

WILKINS CROSS-REFERENCE GUIDE

BACKFLOW PREVENTERS

DOUBLE CHECKS (Small) ASSE 1015								
WILKINS	WATTS	CONBRACO(apollo)	FEBCO	AMES	HERSEY	CLA-VAL	FLOMATIC	NETAFIM
350, 950XL	007QT, 775, 719	40-100-A2, DC-4A	805Y, 850	2000SS, 2000B	HDC, FDC	DC6L	DCVE	
350L, 950LXL	007LF	40-100-A1						
350S, 950XLS	007QTS	N/A						
950LXTCU	N/A	N/A						
950XLU	U007QT	40-100-A4						
950XLUS	U007QTS	N/A						
950XLV	No equal	N/A						
950XLVS	No equal	N/A						
950XLT	N/A	40-100-A2T	850	N/A	FDC	D-2		
950LXLT		40-100-A1T						
950XLTFSS				2000B-FP				
DOUBLE CHECKS (Large) ASSE 1015								
WILKINS	WATTS	CONBRACO(apollo)	FEBCO	AMES	HERSEY	CLA-VAL	FLOMATIC	
350(A), 350AST	007(2-1/2", 3"), 774, 774X 775, 757a	4S-100, DC4A	850, 857	2000SS, 200(a) Maxim & Colt 2001SS			DCV	
450	N775, 757N	DC4AN	870	2001SSN, 200(a) M&C "N"		DC8N		
350(A), 950	709 NRS RW 770 NRS RW	40-100-02	805YD 850	2000SS 2000DCA	2	D-4,DC7L, DC8L		
350(A)L, 950L	709LF 770LF	40-100-01						
350(A)OSY, 950OSY	709OS&YRW 770OS&YRW	40-100-03						
350(A)FS, 950FS	709S-NRS RW 770S-NRS RW							
350(A)FSC950FSC	709SFDA NRS RW 770SFDA NRS RW							
350(A)OSYFS, 950OSYFS	709SOS&YRW 770SOS&YRW							
350(A)OSYFSC, 950OSYFSC	709S-FDAOS&YRW 770S-FDAOS&YRW							

WILKINS CROSS-REFERENCE GUIDE

BACKFLOW PREVENTERS

REDUCED PRESSURE PRINCIPLE (Small) ASSE 1013								
WILKINS	WATTS	CONBRACO(apollo)	FEBCO	AMES	HERSEY	CLA-VAL	FLOMATIC	NETAFIM
375, 975XL 375L, 975LXL	009QT, 995, 909QT, 909M1QT, 919 009LF	40-200-A2, RP-4A 40-200-A1	825Y,860	4000SS, 4000B	FRPII	RP-2, RP6L	RPZ, RPZII	ARI RP500
375S, 975XLS 975XLTCU	009QTS, 909QTS, 909M1QTS N/A	N/A N/A						
975XLU 975XLUS	U009QT U009QTS	40-200-A4 N/A	860U					
975LXV 975XLVS	U009AQT U009AQTS	40-200-A2U (or Z) N/A						
975XLP 975XLFDC	No equal 909M1QTHC	N/A						
375SE, 975XLSE 375ST, 975XLST	SS009		825YA				RPZESA	
REDUCED PRESSURE PRINCIPLE (Large) ASSE 1013								
WILKINS	WATTS	CONBRACO(apollo)	FEBCO	AMES	HERSEY	CLA-VAL	FLOMATIC	
375(A), 375AST 475 475V	009(2-1/2", 3"), 994, 995, 957 N995, 957N 957Z	4D-200, RP4A RP4AN RP4AN	860, 867 880 880V	4001SS, 400 Maxim & Colt 4001SSN, 400 M&C "N" 4001SSZ, 400 M&C "Z"		RP8V	RPZ	
375(A), 975 375(A)	909 NRS RW 990 NRS RW	40-200-02	825YD 860	4000SS 4000RP	6CM	RP-4, RP7L, RP8L		
375(A)L, 975L	909LF, 994LF, 995LF 990LF	40-200-01						
375(A)OSY, 975OSY	909OS&YRW, 994OSY 990OS&YRW, 995OSY	40-200-03						
375(A)FS, 975FS	909S 990S							
375(A)FSC, 975FSC	909S-FDA 990S-FDA							
375(A)OSYFS, 975OSYFS	909SOS&YRW 990OS&YRW							
375(A)OSYFSC, 975OSYFSC	909S-FDA-OS&YRW 990S-FDA-OS&YRW							
375MS, 975MS	N/A							

WILKINS CROSS-REFERENCE GUIDE

BACKFLOW PREVENTERS

SINGLE CHECKS (Large)						
WILKINS	WATTS	CONBRACO(apollo)	FEBCO	AMES	HERSEY	
310, 910	07F	N/A	800	1000DCV	DC EDC III	
DOUBLE CHECK DETECTOR ASSEMBLIES ASSE 1048						
WILKINS	WATTS	CONBRACO(apollo)	FEBCO	AMES	HERSEY	CLA-VAL
350(A)DA,950DA, 350ASTDA	770DCDA	40-600, DCDA4A	806YD, 858	3000SS	DDC II	DD7L, DD8L, 16-4
350(A)DA, 350(A)DAG	709DCDA	4S,4SG	856	3000DCDA		
350DA	774DCDA	4S-60EC3		3001SS, 300(a) Maxim & Colt		
350ADABGVIC				M300 BFG		
450DA	N775DCDA		876	3001SSN		DD8N
			876V	3001SSZ, 300(a) M&C "N"		DD8V
950XLTD (2")	007DCDA (2")			3000B (2")		
REDUCED PRESSURE DETECTOR ASSEMBLIES ASSE 1047						
WILKINS	WATTS	CONBRACO(apollo)	FEBCO	AMES	HERSEY	CLA-VAL
375(A)DA, 975DA, 375ASTDA	990RPDA	40-700, RPDA4A	826YD	5000RPDA	6CM-RPDA	RD7L, 18-4
	909RPDA		866	5000SS		
375(A)DA	994RPDA, 995RPDA			5001SS, 500 Maxim & Colt		
475DA	N995RPDA			5001SSN, 500 M&C "N"		
475DAV				5001SSZ, 500 M&C "Z"		
SINGLE CHECKS (IN-LINE)						
WILKINS	WATTS	CONBRACO(apollo)	FEBCO	CASH-ACME	HERSEY	
40XL (40 obs)	600		N/A	N/A		
PRESSURE VACUUM BREAKER ASSE 1020						
WILKINS	WATTS	CONBRACO(apollo)	FEBCO			FLOMATIC
720A	800M4QT	40-500, PVB-4A	765, 765U,			PVB
420	800M4QT	40-500, PVB-4A	765, 767RF			
SPILL RESISTANT VACUUM BREAKER ASSE 1056						
WILKINS	WATTS	CONBRACO(apollo)				
460	008	SVB				
ATMOSPHERIC VACUUM BREAKER ASSE 1001						
WILKINS	WATTS	CONBRACO(apollo)	FEBCO	CASH-ACME		FLOMATIC
35	288A	38-100	710, 715	V-101		AVB
35VCH	N388					

WILKINS CROSS-REFERENCE GUIDE

BACKFLOW PREVENTERS

DUAL CHECK (Non-Testable) ASSE 1024							
WILKINS	WATTS	CONBRACO(apollo)	FEBCO	CASH-ACME	HERSEY		FLOMATIC
700	7,7C, Cu7	40-300	810, 510	BF-1	BSG		8080E
DUAL CHECK W/ VENT ASSE 1012							
WILKINS	WATTS	CONBRACO(apollo)	FEBCO	CASH-ACME	HERSEY		FLOMATIC
760	9D	40-400	815	BFP	BCP		8200
HOSE CONNECTION VACUUM BREAKER ASSE 1011							
WILKINS	WATTS	CONBRACO(apollo)	FEBCO	CASH-ACME	HERSEY		FLOMATIC
BFP-9	8	38-300	731	V-3	N/A		HB8
BFP-8F	NF8	38-400	731 FR	VB-222			
DUAL CHECK W/ VENT (CARBONATED BEV. MACHINE) ASSE 1022							
WILKINS	WATTS	CONBRACO(apollo)					FLOMATIC
740	SD-3, 9BD	4C-100					CB20
LABORATORY FAUCET VACUUM BREAKERS ASSE 1035 (730 only)							
WILKINS	WATTS	CONBRACO(apollo)					
730	NLF9	38-502					
735	N9	38-502CP					