Dometic[®]

INSTALLATION AND OPERATING INSTRUCTIONS

RGE400

DIRECTIVES D'INSTALLATION ET D'UTILISATION

FOR YOUR SAFETY

If you smell gas:

- 1. Open windows.
- 2. Don't touch electrical switches.
- 3. Extinguish any open flame.
- 4. Immediately call your gas supplier.

POUR VOTRE SÉCURITÉ

Si vous sentez une odeur de gaz:

- 1. Ouvrez les fenêtres.
- 2. Ne touchez à aucun interrupteur.
- 3. Éteignez toute flamme nue.
- 4. Avertissez immédiatement votre fournisseur de gaz.

FOR YOUR SAFETY

Do not store or use gasoline or other flammable vapors and liquids in the vicinity of this or any other appliance.

POUR VOTRE SÉCURITÉ

Ne pas entreposer ni utiliser de l'essence ni d'autres vapeurs ou liquides inflammables à proximité de cet appareil ou de tout autre appareil.

A WARNING

Improper installation, adjustment, alteration, service or maintenance can cause injury or property damage. Refer to this manual. For assistance or additional information consult a qualified installer, service agency or the gas supplier.

AVERTISSEMENT

Une installation, un réglage, une modification, une réparation ou un entretien non conforme aux normes peut entraîner des blessures ou des dommages matériels. Lisez attentivement le mode d'emploi fourni avec l'appareil. Pour obtenir de l'aide ou des renseignements supplémentaires, consultez un installateur ou un service d'entretien qualifié ou le fournisseur de gaz.

Dometic

USA

Service Office **Dometic Corporation** 2320 Industrial Pkwy. Elkhart, IN 46516 Phone: 574-294-2511

Corporate Office 2320 Industrial Parkway Elkhart, IN 46515

> For Service Center Assistance Call: 800-544-4881

CANADA

Dometic Corporation 46 Zatonski, Unit 3 Brantford, ON N3T 5L8 **CANADA**

Phone: 519-720-9578

CONTENTS

INSTALLATION	4	Thermostat	6
Information	4	How to use the refrigerator	7
Free-standing model for floor installation only	4	Cleaning	7
Clearances	4	Positioning the storage racks	8
Refrigerator dimensions		MAINTENANCE & SERVICE Periodic maintenance	
Testing LP gas safety shutoff	5	Lighting	
Electrical connection		Shut off - storage procedure	8
OPERATING INSTRUCTIONS	6	Spare parts	10
Importance of leveling a refrigerator	6		
Controls	6		
Gas operation	6	WIRING DIAGRAM / SCHÉMA ÉLEQTRIQUE	19
Electric operation	6	WARRANTY / GARANTIE	21

SYMBOLS

The following symbols are used throughout the manual:

Indicates a potentially hazardous situation, which, if not avoided, could result in death or serious injury.

Indicates a potentially hazardous situation, which, if not avoided, may result in minor or moderate injury.

Used without the safety alert symbol indicates, a potentially hazardous situation which, if not avoided may result in property damage.

Information

Step-by-step instructions

INSTALLATION

INFORMATION

This appliance is designed for storage of foods, frozen foods and making ice. It is certified under the latest edition of ANSI Z21.19•CSA 1.4 Refrigerators using gas fuel, for a free-standing installation.

The installation must conform with local codes, or in absence of local codes, the following standards as applicable.

In the U.S. the installation must conform with:

- 1. National Fuel Gas Code, ANSI Z223.1/NFPA 54 (latest edition).
- 2. Recreational Vehicles Code, ANSI A119.2 (latest edition)
- 3. Manufactured Home Construction and Safety Standard, Title 24 CFR, Part 3280.

If an external electrical source is utilized, the refrigerator, when installed, must be electrically grounded in accordance with local codes or, in the absence of local codes, the National Electrical Code, ANSI/NFPA 70 - (latest edition).

In CANADA, the installation must conform with:

- 1. Natural Gas and Propane Installation Code, CSA B149.1
- 2. CSA Z240 RV Series, Recreational Vehicles.
- 3. Current CSA Z240.4, Gas-equipped Recreational Vehicles and Mobile Housing.

If an external electrical source is utilized, the refrigerator, when installed, must be electrically grounded in accordance with local codes or, in the absence of local codes, the Canadian Electrical Code, CSA C22.1, Parts I and II - (latest edition).

FREE-STANDING MODEL FOR FLOOR INSTALLATION ONLY

The room must be well ventilated and not used as a bedroom. Further the room should have a window (which can be opened) or a door to the outside.

For best performance also at high ambient temperatures there must be a free air circulation over the cooling unit at the rear of the refrigerator. Ensure that there is a free space of at least 4 inches (100 mm) above the refrigerator and that the ventilation opening on the top of the cabinet is not covered in any way.

Do not place the refrigerator in a space where air circulation is restricted. A clearance of at least 1-inch (25 mm) should be left between the rear and sides of the refrigerator and the surrounding walls.

This freestanding refrigerator requires accessibility to the back for servicing the gas equipment. If allowed by the Local Authorities, the accessibility can be obtained by using a certified Flexible Metal Connector of Gas Hose Assembly, which would allow the refrigerator to be withdrawn without disrupting the gas supply. However, if the Local Authorities require a rigid gas supply connector the refrigerator should be located with sufficient space at the back for servicing or, if located against a wall, a removable panel of a minimum size of 16" x 20" should be provided in the wall to allow access to the rear of the refrigerator. The refrigerator must be adjusted to a vertical position in both directions. Use the feet on the refrigerator to adjust its position.

CLEARANCES

1"

Minimum clearances in inches to combustible materials are:

Top 4"
Side 1"

Rear

Bottom The feet must be in place to

ensure free air circulation.

At least 1" (25 mm) Wall Wall Wall

NOTE: DO NOT install the appliance directly on carpeting. Carpeting must be removed or protected by a metal or wood panel beneath the appliance, which extends at least the full width and depth of the appliance.

INSTALLATION

REFRIGERATOR DIMENSIONS

Overall dimensions in inches and (mm):

Height 63-15/32 (1612) Width 23-5/16 (592) Depth 24-1/2 (623)

GAS CONNECTION

Hook up to the gas supply line is accomplished at the manual gas shutoff valve, which is furnished with a 3/8" SAE (UNF 5/8" -18) male flare connection. A backup wrench must be used when tightening gas supply fitting. All completed connections should be checked for leaks with a noncorrosive leak detector.

WARNING

EXPLOSION HAZARD. Never use an open flame to check for gas leaks. Failure to heed this warning could cause an explosion resulting in death or severe personal injury.

The gas supply system must incorporate a pressure regulator to maintain a supply pressure of not more than 11 inches water column.

When testing the gas supply system at test pressures in excess of 1/2 psi, the refrigerator and its individual shutoff valve must be disconnected from the gas supply piping system. When testing the gas supply system at pressures less than or equal to 1/2 psi, the appliance must be isolated from the gas supply piping system by closing its individual manual shutoff valve.

In case detailed instructions on the installation and connection to the gas supply are required, contact your dealer or distributor.

TESTING LP GAS SAFETY SHUTOFF

The gas safety shutoff must be tested after the refrigerator is connected to the LP gas supply.

To test the gas safety shutoff, proceed as follows:

- 1. Start the refrigerator according to the instructions for Gas Operation; section "Operation Instructions".
 - 2. Check that the gas flame is lit. This can be observed through the reflector (E).
 - 3. Close the gas valve by turning the knob (A) back to "OFF" position.
 - 4. Wait for one minute.
 - 5. Remove burner cover plate, one screw at the burner. Open the gas valve by turning the knob (A) to position "GAS" without pushing the buttons (C) and (D). Apply a non-corrosive commercial bubble solution to the burner jet.
 - 6. No bubbles should appear at the opening of the burner jet. The presence of bubbles indicates a defective gas safety shutoff, and service is required.
 - 7. If no bubbles were present at the burner jet, the gas safety valve is working properly. Rinse jet thorughly with fresh water before proceeding. Be careful not to damage the burner jet.
 - 8. Replace the burner cover plate and turn the knob (A) back to "OFF".
 - 9. Start the refrigerator by following the instructions for Gas Operation, section "Operation Instructions".
 - 10. Normal operation of the burner should return. Allow the burner to operate for a minimum of 5 minutes.

ELECTRICAL CONNECTION

120 V AC Connection

The refrigerator is equipped with a three-prong (grounding) plug for your protection against shock hazards and should be plugged directly into a properly grounded threeprong receptacle. DO NOT cut or remove the grounding prong from this plug. The cord should be routed to avoid direct contact with the burner cover, flue cover or any other components that could damage the cord insulation.

REFRIGERATOR REMOVAL

Before working on the refrigerator, make sure the AC voltage leads are disconnected. Shut off the gas supply. Disconnect the gas supply line at the rear of the refrigerator. Always use a back up wrench when loosening and tightening this connection. Cap the gas supply line and remove the refrigerator. Replacement is the reverse of removal. Check all connections for gas leaks.

OPERATING INSTRUCTIONS

IMPORTANCE OF LEVELING A REFRIGERATOR

In an absorption refrigerator system, ammonia is liquefied in the finned condenser coil at the top rear of the refrigerator. The liquid ammonia then flows into the evaporator (inside the freezer section) and is exposed to a circulating flow of hydrogen gas, which causes the ammonia to evaporate, creating a cold condition in the freezer.

When starting this refrigerator for the very first time, the cooling cycle may require up to four hours of running time before the cooling unit is fully operational.

The tubing in the evaporator section is specifically sloped to provide a continuous movement of liquid ammonia, flowing downward by gravity through this section. If the refrigerator is operated when it is not level, liquid ammonia will accumulate in sections of the evaporator tubing. This will slow the circulation of hydrogen and ammonia gas, or in severe cases, completely block it, resulting in a loss of cooling.

The refrigerator must be adjusted to a vertical position in both directions. Use the feet on the refrigerator to adjust its position.

CONTROLS

The refrigerator can be run on either 120 volt AC or LP gas. Changing between these modes of operation is carried out by means of control buttons positioned as shown in the figure.

The energy selector (A) can be set at "ELEC" (120 volt AC), "GAS" (LP gas) or "OFF". The refrigerator temperature is controlled by a thermostat (B). Please note that the thermostat has no "off" position.

The refrigerator is fitted with a safety device, which automatically shuts off the supply of gas if the flame goes out. The safety device can be opened manually by depressing knob (C).

The piezoelectric igniter discharges sparks over the burner when the button (D) is pushed. In the flame viewer (E) you can see a blue light when the flame is alight.

GAS OPERATION

- 1. To start the refrigerator, turn the knob (A) to the "GAS" position.
 - 2. Turn the thermostat knob (**B**) to setting 4.
 - 3. Push button (**C**) in until it bottoms out and hold. While holding button (**C**), push button (**D**) for the piezo igniter several times to light the burner. This can be observed through the flame view port (E).
 - 4. After the flame lights, continue to hold the button (C) for an additional ten (10) seconds. Release the button (C) and check the flame view port (E) to make sure the burner does not go out. If the burner goes out, repeat the lighting procedure Steps 1
 - 5. To shut off the refrigerator, turn the knob (A) to the "OFF" position.

NOTE: After changing an LP tank, or after a long shut off period, the gas line is likely to be filled with air. You may have to repeat the lighting procedure several times to purge the air out of the gas lines.

ELECTRIC OPERATION

- 1. Check to be sure that the power cord is properly connected to the power supply.
 - 2. Turn knob (A) to the position marked "ELEC" for 120 volt AC operation.
 - 3. Turn the thermostat knob (**B**) to setting 4.
 - 4. To shut off the refrigerator, turn the knob (A) to the "OFF" position.

THERMOSTAT

The refrigerator is equipped with a thermostat that can be adjusted by turning knob (B) to different setting to maintain the desired cabinet temperature.

- "OFF" Setting of the Thermostat: In gas operation, the thermostat closes its main valve and the burner runs continuously at the bypass rate or pilot. In electric operation, the contacts in the thermostat are open and the heating element
- "MAX" Setting of the Thermostat: In gas operation, the thermostat allows the burner to remain on high flame continuously. In electric operation, the heating element is "ON" continuously.
- The thermostat can be adjusted between "MAX" and "OFF" to obtain the desired cabinet temperature. The closer the knob is to "MAX", the colder the cabinet temperature. The closer the knob is to "OFF", the warmer the cabinet temperature.

When the thermostat reaches the set temperature, it will cut the burner back to bypass or, in electric operation, shut off the heating element. The setting of the thermostat is not critical, but we recommend it be adjusted to maintain a dry frost on the cooling fins. Adjust the thermostat knob closer to "MAX" when the outside temperature becomes warm.

OPERATING INSTRUCTIONS

HOW TO USE THE REFRIGERATOR

A WARNING

EXPLOSION HAZARD. Never store explosive substances in the refrigerator, such as cigarette lighter fuel, gasoline, ether or the like. Failure to heed this warning could cause an explosion resulting in death or severe personal injury.

Total refrigerator volume: 8 cu.ft.

Food storage compartment

The food storage compartment is completely closed and unventilated, which is necessary to maintain the required low temperature for food storage. Consequently, foods having a strong odor or those that absorb odors easily should be covered. Vegetables, salads etc. should be covered to retain their crispness. The coldest positions in the refrigerator are under the cooling fins and at the bottom of the refrigerator. The warmer areas are on the upper door shelves. This should be considered when placing different types of food in the refrigerator.

Frozen food storage compartment

Quick frozen soft fruits and ice cream should be placed in the coldest part of the compartment, which is at the bottom of the aluminum liner. Frozen vegetables, may be stored in any part of the compartment. This compartment is not designed for deep or quickfreezing of food. Meat or fish, whether raw or prepared, can be stored in the frozen food storage compartment provided they are precooled first in the refrigerator. They can be stored about three times longer in the frozen food compartment as compared to the fresh food compartment. To prevent food from drying out, keep it in covered dishes, containers, plastic bags or wrapped in aluminum foil.

Ice making

Ice cubes can be made in the ice tray placed in the freezer compartment. The tray should be filled with water to within 1/4" (5 mm) from the top.

For faster ice making, the tray should be placed in direct contact with the bottom of the freezer compartment. To release the ice cubes seize the tray with both hands and twist the tray. Cubes not required should be replaced in the tray. Refill the tray with water and replace the tray in the freezer compartment. Ice will be made more rapidly if the thermostat is set at its highest position. It is a good idea to do this a few hours before the anticipated need for ice, but be sure to turn the thermostat back to normal setting, usually about mid-setting when the ice is formed. Food in the lower compartment may be frozen if the refrigerator is left on "MAX" position.

Defrosting

Frost will gradually accumulate on the refrigerating surfaces. It must not be allowed to grow too thick as it acts as an insulator and adversely affects refrigerator performance. Check the formation of frost regularly every week and when it gets about 1/8" (3 mm) thick, defrost the refrigerator.

CAUTION

Do not use:

- A knife or an ice pick, or other sharp tools to remove frost from the freezer shelves. It can create a leak in the ammonia system
- A hot air blower. Permanent damage could result from warping the metal or plastic parts.

Shut off the refrigerator by turning knob (A) to "OFF" position. Empty the refrigerator, leaving the cabinet and freezer doors open. Filling the ice tray with hot water and placing it in the freezer compartment can reduce defrosting time.

The defrost water runs from a collector channel to a drip tray/cup at the rear of the refrigerator where it normally evaporates. If heavy frost built up on the freezer plate and the cooling fins, and a lot of defrost water, move the plastic drain tube in to a watertight bucket or container.

As the frost melts, the water will flow into the container. When all the frost has melted wipe up the excess moisture and empty the accumulated water from the bucket. Replace the drain tube to its original position. Defrost water in the freezer compartment should be wiped up with a clean cloth.

When all the frost is melted, dry the interior of the refrigerator with a clean cloth. Replace all food and set the thermostat to "MAX" for a few hours. Then reset the thermostat to its normal position.

CLEANING

Cleaning the refrigerator is usually done after it is defrosted or put into storage. To clean the interior liner of the refrigerator, use lukewarm weak soda solution. Use only warm water to clean the finned evaporator, gasket, ice trays and shelves. **NEVER use strong chemicals or abrasives to clean these parts, as the protective surfaces will be damaged**. It is important to always keep the refrigerator clean.

OPERATING INSTRUCTIONS

POSITIONING THE STORAGE RACKS

Dismanling/mounting

1. Loosen the front and back securing brackets.

2. Move the storage rack to the left (1), tilt up/down (2) and remove.

3. To fit the storage rack, mount in reverse order.

LIGHTING

The refrigerator is provided with a battery power interior light. The battery box is at the rear of the refrigerator. Four batteries, type D (R20) 1.5 volts are to be used.

SHUT OFF - STORAGE PROCEDURE

To shut off the refrigerator, turn knob (A) to "OFF" position. If the refrigerator will not be in operation for a period of weeks, it should be emptied, defrosted, cleaned and the doors left ajar. The ice tray should also be dried and kept outside the cabinet.

NOTE: To avoid running down the batteries to the interior light during defrosting and storage periods, use a tape to close the light switch or remove the lamp bulb. The batteries can also be removed from the battery box at the rear of the refrigerator.

NOTE: Sodium chromate is used for corrosion protection (less than 2 weight % of coolant).

MAINTENANCE & SERVICE

The user should be aware of service that must be done on a regular schedule to keep the refrigerator operating properly. A qualified technician who is familiar with LP gas systems and refrigerators should only perform the service.

PERIODIC MAINTENANCE

To keep your refrigerator operating efficiently and safely, periodic inspection and cleaning of several components is recommended once or twice a year.

It is important to keep the area at the back of the refrigerator clean. Clean the coils on the back of the refrigerator. Use a soft bristled brush to dust off the coils. It is important to keep the refrigerator area free from combustible material, gasoline and other flammable vapors or liquids.

The following maintenance is required once or twice a year, but should only be done by a qualified serviceman who is familiar with LP gas systems and refrigerators.

Check all connections in the LP gas system

Check all connections in the LP gas system (at the back of the refrigerator) for gas leaks. The LP gas supply must be turned on. Apply a non-corrosive bubble solution to all LP gas connections. The appearance of bubbles indicates a leak and should be repaired immediately by a qualified serviceman who is familiar with gas system and refrigerators.

EXPLOSION HAZARD. Never use an open flame to check for gas leaks. Failure to heed this warning could cause an explosion resulting in death or severe personal injury.

MAINTENANCE & SERVICE

Check burner flame

Check burner flame for proper appearance. The flame should be light blue with no yellow at the tip.

Check the LP gas pressure

The LP gas pressure should be checked and the main regulator readjusted if pressure is incorrect. The correct operating pressure is 11 inches of water column. The correct place to take the LP gas pressure is at the test port just ahead of the burner jet.

Inspect the flue baffle

It should be reasonably clean and free of soot. Heavy soot formation indicates improper functioning of the burner. The flue and burner both require cleaning in the following manner:

- 1. Unplug the refrigerator power cord from the 120 volt AC outlet.
 - 2. Turn the knob (A) to "OFF" position.
 - 3. Remove cover from the burner housing.
 - 4. Disconnect the wire from the high voltage electrode.
 - 5. Remove the burner mounting screw and remove the burner assembly.
 - 6. Remove the wire and flue baffle from the top of flue tube. Clean the flue from the top using a flue brush. Blowing compressed air into the flue will not properly clean soot and scale out of the flue tube. Replace the flue baffle.
 - 7. Clean burner tube with a brush. Blow out burner with compressed air.
 - 8. Before removing burner jet, clean burner area of soot and scale that fell out of flue tube. Remove the burner jet. Soak the jet in wood alcohol and blow it out with compressed air. Re-install and tighten burner jet.

FIRE HAZARD. Do not use a wire or pin when cleaning the burner jet as damage can occur to the precision opening. Failure to heed this warning could cause fire resulting in personal injury.

- 9. Reinstall burner, being careful that the end of the burner fits into the slot on the burner bracket. Check to make sure slots are centered under the flue tube and the thermocouple is positioned properly (tip of thermocouple extends over two slots of burner).
- 10. Be sure to reconnect the wire to high voltage electrode. Check the electrode for proper location and gap.

11. The gas fittings on the refrigerator need to be checked for leaks. Turn the knob (A) to position "GAS". Apply a non-corrosive bubble solution to the fitting and observe for leaks. The safety valve will not allow gas pressure to any connections between it and the burner jet. These fittings must be checked before burner is lighted.

The safety shut-off must be manually depressed to allow gas pressure to flow to the burner jet. Be sure to apply the leak check solution before depressing the safety shut-off. DO NOT depress safety shutoff for over 30 seconds.

WARNING

EXPLOSION HAZARD. Never use an open flame to check for gas leaks. Failure to heed this warning could cause an explosion resulting in death or severe personal injury.

- 12. Allow 10 minutes for the LP gas to leave the burner area. Light the burner according to the "Operating Instructions" section "Gas Operation". Allow burner to run 5 minutes.
- 13. Connect 120 volt power cord to the outlet.
- 14. Check LP gas safety shutoff.

MAINTENANCE & SERVICE

TROUBLESHOOTING

The refrigerator does not cool properly

- Burner jet clogged. Clean. See section "Maintenance & Service",
- Check level of refrigerator.
- Restriction in air flow across cooling unit.
- Heavy frost buildup on evaporator fins. Defrost.
- Flue baffle not inserted properly in flue tube.
- Improperly set thermostat. See paragraph on thermostat. In hot weather the setting should be closer to "MAX" than usual.
- Burner dirty. Clean. See Section Maintenance & Service.
- LP gas pressure low at burner. Set main regulator so pressure does not drop below 11 inches water column at pressure test port.
- Burner not located properly under flue tube. Relocate.
- Burner damaged. Replace.
- Odors and fumes:
 - Dislocated burner.
 - Damaged burner.
 - Dirty flue tube.

SPARE PARTS

The following list is a list of commonly used parts, which will be available, if required, from your Dometic Service Center.

Part No.	Description
200 74 19-21/7	Jet, no. 58
200 75 03-03/6	Burner, (with electrode)
293 03 79-00/9	Electrode
293 14 96-04/2	Thermocouple
200 75 05-00/7	Cover, (burner)
293 16 57-01/5	Safety valve
385 02 23-01/1	Thermostat
293 17 96-01/1	Piezo igniter
293 26 67-04/7	Baffle
385 06 44-14/1	Heater, 120V, 300W
293 21 06-01/2	Lamp cover
293 25 75-01/8	Door shelf
293 25 76-01/6	Door shelf, 3 pieces
200 74 80-32/6	Knob, thermostat, white
200 74 80-41/7	Knob, thermostat, grey
200 74 80-35/9	Knob, selector, white
200 74 80-42/5	Knob, selector, grey
293 27 83-01/8	Flap, base front

Contact an authorized service center for parts and repairs as needed.

LIMITED WARRANTY

REFRIGERATOR

The Seller named below makes the following Warranty with respect to this Dometic refrigerator:

- 1. This Warranty is made only to the First Purchaser (hereafter called the "Original Purchaser who acquires this refrigerator for their own use.
- 2. This Warranty will be in effect for one year from the date of purchase by the Original Purchaser. It is suggested that the Original Purchaser retain a copy of the dated bill of sale as evidence of the date of purchase.
- 3. This Warranty applies only to Dometic refrigerators installed and operated within the continental U.S.A. and Canada.
- 4. This refrigerator and all of its parts are free from defects in material and workmanship under normal use. This Warranty does not cover conditions unrelated to the material or workmanship of the refrigerator. Such unrelated conditions include, but are not limited to (a) faulty installation or venting and any damage resulting from either; (b) the need for normal maintenance (including the cleaning of the burner jet and flue tube and the adjustment of the gas pressure regulator), and any damage resulting from the failure to provide such maintenance; (c) failure to follow Seller's instructions for use of the refrigerator; and (d) any accident to, or misuse of, any part of the refrigerator and any alteration by anyone other than Seller or its authorized representative.
- 5. In order to obtain the benefits of this Warranty, the Original Purchaser should contact their selling dealer. If none is available, you may call for the location of a service center at 1-800-544-4881. In Canada call: 1-519-653-4390. Be sure to have the model and serial number of the Dometic refrigerator for reference.
- 6. If the Dometic dealer or service center finds an item defective in material or workmanship, they will repair or replace it without charge for the material or labor. Any item which is replaced will not be returned to the Original Purchaser and becomes the property of the Dometic dealer or service center.
- 7. In the event any selling dealer or Dometic service center fails to provide satisfaction for a warranty claim, the Original Purchaser should contact Seller at the appropriate address shown below.
- 8. The Seller does not authorize any person or company to create any warranty obligation or liability on their behalf.
- 9. IN NO EVENT SHALL THE SELLER BE LIABLE FOR INCIDENTAL OR CONSEQUENTIAL DAMAGES. SOME STATES DO NOT ALLOW THE EXCLUSION OR LIMITATION OF INCIDENTAL OR CONSEQUENTIAL DAMAGES SO THE ABOVE LIMITATION OR EXCLUSION MAY NOT APPLY TO YOU.
- 10. ANY IMPLIED WARRANTY, INCLUDING THE IMPLIED WARRANTY OF MERCHANT-ABILITY AND FITNESS FOR ANY PURPOSE, IS LIMITED TO THE DURATION OF THIS LIMITED WARRANTY. SOME STATES DO NOT ALLOW THE LIMITATION ON HOW LONG AN IMPLIED WARRANTY LASTS, SO THE LIMITATION MAY NOT APPLY TO YOU.
- 11. THIS WARRANTY GIVES YOU SPECIFIC LEGAL RIGHTS, AND YOU MAY ALSO HAVE OTHER RIGHTS WHICH VARY FROM STATE TO STATE.

SELLER

DOMETIC CORPORATION

2320 Industrial Pkwy. Elkhart, IN 46516 Phone: 574-294-2511

DOMETICARE

REFRIGERATOR Covers...Freight, Labor & Cooling Unit

Additional four (4) year cooling unit replacement plan availability

- **A.** Replacement of the cooling unit only on this refrigerator in the event of its failure for a period of four (4) years after the expiration of the Dometic/SERVEL refrigerator Limited Warranty is available through the DOMETICARE PLAN at a cost of \$89.95
- **B.** THE DOMETICARE PLAN entitles the first purchaser who acquires this refrigerator for his or her own use (the "Original Purchaser") to have the cooling unit only replaced, should it fail during the four year period following the expiration of the Dometic/SERVEL refrigerator Limited Warranty. Heating elements are excluded from the DOMETICARE PLAN.
- C. To obtain replacement of the cooling unit under the DOMETICARE PLAN, the Original Purchaser should contact their dealer or service center as outlined in Item 5 in the Limited Warranty. An extended Limited Warranty Agreement will be mailed to the Original Purchaser in approximately forty five (45) days, upon receipt of a completed Warranty Registration Form an a check, Mastercard, Visa or Discover card number covering the charge for the DOMETICARE coverage. Any cooling unit which is replaced will not be returned to the Original Purchaser.
- **D.** Coverage under the DOMETICARE PLAN is not transferable or refundable.
- **E.** To purchase coverage under the DOMETICARE PLAN, mail the enclosed Warranty Registration Form with a check, Mastercard, Visa or Discover card number, for the price of the coverage as stated in Paragraph A of this policy, within thirty (30) days of the date of purchase of the refrigerator/freezer to:

DOMETIC CORPORATION

2320 Industrial Pkwy. Elkhart, IN 46516 Phone: 574-294-2511

IMPORTANT: Protect the investment you have made in this refrigerator. DOMETICARE coverage offers this protection... You really should take advantage of it.

■ Dometic[®]

REFRIGERATOR Warranty Registration Form

(The return of this form is not a prerequisite for warranty coverage.)

PLEASE PRINT

NAME			
ADDRESS			
CITY	STATE	ZIP	
REFRIGERATOR MODEL NUMBER			
REFRIGERATOR SERIAL NUMBER			
PURCHASE DATE			
DEALER NAME/ADDRESS			

DOMETICARE

See Warranty Policy for Terms

103, I Want to paronase the Bo	IVIL I I-
Yes, I want to purchase the DO CARE additional four year co	ooling
unit replacement plan. Enclosed	is my
check, Mastercard, Visa or Dis number, for \$89.95.	cover

Master Card	#
VISA	#
DISCOVE	R' #

TO THE INSTALLER

PLEASE AFFIX THESE INSTRUCTIONS TO THE REFRIGERATOR

TO THE CONSUMER

PLEASE RETAIN THESE INSTRUCTIONS FOR FUTURE REFERENCE

ς	₹ _
0	1

Name	
Address	
City, ST, Zip	

Please check here if new address

Please Place Stamp Here

Dometic

Service Contract Department PO Box 70779 Chicago IL 60673-0779