

Bobtail troubleshooting flow diagram

Page 1 - Initial check

Bobtail troubleshooting flow diagram

Page 2

Bobtail troubleshooting flow diagram

Page 3

Bobtail troubleshooting flow diagram

Page 4

Bobtail troubleshooting flow diagram

Page 5

Bobtail troubleshooting flow diagram

Page 6

Bobtail troubleshooting flow diagram

Page 7

