

FULL LENGTH VISTA DOME CAR MAINTENANCE INSTRUCTIONS


Thank you for purchasing the MTH Premier FLVD Passenger Car. The cars's durable ABS body and die-cast trucks are traditionally sized for operation on most O-42 Gauge curves. The unit should operate for years with any AC transformer and is completely compatible with most 3-rail locomotives, rolling stock and accessories.

BASIC OPERATION & MAINTENANCE

The MTH Premier Scale FLVD Cars are easy to operate and feature mechanical operating couplers for realistic uncoupling operation and lighted interiors with overhead illumination. Before operation, the pickup rollers and axles (where they meet the bronze bushings) should be lubricated with light household oil to ensure smooth, consistent electrical contact with a minimum of light flickering inside the car. Should the lights flicker during operation, the likely cause is insufficient lubrication on the pickup rollers. To lubricate, simply place a drop or two of light household oil on either side of the pickup bracket where the pickup roller is attached.

Occasionally, the lights inside the car may need to be replaced. To replace the lamps follow the disassembly instructions on the following illustrations. Replacement lamps can be obtained directly through MTH Electric Trains, 7020 Columbia Gateway Drive, Columbia, MD 21046-1532.


To replace bulb, simply fit a new bulb in the area left by the old one.

Reassemble lighting assembly and car body.


Full length Vista Dome

Parts

Name and Number Part #		
1.)	Shell (Alaska)(# 506)	GD-0100016
1.)	Shell (Southern Pacific)	GD-0100017
,	(#3606)	
2.)	Window lens	FA-0100008
3.)	Window lens	FA-0100008
4.)	Spring contact plate	BH-0000015
5.)	Spring contact plate	BH-0000015
6.)	Handrail	GD-0100004
0.,	(nickel)(10.5mm long)	OB-0100004
7.)	Diaphram	FI-0000016
7.)	(27.0X55.0X14.0mm)(4 ribbs)(notched	
8.)	Window lens	FA-0100009
0.)	(17.0X33.5mm)	17-0100007
9.)	Window lens	FA-0100010
7.)	(36.0X75.0mm)	1A-0100010
10.)		FA-0100011
10.)	(35.0X170.0mm)	17-0100011
14)	Handrail	GD-0110001
14.)	(nickel)(R)(15.0X24.0mm)	GD-0110001
15)		GD-0120001
13.)	Handrail	GD-0120001
1/)	(nickel)(L)(15.0X24.0mm) Window lens	FA-0100012
10.)		1A-0100012
17)	(18.0X35.0mm)	CI 000001/
17.)	Reflective tape (13 5/16"X3/4")	CI-0000016
10)		CH-0000011
	Bulb guide (14 1/2" long)	
	Interior detail (top)	GD-0100014
	Screw	IA-0000083
21.)	Wire harness	BC-0000008
00.1	(2 1/4" long wires)	CI 1 0000010
	Bulb guide (8 1/2" long)	CH-0000010
23.)	Wire harness	BC-0000009
041	(3 3/4" long wires)	DI I 0000001
	Contact spring base	BH-0000001
	Contact spring	IE-0000015
	Interior detail (bottom)	GD-0100015
	Screw	IA-0000084
	Contact board	BH-0000016
	Screw	IA-0000041
30.)		IG-0000001
31.)	Coupler	DD-0000003
	(mechanical)(44.0mm long)	
	Armature (37.7mm long)	DD-0000002
	Spring	IE-0000007
	Washer	ID-0000026
	E-clip	IF-0000002
	Screw	IA-0000085
	Screw	IA-0000003
	Screw	IA-0000015
	Floor	GB-0100004
	Insulator (pick-up)(top)	BD-0000014
	Nut	IC-0000008
42.)	Insulator	BD-0000041
	(pick-up)(bottom)(flat)(square)	
	Pick-up	BD-0000040
44.)	Screw	IA-0000039

Name and Number	Part #
45.) Truck	DA-0100004
(3 axle)(silver truck sides) 45.) Truck	DA-0100005
(3 axle)(black truck sides)	DA-0100005
46.) Socket (bulb)	CH-0000007
47.) Bulb base	CH-0000006
48.) Bulb	CG-0000011
(18V)(grain of wheat)(small bare wires)	

* Requires Exchange


Service & Warranty Information

How to Get Service Under the Terms of the Limited One-Year Warranty

When you suspect an item is defective, please check the operator's manual for standard operation and trouble-shooting techniques that may correct the problem. Additional information may be found on the M.T.H. Website. Should you still require service, follow the instructions below to obtain warranty service.

First, e-mail, write, call or fax M.T.H. Electric Trains or a M.T.H. Authorized Service Center (ASC) in your area to obtain Repair Authorization. You can find the list of ASCs on the M.T.H. Website, www.mth-railking.com. Authorized Service Centers are required to make warranty repairs on items sold only from that store; all other repairs may-- or may not be done at the store's own discretion. If you did not purchase the item directly from the ASC, you will need to select a National Authorized Service Center (NASC) or contact M.T.H. Electric Trains directly. NASC Dealers are compensated by M.T.H. to perform warranty service for any customer whose repair qualifies for warranty service. A list of NASC retailers can be located on the M.T.H. Website or by calling 410-381-2580. Should the warranty no longer apply, you may choose either an ASC or NASC retailer to service your M.T.H. Product. A reasonable service fee will be charged.

CAUTION: Make sure the product is packed in its original factory packaging including its foam and plastic wrapping material to prevent damage to the merchandise. There is no need to return the entire set if only one of the components is in need of repair unless otherwise instructed by the Service Center. The shipment must be prepaid and we recommend that it be insured. A cover letter including your name, address, daytime phone number, e-mail address (if available), Return Authorization number (if required by the service center, a copy of your sales receipt and a full description of the problem must be included to facilitate the repairs. Please include the description regardless of whether you discussed the problem with a service technician when contacting the Service Center for your Return Authorization.

Please make sure you have followed the instructions carefully before returning any merchandise for service. Authorized M.T.H. Service Centers are independently owned and operated and are not agents or representatives of M.T.H. Electric Trains. M.T.H. assumes no responsibility, financial or otherwise, for material left in their possession, or work done, by privately owned M.T.H. Authorized Service Centers.

Limited One-Year Warranty

All M.T.H. products purchased from an Authorized M.T.H. Train Merchant are covered by this warranty.

See our website at www.mth-railking.com or call 410-381-2580 to identify an Authorized M.T.H. Train Merchant near you.

M.T.H. products are warrantied for one year from the date of purchase against defects in material or workmanship, excluding wear items such as light bulbs, pick-up rollers, batteries, smoke unit wicks, and traction tires. We will repair or replace (at our option) the defective part without charge for the parts or labor, if the item is returned to an M.T.H. Authorized Service Center (ASC) or M.T.H. National Authorized Service Center (NASC) within one year of the original date of purchase. This warranty does not cover damages caused by improper care, handling, or use. Transportation costs incurred by the customer are not covered under this warranty.

Items sent for repair must be accompanied by a return authorization number, a description of the problem, and a copy of the original sales receipt from an Authorized M.T.H. Train Merchant, which gives the date of purchase. If you are sending this product to an Authorized Service Center, contact that Center for their return authorization.

This warranty gives you specific legal rights, and you may have other rights that vary from state to state. Specific questions regarding the warranty may be forwarded to M.T.H. Directly.

Service Department:

M.T.H. Electric Trains

7020 Columbia Gateway Drive

.Columbia MD 21046-1532