

1998 Dinghy

Subaru approves manual-transmission models, and the towable field grows more versatile

JOEL DONALDSON

Towing Guide

s in past years, the dinghy-towing scene for 1998 includes some good news and some bad news. On the positive side, Subaru has designated the company's entire line of manual-transmis-

sion cars and sport-utility vehicles as towable. And, new dinghy-towable vehicles have been introduced by Dodge, Honda, Nissan and Suzuki. Meanwhile, several formerly towable vehicles from Ford and GM were either discontinued or lost their towability for 1998. Sport-utility vehicles (SUVs) continue to dominate the dinghy-towing news.

In glancing at the list of towable vehicles, it quickly becomes apparent that entire product lines from some manufacturers are missing. This isn't an oversight, but rather an indication that some manufacturers don't ap-

MOTORHOME, FEBRUARY 1998

1998 Dinghy

Subaru approves manual-transmission models, and the towable field grows more versatile

JOEL DONALDSON

Towing Guide

s in past years, the dinghy-towing scene for 1998 includes some good news and some bad news. On the positive side, Subaru has designated the company's entire line of manual-transmission cars and sport-utility vehicles as towable. And, new dinghy-towable vehicles have been introduced by Dodge, Honda, Nissan and Suzuki. Meanwhile, several formerly towable vehicles from Ford and GM were either discontinued or lost their towability for 1998. Sport-utility vehicles (SUVs) continue to dominate the dinghy-towing news.

In glancing at the list of towable vehicles, it quickly becomes apparent that entire product lines from some manufacturers are missing. This isn't an oversight, but rather an indication that some manufacturers don't ap-

TOWABLE CARS							
	BASE CURB WEIGHT	SPEED/DISTANCE LIMITS	TOWABLE W/MANUAL TRANS	TOWABLE W/AUTO TRANS	EPA MPG CITY/HWY	BASE RETAIL PRIC	
CHEVROLET			1		1		
Cavalier Coupe	2,584	none	yes	yes*	25/37	\$11,610	
Malibu	3,100	none	n/a	yes*	23/32	\$15,670	
Metro	1,895	55/none	yes	no	44/49	\$8,655	
* With 4-speed automatic.							
DODGE/PLYMOU	TH				14,15		
Neon 2-dr	2,470	none	yes	no	29/39	\$11,655	
Neon 4-dr	2,507	none	yes	no	29/39	\$11,855	
FORD/MERCURY		-	- 18 A & 1		-		
Contour/Mystique	2,774	65/none	yes	no	24/32	\$14,460	
Escort/Tracer	2,468	65/none	yes	no	25/34	\$11,260	
Prices and weights shown are	for Ford versions;	Mercury versions are	e si m ilar.				
HYUNDAI					aller .		
Accent	2,101	legal/none	yes	no	28/37	\$9,099	
Elantra	2,458	legal/none	yes	no	24/32	\$11,499	
Sonata	2,854	legal/none	yes	no	21/29	\$14,749	
Tiburon	2,566	legal/none	yes	no	24/32	\$13,599	
MITSUBISHI					in set of		
Mirage	2,125	none	yes	no	33/40	\$10,830	
NISSAN			1000	10-11-2			
2005X	2,363	70/500	yes	no	29/39	\$13,149	
2405X	2,800	70/500	yes	no	22/28	\$18,359*	
Altima	2,859	70/500	yes	no	24/31	\$14,990	
Maxima	3,012	70/500	yes	no	22/27	\$21,499	
Sentra	2,315	70/500	yes		30/40	\$11,499	

* Price shown is for 1997 version; little change this year.

prove any of their vehicles for dinghy towing as a matter of policy. Frequently, it boils down to a matter of money the expense involved in testing a number of vehicles for long-term durability while being towed may not generate enough additional sales volume to justify the effort. Also, some manufacturers prefer to avoid any endorsement of dinghy towing out of concern over potential legal liability.

This isn't to say that some of these vehicles don't make excellent dinghies. It's just that the manufacturer won't formally approve this sort of use and, in some cases, may decline any warranty work that could be attributed to it.

In other cases, there are legitimate mechanical reasons why a particular vehicle shouldn't be towed on all fours. For example, the lubrication pump in most automatic transmissions will deliver oil only when the engine is running, and some manual transmissions also have lubrication problems. Consequently, even though towing the vehicle causes internal transmission components to spin, very little lubrication is available. This can quickly cause extensive damage. Some four-wheel-drive (4WD) vehicles get around this limitation by having a transfer case that can be shifted into neutral, thus avoiding spinning the automatic transmission output shaft while towing. Unfortunately, the general trend is toward transfer cases that lack a neutral position, especially among the more expensive vehicles. Worse yet, these same vehicles rarely offer a manual transmission as a means of circumventing this problem.

On a brighter note, aftermarket

TOWABLE CARS							
	BASE CURB WEIGHT	SPEED/DISTANCE LIMITS	TOWABLE W/MANUAL TRANS	TOWABLE W/AUTO TRANS	EPA MPG CITY/HWY	BASE RETAIL PRIC	
PONTIAC	× .	12003					
Grand Am	2,835	55/none	yes	no	23/33	\$15,399	
Sunfire	2,637	55/none	yes	yes	23/34	\$12,995	
SATURN					100		
SC Series	2,308	65/none	yes	yes	manual 28/39	\$12,595	
					auto 27/37		
SL Series	2,326	65/none	yes	yes	manual 28/39	\$11,595	
					auto 27/37		
SW Series	2,392	65/none	yes	yes	manual 27/37	\$12,295	
					auto 27/34		
SUBARU		1.1.1					
Impreza L Sedan	2,690	none	yes	no	23/30	\$15,895	
Impreza L Wagon	2,795	none	yes	no	23/30	\$16,295	
Impreza Outback Sport	2,835	none	yes	no	23/30	\$17,995	
Legacy L	2,885	none	yes	no	23/30	\$19,195	
Legacy Brighton Wagon	2,905	none	yes	no	23,30	\$16,895	
SUZUKI							
Esteem Sedan	2,227	55/none	yes	no	27/33	\$11,999	
Esteem Wagon	2,284	55/none	yes	no	27/33	\$12,499	
Swift Hatchback	1,895	55/none	yes	no	39/43	\$9,099	

equipment is available for most vehicles that permits reliable four-wheelsdown towing. Which hardware is best for your vehicle depends upon what you're driving. Electrically operated lubrication pumps can be installed in most vehicles; mechanical driveshaft and drive-axle disconnects can be fitted to a number of specific vehicles. You can also use a tow dolly or a trailer for your vehicle.

GENERAL MOTORS

GM continues to be the only manufacturer to offer towable automatic transmissions in some of its car models (the Pontiac Sunfire, Chevrolet Cavalier and Malibu, and all nonelectric Saturn products). Pontiac also continues to offer a five-speed manual transmission in the Grand Am. Note that the Geo brand is no longer available; all former Geos are now sold under the Chevrolet label. Also, Chevy's Blazer 4WD SUV and S-10 4WD pickup are no longer towable, due to the elimination of a manual-shift transfer case on these models.

CHRYSLER CORPORATION

The Neon continues to be a popular dinghy vehicle. Dodge's new Durango SUV is also approved for dinghy service, although at 4,500 pounds curb weight it is comparatively heavy. The Durango is based on the midsize Dakota pickup, and is currently offered in a 4WD configuration with an automatic transmission. Fortunately, the standard NV 231 part-time transfer case has a manuallyactivated neutral position, which allows the vehicle to be towed on all fours for unlimited distances.

Ford

The Ford Probe and Mercury Aspire were discontinued for this year, which leaves the Contour/ Mystique and Escort/Tracer twins as the only towable Ford automobiles. Although the Contour and Mystique are sold as midsize cars, most interior dimensions put them closer to the compacts. The Escort and Tracer are available in sedan and station-wagon versions. On the truck side, properly optioned F-150, Ranger and Explorer models remain viable vehicles for dinghy service (electronic reprogramming by dealer required), although the F-series and Explorer also are comparatively heavy. Note that the Ford Expedition and Lincoln Navigator are not towable, due to the absence of a manual transmission or a suitable transfer case.

TOWABLE SPORT-UTILITIES & PICKUPS

	BASE CURB WEIGHT	SPEED/DISTANCE	TOWABLE W/MANUAL TEANS	TOWABLE W/AUTO TRANS	EPA MPG CITY/HWY	BASE RETAIL PRIC
CHEVROLET						2.04.6
Tracker 2-dr	2,339	55/200*	yes*	yes*	23/26	\$14,665
Tracker 4-dr	2,747	55/200*	yes*	yes*	23/26	\$15,605
* With manual hubs only; aft	er 200 miles, oper	ate engine one minu	te with manual transm	ission in second, aut	omatic transmis	ssion in drive.
DODGE			49500			
Dakota	3,508	none	yes*	yes*	20/25	\$12,975
Durango	4,568	none	n/a	yes	15/18	\$27,425
Ram	4,640	none	yes*	yes*	14/19	\$14,485
*With 4WD only.						
FORD/MERCURY						
Explorer 2WD	3,911	55/none	yes	no	14/19	\$19,880
Explorer 4WD	4,146	55/none	yes**	yes**	15/19	\$22,650
F-Series 4WD	4,260	55/none	yes*	yes*	15/19	\$18,005
Mountaineer 4WD	4,370	55/none	n/a	yes**	14/18	\$29,765
Ranger 2WD	3,134	55/none	yes	no	20/25	\$11,385
Ranger 4WD	3,626	55/none	yes*	yes*	15/20	\$15,765
* With manual transfer case.	** With electric (de	ealer-activated progr	am required) or manue	al transfer case.		
HONDA	x					The series
CR-V	3,146	legal/none	n/a	yes*	22/25	\$19,400
* Only with prescribed towin	g procedure.					

JEEP						
Cherokee	2,979	none	yes*	yes*	20/23	\$16,480
Grand Cherokee	3,621	none	yes*	yes*	16/21	\$25,845
Wrangler	3,045	none	yes*	yes*	19/21	\$14,090
* With 4WD only.			10 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1			

HONDA

Honda offers a vehicle that's explicitly approved for dinghy towing. The CR-V is a relatively small, lightweight SUV that shares much of its running gear with the Civic. Currently, only an automatic transmission is offered, the design of which will require a little extra caution for motorhome owners: Prior to towing the vehicle, Honda requires that the user perform a gear shift from Drive/4 to Neutral before shutting off the engine. This leaves the transmission in a mode that prevents damage while being towed (as opposed to a final reverse-to-neutral shift, which can severely damage the transmission). This mechanical precaution is similar to the one that's been prescribed for other automatic-equipped Honda vehicles for several years.

HYUNDAI

All of Hyundai's manual-transmission products are approved for dinghy towing. The Elantra is now available in both sedan and station-wagon versions.

The lightweight Sportage SUV

remains a vehicle that many motorhomes can handle with ease. The new two-door convertible model has a considerably shorter wheelbase than the other versions.

NISSAN

Like the model it replaces, Nissan's new Frontier compact pickup is approved for dinghy service. Nissan's Maxima also continues to be the only midsize passenger car that's towable when equipped with a five-speed manual transmission—an interesting blend of sportiness and creature comfort.

TOWABLE SPORT-UTILITIES & PICKUPS

	BASE CURB WEIGHT	SPEED/DISTANCE LIMITS	TOWABLE W/MANUAL TRANS	TOWABLE W/AUTO TRANS	EPA MPG CITY/HWY	BASE RETAIL PRIC
KIA			-			
Sportage 2WD	3,186	55/400*	yes*	no	19/23	\$14,895
Sportage 4WD	3,230	55/400*	yes*	no	19/23	\$16,395
* After 400 miles, operate eng	ine for three to fi	ve minutes to lubricat	te transmission.			
MAZDA		12		10 S		
2WD B-Series Pickup	3,025	55/none	yes	no	20/25	\$10,885
4WD B-Series Pickup	3,433	55/none	yes*	yes*	15/20	\$15,415
* With manual transfer case				1.1.1		* 1 V
NISSAN				1011	1.1	1
Pathfinder 4WD	3,920	60/200/500*	yes**	no	16/18	\$25,999
Frontier Pickup 2WD	2,911	60/500	yes	no	22/26	\$11,990
Frontier Pickup 4WD	3,433	60/500	yes**	no	18/21	\$16,990

* V-6 engine, 200-mile limit; 4-cylinder, 500-mile limit. Start engine to circulate transmission fluids when this limit is reached.

** Transfer case must be left in 2H, transmission in neutral.

SUBARU						
Forester	3,020	none	yes	no	21/27	\$18,695
Legacy Outback	3,155	none	yes	no	21/27	\$22,495
SUZUKI	1.1		S. Station		100 - 100 - 100 - 100 - 100 - 100 - 100 - 100 - 100 - 100 - 100 - 100 - 100 - 100 - 100 - 100 - 100 - 100 - 100	
Sidekick 2-dr 4WD	2,480	55/200*	yes*	yes*	manual 23/26	\$14,869
					auto 23/24	
Sidekick 4-dr 4WD	2,756	55/200*	yes*	yes*	manual 23/26	\$15,999
					auto 22/25	
Sidekick Sport 4WD	2,964	55/200*	yes*	yes*	manual 22/25	\$17,899
					auto 21/24	
X-90 SUV 4WD	2,469	55/200*	yes*	yes*	manual 25/28	\$14,799
					auto 23/27	

* With manual hubs only; after 200 miles, operate engine one minute with manual transmission in second, automatic transmission in drive.

SUBARU

An official at Subaru says they were prompted to approve dinghy towing in response to customers who expressed a desire to buy a Subaru model "but had this special need." All 1997 and 1998 manualtransmission models can be dinghytowed. Moreover, all Legacy, Impreza, Outback and Forester manualtransmission models dating back to 1990 also are dinghy-towable, according to the official. No special speed or distance requirements are specified.

Suzuki

Suzuki continues to add to its line of towable vehicles, most recently with the introduction of the Esteem. Available in both sedan and stationwagon versions, this new subcompact provides good value for the money especially since items like air condi-

MOTORHOME, FEBRUARY 1998

tioning and a cassette stereo radio are standard equipment.

Now, GO FORTH AND TOW!

Before you make a decision on a dinghy vehicle, you'll have to do a little arithmetic to determine whether your motorhome is rated to handle the additional load. It's important to know the loaded (water, fuel, propane, supplies and passengers) weight of

continued on page 103

1998 DINGHY TOWING GUIDE continued from page 53

your motorhome; if you don't have this figure, take the rig to a certified public scale and weigh it. Subtract this weight from the gross combination weight rating (gcwr) of your coach (actually, your chassis). Compare this figure with the weight of the dinghy vehicle.

Keep in mind that even though the difference between the actual loaded weight of the motorhome and its gcwr may be higher than the weight of the dinghy vehicle, some chassis manufacturers may have additional restrictions. For instance, Ford only approves of towing a 1,500-pound unbraked load, and GM is even more strict with a 1,000-pound limit.

After you have settled on a dinghy vehicle, you'll probably also want to give some consideration to selecting a suitable tow bar and baseplate. The July '97 issue of MotorHOME has a tow-bar buyers guide that covers 29 different models.

Finally, you may want to look into a supplemental braking system for your dinghy vehicle, since the brakes on many motorhomes are not adequate to handle the weight of the motorhome plus an unbraked towed vehicle. The April '97 issue has a dinghy-brake buyers guide, and the April '96 issue has a buyers guide for exhaust retarder systems.

Although the charts shown in this article list only the 1998 models, used-car shoppers will be glad to know that reprints of dinghy-towing guides for years dating back as far as 1990 are still available. Call (805) 667-4366 for information on how to obtain any of these earlier articles.

Our free Catalog of free and low-cost government booklets will very likely knock your socks off, too. But first you have to get it. Just send your name and address to:

Consumer Information Center Department KO Pueblo, Colorado 81009

THE TOWING EXPERTS Unlock the Secret of TOWING EXPERTS Towing Automatic Front-Wheel Drive Vehicles

It's as Easy as Changing a Tire

REMCO's Locking Hub makes it possible to tow most front-wheel drive vehicles with automatic transmissions. Without wear and tear on the drive line. And without accumulating mileage on the towed vehicle's odometer. Installation is quick and easy.

For More Information on REMCO's Locking Hub or to Place an Order, Call the TOWING EXPERTS at 1-800-228-2481

REMCO has a full line of towing products including Drive Shaft Coupling, Lube Pump, Axle-Lock, Brake Systems, Taillight Wiring Kits, Speedometer Disconnects and Towbars with bolt-on brackets.

4138 South 89th Street P.O. Box 27998 (800) 228-2481 Omaha, NE 68127 Fax (402) 339-6552

Campers, Circle 166 on Reader

Stenze 's '

Service Card

on Reader

Circle 167

Remco,