

BMS N54 / N55 Oil Catch Can

Install Guide

Last Updated: 3/25/14

Use subject to terms and conditions posted at <http://www.burgertuning.com/terms.html>

THIS PART IS LEGAL FOR USE ONLY IN COMPETITION RACING VEHICLES AS DEFINED UNDER CALIFORNIA LAW, AND IS NOT LEGAL FOR USE IN ANY OTHER MOTOR VEHICLE. California law defines a "racing vehicle" as "a competition vehicle not used on public highways." (Calif. Health & Safety Code 39048) This part may only be used on competition racing vehicles operated exclusively on a closed course in conjunction with a sanctioned racing event. Competition-only motor vehicles may not be driven to a racing event on a public highway and must be transported on a trailer or other carrier. USE OF THIS PART IN ANY OTHER VEHICLE MAY SUBJECT YOU TO FINES AND PENALTIES FOR VIOLATION OF FEDERAL AND/OR STATE LAW, WILL VOID YOUR WARRANTY FROM BURGER MOTORSPORTS, LLC, AND CAN VOID YOUR VEHICLE'S WARRANTY. It is your responsibility to comply with all applicable federal and state laws relating to use of this part, and Burger Motorsports, LLC hereby disclaims any liability resulting from the failure to use this part in compliance with all applicable federal and state laws.

N54 Directions: (N55 Directions at very bottom)

- 1) Remove the cabin filter and cowl assembly. Refer to the JB4 guide for cowl removal directions if needed.
- 2) Remove the engine cover by removing the four 5mm allen head bolts and pulling the cover up and out.
- 3) Locate and remove the OEM PCV flapper assembly and pipe. The connectors holding each side on can be tricky but are very simply to remove. You can squeeze the plastic retaining clip with your fingers to unlatch the connector, or use a small screwdriver to pry each one off the nipple while pulling the tube assembly off the connector. Have patience. It will come off!

4) Once removed you will separate the flapper/connector assembly from the plastic tube. The tube is pressed on but easy to remove by hand. We strongly suggest using a heat gun or hair dryer to heat the plastic tube up and then simply pulling it off. Later, when it comes time to go back to stock, you will push the tube back on.

5) Once removed cut a 16-18" piece of 3/4 hosing and press it over the flapper/connector assembly as shown. It's better to leave this line longer so you can trim it down later for a perfect fit. No clamps are required.

6) Push the UBEND over the OEM nipple as shown. The fit will be snug but ensure it's fully seated. No clamp is required. If you are unable to get the hose over the nipple a good trick is using a heat gun or hair drier to heat the hose up a bit making it more pliable.

7) Reinstall the flapper valve / hose assembly by clicking it in place.

8) Remove the rear diverter valve line by twisting the gray lock and pulling the tube out so it moves around freely. Only one end needs to be removed. When complete your engine bay should look like this with two hoses ready to connect to the oil catch can.

9) Finally insert the hoses on to the BMS OCC. The UBEND hose should connect to the connection furthest away from the firewall as shown. If you find the hoses are too long at this point you can remove and trim them. No clamps are required. Note that with 535i models the UBEND hose may be too short. We've included a plastic hose extender with those kits to extend the UBEND hose if required.

10) Holding the DV line out of the way swing the OCC under the strut brace and attach using the included allen screws and bracket. Only one screw is required to hold the OCC up but both can be installed .

11) When it comes times to empty the OCC every 6-12 months you will remove the cowl, the allen screw(s) holding the bracket to the strut brace, pull put the DV line, and swing the can forward so you can unscrew the can from the base. **You do not need to remove the lines or engine cover to empty.** Dispose of any accumulated engine oil in a safe and appropriate manor.

12) We suggest trimming the plastic engine cover slightly as shown to allow a little extra room for the OCC hose. Use a hacksaw, cutoff wheel, or similar.

12) Reinstall the engine cover. It will slightly touch the rear UBEND hose and may require a bit of force to push it back in to place and align the four 5mm allen bolts. If you find it difficult to reinstall one or both of the rear allen bolts they can be left out. Spend a little extra time here to ensure you do not "fold over" the UBEND blocking flow when reinstalling the engine cover.

Now hose sits over the engine cover vs. having to push it all the way back against the firewall for a normal installation.

14) Once the engine cover is installed you can reinstall the cowl and cabin filter. Installation is complete!

N55 Install Directions:

With N55 models the OCC mounts in the front of the engine next to the coolant overflow tank as shown.

- 1) Remove the "Twin Power" engine cover exposing the valve cover as shown above
- 2) Unscrew the two torx screws holding the PCV assembly to the intake pipe in position C.
- 3) Unplug the heater element wire shown in position D.
- 4) Unlatch the PCV assembly from position A above by using a screwdriver to push back each of the 4 clips while tugging it out. It can be a bit tricky to get it off so just keep at it. Once removed store the oem pipe/valve in a safe place as it won't be used.
- 5) Insert the BMS nipple in position C and tighten the OEM torx screws snug.
- 6) Remove the 10mm screw in position B and slide the OCC bracket under as shown. Install the two hex screws holding the OCC to the bracket.
- 7) Slide the large molded hose over the nipple at A, and the 3/4" hose over the new nipple C. No hose clamps are required (photo above is from an original prototype).
- 8) Cut the hoses to length and install on OCC as shown above. Note no clamps are used.
- 9) Route the unused electrical connector D over the air conditioning line as shown. It will remain unused. The OCC itself serves the same purpose of isolating water condensation from air intake path in cold weather thus this heating element is no longer required with the OCC in place.
- 10) Reinstall the "Twin Power" engine cover. Note it should slightly touch the OCC inlet hose.