

Page 1

Model PRO S-25

Automotive Leak Locator
User Manual

www.proflex-plus.com

™

Page 2

Packing List

 Main Unit x 1

 Detachable Cables x 1

 Detachable Air/Smoke Hose x 1

 Detachable Air Chuck x 1

 Cap Plugs (Different sizes) x 17

 Cone+ Adaptor x 1

 EVAP Port Removal Tool x 1

 EVAP Port Adaptor Hose x 1

 Bottle Oiler x 3

 Manual and Quick Start Guide x 1

Operation Guide

 Block the pipe system of the vehicle

Choose appropriate cap Plugs to block the exits of the pipe system.

The new Cone+ Adaptor is a very useful tool serving two purposes.

1) The adaptor is designed to help find exhaust leaks by inserting it

into the tail pipe and filling the cold exhaust system with smoke. By

inserting the supplied 3/8” cap stop into the hose leading from the

Cone+ Adaptor, it will serve as a stopple to seal the exhaust while

testing for vacuum leaks under the hood. The Bladder Blocker

Adaptor (part #501136), not included, also works well to seal the

intake tube at the air filter box and allow smoke to enter the engine

without disconnecting anything else.

Service Port Adaptor is designed to connect the Smoke Supply

Nozzle to the EVAP Service Port. This port provides access to the

Fuel Vapor Recovery System (EVAP) for inspection and test.

Connecting the equipment to this port allows the technician to

determine if a leak exists and to quickly locate the leak with smoke.

2) The Cone+ Adaptor can be used on all gas tank filler necks to

check for EVAP leaks

Note: The EVAP Valve must be removed from the service port

before installing the Service Port Adaptor. This valve has left-

hand threads.

Page 3

 Fuel level check

To keep the equipment in best condition fuel level shall be

checked at a regular basis, refill fuel (mineral or plain

baby oil) when the fuel level is lower than minimal level

on eye-level window. Please make sure every refill shall

not exceed the maximum level.

 Connect power supply

The equipment is automotive 12V battery powered,

equipped 2.5 meters battery Jump Cable. Connect the

detachable cables to the smoke machine then connect to

the automotive battery using the clips.

Note: Red clip to Positive and Black clip to Negative.

 Flow adjustment

Excessive smoke exiting a leak may make it difficult to

determine the exact location of the leak. The purpose of the

Flow Control Valve is to decrease the amount of smoke

exiting a leak so that its position may be pinpointed without

the masking effect of excessive smoke. Note: Turn clockwise

to decrease flow, counterclockwise to increase flow. Turn to

Max at startup.

Page 4

 Lead smoke/Air into the pipe system

Connect the detachable Smoke Hose to the smoke

machine then connect the Smoke Hose to the pipe system.

 Leak observation

Pressure Reading

If adjust flow rate to 0 at pressure stabilized state, the reading on the

pressure gauge decreases, means there’s a leak.

Flow Rate Reading

When pressure stabilized, and the flow rate doesn’t drop to 0,

means there’s a leak. and the reading on the flow meter will indicate

the leak size.

Operation Case

 Vacuum Leak Testing

Select an appropriate vacuum line to access the vacuum system. The brake

booster supply line before the check valve is a good choice.

Seal system openings such as the air intake. If the brake booster line or any other

line leading to the intake manifold is selected for the test connection, the air intake

must be sealed to prevent smoke from leaking back through the intake. If the

vehicle has a round inlet tube from the air filter, the Cone+ Adaptor will seal this

opening without disturbing other connections and may serve as the access point for

smoke. Otherwise, to seal the intake, use the supplied Plugs, a latex glove or

cellophane wrap with a rubber band. Seal the exhaust pipe using the supplied

Cone+ Adaptor (Part # 501125), a latex glove or rag. Note: To use the Cone+

Adaptor as a plug, you must seal the 3/8ò diameter inlet on the Cone+ Adaptor with

the orange cap plug provided. (or you can use our Bladder Blocker (Part #

501136). Set up the machine for operation per Item 1 above.

This procedure will not only locate leaks in vacuum lines but in many other

components such as; EGR valves, oil seals and gaskets, idle motors and solenoids,

Page 5

intercoolers and turbochargers, injector o-rings, ducting, throttle shafts, base

gaskets, diaphragms, canisters and fittings to name a few. NOTE: It is always best

to test in a draft free area. Always use a Flashlight/working light to enhance

the visibility of the smoke exiting the leak.

 Exhaust Leak Testing

Insert the Cone+ Adaptor (Part # 501125) into the end of the tail pipe. If the

automobile has dual exhaust with a cross over pipe, simply plug the other pipe with

a rag, tape, or latex glove with a rubber band.

Set-up the machine for operation per Item 1 above.

This test is most effective when the exhaust system is cold. Small leaks are

sometimes sealed as the exhaust system heats up due to thermal expansion. A hot

catalytic converter may consume some of the smoke in front of the converter.

Remember, all testing is performed with the engine off!

 Under Dash Leaks

Most vehicles have a common vacuum line leading from the dashboard, through

the firewall, to a vacuum source under the hood. This line supplies vacuum to

climate control functions and other vacuum operated systems. Locate this line

under the hood and disconnect it at its source. We will use this line to check under

the dashboard for leaks.

Set up the machine for operation per Item 1 above.

While smoke is being fed into the vacuum supply line, observe the pipeline. Change

the climate control selector lever or button from heat to vent, to defrost, etc. If there

smoke flow out will determine which system is leaking. Set the lever in the position

that registered a reading while looking for the leak under the dashboard using a

Flashlight.

This method will thoroughly inspect this system for leakage.

Inspection of the central locking system is performed in the same manner. Access

the control solenoids and activate them while introducing smoke into the system.

 Fuel Vapor Recovery System (EVAP)

According to the Environmental Protection Agency, the EVAP system is the most

neglected of all the emission systems in an automobile. A leak as small as 0.010”

diameter can allow over 30 times the allowable hydrocarbons into the atmosphere

then currently acceptable through the exhaust. Additionally, EVAP system leaks

Page 6

can be a major cause of CHECK ENGINE LIGHT occurring. In the past, EVAP

related problems have been difficult to locate and repair. These can now be quickly

diagnosed and repaired, becoming a profitable ticket for service facilities.

There are several acceptable methods of inspecting the EVAP system. Basically

we need to close any vent solenoids, fill the system with smoke, and look for the

smoke escaping at the leak. Since these systems vary in different vehicles and

have evolved over the years, we will attempt to describe operating guidelines that

should be helpful in inspecting these EVAP systems.

Beginning with the 1996 model year, U.S. Vehicles have been produced with an

EVAP Service Port to access this system. The port is usually located under the

hood, but may be located elsewhere on the vehicle. To access this port for testing,

remove the cap, then remove the valve from inside the Service Port, using the

supplied EVAP Valve Removal Tool.

Note: The EVAP Valve has left-hand threads, turn clockwise to remove!

Connect the supplied Service Port Adaptor to the Service Port.

The Onboard Diagnostics on vehicles 1996 and beyond will determine if a leak

exists, the following trouble codes may be indicated to report the leak:

PO442 for a .040 leak standard

PO456 for a .020 leak standard.

Using a scan tool, close the vent solenoids so that the EVAP system is closed to

the atmosphere.

Set up the machine for operation per Item 1 above.

Remove the fuel cap and begin to fill the system through the Service Port Adaptor

until dense smoke is seen exiting the fuel neck. This procedure ensures that the

system is full of smoke. Replace the fuel cap and continue pumping smoke into the

system.

Inspect under the hood for leaks using a Flashlight. Raise the vehicle on a hoist

and inspect the underside of the vehicle, tracing the route of the EVAP system.

As the system fills with smoke, and the pressure in the system equalizes, observe

the pipe line. If there is no leakage in the system the smoke does not flow out.

Once the leak has been located and repaired, it is a good idea to repeat the above

procedure to check again.

Replace EVAP Valve and cover. (Note: Valve is Left-hand thread.)

Following are some generic EVAP related codes:

Page 7

P0443 Purge Control Valve Circuit

P0444 Purge Control Valve Circuit Open

P0445 Purge Control Valve Circuit Shorted

P0446 Vent Control Circuit

P0447 Vent Control Circuit Open

P0448 Vent Control Circuit Shorted

P0449 Vent Valve/Solenoid Circuit

P0450 Pressure Sensor

P0451 Pressure Sensor Range/Performance

P0452 Pressure Sensor Low Input

P0453 Pressure Sensor High Input

P0454 Pressure Sensor Intermittent

P0455 System Leak Detected (gross leak)

Fuel

 Fuel Specification

SMOKE MONSTER ELF use medicinal grade mineral oil or plain

baby oil which can be purchased from a drug store or supermarket.

Or you can purchase more mineral oil from your dealer/distributor

(Proflex+ product # 501134) or our (Proflex+

product # 501143) for an even more pleasant experience. For more

information you can contact Proflex+ by calling 1-800-401-3830 ext

201 or go to www.proflex-plus.com or inquire with your

dealer/distributor.

 Fuel Refill

To keep the equipment in best condition fuel level shall be checked

on a regular basis. Refill fuel (mineral or plain baby oil) when the fuel

level is lower than minimal level. Please make sure every refill shall

not exceed the maximum level (on dipstick). DO NOT OVERFILL

http://www.proflex-plus.com/

Page 8

Warranty

General Warranty for PROFLEX+ Products: THIS WARRANTY IS EXPRESSLY LIMITED TO PERSONS

WHO PURCHASE NEW PROFLEX+ PRODUCTS FOR PURPOSES OF RESALE OR USE AS PER ABOVE

INSTRUCTIONS AND IN THE ORDINARY COURSE OF THE BUYER’S BUSINESS. ONLY GENUINE

PRODUCTS ARE COVERED.

PROFLEX+ electronic products are warranted against defects in materials and workmanship for 1 year from

date of delivery to the user. This limited warranty is based on normal and reasonable use of the product and

does not cover any part that has been abused, altered, used for a purpose other than for which it was

intended, or used in a manner inconsistent with instructions regarding use. It also does not cover damage

caused by transporting, dropping, negligence or improper care. The exclusive remedy for any product found to

be defective is repair or replacement, at PROFLEX+ option, and PROFLEX+ shall not be liable for any

consequential or incidental damages. Final determination of defects shall be made by PROFLEX+ in

accordance with procedures established by PROFLEX+. If the product is no longer available, PROFLEX+ may

substitute a comparable PROFLEX+ product. No agent, employee, or representative of PROFLEX+ has any

authority to bind PROFLEX+ to any affirmation, representation, or warranty concerning PROFLEX+ products,

except as stated herein.

Lifetime Warranty for CERAMIHEATTM heater: In addition to above, PROFLEX+ offers a Limited Lifetime

Warranty for material and workmanship of the CERAMIHEAT heater to the original purchaser of any

PROFLEX+ product that is built with the CERAMIHEAT technology. This warranty is valid to the original

purchaser who has purchased the product from an authorized dealer and for as long as the original purchaser

owns the product, but does not cover any part that has been abused or altered by the purchaser. The

exclusive remedy for a defective CERAMIHEAT heater is repair or replacement, at PROFLEX+ option, and

PROFLEX+ shall not be liable for any consequential or incidental damages. Final determination of defects

shall be made by PROFLEX+ in accordance with procedures established by PROFLEX+.

To the extent permitted by applicable law, any implied warranties are hereby excluded. The warranties

provided above are limited to the value of the product. If the product is no longer available, PROFLEX+ may

substitute a comparable PROFLEX+ product.

The above warranties are intended to give you specific legal rights. In addition to the rights described herein,

you may also have other rights that vary from province/state to province/state or country to country with

respect to the exclusion or application of implied warranties, incidental and consequential damages and repair

and replacement. Consequently, the limitations or exclusions specifically contained in this warranty may not be

applicable to you.

Page 9

Customer Service

If you have any questions on the operation of the unit, please contact 1-888-869-8663.

If your unit requires repair service, return it to the manufacturer named in the warranty card with a

return authorization number and a copy of the sales receipt and a note describing the problem. Or

describe the problem by calling (888) 401-3830, if the unit is determined to be in warranty, it will

be repaired or replaced at no charge. If the unit is determined to be out of warranty, it will be

repaired for a nominal service charge plus return freight.

Trademark Information

PROFLEX+ / Smoke Monster / CeramiHeat are registered trademarks of PROFLEX+

Distribution Inc. (referred as PROFLEX+) in Canada and other countries. All other

PROFLEX+ trademarks, service marks, domain names, logos, and company names

referred to in this manual are either trademarks, registered trademarks, service marks,

domain names, logos, company names of or are otherwise the property of PROFLEX+ or

its affiliates. In countries where any of the PROFLEX+ trademarks, service marks, domain

names, logos and company names are not registered, PROFLEX+ claims other rights

associated with unregistered trademarks, service marks, domain names, logos, and

company names. Other products or company names referred to in this manual may be

trademarks of their respective owners. You may not use any trademark, service mark,

domain name, logo, or company name of PROFLEX+ or any third party without

permission from the owner of the applicable trademark, service mark, domain name, logo,

or company name. You may contact PROFLEX+ by visiting http://www.proflex-plus.com

to request written permission to use Materials on this manual for purposes or for all other

questions relating to this manual.

Copyright Information

Copyright © 2012 by PROFLEX+ Distribution Inc.. (referred as PROFLEX+) All rights

reserved. No part of this publication may be reproduced, stored in a retrieval system, or

transmitted in any form or by any means, electronic, mechanical, photocopying, recording

or otherwise, without the prior written permission of PROFLEX+. The information

contained herein is designed only for the use of this unit. PROFLEX+ is not responsible

for any use of this information as applied to other units. Neither PROFLEX+ nor its

affiliates shall be liable to the purchaser of this unit or third parties for damages, losses,

costs, or expenses incurred by purchaser or third parties as a result of: accident, misuse,

http://www.proflex-plus.com/

 Page
10

or abuse of this unit, or unauthorized modifications, repairs, or alterations to this unit, or

failure to strictly comply with PROFLEX+ operating and maintenance instructions.

PROFLEX+ shall not be liable for any damages or problems arising from the use of any

options or any consumable products other than those designated as Original

PROFLEX+ Products or PROFLEX+ Approved Products

General Notice

Other product names used herein are for identification purposes only and may be

trademarks of their respective owners. PROFLEX+ disclaims any and all rights in those

marks.

There is a possibility that this unit is inapplicable to some of the vehicle models or

systems listed in the diagnosis section due to different countries, areas, and/or years.

Do not hesitate to contact PROFLEX+ if you come across such questions. We are to

help you solve the problem as soon as possible.

Disclaimer

To take full advantage of the unit, you should be familiar with the engine.

All information, illustrations, and specifications contained in this manual are based on

the latest information available at the time of publication. The right is reserved to make

change at any time without notice.

™

 Page
11

WARRANTY RECORD

PRODUCT NAME Smoke Monster ELF

MODEL # Pro S 25

SERIAL NUMBER

DATA OF PURCHASE

DEALER OF PURCHASE

DEALER STAMP

CUSTOMER INFORMATION

NAME

ADDRESS

PHONE

SERVICE RECORDS

DATE FAULT SERVICE RESULT

THANK YOU FOR PURCHASING THIS PROFLEX+ PRODUCT

 Page
12

For warranty repair or return in U.S.A

Ballin International

c/o Proflex+ Distribution Inc.

63 Lawrence Paquette Drive

Champlain, New York

12919

For warranty repair or return in CANADA

Proflex+ Distribution Inc

65 Brunswick

Montreal, Quebec, Canada

H9B 2N4

A return authorization number (RMA#) must be obtained before returning any

merchandise under warranty

