How To Take An Oil Sample

MOTOR ✓ CHECK™ ANALYSIS CLINIC 2000 N. FLORIDA MANGO RD., SUITE 104

PHONE: 561-684-7799

WEST PALM BEACH, FLORIDA, 33409

FAX: 561-684-6402

WWW.MOTORCHECKLAB.COM
ORDERS@MOTORCHECKLAB.COM


Step 1: TURN ON ENGINE AND LET RUN FOR A FEW MINUTES Have your pump, sample bottle and tube ready

Step 4: Insert tube into dipstick, make sure tube is deep, but isn't touching the bottom


Step 2: Slightly unscrew copper grommet and push tube through.


Step 3: screw on sample bottle snuggly. You are ready to sample!

Step 5: Pump, oil will fill sample bottle. When you have enough oil, slightly unscrew bottle to release pressure and oil will stop pumping. And you're done!


Step 6: Screw lid back on to sample bottle and fill out ALL paperwork and send it to us!

!!VERY IMPORTANT!!