

How to Jump Start a Car

By: Afshan Ahmed
SEO Executive
SBT JAPAN

Battery Basics I

- ✱ The battery provides electrical power to help start the car
- ✱ A battery is good for about 4-5 years
 - ✱ After that you are risking trouble
- ✱ Green ball indicator
 - ✱ Rough indicator that the battery is OK
- ✱ 12.2-12.6 volts is the good range for most batteries
 - ✱ Below 12 volts is probably trouble

Battery Basics II

- ✦ The battery has a positive and a negative terminal
 - ✦ The positive terminal = red cable = “+” sign
 - ✦ The negative terminal = black cable = “-” sign
- ✦ Battery cables should be connected firmly to the terminals
- ✦ Terminals and battery clamps should be relatively clean
- ✦ Batteries can be dangerous

Inspect the battery physically

Use secure cables

Before You Begin

- ✦ Be sure to have jumper cables!
- ✦ Bring “jumper” car close to the car with the dead battery
 - ✦ Cars should not be touching!
 - ✦ The jumper cables should be relatively clean
- ✦ Turn off cars and all accessories on both cars
- ✦ If you can, measure the battery voltage

Park working car in front of dead battery car

Turn off functional car battery.

Think Positively

- ✴ First identify the positive post on each battery
 - ✴ The positive post usually has a “+” sign on it (or red cable)
- ✴ The safest battery is the dead battery
 - ✴ So start there
 - ✴ Put the red clamp on the + post of the dead battery
 - ✴ Then put red clamp at the other end on the + post of the good battery

Note terminals positions (Positive and Negative)

**Connect both ends of
jumper cables on the same
signs of both batteries**

Halfway there!

- ✴ + is done
- ✴ While you are at the good battery, attach the black clamp to the negative (-) post
- ✴ Attach black clamp at the other end to a solid metal part of the dead car's engine away from the battery
- ✴ Start the good car!

Solid metal part of the dead car's engine

Start charged battery's car engine.

Finishing up!

- ✦ Rev up the “jumper” car a little bit (to get the alternator running)
- ✦ Let the car fast idle for about 30 seconds or so
 - ✦ If the battery is super dead it needs a little extra charge
- ✦ Start the dead car!
- ✦ Reverse the process to release the clamps (-D → -G → +G → +D)

Things to Watch For

- ✱ Battery voltage is below 9.5 volts or no green ball
 - ✱ Might be better to charge it separately
- ✱ High-voltage starting kits may cause the voltage to go above 17 volts which can damage electronics/computers in car
- ✱ Find out why the battery died
 - ✱ Lights
 - ✱ Wiring, loose fan belt, diode in the alternator, bad grounds, bad battery cable connection...

For more info:

<http://bit.ly/1kDTV7Y>

www.facebook.com/sbtjapan