

#9

AirDog
FUEL PREPARATOR

**FP-100
&
FP-150**

**INSTALLATION MANUAL
FOR 6.4L POWERSTROKE**

FORD TRUCKS

2008-2010

**HIGH PERFORMANCE FUEL SYSTEM
WITH QUICK CONNECT COMPONENTS**

**PLEASE READ THESE INSTRUCTIONS THOROUGHLY
BEFORE BEGINNING THE INSTALLATION**

**PUREFLOW AIRDOG
705 W MAUSOLEUM RD.
SHELBYVILLE, IN 46176**

**877-421-3187
PUREFLOWAIRDOG.COM**

CANADIAN PATENT
2,108,391

PROTECTED BY
US PATENTS
5,355,860; 5,746,184; 6,729,310

AUSTRALIAN PATENT
2005101054

NEW ZEALAND PATENT
532356

Additional Foreign Patents Pending in Europe, South America, Mexico, Japan, and China!

AirDog®

FUEL PREPARATOR®

SMALL and COMPACT
7" Long X 3.2" Wide

OVERVIEW

Welcome to **PureFlow® AirDog®**

Fuel Air Separation, Filtration and Delivery System for the Diesel Engine

The AirDog® Fuel Air Separation system is a Premium lift pump and filtration system for the Ford Powerstroke 6.4L diesel engine. A complete installation kit is included.

The AirDog® delivers clean fuel to the engine free of virtually all air/vapor and at a positive flow. Thus, allowing the engine “test cell” performance and efficiency, while in “real world” use.

The AirDog® FP-100 flows 100 GPH and is recommended for stock and slightly modified Powerstroke Diesels.

The AirDog® FP-150 is recommended for highly modified Powerstroke Diesels.

PureFlow products are manufactured with a personal touch,
unsurpassed attention to detail
and
the most stringent quality control!

TYPICAL INSTALLATION LAYOUT

Figure 1

The AirDog® draws fuel from the fuel tank at a constant flow, removing water, particulates, and air/vapor while maintaining a regulated pressurized fuel flow to the stock OE high pressure pump. The air/vapor separated from the fuel by the AirDog® is returned to the fuel tank.

NOTE: The pictures used in this manual are for example only and may not be exactly the same as your truck.

QUICK CONNECT COMPONENT OVERVIEW

Provided in this kit is an OE style quick connection system. This system works to allow for a quick, clean, and professional install.

SAE J2044 Quick Connect System

The SAE J2044 quick connect system is the most commonly used system in the automotive industry. The images below show the formation of SAE J2044 connection. To connect the assemblies, simply insert the male end form into the mating female connector. Push firmly until you hear it “click” into place. To disconnect the fittings, press down and hold the tabs on the female connector while you firmly pull the assembly apart.

TABLE OF CONTENTS

Section 1.....Table of Contents
 Section 2.....Installation and Safety Guidelines
 Section 3.....Parts List

INSTALLATION PROCEDURES

Section 4..... Fittings, Brackets, and Mounting

FUEL LINES

Section 5.....Fuel Line Assembly
 Section 6A.....Fuel Supply to Engine
 Section 6B.....Fuel Return to Tank
 Section 6C.....Suction line For FP-100
 Section 6D.....Suction Line For FP-150

ELECTRICAL HARNESS

Section 7.....Wiring Harness
 Section 8.....Initial Startup Procedure

MAINTENANCE

Section 9.....Filter Service Recommendations
 Section 10.....Cleaning the Gearotor Assembly
 Section 11.....Changing the Fuel Filters
 Section 12.....Warranty Procedure

AirDog®

MODEL FP-100 & FP-150

The installation of your **AirDog®** can be made relatively easy by following the steps outlined in this manual, and:

1. Inventory the package components completely. Notify *PUREFLOW® AIRDOG* immediately of any parts missing or damaged.
2. Read the installation manual completely. Understand how the system operates and installation recommendations before beginning installation.
3. The installation recommendations contained herein are suggested installation guidelines only. Individual installations may vary.
4. If any installation procedure is uncertain, contact *PUREFLOW® AIRDOG* for technical assistance.
5. **When installing the AirDog® fuel lines be sure to keep the ORIGINAL ENGINE RETURN LINE connected as it is from the factory!**

SAFETY GUIDELINES!

CAUTION! Please be sure to chock the vehicle's tires to prevent rolling.

CAUTION! Please use proper supports when working beneath an elevated vehicle.

CAUTION! Most diesel pickups have two (2) 12volt batteries. Disconnect the battery cables to both batteries before proceeding with the AirDog® installation.

CAUTION! Vehicle frame rails should not be drilled into or welded upon.

CAUTION! Wear safety glasses when operating power tools such as drills and grinders or when using a punch or chisel.

CAUTION! Use common sense when routing fuel lines and electrical harnesses. Keep them away from hot exhaust components and/or moving parts. Properly secure lines to prevent chaffing.

Use Good Judgment and Common Sense When Installing the AirDog® !

PowerStroke Parts List

QTY	DESCRIPTION	PART NUMBER	IMAGE
1	AirDog®	FP-100 Or FP-150	
1	AirDog® Mounting Bracket	001-3C-0004	
1	Mounting Hardware Kit,	901-61-0102-PM-F	
1	Frame Bracket	010-3C-0002 010-3C-0001	
1	Wiring Harness	5E-2-010	
1	Return Fuel Filler Tube (with 2 Clamps)	001-4A-1-0150	
1	Bundle of Plastic Ties	5H-2-1-06/12	
1	High Flow Suction Tube (For FP-150's Only)	WAP108	
1	Grommet (For FP-150's Only)	5J-1-1-04-0001	
1	Spacer	010-3C-0003-A-P	
1	20ft of Fuel Line	HS20	
2	3/8" Male J2044 Quick Connect to 1/2" Push Lock Fitting	MQC38	
1	1/2" male J2044 Quick Connect to 1/2" Push Lock Fitting	MQC12	
3	1/2" Straight Hose Quick Connect Fitting	FQC12S	
2	1/2" 90° Hose Quick Connect Fitting	FQC1290	
1	Customer Service O-ring Replacement Kit	901-05-0101	
2	1/2" Male J2004 Quick Connect x 3/4" UNF	08J2044-3/4UNF	

Installing the AirDog® Fittings & Mounting the Bracket on the Truck's Frame Rail

- 4-1. Dip the threaded end of the 1/2" male J2044 quick connect x 3/4" UNF fittings (08J2044-3/4UNF) into clean motor oil and hand-thread into the "ENGINE" and "FUEL IN" ports in the AirDog®. Using a 7/8" deep socket, torque these fittings to 180in-lb or 15ft-lb. **DO NOT overtighten the fittings or damage may occur!**

Figure 2

INSTALL THE AirDog® ON THE BRACKETS AND THE TRUCK'S FRAME

- 4-2. Assemble the AirDog mounting bracket (001-3C-0004) to the frame bracket (010-3C-0001) using the spacer (010-3C-0003-A-P) as shown in figure 3 using the four bolts, lock washers, and nuts included in the mounting bracket hardware kit (figure 4). Properly torque all fasteners! The bracket assembly should look like figure 5. You will need a 3/16" Allen and a 1/2" Wrench.

Figure 3

Figure 4

Figure 5

- 4-3. Attach the AirDog® to the frame bracket assembly as shown in figure 6 using the supplied hardware in the mounting bracket hardware kit (P/N 901-61-0102-PM-F). You will need a 3/16" Allen and a 7/16" wrench.

Figure 6

- 4-4. Loosely assemble the AirDog® and brackets to the vehicle by clamping the frame between the mounting plate and back plate with bolts, lock washers, and nuts.

Figure 7

Figure 8

- 4-5. Position the AirDog® on the frame as necessary, for clearance. Properly torque the fasteners!

Figure 9

NOTE: We recommend installing the AirDog® on the inside of the frame rail, but we understand some applications just don't have the room. The photos in this manual may not be the same as your application.

NOTE: Mount the AirDog® so the "FUEL IN" port is directed toward the rear of the vehicle.

Assembling the Fuel Lines

This kit includes a length of fuel line and separate fuel line ends to allow for much cleaner looking installations! Assemble the fuel lines as you install them. You won't want to pre-assemble the hoses or your lengths may be off.

- 5-1. Take the fuel line end and lubricate the barbed end with clean motor oil (Figure 11) and press it into the fuel line (HS20) until all three barbs are covered (Figures 12 and 13). The fuel line end should look like Figure 13.

Figure 11

Figure 12

Figure 13

- 5-2. Now plug that fuel line with that fitting into the connection on the either the AirDog® or the truck where the manual calls it out.
- 5-3. Run the fuel line along the frame away from any hot or moving parts such as exhaust or the driveshaft (Figure 14). Cut the hose to length and insert the other fuel line end that the manual calls out into the fuel line as outlined in step 5-1.

Figure 14

NOTE: Hose clamps are not needed for these push-lock connectors.

AirDog® Fuel Supply Line to the Engine

- 6A-1. Disconnect the fuel supply line to the engine from the OE fuel pump. You will need a fuel line disconnect tool (Figure 17). This tool is not included in the kit, but can be picked up at a local auto parts store. This pump is located on the driver's side inside frame rail (Figures 15 and 16).

View from Front

Figure 15

View from Below

Figure 16

DISCONNECT HERE

Figure 17

- 6A-2. Push the male 1/2" J2044 Fitting (MQC12) into HS20 until all three barbs are not showing, then connect the fitting to the factory fuel supply line that was just disconnected in the previous step. A "click" will be heard once properly connected.

Figure 18

- 6A-3. Run the other end of the fuel line along the frame as mentioned in step 5-3 to the "Engine" port in the AirDog®. Cut the fuel line to length and insert fuel line end FQC12S per step 5-1. Once the connector is installed, connect it to the male J2044 fitting in the "Engine" port in the AirDog®. A "click" will be heard once properly connected.

Figure 19

AirDog® Fuel Return Line

Installing the fuel 'Return to Tank' assembly in Filler Tube

- 6B-1. Cut filler tube as illustrated in figure 20, removing ½ inch of hose. Loose assemble clamps on each end of filler tube before the filler tube is pushed in.
- 6B-2. Insert the “Return Fuel Filler Tube” assembly (P/N 001-4A-1-0150) in the filler tube.
INSTALL THE FILLER TUBE WITH ARROWS, WHICH ARE STAMPED IN THE PART, POINTING TOWARD THE TANK!! SEE FIG 21. Properly tighten clamps.

Figure 20

Figure 21

Figure 22

- 6B-3. Assemble one end of the hose (Reference section 5) using Fuel line end FQC1290 and plug it into the “Return” J2044 fitting installed in the AirDog® (Figure 23). A “click” will be heard once the fitting is properly connected.

Figure 23

- 6B-4. Run the fuel line along the frame as mentioned in step 5-3 to the filler neck tee. Cut the fuel line to length and insert fuel line end FQC12S per step 5-1. Once the connector is installed, connect it to the male J2044 fitting in the filler neck tee (001-4A-1-0150). A “click” will be heard once properly connected.

Figure 24

Fuel Suction Line for AirDog® FP-100

NOTE: The AirDog® FP-150 requires a High Flow Suction Tube. If you are installing an AirDog® FP-150, skip Section 6C and go to section 6D.

6C-1. Remove the original fuel suction line Quick Connect fitting from fuel tank by squeezing the tabs on the end of the connector together and pulling. DO NOT mistake the return line with the suction line. Consult your factory manual if you are unsure of these procedures.

Figure 25

In More Detail

To release the quick-connect fitting from the fuel tank suction tube, push the fitting toward the suction tube. With the plastic tabs firmly depressed, pull the fitting assembly from the suction tube. Hold the Quick Connect Fitting square to the suction tube. It may be difficult to disconnect the fitting if it is cocked or becomes cocked during removal.

6C-2. Assemble one end of the hose (Reference section 5) using fuel line end FCQ1290 and plug it into the male connection to where the factory suction line was just removed in the previous step. A “click” will be heard once properly connected.

Figure 26

6C-3. Run the fuel line along the frame as mentioned in step 5-3 to the AirDog® “Fuel In” port. Cut the fuel line to length and insert fuel line end FQC12S per step 5-1. Once the fuel line end is pressed in, connect it to the male J2044 fitting in the AirDog® “Fuel In” port. A “click” will be heard once properly connected.

Figure 27

Fuel Suction Line for AirDog® FP-150

- 6D-1. Assemble one end of the suction fuel line (reference section 5) using fuel line end FQC12S. Once the end is pressed in, connect it to the J2044 fitting in the “Fuel In” port on the AirDog®. A “click” will be heard when the fitting is properly connected.

HIGH FLOW SUCTION TUBE

- 6D-2. Either remove the bed or drop the tank for access to the collection basket.

The AirDog® 150 includes a ½” *High Flow* suction tube (P/N WAP108) to accommodate the high flows of this system. To install the ½ suction tube, it is necessary to either drop the fuel tank or to lift the truck bed.

NOTE: Should you choose to drop the fuel tank, support the tank as it is when it is installed on the truck. If you let it rest flat on the floor, the tank may squash out and the suction tube will be too short after the tank is re-installed in the truck. The suction tube, being cut too short may suck air as the fuel drops below ¼ tank level.

NOTE: Should you choose to pull the pickup bed to access the tank. Be sure to disconnect the tail light wires, fuel tank filler tube, and any other accessories or components that may be secured to the frame and bed.

When Dropping the Tank, Always Remember, Safety First!

Figure 29

Figure 30

Figure 31

If you choose to remove the bed, properly support the truck bed to prevent serious injury or death!

Figure 32

Figure 33

NOTE: The fuel tank and truck bed used for the pictures are examples only and may not be exactly the same as your tank.

IMPORTANT: Select a location for the suction tube that has adequate clearance below the bed. Also consider that under hard acceleration, fuel will migrate toward the back of the fuel tank.

6D-3. Once either the tank has been dropped or the bed removed, remove the collection basket as shown in figures 34 and 35.

Figure 34

Figure 35

- 6D-4. Drill a 1-1/8" hole at the selected location (Figure 36) in the fuel tank for the suction tube. Hold a container below the drill point to catch debris as shown in figure 36.

Figure 36

Figure 37

- 6D-5. Remove all burrs from the edge of the hole as shown in figure 38.

Figure 38

- 6D-6. Install the grommet (P/N 5J-1-1-04-0001) in the new suction tube access hole as seen in figure 39.

Figure 39

- 6D-7. Measure and cut the suction tube to a length that will allow approximately 1/8" clearance off the bottom of the tank. It is suggested to form the end of the tube similar to Figure 40.

Figure 40

6D-8. Lubricate the bulkhead fitting on part WAP108 with motor oil. Pressing firmly, insert the suction tube assembly (WAP108) into the grommet. Be sure the bulkhead fitting is completely seated in the grommet.

Figure 41

Figure 42

6D-9. Re-install the Collection basket. Re-install the factory return line to the proper port of the Collection basket before the tank is fully re-installed.

Figure 43

6D-10. Run the fuel line along the frame as mentioned in step 5-3 to Suction Tube (WAP108). Cut the fuel line to length and insert fuel line end FQC12S per step 5-1. Once the fuel line end is pressed in, connect it to the male J2044 fitting on WAP108. A “click” will be heard once properly connected.

Figure 44

6D-11. If the fuel tank was dropped to install the suction tube, re-install the fuel tank. If the truck bed was removed, reinstall the bed.

FACTORY FUEL RETURN LINE JUMPER

- 6E-1. Once the factory fuel pump is removed from the frame rail, the factory return line will need a jumper fuel line to allow the factory engine return to reach back to the tank.
- 6E-2. To remove the factory fuel pump, you will need to use the fuel line disconnect tool (Figure 17) to remove the factory return line from the pump.
- 6E-3. Start by getting what is left of your HS20 fuel line and the two MQC38 fittings.
- 6E-4. Assemble one end of the line by pressing the barbed end of the MQC38 into a section of the fuel line (HS20). Refer to section 5. Then connect the male end of our fitting to the female factory return line fitting that has the blue disconnect tabs. You will hear a "click," once properly connected. Refer to figure 45.

- 6E-5. Hold the fuel line up to the other female factory fuel line and cut the line to length.

- 6E-6. Now, assemble the other end of the fuel line using the other MQC38. Refer to section 5 and press the 1/2" push lock end into the hose until all three barbs are covered. Then connect the fitting to the other factory connection as pictured in Figure 46. The finished assembly of the line should look like what is in Figure 47.

Figure 46

Figure 47

AirDog® Wiring Harness Install

WIRING DIAGRAM

Figure 48

CAUTION: If the **OPTIONAL** Low Pressure Indicator Light is not used, be sure to insulate the two (2) #10 Indicator Light connectors and pressure sensor lead to prevent accidental contact.

***The light kit is sold separately and is not included in this kit.**

Secure the Relay and Fuse Holder to the Vehicle

- 7-1. Secure the relay and fuse holder to the vehicle. Be sure to route the wires away from any moving parts. The relay is illustrated below in figure 49. The fuse holder mounting is the same concept.

Figure 49

[Type text]

Connecting the AirDog® Relay Control Lead

- 7-2. Route the **AirDog®** 'Relay activation lead', to the fuse panel on the dash to the left of the steering column. Insert the mini fuse tap into a spare fuse holder on the panel that is "hot" when the starter key is turned to the on position (Figure 50). Be sure to reinstall the removed fuse back into the open slot of the fuse tap.

Figure 50

- 7-3 **OR** if you prefer, route the **AirDog®** 'relay activation lead, 'the Red (+) wire with the mini fuse tap attached, to the OE fuel pump. Remove the mini fuse tap and splice the relay lead to the OE fuel pump lead.

NOTE: The power supply leads can be connected to the battery or the alternator. Connecting the power supply leads to the alternator instead of the battery will create a corrosion free connection.

- 7-4. Route the power supply leads to the alternator. Connect the Black (-) lead to the alternator Ground connection.

Connect the Red (+) lead to the alternator Hot Lead going to the battery.

Black (-) Red (+)

Figure 51

OR

- 7-5. Should you choose to connect the power supply leads directly to the battery, connect the RED (+) lead to the POSITIVE (+) post of the driver's side battery. Connect the BLACK (-) lead to the NEGATIVE (-) post on the same battery.

Figure 52

- 7-6. Route the wiring harness to the **AirDog®** and connect the 2 pin Deutsch connector to the corresponding connector on the **AirDog®**.

Figure 53

INITIAL START PROCEDURE

The AirDog® is a self-priming system, however, to prevent potential damage to the system, it is recommended to fill the pre-filter with diesel fuel before initial startup.

- 8-1. Fill the water separator with diesel fuel.
- 8-2. Turn the starter key to the on/run position.
- 8-3. While the AirDog® is operating, bleed the air from the fuel line to the engine by loosening the fuel line connection at the engine fitting. As soon as the line is purged of air and pure fuel is observed, properly tighten the fuel fitting. **NOTE: put a rag or shop towel over and around fitting to prevent splatter. Catch all spilled fuel and dispose of properly.**
- 8-4. Start the engine!

RECHECK ALL FUEL FITTINGS FOR LEAKAGE AND PROPERLY TORQUE. BE SURE ALL FUEL LINES ARE PROPERLY ROUTED TO PROTECT FROM EXCESSIVE HEAT AND SECURED TO PROTECT FROM CHAFFING AND ABRASION. RECHECK ALL ELECTRICAL LINES, SECURE AS NECESSARY.

Checking Pump Noise!

NOTE: Each AirDog® has been manufactured in a Quality Controlled process and fully tested for operation and performance before shipment. This is a smooth running system. However, if any fuel fitting on the vacuum side, between the fuel tank and the AirDog® or the pre-filter, has been left loose during the installation process, the system may suck air at an excessive rate and will be very noisy. To check for this problem, unscrew the pre-filter 3 or 4 full turns and activate the AirDog® by turning the ignition switch to on. If the AirDog® runs quietly, then excessive air from a loose fitting or leaking pre-filter seal is most likely the reason for the excessive noise. Correct as necessary.

- A. The seal groove in the pre-filter is a snug fit and on occasion the seal has been found to not be fully seated. Remove the pre-filter, remove the seal from the top of the nut plate. Clean and lubricate the seal groove. Carefully replace the seal in the groove. Be sure to fully seat the seal.
- B. Check the fittings, especially the quick connect at the tank.

Filter Service Recommendations

Plugging of either the fuel filter or the water separator itself will cause low fuel pressure and low flow to the engine. If a low fuel pressure issue exists, replace the fuel filter. Typical fuel filter life is 15-20k miles depending on fuel quality.

The Water Separator

Replace the water separator every other time you change the Fuel Filter or if it becomes damaged or plugged. It is suggested to check/drain the water separator every three months or as needed should you experience excessive 'water in fuel' conditions. When installing the water separator, be sure to clean the underside of the AirDog® base. Follow the instructions printed on the pre-filter for proper tightening procedures.

CAUTION: Be extremely careful to prevent any contaminants or debris from entering the pre-filter when removing it for cleaning! Large debris will jam the Gerotor and cause the fuse to blow. This is not a warranty item. Should this happen, you can easily put the system back into working order. See the instructions on "How to clean the Gerotor" for proper procedures.

The Fuel Filter

Remove the fuel filter by turning it counter clockwise. Do not pre-fill the fuel filter with fuel. The AirDog® will fill the filter and prime the system automatically. Follow the instructions on the filter for proper tightening procedures.

CAUTION: Dispose of waste fuel and used filters properly to protect OUR environment!

Cleaning Foreign Debris from the Gerotor Assembly

Step 1
Remove the four (4) button head cap crews that secure the gearotor cap.

Step 2
Carefully remove the O’ring, you will need to re-use it.

Step 3
Remove and clean the gearotor. Be very careful not to damage the gearotor.

Step 4
Clean the inside of the gearotor pocket.

Step 5
Replace the O’ring and center gear.

Step 6
Align the teeth and install the outer gear.

Step 7
Install the gearotor cap. Be very careful to index the cap to position the wide space between the half moon cuts to the bottom.

Step 8
Replace the cap into position. Be very careful, do not pinch the O’ring. Torque the cap screws in an opposing pattern.

Installing a New Filter

1. Clean the area around the filter head and groove or seal area.

NOTE: Lubricate the seal with oil. Do not use diesel fuel to lubricate the seal.

2. Install a new fuel filter on the filter head. Turn clock-wise until the filter contacts the seal. Tighten the filter one full turn or follow tightening instructions on filter after contact with the seal has been made.

NOTE: It is not necessary to pre-fill the fuel filter!

CAUTION: DO NOT OVER TIGHTEN, OVER TIGHTENING CAN DISTORT THREADS OR DAMAGE THE FILTER SEAL.

3. **To prime the filter,** turn the ignition switch to the on position. Start the engine.

Water Separator

With the engine turned off, pinch off the suction line. Open valve on the bottom of the water separator. Drain into a suitable container until all water has been removed. Close valve. Remove the pinch in the suction.

DRAINING: The water separator should be serviced once a month or when severe water in fuel conditions require.

NOTE: Collect all spilled fuel and dispose of in accordance with federal, state and local regulations.

PUREFLOW AIRDOG

LIFETIME LIMITED EXPRESS WARRANTY

FOR

Covered PureFlow AirDog I, II and Raptor Systems

IMPORTANT NOTICE

TO ACTIVATE YOUR PUREFLOW AIRDOG WARRANTY, YOU MUST COMPLETE AND MAIL YOUR WARRANTY CARD TO PUREFLOW AIRDOG WITH A COPY OF YOUR ORIGINAL SALES RECEIPT WITHIN 30 DAYS OF PURCHASE. FAILURE TO COMPLETE AND SUBMIT YOUR WARRANTY CARD WILL RESULT IN A WARRANTY PERIOD OF THE COVERED PRODUCE TO ONE (1) YEAR FROM THE DATE OF PURCHASE.

PureFlow AirDog (hereafter collectively, "SELLER") warrants and guarantees only to the Original Purchaser (hereafter collectively, BUYER) that All PureFlow AirDog Systems (hereafter collectively, PRODUCT) shall be free from defects of materials and workmanship in the manufacturing process for as long as the BUYER owns the PRODUCT.

The Lifetime Limited Express Warranty is limited to the PRODUCT purchased by the original BUYER of the PRODUCT and limited solely to the parts contained within the PRODUCT and EXCLUDES ALL ELSE INCLUDING FILTERS AND WATER SEPARATORS. Any PRODUCT that is in question of Warranty must be returned, shipped prepaid, to PureFlow AirDog. All Warranty claims are subject to the approval of PureFlow AirDog. If it is determined that a Warranty claim exists, PureFlow AirDog will, at its sole discretion, replace the defective PRODUCT with a comparable PRODUCT, repair the defective PRODUCT, or refund the BUYER'S purchase price in exchange for the PRODUCT. Repairs or replacements are warranted for only the remainder of the original warranty period and only to the original BUYER.

Under no circumstances shall the SELLER be liable for any labor charged or travel time incurred in the diagnosis for defects, removal, or reinstallation of the PRODUCT, or any contingent expense.

Under no circumstances will the SELLER be liable for any damage or expense incurred by reason of the use or sale of the PRODUCT.

Other than expressly set forth herein, the SELLER shall in no way be responsible for the proper or improper use and service of the PRODUCT. In no event shall the SELLER be liable for any special, incidental, indirect or consequential damages of any kind or nature, whether or not the BUYER of the PRODUCT was advised of the possibility of damage or harm, arising or resulting from the use or performance of the PRODUCT and BUYER hereby waives the right to any and all such claims.

BUYER, acknowledges that he/she is not relying on SELLER'S skill or judgment to select or furnish goods suitable for any particular purpose and that SELLER has no liability that will extend beyond the scope of the LIMITED EXPRESS WARRANTY contained herein, and BUYER hereby waives all remedies or liabilities, expressed or implied, arising by operation of law or otherwise, (including, without limitation, any obligation of SELLER with respect to fitness for any particular purpose; merchantability; and special, incidental, indirect or consequential damages) or whether or not occasioned by SELLER'S negligence.

SELLER disclaims any warranty and expressly disclaims any liability for personal injury or damages related to BUYER'S use of the PRODUCT. BUYER acknowledges and agrees that the disclaimer of any liability for personal injury is a material term for this agreement and BUYER agrees to indemnify SELLER and hold SELLER harmless from any claim related to the PRODUCT and its use or performance. Under no circumstances will SELLER be liable for any damages, liabilities, costs or expenses incurred as a result of or by reason of use, performance or sale of the PRODUCT, including without limitation, any damages, liabilities, costs or expenses incurred by reason of BUYER'S negligence related to those uses of the PRODUCT.

The proper installation of the PRODUCT is the sole responsibility of the BUYER. The SELLER assumes no liability regarding improper installation or misapplication of the PRODUCT.

SELLER hereby provides the following limited warranty as to description, quality, merchantability, fitness for the PRODUCT'S purpose, productiveness, or any other matter of SELLER'S PRODUCT sold herewith. The SELLER shall be in no way responsible for the open use and service of the PRODUCT and the BUYER hereby waives all rights other than those expressly written herein. This Warranty shall not be extended or varied except by a written instrument signed by SELLER and BUYER.

IN THE EVENT THAT THE BUYER DOES NOT AGREE WITH THIS AGREEMENT, THE BUYER MAY PROMPTLY RETURN THE PRODUCT, IN A NEW AND UNUSED CONDITION, WITH A DATED PROOF OF PURCHASE, TO THE PLACE OF PURCHASE WITHIN THIRTY (30) DAYS FROM THE DATE OF PURCHASE FOR A FULL REFUND. THE BUYER AGREES THAT THE INSTALLATION OF THIS PRODUCT CONFIRMS THE BUYER HAS READ AND UNDERSTANDS THIS AGREEMENT AND ACCEPTS THE TERMS AND CONDITIONS OF THIS AGREEMENT.

Warranty Procedure

In the unlikely event a warranty appears as if it may be warranted, the following steps are taken:

- 1 The customer discussed the symptoms of the problem with a PureFlow AirDog Technician. The customer is to have the system Serial Number and Model Number available for the Technician when the call is made. This will expedite all steps of the process.
- 2 The customer performs any and all tests requested by the PureFlow AirDog Technician. This is done to isolate the potential problem while eliminating potential installation or maintenance related issues,
- 3 If the PureFlow AirDog Technician determines based on the customer feedback concerning the requested testing that system may be at fault, the customer is advised that all returned pumps are tested upon arrival and should this returned pump perform at design criteria upon arrival, the customer will be charged a \$50.00 fee.
- 4 The PureFlow AirDog Technician will first request the customer's phone number in the event the phone call is accidentally disconnected and then transfer the customer to a PureFlow AirDog Customer Service Representative. Should a Customer Service Representative not be available, the Technician will offer the Customer the option to hold, call back, or receive a return call.
- 5 The PureFlow AirDog Customer Service Representative will check to determine if the customer's Warranty Registration Card is on file.
 - a. If no Warranty Registration is found, the customer will be required to supply the original purchase receipt showing the purchase date.
 - b. If no Warranty Registration is found, the customer will be advised of the options should the system in question is out of the default warranty period (1 year).
- 6 The PureFlow AirDog Customer Service Representative will request the customer information, including: Name, Address, Phone Number, Model Number, Serial Number, Year / Make / Model of vehicle, Name of Dealer purchased from, Purchase Date, Description of Problem, Customers' understanding of the resolution, and customer credit card information.
- 7 PureFlow AirDog will cover Ground Shipping charges to ship the replacement unit and will include a prepaid shipping label for the return of the defective unit. Any additional items ordered at the time of the replacement shipment will include their portion of the shipping cost.
- 8 A period of 15 Calendar Days from the time of shipment is provided for the receipt of the defective unit at the PureFlow AirDog facility. Failure to return ship the defective unit to arrive within the defined time period will result in a charge of \$250.00 against the customer's credit card as the purchase cost of the defective unit.