

BUMP BOX

BB-200 20 AMP POSITIVE SWITCHING PAT. #9,254,823

- USE NORMALLY OPEN MOMENTARY SWITCH FOR TRIGGER
- SPlice IN AFTER OTHER TRANS BRAKE ACTIVATED CONTROLS
- DO NOT USE ANY TYPE OF MECHANICAL RELAY
- SHORTEN WIRE LENGTH AS NEEDED
- MUST BE POWERED ON FOR 3 SECONDS BEFORE UNIT IS READY TO USE.

- CONNECT RED WIRE TO TRANS BRAKE ACTIVATION WIRE
- CONNECT YELLOW WIRE TO SOLENOID POSITIVE WIRE

WWW.MORETRACTION.COM

QUICK START GUIDE

FIRMWARE VER 1.5

THE BUMP BOX OPERATES BY RELEASING THE TRANSMISSION BRAKE FOR A PRESET, ADJUSTABLE PERIOD OF TIME. THE TIME PERIOD MUST BE ADJUSTED TO SUIT THE COMBINATION IN WHICH IT IS INSTALLED.

IT MAY TAKE A BIT OF EXPERIMENTATION TO ARRIVE AT THE SETTING THAT WILL RESULT IN THE PERFECT "BUMP" YOU WANT. SOME RACERS LIKE TO BUMP TO THE SECOND BULB IN JUST ONE BUMP, WHILE OTHERS MAY LIKE TO TAKE THREE SMALLER BUMPS TO MOVE TO THE SECOND BULB.

THE TIME IS ADJUSTED USING TWO ROTARY DIALS ON THE BOX. THE LEFT IS LABELED "COARSE" AND THE RIGHT IS LABELED "FINE".

AS YOU MIGHT GUESS, THE COARSE ADJUSTMENT YIELDS MORE DRAMATIC CHANGES IN THE LENGTH OF THE BUMP. EACH CLICK OF THE COARSE DIAL IS APPROXIMATELY EQUAL TO 3 CLICKS OF THE FINE DIAL.

THE FINE SETTING ALLOWS YOU TO TUNE THE BUMP TO YOUR PRECISE NEEDS.

WE RECOMMEND STARTING WITH THE FOLLOWING SETTING:
COARSE = 1
FINE = 3

TEST THIS BY TRIGGERING A BUMP WHILE DUPLICATING THE RACE-STAGING CONDITION. IF THE CAR MOVES TOO FAR, REDUCE THE COARSE SETTING TO 0 AND TEST AGAIN. ADJUST THE FINE SETTING TO ACHIEVE THE DESIRED BUMP RESPONSE.*

IF THE BUMP DOESN'T MOVE THE CAR OR THE RESPONSE IS FAR LESS THAN DESIRED, INCREASE THE COARSE SETTING ONE CLICK ON THE DIAL AND TRY AGAIN.

WHEN THE COARSE SETTING YIELDS A BUMP THAT IS CLOSE TO THE DESIRED RESPONSE USE THE FINE SETTING TO FURTHER TUNE.

*IF TESTING ON AN UNPREPPED SURFACE, THE AMOUNT OF MOVEMENT OF THE CAR MAY BE LESS THAN IT WILL BE ON THE STARTING LINE, DUE TO TIRE SLIPPAGE.

**A LINE LOCK ON THE REAR BRAKES IS PREFERRED BY SOME, AS IT REDUCES THE AMOUNT THE CAR ROCKS WHEN BUMPED. REAR LINE LOCK SEEMS TO WORK THE BEST, BUT IF A FRONT LINE LOCK IS ALREADY INSTALLED, IT SHOULD SUFFICE.

IF THE CAR MOVES TOO FAR EVEN THOUGH YOU HAVE SELECTED THE LOWEST SETTINGS ON BOTH DIALS, CONTACT DAVIS TECHNOLOGIES SUPPORT FOR ASSISTANCE.

IF THE CAR DOES NOT MOVE EVEN THOUGH YOU HAVE SELECTED THE HIGHEST SETTINGS ON BOTH DIALS, CONTACT DAVIS TECHNOLOGIES SUPPORT FOR ASSISTANCE.

MOTOR SPORTS PRODUCTS AND PARTS ARE SOLD "AS IS" WITHOUT ANY WARRANTY WHATSOEVER. IMPLIED WARRANTIES, INCLUDING WARRANTIES OF MERCHANTABILITY OR FITNESS FOR A PARTICULAR PURPOSE, ARE EXCLUDED. THE ENTIRE RISK OF QUALITY AND PERFORMANCE OF SUCH PARTS IS WITH THE BUYER. SHOULD SUCH PARTS PROVE DEFECTIVE FOLLOWING THEIR PURCHASE, THE BUYER AND NOT THE MANUFACTURERS, DISTRIBUTORS, OR RETAILERS, ASSUMES THE ENTIRE COST OF ALL NECESSARY SERVICES OR REPAIR. THE DAVIS TECHNOLOGIES, LLC'S PRODUCTS AND PARTS WARRANTIES ARE VOIDED IF THE VEHICLE OR PART IS USED FOR COMPETITION OR IF THEY FAIL AS A RESULT OF MODIFICATION. IT IS THE PURCHASER/COMPETITOR'S RESPONSIBILITY TO INSPECT AND VERIFY THE DIMENSIONS, SPECIFICATIONS, AND PERFORMANCE OF ALL PARTS AS BEING APPROPRIATE FOR THE USE TO WHICH THE PURCHASER/COMPETITOR WILL PUT THEM PRIOR TO ANY ACTUAL INSTALLATION AND USE OF SAID PRODUCTS AND/OR PARTS. THE PURCHASER/COMPETITOR IS ON NOTICE THAT MOTOR SPORT COMPETITION (COMMONLY KNOWN AS "RACING") IS AN INHERENTLY DANGEROUS ACTIVITY WHICH CAN RESULT IN SERIOUS PERSONAL INJURY AND EVEN DEATH TO PARTICIPANTS AND EVEN TO SPECTATORS. IF THESE PARTS AND/OR PRODUCTS ARE USED IN MOTOR SPORT COMPETITION, ANY AND ALL RISK OF AND LIABILITY FOR ANY RESULTING DAMAGE, INJURY OR DEATH IS WITH THE PURCHASER/COMPETITOR. IN NO EVENT SHALL DAVIS TECHNOLOGIES LLC BE HELD LIABLE FOR SPECIAL OR CONSEQUENTIAL DAMAGES.

PAT. #9,254,823

888-920-SPIN (7746)