PORTABLE CARPET CLEANING MACHINES

Machine won’t turn on – No power
Owner/Operator
· Building circuit breaker tripped – Reset breakers and/or move cords to other outlets
· Faulty or damaged power cord – Replace cord

Qualified Technician
· Faulty switches or internal wiring Check wiring & test switches - Repair as needed

Solution Pump not running
Owner/Operator
· Building circuit breaker tripped – Reset breakers and/or move cords to other outlets
· Pump circuit breaker tripped – Reset breaker and check available circuit power
· Pump motor breaker tripped – Push in reset button on pump motor and/or external breaker
· Faulty or damaged power cord – Replace cord

Qualified Technician
· Faulty switches or internal wiring – Inspect wiring and test switches and repair as needed
· Pump motor faulty or damaged – Replace pump motor
· Pump head seized or damaged – Repair or replace pump head & bearings

Low Solution pressure and/or pulsation
Owner/Operator
· Solution tank empty – Add water to tank
· Pump not primed Perform pump priming procedure
· Jets too large for pressure desired – check jets size and flow rates, use smaller jets or lower pressure
· Jets worn allowing too much flow – Replace jets
· Solution inlet filter plugged – Clean or replace filter
· Filter screen or jets plugged on tool – Clean out filter or jets
· Quick connects or hoses restricted – Clean out or replace quick connects and/or hoses

Qualified Technician
· Auto Fill Assembly is faulty or damaged – Repair or replace auto fill assembly if equipped
· Hose from solution tank restricted – Repair or replace hose
· Pump intake hose or fittings damaged or leaking – Repair or replace hose and/or fittings
· Pressure regulator sticking – Disassemble and inspect regulator, lube O-rings and regulator shaft
· Pressure regulator faulty or damaged – Repair or replace pressure regulator / unloader
· Priming Valve Stuck Open – Repair or replace the Priming Valve if equipped
· Pump faulty or damaged – Repair or replace pump
· Pressure Gauge faulty or damaged – Replace gauge
· Wand/Tool valve faulty or damaged – Repair or replace valve

Can't connect solution hose to machine
Owner/Operator
· Pressure in lines – connect tool to solution hose, trigger tool while connecting solution hose to machine
· Quick connects faulty – Replace quick connects
· Wrong style or size quick connects – Replace quick connects to match connects on machine
[bookmark: _GoBack]
Vacuum motor not running
Owner/Operator
· Building circuit breaker tripped – Reset breakers and/or move cords to other outlets
· Faulty or damaged power cord – Replace cord

Qualified Technician
· Faulty switches or internal wiring Check wiring & test switches - Repair as needed
· Vacuum motor faulty or damaged – Replace vacuum motor

Loss of vacuum
Owner/Operator
· Drain valve open – Close valve
· Recovery tank full – Drain tank
· Recovery tank lid gasket damaged – Replace gasket
· Vacuum hose or tool clogged – Clean out vacuum hoses and tool
· Vacuum hose or hose cuffs leaking – Tighten or replace vacuum hose and/or cuffs
· Float shutoff filter clogged – Clean float shutoff filter

Qualified Technician
· Vacuum motor faulty or damaged – Replace vacuum motor
· Vacuum motor gasket damaged – Replace gasket
· Drain valve leaking – Repair or replace drain valve
· Vacuum motor hoses loose / leaking – Reconnect or replace vacuum motor hoses
· Float stuck in float shutoff – Repair or replace float shutoff
· Pump-out Pump faulty or damaged – Repair or replace pump out pump if equipped
· Recovery tank damaged – Replace recovery tank

Chemical not feeding
Owner/Operator
· Wrong size metering tip – Change metering tip
· Filter screen plugged – Clean or replace filter
· Chemical hose restricted – un-kink, clean out or replace hose
· Low Incoming Water Pressure – Inspect supply hose for kinks, obstructions or leaks, find another water source
· Move bottle & shorten chemical hose to improve draw

Qualified Technician
· Solution tank not filling – inspect and repair or replace auto fill assembly
· Chemical proportioner faulty or damaged – Replace chemical proportioner
· Check valve in filter faulty – Replace filter

Tool won't spray – low or uneven spray
Owner/Operator
· Jets clogged – Clean out or replace jets
· Jets worn – Replace jets
· Jets not aligned – properly re-align jets
· Inline filter clogged – Clean out or replace filter
· Quick connects or solution hoses restricted or damaged – Clean out or replace quick connects and/or solution hoses

Experienced Service Technician
· Tool valve faulty or damaged – Repair or replace valve

Solution Tank not filling
Owner/Operator
· Water source not connected or turned off – Connect water source, Turn faucet on or find other water source
· Float not on valve arm – Reconnect float to valve arm and adjust to proper height/level
· Water supply hose restricted – un-kink, clean out or replace supply hose
· Water Pressure too high – Adjust faucet or use pressure regulator
· Quick connects faulty or damaged – Clean out or replace quick connects

Qualified Technician
· Float valve faulty Repair or replace float valve

Solution tank overflowing
Owner/Operator
· Float too heavy or is Filled with water – Replace float
· Float & chain tangled – Make sure float and float chain are free and hanging properly
· Float too high – Adjust chain to set float at proper level
· Water Pressure too high – Adjust faucet or use pressure regulator

Qualified Technician
· Float valve faulty or damaged – Repair or replace float valve

Auto pump-out not working
Owner/Operator
· Building circuit breaker tripped – Reset breakers and/or move cords to other outlets
· Faulty or damaged power cord – Replace cord
· Pump-out filter is clogged – Clean pump-out filter and keep recovery tank clean
· Discharge hose restricted or damaged – Remove restriction or kink, clean out or replace hose

Qualified Technician
· Faulty or damaged switches or internal wiring – Inspect wiring and test switches and repair as needed
· Pump-out pump clogged – Remove, dissemble and clean pump
· Pump-out pump faulty or damaged – Replace pump

