

SMART SPAIR[®]

EMERGENCY FLAT TIRE REPAIR

Kit Includes:

- 16oz. (473 ml) bottle of Slime Tire Sealant with filler hose
- Tire inflator with built-in pressure gauge
- Valve core removal tool and air adapters for inflatables

LIGHT

- Bright LED for night-time emergencies

DIAL GAUGE

- Measures PSI/BAR

ON/OFF SWITCH

POWER SOURCE

- Plugs into 12V power outlet

QUICK CONNECT AIR HOSE

ATTENTION! READ ALL INSTRUCTIONS CAREFULLY
FAILURE TO FOLLOW WARNING INSTRUCTIONS CAN RESULT IN FIRE,
PERSONAL INJURY OR PROPERTY DAMAGE.

INSTALLATION INSTRUCTIONS

Repairing a flat tire with a Smart Spair is simple and takes only 15 minutes.

1. Start by rotating tire so that the valve stem is in the upper half of the tire.
2. Slowly remove the valve core with valve core tool provided. Take care to keep a hold of the valve core as remaining pressure in the tire can cause the core to shoot out.
3. Allow the tire to fully deflate.
4. Remove the puncturing object if possible.
5. Place white cap on sealant bottle. Attach filler tube to the bottle tip and tire valve stem and squeeze in recommended amount of Slime Tire Sealant.
6. Replace the valve core.
7. Inflate the tire.

Place connector on air valve stem and push down.

Close thumb latch connector to secure to valve.

Plug power cord into power outlet receptacle

Turn on inflator and when proper pressure is reached, turn off inflator, unplug power cord and remove connector.

***NOTE:** Correct tire pressure can be found in vehicle owner's manual or on driver's side door jamb.

8. Drive for .2 mi (.32km) and stop to verify that the puncture has been sealed. Check tire pressure. Reinflate if necessary.

HOW MUCH SEALANT PER TIRE?

16 oz. (473 mL)

TROUBLESHOOTING

Inflator does not turn on:

1. Check the fuse. It may have blown. 12V fuse is located in the plug adapter. Unscrew the tip, remove fuse, and inspect. If necessary, replace fuse with 15A 250V 5mm x 20mm.
2. Check vehicle's power outlet fuse; it should be a minimum of 15 amps.
3. Check receptacle and plug terminals for dirt (particularly tobacco). Use a non-conductive probe (not fingers or metal) to dislodge and remove debris.
4. Push the power plug firmly into the receptacle and twist it back and forth.

Inflator does not start and fuse has been checked:

1. Push the power plug firmly into the power accessory outlet and twist it back and forth.
2. Check power accessory outlet for debris and remove if necessary. Use a nonconductive probe; not fingers or metal.
3. Be sure vehicle power outlet fuse is at least 15 amps. (Vehicle may need to be turned on to power auxiliary port.)

Inflator runs but does not inflate:

1. Be sure the connector is on the valve stem as far as possible before closing locking lever.
2. Check tire for leaks and check hose for breaks and leaks at fittings.

Inflator runs slowly:

1. The unit may have overheated from excessive use. Shut it off and allow it to cool for 25 minutes.
2. Voltage may be too low. Check condition of vehicle's battery.

NOTE: If tire is totally deflated, it is possible that the tire could separate from the rim, allowing air to leak out when trying to inflate. In the event this occurs, jack up the vehicle to aid inflation. If this does not work call roadside assistance.

CAUTION: HOT • DO NOT HOLD IN HAND WHILE OPERATING • PLACE INFLATOR ON A HARD, CLEAN SURFACE.

1. **DO NOT** run vehicle while inflator is operating. You may need to be in “accessory” or “on” position. Please make sure emergency brake is set and car is in park. Always ensure air hose chuck touches the core of the valve stem for proper inflation.
2. **DO NOT** use inflator continuously for more than 10 minutes. Allow unit to cool approximately 25 minutes between uses. Do not leave inflator unattended.
3. **ALWAYS** use a pressure gauge to check tire pressure. **DO NOT** overinflate.
4. Soft inflatables (i.e. rafts, balls, etc.) may not have recommended pressure markings. Be careful not to inflate items beyond their capacity.
5. While operating, never block the inflator input or output.
6. Keep inflator out of reach of children.
7. For use with 12 volt DC power outlets rated 15 amps or higher. Do not use with older 8 amp cigarette lighter receptacles.

WARNING!

This repair kit is only suitable for emergency tire repairs to enable vehicles to be driven to a service center where proper repairs can be made to the tire. Not intended for use for major tire damage. Radial ply passenger car tires may only be repaired in the tread area. No repairs are permitted on the bead, sidewall, or shoulder area of the tire. To prevent injury extreme caution should be used while using tools. Eye protection should be worn while repairing tire.

SEALANT REMOVAL INSTRUCTIONS:

FOR THE TIRE REPAIR PROFESSIONAL

Slime tire sealant is non-flammable and water based so clean up is simple. The sealant should be rinsed or wiped out of the tire prior to making a permanent repair. Should any sealant fall on the shop floor, simply wipe it up with a rag and rinse off the area with water. If TPMS sensor present, wipe sensor with damp rag prior to reinstallation. This sealant will not corrode or negatively affect the rim or tire.

WARRANTY: For the period of one year from date of purchase, manufacturer guarantees that this Product will meet the specifications when used as directed. Manufacturer's sole liability and Customer's sole remedy under any warranty claim is limited to Manufacturer's coupon upon return of proof of purchase.

QUESTIONS OR COMMENTS: Call (888)457-5463 or visit www.slime.com
ITW Global Tire Repair • 125 Venture Drive, Suite 210, San Luis Obispo, CA 93401 USA
Slime® is a trademark of Illinois Tool Works, Inc., registered in the U.S. and other countries.

SMART SPAIR®

REPARACIÓN DE EMERGENCIA DE LLANTAS DESINFLADAS

El paquete de Smart Spair® incluye:

- Envase de 16 onzas (473 ml) de sellador de llantas con manguera de aplicación
- Inflador de llantas con medidor de aire integrado
- Herramienta de extracción de centros de válvulas y adaptadores de aire para llantas inflables

⚠ ¡ATENCIÓN! LEA TODAS LAS INSTRUCCIONES DETENIDAMENTE.

Si no sigue las instrucciones de advertencia, puede causar incendio, lesiones a personas o daños materiales.

¡NO MÁS NEUMÁTICOS DESINFLADOS!

Reparar un neumático pinchado con un Smart Spair es simple y toma solo 15 minutos.

1

2

3

4

5

6

7

8

1. Comience rotando el neumático de modo que la válvula esté en la parte superior del neumático.
2. Retire lentamente el núcleo de la válvula con la herramienta provista. Al retirar, tenga cuidado de mantener el núcleo de la válvula, ya que la presión del neumático puede hacer que el núcleo se le pierda o caiga.
3. Permita que el neumático se desinflé completamente.
4. Retire el objeto punzante si es posible.
5. Coloque la tapa blanca en la botella de sellador. Fije el tubo de llenado a la punta de la botella a la válvula del neumático y exprima la cantidad recomendada de Sellador Slime.
6. Coloque de nuevo el núcleo de la válvula.
7. Infle el neumático.

PASO 1

Coloque el conector sobre el vástago de la válvula de aire y presione hacia abajo.

PASO 2

Luego cierre el pestillo con el pulgar para sujetar la válvula.

PASO 3

Conecte el cable en el receptáculo del tomacorriente.

PASO 4

Encienda el inflador y cuando llegue a la presión adecuada, apague el inflador, desconecte el cable eléctrico y retire el conector.

***NOTA:** la presión correcta de los neumáticos se puede encontrar en el manual del propietario del vehículo o en la puerta del lado del conductor.

8. Conduzca por .2 mi (.32km) y pare para verificar que el pinchazo haya sido sellado. Verifique la presión de los neumáticos. Reinflate si es necesario.

¿QUÉ CANTIDAD DE SELLADOR POR LLANTA?

16 oz. (473 mL)

Solución de problemas:

El inflador no enciende:

1. Verifique el fusible, puede haberse fundido: el fusible de 12 V está ubicado en el adaptador del enchufe. Desenrosque la punta, retire el fusible e inspeccione. Si es necesario, reemplace el fusible con uno de 15A 250V (5mm20mm).
2. Revise el fusible de la toma de corriente del vehículo; debe ser de un mínimo de 15 A.
3. Revise si hay suciedad, especialmente tabaco, en la toma y en las terminales del enchufe. Use una sonda no conductora, no sus dedos o metales, para aflojar y remover residuos.
4. Empuje con firmeza el enchufe en la toma y gírelo de atrás hacia adelante.

Si el inflador no se prende y ha verificado ya el fusible:

1. Presione firmemente la clavija de alimentación en la salida del accesorio de alimentación y gírela hacia adelante y hacia atrás.
2. Verifique el enchufe de energía para ver si hay residuos y elimínelos si es necesario utilizando un instrumento no conductor de electricidad. Nunca use los dedos o metal.
3. Asegúrese de que el fusible de la toma de corriente del vehículo tenga al menos 15 amperios. (Es posible que el vehículo deba estar encendido)

El inflador funciona pero no infla:

1. Asegúrese de que el conector de la válvula esté bien atornillado en el pivote de la válvula.
2. Verifique que la llanta no tenga fugas. Revise que la manguera no tenga grietas ni fugas en las conexiones.

El inflador funciona lentamente:

1. El inflador puede estar sobrecalentado debido a uso excesivo. Apáguelo y espere 25 minutos para que se enfríe.
2. El voltaje puede ser demasiado bajo. Revise la condición de la batería de su vehículo.

NOTA: Si la llanta está totalmente desinflada, es posible que esté separada del aro y éste permite que el aire se escape cuando trata de inflarla. Si ocurre esta situación, puede ser necesario levantar la llanta con un gato para inflarla.

PRECAUCIÓN: CALIENTE • NO SOSTENGA CON LA MANO AL OPERAR • COLOQUE EL INFLADOR SOBRE UNA SUPERFICIE FIRME Y LIMPIA.

1. NO PONGA EN MARCHA el vehículo cuando el inflador esté funcionando. Puede ser necesario tenerlo en la posición de “accesorios” o “encendido.” Asegúrese de haber puesto el freno de emergencia y de tener la palanca de cambios en la posición de estacionado “park.” Asegúrese siempre de que el portaherramientas de la manguera de aire toque el núcleo de la válvula para un inflado adecuado.
2. NO USE el inflador continuamente durante más de 10 minutos. Permita que la unidad se enfríe aproximadamente 25 minutos entre cada uso. No inflador funcionando solo.
3. SIEMPRE use un manómetro para medir la presión de la llanta. NO INFLE excesivamente.
4. Los inflables blandos (balsas, pelotas, etc.) pueden no tener marcaciones de presión recomendada. Tenga cuidado de no inflar los artículos por arriba de su capacidad.
5. Durante la operación, no bloquee la entrada ni la salida del inflador.
6. Mantenga el inflador lejos del alcance de los niños.
7. Para usarse con una alimentación eléctrica de 12 VCD y una corriente nominal de 15 A o mayor. No use con las tomas antiguas para cigarrillos de 8 A.

ADVERTENCIA!

Este juego de reparación sólo es apropiado para reparar una llanta en forma emergente con el fin de conducir el vehículo hasta un centro de servicio donde se hagan las reparaciones adecuadas a la llanta. No debe usarse en caso de daños mayores de la llanta. Las llantas con pliegues radiales solo pueden repararse en la superficie de rodamiento. No se permite hacer reparaciones en el reborde, en la pared lateral ni en el hombro de la llanta. Tenga extremo cuidado cuando use herramientas para evitar lesiones. Utilice protección para los ojos cuando repare llantas.

**INSTRUCCIONES PARA REMOVER EL SELLADOR
PARA EL PROFESIONAL EN REPARACIÓN DE LLANTAS**

El sellador de llantas Slime no es inflamable y está hecho a base de agua; por lo tanto, es fácil limpiarlo. El sellador debe enjuagarse o limpiarse de la llanta antes de hacer una reparación permanente. En caso de que se llegara a derramar sellador en el piso del taller, simplemente límpielo con un trapo y enjuague el área con agua. Si cuenta con un sensor TPMS, límpielo con un trapo húmedo antes de volver a instalarlo. El sellador no corroe ni afecta en forma negativa al aro ni a la rueda.

GARANTÍA: El fabricante garantiza, durante el período de un año desde la fecha de compra, que este producto cumple con las especificaciones cuando se use según las indicaciones. La única responsabilidad del fabricante y la única solución para el cliente bajo cualquier reclamación de garantía se limita a un cupón del fabricante para el reemplazo del producto cuando se haya devuelto el artículo con el comprobante de compra.

PREGUNTAS O COMENTARIOS: Llamar al +1-805-489-0490 o visitar www.slime.com
ITW Global Tire Repair • 125 Venture Drive, Suite 210, San Luis Obispo, CA 93401 USA
Slime® es una marca registrada de Illinois Tool Works, Inc., registrada en Estados Unidos y en otros países.