


FUEL SYSTEM DIAGNOSTIC TREE


KEEP YOUR WORK AREA CLEAN!!!!!!

The number one cause of fuel pump failures is from fuel contaminants such as dirt, rust and moisture. If the fuel system is not cleaned, then these contaminants will cause the replacement fuel pump to fail prematurely.

Make sure to clean your fuel tank and keep your work area clean to prevent this type of contamination.