

RC23 & RC30 TRAILER WINCHES

pwRC003

- ◆ *12 Volt Powered Winch*
- ◆ *Wireless Remote Operation*
- ◆ *Remote Power-In / Freewheel-out operation*
- ◆ *Spot Light Mounted in Housing*
- ◆ *Refer to the Specifications Page for Load Capacity*

These instructions apply to all models listed. Details and procedures unique to a specific model are labeled appropriately.

PROPRIETARY STATEMENT

The *Powerwinch* RC23 and RC30 Trailer Winches are products of Carefree of Colorado, located in Broomfield, Colorado, USA. The information contained in or disclosed in this document is considered proprietary to Carefree of Colorado. Every effort has been made to ensure that the information presented in the document is accurate and complete. However, Carefree of Colorado assumes no liability for errors or for any damages that result from the use of this document.

The information contained in this manual pertains to the current configuration of the models listed on the title page. Earlier model configurations may differ from the information given. Carefree of Colorado reserves the right to cancel, change, alter or add any parts and assemblies, described in this manual, without prior notice.

Carefree of Colorado agrees to allow the reproduction of this document for use with Carefree of Colorado products only. Any other reproduction or translation of this document in whole or part is strictly prohibited without prior written approval from Carefree of Colorado.

TABLE OF CONTENTS

Safety Information	1
General Safety Information	1
Specifications	2
Installation	3
Mounting the Unit	3
Assembling the Pulley Block	3
Wiring the Unit.....	4
The Remote Transmitter	4
Testing the Remote	4
Programming a Replacement Remote	5
Remote Operational Notes.....	5
Replacing the Remote Battery	5
Operating the Winch	6
Unloading The Boat.....	6
Loading the Boat	6
Manual Override Switch	7
Emergency Hand Crank	7
Operating the Light.....	8
Replacing the Light Bulb	8
Maintenance	8
Lubrication.....	8
Cable Replacement.....	9
Troubleshooting Guide	10
Replacing the In-Line Fuse	11
Illustrated Parts List.....	12
Cover and Electronics	12
Gear Assemblies.....	14
Warranty	17

SAFETY INFORMATION

WARNING

A WARNING INDICATES A POTENTIALLY HAZARDOUS SITUATION WHICH, IF NOT AVOIDED, COULD RESULT IN DEATH OR SERIOUS INJURY AND/OR MAJOR PROPERTY DAMAGE.

CAUTION

A CAUTION INDICATES A POTENTIALLY HAZARDOUS SITUATION THAT MAY CAUSE MINOR TO MODERATE PERSONAL INJURY AND/OR PROPERTY DAMAGE. IT MAY ALSO BE USED TO ALERT AGAINST UNSAFE PRACTICES.

NOTE: A note indicates further information about a product, part, or step.

Tip: A tip provides helpful suggestions.

GENERAL SAFETY INFORMATION

The following Safety Precautions Must be Followed at ALL Times

Failure to follow the warnings and cautions in this manual could result in serious injury and/or property damage.

Thoroughly read the manuals furnished with this product and be familiar with the controls. Do not allow individuals to operate the winch without understanding the safe operation and procedures for the equipment.

WARNINGS

- ALWAYS unplug the wiring harness before attempting to install, relocate, service or perform maintenance on the unit.
- NEVER use the winch to lift or move people or animals.
- NEVER use the winch for overhead lifting.
- NEVER attempt to pull a load greater than the rated load of the winch.
- NEVER use the winch to exclusively hold, support or permanently secure the load. Use separate straps to support the load.
- NEVER use the winch alone to secure the boat to the trailer during transit. Use separate straps or equivalent to secure the boat to the trailer.
- ALWAYS stand away from the winch during operation. ALWAYS stand clear of the area behind and between the load or anchor point and the winch. Serious injury could occur if the cable breaks.
- ALWAYS keep hands clear of the cable spool (drum area).
- ALWAYS wear leather gloves when handling the cable. Steel cable can cause serious damage to hands.
- NEVER wear loose fitting clothes, scarves, ties or jewelry when operating the winch. Loose clothing can become caught in moving parts.

SPECIFICATIONS

Various load conditions affect winch performance. The line pull required for a specific application depends on the weight of the load, condition of the trailer rollers, and the degree of the loading ramp incline. The chart below is based on a single line pull and is provided as a guideline in calculating pulling capabilities.

⚠ WARNING

THE CABLE FASTENERS ON THIS OR ANY WINCH ARE NOT DESIGNED TO HOLD RATED LOADS INDEPENDENTLY. ALWAYS LEAVE A MINIMUM OF FIVE WRAPS OF CABLE ON THE DRUM TO ACHIEVE THE RATED LOAD VALUES.

Chart 1. Approximate Rolling Load Capacities (values are in pounds)

% Incline ° Incline	Level 0°	5% 3°	10% 6°	20% 11°	30% 17°	50% 26°	70% 35°	100% 45°
RC23	24000	13340	10040	6800	5220	3720	3060	2580
RC30	40000	23345	17570	11900	9135	6510	5355	4515

- A 10% incline (6°) is 1 foot rise in 10 feet.
- To convert from pounds (lbs) to kilograms (kgs) divide by 2.2.
- Capacity can be increased by using a pulley block.

Chart 2. Winch & Boat Capacities (values are in pounds)

Model	Vertical Lift Capacity	Double Line Pull	Approximate Boat Weight*	Approximate Boat Size*
RC23	2,400	4300	7500	17-23 Feet
RC30	4000	7500	11500	23-30 Feet

* Boat size and weight is approximate and varies depending on boat type. When calculating boat weight, use the fully loaded weight that includes boat, motor, fuel, water, gear etc.

Chart 3. Approximate Rolling Load Capacities (values are in pounds)

Model	Line Speed @ Capacity (FPM)	Gear Ratio	Voltage	Circuit Breaker	Unit Weight
RC23	14	225:1	12 vdc	60 amps	34 lbs
RC30	8	450:1	12 vdc	60 amps	36 lbs

Noise Level during Operation: less than 98db (A).

INSTALLATION

MOUNTING THE UNIT

The following instructions are for standard mounting of the winch. A quick mount kit is available (p/n P7700000AJ). If installing with the quick mount kit, follow the directions with the kit. Steps 3, 4 and 6 apply when using the kit.

The winch can be mounted on the trailer in the same position and location as an existing hand winch.

1. Remove the existing hand winch.
2. Position the unit on the trailer mount stand.
3. Confirm that the winch's cable hook and the bow eye on the boat are at the same height when the boat is in the fully loaded position on the trailer.

If the bow eye is too high, extra pull is required of the winch and extra stress is exerted on the boat's stern and bow eye.

If necessary to create equal height, raise or lower the winch stand. In most cases, trailer manufacturers have adaptors available for use with a winch.

4. Confirm that there is a minimum of 12 inches clearance between the winch and the bow eye when the boat is in the fully loaded position. If necessary, extend the bow stop to obtain the clearance.
5. Bolt the unit using a minimum of two (2) 3/8" grade 5 machine bolts and lock nuts. If the existing mounting holes do not line up with the winch, use the bottom of the winch as a template and drill two (2) 7/16" holes in the mounting surface of the trailer stand.
6. If using a double line pull (using a pulley block), install a 3/8" eyebolt on the stand as close as possible to the base of the winch.

ASSEMBLING THE PULLEY BLOCK

1. Place the two screws through one of the teardrop plates and hold in place.
2. Slide a bushing over each screw.
3. Slide the pulley wheel and hook over the bushings as shown. The components fit loosely on the bushings.
4. Wrap the cable around the pulley.
5. Place the second tear drop plate over the screws and secure using the washers and nuts provided.

WIRING THE UNIT

The following instructions are for permanently wiring the winch. Two additional wiring kits are available and sold separately: A universal bumper wiring kit (p/n P7702101AJ) and a quick connect wiring harness (p/n P7866000AJ) for temporary connections. If installing one of the kits, follow the directions with the kit.

1. Attach the circuit breaker to the battery's POSITIVE (+) post or positive (+) terminal of the starter solenoid.
2. Attach the ground wire (black) to the vehicle frame. Clean the metal frame with a wire brush or equivalent then attach the ground lug using a 5/16" bolt and lock nut (bolt and nut not furnished).
3. Route the wire under the vehicle and along the frame. Avoid sharp edges and moving parts. Secure the wire to the frame approximately every 18" using nylon ties or equivalent.

NOTE: If the winch does not operate, follow the troubleshooting guide on page 10 and check the in-line fuse (page 11) before returning the winch.

THE REMOTE TRANSMITTER

The RC23 and RC30 winches are equipped with to operate with a RF (Radio Frequency) transmitter and receiver. The transmitter and receiver are factory programmed to communicate with each other.

Testing the Remote

1. Connect the 12V power cord to the winch.
2. Press and hold the remote's ON/OFF button for 3 seconds. The blue LED will illuminate and the winch light will flash.
3. Loosen the clutch knob (turn counter clockwise) to prevent the winch from pulling the cable in.
4. Press and hold the ↑ button and verify that the motor is running. Release the button.

If the motor runs, the winch is ready for use.

5. Tighten the clutch knob, the winch can now pull the boat onto the trailer.

⚠ CAUTION

WHEN NOT IN USE, PRESS THE ON/OFF BUTTON TO TURN OFF THE REMOTE. THIS WILL PREVENT THE WINCH FROM ACCIDENTALLY OPERATING WHEN NOT IN USE.

Programming a Replacement Remote

1. Connect the 12V power cord to the winch.
2. On the back of the winch, hold the learn switch in the up position until the winch light comes on (5-20 seconds).
3. Release learn switch.
4. While the winch light is on, push the arrow button on the remote until the light on the winch flashes 1 time.
5. On the remote, hold the ON/OFF button until the winch light flashes.
6. Test operation using the procedure given previously.

Remote Operational Notes

- The transmitter (remote) is an electronic device and should be kept dry at all times.
- The remote operates best within a 10'-15' range from the winch (receiver). Maximum operating distance is 30'-40'. Actual distance may vary depending on the environment the remote is used in.
- For best operation, hold the remote level with or above the winch.
- The transmitter and receiver have been tested and complies with the limits for a Class B digital device pursuant to Part 15 of the FCC Rules.

This equipment generates, uses and can radiate radio frequency energy. There is no guarantee that interference will not occur in any particular installation. This interference may affect radio and television reception.

- To prevent accidental operation of the winch and to preserve battery life, the remote must be turned off after every use.

Replacing the Remote Battery

The remote uses a 12V size A23 battery. Batteries are available through your local battery outlets. For best performance, the battery should be changed every 3 months or twice during the boating season. Actual battery life is dependent on frequency of use, environmental conditions and the condition of the remote.

1. Remove the small screw from the back of the remote.
2. Carefully separate the two halves of the remote.

NOTE: When removing the old battery, make note of the polarity of the battery. When inserting the new battery, place the negative end against the coil spring terminal.

3. ;Remove the old battery and insert the new battery.
4. Reattach the covers and screw removed previously.

OPERATING THE WINCH

⚠WARNINGS

- ⚠** To avoid personal injury and property damage, clear the area around and behind the boat of people, animals and obstructions before loading or unloading the boat.
 - ⚠** Never stand between or behind the load or anchor point and the winch. Serious personal injury could occur if the cable breaks.
 - ⚠** ALWAYS wear leather gloves when handling the cable. Steel cable can cause serious damage to hands.
 - ⚠** NEVER use the winch alone to secure the boat to the trailer during transit. Use separate straps or equivalent to secure the boat to the trailer.
-

UNLOADING THE BOAT

1. In not previously done, attach the winch cable hook to the bow eye on the boat.
2. Connect the power to the winch. The power cord plug goes into the socket on the right side of the winch.
3. Remove the tie down straps from the boat.
4. Slowly turn the clutch knob (counterclockwise) to release the winch brake.
5. Allow the boat to slide off the trailer. If necessary, the clutch knob can be tightened to slow the speed of the boat.
6. When the boat is in the water, release the cable hook.
7. Tighten the clutch control knob clockwise until finger tight to set the brake.
8. While maintaining tension in the cable, press the **↑** button on the remote. Roll the cable up completely. DO NOT allow the cable to roll up loosely, damage to the cable and winch components could occur.
9. Secure the cable hook to prevent any accidental injury or damage.

LOADING THE BOAT

1. Connect the power to the winch. The power cord plug goes into the socket on the right side of the winch.
2. Align the boat and trailer.
3. Loosen the clutch knob (turn counterclockwise) and free-wheel the cable to the boat. Attach the hook to the eye on the bolt.

NOTE: If the winch cable is initially difficult to pull out, try engaging the motor for a few seconds with the clutch fully released. This should free the clutch allowing the cable to pull out.

4. Tighten the clutch control knob clockwise until finger tight to set the brake. DO NOT over tighten the clutch knob; over tightening can cause damage to the clutch.
 5. Step clear of the cable, winch and boat.
 6. Turn on the remote by pressing the ON/OFF button until the blue LED illuminates and the winch light flashes.
 7. Press and hold the **↑** button. Power in the cable until the boat touches the bow stop. Release the button.
 8. When fully loaded, secure the boat to the trailer.
-

MANUAL OVERRIDE SWITCH

If the remote is lost or damaged before retrieving the boat, a manual override switch is provided on the back of the winch.

1. Connect the power to the winch. The power cord plug goes into the socket on the right side of the winch.
2. Align the boat and trailer.
3. Loosen the clutch knob (turn counterclockwise) and free-wheel the cable to the boat. Attach the hook to the eye on the boat.
4. Tighten the clutch control knob clockwise until finger tight to set the brake. Do NOT over tighten the clutch knob; over tightening can cause damage to the clutch.
5. Press down and hold the manual override switch. Power in the cable until the boat touches the bow stop. Release the switch.
6. When fully loaded, secure the boat to the trailer.

EMERGENCY HAND CRANK

An emergency hand crank is stored in the LH cover. The crank is used when there is no power (i.e. a dead battery).

⚠WARNING

**NEVER USE THE HAND CRANK TO ASSIST A RUNNING MOTOR.
SERIOUS PERSONAL INJURY CAN OCCUR.**

1. Disconnect the power cord from the winch.
2. Remove the outer nut from the shaft on the side opposite the clutch knob.
3. Remove the emergency crank handle from the storage position and place on the shaft.
4. Secure the handle to the shaft with the nut removed previously. Tighten the nut snugly against the handle.
5. Tighten the clutch control knob clockwise until finger tight to set the brake. Do NOT over tighten the clutch knob; over tightening can cause damage to the clutch.
6. *For the RC23*, turn the crank handle counter clockwise to wind in the cable.
7. *For the RC30*, turn the crank handle clockwise to wind in the cable.
8. After the boat has been secured on the trailer, remove the handle from the shaft. Replace the nut on the shaft and tighten firmly against the inner nut.
9. Place the handle in the storage position. Make sure the handle is firmly seated in the storage position before traveling.

OPERATING THE LIGHT

CAUTION

TO AVOID DAMAGE TO THE LIGHT, DO NOT OPERATE THE LIGHT FOR LONGER THAN 20 MINUTES AT A TIME.

The RC23 and RC30 winches are equipped with a 12V light mounted on the top of the unit. The light can be used when the winch is running or when it is idle. Two methods of operating the light are available.

Connect the power cord to the winch.

From the winch: A push button switch is located on the top of the unit. To turn the light on or off press and release the light switch.

With the remote: To turn the light on or off press and release the light button.

NOTE: The light will automatically turn off after 20 minutes

OR
Light Button
Press ON/Press OFF

pwRC011

Replacing the Light Bulb

1. Remove the two (2) screws that hold the lens onto the cover.
2. Remove the gasket and inspect for tears or damage, replace if necessary.
3. Rotate the old bulb 1/4 turn and pull out of the clips.
4. Insert the new bulb and lock with a 1/4 turn in the clips.
5. Reattach the gasket and lens.

pwRC012

The 12V bulb (p/n 55908) is a 212-2 automotive bulb available at local automotive parts stores. A lens replacement kit (p/n R001312) includes lens, gasket and bulb.

MAINTENANCE

WARNING

ALWAYS DISCONNECT THE WIRE HARNES FROM THE WINCH BEFORE ATTEMPTING TO INSTALL, SERVICE OR PERFORM ANY MAINTENANCE ON THE UNIT.

LUBRICATION

The following steps should be performed a minimum of once a year.

Cable: Lubricate the cable with Whitmore's Wire Rope Spray, WD40 or equivalent. Spray the shaft and the cable as the cable is being wound.

Gears: Remove the covers and lubricate the gears with a lithium base grease. Be careful not to get grease on the clutch lining.

CABLE REPLACEMENT**⚠ WARNING**

ALWAYS USE THE EXACT POWERWINCH REPLACEMENT CABLE (P/N P7188800AJ). WINCH RATING AND CABLE STRENGTH ARE MATCHED FOR SAFE AND OPTIMUM PERFORMANCE. NEVER REPLACE THE CABLE WITH ROPE.

⚠ CAUTION

Always WEAR LEATHER GLOVES WHEN HANDLING THE CABLE. STEEL CABLE CAN CAUSE SERIOUS DAMAGE TO HANDS.

Completed Installation

pwRC013

1. Unplug the wire harness from the winch.
2. Loosen the clutch knob (turn counterclockwise) and pull the cable out completely.
3. Cut the old cable off approximately 2" from the cable drum.
4. Slide the collar away from the cable then push the old cable out of the drum shaft.
5. Insert the new cable through the shaft. The cable must be inserted through the side opposite the counter bore.
6. Insert the stop sleeve over the end of the cable until the cable is flush with the end of the stop. Solder or crimp the stop onto the cable.
7. Pull the cable back through the shaft until the stop is seated in the counter bore of hole.
8. Slide the collar around the cable. The notch on the collar fits around the cable.
9. Tighten the clutch control knob clockwise until finger tight to set the brake. Do NOT over tighten the clutch knob; over tightening can cause damage to the clutch.
10. Reconnect the harness to the unit. Power-in the cable, keeping tension on the cable as it is winding.

⚠ CAUTION

IF THE CABLE IS NOT WOUND CORRECTLY, IT MAY CAUSE LOSS OF POWER AND RISK DAMAGE TO THE LEVELWIND PLATE. IF THE CABLE IS NOT CORRECT (TOO LOOSE OR WOUND ON ONE SIDE), UNWIND THE CABLE THEN REWIND WHILE KEEPING TENSION ON THE CABLE.

TROUBLESHOOTING GUIDE

WINCH DOES NOT OPERATE			
A.	Confirm power to winch 1. Check vehicle battery is fully charged 2. Confirm connections are for tight & clean. 3. Check wires are worn or bare that may cause shorts		Correct as required.
B.	Check circuit breaker at battery Bypass circuit breaker and test winch. Does the winch run? CAUTION Do not operate the winch without the circuit breaker. Removing the CB from the circuit is ONLY for testing.	YES	If winch runs, circuit breaker is bad, replace.
		NO	Reconnect circuit breaker and go to step C.
C.	Check In-Line Fuse A 5 amp in-line fuse is located under the top cover of the winch. Refer to page 11.	YES	Fuse is good. Contact your authorized service center.
		NO	Replace Fuse and test winch operation.
NOTE: If fuse blows immediately when power is applied, disconnect power cord from winch and battery. Check the polarity of the wiring in the connector (refer to page 11). Correct as required.			

LOAD SLIPS			
A.	Load slips during retrieval		Thrust washers and thrust bearings are worn or deformed. Replace
B.	Load slips back after boat is retrieved		Clutch bearing inside the 120 gear has failed. Replace gear assy
C.	Check clutch lining The clutch lining is located on the 120 tooth gear under the LH (clutch side) of the case. Ensure that the clutch is clean free of grease.		Clean as required. If clutch lining is worn or damaged, replace the 120 tooth gear assy.

KEY FOB REMOTE DOES NOT OPERATE WINCH			
For optimum performance, the remote should be operated within 10-15 feet from winch. Refer to page 4 for additional information.			
A.	Check the remote battery The battery must provide a minimum of 9V to correctly transmit to the receiver.	YES	Battery is good, go to step B.
		NO	Replace battery.
B.	Reprogram the remote/receiver Follow the directions on page 4.	YES	Remote works
		NO	Transmitter or receiver is defective. Contact your authorized service center.

LIGHT WILL NOT TURN ON (Winch does operate)			
A.	Check the bulb Refer to page 8 for access and replacement information	YES	Bulb is good, go to step B.
		NO	Replace bulb
B.	Light does not turn on with switch but works with remote		Switch is bad, replace
C.	Light does not turn on with remote but works with switch		Check the remote. Refer to page 4

Replacing the In-Line Fuse**⚠ CAUTION**

ALWAYS USE THE CORRECT RATED FUSE. USING THE WRONG FUSE CAN CAUSE THE WINCH TO NOT OPERATE AND/OR CAUSE DAMAGE TO THE ELECTRICAL COMPONENTS.

An in-line fuse is located under the top cover of the unit. The in-line fuse is a standard automotive AGC glass type fuse. Required rating is 5A, 250V. Fuses are available at local automotive parts stores.

To access the fuse:

1. Disconnect the power cord from the winch.
2. Remove the four (4) T-30 torx drive screws that attach the top.
3. Lift the top up. Use care to not break or damage the wires.
4. Locate the fuse holder and open to inspect/replace the fuse.
5. Test operation of the winch.

If the fuse blows when power is applied, check the polarity of the wires in the power cord connector.

1. Disconnect the power cord from the winch AND battery.
2. Test the continuity of the cable:
 - Using a continuity tester, place one probe in the negative terminal of the connector. Touch the second probe against the vehicle frame.
3. If there is no continuity, remove the cover from the plug.
4. The large diameter (8 ga) wire goes to the gold terminal (+). The small diameter (10 ga) wire goes to the silver terminal (-).

If the connector is wired correctly (step 4), but there is no continuity (step 3), the harness is defective and must be replaced.

ILLUSTRATED PARTS LIST

Cover and Electronics

pwRC501

Item	RC23	RC30	Description	Notes
1	R001333	R001311	Cover Kit	
2	P5594700AJ	P5594700AJ	Hand Crank Handle	
3	P7188800AJ	P7188800AJ	Replacement Cable	
4	P7904300AJ	P7904300AJ	Pulley Block Kit	
5	P7830201AJ	P7830201AJ	Wire Harness w/ items 6 & 7	
6	P7810500AJ	P7810500AJ	Plug, Wire Harness	
7	P7837300AJ	P7837300AJ	Circuit Breaker, 60amp	
8	P7810300AJ	P7810300AJ	Power Socket	
9	R001501	R001501	Key FOB Remote	
10	R001499	R001500	Receiver Module	4
11	- Note 1 -		Fuse, In-Line, 5A, 250V	1
12	- Note 4 -		Switch, Learn/Override	4
13	P55908	P55908	Bulb	
14	R001312	proposed	Lens Replacement Kit	
15	P91006	P91006	Light Replacement Kit	2
16	R001320	R001320	Switch, Light	3
17	R001287	R001295	Motor Assy	
18	R001317	r001317	Solenoid	

- Notes
1. The in-line fuse is a standard automotive AGC glass type fuse. Required rating is 5A, 250V. Fuses are available at local automotive parts stores.
 2. Light Replacement Kit (item 15) includes reflector, clips, bulb (item 13), lens kit (item 14) and screws.
 3. All items marked "16" are included in item 16 kit (switch, light).
 4. The learn/override switch (item 12) is part of the receiver module (item 10)

ILLUSTRATED PARTS LIST

Gear Assemblies

pwRC502

* Items marked with astericks (*) are not used on RC23

Item	RC23	RC30	Description	Notes
19	R001275	R001288	Level Wind Plate	
20	R001314	R001314	Clutch Knob	
21	P7160901	P7160901	Clutch Spring & Washer Kit	5
22	P91011	P91012	120T Stud and Gear Kit	6
23	P91007	P91007	Drum Shaft and Gear Kit	7
24	not used	P91008	Intermediate Shaft and Gear Kit	8
25	P91010	P91009	Rear Shaft and Gear Kit	9

- Notes
5. All items marked "21" are included in item 21 kit (clutch spring kit).
 6. All items marked "22" are included in item 22 kit (120T stud and gear kit).
 7. All items marked "23" are included in item 23 kit (drum shaft and gear kit).
 8. All items marked "24" are included in item 24 kit (intermediate shaft and gear kit).
 9. All items marked "25" are included in item 25 kit (rear shaft and gear kit).

WARRANTY

Carefree of Colorado (hereafter referred to as Carefree) warrants to the FIRST retail Purchaser that the Powervinch Product described in this manual is free of defects in material and workmanship within the terms and conditions as set forth below. Carefree's obligation under this warranty is limited to the repair or replacement, at Carefree's option, of any defective component within the stated warranty period. THIS WARRANTY IS NOT TRANSFERABLE.

1. DURATION

- a) 2 years on parts and labor.
- b) Carefree will pay the transportation charges for return shipment to the purchaser of any product received for legitimate warranty repair.

Warranty duration is not extended by the length of time the product is not in use or the time that the purchaser is deprived the use of the product. The duration of coverage is determined by the date of the original product purchase, not the date of repairs.

2. WHAT IS COVERED UNDER THIS WARRANTY

Defects in the manufacturer's material and workmanship of product under normal use, and which occur within the duration of the warranty period.

3. WHAT IS NOT COVERED UNDER THIS WARRANTY

- a) Improper installation and/or any consequent damage or failure that results from improper installation of the product.
- b) Normal wear.
- c) Conditions that are not related to the material or workmanship of the product: including any failure that results from an accident, wind, rain, or other acts of God.
- d) Purchaser's abuse, including but not limited to neglect; failure to operate, use or maintain the product in accordance with the instructions provided with the product.
- e) Any component not sold or manufactured by Carefree.
- f) Any failure that results from the use of another manufacturer's product with a Carefree product that is not specifically approved by Carefree.
- g) Any incidental, indirect, or consequential loss, damage or expense that may result from any defect, failure or malfunction of the product.
- h) The removal or alteration of any product component or device. In the event of such removal or alteration, this warranty is void.
- i) Any expense related to delivery or pick-up of product to/from the service dealer.

4. RESPONSIBILITIES OF THE PURCHASER

IN ORDER FOR THE WARRANTY TO BE HONORED, THE PURCHASER MUST HAVE PROOF OF PURCHASE. FAILURE TO PROVIDE THE REQUIRED DOCUMENTATION MAY DELAY OR VOID ANY WARRANTY CLAIM.

- a) Retain dated proof of purchase for the product, and provide it as requested.
- b) Perform "Periodic Maintenance" as specified in Owners Manual.
- c) Use reasonable care in maintenance, operation, use and storage of the product in accordance with the instructions contained in the owner's manual.

THIS WARRANTY GIVES THE OWNER SPECIFIC LEGAL RIGHTS. THE LAWS OF CERTAIN JURISDICTIONS MAY GRANT THE OWNER ADDITIONAL RIGHTS AND PRIVILEGES. Except as set forth above; Carefree makes no warranty, whether statutory or otherwise, including without limitation, any warranty of merchantability or fitness for a particular purpose. Carefree shall have no liability except to repair, replace or adjust defective products and parts. Carefree specifically excludes any liability, whether in contract, tort or otherwise, for personal injury, property damage, economic or consequential losses. Carefree has not authorized any person or company to alter the terms of this warranty.

It is Carefree of Colorado's policy and practice to continuously improve the company's products and services. Therefore, Carefree reserves the right to make changes in design and components, without notice, whenever it is believed the quality of the product will be improved, but without incurring any obligation to incorporate such improvements in any product which has been shipped or in service.

FOR YOUR RECORDS:

DEALER/INSTALLER

NAME: _____

ADDRESS: _____

PHONE: _____

PURCHASE DATE: _____

PART NUMBER: _____

SERIAL NUMBER: _____

PRODUCT NAME _____

OR DESCRIPTION: _____

***Retain your original proof of purchase.
It is required for all warranty repairs and returns.***