Class C | A.C.E. | Hurricane | Windsport | Serrano

Owner's Manual

Congratulations on your recent purchase of a Thor Motor Coach Recreational Vehicle. We sincerely thank you for choosing and putting your faith in Thor Motor Coach. We want you to know that your satisfaction is of great importance to us. Our major goal is to provide you with a quality recreational vehicle at a reasonable price that will provide you with many years of carefree, comfortable travel and vacationing. We hope that it will bring you that, along with many years of enjoyment and pleasant memories.

This manual will help you better understand the features and operating performances of your recreational vehicle. Please read it and keep it in your vehicle for future reference.

Our customers are extremely important to us, and we want to assure you that we will always strive to do everything possible to continue to earn your trust and goodwill.

Welcome to the wonderful world of RVing and the Thor Motor Coach family.

Happy Travels!

This page intentionally left blank

Registration And Acknowledgement of Receipt of Warranty and Product Information v122010a

IMPORTANT: THE PURCHASER IS REQUIRED TO READ THIS DOCUMENT BEFORE SIGNING IT.

We have listed several items which will help acquaint you with your new recreation vehicle. You the purchaser, should not submit this form until (1) you have received and reviewed the Limited Warranty and owner's manual; (2) you have had the opportunity to inspect and operate the vehicle; (3) all items have been demonstrated and/or explained to you; (4) the dealer has answered any questions you may have, and; (5) you find the vehicle in good condition, acceptable to purchaser. The dealer is not authorized to deliver this vehicle until this has been done and both you and the dealer have signed this form.

	SERIAL NUMBER
YEAR	'''''''''
PURCHASER'S LAST NAME	PURCHASER'S FIRST NAME
CO-PURCHASER'S LAST NAME	CO-PURCHASER'S FIRST NAME
STREET ADDRESS	CITY
STATE ZIP Q	OUNTRY PHONE
PURCHASER'S EMAIL	RETAIL DELIVERY DATE
PURCHASER'S EMAIL	RETAIL DELIVERY DATE
wner/Dealer Inspection Exterior and interior finish	RETAIL DELIVERY DATE 5. Operate plumbing facilities including water faucet's, shower and toilet 6. Observe or check to assure that all wheel lugs are tight and tire pressure is correct
wner/Dealer Inspection	 Operate plumbing facilities including water faucet's, shower and toilet Observe or check to assure that all wheel lugs are tight and tire pressure is correct Review operation of manual or automatic Propane Gas regulator
wner/Dealer Inspection Exterior and interior finish Operate all appliances (electrical and gas) a. Furnace and thermostat (lighting and maintenance)	 Operate plumbing facilities including water faucet's, shower and toilet Observe or check to assure that all wheel lugs are tight and tire pressure is correct Review operation of manual or automatic Propane Gas regulator Operate all air conditioners, radio, entertainment system and televisions
wner/Dealer Inspection Exterior and interior finish Operate all appliances (electrical and gas) a. Furnace and thermostat (lighting and maintenance) b. Range and oven (lighting and maintenance)	 Operate plumbing facilities including water faucet's, shower and toilet Observe or check to assure that all wheel lugs are tight and tire pressure is correct Review operation of manual or automatic Propane Gas regulator Operate all air conditioners, radio, entertainment system and televisions (if so equipped)
wner/Dealer Inspection Exterior and interior finish Operate all appliances (electrical and gas) a. Furnace and thermostat (lighting and maintenance) b. Range and oven (lighting and maintenance) c. Water heater (lighting and maintenance)	 Operate plumbing facilities including water faucet's, shower and toilet Observe or check to assure that all wheel lugs are tight and tire pressure is correct Review operation of manual or automatic Propane Gas regulator Operate all air conditioners, radio, entertainment system and televisions (if so equipped) Complete review of owner's manual by dealer with owner
wner/Dealer Inspection Exterior and interior finish Operate all appliances (electrical and gas) a. Furnace and thermostat (lighting and maintenance) b. Range and oven (lighting and maintenance)	 Operate plumbing facilities including water faucet's, shower and toilet Observe or check to assure that all wheel lugs are tight and tire pressure is correct Review operation of manual or automatic Propane Gas regulator Operate all air conditioners, radio, entertainment system and televisions (if so equipped)

I have completed the above inspection on this recreation vehicle and have taken the test drive at the time of purchase. I noted the following issues:

I received and read Thor Motor Coach's 1 page Limited Warranty, published within its Owner's Manual, and the Chassis Limited Warranty, both of which were made available to me, before I purchased the vehicle and agreed to the terms and conditions therein. I understand that the vehicle is to be used only for travel on improved roads. I also understand that the selling dealer is not an agent for the final stage manufacturer but is an independent company with no authority to make any representation or promise for the final stage manufacturer.

I acknowledge that the chassis, component parts and appliances that are separately covered by other manufacturer's warranties and are excluded from coverage under the Thor Motor Coach Limited Warranty. I understand that this form is for product registration purposes and failure to return this form does not diminish my warranty rights during the warranty period.

By signing the line below, I acknowledge that I have inspected, or been given the opportunity to inspect the vehicle; taken a test drive of the vehicle and, I have made notations of any issues I discovered in the space provided.

PURCHASER SIGNATURE	DATE	DEALER SIGNATURE	DATE	
SALES PERSON LAST NAME		SALES PERSON FIRST NAME		
SELL ER DEAL ER			DATE	
ALER IS TO ENSURE THIS FO		OMPLETED AND RETURNED TO	THOR MOTOR COACH WITHIN F	FTEEN (

Thor Motor Coach, 701 C.R. 15, Elkhart, Indiana 46517 • E-mail: Registrations@TMCRV.com • Fax: 574-294-3618

TAPE - PLEASE DO NOT STAPLE

 FOLD HERE	
	PLACE STAMP HERE

THOR MOTOR COACH P.O. Box 1486 ELKHART, INDIANA 46516

FOLD HERE

TAPE - PLEASE DO NOT STAPLE

Table of Contents

Introduction	7	Doors & Drawers	56
How to Use this Manual	7	Under Bed Storage	56
Reporting Safety Defects	7	Air Hide-A-Bed	56
Warranty	9	Sofa Bed	56
Production Changes	13	Bedroom Door & Latch	56
Owner Responsibility	13	Blinds & Shades	57
Major Equipment Suppliers	15	Water Heater Switch	57
Planning and Preparation	17	Kitchen Cabinets	57
Read the Book	17	Kitchen Drawers	57
Licenses	17	Kitchen Pantry	57
Insurance	17	Range	57
Inspect and Maintain	17	Refrigerator	57
Loading and Weight Distribution	17	Microwave/Convection Oven	57
Control of the Motorhome	17	Kitchen Sink	58
Pre-Travel Check	17	Kitchen Faucet	58
Opening Checklist	18	Dinnette Conversion	58
Weights	20	Shower Head & Hose	58
Weighing Your Motorhome	21	Garage	59
Identification and Safety	25	Non-Slip Tread	59
Laws of the Road	25	Storage Cabinet	59
Fire Safety	26	TV Hook-up	59
Fire Extinguisher	26	Tie Down Tracks	59
Smoke Detector	27	Side Air Vents	59
Carbon Monoxide Safety Precautions	29	Washer/Dryer Hook-Up	60
LP Safety	29	Elevated Beds	60
LP Gas/Carbon Monoxide Detector	30	Use of Bed Rails	60
Chemical Sensitivity	32	Tips for Safe Usage	61
Seat Belts	33	Entry Door	61
Egress Window	34	Assist Handle	61
Trailer Towing	34	Electric Step	61
Chassis	37	Compartment Doors	61
Emergency Stopping	37	Rear Ladder	61
Engine and Drive Train	37	Awnings	62
Fueling the Motorhome	38	Cabel Hook-Up/Phone Jack	62
Travel Preparation	38	Generator Compartment	62
On the Road Safety	41	Furnace Door	62
Fuel System	41	Water Heater Door	62
Driving	41	Refrigerator Door	62
Parking	41	TV Hook-Up	63
Changing Tires	42	Entertainment	64
Tire Care	42	Television	64
Check Air Pressure	42	Home Theater System	64
Controls and Operations	45	Exterior Entertainment Center	64
Automotive Dash	45	Video Switch Box	64
Gear Selector	45	TV Hook-up	64
Dash Controls	45	Sample A/V Hook-Up Diagrams	64
Steering Wheel Adjustment	47	Heating and Air Conditioning	67
Turn Signal/Lane Change	47	Dash Panel Heater and Air Conditioner	67
Hazard Flasher Control	47	Roof Mounted Air Conditioner	68
Rear Vision System	48		68
Dash Radio	49	Furnace	69
Automatic Hydraulic Power Levelers	49 50	Thermostats Coiling Vente	69
Slide Outs	50 54	Ceiling Vents	71
Windows	54 55	Electrical Systems	71
Storage Above Cockpit	55 56	Shore Cord	71
. .		Batteries	
Living Room Television	56	Power Converter	75

Table of Contents

Ground Fault Circuit Interrupter	75	Blinds & Shades	103
12V System Fuses	76	Sinks	103
Circuit Breakers	76	Solid Surface Countertop	103
Chassis Alternator	77	Upholstery & Fabrics	103
Generator	78	Wall Coverings	104
Water Systems	81	Pre-Finished Panels	104
Fresh Water System	81	Mold	104
Water Pump	82	Winter Use and Storage	104
Low Point Drains	83	Tips for Winter Use	109
Sanitizing the System	83	Water System	109
Monitor Panel	84	Food Storage	109
Waste Water System	84	Propane System	109
Heated Holding Tanks	85	Heating	109
Dumping the Holding Tanks	85	Condensation	109
How to Prevent Blockage of Drain Lines	85	Winterization Procedure	109
Termination Compartment Components	86	Water Heater Bypass	109
Toilet	86	Winterization Checklist	111
LP System	89	Travel Preparation Checklist	111
Propane Gas Tank	89	Maintenance Schedule	114
Propane Regulator	90	Fuel/Oil Record	115
Propane Gas Hoses	92	Notes	118
Propane Gas Safety	92	Index	120
Care and Maintenance	93		122
General Information	93		
Batteries	93		
Water System	94		
Waste Water System	94		
Fresh Water System	94		
Electrical System	94		
Generator Power System	94		
Propane System	95		
ABS Plastic Parts	95		
Awning	95		
Chassis	96		
Alignment	96		
Tires & Rims	96		
Exterior Lights	96		
Fiberglass	98		
Exterior Graphics/Paint	99		
Extrusions and Aluminum Surfaces	100		
Roof	100		
Roof Vents	100		
Seals & Adhesives	100		
Slide Out	101		
TV Antenna	101		
Underbody	102		
Windows & Doors	102		
Hydraulic Fluid	102		
Appliances	102		
Bath Fixtures	102		
Bathtub Seal	103		
Bedspread & Draperies	103		
Carpet	103		
High Pressure Laminate Countertop	103		
Hardware	103		
Kitchen Fixtures			

How to Use This Manual

Your motorhome has been thoroughly inspected before shipment to the dealer. Your selling dealer is responsible for performing a complete pre-delivery inspection of all motorhome components as specified in the pre-delivery checklists supplied by the manufacturer. You should receive a copy of these completed checklists from your dealer when the motorhome is delivered to you.

Should a problem arise, your first step is to contact your selling Thor Motor Coach dealer who will be glad to handle your situation. This Owner's Manual is not intended for use as a service manual, but rather as a guide to help you become familiar with your motorhome.

This manual is not model specific, which means that it is used for a variety of different models that Thor Motor Coach manufactures. It is of a general nature, so the illustrations and descriptions may not be exactly as they are in your particular motorhome.

If you are unclear or unfamiliar with any procedure that is described in this manual, see your Thor Motor Coach dealer for further clarification before proceeding.

Thor Motor Coach uses the following notations to warn the user of possible safety concerns and to provide information that will prevent personal injury to the user and/or damage to the motorhome.

REPORTING SAFETY DEFECTS

If you believe that your vehicle has a defect, which could cause an accident, injury, or death, you should immediately inform the National Highway Traffic Safety Administration (NHTSA) in addition to notifying Thor Motor Coach.

If NHTSA receives similar complaints, it may open an investigation, and if it finds that a safety defect exists in a group of vehicles, it may order a recall and remedy campaign. However, NHTSA cannot become involved in individual problems between you and your dealer or Thor Motor Coach.

To contact NHTSA, you may either call the Vehicle Safety Hotline toll free at 888-327-4236, TTY: 800-424-9153, or write to: Administrator, NHTSA, 1200 New Jersey Avenue S.E., Washington DC, USA 20590. You can go to the NHTSA website, www.safercar.gov. You can also obtain other information about motor vehicle safety from the Hotline.

Introduction

This manual describes many features of your motorhome and provides a guide to operating procedures so that you can obtain the best performance from those features. Your motorhome has been designed to conform with, or exceed, the American National Standards Institute A 119.2, NFPA 1192, CANADIAN CAN/CSA-Z240 RV SERIES-99 (Canadian-built or units built for Canada), and applicable motor vehicle safety standards. These standards establish the plumbing, heating, electrical and other requirements for quality and safety. The seal attached just outside the entry door indicates compliance with these standards. This seal is the outward sign of internal quality.

Like all automotive equipment, your motorhome will require care and regular maintenance in order to retain its maximum performance characteristics. This manual, along with the specific instructions provided by the leading appliance manufacturers, are in your Owner's Information Kit. The Chassis Operator's Manual outlines important areas of service and provides a maintenance schedule. Please follow them carefully to ensure a safe trouble-free service. Study these instructions carefully. A good working knowledge of your unit and how to care for it will help you enjoy many miles and years of recreational living.

If you have any questions regarding operation, maintenance, or service, please contact your dealer immediately so they can assist you. Customer service is of the utmost importance to Thor Motor Coach. This manual contains a section outlining the warranty and explaining your rights and obligations, as well as the rights and obligations of Thor Motor coach, under the terms of the limited warranty. Please read this section carefully. You will be better informed in case you have a warranty related problem and your dealer will be better able to get you back on the road again in a timely manner.

We sincerely believe that your dealer and the factory representative will be able to solve any problem which may arise. If their combined efforts are not satisfactory, please send a letter describing the circumstances to:

Thor Motor Coach PO Box 1486 Elkhart IN 46515-1486

Thor Motor Coach Customer Service is the support arm for Thor Motor Coach, and was developed to streamline technical assistance, warranty claims, authorization requests, and parts for our dealer network and owners. This will greatly improve our business relationship with you and, in the event of a problem, will get you back on the road again.

Please include the serviceing dealer's name as well as the model and serial number of your motorhome with any correspondence to TMC. The Thor Motor Coach serial number is located on the bottom of the federal sticker, which is located in the driver's compartment area.

CAUTION Some equipment and features described or shown in this manual may be optional on your model. This instructional manual is of a general nature only. Because of the continuous process of product improvement conducted by Thor Motor Coach, it is possible that recent product changes may not be included in this manual. Specifications may change without notice. This manual is accurate as of the date of publication. The instructions included in this manual are intended as a guide, and in no respect extend the responsibilities of Thor Motor Coach beyond the standard written limited warranty as presented in this manual.

Photographs or illustrations in this manual are representative of function and may or may not be specific in their depiction of actual equipment, fabrics, interior or exterior decor, or design options as installed on or in your motorhome.

A CAUTION

This product is designed to provide temporary living quarters for recreational, camping, or travel. Use of this product for long term or permanent occupancy may lead to premature deterioration of carpeting, drapes, or components. Damage or deterioration due to long term occupancy may not

interior finishes, fabrics, carpeting, drapes, or components. Damage or deterioration due to long term occupancy may not be considered normal, and may under the terms of the warranty, constitute misuse, abuse, or neglect, and may therefore reduce or void certain warranty protection.

WHAT THE PERIOD OF COVERAGE IS: This Limited Warranty provided by Thor Motor Coach, Inc.® ("Warrantor") covers those components, assembles and systems of your new motohome not excluded under the section "What is Not Covered", when sold by an authorized dealer. The duration of the limited warranty ends twelve (12) months after you first take delivery of the motohome from an authorized dealership or after the odometer reaches 15,000 miles, whichever occurs first. However, this Limited Warranty provided by Warrantor covers the steel or auminum reaches 15,000 miles, whichever occurs first. However, this Limited Warranty provided by Warrantor covers the steel or auminum applies to the first retail owner of the motorhome. retail purchase date or the first 24,000 miles of use, whichever occurs first. Warrantor's Limited Warranty is not transferable and only frame structure, only, of the sidewalls (excluding slide outs), roof, and rear and front walls for twenty-four (24) months from the original

miles, whichever occurs first. The duration of the Limited Warranty covering the steel or aluminum frame structure, only, of the duration of the limited warranty ends ninety (90) days after you first take delivery of the motorhome or after the odometer reaches 5,000 your ownership of the motorhome commercial and/or business purposes arises if you have filed a federal or state tax form claiming any business tax benefit related to after the odometer reaches 15,000 miles, whichever occurs first. A conclusive presumption that your motorhome has been used for sidewalls (excluding slide outs), roof, and rear and front walls ends twelve (12) months after you first take delivery of the motorhome or motorhome in a business name or use your motorhome for any commercial or business purposes other than for rental purposes, the If the motorhome is not of the current or prior model year when you take deliver of the motorhome OR you register your new

LUMITATION AND DISCLAMMER OF IMPLIED WARRANTIES: MPLIED WARRANTIES, IF ANY, ARISING BY WAY OF STA TE LAW, INCLUDING ANY IMPLIED WARRANTY OF MERCHANTABILITY AND ANY IMPLIED WARRANTY OF FITNESS FOR A PARTICULAR PURPOSE, ARE LIMITED IN DURATION TO THE TERM OF THIS LIMITED WARRANTY AND ARE LIMITED IN SCOPE OF COVERAGE TO THOSE PORTIONS OF THE enlarge, amend or modify this Limited Warranty. The dealer is not the Warrantor's agent but is an independent entity. Warrantor is not responsible for any undertaking, representation or warranty made by any dealer or other person beyond those expressly set forth in this MOTORHOME COVERED BY THIS LIMITED WARRANTY. WARRANTOR DISCLAIMS ALL IMPLIED AND EXPRESS WARRANTES, INCLUDING THE IMPLIED WARRANTY OF FITNESS you. FOR A PARTICULAR PURPOSE, ON COMPONENTS AND APPLIANCES EXCLUDED FROM COVERAGE AS SET FORTH BELOW Limited Warranty. There is no warranty of any nature made by Warrantor beyond that contained in this Limited Warranty. No person has authority to Some states do not allow limitations on how long an implied warranty lasts, so the above limitation may not apply to

WHAT THE WARRANTY COVERS:

means the failure of the workmanship performed and/or materials used to conform to Warrantor's design and manufacturing Warrantor's Limited Warranty covers only defects in the workmanship performed and/or materials used to assemble those portions of your motorhome covered by the limited warranty. See also the section 'What the Warranty Dees Not Cover' set out below. 'Defect' specification and tolerances

WHAT WE WILL DO TO CORRECT PROBLEMS:

discover any such defect or damage when you take delivery of the motorhome, you must notify your dealer or Warrantor within ten days of the date of purchase to have repairs performed to the defect at no cost to you as provided by this Limited Warranty. If two not extend the original warranty coverage period. Further, any performance of repaits after the warranty coverage period has expired or any performance of repaits to component parts and appliances that are excluded from coverage shall be considered "good will" Warrantor's sole and exclusive obligation is to repair and/or replace, at its option, any covered defect it: (1) you notify Warrantor or one of its authorized servicing dealers of the defect, which is discovered within the warranty coverage period, within ten (10) days of discovering the defect, and (2) you deliver your Motorhome to Warrantor or Warrantor's authorized servicing dealer at your cost and failure to successfully repair the defect(s) so that Warrantor can become directly involved in exercising a final repair attempt for the satety of your motorhome, or repairs to any covered defect(s), which you believe substantially impairs the value, use or safety of your motorhome, have taken 20 or more days to complete, you must, to the extent permitted by law, notify Warrantor directly in writing of the unsuccessful repair attempts have been made to correct any covered defect that you believe substantially impairs the value, use or factory or by the selling dealer during the inspection process performed by the Warrantor and the selling dealer. If, however, you motorhome to the selling dealer or on the selling dealer's lot. Normally, any such defect or damage is detected and corrected at the exterior surfaces, trim, upholstery and other appearance items may occur at the factory during manufacture, during delivery of the remanufactured parts and/or components of substantially equal quality to complete any repair. Defects and/or damage to interior and Warrantor paying you the cost of having an independent third party perform repairs to the defect(s). Warrantor may use new and/or defect after Warrantor received a reasonable opportunity to cure the defect(s), your sole and exclusive remedy shall be limited to repairs, which shall not after the express terms of this limited warranty. If the repair or replacement remedy fails to successfully cure a expense. It is reasonable to expect some service items to occur during the warranty period. The performance of warranty repairs shall purpose of performing a successful repair to the identified defect(s). g of the

Minor adjustments, such as adjustments to the interior or exterior doors, drawers, latches by way of example and not by limitation will

owner's exclusive responsibility as normal maintenance be performed by your selling dealer during the first ninety (90) days of warranty coverage. Thereafter, such adjustments are the

service simply contact one of Warrantor's authorized service centers for an appointment, then deliver your motorhome (at your Information" form will not affect your rights under the Limited Warranty so long as you can furnish proof of purchase. For warranty assure proper part replacement and repair of your motorhome. Failure to return the "Acknowledgement of Receipt of Warranty/Product HOW TO GET SERVICE: The "Acknowledgement of Receipt of Warranty/Product Information" form must be returned to Warrantor promptly upon purchase to

If you need assistance in locating an authorized warranty service facility, contact Warrantor's Warranty Department (877-TLK - 2 - TMS or 877-855-2867). The mailing address is:

expense) to the service center

Elkhart, Indiana 46515-1486 P.O. Box 1486

mufiler, tire wear or failure, tubes, batteries and gauges; appliances and components covered by their own manufacturer's warranty including, by way of example the microwave, refrigerator, ice maker, stove, oven, generator, roof air conditioners, hydraulic jacks, VCR, WHAT THE WARRANTY DOES NOT COVER: This Limited Warranty does not cover: any motorhome used for rental purposes and any motor home sold or registered outside of the United States or Canada; items which are added or changed after the motorhome leaves Warrantor's possession; items that are issued by Warrantor please contact your selling dealership or Warrantor directly or review the warranty packet inside the Motorhome chemical off-gassing, airborne pollutants, salt, tree sap and hail causing any damage including but not limited to corrosion. Component television(s), water heater, fumace, stereo, radio, compact disc player, washer, dryer, inverter and cellular phone; or flaking, peeling of the motorhome, not caused by Warrantor, owner maintenance, including by way of example replacement of wiper blades, bulbs Warranty issued by Warrantor. To learn more on what specific component parts and appliances are excluded from the Limited Warranty part and appliance manufacturers issue limited warranties covering those portions of the motorhome not covered by the Limited and chips or other defects or damage in or to the exterior or finish caused by rocks or other road hazards, the environment including chassis and power train, including, by way of example the engine, drive-train, steering, ride and handling, braking, wheel balance, itters, wheel alignments and resealing exterior sealant areas (see Care and Maintenance Section of Owner's Manual); the automotive discoloration of fabrics, or the effects of moisture inside the motorhome; defacing, scratching, dents and chips on any surface or fabric working as designed but with which you are unhappy with because of the design; normal wear and usage, such as fading or

EVENTS DISCHARGING WARRANTOR FROM OBLIGATION UNDER WARRANTY:

Misuse or neglect, accidents, unauthorized alteration, failure to provide reasonable and necessary maintenance (see Owner's Manual), damage caused by off road use, collision, fire, theft, vandalism, explosions, overloading in excess of rated capacities, and odometer

tampering shall discharge Warrantor from any express or implied warranty obligation to repair any resulting defect. DISCLAIMER OF CONSEQUENTAL AND INCIDENTAL DAMAGES: THE ORIGINAL PURCHASER OF THE MOTORHOME AND ANY PERSON TO WHOM THE MOTORHOME IS TRANSFERRED, AND ANY PERSON WHO IS AN INTENDED OR UNINTENDED USER OR BENEFICIARY OF THE MOTORHOME, SHALL NOT BE MILDEW. THE EXCLUSION OF CONSEQUENTIAL AND INCIDENTAL DAMAGES SHALL BE DEEMED INDEPENDENT OF, AND SHALL SURVIVE, ANY FALURE OF THE ESSENTIAL PURPOSE OF ANY LIMITED REMEDY. Some states do not allow the exclusion or limitation of consequential or incidental damages, so the above exclusions may not apply to you. ENTITLED TO RECOVER FROM WARRANTOR ANY CONSEQUENTAL OR INCIDENTAL DAMAGES RESULTING FROM ANY DEFECT IN THE MOTORHOME, INCLUDING BY WAY OF EXAMPLE FUEL AND TRANSPORTATION EXPENSES TO DELIVER THE PRODUCT TO THE SERVICING DEALER, HOTEL ROOMS, LOST WAGES AND MOISTURE DAMAGE SUCH AS MOLD AND

LEGAL REMEDES: THIS LIMITED WARRANTY DOES NOT "EXTEND TO FUTURE PERFORMANCE". ANY ACTION TO ENFORCE THIS LIMITED WARRANTY OR ANY MPLIED WARRANTIES SHALL NOT BE COMMENCED MORE THAN 90 DAYS AFTER THE EXPIRATION OF WARRANTY COVERAGE PERIOD DESIGNATED ABOVE. IF YOUR MOTORHOME IS NOT OF THE CURRENT OR PRIOR MODEL YEAR WHEN YOU TAKE DELIVERY OF THE MOTORHOME OR YOU USE YOUR MOTORHOME FOR COMMERCIAL OR in the statute of limitations may not apply to you. LIMITATIONS PERIOD FROM EXPIRING. Some states do not allow the reduction in the statute of limitations, so the above reduction ANY IMPLIED WARRANTIES SHALL NOT BE COMMENCED MORE THAN ONE YEAR AFTER THE EXPIRATION OF THE WARRANTY COVERAGE PERIOD DESIGNATED ABOVE. THE PERFORMANCE OF REPAIRS SHALL NOT SUSPEND THIS BUSINESS PURPOSES OTHER THAN FOR RENTAL PURPOSES, ANY ACTION TO ENFORCE THIS LIMITED WARRANTY OR

at the time of application to this program, may utilize the CAP-RV program section 1793.22(b) (Tanner Act). You are not required to use the program if you choose to seek redress by pursuing rights and The CAP-RV program operates as a certified mechanism under the review of the California Arbitration Certification Program. You utilize the arbitration program before claiming rights conferred by 15 USC section 2310 (Uniform Commercial Code) or Civil Code Warrantor participates in the Consumer Arbitration Program for Recreational Vehicles (CAP-RV) operated by DeMars & Associates were stationed in or a resident of California at the time of purchase (regardless of state of purchase) or who are stationed in California Arbitration Administrator Office toll free (800) 279-5343. Members of the Armed Forces who purchased the vehicle in California, or who remedies not created by those laws. To find out more about the program or to request an application/brochure please call the You must

TO STATE THIS WARRANTY GIVES YOU SPECIFIC LEGAL RIGHTS. YOU MAY ALSO HAVE OTHER RIGHTS, WHICH VARY FROM STATE Julian Date: 07/03/12

WHAT THE PERIOD OF COVERAGE IS:

This Limited Warranty provided by Thor Motor Coach, Inc.[®] ("Warrantor") covers those components, assemblies and systems of your new motorhome not excluded under the section "What is Not Covered", when sold by an authorized dealer. The duration of the limited warranty ends twelve (12) months after you first take delivery of the motorhome from an authorized dealership or after the odometer reaches 15,000 miles, whichever occurs first. However, this Limited Warranty provided by Warrantor covers the steel or aluminum frame structure, only, of the sidewalls (excluding slide outs), roof, and rear and front walls for twenty-four (24) months from the original retail purchase date or the first 24,000 miles of use, whichever occurs first. Warrantor's Limited Warranty is not transferable and only applies to the first retail owner of the motorhome.

If the motorhome is not of the current or prior model year when you take deliver of the motorhome OR you register your new motorhome in a business name or use your motorhome for any commercial or business purposes other than for rental purposes, the duration of the limited warranty ends ninety (90) days after you first take delivery of the motorhome or after the odometer reaches 5,000 miles, whichever occurs first. The duration of the Limited Warranty covering the steel or aluminum frame structure, only, of the sidewalls (excluding slide outs), roof, and rear and front walls ends twelve (12) months after you first take delivery of the motorhome or after the odometer reaches 15,000 miles, whichever occurs first. A conclusive presumption that your motorhome has been used for commercial and/or business purposes arises if

you have filed a federal or state tax form claiming any business tax benefit related to your ownership of the motorhome.

LIMITATION AND DISCLAIMER OF IMPLIED WARRANTIES:

IMPLIED WARRANTIES, IF ANY, ARISING BY WAY OF STATE LAW, INCLUDING ANY IMPLIED WARRANTY OF MERCHANTABILITY AND ANY IMPLIED WARRANTY OF FITNESS FOR A PARTICULAR PURPOSE, ARE LIMITED IN DURATION TO THE TERM OF THIS LIMITED WARRANTY AND ARE LIMITED IN SCOPE OF COVERAGE TO THOSE PORTIONS OF THE MOTORHOME COVERED BY THIS LIMITED WARRANTY. WARRANTOR DISCLAIMS ALL IMPLIED AND EXPRESS WARRANTIES, INCLUDING THE IMPLIED WARRANTY OF MERCHANTABILITY AND THE IMPLIED WARRANTY OF FITNESS FOR A PARTICULAR PURPOSE, ON COMPONENTS AND APPLIANCES EXCLUDED FROM COVERAGE AS SET FORTH BELOW. There is no warranty of any nature made by Warrantor beyond that contained in this Limited Warranty. No person has authority to enlarge, amend or modify this Limited Warranty. The dealer is not the Warrantor's agent but is an independent entity. Warrantor is not responsible for any undertaking, representation or warranty made by any dealer or other person beyond those expressly set forth in this Limited Warranty. Some states do not allow limitations

on how long an implied warranty lasts, so the above limitation may not apply to you.

WHAT THE WARRANTY COVERS:

Warrantor's Limited Warranty covers only defects in the workmanship performed and/or materials used to assemble those portions of your motorhome covered by the limited warranty. See also the section "What the Warranty Does Not Cover" set out below. "Defect" means the failure of the workmanship performed and/or materials used to conform to

Warrantor's design and manufacturing specification and tolerances.

WHAT WE WILL DO TO CORRECT PROBLEMS:

Warrantor's sole and exclusive obligation is to repair and/or replace, at its option, any covered defect if: (1) you notify Warrantor or one of its authorized servicing dealers of the defect, which is discovered within the warranty coverage period, within ten (10) days of discovering the defect; and (2) you deliver your Motorhome to Warrantor or Warrantor's authorized servicing dealer at your cost and expense. It is reasonable to expect some service items to occur during the warranty period. The performance of warranty repairs shall not extend the original warranty coverage period. Further, any performance of repairs after the warranty coverage period has expired or any performance of repairs to component parts and appliances that are excluded from coverage shall be considered "good will" repairs, which shall not alter the express terms of this limited warranty. If the repair or replacement remedy fails to successfully cure a defect after Warrantor received a reasonable opportunity to cure the defect(s), your sole and exclusive remedy shall be limited to

Warrantor paying you the cost of having an independent third party perform repairs to the defect(s). Warrantor may use new and/or remanufactured parts and/or components of substantially equal quality to complete any repair. Defects and/or damage to interior and exterior surfaces, trim, upholstery and other appearance items may occur at the factory during manufacture, during delivery of the motorhome to the selling dealer or on the selling dealer's lot. Normally, any such defect or damage is detected and corrected at the factory or by the selling dealer during the inspection process performed by the Warrantor and the selling dealer. If, however, you discover any such defect or damage when you take delivery of the motorhome, you must notify your dealer or Warrantor within ten days of the date of purchase to have repairs performed to the defect at no cost to you as provided by this Limited Warranty. If two unsuccessful repair attempts have been made to correct any covered defect that you believe substantially impairs the value, use or safety of your motorhome, have taken 20 or more days to complete, you must, to the extent permitted by law, notify Warrantor directly in writing of the failure to successfully repair the defect(s) so that Warrantor can become directly involved in exercising a final repair attempt for the purpose of performing a successful repair to the identified defect(s).

Minor adjustments, such as adjustments to the interior or exterior doors, drawers, latches by way of example and not by limitation will be performed by your selling dealer during the first ninety (90) days of warranty coverage. Thereafter, such adjustments are the owner's exclusive responsibility as normal maintenance.

HOW TO GET SERVICE:

The "Acknowledgement of Receipt of Warranty/Product Information" form must be returned to Warrantor promptly upon purchase to assure proper part replacement and repair of your motorhome. Failure to return the "Acknowledgement of Receipt of Warranty/Product Information" form will not affect your rights under the Limited Warranty so long as you can furnish proof of purchase. For warranty service simply contact one of Warrantor's authorized service centers for an appointment, then deliver your motorhome (at your expense) to the service center.

If you need assistance in locating an authorized warranty service facility, contact Warrantor's Warranty Department (877-TLK - 2 – TMS or 877-855-2867). The mailing address is:

P.O. Box 1486

Elkhart, Indiana 46515-1486

WHAT THE WARRANTY DOES NOT COVER:

This Limited Warranty does not cover: any motorhome used for rental purposes and any motorhome sold or registered outside of the United States or Canada; items which are added or changed after the motorhome leaves Warrantor's possession; items that are working as designed but with which you are unhappy with because of the design; normal wear and usage, such as fading or discoloration of fabrics, or the effects of moisture inside the motorhome; defacing,

scratching, dents and chips on any surface or fabric of the motorhome, not caused by Warrantor; owner maintenance, including by way of example replacement of wiper blades, bulbs, filters, wheel alignments and resealing exterior sealant areas (see Care and Maintenance Section of Owner's Manual); the automotive chassis and power train, including, by way of example the engine, drive-train, steering, ride and handling, braking, wheel balance, muffler, tire wear or failure, tubes, batteries and gauges; appliances and components covered by their own manufacturer's warranty including, by way of example the microwave, refrigerator, ice maker, stove, oven, generator, roof air conditioners, hydraulic jacks, VCR, television(s), water heater, furnace, stereo, radio, compact disc player, washer, dryer, inverter and cellular phone; or flaking, peeling and chips or other defects or damage in or to the exterior or finish caused by rocks or other road hazards, the environment including chemical off-gassing, airborne pollutants, salt, tree sap and hail causing any damage including but not limited to corrosion. Component part and appliance manufacturers issue limited warranties covering those portions of the motorhome not covered by the Limited Warranty issued by Warrantor. To learn more on what specific component parts and appliances are excluded from the Limited Warranty issued by Warrantor please contact your selling dealership or Warrantor directly or review the warranty packet inside the Motorhome.

Warranty

EVENTS DISCHARGING WARRANTOR FROM OBLIGATION UNDER WARRANTY:

Misuse or neglect, accidents, unauthorized alteration, failure to provide reasonable and necessary maintenance (see Owner's Manual), damage caused by off road use, collision, fire, theft, vandalism, explosions, overloading in excess of rated capacities, and odometer tampering shall discharge Warrantor from any express or implied warranty obligation to repair any resulting defect.

DISCLAIMER OF CONSEQUENTIAL AND INCIDENTAL DAMAGES:

THE ORIGINAL PURCHASER OF THE MOTORHOME AND ANY PERSON TO WHOM THE MOTORHOME IS TRANSFERRED, AND ANY PERSON WHO IS AN INTENDED OR UNINTENDED USER OR BENEFICIARY OF THE MOTORHOME, SHALL NOT BE ENTITLED TO RECOVER FROM WARRANTOR ANY CONSEQUENTIAL OR INCIDENTAL DAMAGES RESULTING FROM ANY DEFECT IN THE MOTORHOME, INCLUDING BY WAY OF EXAMPLE FUEL AND TRANSPORTATION EXPENSES TO DELIVER THE PRODUCT TO THE SERVICING DEALER, HOTEL ROOMS, LOST WAGES AND MOISTURE DAMAGE SUCH AS MOLD AND MILDEW. THE EXCLUSION OF CONSEQUENTIAL AND INCIDENTAL DAMAGES SHALL BE DEEMED INDEPENDENT OF, AND SHALL SURVIVE, ANY FAILURE OF THE ESSENTIAL PURPOSE OF ANY LIMITED REMEDY. Some states do not allow the exclusion or limitation of consequential or incidental damages, so the above exclusions may not apply to you.

LEGAL REMEDIES:

THIS LIMITED WARRANTY DOES NOT "EXTEND TO FUTURE PERFORMANCE". ANY ACTION TO ENFORCE THIS LIMITED WARRANTY OR ANY IMPLIED WARRANTIES SHALL NOT BE COMMENCED MORE THAN 90 DAYS AFTER THE EXPIRATION OF THE WARRANTY COVERAGE PERIOD DESIGNATED ABOVE. IF YOUR MOTORHOME IS NOT OF THE CURRENT OR PRIOR MODEL YEAR WHEN YOU TAKE DELIVERY OF THE MOTORHOME OR YOU USE YOUR MOTORHOME FOR COMMERCIAL OR BUSINESS PURPOSES OTHER THAN FOR RENTAL PURPOSES, ANY ACTION TO ENFORCE THIS LIMITED WARRANTY OR ANY IMPLIED WARRANTIES SHALL NOT BE COMMENCED MORE THAN ONE YEAR AFTER THE EXPIRATION OF THE WARRANTY COVERAGE PERIOD DESIGNATED ABOVE. THE PERFORMANCE OF REPAIRS SHALL NOT SUSPEND THIS LIMITATIONS PERIOD FROM EXPIRING. Some states do not allow the reduction in the statute of limitations, so the above reduction in the statute of limitations may not apply to you.

Warrantor participates in the Consumer Arbitration Program for Recreational Vehicles (CAP-RV) operated by DeMars & Associates. The CAP-RV program operates as a certified mechanism under the review of the California Arbitration Certification Program. You must utilize the arbitration program before claiming rights conferred by 15 USC section 2310 (Uniform Commercial Code) or Civil Code section 1793.22(b) (Tanner Act). You are not required to use the program if you choose to seek redress by pursuing rights and remedies not created by those laws. To find out more about the program or to request an application/brochure please call the Arbitration Administrator Office toll free (800) 279-5343. Members of the Armed Forces who purchased the vehicle in California, or who were stationed in or a resident of California at the time of purchase (regardless of state of purchase) or who are stationed in California at the time of application to this

program, may utilize the CAP-RV program.

THIS WARRANTY GIVES YOU SPECIFIC LEGAL RIGHTS. YOU MAY ALSO HAVE OTHER RIGHTS, WHICH VARY FROM STATE TO STATE.

Thor Motor Coach reserves the right to make changes in Vehicles built and/or sold by it at any time without incurring any obligations to make the same or similar changes on Vehicles previously built and/or sold by Thor Motor Coach.	PRODUCTION CHANGES
As the proud owner of a Thor Motor Coach, you want to trust that your unit will continue to perform at its peak. To ensure this Thor Motor Coach has provided you this checklist of the responsibilities of the Thor Motor Coach owner. Please refer to the Maintenance Schedule to determine when your inspections should take place.	OWNER RESPONSIBILITY
Check both house batteries and chassis battery and tighten connections if necessary. Clean the terminals if necessary. Check to make sure that the batteries have the proper water levels in them, and fill if necessary. Check the charge and recharge if necessary. Keep connections clean and covered with a light coat of grease.	BATTERIES
There is a certain danger involved when working with batteries. If you are unfamiliar with these dangers, contact a Thor Motor Coach dealer.	
Just like in your home, it is the owner's responsibility to periodically check the batteries in the smoke detector, propane detector and carbon monoxide detector when applicable. We recommend that you change the batteries every six months to ensure proper working order.	BATTERY REPLACEMENT
The owner is responsible for checking to ensure that the vehicle has as little condensation in it as possible. The condensation in a motorhome is much greater than in most houses because the insulated walls of the vehicle are much thinner than house walls, and the small size and tight construction of the vehicle allow a quick buildup of high moisture levels in the inside air.	CONDENSATION
This can be reduced by always keeping the bathroom door closed and the window or vents open when bathing, and for a period of time when you have finished bathing or cooking, to allow for dissipation of all the moisture. Use your vent hood and fan when cooking. Don't hang wet clothes in your unit to dry. When left for prolonged periods of time, condensation can cause considerable damage to your vehicle.	
Most exterior parts of your motorhome are made of fiberglass, which is a very durable material, but not indestructible. Exposure to the elements can cause premature deterioration without routine maintenance, especially in hotter climates. The effects may be; fading, yellowing, or chalking, however these are surface cosmetic changes, which do not affect the strength of your unit. Simple maintenance through cleaning by washing and waxing will ensure lasting beauty.	EXTERIOR/INTERIOR
The same fading may occur to carpeting and upholstering. Be sure to keep your shades down in extremely sunny locations and maintain proper cleaning techniques for both carpet and upholstery.	
The front suspension and steering system of this vehicle was factory aligned using highly accurate equipment prior to delivery to the dealership. We recommend that the alignment is checked after you have fully loaded the motorhome according to your personal needs. If necessary, adjust alignment for the loaded motorhome. Thereafter, the alignment should be inspected yearly to help prevent uneven tire wear.	ALIGNMENT
Sanitize the fresh water system at least once per year or whenever the motorhome is unused for prolonged periods of time. This will help keep your water system fresh and discourage the growth of bacteria that can contaminate the water supply. Make sure that the tanks are properly treated with the right chemicals for disinfection.	POTABLE TANK

Warranty

PROPER LOAD BALANCE	Your motorhome is built to withstand a certain maximum load. Check the amount listed on the Federal Certification Label in the driver's area of your motorhome to determine safe load limits. NEVER OVERLOAD THE MOTORHOME. Reference pages 21, 23 and 24 for proper loading and weight distribution.
SEALANTS	Weatherproofing sealants are used around the doors, windows, vents, and joints during construction of your motorhome. These sealants are subject to deterioration from exposure, and must be checked periodically to assure the weatherproof integrity of your unit. If evidence of cracking or voids in the sealants is apparent, have your dealer reseal these areas. Proper sealant coverage should be checked and resealed at least once every six months. Please see Chapter 10 - "Care and Maintenance" for instructions on properly sealing the roof area. Failure or neglect of proper sealant maintenance could result in leakage, and may reduce or void your warranty protection.
SERVICE CALLS	It is important that the owner realize that Thor Motor Coach's Limited Warranty covers warrantable repairs that are performed by an authorized Thor Motor Coach dealer at their service center or facility only. If you are unable to bring your unit in for repairs, Thor Motor Coach is not responsible for the cost of the actual service call charged to come out to your unit.
SLIDEOUT LUBRICATION	If your slide-out system becomes squeaky or makes any noises while operating, it is permissible to apply a coat of lightweight oil to the drive shaft and roller areas located below the main floor. Remove any excess oil so dirt and debris cannot build up.
STEP LUBRICATION	To maintain the integrity of the retractable step in your motorhome, you must periodically inspect it for rust or damage, also see that it is lubricated to function safely and to ensure proper working order.
TIRE PRESSURE	The owner is responsible for maintaining proper tire pressure in the vehicle's tires. Check the tire specifications on the Federal Certification Label located in the driver's area for the proper pressure. You will ensure optimum driving standards by keeping your vehicle maintained.
TRAVEL BARS	Never forget to remove your travel bars from your slide-out prior to opening. Failure to do so could result in severe damage to yourself and/or your motorhome, which will not be covered under the Limited Warranty.
WINDSHIELDS	Your motorhome's windshield is not covered under the Limited Warranty. Items such as cracks, stone chips and holes are regarded as normal wear and tear, and will not be considered as a manufacturing defect.
WINTERIZATION	Please make sure that your vehicle is properly winterized before long periods of storage. To find a complete listing of the winterization procedures, refer to this manual's section called "Winterization Procedures". Failure to properly winterize your vehicle may result in damage to your motorhome which would not be covered under the Limited Warranty.

SUPPLIERS PROVIDING SEPARATE WARRANTIES

The following list of components has been compiled to help you know which products on your motor home may have their own warranties. If you have any of these components on your motor home, be sure to check the literature supplied by the manufacturer to see if they require that you register your purchase with them to validate their warranty. We recommend that you send the various warranty registration cards immediately before any time constraints on registration expire. Manufacturer's literature is contained in a separate packet furnished with the owner's manual on newly delivered units. Only those products and options which are on your motor home will be included in this packet. You should go over this literature with your dealer during the pre-delivery inspection. Any shortages of literature should be reported to the dealer at that time

Appliances

Air Conditioner (Roof) Awnings Back-up Monitor Central Vacuum DVD Player Fireplace Furnace Home Theater System Ice Maker Microwave Radios Range and Cooktop

Allison Transmission 800-524-2303 www.allisontransmission.com ASA Electronics 800-688-3135 www.asaelectronics.com

Atwood Mobile Products, Inc. 800-825-4328 www.atwoodmobile.com

Caterpillar 877-777-3126 www.cat.com

Cobra Electronics Corp. 773-889-3087

> www.cobra.com <u>Cummins</u> 800-343-7357 www.mantank.com

Dometic 800-544-4881 www.dometicusa.com

Evans Tempcon 800-878-7147

www.evanstempcon.com Fantastic Vent

800-521-0298 www.fantasticvent.com

<u>First Alert</u> 800-323-9005

www.firstalert.com <u>Flair Interiors</u> 574-534-2163

www.flairinteriors.com Flexsteel Industries

574-831-4050 www.flexsteel.com <u>Ford</u> Refrigerator Roof Vents **Water & Drainage** Toilet Washer/Dryer Combo Water Faucets Water Filter Water Filter Water Heater Water Pump **Chassis** Air Conditioner Batteries Cruise Control

800-392-3673 www.Ford.com **Freightliner** 800-385-4357 www.freightlinerchassis.com GM 800-353-3867 www.gmfleet.com Good Year 800-321-2136 www.goodyear.com Hehr International, Inc. 574-935-5122 www.hehr-international.com **HWH Corporation** 800-494-3213 www.hwhcorp.com **Intellitec** 800-251-2408 www.intellitec.com **KIB Enterprises** 800-250-7051 www.kibenterprises.com KVH Industries, Inc. 401-847-3327 www.kvh.com **Kwikee Products Co. Inc.** 800-736-9961 www.kwikee.com Lippert Components 574-534-0001 www.lci1.com.com Magnum Energy 425-353-8833 www.magnumenergy.com

<u>Manchester Tank</u> 800-877-8265 www.mantank.com <u>Michelin</u> 800-847-3435 www.michelin.com

Mor/ryde 574-293-1581 www.morryde.com

MTI Industries, Inc. 800-383-0269

www.mtiindustries.com Norcold

800-543-1219 www.norcold.com <u>Onan</u>

800-888-6626 www.onan.com

Scope Technologies 574-295-0229 www.scopetechnologies.com

Select Comfort 888-580-9237 www.selectcomfort.com

<u>Sharp</u> 800-237-4277 www.sharpusa.com <u>SHURflo, LLC</u> 800-854-3218

www.shurflo.com Splendide

800-356-0766 www.splendide.com TDI Products

866-713-1489 www.tdiproducts.com

Leveling Jacks **Propane** Propane Gas Tank Regulator **Electrical**

Battery Converter Electrical Entry Step Generator GFCI Recepts Inverter Propane Gas Leak Detector

> Thetford 800-521-3032 www.thetford.com

<u>Thor Motor Coach Inc.</u> (877)855-2867

www.thormotorcoach.com

TriMark Corp. 800-431-8616 www.trimarkcorp.com

> <u>Velvac</u> 800-783-8871 www.velvac.com

<u>Viracon</u> 800-533-0482

www.viracon-autoglass.com Visteon Corp.

800-847-8366 www.visteon.com

<u>Winegard Co.</u> 800-288-8094

www.winegard.com <u>Workhorse</u> 800-877-294-6773 www.workhorse.com

A thorough working knowledge of your motorhome is important if you are going to get the most out of the convenience and safety items built into your unit. Be as familiar with it as you are with your personal car or truck. Study all the booklets included in your Owner's Information Kit. These booklets cover details of operation for the major appliances and equipment built into your motorhome for your comfort, convenience and safety. Your selling dealer should provide you with a complete walk through of your vehicle at the time of purchase. Any questions and concerns should be addressed at that time.	READ THE BOOK
The vehicle licensing laws vary from state-to-state. Check with your state license bureau or nearest branch office for the requirements of your state. Be sure to renew your license if it has expired or will expire during your trip. Your motorhome is considerably larger and heavier than your car, therefore certain precautions should be exercised. A CDL license may not be required to operate your motorhome, but Thor Motor Coach recommends you attend a CDL class to better understand the motorhomes driving and handling characteristics. Thor Motor Coach wants your driving experience to be pleasant and enjoyable.	LICENSES
Talk to your insurance agent about the appropriate coverage for your motorhome. Always carry your policy card.	INSURANCE
Follow a consistent schedule of inspection and maintenance for your motorhome. Your continuing safety and comfort depend on it. This manual includes recommended maintenance intervals and instructions. Adherence to these schedules will minimize the possibility of failure of any important system or part of your motorhome. The time spent inspecting and maintaining your motorhome will provide you with many years of recreational pleasure. Improper inspections or maintenance neglect may invalidate your Limited Warranty.	INSPECT AND MAINTAIN
Proper loading is one of the most important considerations when traveling in a motorhome. Your motorhome is built to withstand a certain maximum load. Check the Federal Certification Label located in the driver's area to determine the safe load limits. For safety's sake, NEVER OVERLOAD THE MOTORHOME. This chapter contains information about proper loading and weighing of your motorhome.	LOADING AND WEIGHT DISTRIBUTION
Know how to control your motorhome on the highway. Be familiar with passing and stopping requirements, and problems that can develop. Know how to brake properly, how to back up and how to turn. Practice in a secluded place until you become familiar with the handling characteristics and techniques of your motorhome. Don't overlook the laws of your state that govern driving a motorhome. Your state Motor Vehicle Department office can provide you with the applicable vehicle codes that spell out your rights and responsibilities as a motorhome owner.	CONTROL OF THE MOTORHOME
Whenever you depart, be it from your home, rest area, or campsite, you should perform these pre-travel checks:	PRE-TRAVEL
Tires should be inspected before each trip for uneven wear, road damage, foreign objects, peeling or bulging, and correct tire pressure. Heat generated by surface friction will increase the tire's air pressure, therefore do not bleed air out of a hot tire. Check tire pressure after the vehicle has been parked for at least one hour. Inflate tires to recommended pressure as indicated on the Federal Certification Label located above the Drivers area.	CHECK Tires

Proper tire inflation is extremely important.

A CAUTION

When purchasing a new tire, be certain it is the same size and has the same ply rating and load range as the original tire. DO NOT mix radial ply with bias or bias-belted tires.

	A CAUTION Be sure to read the tire manufactuer's use and maintenance guide.		
Wheel Lugs	Must be tightened to the specifications in the Chassis Manufacturer's Owner's Manual.		
Windshield	Should be clean, wiper blades inspected, and windshield washer reservoir filled.		
Lights	Should be tested, including brake lights, warning flashers, clearance lights, tail lights, turn signals and headlights. Clean all lens covers.		
Rearview Mirror	Should be adjusted so the driver can see to the rear on both the right and left side of the unit.		
Power Cord	(120 Volt shoreline) must be unplugged from the external source and properly stored for transit, also making sure the cord hatch is secured.		
Water Fill	Hoses must be disconnected, properly drained and stored, and the caps and hatches secured. Fill the fresh water tank as required prior to storing hoses.		
Sewage	Should be emptied from the holding tanks before traveling. Termination valves must be closed and locked. The sewer hose must be removed from the termination valve outlet and stored. Termination cap must be securely fastened to the termination outlet.		
Entry Step	Must be returned to its travel position. Pay special attention to this every time you move your unit. Severe damage may result if not retracted during transit.		
	Levels at the monitor panel should be checked, and gas line connections should be checked for leaks.		
Propane Tank	Note: Some states prohibit vehicles equipped with propane tanks from using tunnels. A few other states prohibit traveling with the service valve open and the pilot lights lit. Check the regulation of the states through which you intend to travel.		
Doors And Drawers	Should be closed and secured. Loose items should be secured or stored away. A CAUTION Be sure all loose items are secured or properly stored while the vehicle is in motion. Possible overlooked items may include canned goods, small appliances (on countertop), cooking pans (on range), or free standing furniture. These items could become dangerous projectiles during a sudden stop.		
Compartment Doors	Storage and equipment should be closed and locked, also making sure that loose items are secured or stored for transit.		
Refrigerator Door	Door should be secured with the travel latch, and the items inside made ready for transit.		
Windows And Vents	Should be closed and secured or adjusted as desired.		
OPENING CHECKLIST	 If the motorhome was properly and carefully prepared for storage, taking it out of storage will not be difficult. The following checklist assumes that you stored your RV with care. If you didn't, and extensive freeze damage or other serious deterioration has occurred, consult your dealer or an authorized service center for advice. Thoroughly inspect the outside of your RV. Look for animal's nests in wheel wells, 		
	in engine, air cleaner, or in other out of the way places. Clean all appliance exhaust		

I

vents, ceiling vents and air conditioning covers.

- Changing the wiper blades on your motorhome is similar to your car. Remove the screw, take off the old blade, and replace with a similar style and length blade. Lubricating pivot points with thin lubricating oil is also recommended.
- Check that all furnace, water heater and refrigerator openings are free of debris, insect nests, webs, etc.
- Open all doors and compartments. Check for animal or insect intrusion, water damage, or other deterioration.
- Check charge level in batteries. Refill with distilled water and recharge if necessary. Reinstall batteries if necessary. Be sure cable ends and terminals are clean and free of corrosion. Turn the Battery Disconnect Switch off if applicable.
- Check tire pressure. Inflate to the specified cold pressure.
- Remove coverings from windows if necessary.
- Open vents and windows for ventilation.
- Drain, flush and sanitize the fresh water system. Inspect drain lines for leaks. Replace if necessary. Do not try to repair, as this is usually ineffective.
- Install a new water filter (if your unit is equipped with this).
- Operate all faucets and fixtures in the fresh water system. Check for leaks at all joints and fittings. Repair if necessary.
- Check 12 Volt circuit breakers and inspect all fuses.
- Operate all 12 Volt lights and accessories.
- Install new batteries in battery operated devices.
- Test propane, smoke and carbon monoxide detectors. Replace the batteries if necessary.
- Check the monitor panel operation.
- Open and operate all vents and vent fans. Remove any outside coverings if applicable.
- Inspect 120 Volt electrical system which includes power cord, converter, all outlets and exposed wiring. If defects are found, consult your servicing dealer or an authorized service center.
- Operate 120 Volt appliances and air conditioner (s). Be sure to uncover air conditioner shroud(s).
- Inspect the propane system and check for leaks. If propane tank shows signs
 of rust or corrosion, have it inspected by a qualified propane technician. Refill if
 necessary.
- Operate each propane appliance. Observe all burner/pilot flames for proper color and size.
- If necessary, have propane regulator adjusted for proper pressure by a qualified

technician.

/

- Check sealants around all roof and body seams and windows. Reseal if necessary.
- Lubricate all exterior locks, hinges, and latches.
- Wash and wax exterior. Inspect body for scratches or other damage. Touch up or repair as necessary. Flush underside of the motorhome thoroughly.
- Check all the chassis fluid levels including engine oil, coolant, power steering fluid, brake fluid, transmission, rear axle oil and washer fluid. Top off if necessary.
- Check all exterior lights; clearance, brake, turn, and reverse should be fully functional.

WEIGHTS Your motorhome should be ready for a new traveling season. Your dealer can check your preparation and correct any defects or make any necessary adjustments.

These items are the absolute minimum requirements necessary for pre-travel.

Your motor home is designed to carry the loads defined by the Gross Axle Weight Rating (GAWR - the value specified by the chassis manufacturer as the load carrying capacity of a single axle system, as measured at the tire/ground interface.) The Gross Vehicle Weight Rating (GVWR - the maximum permissible loaded weight of the motor home) is shown on the vehicle information sticker posted near the driver's side front window or inside the driver's side door jam. These ratings are for a fully loaded vehicle including passengers and normal belongings

	ARNIN	IG EXCEEDING THE GAWR OR GVWR OF YOUR MOTOR HOME CAN CAUSE UNDESIRABLE HANDLING CHARACTERISTICS and may even create a safety hazard. Modification of your vehicle to carry additional equipment or vehicles is not recommended and may void your warranty.
9	Note:	Be sure the weight of passengers, equipment and supplies does

Federal Weight Label Note: Be sure the weight of passengers, equipment and supplies does not cause your motor home to exceed axle loads and overall vehicle loads for which it was designed. If in doubt, weigh the vehicle at a public scale. Keep in mind the number of safety belts in a unit are there for the convenience and use of the owner. Carrying the number of people equal to the number of seat belts may exceed the weight ratings. A motor home has the potential to be overloaded and removal or redistribution of weight may be necessary from time to time to stay within weight ratings. Your motor home includes a "Weight Information Label." This label provides specific weight information for your motor home as a guideline so that you can determine the load carrying capabilities.

Capacity The Thor Motor Coach Motor Home WEIGHT SPECIFICATIONS yellow label concisely states the occupant and cargo carrying capacity of your motor home (per the requirements of 49 CFR part 571.120 as issued by the National Highway Traffic Safety Administration - NHTSA).

The yellow MOTOR HOME OCCUPANT AND CARGO CARRYING CAPACITY weight label is affixed to the interior side of the forward-most door of your motor home on the

passenger side This label indicated how much weight you can safely carry within the vehicle and is affixed to the entrance door, directly below the window screen.

The total weight of passengers, cargo, trailer tongue weight, and water should never exceed the value shown on the label.

A typical example of this label is shown below for reference purposes only. The numbers shown on this page may not be applicable to your vehicle. Please reference the Yellow label affixed directly to the door of your motor home for your actual Occupant and Cargo Carrying Capacity:

When loading your cargo, be sure it is distributed evenly to prevent overloading front to back and side to side. Heavy items should be placed low and as close to the axle positions as reasonable. Too many items on one side may overload a tire.

Periodically weigh the motor home at a public scale to determine axle loads. The following procedure is suggested, although any method recommended by the scale operator which correctly determines weight value is acceptable. During all measurements, it is important to keep the vehicle as level as possible.

To weigh your motor home correctly, measure the fully loaded vehicle axle by axle and wheel position by wheel position. You can find several certified public or commercial scales at moving and storage lots, farm suppliers with grain elevators, gravel pits, recycling companies and large commercial truck stops. You can also look in the telephone book under "weighers" or "weighing". Allow adequate time, since the entire weighing process can take up to 30 minutes. There may be a small fee for each weight taken, but the expense is a worth while investment toward the safe and economical operation of your motor home.

Your motor home must be weighed fully loaded. That is with passengers, food, clothing, fuel, water, propane, supplies etc. Any towed vehicle (car/pickup, boat, or trailer) or item loaded on brackets on the back of the motor home should also be included in the weighing.

1. The following steps are suggested when using a long platform scale:

- a. Pull onto the scale so that only the front axle is on the platform with the end of the scale midway between the front and rear axles and record the scaled weight.
- b. Pull forward until the full unit is on the scale and record the weight.
- c. Pull forward so that only the rear axle is on the scale and record the weight.

WEIGHING YOUR LOADED MOTORHOME Where To Weigh Your Motorhome

How To Weigh Your Motorhome

Reading a

Reading b

Reading c

	Note: Even though the weight of the total axle may be within the axle's rating, it may be overloaded on one side. This causes one wheel position to be overloaded. Therefore, side-to-side weighing should be done.		
	To obtain the individual wheel position weights, repeat this process with only one side of the motor home on the scale. To determine individual wheel position weights, it is necessary to repeat the previous three steps (1a, 1b, and 1c), but this time, use only one side of the scale. To calculate the opposite side of the vehicle wheel position weight, subtract this side's weights from the weights recorded in steps 1a, 1b, and 1c.		
	Your motor home must remain as level as possible on the scale, even though an axle or side is not physically on the scale. To obtain the side-to-side weights, there must be enough space on either side of the scale to allow the motor home to be partially off the scale.		
	Individual wheel position weights must not exceed the maximum tire load capacity.		
	A CAUTION Maximum tire load capacity can only be achieved by utilizing the maximum allowable pressure (psi) as listed on the sidewall of the tire.		
	Note: The above information is provided by the Tire Industry Safety Council Rubber Manufacturer's Association. Used with permission. (http://www.rma.org/tire_safety/)		
	For improved accuracy, Thor Motor Coach recommends using a segmented 4-pad scale, when possible, to determine individual wheel weights. The corner weights should not exceed half of the respective Gross Axle Weight Rating (GAWR) or the maximum load rating for the tire or set of dual tires at the rear, whichever is less. The maximum load rating for the tire can be found embossed on the tire's sidewall. If any of the corner weights exceed half of the listed GAWR or tire ratings, relocate the passengers and redistribute or remove a portion of the cargo until the weight is within the proper limits for all four corners of the vehicle.		
	Note: Additional cargo carrying capacity can be obtained by reducing the amount of fresh water carried while driving.		
	Check vehicle weight periodically to obtain optimum mileage from tires and improve handling. Tires should always be inflated as recommended in the chassis manufacturer's instructions or on the tire sidewall. See your chassis operator's manual.		
Weight Distribution	Improper weight distribution or too much weight on your motorhome's suspension system can cause spring, shock absorber, or brake failure, handling or steering problems, irregular tire wear, tire failure or other damage.		
	An overloaded motor home is hard to drive and hard to stop. In cases of serious overloading, brakes can fail completely, particularly on steep hills. The load a tire will carry safely is a combination of the size of tire, its load range, and corresponding inflation pressure.		

The following is an explanation of commonly used weight abbreviations:

- Gross Vehicle Weight Rating (GVWR) is the maximum permissible weight of this motor home.
- Unloaded Vehicle Weight (UVW) is the weight of this motor home as manufactured at the factory with full fuel, engine oil, and coolants.
- Occupant and Cargo Carrying Capacity (OCCC) is equal to the GVWR minus UVW and LP. In other words, OCCC is how much weight in occupants, cargo, water and trailer tongue weight that can be added to the motor home without exceeding the GVWR.
- Gross Combined Weight Rating (GCWR) means the maximum allowable loaded weight of this recreation vehicle with its towed trailer or towed vehicle.
- Gross Axle Weight Rating (GAWR) is the value specified as the load carrying capacity of a single axle system, as measured at the tire-ground interfaces.
- If a boat, trailer or other vehicle is being towed, it should be weighed and combined with the towing vehicle's weight to ensure the total weight does not exceed the GCWR.

WARNING

A WARNING

It is advisable to contact the Department of Motor Vehicles in each respective state, for up-to-date information regarding operation and licensing requirements for your particular motor home.

The state of California currently requires operators of motor homes over 40 feet in length to obtain a non-commercial class B license. California has also enacted legislation limiting use of motor homes in excess of 40 feet, to approved roadways. You may contact Caltrans at www.dot.ca.gov or 916-654-5741 for current information regarding these California statues.

The motor home serial number label is mounted on the inside wall next to the driver's seat on a Class A motor home and on the inside of the driver's door post on a Mini motor home. Refer to the chassis owner's manual for the location of the chassis vehicle identification number on all motorized motor homes.

Note:Always give model, year, and the V.I.N. number information when ordering parts. Also, we recommend that you keep a copy of this information separate from the motor home in the event theft or vandalism requires you to supply a copy to the authorities.

Decals and data plates used throughout the motor home aid in its safe and efficient operation; others give service instructions. Read all decals, data, and instruction plates before operating your motor home.

Note: When any decal, data, or instruction plate is damaged, painted over, removed, etc.; the item should be replaced immediately.

The following warnings are posted throughout the motor home to provide information on Propane safety. They have been installed not only because of the requirement to do so, but also as a constant reminder to occupants of the motor home to exercise proper caution when using or being around Propane appliances and equipment. We are listing them here so you may study them and make sure that you and your family understand and follow them.

IT IS NOT SAFE TO USE COOKING APPLIANCES FOR COMFORT HEATING. COOKING APPLIANCES NEED FRESH AIR FOR SAFE OPERATION.

DA

TO ENSURE PROPER VENTILATION BEFORE OPERATING A PROPANE APPLIANCES YOU SHOULD OPEN OVERHEAD VENTS, TURN ON THE EXHAUST FAN, AND OPEN A WINDOW.

LAWS OF THE ROAD

FIRE SAFETY	 Fire safety is an important part of owning a motor home. Make sure that everyone traveling in the motor home is familiar with the location of exits, including emergency exit windows should an emergency arise. The following basic rules of fire prevention can help eliminate the possibility of a fire: Never store flammable liquids within the motor home. Keep cooking surfaces clean. Never clean with a flammable liquid. Never leave cooking food unattended. Never smoke in bed, and always use an ashtray. Never allow children to play with Propane gas or electrical equipment. Never use an open flame as a flashlight. Always repair faulty or damaged wiring and electrical components. Never overload electrical circuits. Locate and repair Propane gas leaks immediately. Don't allow rubbish to accumulate.
	 If a fire does start, make sure to follow these basic rules of safety: Have everyone evacuate the motor home as quickly as possible. After everyone is clear, check the fire to see if you can attempt to put it out. If it is too large, or the fire is fuel fed, get clear of the motor home and have the fire department handle the emergency. DO NOT attempt to use water to put out the fire. Water can spread some types of fire, and electrocution is possible with an electrical fire.
	WARNING DO NOT STORE PROPANE CONTAINERS INSIDE THE MOTOR HOME. Propane containers are equipped with safety devices which relieve excessive pressure by discharging gas to the atmosphere. Failure to comply could result in explosion resulting in death or serious injury.
	AWARNING Portable fuel burning equipment including wood or charcoal burning grills and stoves should not be used inside the motor home because they may cause fire or asphyxiation.
FIRE EXTINGUISHER	Underwriter Laboratories classify fires into three types: Class A: Fires in wood, paper, fabric, rubber, and certain plastics Class B: Flammable liquids such as grease, cooking oils, gasoline, or kerosene Class C: Electrical fires started from live electrical wires, from short circuits, motors, or switches
	The fire extinguisher, which is located by the entry door of the motor home, is a chemical type suitable for extinguishing small fires of the class B or C type. Extinguishers are designed to put out fires in the initial stage, not when it is blazing out of control. If a fire cannot be approached within 10', the extinguisher will not be effective.
	To fight a fire with an extinguisher, first remove the tamper tape which covers the discharge push button. Hold it upright and stand six to ten feet from the fire with a clear path to an exit. Press the button down all the way, aimed at the base of the fire and spray with quick motions from side to side.

Avoid inhaling the dry chemicals. Although non-toxic, they could cause temporary irritation and vomiting. When the fire is out, clean up the area as soon as possible. The dry chemicals are non-corrosive, but some residue may cause surface damage if left too long.

To keep the fire extinguisher in proper operating conditions:

- 1. **Check Pressure** monthly or more often. Check the nozzle for obstruction. Press the green pin below the nozzle. If it returns and sticks out from the extinguisher, it is operable. If the pin does not come back, discard extinguisher. Refillable models have a pressure gauge to check.
- 2. Check the Tamper Tape to make sure it is intact. DO NOT test the extinguisher. Even a partial discharge may cause leakage.
- 3. When checking the extinguisher for pressure, enter the date checked on the **Inspection Tag** furnished with the motor home. Regular inspections will help insure the condition.
- 4. **Agitate Dry Chemical** every six (6) months by inverting the bottle and lightly shaking for several seconds. This will help prevent the dry chemical from settling due to in motion vibrations.

THE SMOKE ALARM CANNOT OPERATE WITHOUT A 9 VOLT BATTERY. Removing the battery for any reason, or failing to replace the battery at the end of it's service life, removes your protection. Refer to the manufacturer owner's manual for proper replacement batteries.

Test smoke detector operation after vehicle has been in storage, before each trip, and at least once per week during use. Replace battery every six months.

The motorhome should never be operated or occupied unless the smoke detector is present and functioning properly.

The smoke alarm will only indicate the presence of smoke that reaches the sensor. The smoke alarm is not designed to sense gas, heat or flames.

For instruction on programming the alarm refer to the Smoke Alarm User's Manual within your Owner's Packet for detailed setup information.

Never remove a fuse or battery providing power to a
Carbon Monoxide, LP, or Smoke alarm for the pupose o
turning the alarm off.

SMOKE DETECTOR

WARNING

Identification and Safety

Testing Procedure		DO NOT STAND CLOSE TO THE ALARM WHEN THE HORN IS SOUNDING. Exposure at close range may be harmful to your hearing. When testing, step away when the horn starts sounding.
	A WARNING	NEVER USE AN OPEN FLAME OF ANY KIND TO TEST THIS UNIT. The built-in test switch accurately tests the unit's operation as required by Underwriters Laboratories, Inc. (UL).
	test button is the recom button on the cover of t for a few seconds after unit is receiving power a	s unit every week to make sure it is working properly. Using the mended way to test this Smoke Alarm. Press and hold the test he unit until the alarm sounds (the unit may continue to alarm you release the button). If it does not alarm, make sure the and test it again. If it still does not alarm, replace it immediately. hear a loud, repeating horn pattern: 3 beeps, pause, 3 beeps, D will flash rapidly.
		unit does not alarm, make sure the batteries are correctly test again. If the unit still does not alarm, replace it
Regular Maintenance	few simple things you r batteries listed below.	igned to be as maintenance free as possible, but there are a nust do to keep it working properly. Use only the replacement The unit may not operate properly with other batteries. Never ries since they may not provide a constant charge.
	Smoke Alarm using	e a week. Iarm at least once a month; gently vacuum the outside of the g your house hold vacuum's soft brush attachment. Test the er use water, cleaners or solvents since they may damage the
	 If the Smoke Alarm and cannot be clea Relocate the unit it 	becomes contaminated by excessive dirt, dust and/or grime, ned to avoid unwanted alarms, replace the unit immediately. f it sounds frequent unwanted alarms. See product manual Avoid for Smoke Alarms" for details.
	minute. This low ba	ecomes weak, the Smoke Alarm unit will "chirp" about once a attery warning should last 7 days, but you should replace the to continue your protection.
	Note: If locking pin is en	gaged see "Locking Feature" section for unlocking instructions.
Choosing a Replacement Battery	acceptable as replace	quires one standard 9V battery. The following batteries are ements: Duracell #MN1604, (Ultra) #MX1604; Eveready may also use a Lithium battery like the Ultralife U9VL-J for een battery changes.

Carbon monoxide is a colorless, tasteless, odorless gas. It is a by-product of combustion in the engine, generator and propane appliances. The engines in your motorhome and generator system produce it constantly while they are running. CARBON MONOXIDE IS DEADLY. Please read and understand the following precautions to protect yourself and others from the effects of carbon monoxide poisoning.

DO NOT ALTER OR MODIFY ANY COMPONENT OF THE EXHAUST SYSTEM AT ANY TIME. Inspect the exhaust system at regular intervals for damage. If you suspect or locate damage to the system, have it repaired immediately by a qualified service facility.

NEVER SLEEP WHILE THE ENGINE OR GENERATOR IS RUNNING. Be aware of carbon monoxide poisoning and its symptoms: Dizziness, Severe Headache, Vomiting, Weakness, Sleepiness, Muscular Twitching, and Throbbing in Temples. If anyone in the motor home experiences any of these symptoms, shut off the engine, and immediately go outside into fresh air. Get medical attention as soon as possible.

Over-filling the Propane gas tank can result in uncontrolled gas flow which can cause fire or explosion. A properly filled tank will contain approximately 80% of its volume as liquid Propane. An 80% automatic shut-off valve is installed on the Propane gas tank which will automatically prevent further filling when the gas volume has reached 80% of tank capacity.

This tank is equipped with an automatic valve designed to close at 80% liquid full. Always open 20% fixed liquid level bleeder gauge while filling. Stop filling if liquid appears before valve shuts off.

ALL PROPANE GAS IS CONTAINED UNDER PRESSURE. DUE TO THE DANGEROUS POTENTIAL OF ANY COMPRESSED GAS, IT IS MANDATORY THAT THE FOLLOWING REQUIREMENTS FOR THE USE OF THIS TANK BE FOLLOWED: Tanks are to be installed, fueled and maintained in accordance with the state and local codes, rules, regulations or laws and in accordance with the NFPA Pamphlet 58, division IV.

Only personnel trained in the handling of Propane may fill, test or repair the Propane gas system.

IF YOU SMELL GAS, EXTINGUISH ANY OPEN FLAMES, PILOT LIGHTS, AND ALL SMOKING MATERIALS. DO NOT TOUCH ELECTRICAL SWITCHES. Shut off the gas supply at the tank valve(s) or gas supply connection. Open doors and other ventilation openings. Do not use the range hood. Leave the area until the odor clears and have the system checked by a trained professional before using again.

Propane gas regulators must always be installed with the diaphragm vent facing downward. Regulators that are not in compartments have been equipped with a protective cover. Make sure that the regulator vent faces downward and the cover is kept in place to minimize vent blockage which could result in excessive gas pressure causing fire or explosion.

LP SAFETY

Identification and Safety

<section-header></section-header>	The carbon monoxide and propane gas comination detector is powered at all times when the coach battery disconnect switch is in the ON position. When power is supplied to the detector the green indicator light will illuminate. After 60 seconds, the detector will begin monitoring the air in the motor home for combustible vapors. The Propane you use to cook, refrigerate, and heat is combustible. Should a leak occur, the detector will produce a pulsating alert sound when the gas reaches the detector. This alert will continue to sound until the gas has dissipated or until the reset button is pressed. When the alert sounds, open all doors and major windows to air out the motor home and turn the gas off at the tank. Do not reenter the motor home until the alert stops sounding. If the alert sounds a second time after the gas is turned back on, leave the gas off and have a qualified Propane Dealer or Motor Home Service Center make the necessary repairs. The reset button only stops the alert from sounding for 60 seconds. This device is intended for detection of carbon monoxide andropane gas ONLY.		
Maintenance	Note: Never use water, cleaners or solvents to clean the detector.		
	The following maintenance steps should be taken to ensure proper function of the detector.		
	 Test the detector at least once per week. Clean the detector at least once a month; gently vacuum the outside of the detector using the vacuum's soft brush attachment. If detector becomes contaminated by excessive dirt, dust and/or grime, and cannot be cleaned to avoid unwanted alarms, replace the unit immediately. ACAUTION Be sure to replace your detectors by the "Replace by" date on the cover, or according to the timeframe listed in the detector's user's manual.		
How To Test	AWARNING NEVER USE AN OPEN FLAME OF ANY KIND TO TEST THIS UNIT. The built-in test switch accurately tests the unit's operation as required by Underwriters Laboratories, Inc. (UL)		
	Simply press the TEST switch any time during the warm-up cycle or while in normal operation. The LED should flash red and the alarm should sound. Release the switch. This is the only way you should test your detector. The test feature checks the full operation of the detector. If this detector does not test properly return it immediately for repair or replacement.		
	This test procedure should be repeated every week or every time the motor home is taken on a trip.		
	Note: Refer to the detector manufacturer if you have any questions about the Propane Gas Detector.		
Checking the Propane System for Leaks	AWARNING ROAD VIBRATION CAN LOOSEN PROPANE FITTINGS. It is important to check the Propane system for leaks at least every 5,000 miles, and whenever the tank is filled. It is also a good idea to have the entire Propane system checked annually by a qualified Propane service representative		

annually by a qualified Propane service representative.

Use the following steps when checking the system for leaks:

- 1. Open all the windows and vents.
- 2. Open the gas tank service valve.
- 3. Use non-ammoniate, non-chlorinated soap solution, or an approved leak detection solution on all line connections. Ammoniate soap solutions can cause cracking on copper or brass lines and fittings.
- 4. If a leak is detected, tighten the connection with two open end wrenches until bubbling stops. DO NOT over tighten, or use excessive force. If the leak continues, contact the motor home dealer, or a qualified Propane service representative to have an 11" Water Column Test performed.

Liquefied Petroleum Gas (Propane) is heavier than air and will settle to the lowest point which is generally the floor of the motor home. The detector is also sensitive to other fumes such as hair spray of which most contain butane as the propellant. Butane, like Propane, is heavier than air and will settle to the floor level where it will be detected. When this occurs, press the reset button to stop the alert sound for 60 seconds.

The Propane Gas Detector is powered by the motor home coach batteries and/or the inverter. The detector will operate properly until the battery is drained down to 10 volts (a low battery condition is 10.4 volts). If the power source (battery and/or inverter) is disconnected, or if the power is otherwise interrupted, the detector will not operate.

The Propane Gas Detector has a self check circuit which runs at all times when the detector is powered. In the event that the circuitry fails, a failure alarm will sound. It is a continuous series of short beep tones between long intervals and is distinctively different from the alert sound.

New Coach Odor: The glues and other materials used in manufacturing the coach produce vapors which may be detected when the coach is closed up. Air out the motor home thoroughly.

Keeps Beeping: The gas detector beeps about once every minute, even when it is turned off. The problem is a weak battery in the smoke detector, similar to the alert sound of the Propane Gas Detector.

Hair Spray Triggers the Detector: Most aerosol hair sprays use butane gas as the propellant. Butane, like Propane, is heavier than air and will settle to the floor level where it will be detected.

Other Gases: Other gases which can cause the detector to respond with an alert include the vapors from any fuel, liquor, alcohol, deodorants, colognes, perfumes, wine, adhesives, lacquer, and most cleaning agents.

Slow Beep Rate: This could be the failure alarm and will occur in the event that the circuitry fails. It is a continuous series of short beep tones between long intervals and is distinctively different from the alert sound.

If the problem still exists: Contact the detector manufacturer for assistance.

TO AVOID EXHAUST GAS ENTRY INTO THE MOTOR HOME, KEEP WINDOWS CLOSED WHEN THE CHASSIS OR GENERATOR ENGINES ARE RUNNING.

Most Common Causes of Apparent Malfunction

	 Note: The Propane Gas Detector enters a cleaning and initializing mode every time it is powered. If turned OFF for less than 15 minutes, the Propane Gas Detector may produce several short "chirps" within the first 80 seconds of operation. This is a normal function of the LP Gas Detector. See your Thor Motor Coach Dealer or a qualified Propane Service Center should service be required. If they are not familiar with this product, have them call the detector manufacturer for assistance. If service is not available in your area, call MTI 		
CHEMICAL SENSITIVITY	After you first purchase your new motor home and sometimes after it has been closed up for an extended period of time you may notice a strong odor and chemical sensitivity. This is not a defect in your motor home. Like your home, there are many different products used in the construction of motor homes such as carpet, linoleum, plywood, insulation, upholstery, etc. Formaldehyde is also the by-product of		
	combustion and numerous household products, such as, some paints, coatings and cosmetics. However, motor homes are much smaller than your home and therefore the exchange of air inside a motor home is significantly less than a home. These products, when new or when exposed to elevated temperatures and/or humidity, may "off-gas" different chemicals, including formaldehyde. This off-gassing, in combination with the minimal air exchange, may cause you to experience irritation of the eyes, nose, and throat and sometimes headache, nausea, and a variety of asthma-like symptoms. Elderly persons and young children, as well as anyone with a history of asthma, allergies, or lung problems, may be more susceptible to the effects of off-gassing.		
Formaldehyde	Most of the attention regarding chemical off-gassing surrounds formaldehyde. Formaldehyde is a naturally occurring substance. It is also a key industrial chemical used in the manufacture of the numerous consumer products which we referred to above and used in the construction of motor homes. Trace levels of formaldehyde are also released from smoking, cooking, use of soaps and detergents such as carpet shampoos, cosmetics, and many other household products. Some people are very sensitive to formaldehyde while others may not have any reaction to the same levels of formaldehyde. Amounts released decrease over time.		
Ventilation	To reduce or lessen exposure to chemicals from off-gassing it is of utmost importance that you ventilate your motor home. Ventilation should occur frequently after purchase and at times when the temperatures and humidity are elevated. Remember off- gassing is accelerated by heat and humidity. Open windows, exhaust vents, and doors. Operate ceiling and/or other fans, roof air conditioners, and furnaces and use a fan to force stale air out and bring fresh air in. Decreasing the flow of air by sealing the motor home increases the formaldehyde level in the indoor air. Please also follow the recommendations contained in "Care AND Maintenance" section regarding tips to avoid condensation problems.		
	Note: We recommend that you do not smoke inside your motor home. In addition to causing damage to your motor home, tobacco smoke releases formaldehyde and other toxic chemicals.		
	Note: If you have any questions regarding the health effects of formaldehyde, please consult your doctor or local health department.		
	Note: Chemical off-gassing is not a defect in your motor home and is not covered by the Limited Warranty. Please follow the recommendation in this section to address this concern.		

I

DO NOT OCCUPY BEDS OR ANY OTHER SEATS THAT ARE NOT EQUIPPED WITH SAFETY SEAT BELTS WHILE THE MOTOR HOME IS IN MOTION. DO NOT USE A SEAT BELT ON MORE THAN ONE PERSON.

SEAT BELTS

Pilot and co-pilot seats must be locked in a forward facing position with seat belts fastened while the motor home is in motion. Avoid seat rotation while in transit.

The sleeping accommodations in this vehicle are designed for occupancy only while the vehicle is parked. All occupants in this vehicle must be seated at a designated seating position and must wear seat belts at all times while this vehicle is in motion.

ALL OCCUMPANTS MUST BE SEATED AT A DESIGNATED SEATING POSITION AND MUST WEAR A SEATBELT AT ALL TIMES WHILE THE VEHICLE IS IN MOTION

Safety belts and seats can become hot in a vehicle that has been closed up in sunny weather; they could burn a small child. Check seat covers and buckles before you place a child anywhere near them.

All occupants must be furnished with and use seat belts while the motor home is moving. However, it is not intended for all seats to be simultaneously occupied while the vehicle is in motion without regard to the total loaded weight of the vehicle. Insert the belt tongue into the proper buckle (the buckle closest to the direction the tongue is coming from) until you hear a snap and feel it latch. Make sure the tongue is securely fastened in the buckle. Adjust the belt to the proper position; snug and as low as possible around the hips, not around the waist. To unfasten, push the release button and remove the tongue from the buckle.

FAILURE TO INSPECT AND IF NECESSARY REPLACE THE SAFETY BELT UNDER THE ABOVE CONDITIONS COULD RESULT IN SEVERE PERSONAL INJURIES IN THE EVENT OF A COLLISION.

Inspect the safety belts periodically to make sure they work properly and are not damaged. Inspect the safety belts to make sure there are no nicks, tear or cuts. Replace if necessary. A qualified service technician should inspect all safety belt assemblies after a collision. Thor Motor Coach recommends that all safety belt assemblies used in vehicles involved in a collision be replaced.

If your child requires a child safety restraint system (seat), Thor Motor Coach recommends installing the child safety seat in the forward facing booth dinette position. For rear-facing child seats and infant carriers, the dinette table can be placed in the "down" position to allow adequate room for the rear facing child seat. If your motor home is not equipped with a forward facing booth dinette seat, we recommend that small children that require a child seat not be transported in a motor home. Please Note:

- Rear-facing child seats or infant carriers should never be placed in the front seats.
- Never let a passenger hold a child on his or her lap while the vehicle is moving.
- You are required by law to use safety restraints for children in the U.S. and Canada. If small children (generally children who are four years old or younger and who weigh 18 kg

[40 lbs] or less) ride in your vehicle, you must put them in safety seats made especially for children.

Seat Belt Operation

Maintenance

Child Restraints

Note:

te: Check your local and state or provincial laws for specific requirements regarding the safety of children in your vehicle.

Identification and Safety

Note: Always follow the instructions and warnings that come with any infant or child restraint you might use.

If the child is the proper size, restrain the child in a safety seat. Children who are too large for child safety seats (as specified by your child safety seat manufacturer) should always wear safety belts.

If the shoulder belt portion of a combination lap and shoulder belt can be positioned so it does not cross or rest in front of the child's face or neck, the child should wear the lap and shoulder belt.

Never use pillows, books, or other objects to boost a child.

EGRESS WINDOW

An egress window is designated for use as an exit in the case of an emergency. Inside the motor home the egress window is easily identified by the red locking handles. There are two common styles of latches, determine the style of locking handle you have and refer to the following illustrations for operation. It is also marked as an "EXIT". The glass slider in the egress window operates the same as all other windows;

TEST: The egress window should be opened twice a year to ensure proper operation. Over time, the rubber seal will tend to stick to the egress window. Occasional operation will help prevent the rubber seal from sticking.

PULL THE HANDLES UP

TRAILER TOWING

A SEPARATE FUNCTIONING BRAKE SYSTEM IS REQUIRED FOR ANY TOWED VEHICLES OR TRAILERS WEIGHING MORE THAN 1000 LBS WHEN FULLY LOADED. NEVER EXCEED THE GVWR, OR THE GAWR SPECIFIED ON THE MOTOR HOME CERTIFICATION LABEL. Also never exceed the weight ratings of the trailer hitch installed on the motor home. Failure to heed any part of this warning could result in loss of control of the motor home and towed vehicle or trailer and may cause an accident and serious injury. For specific towed vehicle braking requirements, consult the chassis owners manual.

A WARNING

AWARNING

THE MOTOR HOME FULLY LOADED AND THE TRAILER, OR TOWED VEHICLE, MUST NOT EXCEED THE MOTOR HOME CHASSIS' GROSS COMBINATION WEIGHT RATING (GCWR). Consult with your selling dealer to determine the gcwr of the motor home. Do not exceed the motor home gross combined weight rating (gcwr) or the hitch rating. The tongue weight, the weight pushing down on the hitch, must not exceed 10% of the hitch capacity. Always use safety chains between the motor home and the towed trailer or vehicle. Cross chains under the trailer tongue and allow slack for turning corners. Connect safety chains to the trailer or vehicle frame or hook retainers. Never attach chains to the bumper of a vehicle.

Tow bars or car dollies generally are made to travel in a forward direction only. Most towing equipment of this type is not designed for backing. Never attempt short back up distances with a tow bar or tow dolly. Damage to the motor home, towed vehicle or towing device will result.

Note: Thor Motor Coach accepts no responsibility for damage to the chassis and other components resulting from towing loads greater than its designated class specifications. Also consider the gross combined weight rating of the motor home before towing a trailer or vehicle. Towing an object such as a boat and trailer or a vehicle behind the motor home results in added driving considerations that you must contend with.

The following section is for reference only. For detailed information regarding product information and proper maintenance of the chassis, refer to the chassis manufactures owner's manual.

You as the owner are responsible for taking the proper precautions when attempting any repair or maintenance. If you are not sure what action to take, or are uncomfortable with performing a maintenance or repair function, contact your dealer, or a designated chassis manufacturer servicing dealer. Check information supplied by chassis manufacturer for a service dealer near you.

Special procedures or schedules for "breaking-in" your new motor home are minimal. Make sure to follow the recommendations as outlined in the chassis owner's manual to ensure proper future performance and economy.

Note: Make sure to read all chassis information supplied by the chassis manufacturer, paying particular attention to precautionary notes and warnings, as well as all maintenance procedures and schedules.

IF AN EMERGENCY EVER REQUIRES YOU TO BE STOPPED, BE SURE TO FOLLOW THESE GUIDELINES:

- 1. Pull off the road as far as possible.
- 2. Select the Park position and apply the Parking Brake.
- 3. Turn on the hazard warning flashers.
- 4. Use three red warning indicators such as flares, reflectors, or lanterns as required by the Uniform Vehicle Code and Model Traffic Ordinance as follows:
 - a. Place the first indicator on the traffic side of the vehicle, directed at the nearest approaching traffic.
 - b. Place the second 100 feet behind the motor home in the center of the lane and toward approaching traffic.
 - c. Place the third 100 feet in front of the motor home in the center of the lane and away from the traffic approaching from behind.
- 5. Always stand off the road.
- Da

Note: Curves and/or hills may effect the safe placement of warning indicators.

Full operating and service information may be obtained by consulting the engine and drive train operating and service manuals provided by the chassis manufacturer. For maximum engine efficiency and long service life, always follow recommendations, as outlined by the chassis manufacturer. Regular visual inspections can help detect minor adjustments and needed maintenance. All other components of the chassis should be inspected regularly per the schedules set by the chassis manufacturer.

ENGINE AND DRIVE TRAIN

EMERGENCY STOPPING

Engine Access		IF THE ENGINE COVER IS NOT SEATED CORRECTLY, EXHAUST GASES MAY LEAK INTO THE MOTOR HOME, CREATING A DANGEROUS AND POTENTIALLY LETHAL SITUATION.
	-	e can be accessed for service from inside the motor home. The the driver and passenger seats can be removed.
	When reinstalling the engine cover, make sure that it is seated correctly without obstruction from carpet, floor mats, etc.	
FUELING THE MOTOR HOME	Be extremely careful when fueling the motor home. Always shut off the engine, do not smoke, or use cellular phones and shut off all pilot lights before adding fuel. Fuel spills represent a serious fire hazard, and should be cleaned up immediately. Never restart the engine, or relight pilot lights while raw fuel is present. When weather gets cold or the motor home has not been used for a while, a fuel anti-gel additive will be needed.	
	For your convenience there may be two fuel fills on the motor home. If so equipped, they are located on both sides of the motor home, towards the front of the unit. This allows access into filling stations from either side of the motor home.	
	Note:	If you should lose your fuel cap, it should be replaced as soon as possible, with a cap of the same type.
	Note:	Always remove the fuel cap slowly and pay close attention to the fuel recommendations outlined in the chassis literature.
Ford Fuel Pump Collision Shut-off Switch	fuel pump circuit will c safety feature designed danger. When this ine it before the motor hon	nvolved in a collision, it is possible that an inertia switch in the open, shutting down the flow of fuel to the engine. This is a d to help keep raw fuel from spilling out and creating additional ertia switch has been tripped, it is necessary to manually reset ne can be restarted and moved. Review your chassis owner's of the switch and instructions for resetting.
TRAVEL PREPARATION	trip preparations such	, pre-planning will pay big dividends. In addition to routine as having newspaper delivery stopped and mail held at the now more vehicle-related preparations than there are with an
Chassis Checks	 Belts (tension and Battery (electrolyte Hoses (clamps tigh Seals, gaskets (leat Tire pressure/cond 	e level if applicable, connections, charge) nt, condition, leakage) aks) lition and lug nut torque g and safety marker lights including brake and turn signal and

Chassis

 Security of any auxiliary equipment such as TV and awning, etc. Windshield wiper blades 	Exterior Checks	
 Generator compartment Fresh and waste water connections/drains and supplies such as high pressure hose Propane compartment/tank 		
 Brakes, including lines, pads/shoes, seals Engine area for pan gasket or other leaks Anything unusual hanging or tangled with road debris such as tree limbs Tank condition (gas, fresh water, waste water) 	Undercarriage Checks	
 Check operation of all systems, including: Wipers, windshield, horn, brakes, steering, transmission, heater, defroster, air conditioner, and seat adjustment. Idle engine long enough to check cooling system and alternator operation. Be sure to turn on headlights and climate controls to see if alternator handles the additional drain on the electrical system. 	Operational Checks	
Note: Refer to the Chassis Manufacturer's Owner's Manual for more information.		
Pay careful attention to where and what type of flammable materials you store. Certain storage areas are clearly labeled DO NOT STORE COMBUSTIBLE MATERIALS. Examples of spark producing areas, depending on the motor home model, are: base kitchen cabinets, front dinette base, exterior refrigerator service compartment, as well as refrigerator cabinet. Please use discretion as to what potentially dangerous products your motor home contains while traveling. Be sure all canisters and bottle tops are secure and leak free.	Pre-Trip Checklist	
The following checklist will assist your preparing the living quarters for a trip:		
 In winter make sure that the fresh water tank system is freeze protected. Make sure that all storage items are secured and that heavy items are stored low so they do not fall. Check operation of stove and refrigerator. Check that you have proper paperwork such as owners registration card, vehicle registration, proof of insurance, and valid driver's license. When preparing for your trip, always consider vehicle weight when loading the motor home. The front suspension and steering system of this vehicle was factory aligned using highly accurate equipment prior to delivery to the dealership. However, we recommend that alignment be checked and if necessary, adjusted after you have fully loaded the motorhome according to your personal needs. Thereafter, the alignment should be inspected annually to help prevent uneven tire wear. All alignments and incurred costs are the responsibility of the retail owner. 		

On the Road Safety

Use only recommended fuel as specified by the chassis manufacturer. Do not overfill the fuel tank, but allow for expansion of fuel caused by rising temperatures by stopping the filling process when the pump automatically shuts off.

Modern fuel systems may build up vapor pressure within the tank as the fuel warms during use, or in hot weather. Under certain conditions, sudden release of this pressure when removing the filler cap can spray fuel from the opening, causing a possible hazard. When removing the filler cap, rotate it slowly, only far enough to allow pressure to release. After any hissing sounds die down, complete the removal of the cap. To protect the gasoline system from excessive pressure or vacuum, or from sudden release of pressure, replace lost caps with caps of the same design available from your motorhome dealer.

When driving your motorhome, you're driving a large vehicle, and you should become accustomed to the feel of the controls and the reference points from the driver's seat. Become familiar with the position of the motorhome in traffic, and be cautious while maneuvering to allow for the length and width of the vehicle. Always allow extra room to corner and to change lanes. Learn to use the side mirrors to view the road behind. Check them often.

Drive with consideration on the highway, observing all speed and safety regulations. The best cruising speed of your motorhome will vary with road and weather conditions. Remember that your motorhome is heavier than a car, making it less maneuverable and harder to stop. Brake pedal pressure and travel may vary significantly from that of a car. Be prepared to brake earlier than you normally would a car. Also, because of its greater

side surface area, it is more easily affected by cross winds. Allow extra distances for passing and stopping, and drive at a moderate speed, particularly in traffic and in gusty wind conditions.

Driving on winding or mountain roads is not difficult if done with reasonable care. Observe proper vehicle speeds when ascending or descending hills and always operate in the proper transmission range. Downshift on hills to avoid overheating or undue engine loads. Downshift before descending grades.

Road conditions, terrain, weather, and other driving factors are sometimes unpredictable, and mountain driving or desert temperatures can put extreme demands on drive train components, especially the transmission. Under extreme heat conditions you may need to turn off the vehicle air conditioner to improve engine and transmission cooling.

Allow for the extra height of your motorhome and avoid areas having low overhead clearance. Check for low hanging tree branches or other obstructions wherever you drive or park. Avoid low roof heights when pulling in for service. This may be particularly important if you drive with the overhead vents open or if the motorhome is equipped with a roof air conditioner, roof rack, or TV/radio antenna. Check the total height for your particular motorhome and make sure that you are aware of it when driving under bridges or underpasses.

When parking parallel to a curb, be sure to allow for poles or obstructions as the front and rear portions of the motorhome will swing wider than an automobile. Remember that your motorhome is larger than your automobile and will require more space. Be

FUEL SYSTEM

DRIVING

PARKING

careful your unit does not occupy road space or block driveways while parking. When parking on an incline, turn the front wheels into the curb in the direction of the roll to aid the parking brake. Always set the parking brake when parking.

CHANGING TIRES

Changing a tire on a motorhome is more difficult than **A** CAUTION an ordinary automobile. Motorhome tires are larger and heavier than ordinary tires. Whenever possible, call for roadside assistance to help you in changing your tires. This task should not be done alone due to the weight of the unit. Motorhomes are extremely heavy. Changing a flat tire is best left to a professional mechanic with the proper equipment. If absolutely necessary, change the tire on a level and firm surface. If you are on the roadside, activate the vehicle's hazard warning flashers. Apply the parking brake. Set up flares and or warning lights. See the chassis manufacturer's owner's manual for specific jacking and tire removal, and replacement instructions, which pertain to your unit. Lug nuts vary from chassis to chassis, and the GVW (Gross Vehicle Weight) of your motorhome. (See Chassis Owner's Manual for specific instructions on tightening lug nuts). After operating 50-100 miles, retighten to the same specification. If you don't have proper equipment, stop at the nearest service facility and have the torque of the

AWARNING

lug nuts checked.

Never place the jack under a bumper or under the edge of the sidewall. Always place the jack as specified by the chassis owner's manual. Never use the rear differential as a jacking point. Use the jack only for changing tires. NEVER get underneath the vehicle when using the jack; never start or run the engine while the vehicle is on the jack.

TIRE CARE

The most important factor in maximizing the life of your tires is maintaining proper inflation pressure. An under inflated tire will build up excessive heat that may go beyond the prescribed limits of endurance of the rubber and the radial cords. Over inflation will reduce the tire's footprint on the road, reducing the traction, braking capacity, and handling of your vehicle. An over inflated tire will also cause a harsh ride and uneven tire wear.

CHECK AIR PRESSURE

To determine the correct air pressure for your tires, load your motorhome as you would normally for travel, including water and fuel. Determine the correct air pressure for the weight on each axle and adjust the pressure according to the Federal Certification Label when the tires are cool or have not been driven for more than one mile. Never reduce the air pressure in a hot tire.

A CAUTION Never let air out of a hot tire.

Now that you have found what the correct air pressure per axle needs to be for your motorhome when loaded, you need to know when to check your air pressure. You should check the air pressure every two weeks or at least once a month and before any major trip. Your motorhome's air pressure should be checked every morning on long trips. On short trips of a day or less of driving each way, your tires should be checked before you start your trip home. If your vehicle is stored for any length of time, the air pressure should be checked prior to storage, but more importantly, when it comes out of storage.

Check your tires when they are "cold" and have not been driven for more than one mile. The stated load capacity for a given cold inflation pressure is based on ambient outside temperature.

To maintain the inflation pressure in your tires you will need the proper equipment. It is recommended that you purchase a quality truck tire air gauge, which has an angled dual head. This type of gauge allows you to check inflation on the inner dual wheel which has the valve stem pointed away from you. Nothing should restrict your ability to check your tire's air pressure daily when you are driving your motorhome. Pressure sealing valve caps should always be used to prevent air from escaping from the valve stem. If you use valve stem extension hoses, make sure they are good quality stainless steel braid reinforced, and are securely anchored to the outer wheel. If your motorhome has wheel covers which must be removed to check the inflation, then consider removing them as the extra time and effort required may lead you to avoid checking your pressure.

When replacing your tires always make sure the proper size and rating is used. Check the federal certificate located in the drivers area for your model's specific size and rating.

In a sudden stop or collision, loose equipment could strike someone. Storing a jack, a tire, or other equipment in the passenger compartment of the vehicle could cause injury. Store and secure all of these items in a proper place.

Note: Thor Motor Coach does not provide jacks with our motorhomes. Any changing of tires should be performed by a professional mechanic with proper equiptment

ACAUTION

Driving a motorhome is similar to driving a car. You have an ignition switch, gearshift controls, turn signals, and dash components. As you sit in the driver's seat the center of the cluster includes tachometer, speedometer, fuel gauge, oil gauge, temperature gauge, and amp meter. Switches may have symbols to describe their function. Switch locations may be different from model to model.

The dash radio can be played without turning the ignition key "on" provided that the battery disconnect is in the "use" position. For units with the home theater, the dash radio can only be played if the ignition is in the "accessory" or "run" position. The cruise controls are on the turn signal lever. You can set, resume, and disengage the cruise control from this location.

The gear selector is located on the right side of the steering wheel. Some models have an overdrive switch on the end. Press the button to engage/disengage to overdrive function. Pull the lever toward you to place into the desired gear. Be sure the service brake is applied when making this selection. See the Chassis Owner's Manual for more information.

Below are descriptions of the various controls on your dashboard. Please keep in mind that these controls may be located in different positions depending on the model of your particular vehicle.

SUNVISORS: These switches control the sunvisors. Each shade works separately, with each assigned switch. Lower the sunshade to desired level.

HEATED MIRRORS: Use this switch to defrost your mirrors.

ICC: Courtesy Flasher (DOT-Lights): Flash after a semi-truck passes you or as a thank-you flasher when you are passing.

WIPERS: This switch is for HIGH, LOW or intermittent operation.

WASHER: This switch located on to the wiper switch provides washer fluid to the windshield. Check the washer fluid level prior to trips. Some washer fluid can freeze, so be aware of the temperature conditions where you will be traveling in order to add the proper type of fluid to your washer reservoir.

REMOTE MIRRORS: This switch allows you to set the viewing angle of your mirrors from the convenience of the driver's seat. To adjust the driver's side mirror, move the lever to the left. For the passenger's side, move the lever to the right and adjust as needed.

AUTOMOTIVE DASH

GEAR SELECTOR

DASH CONTROLS

SIDE

FOG LIGHTS/DRIVING LIGHTS: Are offered to provide more visibility. Fog lights will function with low beams, Driving lights will function with high beams.

SIDE DOCK LIGHT: This switch enables the side lights to turn on when the vehicle is in reverse.

NIGHT LIGHTS: Provide lighting in the aisle of the motorhome.

HEADLIGHTS: Operates like the one in your automobile. Turning the knob to the first position turns on the parking lights. Turning the knob to the second position turns on the headlights. Pulling up on the knob turns on the fog lights. Rotating the knob controls the brightness of the dash lights. (Set this according to your preference.)

BATT BOOST

D

SERVICE-LIGHTS: Provide under the hood lighting.

AUXILIARY START SYSTEM: Permits using the auxiliary battery power to aid in starting the motorhome engine if the vehicle battery has become discharged. When the ignition key is turned to the start position and one or more clicking sounds are heard, it may be necessary to use the auxiliary start system as follows:

Always set the parking brake prior to using the auxiliary start system.

- 1. Press and hold the AUX START switch located on the dash.
- 2. Turn the key and start the engine in the normal manner.
- 3. Release the AUX START switch and operate motorhome in a normal manner.

leave you without any 12 Volt power.

DASH FANS: Provide air flow in the cockpit area. They can be of assistance to the defroster system during cold temperatures, or circulate cool air from your air conditioner during hot weather. This is a two speed switch for low and high speed operation.

Note: Be careful not to run down the auxiliary RV battery as this could

GENERATOR START: A switch on the dash, in the bedroom or on the generator allows remote starting or shutdown of your power generator. When the generator is running, a light on the dash switch will be illuminated. An hour meter shows the total amount of time the generator has been in operation.

The steering wheel can be moved to allow additional room for entering and exiting the driver's seat, as well as for selected driving positions. To tilt the steering wheel, pull the adjustment lever toward you and move the steering wheel to where you want it. Release the lever and the steering wheel will lock in the new position.

Never attempt to adjust the steering wheel while the vehicle is in motion. Loss of vehicle control could result.

The lever on the left side of the steering column controls the turn signal with lane change feature, as well as the Head lamp high/low beam toggle as well as the windshield wiper and washer fluid dispersal.

The turn signal lever has two off-center positions, one positions upward (for right) and one downward (for left). To signal a turn, move the lever all the way up or down. These are latching positions. The lever will stay in one of these positions until the steering wheel returns back to center as the turn is complete.

To change the head lamps from low to high beams, pull the same lever used for turn signal operation up toward the driver and release the lever. This is a self-returning action. Repeating this toggle action will return to the low beams.

The hazard flasher control button is located on the steering column just behind the steering wheel. To activate your hazard flashers, press the button. To turn off the hazard flashers, press the button again.

STEERING WHEEL ADJUSTMENT

TURN SIGNAL/LANE CHANGE/HIGH-LOW BEAM

HAZARD FLASHER CONTROL

REAR VISION SYSTEM

The monitor for the back up camera is located in or on the dash. It will turn on when the gear selector is placed in reverse, or when you engage its power button. It will allow you to see behind your vehicle as you back up or park. The camera is located on the rear cap of the coach.

This system gives a televised view of what is behind the motor home. It is used as an aid in backing the motor home, and can also be used for greater field of vision when driving in heavy traffic. The picture is a representation only. your actual system may look different than that pictured.

Rear Vision Systems vary within our motor homes. Some motorhomes come equipped with a dash radio with a motorized video screen that pops up and displays the back up camera image. Other have separate radios and rear vision systems. Please consult the manuals that came with your coach for specific operating instructions

Listed below is an example of few of the basic commands used.

- 1. **POWER ON/OFF**: Press once turns unit ON. Press again for OFF.
- **2. SELECT**: Pressing button sequences source input modes from CH1 TO CH3.
- **3. DAY/NIGHT**: Pressing button sequenced day/night back light.
- **4. MENU**: Pressing button gives access to an on screen display menu and the setup menu.
- 5. VOLUME: Pressing button decreases or increases speaker volume.
- A DANGER MAKE SURE TO CHECK THE MIRRORS WHEN DRIVING AND BACKING, FOR A MORE COMPLETE FIELD OF VISION. The camera is equipped with a wide angle lens that can initially present an image that may be deceiving. Make sure to practice backing in a safe place, using the monitor to become accustom to it's operation.

Camera Operation | Power Switch:

The power button has two settings, Stand-by and ON. When in the stand-by mode the monitor operates when the recreation vehicle transmission is switched into Reverse. When in the ON mode the monitor system operates when the ignition switch is in the ON position.

Note: The unit will not turn ON when the hazard lights are activated.

CA SEL: (Camera Select Button):

This button is used with the optional side view camera system. Use the button to toggle through the multiple camera views.

Day/Night Mode Button:

Pre-set brightness and contrast levels optimized for day or night operation.

Contrast & Brightness:

Variable controls of contrast and brightness. Should be adjusted if the DAY/NIGHT switch does not achieve the most desirable picture.

Volume:

Variable control of internal speaker volume.

DASH RADIO

The dash radio will control the multi-functions for the dash audio system. Basic Operations are listed below. For complete information, consult your owner's manual provided. Satellite-Ready means that the in-dash radio will work with a satellite radio tuner.

POWER ON / OFF: Press the Volume/Power button (1) to turn the unit ON and OFF. **VOLUME CONTROL:** To increase the volume, rotate the volume control (1) clockwise. To decrease the volume, rotate the volume control counter

clockwise.

- **MUTE:** Press the MUTE button (6) on the control panel to mute the audio output. Mute will appear on the LCD display. Press MUTE again to restore the audio output to the previous level.
- **AUDIO:** Press the AUDIO button (4) to access Audio Mode and select a source for playback. You may press and hold the AUDIO button to enter the "Audio Setup" menu.

ADJUSTING THE CLOCK (DISP): The current time is displayed in the top right hand corner of the LCD display. To adjust the clock:

- 1. Press and hold the MENU button (3) to view the System Setup menu.
- 2. Touch the "Clock" field to view the clock set screen:
- 3. Use the on-screen touch pad to enter 4 digits representing the time.
- 4. Touch the "AM/PM" field to toggle between AM/PM, if necessary.

RESET: Use a ball point pin or thin metal object to press the RESET button (2). The reset button should be activated for the following reasons:

- initial installation of the unit when all wiring is completed
- function buttons do not operate
- error symbol on the display

AUDIO MENU: Press the MENU button (3) on the control panel to access the User Settings Menu. Each level adjustment is indicated as a horizontal bar graph and an associated numbered level setting. Adjustments are made by pressing virtual buttons at the end points of the bar graph.

The following menu items can be adjusted:

BASS LEVEL: Use the volume control to adjust the Base from -6 to +6. **TREBLE LEVEL:** Use the volume control to adjust the Treble level range from -6 to +6.

BALANCE: Use the volume control to adjust the Balance between the left and right speakers from 12L (full left) to 12F (full front).

- **FADER:** Use the volume control to adjust the Fader between the rear and front speakers from 12L (full left) to 12F (full front).
- **VOLUME LEVEL:** Use the volume control to adjust the volume level from 0 to 46.

AUTOMATIC **HYDRAULIC** POWER LEVELERS

A DANGER FAILURE TO ACT IN ACCORDANCE WITH THE FOLLOWING MAY RESULT IN SERIOUS PERSONAL INJURY OR DEATH. Read the entire operators manual and all precautions prior to operating this equipment.

Do not use the jacks to change the tires. The system is designed as a leveling and stabilizing system and is not meant to lift the motor home off the ground.

Do not operate any system functions while anyone is under the motor home.

Make sure that people and pets are clear of the coach when operating the leveling system.

Do not attempt to operate the system while the motor home is in motion.

Never place hands or other parts of the body near hydraulic leaks. Oil may penetrate skin causing severe injury. Wear safety glasses when inspecting or servicing the system to protect eyes from dirt, metal chips, or leaks, etc. Follow all other applicable shop safety practices.

The motor home should be parked on a fairly level surface. Ensure that there are no obstructions in the extend or retract paths of the jacks. If the surface is soft due to saturation or heat, place boards under the jacks to distribute the weight over a larger area. Using a board which measures approximately 2' wide by 2' in length is recommended. Ensure the front tires are pointing forward and not to the left or right.

Note: Refer to manufacturer's operations manual before operating. ()

The automatic hydraulic power leveling system allows quick and easy leveling of the motor home from the driver's seat by utilizing the system touch panel. The following instructions are general operating instructions.

Automatic Leveling And Retraction Procedure

MAKE SURE THERE ARE NO OBSTRUCTIONS IN THE EXTEND OR RETRACT PATHS OF THE JACKS. KEEP ALL PEOPLE CLEAR OF THE VEHICLE WHILE **OPERATING THE LEVELING SYSTEM.**

Do not allow excessive motion in the motor home during the Auto-Level operation. This could cause the system to level improperly.

1. TURN ON POWER. The power to the unit must be turned on. You need to have the ignition key in the **ON** position and the parking brake must be set to turn the control panel on. Push the POWER touch pad to engage power. The power touch pad should be lit when power is on.

2. **PRESS THE AUTO-LEVEL TOUCH PAD.** The system will automatically level your vehicle. The control panel will send out a series of beeps to let you know that AUTO-LEVEL is operating. When completed, the panel will signal a successful Auto Level. After ten minutes, the panel will enter sleep mode.

3. RETRACTING THE JACKS. Your Lippert System provides you with the ability to retract the jacks using the Retract All Jacks Button feature. Press and retract the Retract All Jacks Button. All jacks will automatically retract. The jacks are retracted when the Jacks Down light has gone out. Depending on the vehicle, full retraction may take up to 90 seconds.

Note: Zero point, or level position has been preset at the factory. However, if you want to change the setting refer to the automatic hydraulic levelers owner's manual for detailed information regarding the proper procedures to do this.

Emergency Retraction Procedure

FOLLOWING MANUAL OVERRIDE OPERATION, FAILURE TO RETURN ALL VALVES TO NORMAL POSITION MAY RESULT IN ONE OR MORE JACK LEGS DRIFTING DOWN FROM THEIR RETRACTED (STOWED) POSITION. FOR CARTRIDGE VALVES, ROTATE THE CENTER SCREW FULLY COUNTER-CLOCKWISE.

In the event of electrical failure, the jack leg(s) may be retracted manually by following the procedure below.

1. The individual cartridge valves are clustered together on the side of the pump manifold.

Locate the screws on the appropriate cartridge valve(s). Using a 5/32" Allen wrench, turn the screw(s) clockwise until all the way in.

Note: The normal operating position of the screw in the cartridge valve is the counter-clockwise 'out' position. The only time the valve should be shifted manually is when attempting to operate jack(s) via manual override.

- 2. Remove the plastic cap from the top of the motor and disconnect the power cables.
- 3. Attach a 1/2" socket to the motor's coupler and drive it with a drill, ratchet or similar device.
- 4. To retract your jack(s) run the drill in the counter-clockwise direction.
- 5. To extend your jack(s), run the drill in the clockwise direction.
- 6. When manual override is complete, return the cartridge valve(s) to the normal positions. Reinstall power cables and plastic cap on motor.

Clockwise for manual override

Counter-clockwise for normal operation

Hydraulic Pump Function Wiring

SLIDE OUTS	Refer to the manufacturer's operation's manual for complete details and troubleshooting guide.	-
	A DANGER Keep people and obstructions clear of room when operating.	1
	A CAUTION Operating the room with any room locking devices in place can cause personal injury and vehicle damage. It is the operator's responsibility to ensure that all room locking devices (if equipped) are disengaged before operating the room.	t า
	A CAUTION The motor home must be level before extending the slide out room(s). Failure to do so may result in structural damage to the motor home or water intrusion.	
	Note: BEFORE EXTENDING OR RETRACTING SLIDE OUT ROOM: Be sure that the driver's seat is in the forward position and the seat-back is straight up. Slide out room will contact chair if chair is improperly positioned.	
Electric Slide Out		
To Extend Slide Out	 Note: Make sure that there is adequate clearance to fully extend the room. Apply the parking brake Make sure ignition is in OFF position. To extend the room, press and hold the ROOM CONTROL SWITCH in the "OUT" position. When the room is fully extended, release the ROOM CONTROL SWITCH. 	١
	Note: Releasing the ROOM CONTROL SWITCH will halt the operation of the room.	
To Retract Slide Out	 Make sure to clear any obstruction in the slide-out area, and set the parking brake. To retract the room, press and hold the ROOM CONTROL SWITCH in the "IN" position. When the room is fully retracted, release the ROOM CONTROL SWITCH. Install the room locking devices if equipped. If the room will not retract, refer to the "Manual Retract Procedure". 	
Electric Slide Out - Manual Room Retraction Procedure	Note: Please consult Thor Motor Coach for information regarding this procedure.	

Keep people and obstructions clear of room when operating.

In the event that the InWall Slide Unit fails to operate and manual operation is necessary, proceed as follows:

- 1. Locate the control board.
- 2. Unplug both motors

3. The room may now be pushed in or out as desired. Larger rooms may need several people to push. Try to keep both sides of the room even. When the room is completely in, plug both motors back in to the controller, this applies a brake to the motors and keeps the room locked in position.

DO NOT MOVE THE MOTOR HOME UNLESS THE MOTORS ARE PLUGGED IN.

If you are unable to move the room after following the above procedure, then both motors will need to be disengaged.

TO AVOID EXHAUST GAS ENTRY INTO THE MOTOR HOME, KEEP WINDOWS CLOSED WHEN THE CHASSIS OR GENERATOR ENGINES ARE RUNNING.

All the windows that open in the motor home are operated by sliding them back and forth. To operate, pivot the latch to release it from the locked position, and slide the window to open. When closing, slide the window fully closed, and pivot the latch back to the fully locked position. The screens will also slide open and closed if required for an emergency exit.

Check window sealant during normal washing and per the Care And Maintenance section of this manual.

WINDOWS

DANGER

STORAGE ABOVE COCKPIT	Above the dash are storage compartments for the VCR, DVD, Global Positioning System, Video Center, CD Changer and Digital Broadcast System. The TV antenna hookup with power booster switch is located here. The light is illuminated when the booster is on. The 120 Volt outlet for the TV is also located here. The video center will allow you to switch the signal from the antenna/VCR to the front or rear television sets.
LIVING ROOM TELEVISION	The front television will only operate when the vehicle ignition switch is turned off. Once the engine ignition switch is on, the television will automatically shut off. This is a safety requirement.
DOORS & DRAWERS	Interior doors and drawers have travel latches to keep them closed while you are in transit. To open drawers lift slightly to clear the catch, then pull open.
	When storing articles:
	Always keep tools and equipment stored in areas where they will not shift while traveling.
	• Whenever possible, place heavy articles in storage compartments which are low and near the axles for better weight distribution. Pack articles carefully in the storage compartments to minimize shifting. If necessary, use straps to prevent movement.
	• Be sure liquid containers are capped and cannot tip or spill. Secure all glass containers and dishes before traveling.
UNDER BED STORAGE	Additional storage is accessible directly beneath the bed. Simply unlatch and lift the foot of the bed. The device is equipped with gas struts to assist with opening, holding, and closing the bed storage lid.
HIDE-A-BED AIR SOFA	The hide-a-bed sofa is very similar to the one that you would find in a home. To open into a bed, and pull off all cushions, pull the handle located on the top of the mattress up and out. The bed will pull out to reach a full bed size, so check to make sure that there is adequate room before opening the bed. To inflate the air mattress unzip the upper right corner of the mattress to expose the air valve. Then open the cap. With the cap off, place the electric pump onto the valve with a 1/4 turn. Fill to desired firmness. Finally remove the pump, replace the cap, and zip the mattress cover up. Use the bed as you would a normal bed. To deflate the mattress, lift the release valve. Once the air mattress is completely deflated, replace the bed back to the sofa position. Reverse the procedure and push the bed both in and away from the front of the sofa.
SOFA BED	Some Thor Motor Coach models may have a sofa bed. To convert the sofa into a bed, pull bench out and up. To convert back into a sofa, reverse procedure.
BEDROOM DOOR & LATCH	Some Thor Motor Coach bedroom doors slide conveniently out of the way beside the wall. Thor Motor Coach provides a vinyl travel strap or a slide latch to secure the door while the motorhome is in motion. The door latch is a bayonet type, which is engaged by turning the handle. Some models have an accordion type door which latches to the wall when the door is closed.

	-
Your motorhome may have day/night shades, which are designed to serve a dual purpose. For daytime use, pull down the bottom half of the light colored shade which allows light to enter the motorhome while affording some privacy. For night use, or to shut light out and increase your privacy, pull the top, darker part of the shade down.	BLINDS & SHADES
The water heater start switch is located on the wall in the galley, bathroom, or monitor panel area. The light illuminates when the switch is turned on. The light goes off when the burner is on and the water is heating. If the light comes back on, the burner is not yet lit. It may take several tries to light the water heater burner. When the element is turned on the red light will glow. Be sure the tank is full of water before using.	WATER HEATER SWITCH
For your convenience, there is plenty of storage above and around the range area for canned goods, kitchen utensils, etc. Please ensure that the doors are closed and latched before traveling to prevent the contents from falling out.	KITCHEN CABINETS
Drawers are designed to ensure that they do not open inadvertently during travel. To open the drawers, pull out until catch releases. Until you get used to the operation of the drawers, you may think that they are stuck.	KITCHEN DRAWERS
Some Thor Motor Coach models have a wire framed pull out pantry. To extend this pantry, remove the travel lock pin at the bottom track and pull the pantry rack outward. To prepare for travel, push the pantry rack in and reinsert the travel lock pin.	KITCHEN PANTRY
The range cover provides extra counter space and covers the burners when not in use. When opened, it acts as a grease and splash guard. To raise the range cover, lift and push back until it snaps into place. To return the cover to its counter flush position, lift straight up to disengage the holding mechanism, and return it to the original position. The range has a piezo lighter. To operate, turn the burner valve on, then turn the piezo lighter. At that point, the pilot light will remain on for the oven until it is manually turned off. The oven is not self cleaning, and will need routine cleansing. Please do not store anything in your oven, and do not cook while the vehicle is in motion. For further instructions, please refer to the Range Instruction Manual in your Owner's Information Kit.	RANGE
The refrigerator in your motorhome runs on either propane gas or electric power. The controls are at the top of the unit. If you use the auto mode on your refrigerator, the refrigerator will operate on 120 Volt power when available, and automatically switch to	

refrigerator will operate on 120 Volt power when available, and automatically switch to propane when shoreline is removed. You can control how cold you want your refrigerator to be with the thermostat control. Your refrigerator is equipped for large capacities with plenty of storage shelves and a crisper. The refrigerator requires normal cleaning and care. Please refer to the Refrigerator Owner's Manual in your Owner's Information Kit for more information.

The microwave operates on 120 Volt power provided by the generator or shoreline. It will de-program when the power is discontinued and must be reprogrammed when power is restored. For usage instructions, please refer to the Microwave Owner's Manual in your Owner's Information Kit.

MICROWAVE/ CONVECTION OVEN

KITCHEN SINK

The kitchen sink is much like the one in your home. It comes equipped with a sink cover board which, when in place, increases counter space. Only waste water should be disposed of down the drain. Never put grease, food, or other obstructions down the drain because you may plug the holding tank.

KITCHEN FAUCET

The faucet in your motor coach may be a single lever faucet with sprayer. To use the sprayer, pull out on the head of the faucet. Press the button on top to release the water. To reinsert the hose, gently guide it back to the original position. If you are not hooked up to a pressurized water system at the city water fill, you must turn the water pump switch on. You can find the water pump switch on a bathroom wall or on the monitor panel in the hall. The water pump is a demand pump, so it will only operate when a faucet is opened to release the pressure.

DINETTE

To convert the dinette table into a bed:

- Release the locking mechanism located at the front of the tabletop by turning clockwise. The lever is pointing to the right in the locked position.
- Remove the back cushions from the dinette and place aside. Lift up on the bench seats.
- Press down on the tabletop until flush with the booth seats.
- Replace dinette cushions on top of the table as fits best.

Under seat storage may be reached by lifting up the bench seats.

SHOWER HEAD & HOSE

The shower hose has a bracket that keeps the shower head from dropping and contaminating the fresh water system. It also has a vacuum breaker to prevent the head from siphoning water back into the fresh water system. The shower operates just like the shower at your home with two knobs that control the mix and flow of water, and a center valve to divert water into the shower head. A stopper is provided so that you can fill the tub.

<section-header><section-header><list-item><list-item><list-item><list-item><list-item><list-item><list-item></list-item></list-item></list-item></list-item></list-item></list-item></list-item></section-header></section-header>	GARAGE (Available on certain models)
Your garage floor is equipped with a special non-slip flooring. This flooring is to help	NON-SLIP TREAD
aid you in loading and unloading your vehicles safely. There is a storage cabinet located at the back wall of the garage. You may use this cabinet for holding motor oil, small tools, first aid kits, small components, and some personal riding gear.	STORAGE CABINET
There are receptacles located in the garage for your convience. There is also a convience tv hook-up.	TV HOOK-UP
On the garage floor Thor Motor Coach provides vehicle tie downs. These are helpful for keeping your vehicles secure in transit. Please make sure that all your vehicles and accessories are secure before you put the vehicle into motion.	TIE DOWN TRACKS
Use the air vents to allow air to move through the garage. Make sure that these vents are open during travel, to allow proper ventilation.	SIDE AIR VENTS

WASHER/DRYER HOOKUP	The motorhome may b	e equiped with a washer/dryer hookup for your convienience.
ELEVATED BEDS AND ELECTRIC BED LIFT AREAS		The elevated bed mechanism represents a pinch or crush hazard. Make sure that all extremeties are are clear and do not stand under the bed during operation. Each vehicle with elevated beds has a warning label listing the maximum load capacity.
		Failure to comply with the load capacity could cause bed failure which may result in injury.
		Bed(s) must be stowed in the "up" position during travel.
		Elevated beds may present a fall hazard which may result in injury. Please follow the guidelines below regarding the elevated beds and the use of bed rails.
	Various Thor Motor Coach products are equipped with standard built-in elevated beds or bed loft areas. These beds can be upwards of 4 to 5 feet above the floor level and are often enclosed on one, two, or three sides and sometimes even partially on a fourth side. Because there are so many potential users and different types of elevated bed designs, elevated beds are not equipped with bed rails.	
	area electric bed lift sy the rear cargo area el can also be converted	bach Sports Utility/Toy Haulers come equipped with a rear cargo estems. (See the label in the Toy hauler for proper operation of ectric bed lift systems). The bottom beds in some floor plans to a dual sofa. Again, like the standard built-in elevated beds, and the various uses, the rear electric beds are not equipped
USE OF BED RAILS	We feel that you, as the customer, are best equipped to determine if a bed rail system is necessary or best for you based on your intended uses, the actual users of the elevated beds, and the comfort level of the users.	
	For those customers who would prefer using an elevated bed with a bed rail, there are numerous bed rail styles, heights, and designs available, even in the style of bumpers, which can be purchased at various retail locations and/or the internet.	
	installation instructions of the mattress (either you) so that the rails a because residential ma by Thor Motor Coach.	d rail please make sure that you follow the manufacturers' s carefully and that you take in to account the size and height originally installed by Thor Motor Coach or later replaced by re the approprate height above the mattress. This is important attresses differ in size from the RV mattresses originally installed Please also make sure that the bed rail you select allows for n and out of the elevated bed after installation, especially in the <i>N</i> .
60		

- Please use sound judgment when allowing children to sleep in any style of elevated bed. Generally it is not suitable for children under the age of 6 to sleep in an elevated bed or bed loft area.
- Discuss proper usage of any elevated bed/electric lift system with your children and make sure they are supervised if playing in the bedroom/sleeping area with elevated beds. Please do not allow horseplay on or under the elevated bed and no items such as hooks, belts, jump ropes or towels should hang from any part of the elevated bed.
- Place a night light in the bedroom/sleeping area so users can see at night when getting in and out of the beds.
- No more than one person should be in an elevated bed at once and make sure you follow the weight restrictions posted on the warning label near the beds.
- Do not allow children to operate the rear cargo electric bed lift systems in Toy Haulers. The lowering and raising of the electric beds should only be conducted by an adult. No person should be on the electric bed when being lowered or raised.
- If you have any questions about elevated beds, Toy Hauler electric bed lift systems or bed rails, please contact Thor Motor Coach Customer Service at 877-500-1020.

When locking and unlocking the main door, there is a dead bolt and a latch bolt which are keyed separately. Unlock both, pull the latch open, and pull out on the door handle. The main entry door is a two piece door. You can use the screen door separately from the main door by unlatching it. Slide the screen handle cover closed to keep insects out of your motorhome. If the door needs adjustment, see a Thor Motor Coach dealer for service.

Adjacent to each entry door is an entry assist handle for convenience and safety in entering and exiting your unit.

The electric step is automatic. When the ignition switch is activated, the step will automatically retract. When the door is opened, the step will extend automatically even if the engine is running. If the switch for the step is in the OFF position, the step will fail to operate automatically. If the step malfunctions, check the battery voltage, fuses, switch alignment, and verify that the step switch is in the ON position.

The lower compartment doors have a pocket latch. To open, simply insert your fingers under the flap and pull up. The door will continue to rise on the gas assisted struts until fully open. Push down to close the compartment, and the latch will close automatically. The doors under the slide-out and doors that are mounted below gas fired appliances with exhaust may have a prop rod so the exhaust does not damage the door. Many models have pass-through compartments for storing longer items. Always keep the doors locked when traveling to prevent accidental opening or theft. Thor Motor Coach motor coaches have plywood reinforced roofs which are strong enough to walk on.

Use the ladder to climb up on the roof for inspecting the roofing seal and components. Take the ladder into consideration when backing up or parking your motorhome.

ENTRY DOOR

COMPARTMENT DOORS

REAR LADDER

To extend a manual awning you first have to loosen the round knob and lever at the bottom of the side rails. Using the provided awning rod, unlatch the lever at the top right side of the awning. Using the same awning rod, pull on the loop in the center of the awning. To retract, have the rod in the loop and release the lever at the top right side. Be careful, the awning is under spring pressure and will start to retract immediately. The awning is a convenient way to extend your campsite to include a patio within your location. When using the awning, always set one side lower than the other to allow for water runoff. For complete instructions on the use of your awning, please refer to the instructional guide in your Owner's Information Kit. When used properly, your awning provides a comfortable atmosphere during your camping excursions.

CABLE HOOKUP/ PHONE JACKS

Many RV parks have cable television and telephone jack connections available. This will enable you to watch cable television in either the bedroom or the living area by utilizing the video selector box in the dash overhead. It will also allow you to access a telephone jack hookup. Simply plug in the TV cable or telephone cord into the outside cable and telephone receptacle.

GENERATOR COMPARTMENT

The generator compartment is located in a storage compartment on the side of the motorhome. You can start/stop the generator from outside the unit by pushing the start button in and holding it until you hear the generator start/stop. Refer to the Generator Owner's Manual for operating and maintenance information.

The furnaces used by Thor Motor Coach have electronic ignition, and there is no need to access this panel except for service. As with all appliances, service is best left for your dealer. To remove the panel to check for insect nests, you will need a Square or a Phillips head screwdriver. For further information, reference the furnace manufacturer's

manual provided with your vehicle.

FURNACE DOOR

WATER HEATER DOOR

REFRIGERATOR DOOR

You can gain access to the water heater control panel to check for insect nests by turning the tab at the top and allowing the door to hinge down. Due to the electronic ignition, it is no longer necessary to access this compartment for lighting the pilot. It

turning the tab at the top and allowing the door to hinge down. Due to the electronic ignition, it is no longer necessary to access this compartment for lighting the pilot. It has an electronic module board, electronic ignition lighter, and a safety pop-off valve to relieve the pressure, should it be necessary.

The refrigerator is an electronic ignition appliance and there is no need to access this panel except for service or checking for insect nests. If a problem is encountered, follow the guidelines for use as outlined in the Refrigerator Owner's Manual located in the Owner's Information Kit. If the problem is not resolved, contact an authorized Thor Motor Coach dealer.

Your motorhome may have an exterior TV hook-up located in a storage compartment. There is a coax cable located in this area to hook your satellite or park cable up to.

TV HOOK-UP

Entertainment

Your coach may be equipped with various audio visual components. Due to the large variety of equipment and variation in installation this section should be considered a general overview of the entertainment equipment. If you are having A/V issues please refer to the component specific user's guides that were included in your unit pack. If you cannot find a resolution to your issue you may contact a Thor Motor Coach Dealer with questions or contact the Thor Motor Coach Customer Service Department at 877-855-2867.

TELEVISION

Thor Motor Coach offers many different configurations and locations for the televisions depending on the floor plan of the unit. These may include; swing out cab over televisions, small televisions in the bunk bed area, and a removable television in the bedroom that may be moved to the exterior of the Motorhome. Please consult the television user's guide that was provided in your unit packet for detailed operating instructions

HOME THEATER SYSTEM

Your Motorhome may be equipped with a home theater system. This system offers a DVD Player as well as auxiliary speakers. Please consult the user's guide that was provided in your unit packet for detailed operating instructions.

EXTERIOR ENTERTAINMENT CENTER

Your Motor home may be equipped with an exterior entertainment center. This entertainment center may contain the following; radio/CD Player, television, DVD player and speakers. Please consult the user's guide that was provided in your unit packet for detailed operating instructions of the various components that make up the exterior entertainment center.

Note: These components are not waterproof. Be sure to safeguard against moisture intrusion from rain and other precipitation.

VIDEO SWITCH BOX

Your Motorhome may be equipped with a video switch box. This box will allow you to switch between different inputs without disconnecting and re-connecting components. Please consult the user's guide that was provided in your unit packet for detailed operating instructions.

Your motorhome may have an exterior TV hook-up located in a storage compartment. There is a coax cable located in this area to hook your satellite or park cable up to.

SAMPLE A/V HOOK -UP DIAGRAMS

The following two pages contain examples of the audio/visual hook-ups used in Thor Motor Coach Units. The charts shown may differ from that of your unit due to the differences in floor plan and options that may or maynot be installed on your coach. If you have questions about the audio/visual hook-ups for your unit you may contact Thor Motor Coach Customer Service at 877-855-2867.

Entertainment

Entertainment

Heating and Air Conditioning

The air conditioning system contains refrigerant 134a under high pressure and should be serviced by qualified personnel only. Improper service methods could cause serious personal injury.

The motor home is equipped with an integrated heating/air conditioning system. While this system is much more powerful than those used in passenger cars, it is not capable of heating and cooling the entire motor home. This system is designed to provide windshield defrost as well as heating and cooling for the front seat occupants only. By following the operating instructions and tips, this heater/air conditioner will provide many years of comfort and dependable service.

The heater/air conditioner unit is located beneath the dash on the passenger side of the vehicle with heating and cooling coils located on the outside of the fire wall. In most modes of operation the unit takes fresh air from outside, and heats or cools it before discharging into the motor home. Only when operated in the MAX A/C mode does the system take air from inside the motor home.

The control panel enables the driver to control the temperature, volume and direction of the air discharged from the heating/air conditioning system.

One of the best ways of controlling temperature is by changing the speed of the blower. The blower knob (left of center) provides 4 speeds in any mode except OFF. The center knob controls the temperature of the discharge air. Turn the knob to the right (red area) for warmer air, and to the left (blue area) for cooler air.

The air conditioning system is designed to operate in all modes except VENT, FLOOR and OFF. This provides significant moisture, dust and pollen removal for enhanced passenger comfort. Use MAX A/C and HI blower for quick cool down. A lower blower speed produces cooler air. To assist with cooling, close all windows and vents to hot, humid outside air.

0è

Note: The A/C will not function if the outside air temperature is below approximately 40° Fahrenheit.

To achieve the maximum comfort in the motor home, the air must be directed where it is needed. The mode switch (right of center) gives the driver the ability to select where the air will flow.

Keep the condenser and radiator free of bugs and debris. During periods of little use, operate the A/C system monthly to keep the compressor lubricated. Periodically inspect belts and hoses for wear and proper tension.

If repairs are necessary during the terms of the motor home warranty, please contact the nearest authorized Thor Motor Coach dealer for service. In the event repairs are necessary during transit, contact Thor Motor Coach Customer Service. Certain individual parts of the Heating and Air Conditioning System such as the compressor, dryer and condenser are covered under the chassis manufacturer warranty.

Note: Components covered under the Thor Motor Coach Limited Warranty must be Original Equipment Manufacturer (OEM) parts. The installation of after market components, or unauthorized repairs may void the warranty.

DASH PANEL HEATER AND AIR CONDITIONER

Operating	Features
-----------	----------

Heating and Air Conditioning

ROOF MOUNTED AIR CONDITIONER	The motor home is equipped with a roof mounted air conditioner. This air conditioner operates from 120 Volt AC only, either from shore power or the on-board generator. Air conditioner functions are controlled by the comfort control panel.
Performance Characteristics	You can expect to see up to 15 to 20 degree differences in temperature between the closest A/C outlet vent and the return air inlet grill under most operating conditions.
	Factors that can affect the performance of the cooling system:
	 Use window and patio awnings when outside ambient temperature is above 95° F to help deflect the Sun load during the heat of the day. If window awnings are not installed then use shades or blinds to deflect the Sun.
	 Try to avoid using the cook top or oven when the ambient temperature is over 95° F.
	 Keep windshield covered when facing the afternoon Sun when parked. The number of windows within the slide outs and the number of cold air registers to handle heat gain when facing the afternoon Sun.
Return Air Filters	Note: DO NOT USE HARSH CHEMICALS OR SOLVENTS TO CLEAN THE FILTER.
	Clean the return air filters as needed for the environment in which they operate. The return air filters are inside the air intake vent covers located on the motor home ceiling. Never operate the air conditioners without the return air filters in place. Doing so may result in the build-up of dirt on the evaporator core affecting the performance of the air conditioner.
	TO CLEAN: Remove the vent cover and filter and wash in warm soapy water. Rinse the filter and cover thoroughly with fresh water and Allow to dry. Reinstall the filter and cover.
FURNACE	A CAUTION THIS APPLIANCE IS EQUIPPED WITH AN ELECTRONIC IGNITION DEVICE WHICH AUTOMATICALLY LIGHTS THE BURNER. DO NOT TRY TO LIGHT THE BURNER BY HAND.
	A CAUTION Heat registers can reach hight temperatures when the furnace is runnning and can cause a burn if skin is in contact with the register.
Furnace Operation	1. The propane tank must be filled and the house batteries
Instructions	should be fully charged. 2. The propane valve located on the propane tank must be in
	the open position. The valve should only be opened or closed by hand. If the valve cannot be turned by hand, have the
	valve checked by a qualified service technician. 3. All power to the appliance should be on. Breaker and 12 Volt
	fuse locations vary depending on floor plan.4. Set the thermostat to the desired function and temperature
	setting.
68	Note: For detailed information regarding the Furnace refer to the manufacturer's operating instructions manual.

Note: For detailed information regarding the thermostat refer to the manufacturer's operating instruction manual.

Certain roof mounted air conditioners have self contained thermostats and controls which are located at the return air grill.

A Cool, Fan and Heat thermostat, with a manual, "Cool", "Fan" and "Off" and "HEAT" comfort switch. The thermostat can be operated in both manual (ON) and automatic mode (AUTO), on either high or low. Set your temperature using the up or down arrow buttons to the right of the digital teperature display.

Note: Refer to the operation manual for proper long term storage procedures.

Vents are provided in the motor home to circulate fresh air and exhaust odors. The power vent includes a 12 VDC powered fan. A hand crank controls opening and closing and adjustment of the vent cover, while a push button turns the exhaust fan ON and OFF. Make sure to turn the fan OFF before closing the vent. Also be sure to remove any debris that falls into the vent that may restrict operation. It is extremely important that you use the fans and vent every time you use the shower or tub to eliminate excess condensation.

DA

Note: For best results, close all other roof vents and open one window, or door the greatest distance from the exhaust vent.

Note: The dome must be open prior to operating the fan motor.

The fan is a three-speed fan which can extract air from the motor home. To operate the fan use the following guidelines:

- Turn the fan speed control dial to the desired performance level. If the "0" setting is selected the fan acts as a vent only.
- Slightly open a window for maximum air flow.
- Set your interior temperature on the wall mounted thermostat between 60° F and 90° F. When the interior temperature is warmer than setting, the dome opens automatically and the fan blade turns on to the pre-selected speed.
- If your vent is supplied with a rain sensor, no other action is necessary on your part in the event that the rain sensor has moisture on it.

Use the dome hand crank knob only in an emergency for dome adjustment. Pull the knob to the desired dome placement. Push the knob back upward. Ensure that the knob is locked in place.

D

Note: A vent cover or foam filter is not recommended on a Fantastic Vent.

Note: Refer to the owner's manual for complete instructions and proper long term storage procedures.

THERMOSTATS

CEILING VENTS

Exhaust Vent

Attic Fan - Fantastic Vent

Manual Dome Operation

Heating and Air Conditioning

Electrical Systems

The electrical system in your motorhome is designed and built in accordance with the latest codes, standards, and regulations effective at the time of construction. It consists of two types of systems, alternating current (AC) 120 Volt service and direct current (DC) 12 Volt service. Because of the many model variations and options, it is not possible to provide wiring diagrams in this manual. We recommend that any electrical work be done by a Thor Motor Coach dealer or a qualified RV electrician.

Note: The electrical system is engineered and tested for safety. Circuit breakers and fuses protect the electrical circuits from overloading. If you plan to make modifications or additions to the electrical system, Thor Motor Coach strongly recommends consulting a certified electrician for assistance to ensure continued integrity and safety of the electrical systems. Please note that any modifications may void the Limited Warranty.

The electrical power supply provided for the motor home is a dual system, operating with 120/240 volt AC and or 12 Volt DC. The 120 Volt power may be provided by either connecting the motor home to an outside power source when parked, or by use of a motor home generator. When the 120 Volt system is operational, power also passes through a system converter, allowing the full use of all 12 Volt functions in the motor home.

120 Volt appliances in the motor home include the refrigerator, ice maker, roof mounted air conditioner(s), TVs, DVD player, microwave oven, converter and the water heater. The refrigerator also has the option of running on propane gas when 120 Volt power is not available. All other electrical functions in the motor home are supplied with 12 Volt power.

When it is not possible to access 120 volt power, the 12 Volt system functions can be supplied by the auxiliary batteries. The chassis battery is protected by a battery isolator controller to prevent discharge from excessive electrical consumption when the motor home is not running. The auxiliary batteries are recharged by the power converter when the motor home is attached to an outside 120 volt power source, or by the generator when it is running, and by the chassis alternator when the chassis engine is running.

Note:

These three shore power outlets are most commonly used throughout the United States.

50 Amp

30 Amp

15-20 Amp

DANGER

CONNECTING THE SHORE CORD TO A NON-GROUNDED OR IMPROPERLY GROUNDED POWER SOURCE CAN RESULT IN DANGEROUS AND POSSIBLY FATAL ELECTRIC SHOCK. Due to the potential danger in failing to heed this warning, the motor home manufacturer cannot be responsible should damage, injury, or death result from failure to connect the power cord to a properly grounded power source. SHORE CORD
	A WARNING	DO NOT USE A STANDARD HOUSEHOLD EXTENSTION CORD TO CONNECT YOUR MOTORHOME TO ELECTRICAL SERVICE. IF SHORE POWER SERVICE IS LIMITED TO 15 OR 20 AMPS, USE OF LIGHT DUTY EXTENSION CORDS AND ELECTRICAL ADAPTERS WILL CREATE A VOLTAGE LOSS THROUGH THE CORD AND AT EACH ELECTRICAL CONNECTION. Line voltage loss and the resistance at each electrical connection can be a hazardous combination. Damage to sensitive electronic equipment may result.
30 Amp Shore Power	A WARNING	THE MOTOR HOME IS DESIGNED TO BE CONNECTED TO A 30 AMP SERVICE WHICH PROVIDES 120 VOLTS. The motor home should never be connected to any power source that will provide anything more than 120 Volts. Failure to follow this will result in serious damage to internal items that are plugged in.
	power source. When source, always turn off	wer cord is provided to attach the motor home to a grounded connecting or disconnecting from a grounded external power the shore power breaker to the power supply outlet. This will ck and flashing of electrical contacts.
50 Amp Shore Power	A WARNING	THE MOTOR HOME IS DESIGNED TO BE CONNECTED TO A 50 AMP SERVICE WHICH PROVIDES A COMBINED TOTAL OF 240 VOLTS. The 240 Volts comes from two separate 120 Volt lines that are in the shore power cord. The motor home should never be connected to any power source that will provide anything more then 120 Volts on either line coming in. Failure to follow this will result in serious damage to internal items that are plugged in.
	A 50 amp shoreline power cord is provided to attach the motor home to a grounded power source. When connecting or disconnecting from a grounded external power source, always turn off the shore power breaker to the power supply outlet. This will prevent accidental shock and flashing of electrical contacts.	
BATTERIES	The chassis and or auxiliary batteries of a motor home may be located behind the front hood of the motor home or in an exterior compartment.	
Battery Safety	lights or other 12 Volt 120 volt power supply condition of the batterie hold monitor test switch levels indicated are divi power is unavailable, th batteries are of the golf a large reserve rating, before needing to be re	sure that batteries are kept charged. Take time to turn off all conveniences when not in use. Connect the motor home to a when possible, instead of draining the batteries. The charge es can be checked with the monitor panel. To check, press and h while reading the charge level on the battery gauge. Charge ded into sections from weak through fully charged. When shore he coach batteries power all house 12 Volt devices. The coach f cart variety and are capable of being deeply discharged. With the batteries are able to provide limited use for several days echarged. Because of the large power rating, the batteries must imum of 24 hours to reach a full charge.

BATTERIES CAN EXPLODE! Always wear splash proof safety glasses when working near batteries. Do not smoke or expose any battery to electric sparks or flame. Batteries, when charging or discharging, generate hydrogen. Hydrogen and air is a very explosive mixture.

DO NOT SHORT ACROSS THE BATTERY TERMINALS. The spark could ignite the gases. Do not wear metal jewelry or a watch when working on a battery. Before doing ANY work on electrical system, disconnect battery cable and the 120 volt power cord. Do not reconnect the cables until all work has been completed. This will avoid the possibility of shorting or causing damage to electrical components or shock to the servicing person. Battery electrolyte is a corrosive, poisonous, sulfuric acid. Avoid contact with skin, eyes, clothing, or any painted surface.

Sulfuric acid in the batteries can cause severe injury or death. Sulfuric acid can cause permanent damage to eyes, burn skin and eat holes in clothing. Always wear splashproof safety goggles and gloves when working around the battery. If battery electrolyte solution is splashed in the eyes, or on the skin, immediately flush with clean water for 15 minutes. In case of eye contact, seek immediate medical treatment. Never add acid to a battery once the battery has been placed in service. Doing so may result in hazardous splattering of electrolyte solution.

Battery maintenance is important. Checking the condition of a battery at regular intervals will help insure its proper operation. Here are some recommendations for checking and servicing batteries:

Note: These instructions apply only to batteries which are not maintenance-free batteries. Do not open or break seals on maintenance-free batteries.

- 1. Keep the battery mounted securely. Vibration causes early failure of many batteries.
- 2. Check the electrolyte level of the auxiliary batteries at regular intervals. Keep each cell filled to just above the plates with distilled water. Once the plates have dried out, they cannot be reactivated, and the capacity of the battery is reduced in direct proportion to the area of plate surface that has become dry. This kind of damage can occur quickly; usually it can happen overnight. If the fluid level is low, simply add distilled water.
- 3. Keep the battery clean. Corroded terminals make poor contact and do not allow the chassis alternator or the converter to bring the battery up to full charge. Battery sulfation occurs when the battery has been standing in a discharged condition over a long period of time, or when the battery has been operated continually in a state of partial discharge. Use a baking soda solution to neutralize the acid accumulations on the battery top. Do not allow the soda solution to enter the battery. Make sure the vent caps are secure. Flush with water. Thoroughly dry all cables and terminals, reinstall, and use a plastic ignition spray to protect the terminals.

Battery Maintenance

	 4. Check the outside condition of the battery. Look for cracks in the case or vent plugs. If the case is cracked, the battery must be replaced. If the vent plugs are cracked, they must be replaced. 5. Watch for overcharging. Three indications of overcharging are: a. Active material on the vent cap (heavy deposit of black lead-like material on the underside of the vent cap). b. Excessive use of water. c. Voltage regulator output. 6. Make sure the battery hold downs and carrier are kept clean and free of corrosion. When removing a battery, disconnect the ground battery clamp first. When installing a battery, always connect the grounded battery clamp last. When a battery needs to be replaced, make sure to replace it with a battery of the same characteristics as the original equipment. Consult your dealer for advice on battery replacement. ALWAYS WEAR SPLASH PROOF SAFETY GLASSES WHEN WORKING WITH BATTERIES.		
Battery Isolator Controller			
	 Delays connecting the auxiliary batteries to the charging system for approximately 15 seconds, to allow the alternator time to reach full charging ability. After this initial time delay, if the alternator has come up to full charging ability, (13.2 Volts) the isolator will electrically connect the auxiliary and chassis batteries together for charging. If the charging voltage drops below 13.2 Volts for a period of 4 seconds due to low idle speed and or excessive load, the isolator will disconnect the auxiliary batteries until the voltage returns to a level of 13.2 volts for about 10 seconds. In the event the automotive battery is discharged, it will be necessary to press and hold the Start Switch located in the dash. Note: When operating 12 Volt equipment from battery, reduce equipment in use to conserve battery. Gradual dimming of lights, and slowing of motors indicates low battery voltage. 		

The converter/inverter also operates as a battery charger when it is connected to a 120V power source. If the battery is below its full charge, the converter/inverter charger will begin operation at a rate that reflects the level of discharge. When the battery is again fully charged, the converter charger drops its charging level back to a maintenance level to keep the battery fully charged.

If for any reason you charge a battery with a source outside the motor home, make sure to follow the rules of battery maintenance and safety outlined in this section. Also observe these additional safety precautions related to battery charging:

- 1. Disconnect the battery from the motor home.
- 2. Check electrolyte before charging. Be sure each cell is properly filled with distilled water.
- 3. Make sure to use care when connecting and disconnecting the cables from chargers. A poor connection can cause an electrical arc, which can result in an explosion.
- 4. Remove the battery vent caps before charging, and make sure that the electrolyte does not splash out as a result of charging too quickly.
- 5. Check literature supplied by battery manufacturer, and follow warnings or cautions outlined.

The converter is used to switch 120V electricity from an external supply, or from the generator, to 12 Volt electricity to power interior lights and 12 Volt accessories. The converter requires no maintenance under normal circumstances.

If the converter does not have a 120V supply to convert to 12 Volt, it automatically switches the batteries into the electrical circuit to power 12 Volt functions. When reconnected to a 120V supply, it will again operate from this power source.

The converter will run warm and this is normal. If, however, it gets too hot, it will turn itself off. After it cools down, it will come back on. In most cases, when this happens it is because something has been put around or too near the converter preventing it from receiving adequate ventilation. Make sure not to put anything near the converter that could obstruct ventilation.

A slight hum during operation is also normal for the converter, if you do not have 12 Volt power and no hum, check to see if 120 volt power to the converter has been interrupted.

Even with GFCI protection, persons with severe heart or other health problems may still be seriously affected by an electrical shock. The GFCI outlet is not a substitute for good electrical safety. It DOES NOT protect against contact of the hot and neutral wire at the same time.

The 120 volt outlet in the kitchen and/or bath and outside recepts are equipped with a protective circuit interrupter. The ground fault circuit interrupter (GFCI), is designed to break the flow of current to the protected outlet when an imbalance of current is detected. Imbalances include electrical leakage in an appliance such as a shaver or hair dryer that have developed a weak spot in electrical insulation. The possibility of electrocution exists when using a faulty appliance, while at the same time being in contact with an electrical ground such as water, plumbing, or the earth. If an imbalance is detected, the GFCI will trip and shut off power to the outlet.

The GFCI also does not protect against short circuits or system overloads. Circuit breakers in the main panel which supply power to the circuit, will trip if either of these conditions exist.

POWER CONVERTER

Battery Charging

	The GFCI receptacle should be tested initially when the motor home is purchased, and at least monthly thereafter.		
	To test the circuit, use the following procedure:		
	 Make sure power is on to the circuit. A test light or 120 volt lamp will work. Push the test button. The red reset button should pop out. All power should be interrupted to outlets protected by the GFCI. Verify by plugging in a light at these outlets, and pushing in the reset button. 		
	If the red reset button does not pop out after pushing the test button, or GFCI circuit continues to trip, or if the power is not interrupted to the test light, immediately turn off power at the circuit breaker panel and have a qualified electrician check it out.		
	Note: The GFCI does not protect any circuit other than the one to which it is connected.		
12 VOLT SYSTEM FUSES	A CAUTION Never remove a fuse or battery providing power to a Carbon Monoxide, LP, or Smoke alarm for the pupose of turning the alarm off.		
Interior	A 12 Volt DC distribution panel is located next to the 120 Volt circuit breakers. The panel contains circuits with replaceable fuses for protection of motor home 12 Volt lines. If any line is shorted, the fuse will "blow". Replace the fuse with the same size fuse. DO NOT replace with a larger fuse than indicated.		
	If this action does not solve the problem, there may be a "short" somewhere along the 12 Volt line, or at a non-fused 12 Volt component on the line. Check the 12 Volt line and any components along the line. Locate the "short" and take necessary steps to repair it. If you cannot locate the problem, have a qualified electrician check it out.		
	It is a good idea to keep additional fuses on hand in the motor home. Replacement fuses are available at filling stations, hardware stores, or automotive supply stores. Remember that the replacement fuse must be the same amperage rating as the original.		
Automotive	Your motor home chassis is equipped with an automotive 12 Volt fuse panel located below the dash near the steering column and/or under the hood. You should refer to the chassis owner's manual for details on these fuses.		
	The Class A motor home also has a 12 Volt fuse panel, electrical distribution box, located on the fire wall under the hood. These fuses protect the automotive features which are installed by Thor Motor Coach. There is a complete breakdown on the various fuses printed on the backside of this fuse panel cover.		
CIRCUIT BREAKERS	The 120 Volt system is protected by circuit breakers which automatically shut the circuit off if the circuit load is too heavy, or a short circuit occurs. If a circuit breaker has been tripped, do not reset the breaker until the cause of the problem is identified and corrected.		
	The generator also has one or two AC circuit breakers, and a DC fuse on the generator control panel. If an interruption in generator operations occurs, check to see if any of these have been tripped. Consult the manuals provided with the generator before attempting maintenance on the generator.		

- 9. DO NOT operate the generator when parked in close proximity to vegetation, snow, buildings, vehicles, or any other object which could deflect the exhaust under or into the motor home.
- 10. **DO NOT** touch the generator when running, or immediately after shutting off. Heat from the generator can cause burns. Allow the generator to cool before attempting maintenance or service.

The generator draws fuel from the motor home chassis fuel tank. The fuel supply line for the generator is placed higher in the fuel tank than that of the fuel supply line for the chassis engine, this prevents the generator from draining all the fuel from the fuel tank.

Note: Some models may require you to plug the 30 amp shoreline into the generator outlet provided in the shoreline storage compartment.

To start the generator locate the generator start switch, which is located at one of the following locations:

- **Generator Control Panel** ٠
- **Kitchen Base Cabinet** •
- Remote Dash Switch •

Water Systems

The motor home plumbing system has the dual ability to be self-contained with on-board storage, or use facilities provided by an external pressurized source. In either case, the components of the system operate like those in your home. Components of the plumbing system consist of strong, lightweight, corrosion-resistant materials that provide long life, and easy cleaning. By following the instructions outlined here, you can expect efficient operation with a minimum of maintenance.

Motor home plumbing can be divided into two separate systems. The fresh water system consists of those items which are used to deliver water for your use, while the waste water system is made up of the drains and tanks which store and remove water that has been used.

Water provided from outside the motor home is pressurized by the system from which it is delivered. When you connect your motor home to an outside source, the fresh water tank and the water pump are kept separate from the remainder of the system by in-line check valves.

To connect the motor home to an outside source of water:

- Remove the cap from the fresh water inlet on the side of the motor home and attach one end of the fresh water hose to the outside source of water.
- 2. Connect the other end of the hose to the motor home city water inlet.
- 3. Turn the outside source of water ON and open the various faucets in the motor home gradually to clear the air from the lines. Close the faucets when the water flows freely.
- Note: Do not turn the water pump on when using water from an external supply.

To disconnect from the outside source of supply:

- 1. Shut off the outside source of water and disconnect the hose from the valve and vehicle inlet.
- 2. Re-reel the hose and reinstall the cap on the motor home inlet.

A CAUTION

Some water sources develop high water pressure, particularly in mountainous regions. These campgrounds or hookup locations may not have regulated water pressure, which could be considered excessive. High pressure is anything over 55 psi. Excessive pressure may cause leaks or damage to your water system. Water pressure regulators are available to protect the water system against high pressures. Check with your dealer for recommendations of water pressure regulators.

When an outside source of water is unavailable, water can be drawn from the fresh water storage tank for use in the motor home. The tank is filled through a gravity controlled water fill spout on the side of the motor home.

To fill the fresh water tank:

- 1. Remove the water fill spout cap and fill directly to the tank.
- 2. Use a clean hose or bucket from a clean, safe source of water.
- 3. Be sure to replace the fill spout cap after the tank is filled.

FRESH WATER SYSTEM

External Hook-up

Fresh Water Tank With Gravity Fill

Water Systems

		Note:	Never leave the hose unattended while you are filling the fresh water tank.
		Note:	Water will overflow through the vent located at the top of the fresh water tank If the tank is filled beyond capacity.
	When traveling, you may want to drain the tank, or keep the quantity of water in it to a minimum. This reduces the total weight of the motor home for travel. Make sure when draining the tank, that the water pump has been turned off. The fresh water tank drain valve is located below and near the fresh water fill spout. Water in the tank can be drained by turning the drain cock perpendicular to the motor home body. To close the valve, turn the lever parallel to the motor home body.		
	Note: When trying to drain the entire on-board fresh water system, make sure to open faucets, water heater drain, and system low point drains to remove all fresh water from the system.		
Fresh Water Tank Without Gravity Fill	1		de source of water is unavailable, water can be drawn from the fresh ank for use in the motor home.
To fill a fresh water tank:1. Attach a potable w systems panel are2. Turn the lever on t and begin filling.3. When the tank is f		 Attach a potable water hose to the inlet inside the water systems panel area, and an outside water supply. Turn the lever on the by-pass valve to the fresh tank position 	
		Note:	Never leave the hose unattended while you are filling the fresh water tank.
	Note: There is an overflow vent located at the top of the fresh water tank. If the tank is filled beyond capacity water will flow out through this vent onto the ground.		
	Note: Always fill the tank with clean potable water from a known safe source. Make sure to close the fill spout when the tank is filled.		
WATER PUMP	When using water from the fresh water tank, the system must be pressurized. A self- priming 12V DC pump is provided to handle this function. A pump ON/OFF switch is located on the monitor panel.		
	When initially starting up the self contained water system, follow this		
	 procedure: 1. Make sure the tank is filled with water. 2. Open all the faucets in the motor home, both hot and cold. 		
			 Place the pump control switch in the ON position. Allow time for the hot water tank to fill. Shut off each faucet as
			the flow becomes steady and free of air. When the last faucet is shut off, the pump should also shut off.5. The system is now ready for use.
	1		

Note: When filling the system, you may want to add additional water to the tank to replace the water used when filling the hot water tank and water lines.

The fresh water storage tank supplies potable water to all fixtures within your motorhome by means of a 12 Volt water pump. This pump is located close to the storage tank and is equipped with a check valve that ensures directional flow away from the tank. The pump has an on/off switch, which is located on the monitor panel, bathroom, or termination compartment. The pump will automatically build up pressure and maintain that pressure when turned on. The pump should be turned off when the fresh water tank is empty or when the motorhome will not be in use. Continued operation with a dry tank may damage the pump. Your pump has a filter on the inlet side. This filter should be cleaned after each tankful of water for the first few uses. To remove the cover press in firmly and twist counterclockwise about one eighth turn. Pull the screen out of the bowl and rinse clean. Reassemble in the reverse fashion. For more information check your water pump Owner's Manual located in your Owner's Information Kit.

Low point drains are located either in the holding tank compartment or in a rear storage compartment on the driver's side of the coach. These drains are used when the system is to be completely cleared of water.

You should sanitize and disinfect the fresh water system upon delivery of the unit and at least once per year or whenever the motorhome is unused for prolonged periods of time. This will help keep your water system fresh and discourage the growth of viral and bacterial contamination, which may be contained in your water supply. Use a chlorine and fresh water rinse as follows:

- 1. Drain the fresh water tank by opening the drain valve. All of the faucets should be in the closed or off position.
- 2. Prepare a solution of 1/4 cup household liquid chlorine bleach (5% sodium hypochlorite) to one gallon of water for every 15 gallons of tank capacity. Do not pour bleach straight into tank. Bleach must be diluted in water prior to filling.

Example: Add 4-2/3 gallons of the solution to a 70 gallon tank. Add 5-1/3 gallons of the solution to a 80 gallon tank. Add 6 gallons of the solution to a 90 gallon tank. Add 6-2/3 gallons of the solution to a 100 gallon tank.

This mixture puts a 50 PPM (parts per million) residual chlorine concentration in the motorhome's water tank. This will act as quick-kill dosage for some harmful bacteria, viruses, and slime-forming organisms. Concentrations higher than 50 PPM may damage water lines and/or tank.

- 3. Close all faucets and drains, and fill the fresh water tank with the rinse solution through the potable water fill.
- 4. Turn on the pump switch and circulate the rinse solution throughout the entire system.
- 5. Once the rinse solution has been circulated through the entire system, fill the fresh water tank until it is full.
- 6. Close all faucets and drains and let the system sit for approximately three (3) hours.

LOW POINT DRAINS

SANITIZING THE SYSTEM

	7. Drain the entire system.
	8. Flush the complete system with fresh water until chlorine odor disappears.
	9. Finally, close all drains and fill the fresh water tank as you normally would. Make sure the water heater has water in it prior to igniting.
	A WARNING Chlorine is poisonous. Recap bottle and clean any appliances used with soap and water.
MONITOR PANEL	The monitor panel allows you to quickly check the levels in the fresh water and waste water tanks. Electrical sensors at various points on the tanks send signals to the monitor panel. To check fluid levels, press and hold the test switch designated for the tanks, and read the level indicators on the panel. The indicator is proportioned in thirds with each light being lit up to the level that the tank contains.
	Sometimes, residue on the sides of a tank, or water with a low mineral content will give a false reading. Check the levels occasionally when you are sure of a tank's contents to double check the accuracy of the monitor panel.
Tank Capacities	The monitor panel allows you to quickly check the levels in the fresh water and waste water tanks. Electrical sensors at various points on the tanks send signals to the monitor panel. To check fluid levels, press and hold the test switch designated for the tanks, and read the level indicators on the panel. The indicator is proportioned in thirds with each indicator light illuminating to the level that the tank contains. Indicator lights and their meanings:
Inaccurate Holding Tank Level Readings	The accuracy of two wire holding tank monitoring systems can be adversely affected by dirty tanks or unusual mineral content in the water. These conditions can cause the monitoring system to have oversensitive (reads higher than actual level) or under sensitive (reads lower than actual level) readings.
Oversensitive Readings	Oversensitive readings can occur as a result of scum build up on the tank walls, or abnormally high mineral content in the water. In these situations, the monitoring system indicates higher levels than are actually present in the holding tank. Certain cleaning products and food by-products can build up on the inside walls of the holding tanks, producing a layer of scum that can cause the monitoring system to read higher than the actual level. To correct this problem, the holding tanks should be cleaned periodically (consult dealer for cleaning instructions).
Undersensitive Readings	Under sensitive readings can occur if the mineral content of the water is abnormally low. In this case, the monitoring system indicates lower levels than are actually present in the holding tank. This problem can be corrected by moving the ground probe closer to the other probes.
WASTE WATER SYSTEM	The waste water system is comprised of dual holding tanks with individual termination valves. The holding (solid waste) tank as indicated on your monitor panel, collects all the waste material from the toilet. The gray water tank collects all of the liquid waste material from the sinks, drains, and showers. Both tanks are joined together after the termination valve to provide a single termination outlet for convenient dumping of waste materials. A flexible sewer hose (which is not provided) is required to make the connection between your unit's termination valve and the approved dump station inlet.
4	The drainage system is very similar to that of your home. The system is trapped and vented to prevent waste gases from entering your motorhome. The drain piping is made of ABS material and is resistant to most chemicals. The "P" traps at the sinks, showers and tubs are available for use as clean-outs if necessary.

Water Systems

	Ir vehicle's holding tank compartments are heated by the furnace duct work. It will it the tanks when the furnace is operating.	HEATED HOLDING TANKS
con	mentioned previously, your holding tanks terminate together at one location for venience in dumping your tanks. A twist-on cap is located at the terminal outlet to prevent leakage of materials.	
mu sho	e holding tanks are enclosed sewer systems, and st be drained into an approved dump station. Tanks ould be thoroughly drained and rinsed to prevent any sumulation on the interior of the tanks.	
1.	Twist off the termination cap counterclockwise. Some liquid may be trapped between the valves.	DUMPING THE HOLDING TANKS
2.	Connect the sewer hose by turning it clockwise, making sure that the connection end levers are locked over the termination end.	
3.	Deposit the other end of the sewer hose into an approved dump station inlet.	
4.	Open the black termination valve first and drain.	
5.	Open the gray (smaller) tank valve to drain and flush out the hose.	
6.	Rinse the tanks and hose thoroughly with fresh water before disconnecting.	
7.	Close the termination valves.	
8.	Rinse the sewer hose with the faucet provided in the termination compartment.	
9.	Replace the sewer hose to the storage location.	
10.	Replace the termination cap on the outlet, making sure that it is secured and locked.	
	e most common holding tank problem is blocking the drain lines, which can be imized by following a few simple suggestions:	HOW TO PREVENT BLOCKAGE OF
•	Always use plenty of water when flushing.	DRAIN LINES
•	Do not put facial tissue, paper, baby wipes, or sanitary napkins into your holding tanks.	
•	Do not put solid objects into the tank which could puncture or scratch your tanks.	
•	Do not leave the termination valves in the open position or open them prior to having the sewer hose connected. Do not remove the termination cap with the termination valves in the open position.	
•	You may wish to add an approved deodorant chemical, approved for your sewer system, to aid in the breakdown of solid wastes as well as making your system more pleasant to use.	
•	Prior to dumping, make sure your tank is at least 1/3 full.	
•	Fill and cover the bottom of the tank with water after dumping is complete and leave the water in the tank.	

Water Systems

COMPONENTS

TERMINATION

COMPARTMENT

Use only approved, biodegradable, toilet tissue designed specifically for motorhome systems.

The termination compartment has many operations. Please note that because of the various configurations of each individual motohome, the items listed below may or may not pertain to your unit. Listed below are the fixture call outs and functions:

- 1. Exterior shower head. For washing animals, hands, sewer hose, or any exterior cleaning job.
- 2. Termination valve handle. To open, grab handle, and pull outward. Make sure that the drain hose is connected.
- 3. Termination cap. Remove this to install the sewer hose. Be sure that the termination valves are closed before removing this cap.
- 4. Termination valve handle. To open, grab handle, and pull outward. Make sure that the drain hose is connected.
- 5. Sewer holding tank flush attachment. Attach the city pressure hose and allow the water to flow for three minutes. Be sure to open the termination valves and have the sewer hose attached and draining into an approved waste disposal system.
- 6. Hatch cover. Open this and pass your city pressure hose through. Close with hose passing through small opening in the cover.
- 7. Exterior faucet. For mixing the water temperature for the exterior shower head. Compartment light. This is controlled by the compartment light switch at the entry door. The toilet in your motorhome is a marine type toilet. It can be flushed by depressing the foot pedal at the front of the toilet. Make sure that you use only biodegradable toilet paper. Also use plenty of water to flush to prevent backups or blockages in the system.
- Low point drains. Use these to drain your water tank and lines in 8. preparation for winterization.

TOILET

The toilet in your motorhome is a marine type toilet. It can be flushed by depressing the foot pedal at the front of the toilet. Make sure that you use only biodegradable toilet paper. Also use plenty of water to flush to prevent backups or blockages in the system.

PROPANE GAS IS HIGHLY VOLATILE AND EXTREMELY EXPLOSIVE. DO NOT USE MATCHES OR A FLAME TO TEST FOR LEAKS. USE ONLY APPROVED PROPANE GAS LEAK TESTING SOLUTIONS FOR LEAK DETECTION. Unapproved solutions can damage copper tubing and brass fittings. Never attempt to adjust propane gas regulators. Only qualified personnel should perform any maintenance or repair to the propane gas system.

The propane gas system furnishes the fuel for cooking, heating, and hot water. Propane gas can also be used as an alternate energy source for refrigeration. Propane is a clean, efficient, safe form of energy when proper handling and safety precautions are observed.

The Propane Gas system is designed to accept either Propane or Butane. However, since Butane vaporizes at about 32°F, it can only be used in areas where you can be sure of higher temperatures. Propane vaporizes at approximately -40°F. There are blends of Propane and Butane available, which will vary in the temperature at which it vaporizes. When filling the tank, select a Propane Gas that has a boiling point about 40° lower than temperatures you expect to travel in. Consult with your dealer, or local Propane Gas supplier about what you should be using.

The gas is stored under extreme pressure in the tank, with space in the tank to allow for expansion into vapor. This vapor is reduced in pressure by passing through a regulator. This reduction in pressure is a two step process which assures consistent pressure for use, regardless of outside temperatures, weather, or altitude.

Note: For detailed information regarding propane gas and it's use, consult a qualified propane service representative.

MAKE SURE THAT THE TANK IS NOT FILLED BEYOND THE 80% LIQUID LEVEL. Even though the tank is equipped with an automatic 80% shut-off which prevents over-filling beyond 80% tank capacity, it is a good idea to have the supplier monitor the 20% liquid gauge, and stop the filling process if liquid does appear. If the tank has been over-filled, make sure the propane supplier bleeds out the excess. Over-filling the propane gas container does not allow for the necessary 20% vapor expansion space and may result in an uncontrolled gas flow which can cause a fire or explosion.

Note: Make sure the tank service valve is accessible at all times. In an emergency, it may be necessary to shut off the valve quickly.

1. Before entering the propane bulk plant or service station, make sure all pilot lights are extinguished. Shut off gas to all appliances by first turning off each appliance, then close the propane gas main shut-off valve.

2. Extinguish open flames and smoking materials.

3. Never remove the propane gas tank from the motor home. Always drive the motor home to the gas supplier to fill.

4. Have the supplier connect the fill nozzle to the tank fill connection.

5. Always remember to close the supply valve and open the 20% liquid level valve.

6. Never use a wrench to close the service or the 20% liquid level valve. If when closing by hand, leaking occurs, have the valve repaired or replaced.

PROPANE GAS TANK

WARNING

DANGER

The regulator reduces the pressure of the propane gas vapor from the pressure in the tank, to the pressure required for use at the appliances. This reduction in pressure is performed by a two-stage regulator. Two regulators are used in the same body to reduce the pressure of the propane gas in the tank for use by the appliances in the motor home. The regulator seldom requires service, but it should always be protected from the elements and extremes of hot and cold.

The high pressure regulator (first stage) is used to reduce the pressure to approximately 10 to 13 PSI before sending it along to the low pressure regulator (second stage). This second stage regulator reduces the pressure further to 11 inches water column, or 6.35 ounces per square inch. The two stages regulator does not have to work as hard since the second stage receives consistent pressure rather than inlet pressure which varies. The result is an efficient safer system that helps to eliminate problems such as freeze up and pilot outage.

The regulator has been preset by the manufacturer of the regulator, and adjustment should not be necessary. If adjustment should be required, DO NOT attempt to adjust it yourself. Adjustment must be made with special equipment by a qualified propane gas service technician. Have the regulator checked annually, or whenever you suspect

a problem. The correct line pressure should be 6 ¼ oz. or 11 inches of water column.		
Because air is required for proper operation of the regulator, it is very important that the regulator vent is kept clean and free of dirt and debris. This is why it is necessary to keep the vent facing downward and the regulator covered to protect if from contamination. A toothbrush can be used to clean the vent if it becomes clogged by foreign matter.		
If you believe a regulator has been damaged or otherwise is not functioning, have it replaced by a qualified propane gas service representative.		
During cold weather, it is important to keep ice from forming in the regulator, which will shut off the flow of propane gas to the appliances. Have the supplier add a hydrous Methanol when filling the tank for use during cold weather. Regulator freeze-up can occur in any weather if there is moisture in the tank, or if the tank has been over-filled. Always use moisture-free propane gas, and make sure the tank has not been filled beyond 80% of capacity. If moisture has entered the tank, have the tank purged, or have hydrous methanol added by an authorized propane gas supplier.	Regulator Freeze-Up	
The term regulator freeze-up is a misleading one. Regulators and propane gas do not freeze. However, the moisture that can be contained in the gas will freeze as the gas expands and cools passing through the regulator. This freezing of the moisture in the gas can build up and partially or totally block the passage of the gas through the regulator. Freezing can also occur when outside temperatures are low enough to contribute to the freezing of the moisture in the gas.		
The source of the moisture is varied. It can occur at the refinery or gas bulk plant, in the rail cars used to transport the gas, or even within the motor home propane gas tank. Moisture in an propane gas tank can occur when a tank service valve is left open, allowing moist air to enter and become trapped.		
A two-staged regulator helps to reduce the possibility of freeze-up because of its larger orifice size, and the fact that heat is transferred through the walls of two regulators instead of just one.		
Take these steps to inhibit or prevent this from happening:		
 Make sure that the propane gas tank is free of moisture before refilling DO NOT overfill the propane gas tank. Make sure to keep the service valve on an empty tank closed. If freezing has occurred, have your propane gas dealer purge the propane gas tank before refilling. Add a hydrous methanol or other approved propane gas antifreeze or de-icing agent to the propane gas tank. Keep the regulator covered at all times. 		
Note: IF FREEZE-UP DOES OCCUR, shut off the propane gas at the tank. A frozen regulator may permit propane gas to flow at high pressure, resulting in leaks at appliances or in the lines. If freeze-up does occur, NEVER attempt to thaw with an open flame. Once thawed, be sure to take the proper steps to prevent a reoccurrence. Have the system checked by your propane gas supplier if freeze-up continues.		
Remember that as outside temperatures drop, the BTU value of the propane gas is lessened, since the colder liquid propane in the tanks requires the heat from the		

surrounding air to vaporize. This lowering of BTU value can significantly affect the performance of the system. You can help insure proper performance by keeping the propane gas tank as full as possible in cold weather, and reviewing the BTU/hr plates on propane gas appliances for proper propane management.

PROPANE GAS HOSES PIPES TUBES AND FITTINGS

Although the hoses, pipes, tubes, and fittings used in the propane gas system are designed to withstand pressures far exceeding those of the propane system, because environment and time can both contribute to the deterioration of these components, they must be inspected for wear at regular intervals. Be sure to inspect the hose before each season and when having the tank refilled. Look for signs of deterioration such as cracks or loss of flexibility. When replacing the hose or other propane components, always replace them with components of the same type and rating. Check with your dealer regarding proper replacement components.

AWARNING DO NOT STORE PROPANE GAS CONTAINERS INSIDE THE MOTOR HOME. PROPANE GAS CONTAINERS ARE EQUIPPED WITH SAFETY DEVICES WHICH RELIEVE EXCESSIVE PRESSURE BY DISCHARGING GAS TO THE ATMOSPHERE. FAILURE TO COMPLY COULD RESULT IN AN EXPLOSION RESULTING IN DEATH OR SERIOUS INJURY.

PROPANE GAS SAFETY PRECAUTIONS

This vehicle is designed with a propane system to provide a safe and reliable fuel source for your range, furnace, water heater, and refrigerator. As with any flammable and volatile material, proper handling and precautions should be exercised at all times. The following warnings must be reviewed and adhered to for safe and trouble free operation.

If you smell propane gas:

- 1. Extinguish any open flames, pilot lights and all smoking materials.
- 2. **DO NOT** touch any electrical switches.
- 3. Shut off the gas supply at the tank valve(s) or gas supply connection.

4. Open all doors and other ventilating openings. (DO NOT USE THE RANGE HOOD).

- 5. Leave the area until the odor clears.
- 6. Have the system checked by a trained professional before using again.

When performing any work or maintenance in the motor home, ensure that you do not puncture a gas line with a nail, screw, or drill bit.

Warning labels and decals are used throughout the motor home in locations where the potential for a dangerous situation is present. They have been installed not only because of the requirement to do so, but also as a constant reminder to occupants of the motor home to exercise proper caution when using or being around propane gas appliances and equipment. Make sure that you and your family understand and follow all of them. Never remove these warning labels and decals. If one should be lost, it should be replaced as soon as possible.

Periodic maintenance and cleaning of your recreational vehicle is necessary to retain the dependability, safety, and appearance that will provide you with many miles of trouble free operation, as well as protecting your investment.

Make sure you read and follow all the maintenance tips and schedules that appear not only in this manual, which for your convenience we have provided for you, but also in the manuals provided by the chassis manufacturer and various component manufacturers. Keep good records of maintenance functions performed, and make sure you perform all owner obligations as may be required to keep your warranty in force.

It is also important to note that operating conditions will affect service timetables. Driving in extreme conditions such as heavy dust, continuous short trips, or start and stop heavy traffic means that service durations will be shortened. Discuss service timetables with both your dealer and chassis service representative. Preventative maintenance will pay for itself many times over by catching or preventing problems before they occur. Many repair costs are greatly increased due to the fact that a small problem can begin to affect other parts and systems of the motorhome if left unattended.

If a situation arises involving maintenance or cleaning activity for which you are not sure of the proper procedure, do not hesitate to contact your dealer, or chassis service representative for information.

- **Note:** Performing periodic maintenance is not covered under the Thor Motor Coach Limited Warranty.
- Note: The following instructions are guidelines for the care and maintenance of your motorhome. Please refer back to the products Owner's Manual for more information on the care and maintenance of that product.

The chassis batteries are 12 Volt automotive batteries, which provide power for all vehicle requirements. Have these batteries serviced when servicing other vehicle systems.

Auxiliary batteries (house batteries) for motorhomes are dual auxiliary 6 Volt batteries to provide living area power requirements. Have these batteries serviced when servicing other vehicle systems.

When operating properly, the motorhome alternator will be able to handle normal vehicle driving requirements and also recharge the batteries in a reasonable time when on the road.

- Every 30 days check battery mounting. Tighten battery cables and clean terminals if necessary.
- Check and recharge as necessary. Keep connections clean and covered with a light coat of grease.
- Check the water level weekly and add distilled water if necessary.

Note: Vehicles left in storage for extended periods of time require further provisions to maintain a proper state of charge of the vehicle batteries. Parasitic loads (drains) from the radio, clock, powertrain control module, courtesy lights or other accessories will discharge a battery if the vehicle is not used for an extended period of time. A discharged battery can actually freeze in temperatures of 32 degrees F (32°F), resulting in permanent damage to the battery. Batteries may also be permanently damaged if allowed to stand for long periods of time in a state of discharge.

BATTERIES Chassis Pattery

Auxiliary Battery

To alleviate battery discharge, during periods of storage of two weeks or less, disconnect the battery by pressing the battery disconnect switch located by the entry steps to the store mode. For extended periods of time the battery should be disconnected by removing the negative cable from the battery.

A disconnected battery may also self-discharge, especially in high ambient temperatures, therefore every disconnected battery should be checked periodically and recharged if necessary.

WATER SYSTEM

Check all hoses, fittings, and connections regularly for leaks and signs of wear. Make sure to keep the system sanitized, and take care to winterize during cold weather (see instructions elsewhere in this manual). Do not allow water to remain in system for extended periods or after a trip.

WASTE WATER SYSTEM

The drainage system, including the tanks and associated drain piping should be periodically inspected for loose fittings from vibrations. Any deterioration of the sealant around joints and fittings should be repaired immediately.

Check the operation of the termination valves. If they pull or close with effort, lubricate the shaft and slide valve with spray silicone. Termination valves that leak should be repaired or replaced as soon as possible.

Sometimes, a buildup of paper or other material in the inside groove of the termination valve can obstruct the valve and cause it to seat improperly. If you suspect that this is occurring, the valve can be removed from the drainage line by removing the four screws that hold it in place and sliding it out. The valve groove may then be cleaned out with a screwdriver or similar tool. Replace the valve in the line and reinstall the screws to secure it in place.

FRESH WATER SYSTEM

ELECTRICAL SYSTEM

GENERATOR POWER SYSTEM

It is recommended that fresh water not be left in the storage tank for long periods of time. The water should be drained when the unit is being stored or not in use. Drains are located in a variety of compartments. To drain the tank and lines, simply open the low point drains and allow water to run out. After water has drained, close the valves to prevent pests from entering the system. Check all hoses, fittings, and connections regularly for leaks and signs of wear. Make sure to keep the system sanitized, and take care to winterize during cold weather.

The electrical system requires minimal maintenance under normal circumstances. Most electrical maintenance in the recreational vehicle involves the chassis and auxiliary batteries. Keeping the batteries properly maintained will help to eliminate many frustrating electrical problems.

The generator is another area in which simple preventive maintenance can head off problems before they happen. Read the manual supplied with the generator in the Owner's Information Kit for the care and maintenance required on a regular basis.

If you experience electrical problems with your recreational vehicle, make sure to have it checked by an authorized Thor Motor Coach dealer or a qualified RV technician.

Generator power plant service, recommended by the generator manufacturer, should be performed at an authorized service center. Routine or emergency service, such as adding oil, changing filters, or replacing spark plugs, could be accomplished at an auto service center, but must be done in accordance with the service instructions specified by the generator manufacturer. Refer to the Generator Owner's Manual for further information.

All service procedures should be performed only by a certified propane service technician.

The propane system should be checked regularly for leaks and road damage. Follow the lines, looking for kinks or flattened spots that may have occurred during travel or maintenance on the recreational vehicle. A qualified propane service technician using proper equipment should check the entire system annually or whenever you suspect a problem.

The line pressure for propane appliances should be checked at least every six months. Most propane suppliers have this equipment to do the test for you.

Insects can build nests in the burners of the various appliances and equipment. The burner and burner orifice of the propane appliances should be cleaned out by an authorized dealer or repair facility anytime circumstances or conditions warrant, but no less frequently than on an annual basis.

Some components of the recreational vehicle are constructed of strong, lightweight ABS plastic. Sometimes, it may be necessary to remove stains, or generally clean. A mild solution of soap and water will clean many stains, and should be used initially. Tougher stains may require stronger cleaners, but be sure to read the label to determine if the product is recommended for use on plastics. Avoid abrasive cleansers (even the liquid and cream types), alcohol based products, and solvents such as acetone and MEK. Gasoline and kerosene should not be used because of the damaging effect they have on the plastic surface, as well as the fire hazard they present. Often the damage caused by solvents, alcohol, and oil based products may not be immediately noticeable, but the plastic is made weaker, and thus more prone to stress cracking.

AVOID ABRASIVE CLEANSERS (even the liquid and cream types), alcohol based products, and solvents such as acetone and MEK. Gasoline and kerosene should not be used because of the damaging effect they have on the plastic surface, as well as the fire hazard they present. Often the damage caused by solvents, alcohol, citrus based and oil based products may not be immediately noticeable, but the plastic is made weaker, and prone to stress cracking.

Check that the top and bottom bracket screws are tight at the start of each camping season.

- 1. Lubricate the rafter arms and support arms using paraffin wax or silicone spray. Also lubricate the threads on the knobs.
- 2. Periodically clean the awning fabric as follows: For a vinyl material use a mixture of 1/4 cup of dish soap and 1/4 cup of bleach mixed with 5 gallons of warm water. Liberally apply this mixture on the top of the fabric, then roll the awning up for 5 minutes. This will apply the mixture to the bottom as well. Roll the awning back out and hose off with fresh water. Repeat if necessary. Allow to dry before rolling back up. Avoid the use of caustic household cleaners, mildew removers or hard bristle brushes. Do not scrub!

For an acrylic material, periodically hose off the fabric with water then let dry completely before rolling it back up. The acrylic material is water repellent, not water proof. The fabric is pretreated with a water retardant finish. Mildew cannot form on the fabric, but rather will form on dirt or dust on the fabric. The key is to keep the fabric clean. Do not scrub!

AWNING

ABS PLASTIC PARTS

95

PROPANE SYSTEM

	Whenever the awning is wet while rolled up, as soon as conditions allow, roll it out, hose it off and let it dry completely before rolling it back up again.		
	If you get water streaking or seeping behind the awning rail, inspect the rail for loose screws or peeled sealant. Always make sure the awning is extended high enough before opening the entry door.		
	Lower one end of the awning for proper water run off and to avoid water pooling and possible damage to the awning.		
	Refer to your awning users guide for complete instructions on the care and maintenance of your awning.		
	A CAUTION Failure to lower one side of the awning could result in damage to the awning fabric and/or hardware due to the weight of water pooling.		
CHASSIS	Refer to your Chassis Operator's Manual for information on chassis service recommendations.		
	Have the engine coolant and engine oil level checked each time when refueling.		
	Note: Proper engine servicing and record of servicing may be mandatory to ensure chassis warranty protection. Follow the manufacturer's instructions on periodic maintenance checks.		
ALIGNMENT	The front suspension and steering system of this vehicle was factory aligned using highly accurate equipment prior to delivery to the dealership. However, we recommend that alignment be checked and if necessary, adjusted after you have fully loaded the motorhome according to your personal needs. Thereafter, the alignment should be inspected annually to help prevent uneven tire wear. All alignments and incurred costs are the responsibility of the retail owner.		
TIRES & RIMS	To keep the rims of the motor home looking their best, follow these simple steps:		
	 Rinse the wheel with high-pressure water to remove any debris, grit or dirt particles. Use a 100% cotton cloth dipped in a mild soap solution to help remove stuck on dirt and grease. Rinse the remaining soap residue from the wheel. Dry the wheel thoroughly with a 100% cotton cloth. 		
	In areas where the hot sun constantly beats down on the motorhome, shading the tires by covering can reduce tire sidewall cracks from forming. Tire covers can be purchased at any motorhome supply store. Check your Chassis Owner's Manual for the tire rotation requirements. Due to the weight of the motorhome you should have a qualified service center rotate the tires if recommended by your chassis manufacturer.		
EXTERIOR LIGHTS	Make sure to check the operation of all exterior lights often. Check headlights, clearance, turn signal, brake, and backup lights to make sure they are working correctly. Remember to check any towed vehicle or trailer lights also. Replace burned out bulbs as soon as possible.		
	Condensation occurs when the air inside the lamp assembly, through atmospheric changes, reaches the "dew point". When this takes place, the moisture in the air within the lamp assembly condenses, creating a fine mist or white fog on the inside surface of the lamp lens or chrome reflector surfaces. The head lamps are designed to remove accumulated moisture vapor by expelling it through a vent system as the light warms		

up. The vent system operates at all times, however it is most effective when the lamps are on and the vehicle is in motion. Since most motor homes are parked for long periods of time, they have a greater chance of condensation build-up.

Note: Check head lamp regularly for condensed water drops. This should be done daily in high humidity areas.

If small drops of condensed water are noted, drive the motor home with head lamps "ON" or just turn "ON" the head lamps. This will evaporate the condensed water drops and will avoid water being accumulated. Depending on the size, shape and location of the lamp on the motor home, and the atmospheric conditions occurring, the amount of time required to clear the lamp may vary.

Cleaning is the most effective maintenance that you can perform on your lights, dirt and road grime build up can cut light output by 40% or more.

When cleaning your head lamps, please observe the following: do not rub them dry, and never use abrasives or strong solvents. Remove dirt and contamination, such as insects, by soaking with shampoo and then rinsing with plenty of water. Always use a de-icer spray to remove accumulated ice and snow; never use a scraper.

Check the head lamp vent tubes, this will be a small rubber hose or plastic cap located on the back of the light, make sure that they are free of dirt and the rubber is not cracked or dried out. If the vent tubes are clogged, cracked or dried out the vent system will not work correctly, allowing condensation to build up in the lamp. If the tube is cracked or dried out please replace it, replacement parts can be acquired from your motor home Dealer.

Head lamp seals should not be directly sprayed with high pressure (home or industrial) wash systems. Damage to the seal can occur, causing the housing to leak water.

Composite head lamps have a polycarbonate lens, which is very sensitive to a variety of chemicals. Contact with certain chemicals can cause crazing, softening or cracking of the lens, which would require replacement of the entire lamp housing. The following chemicals are suspected to cause similar results. Mild soap and water is recommended for the cleaning of your lamps.

DO NOT USE THE FOLLOWING TO CLEAN THE HEAD LAMP LENS:

Acetone	Liquid Cleaner - 8211
Agitene®	Liquid Detergents
Benzyl	Lysol®
Carbon Tetrachloride	Methyl Ethyl
Chlorinated	Keyton (MEK)
Citrus Orange Cleaners	Oils
Corrosive or Caustic Cleaners	Pink Lux [®] (phosphate free)
Diversol®	Stanisol Naphtha®
Gasoline	Texiz-8006, 8129, 8757
Kleenol Products	Tricholor
Lemon Joy® - Phosphate Free	Triclene®
Lestiol®	Toluol

Note: Damage to the lamp assembly by these chemicals is not covered under the manufacturer's warranty.

TO PREVENT INJURIES AND DAMAGE, COMPLY WITH ANY INSTRUCTIONS PROVIDED BY THE BULB MANUFACTURER.

Proper care and maintenance of vinyl graphics or paint is critical in maintaining its appearance. The following cleaning and maintenance recommendations should be followed to ensure the maximum appearance and performance of your vehicle's custom designed finish:	EXTERIOR GRAPHICS/PAINT	
When washing, flush the surface with water to loosen large particles of dirt and grime.		
Fill a bucket with warm water (not to exceed 120 degrees F. (120°F)) and use a mild detergent or a liquid car wash mixture. Follow manufacturer instructions on the container.		
Using a clean soft cloth or sponge and the liquid car wash mixture, wipe the entire surface, using horizontal motions until it is clean. Rinse off the detergent with clean water starting from the top and rinse downward until it is clean.		
Dry your vehicle with a clean soft cloth or let the vehicle air dry.		
When waxing, ALWAYS use an automotive grade nonabrasive wax and cleaner. Use EXTREME care when waxing your vehicle and ALWAYS rub in horizontal motions.		
DO NOT use a pressure washer.		
It is strongly recommended that you DO NOT use a rotating brush car wash as it can lift the ends of your vinyl graphic or scratch your paint finish.		
DO NOT use alcohol, strong solvents, bug remover, or tar remover on your painted or vinyl surface as it may leave a foggy appearance in that area.		
Note: If using a tar and/or insect remover is absolutly necesasry, insure it is safe for painted surfaces and decals.		
Minimize any fuel contact with your paint finish or vinyl graphics. Prolonged contact can damage the finish.		
Power buffers ARE NOT recommended.		
 Avoid parking under trees or near ocean salt spray. Ice or snow should not be scraped from the painted surface. Brush off. If the vehicle sits more than 24 hours, remove any front protective covering (bra) while not being driven. Commercial washes should be avoided. Wash with cold water using a mild liquid soap. Dry wiping with a dry cloth is not recommended. When driving, avoid gravel roads. Anti-freeze, gasoline, or window solvent spilled on painted surfaces should be rinsed off with water immediately. Rinse off bugs and bird droppings daily with water. 		
Do not use petroleum solvents, harsh abrasives, or citric based cleaners.		
Any exterior finish will deteriorate with time. Dulling and fading can be increased by prolonged exposure to extreme sunlight, air pollutants, and excessive moisture. Surface weathering of fiberglass will not diminish structural integrity. Regular monthly washing and polishing of exterior surfaces is the best insurance against surface deterioration such as fading, yellowing, or chalking. Take care to avoid spraying water directly into refrigerator and furnace vents when washing		

the motor home.

If surface deterioration is apparent, contact a Thor Motor Coach dealer for assistance with finish restoration. Physical damage to the fiberglass, such as cracks, holes, and chips, must be attended to immediately to avoid moisture from entering and causing problems with interior walls and components. Cover these areas with plastic, sealing the edges with tape until proper repairs can be made.

EXTRUSIONS AND ALUMINUM SURFACES

Clean and wax all trim extrusions when waxing the recreational vehicle sidewalls, to help avoid surface pitting. Special aluminum cleaners are available to restore the original luster to aluminum surfaces. Make sure to follow the instructions for use as outlined on the product package.

ROOF

Inspect the roof components at least twice a year to make sure that all the seals are not cracked or worn. Proper maintenance of seals is necessary to keep moisture from entering and causing severe damage such as rot, mold, or mildew. If you encounter drying, cracked, or weathered seals, make sure to reseal as necessary. Remove the old worn seals first before reapplying the new seals. Check with your dealer for the type of caulking required for thermoplastic polyolefins (TPO) roofs and the correct methods of resealing. Silicones and synthetic sealers cannot be used on the rubber roofs. Special sealers are also required for the skylights. Your Thor Motor Coach dealer may perform the periodic roof seals for you if desired.

It is especially important to check the seals before and after periods of extended storage or non-use. Fall and spring inspections are recommended. Check the membrane for possible damage and check all accessories and fasteners. The roof may be cut or punctured by sharp objects so care must be taken when parking and driving. If damage does occur, the roof may be patched. Check with your dealer for additional information. Parking in areas where fruits, nuts or tree sap may stay on the roof for extended periods of time may result in irremovable stains.

For Normal Cleaning:

- Use a mild laundry detergent.
- Rinse the complete roof with clean water to remove any loose dirt or debris.
- Use a medium nylon bristle brush along with your selected cleanser mixed with water and scrub the entire roof. Rinse thoroughly with clean water to avoid residue buildup on the roof or sidewall of the unit.
- For more difficult stains contact your Thor Motor Coach dealer for the correct heavy duty cleansers. Do not use general-purpose cleaners containing petroleum solvents, harsh abrasives, or citric based cleaners.

If your roof should somehow be punctured, cover the puncture to seal out moisture, and have it repaired as soon as possible (check with your dealer).

The membranes used on the roof may have an extended warranty that is covered by the membrane manufacturer. This is for manufacturing defects only and does not include leaks or punctures due to improper sealing, normal wear and tear, or owner damage. See membrane manufacturer's warranty for details.

ROOF VENTS Check roof vents regularly for debris that may block air flow or jam the cranking mechanism. Lubricate the cranking mechanism with light oil.

SEALS & ADHESIVES

Failure to maintain seals through regular maintenance can lead to damage of motor home components, and may be considered abusive treatment under terms of your motor home warranty.

prevent moist recreational ve should inspec that weather, separate. If yo show you the	to maintain the seals and adhesives of your recreational vehicle to use from entering and destroying the components. When washing your ehicle, inspect the seals for signs of drying out, cracking and wear. You t and reseal, if necessary, every six months at minimum. Be aware sun, and road vibration will affect seals, causing them to dry, crack, or bu are unsure what to look for, have your dealer instruct you, and also correct method for renewing the seals. If you prefer, they will be able to maintenance for your convenience.		
Note:	It is especially important to check the seals before and after periods of extended storage or non-use. Fall and spring inspections are recommended.		
or dried ou • Check roo	Ils around doors, windows, vents and external seams. If a seal is cracked ut, it should be replaced to prevent leakage. f seals every six months to see if they are cracked or peeling. gine covers and firewall every six months to see if they are cracked or		
Your motorhor Proper care a Follow the gui	SLIDE OUT		
It may be necessary to lubricate the slide assembly (rollers, slide tubes, lever assembly) once a month with light oil to prevent rust buildup. This may be required more frequently due to road spray (salt, sand, dirt, etc.).			
If you park your unit for long periods of time, run the room in and out 2–3 times to keep the moving parts lubricated and the seals moving more freely.			
Keep the slide room away from tree branches. Visually inspect the room and awning before retracting. Branches rubbing against the room while retracting could cause damage to the seals.			
Whenever possible, wipe down the exterior walls before retracting the room to prevent water from draining onto the carpet.			
The rollers under the slide room are not sealed rollers, therefore, some residue may appear on your carpet. This is a normal function, so be aware and take proper precautions. Vacuum the carpet after each extension of the slide out room.			
Verify that you	r house batteries are fully charged before operating the room.		
elevating gear	e elevating gear, apply a liberal amount of silicone spray lubricant to the with the lift in the down position. Run the lift up and down a few times to ubricant over the gears.		
	antenna becomes difficult, lubricating the bearing surface between the ousing and the base plate can restore operation. Any spray type silicone		

If rotating the antenna becomes difficult, lubricating the bearing surface between the rotating gear housing and the base plate can restore operation. Any spray type silicone lubricant may be used.

Elevate the antenna and remove the set screw from the rotating gear housing. Spray lubricant into the hole and around the edges of the gear housing. Rotate the gear housing until the lubricant coats the bearing surfaces and the antenna rotates freely. Replace set screw.

UNDERBODY	Buildup of mud under the body can cause rust, and can add unnecessary weight, which contributes to the gross weight of the vehicle. This effectively reduces the amount of cargo you can still carry and remain within your GVWR and GAWR limits.
	Check the condition of the frame regularly. Keep it clean, and repaint as necessary to help avoid rust. Corrosive materials such as those used for ice and snow removal accumulate on the underside of the motorhome. These materials should be removed by flushing the underbody regularly with water, especially in areas where mud and other foreign materials collect.
WINDOWS & DOORS	Any glass will develop water spots if glass is not cleaned properly. This spotting effect is magnified when glass has a reflective finish. Use a squeegee immediately after washing to reduce water spotting. To remove stubborn water stains from reflective glass, there are several aftermarket specialty glass cleaners. The inside window track must be kept free of debris to keep the drain holes clear.
	Vinyl seals around windows should be checked every six months, cleaned regularly and kept pliable by use of a silicone spray (make sure to follow the directions of the product).
	Make sure that windows remain operative by adjusting and lubricating latches and moving parts annually. Also check the condition and operation of the door locks, adjusting and lubricating as necessary. Use powdered graphite or light oil to lubricate moving parts on doors and windows.
	Keep screens and window slides clean and free of debris to maintain proper operation and to avoid component damage. Test the operation of all windows occasionally to make sure they are working properly, making sure that they close flush and that the locks hold tight.
	Moving parts of the entrance door and lock should be adjusted and lubricated at least once a year or as needed depending on use. Screws and fasteners should be checked and tightened periodically. Check weather-stripping seals to assure proper fit and seal. Refer to the Owner's Manual from the door manufacturer for more in-depth instructions for care and maintenance of the entrance door.
	Check with your dealer if you are unsure about the correct methods of lubrication and adjustment.
	Note: Be aware that moisture can accumulate in locks and hinges of windows and doors, causing damage or faulty operation. Do not force the operation of these components in subfreezing weather.
HYDRAULIC FLUID	Check fluid levels. If levels are low, take to your dealer to have the motorhome serviced by a qualified RV technician.
APPLIANCES	Make sure to read all literature provided with each of the appliances and follow the maintenance instructions included. Pay particular attention to any cautions or warnings included. Each appliance in the motor home is warranted by their respective manufacturer.
	Be sure to remove all food and ice from the refrigerator at the end of each trip. Prop the doors open slightly to keep the interior dry and free of mold, mildew, and odors.
BATH FIXTURES	Clean your tub/shower, sinks, and toilets as you would at home. A nonabrasive cleaner is recommended. When cleaning mirrors or shower doors, a vinegar and water solution works very well to remove hard water spots and stains.

Care and Maintenance		
Inspect every 90 days and reseal as necessary. Use a clear silicone sealant.	BATHTUB SEAL	
We recommend dry cleaning for your bedspread and draperies just as you would for your draperies and comforters at home. Although this is more expensive, proper care of material will help ensure a longer life. Care of headboard and bedroom valance fabric should be done with same instructions given for upholstery fabrics. Laundering and improper cleaning may result in fabric shrinking, fading or deteriorating prematurely. Read the label on the bedspread for proper cleaning.	BEDSPREAD & DRAPERIES	
Professional cleaning is recommended for major cleaning. Frequent vacuuming is recommended to remove daily accumulations.	CARPET	
High-pressure laminate counter tops are quite easy to keep clean. Waxing is not necessary. Glass rings, food spills, water spots and smudges usually wipe off with a damp cloth or sponge. Stubborn stains can be removed with a spray cleaner. Laminated surfaces resist alcohol, fruit acids, cosmetics and most household chemicals. It is better to avoid contact with dyes, strong laundry bleaches and bluing solutions. Indelible inks used on food packages may leave a stain so take care when unpacking groceries on a damp counter top.	HIGH PRESSURE LAMINATE COUNTERTOP	
Sharp knives can damage the finish so confine slicing to a good cutting board. The counter top resists moderate heat and boiling water. Pots and pans straight from the oven or broiler should be placed on hot pads. Keep irons on an ironing board and lighted cigarettes in an ashtray. For lasting beauty, avoid using harsh abrasives, scouring powders, peroxides or bleaches. These can dull surfaces, making the counter top more likely to accept stains.		
Wipe clean as you would for daily cleaning. Use a nonabrasive cleaner to avoid damaging the finish.	HARDWARE	
To clean, wipe with a soft damp cloth. Warm water will remove dry water spots. Do not use cleansers which contain abrasive or harsh chemicals. Never use alcohol or other organic solvents.	KITCHEN FIXTURES	
Keep your blinds looking new by wiping with a soft cloth. Vacuum shades regularly. Use a mild detergent to spot clean if necessary. Close the blinds and shades all the way to properly clean inside and out.	BLINDS & SHADES	
Clean with hot soapy water or a good liquid cleaner. Avoid using abrasive cleaners. Never use steel wool on stainless steel, since the steel particles left in the sink can rust and become unsightly. Also, when cleaning stainless steel with a mild cleanser, rub gently with the grain, and rinse well. Rinse after each use and wipe dry.	SINKS	
Preserve the luster by cleaning with a damp cloth and any household detergent designed for that purpose. To remove most stains, hard water deposits, cigarette burns and minor scratches use an abrasive cleanser or an abrasive pad such as 3M ScotchBrite brand green "Kitchen Scrub" pads. To remove deep stains and scratches use fine sandpaper (120 - 220 grit), then sand using (in the following order) 320, 400, and 600 grit sandpaper to restore the standard finish. A satin sheen or high polish can be obtained with polishing compounds.	SOLID SURFACE COUNTERTOP	
Certain chemical substances can seriously mar surfaces even during brief periods of contact. If spilling occurs, wipe area off immediately, and then rinse with water. Potentially harmful compositions include: Toilet bowl cleaners, rust removers, contact adhesive solvent, ceramic cook top cleaners, paint or varnish removers, drain cleaners, metal cleaners, tile cleaners, lacquer thinners, or oven cleaners. Contact the manufacturer should you need further assistance.		

UPHOLSTERY & FABRICS	Your RV is a small living area so soiling may occur more frequently and items will need more attention than your furniture at home. Please follow these guidelines for cleaning your upholstered fabrics:
	 Clean with mild soap and water. Air dry. Remove tougher stains with mild detergent or mild cleaning agent like Fantastic ® or Formula 409 ®. Disinfect with 5:1 bleach solution. Do not use abrasive cleansers.
	Your upholstery fabrics have been manufactured with the same quality you would expect to find in a furniture store. However, they are not completely resistant to possible damage. Special care is needed when your motorhome is exposed to very humid, or very hot climates or if it is closed up for an extended period of time. If you know you are going to be away, cover upholstery and make sure window coverings are closed to protect upholstery from any sun damage.
WALL COVERINGS	Your decorative wall coverings are not much different from wallpaper that you may have in your home. They should be cleaned with mild soap and water. They can easily be maintained with proper care.
PRE-FINISHED PANELS AND WOOD SURFACES	Treat cabinetry and wood surfaces as you would any fine furniture product in your home. Proper care and maintenance of wood products will keep them looking like new for many seasons of use.
	Clean pre-finished panels with a spray-type furniture polish. Avoid getting wood surfaces wet. Wipe off and dry immediately if this occurs. Do not use abrasive cleansers around wood finishes. Clean regularly with a soft cloth and cleaner designed for wood products such as lemon oil or any oil based wood cleaning product. Avoid constant exposure to direct sunlight which can cause fading and drying of wood surfaces.
MOLD	Molds are microscopic organisms that naturally occur in virtually every environment, indoors and out. Outdoors, mold growth is important in the decomposition of plants. Indoors, mold growth is unfavorable. Left unchecked, molds break down natural materials, such as wood products and fabric. Knowing the potential risks is important for an owner to protect their investment.
Factors Contributing to Mold Growth	According to the Center for Disease Control, exposure to damp and moldy environments may cause a variety of health effects, or none at all. Some people are sensitive to molds. For these people, molds can cause nasal stuffiness, throat irritation, coughing or wheezing, eye irritation, or, in some cases, skin irritation. People with mold allergies may have more severe reactions. Immune-compromised people and those with chronic lung illnesses, such as obstructive lung disease, may get serious infections in their lungs when they are exposed to mold.
	For mold growth to occur, temperatures, indoor or outdoors, must be between 40 degrees and 100 degrees Fahrenheit and also have a source of moisture, such as humidity, standing water, damp materials, etc. Indoors, the most rapid growth occurs with warm and humid conditions.

Care and Maintenance		
By controlling relative humidity, the growth of mold and mildew can be inhibited. In warm climates, use of the air conditioner will reduce the relative humidity. Vents are located in the bathing and cooking areas and constant use is advised during food preparation and bathing, even during colder weather. Additionally, opening a window during these activities will assist in ventilation. In extremely humid conditions, the use of a dehumidifier can be helpful.	Inhibiting Mold Growth	
Note: If using a dehumidifier, please read and follow all manufacturer instructions and recommendations to the use and cleaning of the dehumidifier.		
Ideally, relative humidity should be at 60% or less. Relative humidity can be monitored utilizing a portable hygrometer, a small device that measures temperature and relative humidity. Hygrometer's are available at electronics or building supply stores for minimal cost.		
Note: In cold climates, relative humidity may need to be at 35% or less to avoid window condensation.		
Frequent use of the motor home or cleaning regularly is an important preventive measure. Further, any spills should be wiped up quickly and dried as soon as possible. Avoid leaving damp items lying about. On safe surfaces, use mold or mildew killing cleaning products. Check sealants regularly, and reseal when necessary to avoid water leaks. Proper preventive maintenance to the motor home and its accessories, as described both in this manual and in accompanying.		
Your motor home was designed primarily for recreational use and short-term occupancy. If you expect to occupy the motor home for an extended period, be prepared to deal with condensation and the humid conditions that may be encountered. The relatively small volume and tight compact construction of modern motor homes mean that the normal living activities of even a few occupants will lead to rapid moisture saturation of the air contained in the motor home and the appearance of visible moisture, especially in cold weather.	Effects of Prolonged Occupancy	
Moisture can condense on the inside surfaces of the motor home during cold weather when relative humidity of the interior air is high. Insulated walls of a motor home are much thinner than house walls. Estimates indicate that a family of four can vaporize up to three gallons of water daily through breathing, cooking, bathing, and washing. Unless the water vapor is carried outside by ventilation, or condensed by a dehumidifier, it will condense on the inside of the windows and walls as moisture, or in cold weather as frost or ice. It may also condense out of sight within the walls or the ceiling where it will manifest itself as warped or stained panels. Appearance of these conditions away indicate a serious condensation problem. When you recognize the signs of excessive moisture and condensation in the motor home, action should be taken to minimize their effects.		
Note: Your motor home is not designed, nor intended, for permanent		

•: Your motor home is not designed, nor intended, for permanent housing. Use of this product for long term or permanent occupancy may lead to premature deterioration. Long-term occupancy may not be considered normal, and may under the terms of the warranty constitute misuse, abuse or neglect, and void certain warranty protections.

Tips for Controlling Condensation	To avoid condensation problems, try to follow these tips to help alleviate excess moisture:
	 Allow excess moisture to escape to the outside when bathing, washing dishes, hair drying, laundering, and using appliances and non-vented gas burners. Always use the vent hood when cooking. Keep the bathroom door closed and the vent or window open when bathing and for a period of time after you have finished. Do not hang wet clothes in the vehicle to dry. In hot weather, start the air conditioner early as it removes excess humidity from the air while lowering the temperature. Keep the temperature as reasonably cool during cold weather as possible. The warmer the vehicle, the more cold exterior temperatures and warm interior temperatures will collide on wall surfaces, thus creating condensation. Use a fan to keep air circulation inside the vehicle so condensation and mildew cannot form in dead air spaces. Allow air to circulate inside closets and cabinets (leave doors partially open). Please keep in mind that a closed cabinet full of stored goods prevents circulation and allow the exterior temperature to cause condensation. The natural tendency would be to close the vehicle tightly during cold weather. This will actually compound the problem. Simply put, you need to remove some of the warm air, and allow some cool outside air to get inside the vehicle, so the furnace will not recycle the humid interior air. Use fluorescent ceiling lights and minimize prolonged use of incandescent lights, which produce heat and contribute to condensation in the roof above the ceiling lights.
Avoid Drastic Thermostat Setbacks	Cooler surface temperatures increase the potential for condensation and surface mold growth. To minimize the opportunity for condensation to form on interior surfaces, maintain a comfortable temperature in the motor home, and avoid nighttime setbacks of 10° or more. Drastic setbacks that reduce the indoor air temperature quickly can increase the chance for airborne moisture to condense on cool surfaces such as windows. If you are away from the motor home for an extended number of days, we recommend that you do not set the temperature back without taking other measures to manage relative humidity, including operating a dehumidifier with a continuous drain.
Carpet Care And Moisture Management	The carpet should be cleaned when it shows signs of discoloration or traffic patterns. The use of a professional steam cleaning system is recommended for cleaning the carpet, unless otherwise noted. To manage moisture from the cleaning process, the cleaning system needs to be capable of extracting the excess water from the carpet after it has been cleaned. Important: Be sure the carpet is thoroughly dry before closing the motor home for storage. Water from the cleaning process can cause significant damage to the motor home if the carpet is not completely dry before closing up the motor home for an extended period.
Exterior Care of the Motor Home	The exterior shell of the motor home is the primary weather and moisture barrier. Over the life of the motor home, the shell will require regular care and maintenance. The shell includes the roof, sidewalls, windows, doors and under carriage of the motor home. Particular attention needs to be devoted to ensure these components are maintained to ensure a tight barrier against bulk water intrusion.
106	The shell should be inspected periodically for tears, gaps, and condition of sealants. Areas that require maintenance should be resealed utilizing a proven, high quality sealant of similar characteristics as the original sealant. Particular attention should be

devoted to ensure the slide outs are functioning properly. Each time a slide out is used, it should be inspected to ensure proper operation and sealing. The slide out gaskets should also be inspected to ensure proper sealing when the slide out is operated.

During those periods when the motor home is not in use, care must be taken to ensure moisture sources are addressed. Ideal storage of the motor home would be in an enclosed climate controlled environment. When this is not possible, the following steps should be taken to ensure moisture is controlled:

- Turn off all water sources.
- Turn off all combustion appliances.
- Drain all holding tanks.
- Drain the water heater.
- Open all closets, cabinet doors and drawers.
- Close all windows and entrance doors.
- Open a vent enough to allow for some limited ventilation air flow, but not so far as to allow snow or rain to enter.
- When storing the motor home high humidity climates (ambient relative humidity is greater than 60% year round), add a dehumidifier drained to the exterior to control humidity inside the recreational vehicle during storage.

Areas that are exposed to water spills or leaks should be dried as soon as possible and definitely within 24-48 hours. Drying areas quickly minimizes the chance for moisture damage and possible mold growth, which can begin to form colonies in 48 hours. A variety of methods can be used to help the drying process:

- Remove excess water with an extraction vacuum.
- Use a dehumidifier to air drying.
- Use portable fans to move air across the surface.
- Because moisture is key to mold issues, treat all signs of condensation and spills seriously and deal with promptly.
 Failure to deal with a moisture issue promptly may cause more severe issues where none initially existed, or may make a small problem much worse.
- Learn to recognize signs of mold don't paint over or cover up suspicious discoloration until you are sure it is not mold. The affected surface must first be cleaned and dried; residual staining may be painted.
- Be sure to understand and eliminate the source of moisture accumulation as a part of the clean-up.
- Small amounts of mold should be cleaned as soon as it appears. Small areas of mold should be cleaned using a detergent/soapy solution or an appropriate household cleaner. Gloves should be worn during cleaning. The cleaned area should then be thoroughly dried. Dispose of any sponges or rags used to clean mold.

Storage of the Motorhome

Winter Use and Storage

usa saf Foi sto you	ny people choose to use their motorhomes throughout the entire year. Extensive age is not recommended in severe cold weather. However, winter traveling can be e for you and your motorhome if you follow the precautions outlined in this chapter. Those who choose to use their motorhomes only during the warmer months, winter rage is necessary. This section will guide you through the proper steps to winterize in motorhome, which is critical to maintain maximum durability over the life of your nicle.	TIPS FOR WINTER USE
furi wis and the	e fresh water storage tank is located inside a lower storage compartment. The nace will heat the fresh and waste water compartments. In severe cold however, it is e to monitor the water temperature in the tank, and take appropriate steps to drain d winterize if necessary. In severe cold weather, it may also be necessary to open lower cabinet doors at night in both the bath and kitchen areas to keep warmer air culating around the water fixtures.	WATER SYSTEM
cor	ou are going to leave the coach unheated for any length of time in severe cold aditions, it is best not to keep water in the fresh water system. It may work best to ry cooking and drinking water with you in plastic jugs instead.	
ma ado dra	ou will be using your motorhome when conditions fall below the freezing level, it y be necessary to protect the drainage system components from damage by the dition of an approved antifreeze solution as outlined on the product directions. Any in lines exposed to external air temperatures are especially susceptible to freezing d precautions should be taken to protect them from damage.	
ope pos aga	the event that the motorhome is left for a period of time without the furnace in eration, canned goods and other foods packed in water should be stored as high as sible, since heat rises. They might also be stored in the refrigerator as insulation ainst the cold. Store dry foods, and other items that are not damaged by freezing apperatures in the lower storage areas.	FOOD STORAGE
	ke sure to use an propane that will vaporize properly in the colder temperatures. eck with your propane representative for the proper fuel.	PROPANE SYSTEM
out	e only the furnace to heat the recreational vehicle. It is properly vented to the side.	HEATING
Ne bui	ver use the range for heating as carbon monoxide may Id up inside the unit and asphyxiation could result.	
but a v	oking produces large amounts of moisture, not just as steam from pots and pans, also as a product of combustion. Make sure to use the exhaust vents and open <i>r</i> indow slightly to control the humidity. At night, leave a roof vent and/or a window htly open.	CONDENSATION
by hol the	en a motorhome is exposes to freezing temperatures, it could be severely damaged ce expansion. This is especially true of the water heaters, washer/dryer, ice maker, ding tanks, and faucets, which are at risk for damage if not properly drained during winter. All water must be drained from the motorhome. The procedure to do so is follows:	WINTERIZATION PROCEDURE
1.	Drain the fresh water tank by opening the low point drain valve. Let the water drain out until the tank is empty.	
2.	Drain both the black (waste) water tank and the gray (sink) water tanks and flush out completely. Drain the black tank first and allow the gray water tank to rinse out the flexible hose drain line. You may now add a commercial holding tank chemical	

cleaner Driving the unit around for a few miles will allow the cleanser to circulate within the tanks and drains. Drain and flush once more with fresh water.

- 3. After all the tanks have been drained, make sure that any water remaining in the lines is either blown out, or replaced with a nontoxic RV antifreeze solution which will prevent any water that remains from freezing. To blow out the water lines, proceed as follows:
- 4. Open all faucets including the toilet flushing device and the shower head sprayer. Open any other water lines that are closed. You will need access to an air compressor along with an adapter that will connect the air to your unit. These adapters can be purchased at an RV supply store. Do not exceed 55 psi when hooked up to the water lines to avoid damage. If your vehicle is equipped with a water filter, remove and drain it before proceeding. Replace it with a diverter tube, which will come with the unit. This will create a bypass in the water line so that the antifreeze will not go into the filter assembly.
- 5. Turn on the water pump and allow it to run to clear all water from lines. Turn off the water pump.
- 6. Open all low point and water tank drains.
- 7. Open the water heater cover and remove the water heater drain plug located on the lower front side of the water heater (see photo).
- 8. Hook an air hose to the city water connection located in the termination compartment. Blow out the water lines (do not exceed 55 P.S.I.) until no more water can be seen coming out of the lines. Pause for several seconds and repeat until clear.
- 9. Put nontoxic RV antifreeze in the drains, p-traps, and water tanks.

If you do not have access to an air compressor, you may use the "wet" method of winterization:

After you have completely drained all the tanks, water heater and lines by opening the low point drains and switching the water heater bypass valves to the bypass position, close the low point, water tank and the water heater drains.

Pour 4-6 gallons of RV antifreeze into the fresh water tank and let the water pump circulate the mixture. Do not dilute. Open the furthest faucet or water valve from the pump and work your way through the entire system. Turn on one (hot and cold) at a time until the antifreeze solution is observed, then close the valve. Allow at least 2 cups to pass through for complete protection. Make sure to include all water lines such as showers and tubs, toilet, washing machines, dishwashers, ice makers and outside shower faucets. The antifreeze should be left in the sink, washer and shower p-traps and toilets during storage to protect those lines. Open all faucets one half way to relieve pressure on the valve seats during storage. Wipe all fixtures clean to prevent staining.

A WARNING

Antifreeze must be nontoxic in nature and must be flushed from the fresh water system before human use. Automotive antifreeze is poisonous and SHOULD NOT be used in drinking water systems.

Water Heater Drain Plug

Winter Use and Storage

Draining the tanks and water lines in your motorhome is half the battle of winterization. Complete the Storage and Winterization Checklist to ensure protection of your motorhome. An authorized Thor Motor Coach service dealer can help you in the winterization process for your convenience. A water heater bypass valve system is located inside your motorhome usually behind WATER HEATER the water heater. When the system is closed, water is shut off to the water heater. This **BYPASS** will eliminate circulating an additional six to ten gallons of antifreeze through the water heater system when winterizing the system. Be sure to remove the drain plug from the outside of the water heater to drain the water heater tank. VALVE OPEN FOR NORMAL USE CLOSED FOR WATER HEATER BYPASS HOT FROM WATER HEATER HOT OUTLET VALVE CLOSED FOR NORMAL USE OPEN FOR WATER HEATER BYPASS CHECK VALVE TO WATER HEATER COLD INLET COLD VALVE OPEN FOR NORMAL USE CLOSED FOR WATER HEATER BYPASS WINTERIZATION When storing your motorhome for the winter (or other extreme conditions), certain precautions need to be made to protect it until you open it up again for use. Make sure CHECKLIST to talk with your local dealer concerning any special requirements for storage in your particular geographic area. The following steps are general, and your dealer can help you choose those that are most appropriate for your needs. Run engine for 30 minutes once a month if possible. Prepare as Chassis outlined in the Chassis Owner's Manual. Prepare as outlined in the Generator Owner's Manual. Generator Drain and protect by filling with approved RV antifreeze. **Plumbing Lines** Drain. Water Heater Drain. Hold pedal down and pour RV antifreeze into bowl. Toilet Drain, pour RV antifreeze solution and run through the fresh water system, or use the dry method. Fresh Remove and discard the filter. Install diverter tube in place of Water Tank filter assembly. **Body** Clean and wax. Oil locks and hinges. Seal roof trim as needed. Tires Block up motorhome with wooden blocks or manufactured jackstands on a hard level surface to relieve the constant pressure on one area of the tires. Partially deflate the tires. Cover to protect against sunlight with burlap, plywood or specially designed tire covers which are available at RV dealerships. Wash with mild soap and water. Countertops & Cabinets

Winter Use and Storage

Curtains & Blinds	Close all the drapes and curtains, and protect the curtains from sun fading by placing foil or paper between the windows and the curtains/blinds.
Windows	Close and lock. Inspect and reseal if necessary.
Holding Tanks	Drain and rinse. Close valves. Add a small amount of RV antifreeze to keep valves and gaskets lubricated.
Drain Traps	Pour a cup of RV antifreeze down all drains. Wipe all fixtures clean.
Refrigerator	Clean. Leave both doors propped open. Cover exterior panels and roof vents. Leave an opened box of baking soda inside the refrigerator to prevent any musty odors from accumulating.
Ice Maker	Refer to your refrigerator owner's manual for proper winterization procedures.
Air Conditioner	Remove air filters and clean or replace. Cover shroud.
Roof	Must be kept clear of significant snow accumulation or damage may occur. Inspect and reseal if necessary.
Vents	Check all furnace, refrigerator, range hood, A/C, etc. vents and close securely. Cover or tape up to prevent mice or insects from building nests that can disturb the air flow and keep the appliances from functioning properly.
Sinks & Showers	Clean and then pour one cup of nontoxic RV antifreeze into the drains to prevent freezing. Wipe all fixtures clean.
Batteries	Add distilled water and recharge if necessary. If possible, remove batteries and store them in a cool dry place (approximately 50 – 60° F). Check them periodically and recharge as needed. Be sure that both the chassis and auxiliary (house) batteries have the proper electrolyte level and that they are fully charged. A discharged battery will freeze and may crack the case, causing severe damage to the battery and surrounding area. In storage, a battery will lose charge gradually over a 30 to 45 day period, even when disconnected by the use of the Battery Disconnect Switch. We recommend that the batteries be checked for charge at least monthly. You may wish to remove the batteries from the motorhome and store them in a heated area. However, even when warm, the battery charge level must still be maintained. A warm battery accepts charge much more readily than a cold one.
A WARNING	Keep the battery vent caps in place during storage and prohibit smoking, welding, and other work involving the use of flames in the area.
Fuel Dash Air Conditioner	Store with the tank full to prevent condensation buildup. Run for a short period of time to assure the compressor seal is lubricated.
Interior	Check the interior of the motorhome monthly while in storage to make sure leaks have not developed, or condensation has not formed that can cause damage to interior components. Condensation can most readily be observed as moisture accumulation on windows and mirrors. To reduce condensation, make sure to air out the motorhome occasionally during storage.

Travel Preparation Checklist

CLOTHING

Dresses Gloves Hat or Cap Jackets, Coats Jeans, Dress Pants Pajamas Shirts, Blouses Shoes, Sandals Shorts Socks Sweaters Swimsuits Undergarments

TOOL CHEST

Electrical Tape Step Ladder Furnace Duct Tape Hatchet Masking Tape Saw Shovel, Rake Small Level Tire Pressure Gauge Various Tools

HOUSEKEEPING

Dish Cloths, Dish Towels Dish washing Soap Disposable Gloves Garbage/ Trash Bag Mop, Broom, Dust Pan Paper Towels Surface Cleaner, Degreaser Throw Rug Trash Cans Vacuum Cleaner

SAFETY

Compass First-Aid Kit Flares Flashlights Reflectors

SLEEPING GEAR

Blankets Pillows, Pillow Cases Sheets Sleeping Bags

PERSONAL COMFORT

Anti-Bacterial Wet Wipes Ash Tray Personal Medications Personal Toiletries Sewing Kit, Scissors Soap Sunscreen Toilet Paper Toothbrush, Toothpaste Towels, Wash Cloths

MEAL PREPARATION

Baking Pans Bottle Opener, Can Opener Coffee Maker Foil, Plastic Wrap Glasses, Cups Plastic Containers Plates, Bowls Portable Grill Pots, Pans, Skillets Salt & Pepper Seasonings, Spices Silverware, Spatulas, etc. Toaster

ENTERTAINMENT

Binoculars Books, Magazines Camcorder Camera, Film, Memory Card Movies Music/Cd's Toys, Games, Playing Cards VHS Player, DVD Player Yard Games

MISCELLANEOUS

Alarm Clock Batteries Bucket Clothes Hangers Clothes Line, Clothes Pins Electronics Chargers Fresh Water Hose Fuses Ground Extension Wire Umbrella Wheel Chocks Y-Type Water Hose Fitting

CAMPFIRE COMFORT

Bug Repellent Bug Zapper Charcoal Enclosed Screen Tent Firewood Grill Matches Picnic Table Cloth w/ Clips Yard Chairs

PET COMFORT

Food & Water Dish Leash Litter Litter Box Pet Food Portable Cages Scoop w/ bags Screw Stake for tie out Tick Repellent Tie Out Cable Toys

OTHER

Maintenance Schedule

	1	1		1		1		
ITEM	EVERY TRIP	EVERY MONTH	EVERY 3 MONTHS	EVERY 6 MONTHS	EVERY YEAR	PRIOR TO STORAGE	AS REQUIRED	PROCEDURE TO BE PREFORMED: Maintenance schedules are minimum requirements. Heavy use, unusual temperatures or humidity, or other extreme conditions may require more frequent maintenance.
Roof & Components	+			x		x	x	Inspect & reseal roof & exterior attachment areas.
	+		х			, A	Λ	Clean roof.
					Х		Х	Lubricate roof vent mechanism w/ light oil. Clean as needed.
Fiberglass Exterior		х						Wash w/ warm water & mild detergent.
		1			х			Wax w/ liquid or nonabrasive wax.
Windows & Doors		х						Check vinyl seals when washing exterior.
			х					Check seals for damage & repair as needed.
			х					Lubricate door hinges & step components w/spray grease.
		1			х			Adjust & lube w/ graphite or light oil.
		1			х			Lubricate door locks & strike pockets, exterior components.
Seals & Adhesives		х						Inspect and reseal if necessary.
Propane System					х		Х	Check for leaks and damage.
		1			х			Check line pressure; should be checked by technician.
Water System		х						Check hoses, fittings & connections for leaks.
	х							Check drainage system for leaks.
					х	Х	Х	Sanitize & flush system.
		1			х			Winterize system if necessary.
Electrical System		х						Check GFCI circuits.
							Х	Perform maintenance procedures per generator manual.
		1					Х	Check & service batteries.
							Х	Add distilled water to batteries if necessary.
Safety Equipment	x	1						Test propane, smoke, CO detectors.
	х							Test & check fire extinguisher.
Carpet	х	1						Vacuum after every trip.
		1					Х	Shampoo as needed.
Front Wheel Alignment							Х	Inspect and align as needed.
Seats		1					Х	Lubricate mechanisms & inspect for proper operation.
		1					Х	Check all seat belt buckles, webbing & releases.
Chassis & Components		1					Х	Per chassis manufacturer manual.
· · ·	Х							Check fluid levels including: oil, brake, washer, engine cool- ant, transmission, battery water, etc.
Power Step	1	1	х					Clean & lubricate with spray lithium grease.
Weight & Distribution	Х	1		İ		Ì		Check for proper weight distribution per specifications.
Fabrics & Upholstrey				ĺ			Х	Clean per manufacturer's specifications.
Tires	Х	1						Inspect for wear & proper inflation.
	Х							Check all wheel lug nuts and tighten per chassis specifications
Appliances		1	ĺ	1		Ì	Х	As required by appliance manufacturer.

Maintenance Schedule

Date	Service Preformed	Mileage	Date	Service Preformed	Mileage
			-		
		1	-		
			-		
			-		
			-		
		1	-		
			-		
					-
					-
					1
					1
					1

Maintenance Schedule

Date	Service Preformed	Mileage	Date	Service Preformed	Mileage

Fuel / Oil Record

Date	Mileage	Fuel (Gallon)	Oil (Quarts)	MPG		Date	Mileage	Fuel (Gallon)	Oil (Quarts)	MPG
								<u> </u>		
]					
					J					

Fuel / Oil Record

MPG

Date	Mileage	Fuel (Gallon)	Oil (Quarts)	MPG		Date	Mileage	Fuel (Gallon)	Oil (Quarts)
	1								}
	+								
					İ				
					1				
				İ	Ī				
					Ī				
				ĺ	Ī				
					1				
					Ī				
				ĺ					
					1				
			İ		1				
					1				
					1				
					Ī				
		1			1				
]				
	1		Ì		1				
				İ	1				
	1				1				
		1	Ì		1				
					1				
				ĺ	1				
			Ì	İ	1				
				İ	1				
				İ	1				
				İ	1				
				İ	1				
					<u>1</u>				

Notes

<u>Notes</u>

Index

пасх			
12V System Fuses	76	Doors & Drawers	56
12V System Fuses - Automotive	76	Driving	41
12V System Fuses - Interior	76	Dumping the Holding Tanks	85
30 Amp Shore Power	72	Effects of Prolonged Occupancy	105
50 Amp Shore Power	72	Egress Window	34
ABS Plastic Parts	95	Electric Slide Out - Extend	54
Alignment	13, 96	Electric Slide Out - Manual Retraction	54
Appliances	102	Electric Slide Out - Retract	54
Assist Handle	61	Electric Step	61
Attic Fan - Fantastic Vent	69	Electrical Systems	72, 9
Ausiliary Battery	93	Elevated Beds	60
Automatic Hydraulic Power Levelers	50	Emergency Retration Procedure	52
Automatic Leveling & Retraction Procedure	50	Energency Stopping	37
Automatic Levening & Retraction Procedure	45	Engine Access	38
Avoid Drastic Thermostat Setbacks	106	•	37
	62,95	Engine and Drive Train	
Awning	102,95	Entertainment	64
Bath Fixtures	102	Entry Door	61
Bathtub Seal		Exhaust Vent	69
Batteries		Exterior Checks	39
Battery Isolator Controller	74	Exterior Entertainment Center	64
Battery Maintenance	72	Exterior Graphics/Paint	98
Battery Replacement	13	Exterior Graphics/Paint - Precautionary Measures	99
Battery Safety	72	Exterior Lights	96
Bedroom Door & Latch	56	Exterior/Interior	13
Bedspread & Draperies	103	Exteriot Care of the Motorhome	106
Blinds & Shades	103	External Hook-up	81
Cable Hookup/Phone Jack	62	Extrusions and Aluminum Surfaces	100
Capacity	20	Factors Contrubuting to Mold Growth	104
Carbon Monoxide & Propane Gas Detector	30	Federal Weight Label	20
Carbon Monoxide Safety Precautions	29	Fiberglass	98
Care and Maintenance	93	Filling the Tank	89
Carpet	103	Fire Extinguisher	26
Carpet Care & Moisture Management	106	Fire Safety	26
Ceiling Vents	69	Food Storage	109
Changing Tires	42	Ford Fuel Pump Collision Shut-off Switch	38
Chassis	37 ,96	Formaldehyde	32
Chassis Alternator	77	Fresh Water System	81,94
Chassis Battery	93	Fresh Water Tank with Gravity Fill	81
Chassis Checks	38	Fresh Water Tank without Gravity Fill	82
Check Air Pressure	42	Fuel System	41
Checking the Propane System for Leaks	30	Fuel/Oil Record	118
Chemical Sensitivity	32	Fueling the Motorhome	38
Child Restraints	33	Furnace	68
Circuit Breakers	76	Furnace Door	62
CO & LP Detector - Common Causes of Malfunction	31	Furnace Operating Instructions	68
CO & LP Detector - Common Causes of Manufaction CO & LP Detector - How to Test	30		
	30	Garage	59
CO & LP Detector - Maintenance	50 61	Gear Selector	45
Comparment Doors & Storage Compartments		General Information	93
Condensation	13,109	Generator	78
Control of the Motorhome	17	Generator Compartment	62
Control Panel	67	Generator Power System	94
Controls and Operations	45	Ground Fault Circuit Interrupter	75
Dash Controls	45	Hardware	103
Dash Panel Heater and Air Conditioner	67	Hazard Flasher Control	47
Dash Radio	49	Heated Holding Tanks	85
Day/Night Shade	57	Heating	109
	E0	Heating and Air Conditioning	47
Dinette Conversion 122	58	Heating and Air Conditioning	67

Index

			IIIUCA
Hide-A-Bed Air Sofa	56	Propane System	95,109
High Pressure Laminate Countertop	103	Proper Load Balance	14
Home Theater System	64	Range	57
How to Prevent Blockage of Drain Lines	85	Read the Book	17
How to Use this Manual	7	Rear Ladder	61
How to Weigh Your Motorhome	21	Rear Vision System	48
Hydraulic Fluid	102	Refrigerator	57
Hydraulic Pump Function Wiring	53	Refrigerator Door	62
Identification and Safety	25	Regulator Freeze-up	91
Inaccurate Holding Tank Level Readings	84	Reporting Safety Defects	7
Index	122	Return Air Filters	68
Inhibiting Mold Growth	105	Roof	100
Introduction	7 7		
		Roof Mounted Air Conditioner	68
Inspect and Maintain	17	Roof Vents	100
Insurance	17	Sample A/V Hook-up Diagrams	64
InWall Slide Out - Manual Override	55	Sanitizing the System	83
Kitchen Cabinets	57	Seal Belt Operation	33
Kitchen Drawers	57	Sealants	14
Kitchen Faucet	58	Seals & Adhesives	100
Kitchen Fixtures	103	Seat Belts	33
Kitchen Pantry	57	Service Calls	14
Kitchen Sink	58	Shore Cord	72
Laws of the Road	25	Shower Head & Hose	58
Licenses	17	Side Air Vents	59
Living Room Television	56	Sinks	103
Loading and Weight Distribution	17	Slide Out	54,101
Low Point Drains	83	Slideout Lubrication	14
LP Safety	29	Smoke Detector	27
LP System	89	Smoke Detector - Choosing a Replacement	
Maintenance	33	Smoke Detector - Regualr Maintenance	28
Maintenance Schedule	115		28
	15	Smoke Detector - Testing Procedure Sofa Bed	28 56
Major Equipment Suppliers			
Manual Dome Operation	69	Solid Surface Countertop	103
Microwave	57	Steering Wheel Adjustment	47
Mold	104	Storage Above Cockpit	56
Monitor Panel	84	Storage Cabinet	59
Non-Slip Tread	59	Storage of the Motorhome	107
Notes	120	System Panels	77
On the Road Safety	41	Tank Capacities	84
Opening Checklist	18	Television	64
Operating Features	67	Termination Compartment Components	86
Operational Checks	39	Thermostats	69
Oversensitive Readings	84	Tie Down Tracks	59
Owner Responsibility	13	Tips for controlling Condensation	106
Parking	41	Tips For Safe Usage	61
Performance Characteristics	68	Tips for Winter Use	109
Planning and Preparation	17	Tire Care	42
Potable Tank	13	Tire Pressure	14
Power Converter	75	Tires & Rims	96
Pre-Finished Panels	104	Toilet	86
Pre-Travel Check	17	Trailer Towing	34
Pre-Trip Checklist	39	Travel Bars	14
•			
Production Changes	13	Travel Preparation	38
Propane Gas Hoses	92	Travel Preparation Checklist	114
Propane Gas Safety	92	Turn Signal/Lane Change	47
Propane Gas Tank	89	TV Antenna	101
Propane Regulator	90	TV Hook-Up	59
			123

Index

пасл	
TV Hook-up	64
Under Bed Storage	56
Underbody	102
Undercarriage Checks	39
Undersensitive Readings	84
Upholstery & Fabrics	104
Use of Bed Rails	60
Ventilation	32
Video Switch Box	64
Wall Coverings	104
Warranty	13
Warranty/Service	67
Washer/Dryer Hookup	60
Waste Water System	84,94
Water Heater Bypass	111
Water Heater Door	62
Water Heater Switch	57
Water Pump	82
Water System	94,109
Water Systems	81
Weighing Your Motorhome	21
Weight Distribution	22
Weights	20
Where to Weight Your Motorhome	21
Windows	55
Windows & Doors	102
Windshields	14
Winter Use and Storage	109
Winterization	14
Winterization Checklist	111
Winterization Procedure	109

THOR MOTOR COACH P.O. BOX 1486 Elkhart, Indiana 46515 Toll Free (877) 855-2867 ThorMotorCoach.com

