
http://ThorMotorCoach.com

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.

Your unit has been designed to 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!

By owning a Thor Motor Coach diesel motorhome
you can become a member of the Thor Diesel Club
family. The Thor Diesel Club is an independently
owned and operated entity that uses the Thor name
under a license agreement. Thor Motor Coach,
Inc. is not a principal or agent of the Thor Diesel
Club. For more information regarding how you can
become a club member please contact:

Discover a whole new level of camaraderie and increase your knowledge of your motorhome as
a member of the Thor Diesel Club.

Thor Diesel Club
5715 Hwy 85N #557
Crestview, Florida 32536
Web Site - www.thordieselclub.org
E-mail Address - Thor.Diesel.Club.President@gmail.com

http://thormotorcoach.com
http://thormotorcoach.com/ThorDieselClub.php

This page intentionally left blank

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
7. Review operation of manual or automatic Propane Gas regulator
8. Operate all air conditioners, radio, entertainment system and televisions

(if so equipped)
9. Complete review of owner’s manual by dealer with owner

10. Test drive
11. Odometer reading as observed by customer is: _______________________
12. Obtain answers to any questions you may have MILES OR KILOMETERS

1. Exterior and interior finish
2. 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)
d. Refrigerator (operation and maintenance)

3. Operate 120 Volt generator (if so equipped)
4. Operate all doors and windows including locks

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.

 Owner/Dealer Inspection

 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:

Before I purchased this vehicle, I received, read and agreed to the terms and conditions of Thor Motor Coach's 1 page Limited Warranty,
published within its Owner's Manual, and the Chassis Limited Warranty. I understand and agree that any legal action for breach of express
or for breach of implied warranties that may arise by operation of law must be filed within ninety (90) days of the expiration of the applicable
warranty coverage period as defined within the limited warranty. I agree that the vehicle is to be used only for travel on improved roads. I also
agree that the selling dealer is not an agent for Thor Motor Coach but is an independent company with no authority to make any representation
or promise for Thor Motor Coach.

I understand and acknowledge that the chassis and component parts and appliances that are exclusively covered by the warranty issued by
the manufacturer of the chassis and warranty issued by the manufacturer of the component part and appliance; Thor Motor Coach's limited
warranty excludes the chassis and component parts and appliances that are warranted by their manufacturer. 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 and agree that I have: inspected or been given the opportunity to inspect the vehicle; taken a test drive
of the vehicle and 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

 __ __________________
 SELLER DEALER DATE

DEALER IS TO ENSURE THIS FORM IS PROPERLY COMPLETED AND RETURNED TO THOR MOTOR COACH WITHIN FIFTEEN (15)
DAYS AFTER DELIVERY. Return this page to:

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

 ___ ___
 PRODUCT LINE SERIAL NUMBER

 _________________ |____|____|____|____|____|____|____|____|____|____|____|____|____|____|____|____|____|
 YEAR VIN NUMBER

 ___ ___
 PURCHASER'S LAST NAME PURCHASER'S FIRST NAME

 ___ ___
 CO-PURCHASER'S LAST NAME CO-PURCHASER'S FIRST NAME

 __ __
 STREET ADDRESS CITY

 ___________ _______________________ ______________________________ __
 STATE ZIP COUNTRY PHONE

 ___ ________________________
 PURCHASER'S EMAIL RETAIL DELIVERY DATE

Registration And Acknowledgement of Receipt of Warranty and Product Information v81814

http://thormotorcoach.com

PLACE
STAMP
HERE

TAPE - PLEASE DO NOT STAPLE
TAPE - PLEASE DO NOT STAPLE

FOLD HERE

FOLD HERE

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

55

Table of Contents

	

Introduction
How to Use this Manual
Reporting Safety Defects
Warranty
Production changes
Owner Responsibility
Major Equipment Suppliers
Planning and Preparation
Read the Book
Licenses
Insurance
Inspect and Maintain
Loading and Weight Distribution
Control of the Motorhome
Pre-Travel Check
Opening Checklist
Weights
Weighing Your Motorhome
Identification and Safety
Laws of the Road
Fire Safety
Fire Extinguisher
Smoke Detector
Carbon Monoxide Safety Precautions
LP Safety
LP Gas/Carbon Monoxide Detector
Chemical Sensitivity
Seat Belts
Egress Window
Trailer Towing
Chassis
Emergency Stopping
Engine Access
Engine and Drive Train
Fueling the Motorhome
Travel Preparation
On the Road Safety
Driving
Parking
Changing Tires
Tire Care
Check Air Pressure
Controls and Operations
Automotive Dash
Gear Selector
Dash Controls
Smart Wheel
Steering Wheel Adjustment
Turn Signal/Lane Change
Hazard Flasher Control
Rear Vision System/Dash Radio - No Navigation
Rear Vision System/Dash Radio - With Navigation
Automatic Hydraulic Power Levelers
Slide Outs
Windows
Storage Above Cockpit

Living Room Television
Doors & Drawers
Under Bed Storage
Sofa/Hide-A-Bed
Air Hide-A-Bed
Expandable J-Lounge
Euro Chair
Dinette
Captain’s Chairs
Bedroom Door & Latch
Roller Shade
Water Heater Switch
Kitchen Cabinets
Kitchen Drawers
Kitchen Pantry
Range Cover
Induction Range
Refrigerator
Microwave/Convection Oven
Kitchen Sink
Kitchen Faucet
Shower Head & Hose
Washer/Dryer Hook-up
Entry Door
Assist Handle
Electric Step
Compartment Doors & Storage Compartments
Rear Ladder
Awnings
Fireplace
Generator Compartment
Furnace Door
Water Heater Door
Refrigerator Door
Power Cord Reel
Battery Slide Tray
Storage Tray
Entertainment
Television
Home Theater System
Exterior Entertainment Center
Video Switch Box
TV Hook-up
A/V Quick Guide
Sample A/V Hook-Up Diagram
Heating and Air Conditioning
Dash Panel Heater and Air Conditioner
Roof Mounted Air Conditioner
Furnace
Thermostats
Ceiling Vents
Hydronic Heating
Electrical Systems
Shore Cord
Batteries
Power Converter

7
7
7
9

13
13
15
17
17
17
17
17
17
17
17
18
20
21
25
25
26
26
27
29
29
30
32
33
34
34
37
37
37
38
38
38
41
41
41
41
42
42
45
45
45
45
47
47
47
47
48
49
52
56
60
60

60
60
60
61
61
61
62
62
62
63
63
63
63
63
63
63
63
64
64
64
64
64
64
65
65
65
66
66
67
68
68
68
68
68
69
69
69
70
70
70
70
70
70
71
73
79
79
80
80
81
83
84
87
87
88
91

66

Table of Contents

Inverter
Inverter Remote Panel
Power Control System
Ground Fault Circuit Interrupter
Battery Control Center
12V System Fuses
Circuit Breakers
Chassis Alternator
Generator
Water Systems
Fresh Water System
Water Pump
Low Point Drains
Sanitizing the System
Monitor Panel
Waste Water System
Heated Holding Tanks
Dumping the Holding Tanks
How to Prevent Blockage of Drain Lines
Termination Compartment Components
Toilet
LP System
Propane Gas Tank
Propane Regulator
Propane Gas Hoses
Propane Gas Safety
Care and Maintenance
Batteries
Water System
Waste Water System
Fresh Water System
Electrical System
Generator Power System
Propane System
ABS Plastic Parts
Alignment
Awning
Chassis
Exterior Lights
Fiberglass
Exterior Graphics/Paint
Extrusions and Aluminum Surfaces
Roof
Roof Vents
Seals & Adhesives
Slide Out
Tires & Rims
TV Antenna
Underbody
Windows & Doors
Hydraulic Fluid
Appliances
Bath Fixtures
Bathtub Seal
Bedspread & Draperies
Carpet

High Pressure Laminate Countertop
Hardware
Kitchen Fixtures
Blinds & Shades
Sinks
Solid Surface Countertop
Upholstery & Fabrics
Wall Coverings
Pre-Finished Panels
Mold
Winter Use and Storage
Tips for Winter Use
Water System
Food Storage
Propane System
Heating
Condensation
Winterization Procedure
Water Heater Bypass
Winterization Checklist
Travel Preparation Checklist
Maintenance Schedule
Fuel/Oil Record
Notes
Index

91
92
93

100
100
101
101
102
102
105
105
106
107
107
108
108
108
109
109
110
110
113
113
113
116
116
117
117
118
118
118
118
118
119
119
119
119
120
120
121
122
123
123
124
124
125
125
125
126
126
126
126
126
127
127
127

127
127
127
127
127
127
128
128
128
128
133
133
133
133
133
133
133
133
135
135
138
139
142
144
146

7

Introduction

7

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.

	 A WARNING INDICATES A POTENTIALLY HAZARDOUS SITUATION THAT, IF NOT 			
	 AVOIDED, MAY RESULT IN DEATH OR SERIOUS INJURY.

	 A CAUTION INDICATES A POTENTIALLY HAZARDOUS SITUATION THAT, IF NOT 			
	 AVOIDED, MAY RESULT IN MINOR OR MODERATE INJURY.

 NOTE: 	 A NOTE INDICATES AN INSTRUCTION OR PROCEDURE THAT IS IMPORTANT FOR 	
	 PROPER SERVICE. A NOTICE CAN ALSO SUPPLY INFORMATION THAT WILL 			
	 HELP TO MAKE YOUR CAMPING EXPERIENCE MORE PLEASANT.

	 A DANGER INDICATES AN IMMINENTLY HAZARDOUS SITUATION THAT, IF NOT 			
	 AVOIDED, WILL RESULT IN DEATH OR SERIOUS INJURY.

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.

CAUTION

8

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. Your dealer’s Service or Sales Department is equipped to handle most any problem that may occur. Customer
service is of the utmost importance to your dealer and is just as important to the manufacturer. This manual contains a
section outlining the warranty and explaining your rights and obligations, as well as the rights and obligations of the dealer
and manufacturer, under the terms of the 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 our dealer network, and in the event of a problem, will get you back on the road
again in a timely manner.

You must include the dealer’s name as well as the model and serial number of your motorhome. The Thor Motor Coach
serial number is located on the bottom of the federal sticker, which is located in the driver’s compartment area. Thank you
for choosing our product. Your dealer and we, the manufacturer, will continually strive to merit your confidence.

	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 the manufacturing subsidiary, parent
company or affiliates beyond the standard written warranty as presented in this manual.

 Note:	 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.

	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

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.

CAUTION

CAUTION

9

Warranty
THOR MOTOR COACH’S LIMITED W

ARRANTY

THIS LIMITED W
ARRANTY COVERS: The first retail owner ONLY and ONLY those portions of a NEW

 motorhome not excluded
under the section “W

hat is Not Covered”, when sold by an authorized dealership; and, ONLY defects in workmanship performed
and/or materials used to assemble those portions of your motorhome not excluded under the section “W

hat is Not Covered”. “Defect”
means the failure of the workmanship performed and/or materials used to conform to the design and manufacturing specification and
tolerances of Thor Motor Coach (“TMC”). The Limtied W

arranty is not transferable.

W
HAT IS NOT COVERED: Any motorhome used for rental purposes or sold or registered outside of the United States or Canada;

accessories and equipment added or changed after the motorhome leaves the factory; accessories and equipment that are working as
designed but which you are unhappy because of the design; normal wear and usage, such as fading or discoloration of fabrics, or
damage caused by condensation; defacing, scratching, dents and chips on any surface or fabric; owner maintenance, including
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 the microwave, refrigerator, ice maker, stove, oven, generator, roof air conditioners,
leveling jacks, DVD players, televisions, water heater, furnace, stereo, radio, compact disc player, washer, dryer, and inverter; 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 rust and corrosion. Component part and appliance manufacturers issue limited warranties covering those portions of the motorhome
not covered by the Limited W

arranty issued by W
arrantor. To learn more on what specific components and appliances are not covered

by this Limited W
arranty please contact TMC directly or review the warranty packet inside your motorhome.

COVERAGE ENDS: 12 months after you first take delivery of your motorhome from an authorized dealership OR after the odometer
reaches 15,000 miles, whichever occurs first. ANY ACTION FOR BREACH OF THIS W

ARRANTY OR ANY IMPLIED W
ARRANTIES

MUST BE COMMENCED NOT MORE THAN 15 MONTHS AFTER YOU FIRST TAKE DELIVERY OF YOUR MOTORHOME.

If your motorhome is not of the current or prior model year when you take delivery 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
limited warranty ends 90 days after you first take delivery of your motorhome OR after the odometer reaches 5,000 miles, whichever
occurs first. . If you register your new motorhome in a business name or use your motorhome for any commercial or business
purpose, TMC disclaims any implied warranty of mechantability that may arise by operation of law. ANY ACTION FOR BREACH OF
THIS W

ARRANTY OR ANY IMPLIED W
ARRANTIES MUST BE COMMENCED NOT MORE THAN 15 MONTHS AFTER YOU

FIRST TAKE DELIVERY OF YOUR MOTORHOME.

STRUCTRUAL W
ARRANTY COVERAGE ENDS: The limited warranty covering the steel or aluminum frame structure, ONLY, of the

sidewalls (excluding slide outs), roof, and rear and front walls ends 24 months after you first take delivery of the motorhome from an
authorized dealership OR after the first 24,000 miles of use, whichever occurs first. ANY ACTION FOR BREACH OF THIS
W

ARRANTY OR ANY IMPLIED W
ARRANTIES COVERING THE STRUCTURE MUST BE COMMENCED NOT MORE THAN 27

MONTHS AFTER YOU FIRST TAKE DELIVERY OF YOUR MOTORHOME.

If your motorhome is not of the current OR prior model year when you take delivery 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
Limited W

arranty ends 3 months after you first take delivery of your motorhome OR after the odometer reaches 5,000
miles, whichever occurs first. If you register your new motorhome in a business name or use your motorhome for any commercial or
business purpose, TMC disclaims any implied warranty of mechantability that may arise by operation of law. ANY ACTION FOR
BREACH OF THIS W

ARRANTY OR ANY IMPLIED W
ARRANTIES COVERING THE STRUCTURE MUST BE COMMENCED NOT

MORE 15 MONTHS AFTER YOU FIRST TAKE DELIVERY OF YOUR MOTORHOME. If you have filed a federal or state tax form
claiming any business tax benefit related to your ownership of your motorhome, it will be conclusively presumed that you have used your
motorhome for commercial and/or business purposes.

Unless prohibited by state law, repairs will not extend the time when you must commence a breach of warranty claim and shall not extend
the warranty coverage period. Some states do not allow the reduction of the time when a breach of warranty claim must be commenced,
so the reduction in time when a breach of warranty claim must be commeneded may not apply to you. Any performance of repairs after the
warranty coverage ends OR any performance of repairs to those portions of your motorhome excluded from coverage shall be considered
“good will” repairs. You should excpect the need for warranty repairs. W

arrantor may use new and/or remanufactured parts and/or
components of substantially equal quality to complete a repair. Damage to interior or exterior surfaces, trim, upholstery and other
appearance items may occur at the factory during assembly, during delivery of the motorhome to your selling dealer or on the selling
dealer’s lot. Normally, any damage is detected and corrected at the factory or by the selling dealer during the inspection process. If you
discover any damage when you take delivery of your motorhome, you MUST notify your dealer OR TMC within 10 days of the date of
purchase to have damage repaired at no cost to you. Minor adjustments, such as adjustments to the interior or exterior doors, drawers,
latches will be performed at no cost to you by your selling dealer during the first 90 days of warranty coverage; thereafter, such adjustments
are your exclusive responsibility as normal maintenance.

LIMITATION AND DISCLAIMER OF IMPLIED W
ARRANTIES: THE DURATION OF THE IMPLIED WARRANTY OF

MERCHANTABILITY, WHICH MAY ARISE BY OPERATION OF STATE LAW
, IS LIMITED TO THE DURATION OF THE LIMITED

W
ARRANTY AND IS LIMITED IN SCOPE OF COVERAGE TO THOSE PORTIONS OF YOUR MOTORHOME COVERED BY THIS

LIMITED W
ARRANTY. THIERE ARE NO EXPRESS W

ARRANTIES OR ANY IMPLIED W
ARRANTIES OF MERCHANTABILITY ON

THOSE PORTIONS OF THE MOTORHOME EXCLUDED FROM COVERAGE. There is no warranty of any nature made by TMC
beyond that contained in this Limited W

arranty. No person has authority to enlarge, amend or modify this Limited W
arranty. The

dealer is NOT Thor Motor Coach’s agent. TMC is not responsible for any undertaking, representation or warranty made by any dealer
or others beyond those expressly set forth within this Limited W

arranty. Some states do not allow limitations on how long an implied
warranty lasts, so the above limitation may not apply to you.

REPAIR REMEDY:
Thor Motor Coach’s sole and exclusive obligation is to repair any covered defects discovered within the warranty coverage period if:
(1) within 10 days of your discovery of a defect you notify TMC OR an authorized dealership of the defect; AND (2) you deliver your
Motorhome to TMC OR an authorized dealership at your cost and expense.
BACK-UP REMEDY: If the primary repair remedy fails to successfully cure any defect after a reasonable number of repair attempts,
your sole and exclusive remedy shall be to have Thor Mortor Coach pay an independent service shop of your choice to perform
repairs to the defect OR if the defect is incurable, have TMC pay diminution in value damages. THIS LIMITED W

ARRANTY IS NOT A
W

ARRANTY THAT PROMISES OR EXTENDS TO FUTURE PERFORMANCE BECAUSE THE W
ARRANTY DOES NOT MAKE A

REPRESENTATION ON HOW
 YOUR MOTORHOME W

ILL PERFORM IN THE FUTURE BUT INSTEAD REPRESENTS ONLY
W

HAT THE REMEDY W
ILL BE IF A DEFECT EXISTS. THIS MEANS ANY BREACH OF ANY W

ARRANTY, EXPRESS OR
IMPLIED, OCCURS ON THE DATE OF DELIVERY/PURCHASE.

HOW
 TO GET SERVICE: If you need assistance in locating an authorized warranty service facility, contact W

arrantor’s
W

arranty Department (877-855-2867). The mailing address is: P.O. Box 1486, Elkhart, Indiana 46515-1486 The
“Acknowledgement of Receipt of W

arranty/Product Information” form must be returned to TMC promptly upon purchase to assure
proper part replacement and repair of your motorhome. Failure to return the “Acknowledgement of Receipt of W

arranty/Product
Information” form will not affect your rights under the Limited W

arranty so long as you can furnish proof of purchase. For warranty
service simply contact an authorized warranty service facility for an appointment, then deliver your motorhome (at your expense) to the
authorized warranty service facility.

EVENTS THAT DISCHARGE THOR MOTOR COACH’S OBLIGATIONS UNDER W
ARRANTY: Transfer of the W

arranty,
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 W

arrantor from any express or implied warranty obligation to repair any resulting defect.

DISCLAIMER OF CONSEQUENTIAL AND INCIDENTAL DAMAGES: YOU, AS THE FIRST RETAIL BUYER OF THE
MOTORHOME, AND ANY PERSON TO W

HOM THE MOTORHOME IS TRANSFERRED, AND ANY PERSON W
HO IS AN INTENDED

OR UNINTENDED USER OR BENEFICIARY OF THE MOTORHOME, SHALL NOT BE ENTITLED TO RECOVER FROM TMC ANY
CONSEQUENTIAL OR INCIDENTAL DAMAGES RESULTING FROM ANY DEFECT IN THE MOTORHOME, INCLUDING FUEL AND
TRANSPORTATION EXPENSES TO DELIVER THE PRODUCT TO THE SERVICING DEALER, HOTEL ROOMS, LOST W

AGES
AND MOISTURE DAMAGE SUCH AS MOLD AND MILDEW

 AS W
ELL AS RUST AND CORROSION. THE EXCLUSION OF

CONSEQUENTIAL AND INCIDENTAL DAMAGES SHALL NOT BE DEPENDENT UPON W
ARRANTY REPAIRS SUCCESSSFULLY

CURING ANY DEFECT; THE EXCLUSION OF CONSEQUENTIAL AND INCIDENTAL DAMAGES SHALL SURVIVE ANY FAILURE OF
THE LIMITED W

ARRANTY REMEDIES FULFILLING THEIR PURPOSE. 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: ANY LEGAL ACTION TO ENFORCE W
ARRANTY RIGHTS AGAINST TMC MUST BE BROUGHT W

ITHIN
THE COUNTY OF ELKHART, STATE OF INDIANA.

THIS W
ARRANTY GIVES YOU SPECIFIC LEGAL RIGHTS. YOU MAY ALSO

HAVE OTHER RIGHTS, W
HICH VARY FROM STATE TO STATE.

Before I purchased my motorhome, I received, read and agreed to the terms and conditions of this Limited W
arranty. I understand

and agree that the selling dealership is not an agent for Thor Motor Coach but is an independent entity. I understand and
acknowledge that the chassis and components and appliances that are covered by a warranty issued by their manufacturer are
excluded from coverage under the terms of this Limited W

arranty. I acknowledge and agree that, before purchasing my
motorhome, I inspected or was given an opportunity to inspect my motorhome, took a test drive of my motorhome and disclosed in
writing to the selling dealership all defects and damage that I discovered during my test drive.

Purchaser Signature

Date

Purchaser Signature

Date

Odometer Reading: ____________

Julian Date: 10/13/14

10

Warranty
THIS LIMITED WARRANTY COVERS:
The first retail owner ONLY and ONLY those portions of a NEW motorhome not excluded under the section “What is
Not Covered”, when sold by an authorized dealership; and,ONLY defects in workmanship performed and/or materials
used to assemble those portions of your motorhome not excluded under the section “What is Not Covered”. “Defect”
means the failure of the workmanship performed and/or materials used to conform to the design and manufacturing
specification and tolerances of Thor Motor Coach (“TMC”). The Limtied Warranty is not transferable.

WHAT IS NOT COVERED:
Any motorhome used for rental purposes or sold or registered outside of the United States or Canada; accessories and
equipment added or changed after the motorhome leavesthe factory; accessories and equipment that are working as
designed but which you are unhappy because of the design; normal wear and usage, such asfading or discoloration
of fabrics, or damage caused by condensation; defacing, scratching, dents and chips on any surface orfabric; owner
maintenance, including replacement of wiper blades, bulbs, filters, wheel alignments and resealing exteriorsealant
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, batteriesand gauges; appliances and components covered by their own manufacturer’s warranty includingthe
microwave, refrigerator, ice maker,stove, oven, generator, roof air conditioners, leveling jacks, DVD players, televisions,
water heater, furnace, stereo, radio, compact disc player, washer, dryer, and inverter; 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 rust
and 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 components and
appliances are not covered by this Limited Warranty please contact TMC directly orreview the warranty packet inside
your motorhome.

COVERAGE ENDS:
12 months after you first take delivery ofyour motorhome from an authorized dealership ORafter the odometer reaches
15,000 miles, whichever occurs first. ANY ACTION FOR BREACH OF THIS WARRANTY OR ANY IMPLIED WARRANTIES MUST
BE COMMENCED NOT MORE THAN 15 MONTHS AFTER YOU FIRST TAKE DELIVERY OF YOUR MOTORHOME.

If your motorhome is not of the current or prior model year when you take delivery of the motorhome OR you register
your new motorhome in a business name or use your motorhome for any commercial or business purposes otherthan
for rental purposes, the limited warranty ends 90 days after you first take delivery of your motorhome ORafter the
odometer reaches 5,000 miles, whichever occurs first. . If you register your new motorhome in a business name or use
your motorhome for any commercial or business purpose, TMC disclaims any implied warranty of mechantability that
may arise by operation of law. ANY ACTION FOR BREACH OF THIS WARRANTY OR ANY IMPLIED WARRANTIES MUST BE
COMMENCED NOT MORE THAN 15 MONTHS AFTER YOU FIRST TAKE DELIVERY OF YOUR MOTORHOME.

STRUCTRUAL WARRANTY COVERAGE ENDS:
The limited warranty covering the steel or aluminum frame structure, ONLY, of the sidewalls (excluding slide outs), roof,
and rear and front walls ends24 months after you first take delivery of the motorhome from an authorized dealership
ORafter the first 24,000 miles of use, whichever occurs first. ANY ACTION FOR BREACH OF THIS WARRANTY OR ANY
IMPLIED WARRANTIES COVERING THE STRUCTURE MUST BE COMMENCED NOT MORE THAN 27 MONTHS AFTER YOU
FIRST TAKEDELIVERY OF YOUR MOTORHOME.

If your motorhome is not of the current OR prior model year when you take delivery 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 Limited Warranty ends 3 months after you first take delivery of your motorhome ORafter the
odometer reaches 5,000 miles, whichever occurs first. If you register your new motorhome in a business name oruse your
motorhome for any commercial or business purpose, TMC disclaims any implied warranty of mechantability that may
arise by operation of law. ANY ACTION FOR BREACH OF THIS WARRANTY OR ANY IMPLIED WARRANTIES COVERING THE
STRUCTURE MUST BE COMMENCED NOT MORE 15 MONTHS AFTER YOU FIRST TAKE DELIVERY OF YOUR MOTORHOME. If
you have filed a federal or state tax form claiming any business tax benefit related toyour ownership of your motorhome,
it will be conclusively presumed that you have used your motorhome for commercial and/or business purposes.

11

 Warranty
Unless prohibited by state law, repairs will not extend the time when you must commence a breach of warranty claim
and shall not extend the warranty coverage period. Some states do not allow the reduction of the time when a breach
of warranty claim must be commenced, so the reduction in time when a breach ofwarranty claim must be commeneded
may not apply to you. Any performance of repairs after the warranty coverage ends ORany performance of repairs to
those portions of your motorhome excluded from coverage shall be considered “good will” repairs. You should excpect
the need for warranty repairs. Warrantor may use new and/or remanufactured parts and/or components of substantially
equal quality to complete a repair. Damage to interior or exterior surfaces, trim, upholstery and other appearance
items may occur at the factory during assembly, during delivery of the motorhome to your selling dealer or on the
selling dealer’s lot. Normally, any damage is detected and corrected at the factory or by the selling dealer during the
inspection process. If you discover any damage when you take delivery of your motorhome, you MUSTnotify your dealer
ORTMC within 10 days of the date of purchase to have damage repaired at no cost to you. Minor adjustments, such as
adjustments to the interior or exterior doors, drawers, latches will be performed at no cost to you by your selling dealer
during the first 90 days of warranty coverage; thereafter, such adjustments are your exclusive responsibility as normal
maintenance.

LIMITATION AND DISCLAIMER OF IMPLIED WARRANTIES:
THE DURATION OF THE IMPLIED WARRANTY OF MERCHANTABILITY, WHICH MAY ARISE BY OPERATION OF STATE LAW, IS
LIMITED TO THE DURATION OF THE LIMITED WARRANTY AND IS LIMITED IN SCOPE OF COVERAGE TO THOSE PORTIONS
OF YOUR MOTORHOME COVERED BY THIS LIMITED WARRANTY. THIERE ARE NO EXPRESS WARRANTIES OR ANY IMPLIED
WARRANTIES OF MERCHANTABILITY ON THOSE PORTIONS OF THE MOTORHOME EXCLUDED FROM COVERAGE. There
is no warranty of any nature made by TMC beyond that contained in this Limited Warranty. No person has authority to
enlarge, amendor modify this Limited Warranty. The dealer is NOT Thor Motor Coach’s agent. TMC is not responsible for
any undertaking, representation or warranty made by any dealer or others beyond those expressly set forth within this
Limited Warranty. Some statesdo not allow limitations on how long an implied warranty lasts, so the above limitation
may not apply to you.

REPAIR REMEDY:
Thor Motor Coach’s sole and exclusive obligation is to repair any covered defects discovered within the warranty
coverage period if: (1) within 10 days of your discovery of a defect you notify TMC ORan authorized dealership of the
defect; AND(2) you deliver your Motorhome to TMC ORan authorized dealership at your cost and expense.

BACK-UP REMEDY:
If the primary repair remedy fails to successfully cure any defect after a reasonable number of repair attempts, your sole
and exclusive remedy shall be to have Thor Mortor Coach pay an independent service shop of your choice to perform
repairs to the defect ORif the defect is incurable, have TMC pay diminution in value damages. THIS LIMITED WARRANTY
IS NOT A WARRANTY THAT PROMISES OR EXTENDS TO FUTURE PERFORMANCE BECAUSE THE WARRANTY DOES NOT
MAKE A REPRESENTATION ON HOW YOUR MOTORHOME WILL PERFORM IN THE FUTURE BUT INSTEAD REPRESENTS
ONLY WHAT THE REMEDY WILL BE IF A DEFECT EXISTS. THIS MEANS ANY BREACH OF ANY WARRANTY, EXPRESS OR
IMPLIED, OCCURS ON THE DATEOF DELIVERY/PURCHASE.

HOW TO GET SERVICE:
If you need assistance in locating an authorized warranty service facility, contact Warrantor’s Warranty Department
(877-855-2867). The mailing address is: P.O.Box 1486, Elkhart, Indiana 46515-1486 The “Acknowledgement of Receipt
of Warranty/Product Information” form must be returned to TMC 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 an authorized warranty service facility for an appointment, then deliver your
motorhome (at your expense) to the authorized warranty service facility.

EVENTS THAT DISCHARGE THOR MOTOR COACH’S OBLIGATIONS UNDER WARRANTY:
Transfer of the 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.

12

Warranty
DISCLAIMER OF CONSEQUENTIAL AND INCIDENTAL DAMAGES:
YOU, AS THE FIRST RETAIL BUYER 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 TMC ANY CONSEQUENTIAL OR INCIDENTAL DAMAGES RESULTING FROM ANY DEFECT IN
THE MOTORHOME, INCLUDING FUEL AND TRANSPORTATION EXPENSES TO DELIVER THE PRODUCT TOTHE SERVICING
DEALER, HOTEL ROOMS, LOST WAGES AND MOISTURE DAMAGE SUCH AS MOLD AND MILDEW AS WELL AS RUST AND
CORROSION. THE EXCLUSION OF CONSEQUENTIAL AND INCIDENTAL DAMAGES SHALL NOT BE DEPENDENT UPON
WARRANTY REPAIRS SUCCESSSFULLY CURING ANY DEFECT; THE EXCLUSION OF CONSEQUENTIAL AND INCIDENTAL
DAMAGES SHALL SURVIVE ANY FAILURE OF THE LIMITED WARRANTY REMEDIES FULFILLING THEIR PURPOSE. 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:

ANY LEGAL ACTION TO ENFORCE WARRANTY RIGHTSAGAINST TMC MUST BE BROUGHT WITHIN THE COUNTY OF
ELKHART, STATE OF INDIANA. THIS WARRANTY GIVES YOU SPECIFIC LEGAL RIGHTS. YOU MAY ALSO HAVE OTHER RIGHTS,
WHICH VARY FROM STATE TO STATE.

Before I purchased my motorhome, I received,read and agreed to the terms and conditions of this Limited Warranty. I
understand and agree that the selling dealership is not an agent for Thor Motor Coach but is an independent entity. I
understand and acknowledge that the chassis and components and appliances that are covered by a warranty issued by
their manufacturer are excluded from coverage under the terms of this Limited Warranty. I acknowledge and agree that,
before purchasing my motorhome, I inspected or was given an opportunity to inspect my motorhome, took a test drive
of my motorhome and disclosed in writing to the selling dealership all defects and damage that I discovered during my
test drive.

___ ________________________

Purchaser Signature Date

 ___ ________________________

Purchaser Signature Date

Odometer Reading: ____________

Julian Date: 10/13/14

13

Warranty

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.

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 make sure that this list is
carefully observed and adhered to in order to maintain your Limited Warranty.

Please refer to the Maintenance Schedule to determine when your inspections should
take place.

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.

Just as 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.
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.

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.

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.

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.

PRODUCTION
CHANGES

OWNER
RESPONSIBILITY
CHECKLIST

Batteries

Battery Replacement

Condensation

Exterior/Interior

Alignment

Potable Tank

There is a certain danger involved when working with
batteries. If you are unfamiliar with these dangers, contact
a Thor Motor Coach dealer.

CAUTION

14

Warranty

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.

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.

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.

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.

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.

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.

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.

Like most cars, 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.

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.

Proper Load Balance

Sealants

Service Calls

Slideout Lubrication

Step Lubrication

Tire Pressure

Travel Bars

Winterization

Windshields

15

Warranty

SUPPLIERS PROVIDING SEPARATE WARRANTIES

The following list of components has been compiled to help you know which products on your motorhome may have their
own warranties. If you have any of these components on your motorhome, 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 motorhome 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
	 		Air Conditioners

Dometic
800-544-4881

www.dometicusa.com
RV Products

316-832-4357
www.rvcomfort.com

Awnings
Carefree of Colorado

303-469-3324
www.carfreeofcolorado.com

Dometic
800-544-4881

www.dometicusa.com
Back-up Monitors

ASA Electronics (Jensen/Voyager)
800-688-3135

www.asaelectronics.com
Batteries

Interstate Batteries
www.interstatebatteries.com

Harris Battery
800-367-7670

www.harrisbattery.com
Lifeline Batteries

626-969-6886
www.lifetimebatteries.com

Bunk Lift
Power Gear

574-256-6743
www.powergearus.com

Chassis & Chassis Components
Allison Transmission

800-524-2303
www.allisontransmission.com

Caterpillar
877-777-3126
www.cat.com

Cummins
800-343-7357

www.cummins.com
Ford

800-392-3673
www.ford.com

Freightliner
800-385-4357

www.freightlinerchassis.com
GM

800-353-3867
www.gmfleet.com
Mercedes/Sprinter

877-762-8267
www.mbsprinterusa.com

Workhorse
877-246-7731

www.workhorse.com

Convertors
Cheng USA

574-294-8997
www.wfcoelectronics.com
Electrical Entry Steps

Kwikee Products
800-736-9961

www.kwikee.com
Lippert Components

574-534-0001
www.lci1.com

Fireplace
Dimplex

877-362-1101
Www.dimplax.com

Furnaces
Atwood Mobile Products

800-825-4328
www.atwoodmobile.com

Suburban
423-775-2131

www.suburbanmanufacturing.
com

Furniture
Flair Interiors
574-534-2163

www.flairinteriors.com
Kustom Fit

323-564-4481
www.kustomfit.com

Generators
Onan

800-888-6626
www.onan.com
Hydronic Heat

Aqua Hot
800-685-4298

www.aquahot.com
Inverters

Cheng USA
574-294-8997

www.wfcoelectronics.com
Magnum Energy
425-353-8833

www.magnumenergy.com
Xantrex

800-446-6180
www.xantrex.com

Leveling Systems
Lippert Components

574-534-0001
www.lci1.com
LP Gas Tanks

Manchester Tank
800-877-8265

www.mantank.com

LP Regulators
Manchester Tank

800-877-8265
www.mantank.com

Mattresses
Select Comfort
888-580-9237

www.selectcomfort.com
Microwaves

Midwest Sales
574-287-3365

Whirlpool
866-688-2002

www.whirlpool.com
Radios

ASA Electronics (Jensen)
800-688-3135

www.asaelectronics.com
Ranges and Cooktops
Atwood Mobile Products

800-825-4328
www.atwoodmobile.com

Refrigerators
Norcold

800-543-1219
www.norcold.com

Dometic
800-544-4881

www.dometicusa.com
Whirlpoool

866-688-2002
www.whirlpool.com
Slide Out Systems
Lippert Components

574-534-0001
www.lci1.com

Norco
800-347-2232

www.norcoind.com
Televisions

ASA Electronics(Jensen)
800-688-3135

www.asaelectronics.com
Toilets

Thetford
800-521-3032

www.thetford.com
Washer/Dryer Combos

Ariston
877-356-0766

www.aristonappliances.com
Splendide

800-356-0766
www.splendide.com

Water Heaters
Atwood Mobile Products

800-825-4328
www.atwoodmobile.com

Suburban
423-775-2131

www.suburbanmanufacturing.
com

Windows
Hehr International

574-935-5122
www.hehr-international.com

Lippert Components
574-534-0001
www.lci1.com

16

Warranty

17

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.

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.

Talk to your insurance agent about the appropriate coverage for your motorhome.
Always carry your policy card.

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.

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.

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.

Whenever you depart, be it from your home, rest area, or campsite. You should perform
these pre-travel checks:

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.

Proper tire inflation is extremely important.

READ THE BOOK

Planning and Preparation

LICENSES

INSURANCE

INSPECT AND
MAINTAIN

LOADING
AND WEIGHT
DISTRIBUTION

CONTROL OF THE
MOTORHOME

PRE-TRAVEL
CHECK
Tires

CAUTION

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.

18

Must be tightened to the specifications in the Chassis Manufacturer’s Owner’s Manual.

Should be clean, wiper blades inspected, and windshield washer reservoir filled.

Should be tested, including brake lights, warning flashers, clearance lights, tail lights,
turn signals and headlights. Clean all lens covers.

Should be adjusted so the driver can see to the rear on both the right and left side of
the unit.

(120 Volt shoreline) must be unplugged from the external source and properly stored
for transit, also making sure the cord hatch is secured.

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.

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.

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.

 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.

Should be closed and secured. Loose items should be secured or stored away.

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.

Storage and equipment should be closed and locked, also making sure that loose
items are secured or stored for transit.

Door should be secured with the travel latch, and the items inside made ready for
transit.

Should be closed and secured or adjusted as desired.				
	

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
vents, ceiling vents and air conditioning covers.

Wheel Lugs
Windshield

Lights

Rearview Mirror

Power Cord

Water Fill

Sewage

Entry Step

Propane Tank

Doors And Drawers

Planning and Preparation

Compartment Doors

Refrigerator Door

Windows And Vents

OPENING
CHECKLIST

CAUTION

19

•	 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.

Planning and Preparation

20

•	 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.

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 motorhome 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
motorhome) 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

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

The yellow Motorhome OCCUPANT AND CARGO CARRYING CAPACITY weight
label is affixed to the interior side of the forward-most door of your motorhome 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 for Class
A units and on the front door jamb for Class C units.

WEIGHTS

Planning and Preparation

Capacity

EXCEEDING THE GAWR OR GVWR OF YOUR
Motorhome 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.

Note: Be sure the weight of passengers, equipment and supplies does
not cause your motorhome 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 motorhome 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 motorhome includes a "Weight Information Label." This
label provides specific weight information for your motorhome
as a guideline so that you can determine the load carrying
capabilities.

Federal Weight Label

21

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 motorhome for your actual Occupant
and Cargo Carrying Capacity:

 Note: DO NOT OVERLOAD THE Motorhome

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 motorhome 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 motorhome correctly, measure the fully loaded vehicle axle by axle
and wheel position by wheel position. You can find several certified public or com-
mercial 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 motorhome.

Your motorhome must be weighed fully loaded. That is with passengers, food, cloth-
ing, fuel, water, propane, supplies etc. Any towed vehicle (car/pickup, boat, or
trailer) or item loaded on brackets on the back of the motorhome 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.

Planning and Preparation

MOTOR HOME OCCUPANT AND CARGO CARRYING CAPACITY

VIN: # # # # # # # # # # # # # # # # #

THE COMBINED WEIGHT OF OCCUPANTS AND CARGO SHOULD NEVER EXCEED:
XXX kg or XXX lbs

SAFETY BELT EQUIPPED SEATING CAPACITY: XXX

CAUTION:
A FULL LOAD OF WATER EQUALS XXX kg OR XXX lbs OF CARGO @ 1kg/L (8.3 lb/gal)

 AND THE TONGUE WEIGHT OF A TOWED TRAILER COUNTS AS CARGO

WEIGHING
YOUR LOADED
MOTORHOME

Where To Weigh Your
Motorhome

How To Weigh Your
Motorhome

Reading a

Reading b

Reading c

22

Planning and Preparation

Weight Distribution

To obtain the individual wheel position weights, repeat this process with only one side
of the motorhome 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 motorhome 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 motorhome to be
partially off the scale.

Individual wheel position weights must not exceed the maximum tire load capacity.

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.

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 motorhome 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.

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.

CAUTION

23

The following is an explanation of commonly used weight abbreviations:

•	 Gross Vehicle Weight Rating (GVWR) is the maximum permissible
 weight of this motorhome.

•	 	 Unloaded Vehicle Weight (UVW) is the weight of this motorhome 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 motorhome 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.

Planning and Preparation

24

25

Identification and Safety

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

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

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

	 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 motorhome 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 motorhome 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.

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

Warning labels are located in the cooking area to remind you to provide an adequate
supply of fresh air for combustion. Unlike homes, the oxygen supply is limited due to
the size of the motorhome, and proper ventilation when using the cooking appliances
will avoid dangers of asphyxiation.

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 motorhome.

The state of California currently requires operators of motorhomes over 40 feet
in length to obtain a non-commercial class B license. California has also enacted
legislation limiting use of motorhomes 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.

LAWS OF THE
ROAD

26

Identification and Safety

FIRE SAFETY

FIRE
EXTINGUISHER

Fire safety is an important part of owning a motorhome. Make sure that everyone
traveling in the motorhome 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 motorhome.
	 • 	 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.
	 • 	 Spray fabrics annually with a flame retardant.

If a fire does start, make sure to follow these basic rules of safety:
	 1. 	 Have everyone evacuate the motorhome as quickly as 		
	 possible.
	 2. 	 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 motorhome and have the fire department handle
		 the emergency.
	 3. 	 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.

ANY MOTORIZED VEHICLE OR ANY MOTORIZED EQUIPTMENT POWERED
WITH FLAMMABLE LIQUID CAN CAUSE FIRE, EXPLOSION, OR ASPHYXIATION
IF STORED OR TRANSPORTED WITHIN THE RECREATIONAL VEHICLE. tO
REDUCE THE RISK OF FIRE, EXPLOSION, OR ASPHYSIATION:

1. Do not ride in the vehicle storage area while vehicles are present.
2. Do not sleep in the vehicle storage area while vehicles are present.
3. Close doors and windows in walls of separation (if installed) while any
vehicle is present.
4. Run fuel out of engines of stored vehicles after shutting off fuel at the tank.
5. Do not store, transport, or dispense fuel inside this vehicle.
6. Open the windows, openings, or air ventilation systems provided for venting
the transportation area when vehicles are present.
7. Do not operate propane appliances, pilot lights, or electrical equiptment
when motorized vehicles are present.

FAILURE TO COMPLY COULD RESULT IN AN INCREASED RISK OF FIRE,
EXPLOSION, ASPHYXIATION, DEATH, OR SERIOUS INJURY.

DO NOT STORE PROPANE CONTAINERS INSIDE THE
Motorhome. 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.

27

Identification and Safety

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 motorhome, 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.

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 motorhome. 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.

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.

Portable fuel burning equipment including wood or
charcoal burning grills and stoves should not be used
inside the motorhome because they may cause fire or
asphyxiation.

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.

SMOKE 
DETECTORS

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 manufacturers
owner’s manual for proper replacement batteries.

28

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.

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).

			
It is important to test this unit every week to make sure it is working properly. Using the
test button is the recommended way to test this Smoke Alarm. Press and hold the test
button on the cover of the unit until the alarm sounds (the unit may continue to alarm
for a few seconds after you release the button). If it does not alarm, make sure the
unit is receiving power and test it again. If it still does not alarm, replace it immediately.
During testing you will hear a loud, repeating horn pattern: 3 beeps, pause, 3 beeps,
pause; and the Red LED will flash rapidly.

Note:	 If the unit does not alarm, make sure the batteries are correctly 		
	 installed and test again. If the unit still does not alarm, replace it 		
	 immediately.

This unit has been designed to be as maintenance free as possible, but there are a
few simple things you must do to keep it working properly. Use only the replacement
batteries listed below. The unit may not operate properly with other batteries. Never
use rechargeable batteries since they may not provide a constant charge.

•	 Test it at least once a week.
•	 Clean the Smoke Alarm at least once a month; gently vacuum the outside of the

Smoke Alarm using your house hold vacuum’s soft brush attachment. Test the
Smoke Alarm. Never use water, cleaners or solvents since they may damage the
unit.

•	 If the Smoke Alarm becomes contaminated by excessive dirt, dust and/or grime,
and cannot be cleaned to avoid unwanted alarms, replace the unit immediately.

•	 Relocate the unit if it sounds frequent unwanted alarms. See product manual
under “Locations to Avoid for Smoke Alarms” for details.

•	 When the battery becomes weak, the Smoke Alarm unit will “chirp” about once a
minute. This low battery warning should last 7 days, but you should replace the
battery immediately to continue your protection.

 Note: If locking pin is engaged see "Locking Feature" section for unlocking
 instructions.

Regular Maintenance

Never remove a fuse or battery providing power to a
carbon Monoxide, LP, or Smoke alarm for the purpose of
turning the alarm off.

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.

29

Identification and Safety

CARBON
MONOXIDE SAFETY
PRECAUTIONS

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 motorhome
experiences any of these symptoms, shut off the engine,
and immediately go outside into fresh air. Get medical
attention as soon as possible.

LP SAFETY

CAUTIONThis 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.

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.

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.

Your Smoke Alarm requires one standard 9V battery. The following batteries are
acceptable as replacements: Duracell #MN1604, (Ultra) #MX1604; Eveready
(Energizer) #522. You may also use a Lithium battery like the Ultralife U9VL-J for
longer service life between battery changes.

Choosing a
Replacement Battery

30

Identification and Safety

PROPANE GAS
& CARBON
MONOXIDE
DETECTOR

The carbon monoxide and propane gas combination 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 motorhome 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
motorhome and turn the gas off at the tank. Do not reenter the motorhome 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 Motorhome 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
and propane gas ONLY.

Detector 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.

How To Test

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.

Note:	 Refer to the detector manufacturer if you have any questions about 	
	 the Propane Gas Detector.

This test procedure should be repeated every week or every time the motorhome is
taken on a trip.

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)

Be sure to replace yourdetectors by the “replace by”
date on the cover, or according to the time frame listed
in the detector’s manual

CAUTION

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

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.

Note: There MUST be 12V power for the detector to function properly.

31

Identification and Safety

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 motorhome 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 motorhome. 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 motorhome 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.

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.

Most Common
Causes of Apparent
Malfunction

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 motorhome
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
MOTORHOME, KEEP WINDOWS CLOSED WHEN THE
CHASSIS OR GENERATOR ENGINES ARE RUNNING.

Checking the
Propane System for

Leaks

32

Identification and Safety

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
Industries.

CHEMICAL
SENSITIVITY

After you first purchase your new motorhome 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 motorhome. Like your home, there are
many different products used in the construction of motorhomes 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, motorhomes are much smaller than your home and therefore
the exchange of air inside a motorhome 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 motorhomes. 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 motorhome. 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 motorhome 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 motorhome. In
addition to causing damage to your motorhome, 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 motorhome and is not
covered by the Limited Warranty. Please follow the recommendation in this
section to address this concern.

33

Identification and Safety

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

Pilot and co-pilot seats must be locked in a forward facing position with seat belts
fastened while the motorhome 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.

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.

Seat Belt
Operation

All occupants must be furnished with and use seat belts while the motorhome 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.

Maintenance

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, tears 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.

Child RestraintsIf 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 motorhome 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
motorhome. 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.

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

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

34

 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.

Identification and Safety

EGRESS WINDOW An egress window is designated for use as
an exit in the case of an emergency. Inside
the motorhome the egress window is easily
identified by the red handles as well as being
marked with an “EXIT: label.
To open te window for egress purposes, pull
the lever to the left until it is perpendicular to
the window frame, then push outwards. The
glass slider, if equipped, 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.

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 MOTORHOME CERTIFICATION
LABEL. Also never exceed the weight ratings of the
trailer hitch installed on the motorhome. Failure to
heed any part of this warning could result in loss of
control of the motorhome and towed vehicle or trailer
and may cause an accident and serious injury. For
specific towed vehicle braking requirements, consult
the chassis owner’s manual.

35

Identification and Safety

THE MOTORHOME FULLY LOADED AND THE
TRAILER, OR TOWED VEHICLE, MUST NOT EXCEED
THE MOTORHOME CHASSIS’ GROSS COMBINATION
WEIGHT RATING (GCWR). Consult with your selling
dealer to determine the GCWR of the motorhome. Do
not exceed the motorhome 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 motorhome 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 motorhome, 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 motorhome before
	 towing a trailer or vehicle. Towing an object such as a boat and
	 trailer or a vehicle behind the motorhome results in added
 driving considerations that you must contend with.

DO NOT TOW LOADS THAT EXCEED THE GROSS
COMBINED VEHICLE WEIGHT RATING OR OTHER
TOW RATINGS OF THIS MOTORHOME.

THE DESIGNATED HITCH RATING MAY EXCEED THE
GCWR OR OTHER TOWING CAPACITY LIMITS OF THE
MOTORHOME. It is your responsibility to properly
load the motorhome, while staying within the tow
ratings, gross combined and gross vehicle weight
ratings.

36

37

Chassis
Note:	 All issues regarding the chassis warranty, parts and service should
be directed to the chassis manufacturer.

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 motorhome 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.

EMERGENCY
STOPPING

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 motorhome in
the center of the lane and toward approaching traffic.
			 c. 	 Place the third 100 feet in front of the motorhome in
the center of the lane and away from the traffic approaching from behind.
	 5. 	 Always stand off the road.

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

ENGINE AND DRIVE
TRAIN

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.

38

Like any vacation trip, pre-planning will pay big dividends. In addition to routine
trip preparations such as having newspaper delivery stopped and mail held at the
post office, there are now more vehicle-related preparations than there are with an
automobile.

•	 Fluid levels (oil, power steering, radiator, transmission, windshield washer, etc.)
•	 Belts (tension and condition)
•	 Battery (electrolyte level if applicable, connections, charge)
•	 Hoses (clamps tight, condition, leakage)
•	 Seals, gaskets (leaks)
•	 Tire pressure/condition and lug nut torque
•	 Headlights, running and safety marker lights including brake and turn signal and

also any trailer light connections

Chassis Checks

TRAVEL
PREPARATION

Be extremely careful when fueling the motorhome. 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 motorhome 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 motorhome. If so equipped,
they are located on both sides of the motorhome, towards the front of the unit. This
allows access into filling stations from either side of the motorhome.

	 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.

FUELING THE
MOTORHOME

The motorhome engine can be accessed for service from inside the motorhome. The
access hatch is typically in the floor at the rear of the coach.

When reinstalling the engine cover, make sure that it is seated correctly without
obstruction from carpet, floor mats, etc.

IF THE ENGINE COVER IS NOT SEATED CORRECTLY,
EXHAUST GASES MAY LEAK INTO THE MOTORHOME,
CREATING A DANGEROUS AND POTENTIALLY LETHAL
SITUATION.

Chassis

ENGINE ACCESS

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.

CAUTION 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.

39

•	 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.

	 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 motorhome 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 motorhome contains while traveling. Be sure all canisters and bottle
tops are secure and leak free.

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

motorhome.

Undercarriage Checks

Operational Checks

Pre-Trip Checklist

Chassis

•	 Security of any auxiliary equipment such as TV and awning, etc.
•	 Windshield wiper blades
•	 Generator compartment
•	 Fresh and waste water connections/drains and supplies such as high pressure

hose.

Exterior Checks

•	 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)

40

Chassis

41

On the Road Safety
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
you and 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
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 a tire on a motorhome is more difficult than 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
lug nuts checked.

DRIVING

PARKING

CHANGING TIRES

42

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.

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.

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.

	 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

On the Road Safety

TIRE CARE

CHECK AIR
PRESSURE

CAUTION

Changing a tire on a motorhome is more difficult than
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 extrememly
heavy. changing a flat tire is best left to a professional
mechanic with the proper tools.

CAUTION

43

consider removing them as the extra time and effort required may lead you to avoid
checking your pressure.

 Note: Thor Motor Coach does not provide jacks with our motorhomes.

On the Road Safety

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.

CAUTION

44

45

Controls and Operations
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 may include a 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 gear selector panel is located to the left of the driver’s chair. Make sure the vehicle
is completely stopped before shifting from a forward gear to reverse or vice versa.

Below are descriptions of the various controls in the cockpit area of the motorhome.
Please keep in mind that these controls may be located in different positions or not
available depending on the model of your particular vehicle.

AISLE LIGHT: Provide lighting in the aisle of the motorhome.

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

SERVICE LIGHT: Provide under the hood lighting.

AUXILIARY START SYSTEM: This option 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.

 Note: Do not hold the ignition key in the start position for more than
 30 seconds. 	

 Note: Be careful not to run down the auxiliary RV battery as this could
 leave you without any 12 Volt power.

AIR HORNS: Use this switch to turn the Air Horns on and off.

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.

ENGINE/EXHAUST BRAKE: Use this switch to turn the exhaust brake function on and
off. See your chassis manual for more detailed information.

TAG DUMP: Use this switch to turn the tag dump functions on and off. See your
chassis manual for more detailed information.

LBCU Toggle: Use this switch to navigate thru the menu of the LBCU. See your
chassis manual for more detailed information

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

AUTOMOTIVE DASH

GEAR SELECTOR
PANEL

DASH CONTROLS

46

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

WASH: This switch located on 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.

NIGHT SHADE: Use this switch to lower and retract the cockpit night shade.

SUN SHADE: Use this switch to lower and retract the cockpit sun shade.

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.

HEATED MIRRORS: Use this switch to defrost your mirrors.

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.

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.)

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

PARK BRAKE: The parking brake is engaged when the shift selector is placed into
the N position and the yellow parking brake knob is pulled. To release, press in on the
yellow parking brake knob.

 Note: Be sure the service brakes are engaged whenever applying or releasing
 the parking brake.

MANUAL AIR DUMP LEVER (where equipped): Use this lever to dump your airbags
before leveling your motorhome.

Controls and Operations

47

Controls and Operations

STEERING WHEEL
ADJUSTMENT

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,press
down on the steering column lock release foot pedal. This is located below the
steering wheel. Move the steering wheel to the desired position then release the foot
pedal to lock the steering wheel into place. You may also move the steering wheel up
or down. To do this, lift the lever on the steering column, lift up or push down on the
steering wheel until it reached the desired height, then release the lever to lock the
steering wheel into place.

TURN SIGNAL/
LANE CHANGE/
HIGH-LOW BEAM/
CRUISE CONTROL

The lever on the left side of the steering column controls the turn signal with lane
change feature, the head lamp high/low beam toggle as well as the cruise control
functions.

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 toward the driver and release. Push the lever back to its original
position to return to low beams.

HAZARD FLASHER
CONTROL

The hazard flasher control button is located on the steering column just below the
turn signal lever. To activate your hazard flashers, pull out the switch. To turn off
the hazard flashers, move the turn signal lever up or down.

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

Smart Wheel (Option)The Smart Wheel allows you to control the windshield wiper, cruise control, and ICC
button functions from the steering wheel as well as offering a headlight interrupt
button. Please reference the Freightliner Chassis Owner’s Manual for detailed
instructions on the Smart Wheel option

48

Controls and Operations

REAR VISION
SYSTEM/DASH

RADIO - NO
NAVIGATION

This unit controls the multi-functions for the dash audio system as well as the rear
observation system. The rear observation function will give a televised view of what is
behind the motorhome. It is used as an aid in backing the motorhome, and can also
be used for greater field of vision when driving in heavy traffic. The above illustration
is a representation only. Your actual system may look different than the one pictured.

The monitor for the back up camera is the dash radio screen. The camera is located
on the rear cap of the coach. Your motohome may also be equipped with optional
side cameras. Satellite-Ready means that the in-dash radio will work with a satellite
radio tuner should you decide to install one. Thor Motor Coach does not provide the
optional remote control for this system.

Basic Operations are listed below. For complete information, consult the product
owner’s manual provided in your unit packet.

POWER ON / OFF (1): Press the Volume/Power button to turn the unit ON and OFF.
VOLUME CONTROL (1): To increase the volume, rotate the volume control clockwise.
 To decrease the volume, rotate the volume control counter
	 clockwise.
MENU (3): Press the MENU button to access the main User Settings Menu.
MUTE (6): Press the MUTE button 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 (4): Press the AUDIO button 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 (2): Use a ball point pen or thin metal object to press the RESET button.
 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
CAM (5): Press the CAM button to access camera mode.

49

Controls and Operations

REAR VISION
SYSTEM/DASH
RADIO - WITH
NAVIGATION
OPTION

1. Disc Slot
2. EJECT Button - Press to eject a disc.
3. SRC Button - Press to switch between the available audio/video sources
 applied to the unit.
4. NAV Button - Press to toggle back and forth between the navigation and
 currently selected source.
5. Internal Microphone - Internal microphone for Bluetooth calls.
6. Reset Button - Press to reset system settings to factory default (except
 password and parental lock settings).
7. Rotary Encoder / Power On/Off () Button - Rotate to adjust the volume. Press
 momentarily to activate the MUTE function.
 Press again to resume normal listening.
 Press to turn the unit ON. Press and hold to turn the unit OFF.
8. Remote Sensor
9. USB/SD/AV Interface Connector Cover
10. USB Interface Connector - Connect a USB device for playback of music/
 video files.
11. SD Interface Connector - Insert an SD card for playback of music/video
 files.
12. A/V Input - Accepts a 3.5 mm jack through which signals from various
audio/video devices can be applied to the unit.
13. TFT Display

This unit controls the multi-functions for the dash audio system as well as the rear
observation system and GPS navigation. The rear observation function will give a
televised view of what is behind the motorhome. It is used as an aid in backing the
motorhome, and can also be used for greater field of vision when driving in heavy
traffic. The above illistration is a representation only. Your actual system may look
different than the one pictured.

The monitor for the back up camera is the dash radio screen. The camera is located
on the rear cap of the coach. Your motohome may also be equipped with optional
side cameras. Satellite-Ready means that the in-dash radio will work with a satellite
radio tuner should you decide to install one. Thor Motor Coach does not provide the
optional remote control with this system.

Basic Operations are listed below. For complete information, consult the product
owner’s manual provided in your unit packet.

50

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.

14. Map Cover - Covers the Mini SD card slot. The Mini SD card is used for
 the Navigation Map only, not for music or other files. This may be used for
 firmware updates if required.

Controls and Operations

51

52

Controls and Operations

AUTOMATIC
HYDRAULIC

POWER LEVELERS

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 motorhome off the ground.

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

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 motorhome 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 motorhome 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
motorhome from the driver’s seat by utilizing the system touch panel. The following
instructions are general operating instructions.

Automatic Leveling
And Retraction

Procedure

CAUTION 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 motorhome 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 engine running 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.

53

Controls and Operations

Turn on power

Retracting the jacks

Press auto-level
touch pad

54

Controls and Operations

Emergency
Retraction Procedure

CAUTION 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.

55

Controls and Operations

Hydraulic Pump
Function Wiring

56

Controls and Operations

SLIDE OUTS Refer to the manufacturer’s operation’s manual for complete details and
troubleshooting guide.

Keep people and obstructions clear of room when
operating.

CAUTION

To Extend Slide Out Note: Make sure that there is adequate clearance to fully extend the room.
 1. Apply the parking brake
 2. Make sure ignition is in ON position and that ther green ready light
 by the switch panel is illuminated.
 3. 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.

 Note: Releasing the ROOM CONTROL SWITCH will halt the operation of 	
	 the room.
 Note: The green ready light will time out if the ignition is left on and the 	
 slide out switches are not activated.

To Retract Slide Out 1. Make sure to clear any obstruction in the slide-out area, and set
 the parking brake.

 2. Make sure ignition is in ON position and that ther green ready light by
 the switch panel is illuminated.

3. 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.
3. Install the room locking devices if equipped.
4. 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.

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.

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.

The motorhome must be level before extending the slide
out room(s). Failure to do so may result in structural
damage to the motorhome or water intrusion.

57

Controls and Operations

InWall Slide Out1. Completely retract the slide out.
2. Allow the motors to amp out and hold the switch for an additional 3-5 seconds.
3. Extend the slide out anywhere from 2-4 inches (enough to break the seal) and
 stop.
4. Retract slide out again allowing the motors to amp out and holding the switch for
 3-5 seconds.
5. Repeat this 3 times.
6. On the 4th time, FULLY extend the slide out and hold the switch until the motors
 amp out and for an additional 3-5
7. FULLY retract the room and hold the switch until the motors amp out and for an
 additional 3-5 seconds.

Controller

Timing the
Schwintek slide
out system

Status LEDs - 2 led’s, 1 green and 1 red, are provided to indicate current controller
 status and faults.
Motor Direction Switches - Used to change direction of motors, 2 are provided, 1
 for each motor.
Mode Button - Places controller in manual mode, for jogging individual motors.
 Places controller incalibration mode, where stall current can be
 increased or decreased or returns controller to auto mode.
Power Source - 12 volt DC input. Unit will operate from 8 volts DC to 18 volts DC.
Motor 1 Connector - Power and encoder input for motor 1.
Direction switch connector - Provides input from customer supplied extend and
 retract switch.
Stall Calibration - Allows for adjustment of stall force.
Motor 2 Connector - Power and encoder input for motor 2.

58

Controls and Operations

Electronic Manual
Override

1. Locate the circuit board.
2. Press the “mode button” six times quickly, then press a seventh time and hold for
approximately five seconds.
3. The red and green LED lights will begin to flash, confirming the override mode.
4. Release mode button.
5. Back inside coach; use the normal slide control switch to retract the room.

Manually retract
room

1. Locate the control board.
2. Unplug both motors from control board.
3. The room may now be pushed in or out as desired.
 Larger rooms may require several people to push.
4. Try to keep both sides of the room even.
5. When room is completely in, plug both motors back
 into the control board. This applies the brake for
 the motors and will keep the room locked in
 posistion while the unit is traveling down the road.

CAUTION DO NOT MOVE THE Motorhome 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.

Motor Direction
Switches

59

CAUTIONIf room stalls mid stroke, make sure that there are no
objects in the way and nothing has been pulled into the
system causing restricted movement. Also check system
voltage. Even though the system can run on As little as
8VDC, the force available to move the room is reduced
at lower voltages. If the room is free of obstructions and
voltage is sufficient (12Vdc) and the system still stalls
mid stroke, only then should stall force be increased.

Controls and Operations

Motor direction switches are used to change the direction of individual motors. If
when trying to extend or retract the room, one side goes in and the other side goes
out, then there is a problem in the wiring. The motor direction switches can be used
to correct this problem. The left switch controls motor 2 and the right switch controls
motor 1. If motor 1 is going in the wrong direction then change switch 1’s position. If
motor 2 is going in the wrong direction then change switch 2’s position. The motor
direction switches can also be used to change the direction of the extend/retract
switch. If the room extends when the extend/retract switch is moved to the retract
position, it’s direction can be reversed by moving both switch 1 and switch 2 to their
opposite positions. This feature can be used if it is more convenient to change the
motor direction switches than to rewire the extend/retract switch.

Motor
Disengagement

If motors need to be disengaged, follow these steps:
1. On the outside of the room, approximately 2 inches above the top guide rack there
 is a motor retention screw. Remove this screw.
2. Directly above the rack, pull back the weather stripping to expose the bottom of
 motor. Insert a screwdriver between the motor and it’s mount and pry the motor up.

60

All the windows that open in the motorhome 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.

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

Some models are equipped with storage areas above the dash for the 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.
Where equipped, 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.

Cabinet and closet doors in the motorhome have door fasteners or pneumatic stops
which prevent them from accidentally opening during travel. Drawers throughout the
motorhome have travel stops which keep them from sliding out when in motion under
normal driving conditions.
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.

•	 Store items in the areas designated for storage. DO NOT store anything in the
area reserved for the converter and electrical panels or the water tank and pump.

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.

WINDOWS

STORAGE ABOVE
COCKPIT

LIVING ROOM
TELEVISION

MAKE SURE BEFORE OPERATING THE MOTORHOME
THAT ALL CABINET DOORS AND DRAWERS ARE
CLOSED, AND CABINET CONTENTS ARE SECURE.
RETRACT AND SECURE SLIDING DOORS IN THE BATH
AREA, AS WELL AS THE BATH DOOR, TO PREVENT
NOISE AND/OR DAMAGE WHILE TRAVELING.

DOORS & DRAWERS

UNDER BED
STORAGE

CAUTION USE CAUTION WHEN LOWERING THE BED. KEEP
HANDS AND FINGERS AT THE END LEDGE PROVIDED
and not on the side or further back than necessary,
where you may encounter pinch points.

Controls and Operations

Do not utilize this RV unless fully set upbecause a
secondary means od escape is not available. Failure to
comply could result in serious injury or death.

61

DO NOT OCCUPY BEDS OR ANY OTHER SEATS THAT
ARE NOT EQUIPPED WITH SAFETY SEAT BELTS WHILE
THE MOTORHOME IS IN MOTION. DO NOT USE A SEAT
BELT ON MORE THAN ONE PERSON.
The sleeping accommodations in this motorhome are
designed for occupancy only while the motorhome is
parked. All occupants in this motorhome must be seated
at a designated seating position and must wear seat
belts at all times while this motorhome is in motion.
Failure to do so may result in serious injury.
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.
SOFA TO SLEEPER
	 • Unlatch and remove sofa arms (if equipped).
	 • Raise the sofa seat base until the seat base and backrest form a 	
	 “V” shape by lifting up from the center of the sofa just below the 	
	 seat cushions.
	 • Pull out and push down on the seat base until the seat base is flat.
	 • Fold the seat belts out of the way.
SLEEPER TO SOFA
	 • Lift the seat base up until the seat and back rest from a “V” 		
 	 shape.
	 • Push back and down on the seat base.
	 • Position the seat belts for use.

	 • Replace the back rest cushions.

SOFA TO SLEEPER
	 • Remove back rest cushions.
	 • Pull seat cushion section up and out
	 • Rotate bottom of seat cushion out and fold legs down.
	 • Fold back rest down to create platform.
	 • Unfold air mattress, plug in, fill with air.

SLEEPER TO SOFA
	 • Deflate and remove air mattress
	 • Fold the back rest up
	 • Return the seat to its original position.
	 • Replace back rest cushions.

	 Note:	 Do not fold the air mattress up in the sofa. Damage will
			 occur.

EXPANDING THE J-LOUNGE
	 • Pull up on the switch located on the inside of the sofa arm.
	 • Pull the end of the sofa out until the expanable section is fully 	
	 deployed.
	 • Remove the seat cushion from the storage area and place it on
 the bars making sure that the brackets on the bottom of
	 the cushions are hooked around the sofa seat bars.
	 • Put the back cushion in place.

CLOSING THE J-LOUNGE
 • Remove the back cushion
	 • Remove the seat cushion and return it to the storage area.
	 • Pull up on the switch located on the in side of the sofa arm.
	 • Push the end of the sofa back into its original position.	

SOFA/HIDE A BED

AIR HIDE-A-BED
SOFA

EXPANDABLE
J-LOUNGE

Controls and Operations

62

 Note:	 Make sure you close the J-lounge or return any sofa to its
 original seating position before retracting the slide rooms to
 avoid damage.

The euro recliner, where equipped, has controls on the left side of the chair that
release the footrest. To recline, sit down, pull the recline lever or switch to release
the footrest. Since a seat belt is not provided, do not use the euro recliner while in
transit.

Booth
The dinette will seat four people. Storage and/or various systems components can
be accessed from above by removing the seat cushions and lifting the seat supports.
Free Standing
Since the free standing dinette chairs are not secured to the floor, and not equipped
with seat belts, they should not be occupied while the motorhome is in motion. These
chairs should be stored securely while the vehicle is in motion.
Pedestal
The dinette can also be converted into an additional bed if required. To convert, lift the
table top off of the two support posts. Remove the support posts from the floor and lay
them down between the seats. Insert the table top between the seats on the ledges
provided. Loosen the seat cushion from the Velcro fasteners and slide each together
to form the bed. Reverse this process when reconverting to the dinette configuration.
Buffet
Since the free standing dinette chairs are not secured to the floor, and not equipped
with seat belts, they should not be occupied while the motorhome is in motion. These
chairs should be stored securely while the vehicle is in motion.

Reclining Back
A control lever on the left or right side of seat controls the angle of the back rest. Lift
up on the lever, lean back to position seat and then release the lever to lock the back
rest in place. To return the backrest to upright position, lift up on the control lever. It
will automatically return to its normal upright position. To prevent damage, be sure to
return the seat back to it’s upright position before operating the slide out rooms.

Seat Swivel
A control lever on the side of seat controls the swivel function. Push the lever forward
to release the detent on the swing mechanism. Once the lock is released, the seat
may be rotated either left or right.

Forward And Back Adjustment
The forward and back sliding action is controlled by a lever on the lower left side of
the seat. To adjust, pull the lever outward to release the latch, and slide the seat to the
desired position. Make sure the seat locks into the position you have selected.

Arm Rests
Arm rests can be rotated up and out of the way when not required.

 Note:	 It may be necessary to adjust the sliding position of the seat
		 and the tilt of the back, to enable the seat to be rotated
		 without obstruction from sidewalls or items to the rear. Some
		 models do not allow complete seat rotation.

Controls and Operations

EURO RECLINER

DINETTE

CAPTAIN’S CHAIRS PILOT AND CO-PILOT SEATS MUST BE LOCKED IN
A FORWARD FACING POSITION WITH SEAT BELTS
FASTENED WHILE THE MOTORHOME IS IN MOTION.
Avoid seat rotation while in transit.

63

Some Thor Motor Coach bedroom doors slide conveniently out of the way
beside the wall. Thor Motor Coach provides a latch to secure the door while
the motorhome is in motion.

To lower the shade, pull down the bottom of the shade down to the desired
level and release. To raise the shade, pull down slightly in the bottom of the
shade, then allow the shade to retract until you reach the desired level.

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.

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.

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.

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.

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.

Some motorhomes are equipped with an induction range. Be sure to use
appropriate cookware. Optimal cookware has a flat bottom and a diameter of
4.5” to 10”. Round, flat bottom pans give the best re-sults. Pans with warped
or curved bottoms will not heat evenly.
The following are not compatible: heat-resistant glass, ceramic, copper,
aluminum pan/pots, round-bottomed cookware, or cookware with a base less
than 4.5 inches.

Controls and Operations

BEDROOM DOOR &
LATCH

SHADES

WATER HEATER
SWITCH

KITCHEN CABINETS

KITCHEN DRAWERS

KITCHEN PANTRY

RANGE COVER
(where equipped)

Do not operate this appliance inless the privacy
curtain is secured. failure to comply could
result in fire or serious injury.

Do not store combustible material in this
area. Failure to comply could result in a fire or
personal injury.

INDUCTION RANGE

64

Your motorhome may be equipped with a residential style refrigerator. These
refrigerators operate only on 120 Volt power. Please refer to the Refrigerator Owner’s
Manual in your Owner’s Information Kit for detailed operating instructions.

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.

The kitchen sink is much like the one in your home. It may be 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.

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.

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.

The motorhome may be equiped with a washer/dryer or washer/dryer hookups for your
convienience.

Controls and Operations

MICROWAVE/
CONVECTION OVEN

KITCHEN SINK

KITCHEN FAUCET

SHOWER HEAD &
HOSE

WASHER/DRYER
HOOK-UP

REFRIGERATOR

65

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.

The entry door consists of both an exterior door and a screen door used for ventilation
when the motorhome is parked.

When driving, it is a good idea to keep the door locked to prevent uninvited entrance
from the outside when stopped. Two types of locks may be provided with the outer
door. The handle lock for normal security, and a dead bolt lock for additional security.
The dead bolt must be locked while driving.

The screen door can be attached to the outer door. A sliding panel on the screen door
permits access to the handle on the outer door to prevent unnecessary handling of
both doors. Separate keys are provided for both types of door locks. It is a good idea
to keep a record of the key numbers in a safe place, should it become necessary to
have duplicate keys made.

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.

STEP OPERATION:
	 1. With the entrance door open, turn the override switch to the
	 OFF position. Close the door. The step should retract and lock	
	 in the ‘up’ position.
	 2. Open the door. The step should extend and lock in the ‘down’
	 position with the 	 under step light illuminated. When the 		
	 vehicle ignition is turned ON, the step will always activate with 	
	 the door movement, regardless of the override switch position.

Controls and Operations

ENTRY DOOR

ASSIST HANDLE

DO NOT ATTEMPT TO DRIVE THE MOTORHOME WITH
THE DOORS OPEN. DO NOT DRIVE THE MOTORHOME
WITH THE OUTER DOOR OPEN AND THE SCREEN
DOOR CLOSED. The doors may be damaged, and it is a
safety hazard.

MAKE SURE BEFORE EXITING THE MOTORHOME,
THAT THE STEP IS ACTIVATED AND/OR EXTENDED.
DUE TO THE HEIGHT OF THE MOTORHOME, YOU MAY
ACCIDENTALLY SLIP OR FALL IF ATTEMPTING TO EXIT
WITHOUT USE OF THE STEP. If the step will not operate,
use extra care when exiting. Never activate the step
when someone is using it, and be sure to keep hands,
feet, children, and pets away from the mechanism when
activated.

CAUTION

If the motorhome is driven with the step in the extended
position, there is the possibility of causing major
damage to both the step and the motorhome.

CAUTION

ELECTRIC STEP

66

THE UNDER STEP LIGHT OPERATION:
	 1. The light is ON when the step is extended.
	 2. The light is OFF when the step is retracted.
	 3. Turn the override switch to the ON position. The step should 	
	 remain in the extended position with the under step light OFF 	
	 when the door is closed.
	 4. With the override switch turned ON, the step extended, and
	 the entrance door closed, turn the vehicle ignition ON. The
	 ignition override system will go into effect and the step will 		
	 automatically retract.
	 5. Turn the vehicle ignition OFF and open the door. The step will 	
	 extend and lock in the ‘down’ position. This is the ‘Auto Extend’ 	
	 feature.

 Note:	 If the override switch is OFF and the step is extended and the
		 door is left open, the light will turn OFF after five minutes.
		 The under step light is not available on all step models.

 Note: If the yellow wire from the four-way connector is not
	 connected to an ignition power source, the ignition safety
	 system will be inoperative and the step will remain in the
	 extended position. In this case, the override switch must be
	 turned OFF for the step to retract.

The motorhome is equipped with numerous outside storage compartments. Each door
can be locked for security, except for the Propane Gas compartment.

 	 Note:	 Ensure proper clearance is available for the door to open.

When storing items within the compartment bays, do not overload them with heavy
densely packed items, remember that any weight added to the motorhome affects
the overall weight of the vehicle. Ensure that side-to-side weight is comparable to
distribute the load evenly.
Some lower compartment doors may have a pocket latch. To open, simply insert your
fingers under the flap and pull up. The door will continue to opem on the gas assisted
struts until fully open. Push the door 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.

Controls and Operations

When closing the storage doors make sure that hands
and fingers are clear of pinch points. Make sure all
compartment doors are completely closed and latched
and that contents are secure prior to moving the
motorhome.

If your unit utilizes a side-vented drainage system and
you connect to a campground sewage hookup, be sure
to keep the drain valve closed. Failure to do so may
result in sewer gases being vented outside the RV and
into the atmosphere.

COMPARTMENT
DOORS & STORAGE

COMPARTMENTS

REAR LADDER DO NOT CLIMB ON OR WALK ON THE ROOF WHILE
WET. THE ROOF COULD BE VERY SLIPPERY CAUSING
YOU TO FALL, WHICH CAN RESULT IN SERIOUS INJURY
OR DEATH. Do not use the roof as an observation
platform or storage area, as it is not designed for these
purposes.

67

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.

Where equipped, the exterior rear ladder provides access to the roof for maintenance
of the roof and roof mounted items only. When ascending and descending the ladder,
ensure the ladder is clear of debris, such as water, ice and other slippery substances.
Always wear shoes that provide good traction, and do not wear sandals or other types
of slip-on footwear when ascending or descending the ladder.

	 Note:	 The rear ladder maximum weight capacity is 250 lbs.

When water collects on the top of the fabric, this is known as “pooling”. This can
occur during inclement weather or if a running air conditioner dischrages over the
awning. The water is dumped when the awning is retracted. It is recommended that
if water accumulates on top; retract th awmin in steps (8”-12” at a time, to dump the
water. It is the responsibility of the owner to follow this procedure as needed to help
prevent the fabric from stretching for discrting from the weight of the accumulated
water.

The Slide Out Topper will automatically open and close as the slide out room opens
and closes. Because the awning is level, water may puddle on top of the canopy. As
the slide out room is closed and the awning rolls up, these puddles may spill over
the sides of the awning.

	 Note:	For detailed information regarding the Slide out Topper Awning refer
	 to the Slide Topper Installation And Operating Instructions Manual.

Press and hold the remote switch in the extend osition until the awning is fully open.

	 Note: Do not press more than one “EXTEND” button at the same
		 time. Awning will not work and/or may cause control box fuse
		 to blow.

	 Note:	 Not all awnings have a control box.

Controls and Operations

IF THREATENING WEATHER APPROACHES, YOU NEED
TO RETRACT ALL AWNINGS. If the awnings are rolled
up wet, open them back up as soon as possible to allow
them to dry. Do not drive during periods of high winds.
Doing so may cause damage to the awning. Any damaged
to the awning caused by driving under such conditions
will not be covered under warranty.

IN THE EVENT OF POWER LOSS OR AWNING MOTOR
FAILURE THE AUTOMATIC PATIO AWNING CAN BE
RETRACTED AS EXPLAINED BELOW. If you do not
feel comfortable performing this procedure, contact the
nearest authorized service center for assistance. Do not
drive the motorhome with the awning in the extended
position.

CAUTION

CAUTION

AWNINGS

Slide Out Awning

Automatic Patio
Awning
Extend the Awning

68

Press and hold the remote switch in the retract position. When awning is fully closed
release the switch.

	 Note:	 Do not press more than one “RETRACT” button at the same time. 	
	 Awning will not work and/or may cause control box fuse to blow.

Please consult a qualified service technician if you experience issues retracting your
awning.
 Note:	 The awning must be serviced by a qualified service technician 	
		 before attempting to open the awning after this procedure has 		
		 been performed.

Please reference the owner’s manuals and user’s guides provided
in your unit packet for detailed operating instructions for specific
appliances.

Your motorhome may be equipped with an electric fireplace in the living area. To
access the fireplace controls, open the upper grill by pulling the top of the grill forward
then down.

The generator compartment is located at the front of the motorhome and can be
accessed by opening the hood. 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.

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
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.

Controls and Operations

APPLIANCES

FIREPLACE

GENERATOR
COMPARTMENT

FURNACE DOOR

WATER HEATER
DOOR

REFRIGERATOR
DOOR

Retract the Awning

Manually Closing the
Automatic Awning

69

Your motorhome may be equipped with a power cord reel to aid in the storage of your
shoreline power cord.

Your motorhome may be equipped with a slide out battery tray. To extend the tray,
push the two ends of the latch together, slide the tray out to the desired position, then
release the ends of the latch. To return the tray to its original position, repeat the
process in reverse order.

Your motorhome may be equipped with a slide out storage tray. To extend the tray
push down on the knob on the left side of the tray, slide the tray out to the desired
position, then release the handle. To return the tray to its original position, repeat the
process in reverse order.

 NOTE: Make sure all battery and storage slide trays are in their stored positions
 before attempting to close the storage doors.

Controls and Operations

POWER CORD REEL

BATTERY SLIDE
TRAY

STORAGE TRAY

70

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.

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

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.

Your motorhome may be equipped with an exterior television. Please consult the
user’s guide that was provided in your unit packet for detailed operating instructions.

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

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.
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 the TV cable into the outside cable receptacle.

TELEVISION

HOME THEATER
SYSTEM

EXTERIOR
ENTERTAINMENT

CENTER

VIDEO SWITCH BOX

TV HOOK-UP

71

Entertainment
This guide is not model year specific and your coach may differ based on time of
manufacturing. Any further questions should be directed towards a Thor Motor Coach
authorized dealer, You may also contact Thor Motor Coach Customer Service at
1-877-855-2867

In order to use the coach electronics, 120V electrical power must be available. To
power the 120V, please connect the coach using the coach battery disconnect switch
located at the switch panel near the entry door. Also, one of three possible power
sources needs to be available:

1. Plug into electrical service from the campground or other outside source.

2. Engage the inverter system. The power switch for this device is located in the front
overhead compartment above the entry steps. See the inverter owners manual for full
details.

3. Run the generator installed in the basement area of the coach. The power switch
to activate the generator is located on a rocker switch in the dash.

It is helpful to keep the owners manuals for all electronics to use as reference.
Some functions described in this guide are “generic” and may require the individual
component manual to full explanation.

1. Locate the antenna boost plate located in the cabinet above the passenger seat.
(EX. 1)

2. Depress the “ON/OFF” button to turn the booster “ON”. A green indicator light will
illuminate indicating the booster is active.

3. Turn on the desired TV and select a channel. (Refer to TV owners manual for
programming instructions if using TV for the first time.)

 Note: When using park cable, the booster should be off.

The connection for coax cable is located driver’s side in sewer bay.

1. Go to the antenna boost plate located in the cabinet above the passenger seat.

2. Depress the on/off button to turn the booster “OFF” The green indicator light will no
longer be illuminated.

3. Turn on the desired TV and select a channel. Refer to TV owners manual for
programming instructions if using TV for the first time. Consult the cable directory
provided by your campground or resort for detailed channel listings.

Roof Antenna

Park Cable

A/V QUICK GUIDE

Power Requirements

72

Turn on the TV power.

1. Insert DVD into Home Theater. (See EX. 1)

2. On the Home theater front panel, press the function button until the display shows
“CD/DVD”

3. Using the TV remote, set the living room TV input to “HDMI 1”

Turn on the TV power.

1. Insert DVD into Home Theater

2. On the Home theater, press and release the function button until the display shows
CD/DVD.

3. At the AVS100HD selector box (located in the cabinet above passenger seat-See
EX. 1) push the button for “TV2” (Outside TV) until the DVD green indicator light is
illuminated.

4. Repeat steps 1-3, if optional front overhead TV is installed. Push the button for
“TV3” (Front Overhead TV) until the green idicator is illuminated.

5. Using the TV remote, find and depress the “input” button to set the TV input to
“Component”.

Note: The Home Theater DVD audio is wired to play surround sound through the
ceiling speakers. If only TV sound is desired, turn “Home Theater Speakers” switch
(also located in cabinet above passenger seat) to the “off” position.

Turn on the Bedroom TV.

1. Insert a DVD into the bedroom wall mount DVD player. (See EX. 2)

2. Push the DVD button on the radio.

3. Using the TV remote, find and depress the “input” button to set the TV input to
“HDMI 1”.

This function requires a satellite receiver.

Turn on the TV.

1. Turn “On” the Satellite Receiver. See satellite mfg. owner’s manual for complete
instructions. Turn “On” the TV.

2. At the AVS100HD selector box located in the cabinet above passenger seat
depress and release the button for TV1 (living room TV), TV2 (Outside TV), or TV3
(front overhead TV) until the green indicator light illuminates above the “SAT”. See
EX. 1

3. Using the TV remote, find and depress the “input” button to set the TV input to
“Component”. See TV owners manual for complete instuctions.

* Repeat Step 3 at each TV where Satellite is desired.

Entertainment

Home Theater
System

Main Living Area TV

Outside TV or Front
Overhead TV

Bedroom DVD Player

Satellite TV

73

This requires a second satelline receiver in the bedroom.

1. Turn “On” the Satellite Receiver (dealer or customer installed)(See satellite mfg.
owner’s manual for complete instructions). Turn “On” the TV.

2. Using the TV remote, find and depress the “input” button to set the TV input to
“HDMI 1”.

The following 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 may not 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.

The basic color codes for A/V wiring is as follows:
 Orange: Satellite
 Gray: Front TV
 Black: Bedroom TV
 Beige: Antenna
 White: Cable

Satellite TV in the
Bedroom

Entertainment

SAMPLE A/V HOOK -
UP DIAGRAMS

74

75

76

77

78

79

If repairs are necessary during the terms of the motorhome 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.

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 motorhome 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 motorhome. 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 motorhome. Only when operated in the MAX A/C mode does the
system take air from inside the motorhome.

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.

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

	 Note:	 In the event control vacuum is lost, the system is designed 		
		 to discharge through the defrost vents.

To achieve the maximum comfort in the motorhome, 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.

DASH PANEL
HEATER AND AIR
CONDITIONER

Control Panel

Operating Features

Warranty/Service

Heating and Air Conditioning

80

Heating and Air Conditioning

	 1. 	 The propane tank must be filled and the house batteries
		 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.

	 Note:	 For detailed information regarding the Furnace refer to
			 the manufacturer’s operating instructions manual.

THIS APPLIANCE IS EQUIPPED WITH AN ELECTRONIC
IGNITION DEVICE WHICH AUTOMATICALLY LIGHTS THE
BURNER. DO NOT TRY TO LIGHT THE BURNER BY
HAND.

CAUTION

The motorhome 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.

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.

	 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 motorhome
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.

ROOF MOUNTED
AIR CONDITIONER

Performance
Characteristics

Return Air Filters

FURNACE

Furnace Operation
Instructions

CAUTION Heat registers can reach high temperatures when the
furnace is running and can cause a burn if skin is in
contact with the register.

81

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

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.

Heating and Air Conditioning

Single Zone

Multi - ZoneMotorhomes with the Aqua Hot hydronic heating system will have a Multi-
zone thermostat. Please see the thermostat operating instruction for full usage
instructions.

Setpoint Buttons

The Setpoint buttons are located to the right and below of the LCD display. These
buttons adjust the desired temperature setpoint up and down. To change the setpoint
press UP or DOWN once. This displays the word Set on the LCD and puts the
system in the mode to change the setpoint. Then, each press of the UP or DOWN
changes the setpoint up or down for the displayed zone by one degree per press of
the button.

The setpoints are not adjustable when the thermostat is turned off. Also setpoint is
not adjustable for the displayed zone when the displayed zone is set to run Fan High
or Fan Low in that zone, or if the displayed zone is turned to Off.

The setpoints are stored permanently in memory for each zone in both heating and
cooling.

This allows the user to switch between heating and cooling at season changes and
still have

the same settings as the previous year.

82

SYSTEM Button

The SYSTEM button is used to put the thermostat into either heating, cooling or off.

When in OFF, the system will not operate any heating or cooling appliances.
However, the LCD display will still show the room temperatures in each zone.

When in HEAT, the system is in heating. The heating appliance selected will
operate when the zone room temperature is one degree below the desired setpoint
temperature. The heating appliance will continue to run until the zone room
temperature is one degree above the desired setpoint temperature.

When in COOL, the system is in cooling. The cooling appliance connected in the
particular zone will operate according to the mode the zone is set to.

ZONE Button

This button allows the user to toggle through the different area zones.

By pressing the ZONE button the user toggles through each zone. When the system
is first powered up, it determines how many zones are in the system and only
displays the detected zones.

MODE Button

By pressing the MODE button, the user toggles through the different modes for the
system. When in cool, the thermostat will toggle through the following modes: Cool
Auto, Cool High, Cool Low, Fan High, Fan Low and Off. When in heat, the thermostat
will toggle through the following modes: Gas Heat, Heat Elec and Off. However, this
will only happen if the system has both gas and electric heat in a zone. For instance,
if a system only has an air conditioner and a gas furnace in a zone, then when set to
heat, the user will only be able to toggle through Gas Heat and OFF because there
is not electric heat available. Furthermore, if the system does not have an appliance
connected in a zone, then the user will not be able to toggle modes in that zone.

Set Temperature

1. Use the SYSTEM button to select either COOL or HEAT. The current room
temperature for that zone will display.

2. Press the MODE button to select the operation your desire.

3. Press either the UP or DOWN arrow once to place the thermostat in the SET
mode. At this point the thermostat displays the current setpoint for the displayed
zone. (SET will show on the LCD display).

4. Press the appropriate arrow button to change the set point temperature to the
desired setting. Each press of the up arrow will increase the setpoint temperature by
one degree. Each press of the down arrow will decrease the setpoint temperature by
one degree.

5. Pressing ZONE button to toggle to the next zone or letting the thermostat sit idle
for a few seconds will store the temperature setting in the thermostat memory.

6. This process should be done for each zone.

Set Fan Speed for Cooling Mode

1. Use the SYSTEM button to select cool option.

83

Attic Fan - Fantastic
Vent

Exhaust Vent
CEILING VENTS

2. Pressing the MODE button will toggle through the available speeds.

• “COOL AUTO” setting allows the fan speed to vary depending on the cooling needs.
This is the default setting.

• “COOL HIGH” or “COOL LOW” setting will set the fan speed to run continuously at
high or low, but the upper unit will cycle when cooling is needed.

• “FAN HIGH” and “FAN LOW” setting will set the fan to run continuously at high or
low speed. The upper unit will not run to produce cooling. Setpoint is not adjustable in
this mode.

• “OFF” will turn the upper unit off for zone displayed. By continuing to press the
“MODE” button, you can toggle through the settings for the zone displayed until you
have determined the setting you desire. Setpoint is not adjustable in this mode.

3. Once you have established the settings for Zone 1, press the ZONE button to store
settings in thermostat memory and proceed to the next zone.

4. Repeat steps for each zone.

Vents are provided in the motorhome 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.

	 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 motorhome. 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.

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

Manual
Dome Operation

84

HYDRONIC HEATING Your motorhome may be equipped with a hydronic heating system. this system will
provide heat as well as hot water for your coach. Please see the owner’s manual for
detaited operating and matenance instructions.

The Aqua-Hot’s Exhaust is HOT!
DO NOT park in areas where dry conditions exist
underneath the vehicle as a fire may result (i.e., in a
dry, grassy field)!
DO NOT operate the Aqua-Hot’s Diesel-Burner inside
an enclosed building! The Heater must be switched
OFF when refueling.

You must winterize the Aqua-Hot when freezing
temperatures are present if the Aqua-Hot is turned off.
This includes when the coach is being used and the
electrical element and diesel burner switch are in the
off position, or when the coach is in storage. Not
winterizing the Aqua-Hot when the aforementioned
conditions are present will result in serious damage
to the Aqua-Hot’s Domestic Water Heating System,
requiring complete system replacement not covered
under the Aqua-Hot warranty.

WHEN THE AQUA-HOT IS AT MAXIMUM OPERATING
TEMPERATURE, THE COOLANT WILL BE VERY
HOT! IF THE AQUA-HOT’S HEATING SYSTEM
IS ACCESSED, SCALDING BY HOT VAPOR OR
COOLANT COULD RESULT! BEFORE CLEANING
OR SERVICING, DISCONNECT ALL POWER
SUPPLIES!

DO NOT operate the Diesel-Burner and/or the Electric
Heating Element without the antifreeze and water
heating solution in the Aqua-Hot’s Boiler Tank; doing
so will cause serious damage to the Heater.
Propylene Glycol that is “Generally Recognized As
Safe” by the FDA must be utilized for the antifreeze
and water heating solution.

85

Activating the Aqua-Hot Heating System
Diesel-Burner:
Turn the Burner switch ON. This will activate the Diesel-Burner and the indicator
light located adjacent to the Diesel-Burner switch. Allow 10-20 minutes for the Aqua-
Hot System to reach operating temperature.

Please note that the Diesel-Burner is the primary heat source for heating both the
interior and the domestic hot water (such as when cool ambient temperatures
exist and/or when there is a high demand for domestic hot water).

Electric Heating Element:
Turn the Electric switch ON. This will activate the 120 Volt-AC Electric Heating
Element and the indicator light located adjacent to the Electric switch. Allow 1-2 hours
for the Aqua-Hot System toreach operating temperature.

Using the Domestic Water Heating System
When the Aqua-Hot is at operating temperature, the domestic water is automatically
heated as it is being used. Because the Aqua-Hot does not store any hot water,
simply open any hot water faucet and a continuous supply of domestic hot water will
be present within a few seconds. This hot water feature is continuous and is
accomplished by the Aqua-Hot’s Domestic Water Heating System. The Diesel-Burner
switch on the Interior Switch Panel must be ON in order to obtain a continuous
supply of hot water (e.g., during showers); be sure to also activate the Electric
Element switch for maximum hot water capacity.

 NOTE: Both the Diesel-Burner and Electric Heating Element are
thermostatically controlled. Either or both heating sources will automatically maintain
the temperature of the Aqua-Hot’s antifreeze and water heating solution between
approximately 160 F and 190F(±5). Therefore, to heat the motorhome/domestic
hot water, simply choose the desired heat source(s) and leave the switch(es) (i.e.,
Diesel-Burner and or Electric Element) ON.

 NOTE: The Aqua-Hot’s “Domestic Water Priority System” disables the
interior zone heating fans and the zone circulation pumps whenever domestic hot
water is being used on a continuous basis (e.g., during showers). Once the demand
for continuous domestic hot water ceases, the Aqua-Hot will enable the fans and
the pumps to operate and provide heat to the Heating Zones.

86

Heating and Air Conditioning

87

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 motorhome 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 motorhome to an outside power source when parked, or by
use of a motorhome 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
motorhome.

120 Volt appliances in the motorhome 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 motorhome 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 motorhome is not running. The auxiliary batteries are recharged by the power
converter when the motorhome 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.

SHORE CORD Note:	 These three shore power outlets are most commonly used
throughout the United States.

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 motorhome manufacturer
cannot be responsible should damage, injury, or death
result from failure to connect the power cord to a properly
grounded power source.

88

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.

THE MOTORHOME 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 motorhome should never be connected to any power

 source that will provide anything more than 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 motorhome 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.

The chassis and or auxiliary batteries of a motorhome are located in one of the
motorhome’s storage compartments.

It is important to make sure that batteries are kept charged. Take time to turn off all
lights or other 12 Volt conveniences when not in use. Connect the motorhome to a
120 volt power supply when possible, instead of draining the batteries. The charge
condition of the batteries can be checked with the monitor panel. To check, press and
hold monitor test switch while reading the charge level on the battery gauge. Charge
levels indicated are divided into sections from weak through fully charged. When
shore power is unavailable, the coach batteries power all house 12 Volt devices.
The coach batteries are of the golf cart variety and are capable of being deeply
discharged. With a large reserve rating, the batteries are able to provide limited use
for several days before needing to be recharged. Because of the large power rating,
the batteries must be recharged for a minimum of 24 hours to reach a full charge.

Electrical Systems

50 Amp Shore
Power

BATTERIES

Battery Safety

89

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

Electrical Systems

Battery Maintenance

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.

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.

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 splash-proof 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.

90

 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.
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.

When the motorhome engine is not running, the chassis and auxiliary batteries are
kept separated from each other within the electrical system through the use of a battery
isolating controller. The controller prevents the auxiliary batteries from discharging the
chassis battery when the motorhome is parked.

Some additional characteristics of the isolator system include:

1. 	 Delays connecting the auxiliary batteries to the charging system for
	 approximately 15 seconds, to allow the alternator time to reach full
	 charging ability.
2. 	 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.
3. 	 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.
4. 	 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.

Electrical Systems

Battery Isolator
Controller

ALWAYS WEAR SPLASH PROOF SAFETY GLASSES
WHEN WORKING WITH BATTERIES.

91

POWER
CONVERTER

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 motorhome, 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 motorhome.
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.

Your motorhome may be equipped with an inverter. Where as a converter converts
120V to 12V, an invertor converts 12V to 120V. This allows componants that are
powered by 120V to be utilized when a source of 120V power is not available.

 Note: Please refer to the Magnum Remote panel owner’s manual provided
in your unit pack for detailed instructions.

Battery Charging

Electrical Systems

INVERTER

92

INVERTER REMOTE
CONTROL

 Note: Please refer to the Magnum Remote panel owner’s manual provided
 in your unit pack for detailed instructions.

The front panel contains LEDs and a LCD display for viewing system
status, pushbuttons to control system operation, and a rotary knob that
allows an easy way to select and find system information.

LED Indicatiors

Front Panel

There are four LED indicators on the front panel that light solid or blink to indicate the
inverter/charger’s status. When the remote is first powered-up, all the LED’s come on
as it goes through a self-test. Once the self-test is complete, the LED’s along with the
LCD provide the operating status of the inverter/charger.

LCD Display The LCD display is used for setting up the system operation as well as viewing
the current operating status, or any fault condition. This display has two lines of
alphanumeric characters and features a backlight that can be set to turn off to
conserve power. The top line provides the inverter/ charger status, which is detailed
in this section. The bottom line displays battery information while using the METER
menu, system troubleshooting information while in the TECH menu, and menu items
that can be configured for your specific system operation while in the SETUP menu.
This display automatically powers up with the current system status on the top line
and the Home screen on the bottom line.

On/Off Pushbuttons ON/OFF INVERTER: This pushbutton toggles the inverter function on and off. The
 green INV LED turns on and off with the pushbutton.

ON/OFF CHARGER: This pushbutton toggles the charger function on and off
 whenever the charger is actively charging. The green CHG
 LED turns on and off with this pushbutton. This pushbutton is
 also used to initiate an Equalize charge.

Electrical Systems

93

Menu PushbuttonsSHORE: This pushbutton allows you to set the appropriate breaker size for the
 incoming utility/shore power and is used to control the amount of AC amps
 the battery charger uses from the HOT 1 IN input.

AGS: This pushbutton allows the networked Auto Generator Start controller to
 be configured to specific system preferences and check status of the AGS,
 when connected.

METER: This pushbutton provides meter information on the inverter/charger system.

SETUP: This pushbutton allows the inverter/charger to be configured to your specific
 system preferences.

TECH: This pushbutton allows you to access menu selections that can help service
 personnel with troubleshooting and also allows the factory default setting to
 be restored.

Rotory SELECT KnobThe Rotary SELECT Knob is similar to a dash radio knob and is used to easily view
and select various menu items and settings displayed on the LCD screen. Turn the
rotary knob clockwise and counterclockwise to view the different menu items and the
available charger and inverter settings. Push the SELECT knob to select a menu item
or to save a setting once they are displayed on the LCD screen.

 Note: All adjustable inverter/charger settings, except for the SHORE:
 Shore Max and SETUP: 08 Screen Setup settings – which revert
 back to default, are saved in nonvolatile memory and are preserved
 until changed. This is true even if an inverter reset is performed, or if
 all power to the remote or inverter is removed.

 Note: The LCD display can be refreshed by holding down the SELECT
 knob for 10 seconds.

CAUTIONAn accessory that is networked to the inverter may have
adjustable settings that revert back to default if all power
to the inverter is lost. Refer to the operation manual for
the particular accessory to determine if any setting for
the accessory is affected.

Operation - Inverter
ModeCAUTIONIf you have critical loads and are in Inverter Standby, do

not press the ON/OFF INVERTER pushbutton to turn the
inverter function off. If the green INV LED is off, inverter
power will not be available to run your critical loads if
the external AC power is interrupted.

Turning the inverter on: Press the ON/OFF INVERTER pushbutton to activate the
 inverter function. The inverter will either be actively
 inverting by using power from the batteries to power the AC
 loads, or will be searching for a load by using very little
 power from the batteries if in Search mode. The green INV
 LED will be on when the inverter is actively inverting and
 will flash while searching.
Turning the inverter off: While the inverter is actively inverting or searching,the
 ON/OFF INVERTER pushbutton can be pressed to switch
 the inverter function off. This will turn the green INV LED
 off.

Electrical Systems

94

Inverter Standby: The inverter is in standby when the inverter is active (green INV
 LED is on) and an external AC power (utility/shore or generator) is
 passing through the inverter to power the AC loads. During
 normal operation, the AC loads will be powered by the external
 AC power. However, if a blackout or brownout condition occurs,
 the inverter senses these conditions, transfers to Inverter mode
 and powers the AC loads connected to the inverter.

Operation - Charger
Mode

Turning the charger on: The charger will automatically be activated and begin
 to charge your batteries when acceptable AC power, utility/
 shore or generator, is connected to the input (HOT IN
 1) of the inverter. When the charger is ON, it produces
 DC voltage and current to charge your batteries. The CHG
 LED will be on when the charger is ON and actively
 charging. While charging, the display will show Bulk,
 Absorption, Float, or Full Charge.

Charger Standby: While the charger is actively charging, the ON/OFF CHARGER
 pushbutton can be pressed to switch the charger to Charger
 Standby. While the charger is in Charger Standby, the incoming
 AC is still available on the inverter’s output, but the charger is not
 allowed to charge. The display will show Charger Standby and
 the CHG LED will flash when the charger is in Standby mode.

 Note: To resume charging, momentarily press the ON/OFF CHARGER
 button, or disconnect/reconnect AC power to the inverter’s input.

Equalize charging: Equalizing is a controlled overcharge performed after the
 batteries have been fully charged. It helps to mix the battery
 electrolyte to reverse the buildup of stratification and to remove
 sulfates that may have built up on the plates. These conditions if
 left unchecked, will reduce the overall capacity of the battery.

Do not perform an Equalization charge without reading
and following all safety precautions pertaining to
charging/equalization as noted in this manual and any
equalization information in your inverter’s owner’s
manual.

Troubleshooting Tips
- Inverter

Inverter turned on, green INV LED on inverter blinking, no output:
Inverter is in Search mode. Either turn off Search mode if not needed or turn on loads
greater than the Search Watts setting.

Troubleshooting Tips
- Charger

Unit won’t transfer to Charge mode with AC applied:
Is charge (CHG) LED on remote blinking? If not, then the charger does not recognize
the incoming AC being within acceptable limits. Measure the input AC voltage, it
should be 120VAC +/ 20 VAC. Also, check that the VAC Dropout setting on the
remote is 80 VAC or less. If the CHG LED is blinking, the transfer relay should close
within 20 seconds and the unit should then begin charging. If the LED is on solid, the
transfer relay should already be closed and the charger should be charging.

Transfer relay closes, then opens and continues to cycle:
AC voltage is too low, or has transients that drop the AC voltage momentarily.
Change the VAC Dropout setting to 60 VAC and check for improvements. If the
cycling continues, back off the Charge Rate from 100% to 10%. This cycling may
also occur if the AC output of the inverter is connected to the inverter’s AC input.
Check for proper input and output AC wiring.

Electrical Systems

95

Charger not charging even though CHG LED is on steady and the unit says
“Charging”:
 Full charge rates are not obtained in Charging mode, only after this mode
 changes to Bulk Charging, Absorb Charging, or Float Charging modes.

Charger not charging even though CHG LED is on steady and the
unit says “Bulk Charging” (or “Absorb Charging”):
 Check the 01B DC Amps and the 01A DC Volts meters on the display, it should
 be 80% or more of rated charge current if the battery voltage is under 14.0
 VDC (28.0 VDC on 24-volt models or 48.0 VDC for 48-volt models). If not, check
 the 03C Max Charge Rate setting and verify the setting is 80% or greater. Still
 low charge rate? Check the Shore Amps setting to verify. If no AC loads are being
 ‘passed thru’ the inverter, the Shore Amps setting must be 15 amps (25 amps for
 3kW unit) or greater, to receive full charge rate.

Charger says “Float Charging” not “Bulk Charging” when the AC
is first plugged in:
 Check the 01A DC Volts meter on the display, if the battery is over 13.0 VDC
 (26.0 VDC for 24-volt models or 52.0 VDC for 48-volt models) then the battery
 was already charged, and the charger automatically goes to Float Charging to
 keep from overcharging the batteries.

Charge amps are lower than expected, or is 0 amps DC:
 Measure input AC voltage and increase if the input voltage is under 90 VAC. The
 charge rate is reduced to try and keep the input voltage above 90 VAC; also check
 the Shore Max (p. 6) and 03C Max Charge Rate settings to determine if the
 current is being limited.

Charger output voltage is higher than expected:
 Check the Battery Temperature Sensor (BTS) temperature. If the BTS is installed,
 the charge voltage settings will increase if the temperature around the BTS is
 below 77° F (25° C), and will decrease if the temperature around the BTS is
 higher than 77° F (25° C).

Performing an
Inverter Reset

1. Press and hold the Power ON/OFF pushbutton (see Figure 6-1) for approximately
 15 seconds until the Charging/Inverting Status LED comes on and flashes rapidly.
 Once the rapid flashing has begun, release the Power ON/OFF pushbutton. The
 Status LED will go off after the pushbutton is released.
2. After the inverter reset is completed, press the ON/OFF pushbutton to turn the
 inverter ON.

Electrical Systems

96

 Note: Some older inverter models do not allow an inverter reset. If the
 inverter reset fails, you will need to power-down the inverter using
 the procedure below. In either case, if an internal fault does not clear,
 the inverter will require repair at an authorized service facility.
 Note: The Power ON/OFF pushbutton is a small momentary type switch
 which operates by lightly pressing and releasing.

Powering Down the
Inverter

Perform the following steps to power-down the inverter:
 1. Remove all AC power (utility or generator power) to the inverter.
 2. Disconnect the positive battery cable to the inverter.
 3. Ensure the inverter and remote control are disconnected from all AC and DC
 power. The remote display will be blank.

After the inverter has been disconnected from all power for 30 seconds, reconnect
the positive battery cable and resume operation.

 Note: There may be a momentary spark when the positive battery cable is
 connected to the inverter’s terminal. This is normal and indicates that
 the inverter’s internal capacitors are being charged.

POWER CONTROL
SYSTEM

The Power Control System (PCS) consists of two major components:
1. PCS Central Monitor Panel
2. PCS Panelboard for 50amp service. The Panelboard may optionally have a
 subpanel built in. The Panelboard also houses the PCS control module, and has
 two current sensors.

The Power Control System (PCS) Panelboard distributes all the 120VAC power
throughout the RV, whether it comes from shore power, the generator, or the inverter.
The PCS monitors the incoming power, and manages that power to reduce circuit
breaker tripping. It does this by momentarily shedding power to the loads under its
control when the owner turns on other more critical appliances in the RV.
PCS restores power when the owner controlled appliance is turned off. The PCS
central monitor panel displays the status of incoming power as well as controlled
loads.

When coupled with an inverter, PCS reduces battery charge rate prior to shedding
any loads. An inverter assist feature is also available. Normally the inverter is at rest
when shore power is available. PCS will utilize the inverter and the coach battery
bank to smooth out peak load demands. In other words the inverter will temporarily
provide power to some of the appliances, prior to shedding any loads.

120/240VAC present inside Panelboard poses potential lethal
electrical shock. This equipment should only be serviced by a
qualified Service Technician.

Electrical Systems

97

Central Monitor Panel

The PCS Monitor displays pertinent power control system status information. The
Up and Down buttons are used to step through each individual screen of information.
Pressing & releasing either the Up or Down button will step to either the Previous
or Next Display Screen. Once all the screens have been seen, the next press of the
Button will wrap back around through all the display screens once again. The Set
Button only functions when the Service Type screen is displayed all allows the user
to select between 30A Service and 20A Service. If there have not been any key
presses for awhile, the PCS monitor turns off the backlighting to save power. The first
press of any key will only turn on the backlighting.

Service TypesNo Service: PCS has 12V Battery power to run
 the electronics, however, it does not
 sense any 120/240VAC Power.

50-amp Service: PCS senses 240/208VAC
 between L1 and L2 to determine
 this mode of operation. PCS
 controls the loads so that the
 current does not exceed L1 limit
 of 50 amps, L2 limit of 50amps,
 and a combined limit of 100
 amps.

30-amp Service: PCS senses 0VAC between L1
 and L2. PCS adds the current of
 the two sensors and controls the
 loads so that the current does not
 exceed 30 amps.

20-amp Service: PCS senses 0VAC between L1
 and L2, and the owner selects
 20A on the monitor panel. PCS
 adds the current of the two
 sensors and controls the loads
 so that the current does not
 exceed 20 amps.

Generator: PCS senses power to the Gen Hour
 Meter to determine this mode of
 operation. PCS controls the loads so
 that the current does not exceed the
 ratings of the installed Generator, for
 example L1 limit of 35amps, L2 limit of
 35amps, and a combined Limit of 63
 amps.

Electrical Systems

98

Operation Mode

The first line shows the status of the battery charger. It will show one of the following:

BatChargeNormal: Under complete battery charger control.

BatChargeReduced: An owner activated appliance would have caused a circuit
 breaker to trip but instead the Bat Charger Rate has been
 reduced.

Reducing the battery will be the first thing that PCS will attempt in order to reduce
overall RV power. Battery charge may not be reduced if the battery is low or the
inverter is on the Line 1 Circuit Breaker and the Overload is on Line 2 only.

The second line shows the status of the inverter. It will show one of the following:

InverterNormal: Under complete inverter control.

InverterAssist: The PCS is requesting that the inverter assist by temporarily
 generating 120VAC power from the batteries.

InverterAssist12A: The end of this line shows the amount of 120VAC current that
 the inverter is supplying.

InverterAssistDeny: The inverter can not assist at this time, for one of many
 inverter reasons, i.e. Battery Low, Over-current, etc.

The last line shows if any loads have been shed to prevent circuit breaker tripping.
depending on the model RV, there can be up to 7 loads that PCS can control.

This Screen gives the general information about
Load Status.

Water Heater OFF 11A: Indicates that the water heater power has been
temporarily turned OFF and that the current at the instant the Water Heater was
turned off last was 11amps.

Refrigerator ON 7A: Indicates that the Refrigerator has power. Again the 7amps
of current is NOT the present current draw, but rather the current at the instant the
Refrigerator was last turned off.

A/C #2 ON: Indicates that the A/C #2 has power. Since there is no current displayed,
this load has not been turned OFF since the battery has been reconnected and
12V power applied to PCS. PCS has never had a chance to “learn” the current. The
current displayed is re-learned every time that the load is turned OFF.

Load Status Where the last screen gave general information
about all the controlled loads, the next two screens
give detailed information about the status of each
load under PCS control.

Electrical Systems

99

Power Management

Line status

L1 121Volts 15Amps: Line 1 has 121Voltsrms and is presently drawing 15 amps.

! Brown Out !: The display will hold the lowest captured voltage that may
 have occurred while the RV owner is away. Pressing any switch
 clears the display and resumes displaying the present readings.

When the current exceeds the limit, possibly because the owner has turned on an
appliance such as a microwave, the PCS will independently limit the current on each
line by performing the following in order:
 Reduce Battery Charge Rate
 Inverter Assist
 Load Shed.
If the inverter is wired to the opposite leg, only load shedding will occur.

As each appliance is shed, PCS learns the current for that specific appliance, to
ensure that there will be sufficient headroom to turn the appliance back on and be
under the current limit. To ensure that Air Conditioner compressor pressure is bled,
and to reduce quick cycling, there is a 2 minute delay from the time a load has
been shed to the time power is restored.

Once the total RV current has dropped, for example because an owner operated
appliance has been turned off, the PCS will reverse the above procedure, returning
power to appliances whose operation was not immediately critical.

PCS not only monitors total RV current but also has
two built in volt meters which
monitor the voltage on each of the Lines.

Wiring Status Similar to an outlet tester that is plugged into outlets
in your home to test for proper wiring, PCS monitors
the wiring status of the campground outlets you
may plug into.
If the display ever indicates
“WiringStatusError” immediately unplug the RV from the outlet and have the
outlet inspected by a qualified technician. The other lines on the Display to the right
indicate proper wiring for 50A Service. For 30A Service L1=L2.

Inverter AssistFirst PCS will communicate with the inverter/charger and reduce battery charge
rate during periods of RV high current demands. While plugged into shore power,
or when the generator is running, the PCS will allow the RV to have more power
than available on the shore power or generator for short periods of time. When
the PCS senses that 120VAC power has reached its maximum current, the PCS
communicates to the inverter requesting additional power be generated from the
battery. If more demands are put on the RV with additional appliances, or when the
RV batteries are low, the PCS will shed non-critical loads to avoid tripping circuit
breakers.

Generator Soft StartWhen the generator is first turned on, PCS will shed all the controlled loads. The
loads are then sequenced back on. This is done to allow the generator to come up
with minimum load, as well as to reduce the current the transfer switch must handle.
The PCS applies the same 2 minute delay to turning loads on as when power
management load shedding occurs.

Electrical Systems

100

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.

The GFCI receptacle should be tested initially when the motorhome is purchased, and
at least monthly thereafter.

To test the circuit, use the following procedure:

 1. 	 Make sure power is on to the circuit. A test light or 120 volt lamp
 will work.
 2. 	 Push the test button.
 3. 	 The red reset button should pop out.
 4. 	 All power should be interrupted to outlets protected by the GFCI.
 5. 	 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.

The Battery Control Center (BCC) houses all the fuses for your auxiliary coach circuits.
The BCC is located in front of the drivers front tire inside the compartment of the
fenderskirt. To remove the BCC cover locate the tabs on each side of the box, pull
away slightly and remove. Inside you will find a series of fuses for the extra circuits not
available on the automotive or interior house 12 volt fuse boards. These style fuses are
available at any automotive or RV store. If it should become necessary to replace any
of these fuses, be sure to replace them with the same style and amperage rating. The
circuit wiring is sized for that particular amperage. The BCC will sense when to charge
either set of batteries. If the voltage falls below the minimum requirements, the BCC
will switch the charge to that set of batteries. Terminals inside the BCC are available for
testing its functionality. This testing should be performed by a qualified RV technician.

Electrical Systems

GROUND
FAULT CIRCUIT
INTERRUPTER

BATTERY CONTROL
CENTER

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.

101

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 motorhome 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 motorhome. 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.

Your motorhome 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.

Your motorhome also has a 12 Volt fuse panel, electrical distribution box, located in
one of the front compartments. 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.

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.

 Note:	 Some electrical appliances may have their own circuit
		 breakers. If there is an interruption in electrical service of an
		 appliance, consult the manual for that appliance to determine what 	
		 action to take.
 Note:	 Please use this information as a guide. Check your motorhome for
		 the sticker with the exact call outs.

Electrical Systems

CIRCUIT
BREAKERS

12 VOLT SYSTEM
FUSES
Interior

Automotive

102

 Note:	 Should you lose 12 Volt power inside your motorhome, there is a 50
 Amp Reset Button in the Battery Control Center. Remove cover
 from the black box to access.
	

The automotive chassis 12 volt system alternator supplies power to both the
automotive systems as well as any auxiliary battery if equipped, and directly to the
motorhome living quarters while the vehicle’s motor is running.

The alternator compensates for electrical usage in the vehicle, the power drawn by the
appliances, lights, fans and other 12 volt powered items as well as the charging of the
automotive and auxiliary batteries.

If the alternator isn’t keeping pace with the draw on the unit’s electrical system, while
driving down the road, it means you’re working in a negative mode: more power is
being used than the unit is putting out.

This means that you are taking power out of the batteries. If you draw too much
power from the batteries there may not be enough power left in the battery to start the
motorhome or run any of the appliances when you stop for a break or for the night.

The alternator will charge at a higher rate right after the vehicle’s been started,
replacing the power used to start the vehicle, but the charging should quickly go back
to “normal” and hold its own even when you turn on lights or appliances.

When stopped at a campsite that allows you use of the shoreline, the 120 volt electrical
system will recharge your auxiliary battery.

Under heavy usage in warm weather, check the fluid level of those batteries that
require attention to fluids quite often. Low battery fluid level is very harmful to the
battery’s longevity.

If the alternator shows a discharge while the motor is running, turn off appliances and
lights to see if a charge comes on or if the alternator indicates “neutral”. Then apply
a drain on the system to see if a discharge returns. If a discharge persists, contact
your dealer.

 Note:	 Make sure to read and understand the generator owner’s
		 manual before operating the generator. Observe all operating
		 instructions and warnings as well as all recommended
		 maintenance schedules and procedures.

The onboard generator allows the motorhome to be fully self-contained. It provides
access to 120 Volt A/C when shore power is unavailable, but keep in mind that when
in use the generator exhausts deadly carbon monoxide gas! NEVER sleep in the
motorhome with the generator running! Before you start and use the generator inspect
the exhaust system. Do not use the generator if the exhaust system is damaged. Test
the carbon monoxide detector every time you use the motorhome. Know what the
symptoms of carbon monoxide poisoning are:

GENERATOR CARBON MONOXIDE IS POISONOUS AND CAN CAUSE
UNCONSCIOUSNESS AND DEATH.

Electrical Systems

CHASSIS
ALTERNATOR

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

103

• Dizziness • Vomiting • Nausea • Muscular twitching • Intense headache
• Throbbing in the temples • Weakness and sleepiness

• Inability to think coherently

If you or anyone else experience any of these symptoms get to fresh air immediately.
Shut the generator down and do not operate it until it has been inspected and repaired
by a professional. If the symptoms persist seek medical attention!

1. DO NOT operate the generator while sleeping. You would not be 	
 aware of exhaust entering the motorhome, or alert to symptoms of
 carbon monoxide poisoning.
2. NEVER store anything in the generator compartment. Always keep the
 compartment clean and dry.
3. DO NOT operate the generator in an enclosed building or in a partly
 enclosed area such as a garage.
4. REVIEW the safety precautions for fuel and exhaust fumes elsewhere in
 this manual.
5. DO NOT operate the generator when the motorhome is parked in high
 grass or brush. Heat from the exhaust could cause a fire in dry 		
 conditions.
6. NEVER operate the chassis or generator engine, or the engine of any
 vehicle, longer than necessary when the vehicle is parked.
7. DO NOT simultaneously operate generator and a ventilator which could
 result in the entry of exhaust gas.
8. When parked, position the motorhome so that the wind will carry the
 exhaust away from the motorhome. DO NOT open nearby windows,
 ventilators, or doors into the passenger compartment, particularly those
 which can be “down wind”, even part of the time.
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 motorhome.

 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 motorhome 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 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
	 • 	 Kitchen Base Cabinet
	 • 	 Remote Dash Switch
	 • 	 Bedroom

Electrical Systems

104

105

Water Systems
The motorhome 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.

Motorhome 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 motorhome is pressurized by the system from which
it is delivered. When you connect your motorhome 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 motorhome to an outside source of water:

	 1. 	 Remove the cap from the fresh water inlet on the side of the
		 motorhome 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 motorhome city 		
		 water inlet.
	 3. 	 Turn the outside source of water ON and open the various 	
		 faucets in the motorhome 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 motorhome inlet.

	

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

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

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.

CAUTION

106

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 motorhome 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 motorhome body. To close the
valve, turn the lever parallel to the motorhome 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.

When an outside source of water is unavailable, water can be drawn from the fresh
water storage tank for use in the motorhome.

To fill a fresh water tank:
	 1. 	 Attach a potable water hose to the inlet inside the water
		 systems panel area, and an outside water supply.
	 2. 	 Turn the lever on the by-pass valve to the fresh tank position
		 and begin filling.
	 3. 	 When the tank is full turn off the water supply. View reading on
		 the monitor panel.

 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.

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 motorhome, both hot and cold.
	 3. 	 Place the pump control switch in the ON position.
	 4. 	 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.

Fresh Water Tank
Without Gravity Fill

Water Pump

107

Water Systems

 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 four 2/3 gallons solution to a 70 gallon tank.
		 Add five 1/3 gallons solution to a 80 gallon tank.
		 Add six 1 gallon solution to a 90 gallon tank.
		 Add six 2/3 gallons 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.
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.

LOW POINT DRAINS

SANITIZING THE
SYSTEM

108

Chlorine is poisonous. Recap bottle and clean any 	
appliances used with soap and water.

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.

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:

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 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).

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.

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.

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.

 Note: On some models the sinks may be plumbed to drain into the black
 tank instead of the grey tank.

Your vehicle’s holding tank compartments may be heated by the furnace duct work or
the hydronic heating system. It will heat the tanks when the furnace ot hydronic system
is operating.

Water Systems

MONITOR PANEL

WASTE WATER
SYSTEM

Undersensitive
Readings

Oversensitive
Readings

Inaccurate Holding
Tank Level

Readings

Tank Capacities

HEATED HOLDING
TANKS

109

As mentioned previously, your holding tanks terminate together at one location for
convenience in dumping your tanks. A twist-on cap is located at the terminal outlet to
help prevent leakage of materials.

1.	 Twist off the termination cap counterclockwise. Some liquid may be trapped 	
between the valves.

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.

The most common holding tank problem is blocking the drain lines, which can be
minimized by following a few simple suggestions:

•	 Always use plenty of water when flushing.

•	 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.

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

	

Water Systems
DUMPING THE
HOLDING TANKS

CAUTION

HOW TO PREVENT
BLOCKAGE OF
DRAIN LINES

The holding tanks are enclosed sewer systems, and
must be drained into an approved dump station. Tanks
should be thoroughly drained and rinsed to prevent any
accumulation on the interior of the tanks.

110

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.	 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.

5.	 Hatch cover. Open this and pass your city pressure hose through. Close with hose
passing through small opening in the cover.

6.	 Exterior faucet. For mixing the water temperature for the exterior shower head.

The toilet installed in the motorhome is connected to the pressurized fresh water
system. The two most common styles of toilets use either a foot pedal or hand lever
to flush and add water to the bowl. some motorhomes may also be equipped with an
electric toilet. No matter the style, please see the owner’s documentation for detailed
operating instructions

To flush the hand lever style, pull the lever forward (clockwise) until rinse clears the
bowl. Be sure to release the lever slowly. Movement of the flush lever opens the waste
valve and allows the water to pass into the holding tank.

To add water to the bowl, pull the lever forward (clockwise) approximately half way.
This will open the water valve and leave the flush lever closed.
To flush the foot pedal style, depress the large pedal on the left hand side until rinse
clears the bowl. Be sure to release the lever slowly. Movement of the flush lever opens
the waste valve and allows the water to pass into the holding tank.
To add water to the bowl, depress the small pedal on the right hand side. This will open
the water valve and leave the flush lever closed.

 Note:	 Unnecessary frequent flushing of the stool will quickly deplete your
 fresh water supply and fill your holding tank. If the black water
 tank becomes full, you will no longer be able to flush the stool until
 the tank can be drained.

 Note: Follow the toilet manufacturer’s recommendations supplied with the
 toilet for cleaning and maintenance. If you have a toilet that differs
 from the description given here, make sure to follow the manufacturer’s
 advice for operation.

Water Systems

TERMINATION
COMPARTMENT

COMPONENTS

TOILET

Hand Lever Style

Foot Pedal Style

Palazzo Wet Bay

Tuscany Wet Bay

CAUTION

Do Not Flush Foreign Objects! Flush only water, bodily
wastes and rapid-dissolving toilet tissue. Do not flush wet
wipes, sanitary napkins, condoms, diapers, paper cups,
cotton swabs, food, hair or liquids such as oils or solvents as
clogging or damage to the toilet or toilet system may occur.

111

Water Systems

Water Saver Flush
Press and release left button. Recommended for flushing liquids and small amounts
of toilet paper only.

Normal Flush
Press and release right button. Recommended for flushing solids and toilet paper.

Empty Bowl
Press both buttons simultaneously and release. This empties the bowl and leaves it
dry for travel. Press either button once to add water, run motor and return to normal
use.

Holding Tank Level Sensors

The Tecma toilet system has Tank Level Sensors mounted on the outside of the black
water tank.

FULL TANK LOCKOUT
For the safety of your system, the toilet will not flush when the Full Tank Sensor
senses a full tank (LED is red).

EMERGENCY OVERRIDE
If the tank is full (LED is red) and an emergency flush is needed, press and hold
either flush button for 6 seconds to flush toilet. CAUTION: This may cause overfilling
of a waste tank and system back up. will flash.

LED Sleep Mode
To save power consumption when not in use, an automatic LED sleep mode is
programmed on this wall switch. If the toilet is not used for 8 hours, the keypad’s LED
lights will go out. The press of any button will start a flush and reactivate backlighting.

Tecma - Silence Plus
Electric Toilet

112

ADD WATER SWITCH (1):
Press to add water to the toilet bowl.

FLUSH SWITCH (2):
Press to empty toilet bowl.

“POWER ON” INDICATOR (3)
On the Dometic flush switch panel, a steady green “Power On” light indicates when
electrical power to the toilet is activated. A momentary flashing green light indicates
when flush mode is changing.

“FULL TANK” INDICATOR (4)
The Dometic flush switch panel includes a red “Full Tank” light to indicate when the
holding tank is full and should be pumped out. When the red light is illuminated,
electrical power to the toilet automatically shuts off to prevent possible overfilling of
the holding tank.
	

TURNING ON WATER SUPPLY TO TOILET
Press “Flush” switch once. After nine seconds of water flow, macerator pump will start
and run for about six seconds to clear bowl. It will take about five seconds to refill
bowl.
	
Toss several sheets of toilet paper into bowl and repeat cycle. The bowl should
completely clear.

ADDING WATER TO TOILET BOWL
Press “Add Water” switch until desired water level is achieved. (Water flow will shut
off automatically if switch is pressed too long to avoid overflow.) More water is usually
added only when flushing solids.

FLUSHING TOILET
Press “Flush” switch down, then release it. This activates a powerful macerator pump
that siphons water and waste from the bowl, macerates, and propels the effluent
through the discharge line to the holding tank.

Keep the black tank drain valve closed. Sewer gasses
may be present when RV is connected to campground
sewage hookup. If drain valve is open, sewer gasses
may be vented out the side of the RV.

CAUTION

Dometic Electric
Toilet

113

LP 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.

 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 motorhome. Always drive
 the motorhome 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.
7. Drive at least one mile from the propane gas supplier before relighting pilot

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.

PROPANE GAS
TANK

Filling the Tank

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.

114

LP System

 lights or appliances. This will allow any minimal leakage which occurred 	
 while filling the tank to dissipate. DO NOT light pilot lights if you continue
 to smell propane gas. Shut off the Supply Valve. Allow the motorhome to
 ventilate for 30 minutes. If you still detect propane odor, have the source
 of the leak located and repaired.

	
Never use any other tank than the one furnished with the motorhome. If the tank must
be replaced, check with your dealer for correct tank specifications and replacement
procedure.

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
motorhome. 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.

NEVER ALTER THE POSITIONING OF THE REGULATOR.
PROPANE GAS REGULATORS MUST ALWAYS BE
INSTALLED WITH THE DIAPHRAGM VENT FACING
DOWNWARD. ALSO MAKE SURE TO KEEP THE
REGULATOR COVER IN PLACE TO MINIMIZE VENT
BLOCKAGE WHICH COULD RESULT IN EXCESSIVE
GAS PRESSURE CAUSING FIRE OR EXPLOSION. DO
NOT RELY UPON BEING ABLE TO SMELL PROPANE
GAS LEAKS, AS THE ODOR MAY NOT BE SUFFICIENTLY
STRONG ENOUGH TO DETECT.

PROPANE
REGULATOR

115

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.

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 motorhome propane gas
tank. Moisture in a 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:

1. Make sure that the propane gas tank is free of moisture before refilling
2. DO NOT overfill the propane gas tank.
3. Make sure to keep the service valve on an empty tank closed.
4. If freezing has occurred, have your propane gas dealer purge the propane
gas tank before refilling.
5. Add a hydrous methanol or other approved propane gas antifreeze or
de-icing agent to the propane gas tank.
6. 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

 LP System

Regulator Freeze-Up

116

propane gas tank as full as possible in cold weather, and reviewing the BTU/hr plates
on propane gas appliances for proper propane management.

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.

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 motorhome, ensure that you do not
puncture a gas line with a nail, screw, or drill bit.

Warning labels and decals are used throughout the motorhome 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 motorhome
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.	

DO NOT STORE PROPANE GAS CONTAINERS INSIDE
THE MOTORHOME. 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

PROPANE GAS
HOSES PIPES

TUBES AND
FITTINGS

LP System

This propane piping system is designed for use with
propane only. Do not connect natural gas to this system.CAUTION

117

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 or 12 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.

Care and Maintenance
GENERAL
INFORMATION

BATTERIES

Chassis Battery

Auxiliary Battery

118

Care and Maintenance

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.

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.

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.

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.

	

GENERATOR
POWER SYSTEM

ELECTRICAL
SYSTEM

FRESH WATER
SYSTEM

WASTE WATER
SYSTEM

WATER SYSTEM

119

 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.

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.

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!

Care and Maintenance

ALIGNMENT

ABS PLASTIC PARTS

PROPANE SYSTEM

CAUTIONAVOID 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.

AWNING

CAUTION

120

Care and Maintenance

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!

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.

	

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.

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 motorhomes 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 motorhome 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 motorhome, 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.

EXTERIOR LIGHTS

CHASSIS

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.

CAUTION

121

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 motorhome 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.

 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.

The exterior of your motorhome is made of pre-finished aluminum and fiberglass.
Wash it frequently with a warm water, mild detergent and a soft rag. Take care to
avoid spraying water directly into refrigerator and furnace vents when washing the
motorhome.

Care and Maintenance

DO NOT USE THE FOLLOWING TO CLEAN THE HEAD LAMP LENS:
Acetone			 Liquid Cleaner - 8211				
Agitene®			 Liquid Detergents 	
Benzyl				 Lysol®	
Carbon Tetrachloride		 Oils	
Chlorinated		 Pink Lux® (phosphate free)	
Citrus Orange Cleaners	 Stanisol Naphtha®		
Corrosive or Caustic Cleaners	 Texiz-8006, 8129, 8757			
Diversol®		 	 Tricholor					 	
Gasoline Triclene®	�
Kleenol Products	 Toluol				
Lemon Joy® - Phosphate Free 		
Lestiol®			

CAUTIONWhen replacing the halogen bulb do not touch the glass
portion of the bulb with your bare hands since even
small amounts of impurities burn into the surface and
reduce the service life of the bulb. Use a clean cloth,
paper napkin, or similar material to hold the bulb during
installation. With most bulbs you will not need to touch
the glass part to install the bulb.

FIBERGLASS

CAUTION
CAUTIONWhenever working on any electrical system, switch off

the electrical accessory you are working on or refer to
the electrical system section of your owner’s manual.
Failure to do this could result in short circuits.

122

Care and Maintenance

If you travel roads that have been salted for ice, wash your motorhome as soon as
possible. The most common causes of corrosion are accumulation of road salt, dirt,
and moisture in hard to reach areas under the motorhome. Make sure you wash
the undercarriage and wheel wells as well as the exterior of the motorhome. A good
automotive cleaner may be used occasionally to remove tree sap, road tar, insects and
industrial pollution that may damage surfaces. Do not use naphtha or turpentine. We
recommend that you wash your motorhome about every three weeks.

It is important to note that any finish will deteriorate with time. Dulling, fading and
yellowing will be increased by exposure to extreme sunlight, air pollutants, and
excessive moisture. Motorhomes located in warmer weather climates are more prone
to this type of premature fading. Surface weathering of fiberglass does not change
the strength of the fiberglass. Regular washing and waxing of exterior surfaces is the
best insurance against surface deterioration. If deterioration has occurred, check with
your dealer for the steps required to restore the finish. Buffing or even painting may be
necessary in extreme cases. Small cracks known as gel coat crazing are a common
characteristic of the gel coat finish and not warrantable defects.

Wax fiberglass surfaces at least once a year with a standard liquid or nonabrasive paste
wax. Make sure to follow the directions for use as outlined by the product manufacturer.
Make sure to wash and wax your unit out of the hot sun when the exterior surfaces are
cool. Storage of the recreational vehicle out of direct sun is also a primary way to help
preserve fiberglass finishes. Physical damage to fiberglass should be taken care of
immediately to avoid moisture from entering through breaks and causing problems
with interior walls and components. Cover breaks in the fiberglass with plastic, sealing
the edges with tape until proper repairs can be made.

 Note:	 DO NOT use rubbing compound or any abrasive cleaner or cloth on
		 the motorhome. If using a tar and insect remover, make sure it is
	 safe for use on painted 	surfaces and decals.

 Note:	 The exterior painted finish on the motorhome is of the finest quality.
		 Proper maintenance will assure a long lasting durable finish. Do not
		 wax or polish the exterior for the first 60 days.

 Note:	 DO NOT dry wipe the surface; clean only with water and liquid 	
	 detergent.

 Note:	 DO wax the sidewalls using nonabrasive automotive waxes or 	
	 cleaner/polishes developed for use on fiberglass boats, showers, 	
		 and tubs. Follow the directions on the package.

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:

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.

EXTERIOR
GRAPHICS/PAINT

123

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 absolutely necessary, 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.

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 motorhome.

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.

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.

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

Care and Maintenance

Precautionary
Measures

CAUTION

EXTRUSIONS
AND ALUMINUM
SURFACES

Do not use petroleum solvents, harsh abrasives, or citric
based cleaners.

ROOF

124

Care and Maintenance

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.

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

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

It is important to maintain the seals and adhesives of your recreational vehicle to
prevent moisture from entering and destroying the components. When washing your
recreational vehicle, inspect the seals for signs of drying out, cracking and wear. You
should inspect and reseal, if necessary, every six months at minimum. Be aware
that weather, sun, and road vibration will affect seals, causing them to dry, crack, or
separate. If you are unsure what to look for, have your dealer instruct you, and also
show you the correct method for renewing the seals. If you prefer, they will be able to
perform seal 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.

•	 Check seals around doors, windows, vents and external seams. If a seal is cracked
or dried out, it should be replaced to prevent leakage.

SEALS &
ADHESIVES

ROOF VENTS

125

•	 Check roof seals every six months to see if they are cracked or peeling.
•	 Check engine covers and firewall every six months to see if they are cracked or

peeled.

Your motorhome may be equipped with a slide-out room for added space and comfort.
Proper care and maintenance is required to achieve the maximum performance.
Follow the guidelines listed below for your 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 your house batteries are fully charged before operating the room.

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.

To keep the rims of the motorhome looking their best, follow these simple steps:

1. Rinse the wheel with high-pressure water to remove any debris, grit or dirt
 particles.
2. Use a 100% cotton cloth dipped in a mild soap solution to help remove
 stuck on dirt and grease.
3. Rinse the remaining soap residue from the wheel.
4. Dry the wheel thoroughly with a 100% cotton cloth.

To lubricate the elevating gear, apply a liberal amount of silicone spray lubricant to the
elevating gear with the lift in the down position. Run the lift up and down a few times to
distribute the lubricant over the gears.

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.

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

Care and Maintenance

SLIDE OUT

TIRES & RIMS

TV ANTENNA

126

Care and Maintenance

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.

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.

Check fluid levels. If levels are low, take to your dealer to have the motorhome serviced
by a qualified RV technician.

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 motorhome 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.

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.

Inspect every 90 days and reseal as necessary. Use a clear silicone sealant.

APPLIANCES

HYDRAULIC FLUID

WINDOWS & DOORS

UNDERBODY

BATH FIXTURES

127

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.

Professional cleaning is recommended for major cleaning. Frequent vacuuming is
recommended to remove daily accumulations.

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.

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.

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.

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.

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.

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.

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.

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

Care and Maintenance

BATHTUB SEAL

BEDSPREAD &
DRAPERIES

CARPET

HIGH PRESSURE
LAMINATE
COUNTERTOP

HARDWARE

KITCHEN FIXTURES

BLINDS & SHADES

SINKS

SOLID SURFACE
COUNTERTOP

128

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.

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.

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.

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.

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.

Factors Contributing
to Mold Growth

MOLD

PRE-FINISHED
PANELS AND

WOOD SURFACES

WALL COVERINGS

UPHOLSTERY &
FABRICS

Care and Maintenance

129

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.

 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 motorhome 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 motorhome and its accessories, as
described both in this manual and in accompanying.

Your motorhome was designed primarily for recreational use and short-term occupancy.
If you expect to occupy the motorhome 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 motorhomes mean that the
normal living activities of even a few occupants will lead to rapid moisture saturation of
the air contained in the motorhome and the appearance of visible moisture, especially
in cold weather.

Moisture can condense on the inside surfaces of the motorhome during cold weather
when relative humidity of the interior air is high. Insulated walls of a motorhome
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 motorhome, action should be
taken to minimize their effects.

 Note:	 Your motorhome 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.

Inhibiting Mold
Growth

Effects of Prolonged
Occupancy

Care and Maintenance

130

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.

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 motorhome, 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 motorhome 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.

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 motorhome for storage. Water from the cleaning process can cause
significant damage to the motorhome if the carpet is not completely dry before closing
up the motorhome for an extended period.

The exterior shell of the motorhome is the primary weather and moisture barrier.
Over the life of the motorhome, the shell will require regular care and maintenance.
The shell includes the roof, sidewalls, windows, doors and under carriage of the
motorhome. Particular attention needs to be devoted to ensure these components are
maintained to ensure a tight barrier against bulk water intrusion.

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

Exterior Care of the
Motorhome

Carpet Care
And Moisture
Management

Avoid Drastic
Thermostat Setbacks

Tips for Controlling
Condensation

Care and Maintenance

131

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 motorhome is not in use, care must be taken to ensure
moisture sources are addressed. Ideal storage of the motorhome 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 motorhome 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

Care and Maintenance

132

133

Many people choose to use their motorhomes throughout the entire year. Extensive
usage is not recommended in severe cold weather. However, winter traveling can be
safe for you and your motorhome if you follow the precautions outlined in this chapter.
For those who choose to use their motorhomes only during the warmer months, winter
storage is necessary. This section will guide you through the proper steps to winterize
your motorhome, which is critical to maintain maximum durability over the life of your
vehicle.

The fresh water storage tank is located inside a lower storage compartment. The
furnace will heat the fresh and waste water compartments. In severe cold however, it is
wise to monitor the water temperature in the tank, and take appropriate steps to drain
and winterize if necessary. In severe cold weather, it may also be necessary to open
the lower cabinet doors at night in both the bath and kitchen areas to keep warmer air
circulating around the water fixtures.

If you are going to leave the coach unheated for any length of time in severe cold
conditions, it is best not to keep water in the fresh water system. It may work best to
carry cooking and drinking water with you in plastic jugs instead.

If you will be using your motorhome when conditions fall below the freezing level, it
may be necessary to protect the drainage system components from damage by the
addition of an approved antifreeze solution as outlined on the product directions. Any
drain lines exposed to external air temperatures are especially susceptible to freezing
and precautions should be taken to protect them from damage.

In the event that the motorhome is left for a period of time without the furnace in
operation, canned goods and other foods packed in water should be stored as high as
possible, since heat rises. They might also be stored in the refrigerator as insulation
against the cold. Store dry foods, and other items that are not damaged by freezing
temperatures in the lower storage areas.

Make sure to use propane that will vaporize properly in the colder temperatures. Check
with your propane representative for the proper fuel.

Use only the furnace to heat the recreational vehicle. It is properly vented to the
outside.

Cooking produces large amounts of moisture, not just as steam from pots and pans,
but also as a product of combustion. Make sure to use the exhaust vents and open
a window slightly to control the humidity. At night, leave a roof vent and/or a window
slightly open.

When a motorhome is exposed to freezing temperatures, it could be severely damaged
by ice expansion. This is especially true of the water heater, washer/dryer, ice maker,
holding tanks, and faucets, which are at risk for damage if not properly drained during
the winter. All water must be drained from the motorhome. The procedure to do so is
as follows:

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

WINTERIZATION
PROCEDURE

CONDENSATION

HEATING

PROPANE SYSTEM

FOOD STORAGE

WATER SYSTEM

TIPS FOR WINTER
USE

Winter Use and Storage

Never use the range for heating as carbon monoxide may
build up inside the unit and asphyxiation could result.

134

Winter Use and Storage

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.

 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

135

Winter Use and Storage

Run engine for 30 minutes once a month if possible. Prepare as
outlined in the Chassis Owner’s Manual.

Prepare as outlined in the Generator Owner’s Manual.

Drain and protect by filling with approved RV antifreeze.

Drain.

Drain. Hold pedal down and pour RV antifreeze into bowl.

Drain, pour RV antifreeze solution and run through the fresh
water system, or use the dry method.

Remove and discard the filter. Install diverter tube in place of
filter assembly.

Clean and wax. Oil locks and hinges. Seal roof trim as needed.

Block up motorhome with wooden blocks or manufactured jack-
stands 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

Tires
Body

Fresh
Water Tank

Toilet
Water Heater

Plumbing Lines
Generator

Chassis

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
the water heater. When the system is closed, water is shut off to the water heater. This
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.

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
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.

WINTERIZATION
CHECKLIST

WATER HEATER
BYPASS

136

 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.

Close and lock. Inspect and reseal if necessary.

Drain and rinse. Close valves. Add a small amount of RV
antifreeze to keep valves and gaskets lubricated.

Pour a cup of RV antifreeze down all drains. Wipe all fixtures
clean.

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.

Refer to your refrigerator owner’s manual for proper winterization
procedures.

Remove air filters and clean or replace. Cover shroud.

Must be kept clear of significant snow accumulation or damage
may occur. Inspect and reseal if necessary.

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.

Clean and then pour one cup of nontoxic RV antifreeze into the
drains to prevent freezing. Wipe all fixtures clean.

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.

Store with the tank full to prevent condensation buildup.
Run for a short period of time to assure the compressor seal is
lubricated.

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.

Keep the battery vent caps in place during storage and
prohibit smoking, welding, and other work involving the
use of flames in the area.

Interior

Dash
Air Conditioner

Fuel

Batteries

Sinks
& Showers

Vents

Roof
Air Conditioner

Ice Maker

Refrigerator

Drain Traps

Holding Tanks
Windows

Curtains
& Blinds

Winter Use and Storage

137

138

Travel Preparation Checklist
CLOTHING	 SLEEPING GEAR	 MISCELLANEOUS	
Dresses	 Blankets	 Alarm Clock		
Gloves	 Pillows, Pillow Cases	 Batteries
Hat or Cap	 Sheets	 Bucket		
Jackets, Coats	 Sleeping Bags	 Clothes Hangers
Jeans, Dress Pants		 Clothes Line, Clothes Pins		
Pajamas		 Electronics Chargers	
Shirts, Blouses	 PERSONAL COMFORT	 Fresh Water Hose		
Shoes, Sandals	 Anti-Bacterial Wet Wipes	 Fuses
Shorts	 Ash Tray	 Ground Extension Wire
Socks	 Personal Medications	 Umbrella	
Sweaters	 Personal Toiletries	 Wheel Chocks	
Swimsuits	 Sewing Kit, Scissors	 Y-Type Water Hose Fitting
Undergarments	 Soap				
	 Sunscreen
	 Toilet Paper	 CAMPFIRE COMFORT
	 Toothbrush, Toothpaste	 Bug Repellent	
TOOL CHEST	 Towels, Wash Cloths	 Bug Zapper		
Electrical Tape		 Charcoal	
Step Ladder		 Enclosed Screen Tent	
Furnace Duct Tape		 Firewood
Hatchet	 MEAL PREPARATION	 Grill
Masking Tape	 Baking Pans	 Matches
Saw	 Bottle Opener, Can Opener	 Picnic Table Cloth w/ Clips
Shovel, Rake	 Coffee Maker	 Yard Chairs
Small Level	 Foil, Plastic Wrap
Tire Pressure Gauge	 Glasses, Cups
Various Tools	 Plastic Containers	 PET COMFORT
	 Plates, Bowls	 Food & Water Dish
	 Portable Grill	 Leash
	 Pots, Pans, Skillets	 Litter
HOUSEKEEPING	 Salt & Pepper	 Litter Box
Dish Cloths, Dish Towels	 Seasonings, Spices	 Pet Food
Dish washing Soap	 Silverware, Spatulas, etc.	 Portable Cages
Disposable Gloves	 Toaster	 Scoop w/ bags
Garbage/ Trash Bag		 Screw Stake for tie out	
Mop, Broom, Dust Pan		 Tick Repellent
Paper Towels	 ENTERTAINMENT	 Tie Out Cable
Surface Cleaner, Degreaser	 Binoculars	 Toys
Throw Rug	 Books, Magazines	
Trash Cans	 Camcorder
Vacuum Cleaner	 Camera, Film, Memory Card	 OTHER
	 Movies	 ______________________________			
	 Music/Cd’s	 ______________________________
	 Toys, Games, Playing Cards	 ______________________________
SAFETY	 VHS Player, DVD Player	 ______________________________
Compass	 Yard Games	 ______________________________
First-Aid Kit		 ______________________________
Flares		 ______________________________
Flashlights		 ______________________________
Reflectors		 ______________________________	
		 			
			

139

ITEM

EV
ER

Y
TR

IP

EV
ER

Y
MO

NT
H

EV
ER

Y
3

MO
NT

HS

EV
ER

Y
6

MO
NT

HS

EV
ER

Y
YE

AR

PR
IO

R
TO

ST

OR
AG

E

AS
 R

EQ
UI

RE
D 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.
x Clean roof.

x x Lubricate roof vent mechanism w/ light oil. Clean as
needed.

Fiberglass Exterior x Wash w/ warm water & mild detergent.
x Wax w/ liquid or nonabrasive wax.

Windows & Doors x Check vinyl seals when washing exterior.
x Check seals for damage & repair as needed.
x Lubricate door hinges & step components w/spray grease.

x Adjust & lube w/ graphite or light oil.
x Lubricate door locks & strike pockets, exterior components.

Seals & Adhesives x Inspect and reseal if necessary.
Propane System x x Check for leaks and damage.

x Check line pressure; should be checked by technician.
Water System x Check hoses, fittings & connections for leaks.

x Check drainage system for leaks.
x x x Sanitize & flush system.
x Winterize system if necessary.

Electrical System x Check GFCI circuits.
x Perform maintenance procedures per generator manual.
x Check & service batteries.
x Add distilled water to batteries if necessary.

Safety Equipment x Test propane, smoke, CO detectors.
x Test & check fire extinguisher.

Carpet x Vacuum after every trip.
x Shampoo as needed.

Front Wheel Alignment x Inspect and align as needed.
Seats x Lubricate mechanisms & inspect for proper operation.

x Check all seat belt buckles, webbing & releases.
Chassis & Components x Per chassis manufacturer manual.

x Check fluid levels including: oil, brake, washer, engine cool-
ant, transmission, battery water, etc.

Power Step x Clean & lubricate with spray lithium grease.
Weight & Distribution x Check for proper weight distribution per specifications.
Fabrics & Upholstrey x Clean per manufacturer’s specifications.
Tires x Inspect for wear & proper inflation.

x Check all wheel lug nuts and tighten per chassis
specifications

Appliances x As required by appliance manufacturer.

Maintenance Schedule

140

Date Service Preformed Mileage Date Service Preformed Mileage

Maintenance Schedule

141

Maintenance Schedule
Date Service Preformed Mileage Date Service Preformed Mileage

142

Date Mileage Fuel
(Gallon)

Oil
(Quarts)

MPG Date Mileage Fuel
(Gallon)

Oil
(Quarts)

MPG

Fuel / Oil Record

143

Fuel / Oil Record
Date Mileage Fuel

(Gallon)
Oil

(Quarts)
MPG Date Mileage Fuel

(Gallon)
Oil

(Quarts)
MPG

144

Notes

145

Notes

146

12V System Fuses
12V System Fuses - Automotive
12V System Fuses - Interior
50 Amp Shore Power
A/V Quick Guide
ABS Plastic Parts
Air Hide-A-Bed Sofa
Alignment
Appliances
Assist Handle
Attic Fan - Fantastic Vent
Automatic Hydraulic Power Levelers
Automatic Leveling and Retraction Procedure
Automatic Patio Awning
Automotive Dash
Auxiliary Battery
Awnings
Bath Fixtures
Bathtub Seal
Batteries
Battery Charging
Battery Control Center
Battery Isolator Controller
Battery Maintenance
Battery Replacement
Battery Safety
Battery Slide Tray
Bedroom Door & Latch
Bedspread & Draperies
Blinds & Shades
Captain’s Chairs
Carbon Monoxide Safety Precautions
Care and Maintenance
Carpet
Carpet Care and Moisture Management
Ceiling Vents
Changing Tires
Chassis
Chassis Alternator
Chassis Battery
Chassis Checks
Check Air Pressure
Checking the Propane System for Leaks
Chemical Sensitivity
Child Restraints
Circuit Breakers
Compartment Doors & Storage Compartments
Compartment Doors
Condensation
Control of the Motorhome
Controls and Operations
Dash A/C Control Panel
Dash A/C Operating Features
Dash A/C Warranty/Service
Dash Controls
Dash Panel Heater and Air Conditioner
Detector Maintenance
Dinette
Doors & Drawers
Driving
Dumping the Holding Tanks
Effects of Prolonged Occupancy
Egress Window

93
93
93
80
71

111
61

13, 111
68, 118

65
77
50
50
67
45

109
67, 111

118
119

13, 80, 109
83
92
82
81
13
80
68
63

119
119
62
29

109
119
122

77
41

37, 112
94

109
38
42
30
32
33
93
66
18

13, 125
17
45
75
75
75
45
75
30
62

18, 60
41

101
121

34

Electric Slide Out
Electric Slide Out Manual Retraction Procedure
Electric Step
Electrical System
Emergency Retraction Procedure
Emergency Stopping
Engine Access
Engine and Drive Train
Entertainment
Entry Door
Entry Step
Euro Chair
Exhaust Vent
Expandable J-Lounge
Exterior Care of the Motorhome
Exterior Checks
Exterior Entertainment Center
Exterior Graphics/Paint
Exterior Lights
Exterior/Interior
Extrusions and Aluminum Surfaces
Federal Weight Label
Fiberglass
Fire Extinguisher
Fire Safety
Fireplace
Food Storage
Formaldehyde
Fresh Water System
Fresh Water System - External Hook-up
Fresh Water Tank with Gravity Fill
Fresh Water Tank without Gravity Fill
Fuel/Oil Record
Fueling the Motorhome
Furnace
Furnace Door
Furnace Operation Instructions
Gear Selector
Generator
Generator Compartment
Generator Power System
Graphics and Exterior Paint - Precautions
Ground Fault Circuit Interrupter
Hardware
Hazard Flasher Control
Heated Holding Tanks
Heating
Heating and Air Conditioning
High Pressure Laminate Countertop
Home Theater System
How to Prevent Blockage of Drain Lines
How to Use this Manual
How to Weigh Your Motorhome
Hydraulic Fluid
Hydraulic Pump Function Wiring
Identification and Safety
Index
Inspect and Maintain
Insurance
Introduction
Inverter
Inverter Control Panel

54
54
65

79, 110
52
37
38
37
70
64
18
62
77
61

122
39
70

114
112
13

115
20

113
26
26
68

125
32

97, 110
97
97
98

134
38
76
68
76
45
94
68

110
115
92

119
47

100
125

75
119
70

101
7

21
118
53
25

138
17
17

7
83
84

Index

147

InWall Slide Out
Kitchen Cabinets
Kitchen Drawers
Kitchen Faucet
Kitchen Fixtures
Kitchen Pantry
Kitchen Sink
Laws of the Road
Licenses
Lights
Living Room Television
Loading and Weight Distribution
Low Point Drains
LP Detector - How to Test
LP Safety
LP System
LP/CO Detector - Common Causes of Malfunctions
Maintenance Schedule
Major Equipment Suppliers
Manual Dome Operation
Manual Override
Manually Closing the Automatic Awning
Microwave/Convection Oven
Mold
Mold - Factors Contributing to Mold Growth
Mold - Inhibiting Mold Growth
Monitor Panel
Monitor Panel - Inaccurate Readings
Monitor Panel - Oversensitive Readings
Monitor Panel - Tank Capacities
Monitor Panel – Under-sensitive Readings
Notes
On the Road Safety
Opening Checklist
Operational Checks
Owner Responsibility
Parking
Planning and Preparation
Potable Tank
Power Control System
Power converter
Power Cord
Power Cord Reel
Pre-Finished Panels
Pre-Travel Check
Pre-Trip Checklist
Production changes
Propane Gas & Carbon Monoxide Detector
Propane Gas Hoses
Propane Gas Safety
Propane Gas Tank
Propane Regulator
Propane Regulator - Freeze-up
Propane System
Propane Tank
Propane Tank - Filling the Tank
Proper Load Balance
Range
Read the Book
Rear Ladder
Rear Vision System/Dash Radio - No Navigation
Rear Vision System/Dash Radio - With Navigation Option
Rearview Mirror

55
63
63
64

119
63
64
25
17
18
60
17
99
30
29

105
31

131
15
77
55
67
64

120
120
121
100
100
100
100
100
136

41
18
39
13
41
17
13
88
83
18
68

120
17
39
13
30

108
108
105
106
107

111, 125
18

105
14
63
17
66
48
49
18

Refrigerator Door
Refrigerator
Reporting Safety Defects
Return Air Filters
Roller Shades
Roof
Roof A/C Performance Characteristics
Roof Mounted Air Conditioner
Roof Vents
Sanitizing the System
Sealants
Seals & Adhesives
Seat Belt Maintenance
Seat Belts
Seatbelt Operation
Service Calls
Sewage
Shore Cord
Shower Head & Hose
Sinks
Slide Out - Lippert Slide Controller Bypass
Slide Out Awning
Slide Out Lubrication
Slide Outs
Smart Wheel
Smoke Detector
Smoke Detector - Choosing a Repacement Battery
Smoke Detector Regular Maintenance
Smoke Detector Testing Procedure
Sofa/Hide-A-Bed
Solid Surface Countertop
Steering Wheel Adjustment
Step Lubrications
Storage Above Cockpit
Storage of the Motorhome
Storage Tray
Television
Termination Compartment Components
Thermostat Setbacks
Thermostats
Tips for Controlling Condensation
Tips for Winter Use
Tire Care
Tire Pressure
Tires & Rims
Toilet
Toilet - Foot Pedal
Toilet - Hand Lever
Trailer Towing
Travel Bars
Travel Preparation
Travel Preparation Checklist
Turn Signal/Lane Change/High-Low Beam/Cruise Control
TV Antenna
TV Hook-up
Under Bed Storage
Underbody
Undercarriage Checks
Upholstery & Fabrics
Ventilation
Video Switch Box
Wall Coverings
Warranty

18, 68
63

7
76
63

115
76
76

116
99
14

116
33
33
33
14
18
79
64

119
59
67
14

54, 117
47
27
28
28
28
61

119
47
14
60

123
69
70

102
122

77
122
125

42
14

17, 117
102
102
102

35
14
38

130
47

117
70
60

118
39

120
32
70

120
9

148

Washer/Dryer Hookup
Waste Water System
Water Fill
Water Heater Bypass
Water Heater Door
Water Heater Switch
Water Pump
Water System
Water Systems
Weighing Your Motorhome
Weight Capacity
Weight Distribution
Weights
Wheel Lugs
Where to Weigh Your Motorhome
Windows
Windows & Doors
Windows & Vents
Windshields
Winter Use and Storage
Winterization
Winterization Checklist
Winterization Procedure

64
100, 110

18
127

68
63
98

110, 125
97
21
20
22
20
18
21
60

118
18
14

125
14

127
125

101314

http://ThorMotorCoach.com

	Registration
	Table of Contents
	Introduction
	Warranty
	Planning & Preparation
	Identification and Safety
	Chassis
	On the Road Safety
	Controls and Operations
	Entertainment
	Heating and Air Conditioning
	Electrical Systems
	Water Systems
	LP System
	Care and Maintenance
	Winter Use and Storage
	Travel Preparation Checklist
	Maintenance Schedule
	Fuel / Oil Record
	Index

