

655 Eisenhower Drive
Owatonna, MN 55060 USA
Phone: (507) 455-7000
Tech. Serv.: (800) 533-6127
Fax: (800) 955-8329
Order Entry: (800) 533-6127
Fax: (800) 283-8665
International Sales: (507) 455-7223
Fax: (507) 455-7063

Form No. 105909

Operating Instructions
for:

7215

Exhaust Back Pressure Gauge

Testing at the A.I.R. Pipe

1. Remove the rubber hose at the exhaust manifold A.I.R. check valve. Remove the check valve.
2. Install the rubber universal adapter to the end of the back pressure hose.
3. Insert the universal adapter into the exhaust manifold A.I.R. pipe.

Testing at the O₂ Sensor

1. Remove the O₂ sensor from the exhaust.
2. Install the O₂ adapter to the end of the back pressure hose.
3. Install the back pressure gauge assembly into the exhaust.

4. With the engine idling at normal operating temperature, read the gauge to determine the back pressure. The reading should not exceed 1-1/4 PSI.
 - **If the reading exceeds 1-1/4 PSI**, the vehicle has restricted exhaust. Stop the test and repair the restriction, because accelerating the engine at this point could damage the gauge.
 - **If the reading does not exceed 1-1/4 PSI**, accelerate the engine to 2500 RPM while watching the gauge. The reading should not exceed 3 PSI. If the reading exceeds 3 PSI, the vehicle has restricted exhaust. Repair the restriction.

Warning: To prevent personal injury, wear eye protection that meets ANSI Z87.1 and OSHA standards.

Sheet No.

1 of 1

Issue Date:

Rev. B September 26, 2014