

AVALON

Chelan B-Vent (700 B-Vent)

Gas Stove and

Fireplace Insert

- Freestanding Stove
- Masonry Fireplace Insert
- Factory Built (Z.C.) Fireplace Insert

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.

- Do not store or use gasoline or other flammable vapors and liquids in the vicinity of this or any other appliance.
- Installation must be performed by a qualified installer, service agency or the gas supplier

IF YOU SMELL GAS

- Do not try to light any appliance.
- Do not touch any electrical switch; do not use any phone in your building.
- Immediately call gas supplier from a neighbor's phone. Follow the gas supplier's instructions.
- If you cannot reach your gas supplier, call the fire department.

- April, 1999 -

Installer: After installation give this manual to the homeowner and explain operation of this heater.

\$10.00

93508078

 Travis Industries, Inc.
10850 117th Place N.E. Kirkland, WA 98033

IF YOU SMELL GAS:

- * **Do not light any appliance**
- * **Extinguish any open flame**
- * **Do not touch any electrical switch or plug or unplug anything**
- * **Open windows and vacate building**
- * **Call gas supplier from neighbor's house, if not reached, call fire department**

- This unit must be installed by a qualified installer to prevent the possibility of an explosion. Your dealer will know the requirements in your area and can inform you of those people considered qualified. The room heater should be inspected before use and at least annually by a qualified service person. More frequent cleaning may be required due to excessive lint from carpeting, bedding material, etc.
- The instructions in this manual must be strictly adhered to. Do not use makeshift methods or compromise in the installation. Improper installation will void the warranty and safety listing.

- This heater is either approved for natural gas (NG) or for propane (LP). Burning the incorrect fuel will void the warranty and safety listing and may cause an extreme safety hazard. Direct questions about the type of fuel used to your dealer. Check the label on top of the gas control valve.

- Contact your local building officials to obtain a permit and information on any installation restrictions or inspection requirements in your area. Notify your insurance company of this heater as well.

- If the flame becomes sooty, dark orange in color, or extremely tall, do not operate the heater. Call your dealer and arrange for proper servicing.

- It is imperative that control compartments, screens, or circulating air passageways of the heater be kept clean and free of obstructions. These areas provide the air necessary for safe operation.

- Do not operate the heater if it is not operating properly in any fashion or if you are uncertain. Call your dealer for a full explanation of your heater and what to expect.

- Do not store or use gasoline or other flammable liquids in the vicinity of this heater.
- Keep all furniture or other combustible items at least 36" away from the front of the heater.

- Do not operate if any portion of the heater was submerged in water or if any corrosion occurs.

- Do not place clothing or other flammable items on or near the heater. Because this heater can be controlled by a thermostat there is a possibility of the heater turning on and igniting any items placed on or near it.

- Light the heater using the built-in piezo igniter. Do not use matches or any other external device to light your heater.

- The viewing glass should be opened for service only (see the maintenance section of this manual).

- Any safety screen or guard removed for servicing must be replaced prior to operating the heater.

- Never remove, replace, modify or substitute any part of the heater unless instructions are given in this manual. All other work must be done by a trained technician. Don't modify or replace orifices.

- Operate the heater according to the instructions included in this manual.
- If the main burners do not start correctly turn the gas off at the gas control valve and call your dealer for service.

- Allow the heater to cool before carrying out any maintenance or cleaning.
- The pilot flame must contact the thermopile and thermocouple (see the illustration to the left). If it does not, turn the gas control valve to "OFF" and call your dealer.

- This unit is not for use with solid fuel
- Do not place anything inside the firebox (except the included fiber logs).
- If the fiber logs become damaged, replace with Travis Industries log set.

- Do not throw this manual away. This manual has important operating and maintenance instructions that you will need at a later time. Always follow the instructions in this manual.

- Do not touch the hot surfaces of the heater. Educate all children of the danger of a high-temperature heater. Young children should be supervised when they are in the same room as the heater.

- Plug the heater into a 115V grounded electrical outlet. Do not remove the grounding plug.
- Don't route the electrical cord in front of, over, or under the heater

- Instruct everyone in the house how to shut gas off to the appliance and at the gas main shutoff valve. The gas main shutoff valve is usually next to the gas meter or propane tank and requires a wrench to shut off.

- **Travis Industries, Inc. grants no warranty, implied or stated, for the installation or maintenance of your heater, and assumes no responsibility of any consequential damage(s).**

General Information

Introduction & Important Information.....1
 Safety Precautions2
 Features & Specifications.....5

Stove Installation

Installation Preparation6
 Items Required for Installation.....6
 Order of Installation6
 Stove Clearances6
 Heater Placement Requirements7
 Floor Protection7
 Gas Line Installation7
 Vent Requirements8
 Vent Termination Requirements8
 Electrical Connection8

Insert Installation

Installation Preparation9
 Items Packed with the Heater9
 Order of Installation9
 Re-Routing the Power Cord to the Front.....9
 Insert Placement11
 Floor Protection11
 Gas Line Install12
 Vent Requirements13
 Vent Termination Requirements13
 Electrical Connection13

Finalizing the Installation

1 Remove the Door.....14
 2 Install the Logs and Coals.....14
 • Purge the Gas Line.....14
 3 Replace the Door.....15
 4 Leak Test all Gas Line Joints.....15
 5 Check the Pilot Flame.....15
 6 Adjust the Air Shutter.....15
 7 Check the Draft15
 8 Check the Flame Height.....15
 9 Explain Heater Operation to Owner15

Operating Your Heater

Before You Begin16
 Location of Controls16
 Starting The Pilot.....17
 Starting the Heater for the First Time18
 Turning the Heater On and Off18
 Adjusting the Flame Height.....18
 Adjusting the Blower Speed.....19
 Normal Operating Sounds19

Maintaining Your Heater

Maintaining Your Stove's Appearance.....20
 Yearly Service Procedure.....20

Troubleshooting

Troubleshooting Table.....21
 How this Heater Works22
 What Turns the Main Burners
 On and Off22
 What Prevents Gas Buildup.....22
 Why Nothing Should Be Placed
 Against the Heater.....23
 Wiring Diagram23
 Replacement Parts List.....23

Warranty

Warranty.....24

Listing Information

Safety Label25

Optional Equipment

Stove Leg Installation26
 Pedestal Installation26
 Telescoping Leg Installation26
 Surround Panel Installation.....27
 Thermostat28
 Remote Control Thermostat.....29
 Outside Air Kit29
 Propane Conversion Kit.....30

Index

Index34

Symbols Used in this Manual

Installation Options:

- Freestanding
- Masonry Fireplace Insert
- Zero-Clearance (Metal) Fireplace Insert

Features:

- Works During Power Outages (millivolt system)
- High Efficiency; Up to 80% for Natural Gas, 82% for LP (Steady State)
- Optional Thermostat or Remote Control
- Realistic "Wood Fire" Look
- Convenient Operating Controls
- Variable-Rate Heat Output
- Quiet Blower for Effective Heat Distribution
- Low Maintenance

Heating Specifications:

Approximate Heating Capacity (in square feet)* 600 - 1600
 AFUE (Annual Fuel Utilization Efficiency) 68 %

	Natural Gas	LP (Propane)
High Burn Input Rate (In BTU's)	40,000	38,000
Low Burn Input Rate (In BTU's)	23,000	20,000
Efficiency**	80%	82%

* Heating capacity will vary with the home's floor plan and insulation, natural gas or Propane BTU rating, and outside temperature.

** Efficiency rating is a product of thermal efficiency rating determined under continuous operation independent of installed system. To measure the net BTU's, multiply the BTU input by the efficiency percentage (80% for natural gas, 82% for LP).

Dimensions

Fuel:

The heater is designed either for natural gas or for propane (but not for both). Check the sticker on the top of the gas control valve.

Emissions:

This unit has passed the ANSI emission standards for vented room heaters as tested by OMNI Environmental Services, Inc.

Electrical Specifications:

115 Volts, 1.3 Amps, 60 Hz (150 watts on high)

Installation Preparation

- ! This appliance must be installed in accordance with all local codes, if any; if not, follow ANSI Z223.1 and the requirements listed in this manual. Failure to follow all of the requirements may result in property damage, bodily injury, or even death.
- ! Notify your insurance company before hooking up this heater.
- ! The requirements listed below are divided into sections. All requirements must be met simultaneously. The order of installation is not rigid – the qualified installer should follow the procedure best suited for the installation.

Items Required for Installation

- B-Vent System
- Brass, Black, or Cast Legs or Pedestal
- Gas Hookup Equipment

Items Packed with the Chelan (700) B-Vent

- Gas Inlet (3/8" Pipe)
- Propane Conversion Kit
- Owner's Manual
- Log Set (2 Logs, 2 Twigs, Embers)
- 2 Leveling Bolts (3/8"-16 x 3" Carriage Bolts - not used for stove installations)

Order of Installation

- 1 Attach the legs or pedestal (see page 26)
- 2 If the heater is to use propane, install the propane conversion kit (see page 31)
- 3 Position the heater, use floor protection if needed
- 4 Attach any optional equipment.
- 5 Connect the gas line. Connect the gas vent.
- 6 Follow the instructions under "Finalizing the Installation" on pages 14 and 15.

Stove Clearances

Heater Placement Requirements

- Heater must be installed on a level surface capable of supporting the heater and vent
- Due to the high temperature of the heater, it should be located out of traffic and away from furniture and draperies. Heater must be placed so no combustibles are within, or can swing within 36" of the front of the heater (e.g. drapes, doors)
- ? When placed in a location where the floor to ceiling height is under 7 feet, the installation is considered an alcove and must meet the following requirements:
 - The alcove floor to ceiling height must be at least 58" tall
 - The alcove must not be more than 45" deep (before the ceiling returns to 7 feet)
 - The alcove must be at least 44" wide
- The heater must not be placed so the vents below or above the door, along the sides of heater, or along the back of the heater can become blocked.

Floor Protection

- When the stove is installed directly on carpeting, vinyl or other combustible material other than wood flooring or a high pressure laminate wood floor, the stove must be installed on a metal or wood protection panel extending the full width and depth of the heater (Minimum 23-3/4" wide by 18-5/8" deep).

Gas Line Installation

- ! The gas line must be installed in accordance with all local codes, if any; if not, follow ANSI Z223.1 and the requirements listed below.

- ! The heater and gas control valve must be disconnected from the gas supply piping during any pressure testing of that system at test pressures in excess of 1/2 psig. For pressures under 1/2 psig, isolate the gas supply piping by closing the manual shutoff valve.
- This heater is designed for natural gas but can be converted to propane. Check the sticker on the top of the gas control valve to make sure the correct fuel is used.
- Leak test all gas line joints and the gas control valve prior to and after starting the heater.
- The gas inlet accepts a 3/8" F.P.T. fitting
- The location of the gas inlet is shown below
- A manual shutoff valve is required for installation (it must be located within 3' of the heater)

Gas Inlet Pressure

- With the heater off, the inlet pressure must meet the requirements listed in the table below
- ? If the pressure is not sufficient, make sure the piping used is large enough and the total gas load for the residence does not exceed the amount supplied.
- ? The supply regulator (the regulator that attaches directly to the residence inlet or to the propane tank) should supply gas at the suggested input pressure listed below. Contact the local gas supplier if the regulator is at an improper pressure.

Standard Input Pressure	
Natural Gas	7" W.C.
Propane	11" W.C.

Vent Requirements

- ! Always maintain the required 1" clearance (air space) to combustible materials to prevent a fire hazard. Do not fill air spaces with insulation.
- ! The gas appliance and vent system must be vented directly to the outside of the building, and never be attached to a chimney serving a separate solid fuel or gas-burning appliance.
- Minimum 5' vertical rise from top of stove (see the illustration below)
- When the vent passes through a wall, a wall thimble is required. When the vent passes through a ceiling, a support box or firestop is required. When the vent passes through the roof, a roof flashing and storm collar are required. Follow the instructions and requirements provided with the vent when installing.
- The horizontal run may not exceed 50% of the vertical rise
- Use 4" dia. B vent for entire system from one manufacturer (don't mix brands)

- or -

Use high temperature factory built or masonry chimney with listed gas chimney liner running the entire length

- Vent termination must be above the roof and not below any eaves or overhangs

Drafting Performance This appliance relies upon natural draft to operate. External forces, such as wind, barometric pressure, topography, or factors of the home (negative pressure from exhaust fans, chimneys, air infiltration, etc.), may adversely affect draft. Travis Industries can not be responsible for external forces leading to less than optimal performance.

Vent Termination Requirements

- Vent termination must have an approved cap (to prevent water from entering)
- Vent termination must not be located where it will become plugged by snow or other material

- Vent termination must be 1' above the roof **and** meet the requirements outlined in ANSI Z223.1, section 7.6.2.

Note: ANSI 223.1, section 7.6.2 outlines additional requirements for gas vent terminations. If your installation involves a roof with a slope greater than 6/12 or if a wall or other vertical obstruction is within 8' of the vent termination, the vent termination will need to be taller. Refer to ANSI 223.1 for full details.

- ! When installed, the vent must provide suitable draft for the appliance. Other factors, such as exhaust fans, may create negative pressure inside the home and cause down drafts. Additional vent height may be required in these circumstances.

Electrical Connection

- Plug the power cord into a grounded 110 Volt outlet (do not remove the grounding plug).

Installation Preparation

- ! **This appliance must be installed in accordance with all local codes, if any; if not, follow ANSI Z223.1 and the requirements listed in this manual. Failure to follow all of the requirements may result in property damage, bodily injury, or even death.**
- ! **Notify your insurance company before hooking up this heater.**
- ! **The requirements listed below are divided into sections. All requirements must be met simultaneously. The order of installation is not rigid – the qualified installer should follow the procedure best suited for the installation.**

Items Packed with the Heater

- Propane Conversion Kit
- Owner's Manual
- Log Set (2 Logs, 2 Twigs, Embers)
- Gas Inlet (3/8" Pipe)
- 2 Leveling Bolts (3/8"-16 x 3" Carriage Bolts - used to level the heater in fireplaces with stepped-up hearths)

Order of Installation

- 1 If the heater is to use propane, install the propane conversion kit (see page 31)
- 2 Connect the gas inlet (see page 12)
- 3 Re-route the power cord (if desired - see below)
- 4 Position the heater (see "Heater Placement")
- 5 Connect the gas line. Connect the gas vent.
- 6 Follow the instructions under "Finalizing the Installation" on pages 14 and 15.
- 7 Install the surround panel kit.

Re-Routing the Power Cord to the Front

The power cord may be re-routed to the front of the heater if desired (see the directions below).

- 1 Disconnect the strain relief at the rear of the heater.

TO REMOVE THE STRAIN RELIEF

Compress the strain relief from the top and bottom with a pair of slip joint pliers. Once compressed, the strain relief can be pulled out.

TO INSTALL THE STRAIN RELIEF

Compress the strain relief from the top and bottom and insert it into the hole until it locks in place.

Re-Routing the Power Cord to the Front (continued)

- 2 Carefully pull on the power cord until the molex connector is exposed. Disconnect the molex connector.

- 3 Pry out one of the button plugs on either side of the insert (see the illustration below).
- 4 Open the control cover and locate the wires leading from the power cord molex connector (green, white, and black wires). Pull these wires forward. Insert the molex connector on the power cord through the hole exposed in step 2 and re-connect to the molex connector on the heater. Tuck any excess wire underneath the clip on the baseplate to prevent any wires from contacting the burner pan.

- 5 Secure the power cord to the heater with the strain relief (see the illustration under step 1).

Insert Placement

- Insert must be placed so no combustibles are within, or can swing within 36" of the front of the heater (e.g. drapes, doors)
- The insert may be placed inside a masonry fireplace or listed zero-clearance (metal) fireplace
- The insert must be installed in a level, undamaged fireplace (damage must be repaired prior to installation). Use the included leveling bolts to level the insert in fireplaces with recessed floors.
- The insert must maintain 10" clearance to sidewalls (measure from the upper top)
- Non-combustible facing (e.g. brick, tile) must extend 8" minimum from the side and 8" to the top of the insert (measure from the upper top)
- Combustible mantles must be a minimum 17-1/2" above the top of the insert (measure from the upper top)

Floor Protection

- The heater must be installed on a non-combustible hearth and may not extend over combustible flooring

Zero-Clearance (Metal) Fireplace Requirements:

- The damper ("A") and grate (with logset) ("B") must be removed (see the illustration below)
- The smoke shelf ("C"), internal baffles ("D"), screen ("E"), masonry lining or refractory ("G" & "I"), and metal or glass doors ("F") may be removed (if applicable)
- The insulation ("H"), and any structured rigid frame members (metal sides, floor, door frame, face of the fireplace, etc.) may not be removed or altered.

Gas Line Install

- ! The gas line must be installed in accordance with all local codes, if any; if not, follow ANSI Z223.1 and the requirements listed below.
- ! The heater and gas control valve must be disconnected from the gas supply piping during any pressure testing of that system at test pressures in excess of 1/2 psig. For pressures under 1/2 psig, isolate the gas supply piping by closing the manual shutoff valve.
- Leak test all gas line joints and the gas control valve prior to and after starting the heater.

Gas Line Connection

- The gas inlet accepts a 3/8" F.P.T. fitting
- The location of the gas inlet is shown below
- A manual shutoff valve is required for installation (it must be located within 3' of the heater)

Fuel

- This heater is designed for natural gas but can be converted to propane (see page 31). Check the sticker on the top of the gas control valve to make sure the correct fuel is used.

Gas Inlet Pressure

- With the heater off, the inlet pressure must meet the requirements listed in the table below
- ? If the pressure is not sufficient, make sure the piping used is large enough and the total gas load for the residence does not exceed the amount supplied.
- ? The supply regulator (the regulator that attaches directly to the residence inlet or to the propane tank) should supply gas at the suggested input pressure listed below. Contact the local gas supplier if the regulator is at an improper pressure.

	Minimum Input Pressure
Natural Gas	5.5" W.C.
Propane	11" W.C.

Vent Requirements

- ! Always maintain the required 1" clearance to combustible materials to prevent a fire hazard.
- ! The gas appliance and vent system must be vented directly to the outside of the building, and never be attached to a chimney serving a separate solid fuel or gas-burning appliance.
- The vent must reline the entire length of the chimney and have a minimum 5' vertical rise
- Horizontal run may not exceed 50% of the vertical rise
- Use 4" listed gas chimney liner or B vent from one manufacturer (don't mix brands)
- ? When using flexible gas vent, do not crimp or rupture the liner when bending it into chimney offsets
- When installed, the vent must meet all of the vent manufacturer's requirements
- ? When installed, the vent must provide suitable draft for the appliance. Other factors, such as exhaust fans, may create negative pressure inside the home and cause down drafts. Additional vent height may be required in these circumstances.

Drafting Performance This appliance relies upon natural draft to operate. External forces, such as wind, barometric pressure, topography, or factors of the home (negative pressure from exhaust fans, chimneys, air infiltration, etc.), may adversely affect draft. Travis Industries can not be responsible for external forces leading to less than optimal performance.

Vent Termination Requirements

- Vent termination must have an approved cap (to prevent water from entering)
- Vent termination must not be located where it will become plugged by snow or other material
- Vent termination must extend a minimum of 6" above the top of the chimney

Electrical Connection

- Plug the power cord into a grounded 110 Volt outlet (do not remove the grounding plug).

! Turn the gas control valve to "OFF" prior to conducting any service.

1 Remove the door.

NOTE: When re-installing, make sure the handle points away from the glass when finished.

2 Install the logs, twigs, and embers.

! We recommend you purge the gas line at this time (with the glass removed). This allows gas to be detected once it enters the firebox, ensuring gas does not build up.

3 Replace the door (follow step # 1 in reverse order).

4 Turn on gas to the heater. Leak test all gas joints prior to starting the appliance. Start the pilot. Start the main burner. Leak test all gas joints again.

5 Check the pilot flame to make sure it looks like the illustration to the right. Adjust the pilot flame if necessary.

6 Let the heater burn for fifteen minutes. Adjust the air shutter, if necessary, to achieve the correct looking flame (see the illustration to the right).

The air shutter adjusts the amount of air that mixes with the gas before it exits the burner holes. It is used to fine-tune the flame for differences in altitude and vent configuration.

! If the air shutter is in its fully open position, yet the flames remain sooty, shut off gas to the heater and contact your dealer for a remedy.

7 Ensure the heater establishes a draft. If the heater unexpectedly shuts off 5 to 25 minutes after starting, the heater may not be drafting. The cause: negative pressure. Typically, re-starting the heater five minutes after the shutoff will overcome the negative pressure and establish a draft. However, if this does not work, you may wish to open a door or window near the heater. This will allow in enough air in to overcome any negative pressure. Once drafting is initiated, the heater will work properly without having to re-start the heater or allow in outside air. This is due to the heat generated by the pilot.

Possible Causes of Negative Pressure:

- Exhaust fans (Jenn-Aire type fans in kitchens, bathroom fans)
- Vent termination located near a down draft or against prevailing winds
- Internal home pressure characteristics (multiple fireplaces, etc...)

8 Turn the flame adjust knob to its highest position - the flames should be approximately 10" tall. Check the flame on low position. The flames should burn off of each burner hole. If the heater does not work correctly, contact your dealer for a remedy.

9 Give this manual to the home owner and fully explain the operation of this heater.

Before You Begin

! **Read this entire manual before you use your new heater (especially the section "Safety Precautions" on pages 2 & 3). Failure to follow the instructions may result in property damage, bodily injury, or even death.**

Location of Controls - See explanation below

Blower Knob

This knob controls the speed of the internal convection blower that pushes the heated air into the room.

On/Off Switch

This control is used to turn the heater on and off.

Pilot Igniter

The pilot igniter is used only to start the pilot. When pressed, it sends an electrical charge to the pilot assembly. This creates a blue spark directly next to the pilot, igniting the pilot flame.

Gas Control Knob

This knob is used to control gas to the heater and for starting the pilot. There are three positions, ON, OFF, & PILOT. The pointer directly below the knob indicates the position this knob is in.

Flame Adjust Knob

This knob controls the flame height from low ("LO") to high ("HI"). The pointer to the upper right of the knob points to the position this knob is in.

? If using a remote control or thermostat, the On/Off Switch must be left "ON". Turning the On/Off Switch "OFF" will keep the heater off always.

Starting The Pilot Flame

The pilot flame is required to ignite the main burners (it also plays a safety role). It should be left on once lit. It will stay lit unless the gas control valve is turned to "OFF". However, the pilot will go out if the gas is shut off or if the stove malfunctions. If the pilot turns off frequently, call your dealer for information. To start the pilot follow the directions below:

NOTE: IF YOU'RE TRYING TO RE-LIGHT THE PILOT BECAUSE SERVICE WAS PERFORMED ON THE UNIT (I.E. GAS LINE REMOVED THEN RE-INSTALLED OR BECAUSE TANK RAN OUT OF GAS), FOLLOW THE INSTRUCTIONS FOR REMOVING THE DOOR ON PAGE 14 THEN BLEED THE GAS LINE.

A Push the gas control knob in slightly and turn it to the "OFF" position. The knob will not turn from "ON" to "OFF" unless the knob is depressed slightly.

B Wait five minutes to let any gas that may have accumulated inside the firebox escape. If you smell gas, follow the directions on the cover "IF YOU SMELL GAS".

C Turn the gas control knob to the "PILOT" position and press the knob in, this will allow gas to flow to the pilot light. Press the red button on the pilot igniter repeatedly until you see the pilot light. **KEEP THE GAS CONTROL KNOB DEPRESSED FOR 30 SECONDS ONCE IT IS LIT. NOTE: IF THE PILOT DOES NOT LIGHT AFTER 15 SECONDS, RELEASE THE KNOB AND CALL YOUR DEALER FOR SERVICE.**

Do not press knob in for more than 15 seconds if pilot does not light. Call Your Dealer For Service

D Release the gas control knob. If the pilot goes out, repeat step C. If the pilot refuses to stay lit, call your dealer for service.

E Turn the gas control knob counter-clockwise to "ON". The pilot is now lit and the stove can be turned on and off.

Starting the Heater for the First Time

- **Painted Stoves** require the paint to be cured. Start the heater and burn on low for 20 minutes. Turn off and let cool. Repeat twice to fully cure the paint.
- + **Fumes** and smoke from the paint curing and oil burning off the steel may occur the first time you start your heater. This is normal. We recommend you open windows to vent the room.
- + **Condensation** may appear on the glass each time you start the heater - this is normal.
- + **Blue Flames** will occur on the heater when it first comes on. After fifteen minutes the flames will turn a more realistic yellow and orange color.
- ? Certain installations use a remote "wall switch" to turn the heater on and off. If this is the case, leave the ON/OFF switch "ON".

Turning the Heater On and Off

- ! Do not place any combustible items on top of or directly in front of the heater, even temporarily. The optional thermostat may start the heater causing a combustible item to ignite.
- ? If the heater turns on and off frequently while using the thermostat, you may want to adjust the flame height down until it produces just enough heat needed.

Adjusting the Flame Height

- + Your heater has an adjustable flame to tailor the look and heat output to your specific needs. It is adjusted by turning the middle dial on the gas control valve.

Adjusting the Blower Speed

- + The blower helps transfer the heat from the heater into the room. It will not turn on until the heater is up to temperature (approximately 10 minutes after starting). See the illustration below for instructions on adjusting the blower speed.

Normal Operating Sounds

Maintaining Your Stove's Appearance

- ! The optional brass door may be cleaned with a non-abrasive polish (such as Flitz®). The brass trim is anodized and should not be polished.

Yearly Service Procedure

- ! Failure to inspect and maintain the heater may lead to improper combustion and a potentially dangerous situation. We recommend the following procedures be done by a qualified technician.
- 1 Check the pilot flame. It should engulf approximately 3/8" of the top of the thermocouple (see illustration below). If it does not, contact your dealer for service.
- 2 Shut off gas to the heater by turning the gas control knob to "OFF" (see step A under "Starting the Pilot" on page 17). Let the heater cool for 15 minutes. Remove the door (see step 1 on page 14).
- 3 Remove the logs, twigs and coals (see page 14 - **NOTE: the logs are fragile**). If any log is cracked or deteriorated, replace it when re-installing. Check the logs for sooting. A small amount of soot along the bottom of the logs is normal. If excessive sooting is found, the heater will require adjustment. Contact your dealer.
- 4 Clean the burner pan (especially in the burner holes and slots) and inspect the following:
 - Check for burner pan holes that are cracked, severely warped, or corroded.
 - Make sure the burner pan assembly fits flat against the floor of the firebox.
 - Check the firebox and area around the pilot to make sure there is no warping or damage.

If any problem is found, discontinue use and contact your dealer for service.

- 5 Replace the log set. Inspect the door gasket. If it is deteriorated, replace. It may be re-attached to the door using high-temperature gasket cement. If the glass is damaged, replace it. Replace the door. Make sure the gasket forms a seal.
- 6 Inspect the area behind the control cover. Check the gas control valve and all of the gas lines. If any damage is found, discontinue use and contact your dealer for service.
- 7 Start the pilot and turn on the main burner. The flames should be orange/yellow and not touch the top of the firebox. If the pilot or main burners do not burn correctly, contact your dealer for service. Monitor the blower operation.
- 8 Remove any debris or vegetation near the vent termination. Contact your dealer if any sooting or deterioration is found near the vent termination.

Problem:	Possible Cause:	Don't Call for Service Until You:
Pilot Will Not Light	A gas shut off valve is turned off..... The valve control knob isn't turned to "PILOT"..... The valve control knob isn't pushed in..... The igniter wasn't pressed repeatedly.....	Check all gas shut off valves See "Starting the Pilot Light" Step C See "Starting the Pilot Light" Step C See "Starting the Pilot Light" Step C
Main Burners Will Not Start	The pilot light has gone out..... The ON/OFF switch is turned to "OFF"..... The remote control is not working correctly..... The thermostat is disconnected or set too low..... Propane tank is empty (if applicable).....	See "Starting the Pilot Light" Turn the ON/OFF switch to "ON" See the remote control instructions See "Thermostat Operation" Check the propane tank
Remote Control Does Not Work	The pilot light has gone out..... The ON/OFF switch is turned to "OFF"..... The remote is too far away from the heater..... The remote control receiver is turned "Off" or "On"..... One of the two remote control batteries is dead.....	See "Starting the Pilot Light" Turn the ON/OFF switch to "ON" Use the remote closer to the heater See the remote control instructions See the remote control instructions
Thermostat Does Not Work	The pilot light has gone out..... The ON/OFF switch is turned to "OFF"..... The thermostat is set too low.....	See "Starting the Pilot Light" Turn the ON/OFF switch to "ON" See "Thermostat Operation"
Blower Will Not Distribute Heat	The heater is unplugged..... The heater is not up to temperature.....	Plug the heater in. See "Operating Your Heater"
Pilot Goes Out Once A Month Or More	The gas supply has been shut off..... The vent is experiencing a cold air blockage or a negative pressure situation exists in the home.....	Keep the gas supply turned on This is a necessary safety feature that disables the heater if a down draft occurs. If this problem is persistent the vent may need to be improved or changes may need to be done to remove the negative pressure inside the home - see your dealer for details
Flame (and Pilot) Goes Out 10 to 25 Minutes After Starting	The vent is experiencing a cold air blockage or a negative pressure situation exists in the home.....	This is a necessary safety feature. First try restarting the heater. If it works correctly, a cold air blockage occurred and the vent just needed to be heated sufficiently. If this problem is persistent the vent may need to be improved or changes may need to be done to remove the negative pressure inside the home - see your dealer for details
Flames Are Too Blue	The heater has just been started..... Improper air shutter adjustment.....	Normal - see "Operating Your Heater" Adjust Air Shutter - contact your dealer
Flames Are Orange With Dirty Smoke	Something may be placed against the heater..... Improper air shutter adjustment.....	See "How this Heater Works" Adjust Air Shutter - contact your dealer
Flames Are Too Short (Under 6")	The flame height may be turned too low..... Something may be placed against the heater.....	Turn the flame height to "HI" - See "Operating Your Heater" See "How this Heater Works"
Thin Layer of Soot Covers the Glass	The logs are placed incorrectly..... Improper air shutter adjustment.....	See "Installing the Logs and Embers" Adjust Air Shutter - contact your dealer

How this Heater Works

- ! This heater was designed with safety as the primary concern. Many of the components inside this heater are for safety purposes. Therefore, only certified gas service technicians should service this heater.

What Turns the Main Burners On and Off

This heater uses a millivolt system to control its operation (a millivolt is a very small amount of electricity). The thermopile and thermocouple generate electricity when heated by the pilot flame. This electricity is used to operate the gas valve. Without enough electricity, the gas valve will not turn on. That is why when starting the pilot the gas control knob has to be pressed in long enough for the thermocouple to heat up and generate enough electricity. The thermopile provides power for the ON/OFF switch, remote control, or thermostat (see the illustration below). Because the thermopile generates the electricity needed to turn the heater on and off, this heater can be operated when the power is out (although the blower will not run).

What Prevents Gas Buildup

- + This appliance utilizes a high-technology gas valve in conjunction with a pilot flame to ensure no gas builds up inside the firebox.
- + The thermocouple (next to the pilot) senses when the pilot flame is lit. If the pilot flame goes out, this thermocouple no longer generates electricity, causing the gas valve to automatically shut off all gas to the heater, preventing the pilot from spilling gas into the firebox.

Why Nothing Should Be Placed Against the Heater

Your heater has a grill on the sides and top that must not be blocked. The area around the control cover allows air into the firebox. If it is blocked the combustion inside the firebox will not burn normally. This will result in reduced efficiency and the exhaust gases will become dirty. The convection air openings on the side and top are used to draw room air over the hottest parts of the heater and distribute the warmed air into the room. If they are blocked, the heater will not heat as well and may become too hot internally.

Wiring Diagram

To register your TRAVIS INDUSTRIES, INC. 7 Year Warranty, complete the enclosed warranty card and mail it within **ten (10)** days of the appliance purchase date to: TRAVIS INDUSTRIES, INC., 10850 117th Place N.E., Kirkland, Washington 98033. TRAVIS INDUSTRIES, INC. warrants this gas appliance (appliance is defined as the equipment manufactured by Travis Industries, Inc.) to be defect-free in material and workmanship to the original purchaser from the date of purchase as follows:

Years 1 & 2 - COVERAGE: PARTS & LABOR

Burner Assembly:

Burner, Burner Pan, Air Shutter Assembly, Main Burner Orifice

Firebox Assembly:

Adjustable Air Restrictor, Pressure Relief Mechanisms (direct vents only), Glass Attachment Mechanism

Gas Control Assembly

Adjustable control valve, millivolt wiring and connectors (located within the metal heater structure), thermopile, thermocouple, pilot hood, orifices, pilot gas line, piezo ignitor

Ceramic Glass

Glass (breakage from thermal shock)

Ceramic Logs

Log Set, Coals, Ember Strip (Steel Fiber)

Optional Brass Door

Solid Brass Door (see "Conditions and Exclusions" # 9)

Gold Plating

Gold or Nickel Door, Optional Grill (see "Conditions and Exclusions" # 9)

Electrical Assembly:

Blower, wiring harness, snap discs, rheostat speed control

Accessories

Legs, Pedestal, Panels, Cast Firebacks, Shell Assembly

Convection Heat Exchanger

Re-Installation Allowance

In cases where heater must be removed from home for repairs, a partial cost of re-installation is covered (pre-authorization required)

One-Way Freight Allowance

One-way freight allowance on pre-authorized repair done at factory is covered.

Exclusions: Paint, Gasketing

Years 3 THROUGH 5 - COVERAGE: PARTS & LABOR

Burner Assembly:

Burner, Burner Pan, Air Shutter Assembly, Main Burner Orifice

Optional Brass Door

Solid Brass Door (see "Conditions and Exclusions" # 9)

Exclusions: Paint, Gasketing, Electrical Assembly, Gas Control Assembly, Ceramic Glass, Ceramic Logs, Gold & Nickel Plating, Accessories, Re-Installation Allowance

Firebox Assembly:

Adjustable Air Restrictor, Pressure Relief Mechanisms (direct vents only), Glass Attachment Mechanism

Convection Heat Exchanger

One-Way Freight Allowance

One-way freight allowance on pre-authorized repair done at factory is covered.

Years 6 & 7 - COVERAGE: PARTS ONLY

Burner Assembly:

Burner, Burner Pan, Air Shutter Assembly, Main Burner Orifice

Firebox Assembly:

Adjustable Air Restrictor, Pressure Relief Mechanisms (direct vents only), Glass Attachment Mechanism

Optional Brass Door

Solid Brass Door (see "Conditions and Exclusions" # 9)

Exclusions: Paint, Gasketing, Electrical Assembly, Gas Control Assembly, Ceramic Glass, Ceramic Logs, Gold & Nickel Plating, Accessories, Convection Heat Exchanger, Re-Installation Allowance, One-Way Freight Allowance, Labor

CONDITIONS & EXCLUSIONS

- This new gas appliance must be installed by a qualified gas appliance technician. It must be installed, operated, and maintained at all times in accordance with the instructions in the Owner's Manual. Any alteration, willful abuse, accident, neglect, or misuse of the product shall nullify this warranty.
- This warranty is nontransferable, and is made to the ORIGINAL purchaser, provided that the purchase was made through an authorized TRAVIS dealer.
- Discoloration and some minor expansion, contraction, or movement of certain parts and resulting noise, is normal and not a defect and, therefore, not covered under warranty. The installer must ensure the appliance is burning as per the rating tag at the time of installation. Over-firing (operation above the listed BTU rate) of this appliance can cause serious damage and will nullify this warranty.
- The warranty, as outlined within this document, does not apply to the chimney components or other Non-Travis accessories used in conjunction with the installation of this product. If in doubt as to the extent of this warranty, contact your authorized TRAVIS retailer before installation.
- Travis Industries will not be responsible for inadequate performance caused by environmental conditions such as nearby trees, buildings, roof tops, wind, hills or mountains or negative pressure or other influences from mechanical systems such as furnaces, fans, clothes dryers, etc.
- This Warranty is void if:
 - The unit has been operated in atmospheres contaminated by chlorine, fluorine or other damaging chemicals.
 - The unit is subject to submersion in water or prolonged periods of dampness or condensation.
 - Any damage to the unit, combustion chamber, heat exchanger or other components due to water, or weather damage which is the result of, but not limited to, improper chimney/venting installation.
- Exclusions to this 7 Year Warranty include: injury, loss of use, damage, failure to function due to accident, negligence, misuse, improper installation, alteration or adjustment of the manufacturer's settings of components, lack of proper and regular maintenance, damage incurred while the appliance is in transit, alteration, or act of God.
- This 7 Year warranty excludes damage caused by normal wear and tear, such as paint discoloration or chipping, worn or torn gasketing, corroded or cracked logs, embers, etc. Also excluded is damage to the unit caused by abuse, improper installation, modification of the unit, drilling of the orifices, or the use of fuel other than that for which the unit is configured. Units are shipped for natural gas and must be converted to propane using the included conversion kit. Confirm fuel configuration with your installer.
- Damage to gold, nickel, or brass surfaces caused by fingerprints, scratches, melted items, or other external sources left on the surface is not covered in this warranty. Damage from the use of cleaners other than denatured alcohol on gold or nickel is not covered in this warranty. Damage from the use of abrasive cleaners on brass is not covered in this warranty.
- TRAVIS INDUSTRIES, INC. is free of liability for any damages caused by the appliance, as well as inconvenience expenses and materials. Incidental or consequential damages are not covered by this warranty. In some states, the exclusion of incidental or consequential damage may not apply.
- This warranty does not cover any loss or damage incurred by the use or removal of any component or apparatus to or from the gas appliance without the express written permission of TRAVIS INDUSTRIES, INC. and bearing a TRAVIS INDUSTRIES, INC. label of approval.
- Any statement or representation of TRAVIS products and their performance contained in TRAVIS advertising, packaging literature, or printed material is not part of this 7 year warranty.
- This warranty is automatically voided if the appliance's serial number has been removed or altered in any way. If the appliance is used for commercial purposes, it is excluded from this warranty.
- No dealer, distributor, or similar person has the authority to represent or warrant TRAVIS products beyond the terms contained within this warranty. TRAVIS INDUSTRIES, INC. assumes no liability for such warranties or representations.
- Travis Industries will not cover the cost of the removal or re-installation of hearths, facing, mantels, venting or other components.
- If for any reason any section of this warranty is declared invalid, the balance of the warranty remains in effect and all other clauses shall remain in effect.
- THIS 7 YEAR WARRANTY IS THE ONLY WARRANTY SUPPLIED BY TRAVIS INDUSTRIES, INC., THE MANUFACTURER OF THE APPLIANCE. ALL OTHER WARRANTIES, WHETHER EXPRESS OR IMPLIED, ARE HEREBY EXPRESSLY DISCLAIMED AND PURCHASER'S RECOURSE IS EXPRESSLY LIMITED TO THE WARRANTIES SET FORTH HEREIN.**

IF WARRANTY SERVICE IS NEEDED:

- If you discover a problem that you believe is covered by this warranty, you **MUST REPORT** it to your TRAVIS dealer **WITHIN 30 DAYS**, giving them proof of purchase, the purchase date, and the model name and serial number.
- Travis Industries has the option of either repairing or replacing the defective component.
- If your dealer is unable to repair your appliance's defect, he may process a warranty claim through TRAVIS INDUSTRIES, INC., including the name of the dealership where you purchased the appliance, a copy of your receipt showing the date of the appliance's purchase, and the serial number on your appliance. At that time, you may be asked to ship your appliance, freight charges prepaid, to TRAVIS INDUSTRIES, INC. TRAVIS INDUSTRIES, INC., at its option, will repair or replace, free of charge, your TRAVIS appliance if it is found to be defective in material or workmanship within the time frame stated within this 7 year warranty. TRAVIS INDUSTRIES, INC. will return your appliance, freight charges (years 1 to 5) prepaid by TRAVIS INDUSTRIES, INC., to your regional distributor, or dealership.
- Check with your dealer in advance for any costs to you, when arranging a warranty call. Dealers may require you to pay a service or trip charges for any warranty work. This charge can vary from store to store.

The safety label can be found on the rear panel. A copy is shown below.

Tested & Listed by Beaverton, OR. USA

700 B-VENT

Listed Gas-Fired Vented Room Heater

Tested to ANSI Z21.11.1-1991, ANSI Z21.11.1a-1993, CAN/CGA 2.1M88, CAN/CGA 2.17M91
By OMNI Environmental Services (Report #028-S-09-5, January 1996)

Must be installed in accordance with all local codes, if any; if not, follow ANSI Z223.1 in USA, CAN B149 in Canada, and the requirements listed in the accompanying owner's manual.

Electrical connections and grounding must be installed in accordance with local codes, if any; if not, follow ANSI/NFPA 70 in USA or CSAC 2.21 in Canada.

Controls: Robertshaw Model 7000MVRB-5-LC

This room heater is equipped at the factory for use with natural gas, if conversion to propane (LP) fuel is desired, the optional factory conversion kit #98900745 must be used.

Input and Orifice Specifications:	L.P.	N.G.	Minimum Clearance to Combustibles
Maximum Input Rating (BTU/Hr)	38,000	40,000	Unit to Sidewall.....10 "
Minimum Input Rating (BTU/Hr)	20,000	23,000	Unit to Backwall.....4 "
Front Burner Orifice (DMS)	#49	#31	Unit to Cornerwall.....4 "
			Side Facing to Unit.....8 "
			Top Facing to Unit.....8 "
			Alcove Minimum Width.....44 "
			Alcove Minimum Height.....58 "
			Alcove Maximum Depth.....45 "
			Front of Unit.....36 "
			Mantle Height Above Unit.....17.5 "
			Hearth Extension Front.....0 "
			Hearth Extension Sides.....0 "
			Use only with "B" vent listed chimney

Blower Electrical Rating: 115 Volts, 1.5 Amps, 60 Hz.

FAN TYPE VENTED CIRCULATOR

WARNING:

Operation of this heater when not connected to a properly installed and maintained venting system of tampering with the vent safety shutoff system can result in carbon monoxide (CO) poisoning and possible death.

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

Risk of electrical shock. Disconnect power before servicing unit.

This room heater needs fresh air for safe operation and must be installed with provisions for adequate combustion and ventilation air. See owner's installation and operating instructions.

Manufacture 1997 Jan. Apr. Jul. Oct.
Date: 1998 Feb. May Aug. Nov.
 1999 Mar. Jun. Sep. Dec.

 Travis Industries, Inc.
10850 117th Pl. N.E. Kirkland, WA 98033

DO NOT REMOVE THIS LABEL

MADE IN U.S.A.

Stove Leg Installation (Brass # 99200500, Cast Black # 99200800, Black Steel # 99200100)

Raise the stove 8" (use lumber or other sturdy device). Attach each leg following the instructions below.

Attach each leg to the stove by inserting a bolt and washer through the hole or slot in the leg and into the threaded hole on the stove.

These rubber-tipped bolts are for leveling the stove. Make sure they contact the floor. Do not adjust with weight on the legs, the rubber tips may tear.

9/16" Socket Wrench

Pedestal Installation (Part # 99200109)

Use a 9/16" wrench to attach the two pedestal bolts to the bottom of the stove.

9/16" Socket Wrench

The cover plates, screen, insulation, and staples are used for wood stoves - discard these items.

The lag bolts and washers may be inserted through the holes in the base of the pedestal to anchor the pedestal to the floor (required for mobile homes).

The dowels insert onto the front and back edge of the pedestal base.

Telescoping Leg Installation (Part number 99200120)

The telescoping legs are designed to support the front end of inserts on raised hearths. It is adjustable from 4 5/8" to 7 1/2". It can be cut shorter by using a hacksaw (see the illustration below).

A Insert the end cap into the lower leg
B Thread the upper and lower leg together.
C Thread the bolt on the top leg into the front corners of the insert.
D Adjust the lower leg down until it contacts the hearth.

If the telescoping leg needs to be less than 4 5/8", unscrew the lower leg and shorten each leg with a hacksaw. The upper segment has a threaded rod inside. Do not damage this rod while shortening the upper segment.

NOTE: The total length removed will equal the amount cut off of both segments combined.

Surround Panel Installation

+ The surround panels come in the sizes listed below

PANEL SIZE	HEIGHT	WIDTH	PART #
8"	28"	40"	99300259
10"	30"	44"	99300260
12"	32"	48"	99300261

- 1 The insert must be in place with the gas line and vent attached prior to installing the panels. The rear edge of the insert must be 13" behind the facing of the fireplace for the panels to fit correctly.
- 2 Run the power cord to either side of the insert several inches in front of the facing.
- 3 Follow the instructions below for installing the panels and trim.

(a) Remove the button plugs on the side of the insert (2 on each side). Pre-thread these holes by inserting the screws (10-24 self-tapping) and tightening with a 5/16" nutdriver. Line up the holes on the side panels over the holes exposed by removing the button plugs. Attach the side panels with the screws.

(b) Install the top panel so the two joggle clips slide over the tab on top of the side panels..

(c) Construct the panel trim. Insert one leg of each "L" bracket into the top and side trim piece. Align the trim to form a precise corner, then tighten the two set screws with a small standard screwdriver. Slide the trim over the panels. Attach a piece of included double-back tape to the bottom of each side trim to keep it from flaring at the bottom.

5/16" Nutdriver

NOTE: Discard the insulation that comes with the surround panels (for wood stoves only). The panels must not form an air-tight seal against the fireplace.

Thermostat (Part # 99300650)

! Do not connect 120 VAC to the gas control valve or wiring of this unit.

- 1 Route the thermostat wire through the rear panel (run it through one of the ventilation holes) and attach to the on/off switch (see the illustration below).

- 2 Pull through all the slack on the wire (you may wish to wrap the wire in electrical tape to prevent damage to the wire). Determine a location for the thermostat that is within range of the 50' length of thermostat wire. It should be centralized in the room and away from the heater. The wire may be routed externally on the wall or behind the wall (preferred).
- 3 Cut the thermostat wire so there is approximately 6" of slack (NOTE: Do not splice thermostat wires together—this leads to too much electrical resistance). Follow the directions below to install the thermostat.

Remote Thermostat

- ! Do not connect 110-120 VAC to the gas control valve or wiring system of this unit.
- Follow the instructions included with the remote thermostat for installation.

IMPORTANT OPERATIONAL NOTE FOR REMOTE THERMOSTAT USE:

Included with the remote thermostat is a set of instructions that should be given to the homeowner. Please be aware that the remote thermostat has a 1 to 2 minute lag time between the time the thermostat is turned up and the heater turns on.

Outside Air Kit

- See the instructions included with this kit for installation instructions.

Propane Conversion Kit (Part # 98900746)

The propane conversion kit should be installed prior to installing the heater (if not, shut off gas and disconnect the heater from the gas line).

Items Needed For Assembly

- 1/4" Nutdriver
- Phillips Screwdriver
- Thread sealant
- 7/16" and 1/2" Open End Wrench
- Micro (1/16") Standard Screwdriver
- Leak Testing Equipment
- Standard Screwdriver

Packing List

- LP Orifice (#49 - stamped "49")
- LP Pilot Orifice (.016" dia. - stamped "16LP")
- Replacement Regulator
- Two Replacement Screws
- Regulator Gasket
- LP Label

Installation Instructions

- 1 Remove the door (see page 14).
- 2 Reach into the firebox and remove the rear log shelf (see the illustration below).

3 Remove the burner pan from the burner pan box following the instructions below.

- 4 Follow the directions below to remove the natural gas orifice. Apply thread sealant to the LP orifice (#49 - it has "49" stamped on it) and tighten in place with a 1/2" open end wrench. Replace the spring. Slide the adjustable shutter back in place.

- 5 Re-attach the burner pan and burner box front to the burner pan box following the instructions in step 3 in reverse order.
- 6 Remove the pilot orifice following the instructions below. Replace with the propane pilot orifice. The propane conversion kit includes a .016" (labeled LP 16) or .011" (labeled LP 11) pilot orifice. The .016" orifice is preferred because it allows for greater pilot adjustment.

- 7 Replace the pilot assembly (follow the instructions in step 6 in reverse order). Make sure the pilot assembly gasket is placed correctly.
- 8 Replace the rear log shelf (see step 2). Install the logs and embers. Replace the door.
- 9 Remove the regulator from the front of the gas control valve. Replace with the propane regulator, using the new gasket and screws included with the regulator. **NOTE: Leak test this area after the heater is installed, gas is connected, and the main burner is lit.**

- 10 Place the included propane label over the natural gas label on top of the gas control valve.

- 11 Make the gas line connection, start the heater and thoroughly leak-test all gas connections and the regulator. Check the pilot. Adjust if necessary.

B Vent (insert)	13	Operating the Heater.....	16
B vent (stove)	8	Paint Curing	18
Blower Speed.....	19	Pedestal (installation)	26
BTU Input.....	5	Pilot (starting)	17
Cap (vent termination - insert).....	13	Propane Conversion Instructions	31
Cap (vent termination - stove).....	8	Propane Line Install (gas line install - insert)	12
Clearances (insert)	11	Propane Line Install (gas line install - stove).....	7
Clearances (stove)	6	Propane Verses Natural Gas Heater	2
Controls.....	16	Purging Gas Line	14
Dimensions.....	5	Remote Control (installation).....	29
Door (installation & removal).....	14	Remote Control (operation)	18
Emissions.....	5	Running Your Heater	18
Fan Speed.....	19	Safety Label.....	25
Firebox (inspection)	20	Safety Precautions	2
Fireplace Sizing	11	Sounds (normal operating sounds).....	19
Flame Height.....	18	Starting The Pilot.....	17
Floor Protection (insert)	11	Starting the Heater for the First Time.....	18
Floor Protection (stove)	7	Stove Clearances.....	6
Fuel.....	5	Surround Panels (installation)	27
Gas Inlet Location (insert)	12	Table of Contents	4
Gas Inlet Location (stove)	7	Thermostat (installation).....	28
Gas Leak.....	See Inst. on Cover	Thermostat (operation)	18
Gas Line Install (insert).....	12	Troubleshooting Table.....	21
Gas Line Install (stove).....	7	Turning the Heater On and Off	18
Gas Pressure (insert)	12	Vent Requirements (insert).....	13
Gas Pressure (stove)	7	Vent Requirements (stove).....	8
Gas Smell.....	See Inst. on Cover	Vent termination (insert).....	13
Glass, Glass Gasket	20	Vent termination (stove).....	8
Heater Placement (insert)	11	Warranty.....	24
Heater Placement (stove).....	7	Weight	5
Heating Specifications.....	5	What Prevents Gas Buildup.....	22
How this Heater Works.....	22	What Turns the Main Burners On and Off.....	22
Leaking Gas.....	See Inst. on Cover	Why Nothing Should Be Placed Against the Heater	22
Listing Information	25	Wiring Diagram	23
Logs and Ember Strip (installation, removal)	14		
Natural Gas Verses Propane Heater	2		
On/Off Operation.....	18		
Operating Sounds	19		