

Models:
6000BE
6000BE-IPI

Underwriters
Laboratories Listed

READ THIS MANUAL BEFORE INSTALLING OR OPERATING THIS APPLIANCE. THIS *INSTALLERS GUIDE* MUST BE LEFT WITH APPLIANCE FOR FUTURE REFERENCE.

WARNING: IF THE INFORMATION IN THESE INSTRUCTIONS IS NOT FOLLOWED EXACTLY, A FIRE OR EXPLOSION MAY RESULT CAUSING PROPERTY DAMAGE, PERSONAL INJURY, OR DEATH.

- Do not store or use gasoline or other flammable vapors and liquids in the vicinity of this or any other appliance.
- **What to do 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 your gas supplier from a neighbor's phone. Follow the gas supplier's instructions.
 - If you cannot reach your gas supplier, call the fire department.
- Installation and service must be performed by a qualified installer, service agency, or the gas supplier.

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.

1. This appliance may be installed in an aftermarket, permanently located, manufactured (mobile) home, where not prohibited by local codes.
2. This appliance is only for use with the type of gas indicated on the rating plate. This appliance is not convertible for use with other gases, unless a certified kit is used.

In the Commonwealth of Massachusetts:

- installation must be performed by a licensed plumber or gas fitter;
- a CO detector shall be installed in the room where the appliance is installed.

Printed in U.S.A. Copyright 2005

Heat & Glo, a brand of Hearth & Home Technologies Inc.
20802 Kensington Boulevard, Lakeville, MN 55044

Please contact your Heat & Glo dealer with any questions or concerns. For the number of your nearest Heat & Glo dealer, please call 1-888-427-3973.

This product may be covered by one or more of the following patents: (United States) 4593510, 4686807, 4766876, 4793322, 4811534, 5000162, 5016609, 5076254, 5113843, 5191877, 5218953, 5263471, 5328356, 5341794, 5347983, 5429495, 5452708, 5542407, 5601073, 5613487, 5647340, 5688568, 5762062, 5775408, 5890485, 5931661, 5941237, 5947112, 5996575, 6006743, 6019099, 6048195, 6053165, 6145502, 6170481, 6237588, 6296474, 6374822, 6413079, 6439226, 6484712, 6543698, 6550687, 6601579, 6672860, 6688302B2, 6715724B2, 6729551, 6736133, 6748940, 6748942, 6769426, 6774802, 6796302, 6840261, 6848441, 6863064, 6866205, 6869278, 6875012, 6880275, 6908039, 6919884, D320652, D445174, D462436; (Canada) 1297749, 2195264, 2225408, 2313972; (Australia) 780250, 780403, 1418504 or other U.S. and foreign patents pending.

SAFETY AND WARNING INFORMATION

 READ and **UNDERSTAND** all instructions carefully before starting the installation. **FAILURE TO FOLLOW** these installation instructions may result in a possible fire hazard and will void the warranty.

 Prior to the first firing of the fireplace, **READ** the Using Your Fireplace section of the *Owners Guide*.

 DO NOT USE this appliance if any part has been under water. Immediately **CALL** a qualified service technician to inspect the unit and to replace any part of the control system and any gas control which has been under water.

 THIS UNIT IS NOT FOR USE WITH SOLID FUEL.

 Installation and repair should be **PERFORMED** by a qualified service person. The appliance and venting system should be **INSPECTED** before initial use and at least annually by a professional service person. More frequent cleaning may be required due to excessive lint from carpeting, bedding material, etc. It is **IMPERATIVE** that the unit's control compartment, burners, and circulating air passageways **BE KEPT CLEAN** to provide for adequate combustion and ventilation air.

 Always **KEEP** the appliance clear and free from combustible materials, gasoline, and other flammable vapors and liquids.

 NEVER OBSTRUCT the flow of combustion and ventilation air. Keep the front of the appliance **CLEAR** of all obstacles and materials for servicing and proper operations.

 Due to the high temperature, the appliance should be **LOCATED** out of traffic areas and away from furniture and draperies. Clothing or flammable material **SHOULD NOT BE PLACED** on or near the appliance.

 Children and adults should be **ALERTED** to the hazards of high surface temperature and should **STAY AWAY** to avoid burns or clothing ignition. Young children should be **CAREFULLY SUPERVISED** when they are in the same room as the appliance.

 These units **MUST** use one of the vent systems described in the Installing the Fireplace section of the *Installers Guide*. **NO OTHER** vent systems or components **MAY BE USED**.

 This gas fireplace and vent assembly **MUST** be vented directly to the outside and **MUST NEVER** be attached to a chimney serving a separate solid fuel burning appliance. Each gas appliance **MUST USE** a separate vent system. Common vent systems are **PROHIBITED**.

 INSPECT the external vent cap on a regular basis to make sure that no debris is interfering with the air flow.

 The glass door assembly **MUST** be in place and sealed, and the trim door assembly **MUST** be in place on the fireplace before the unit can be placed into safe operation.

 DO NOT OPERATE this appliance with the glass door removed, cracked, or broken. Replacement of the glass door should be performed by a licensed or qualified service person. **DO NOT** strike or slam the glass door.

 The glass door assembly **SHALL ONLY** be replaced as a complete unit, as supplied by the gas fireplace manufacturer. **NO SUBSTITUTE** material may be used.

 DO NOT USE abrasive cleaners on the glass door assembly. **DO NOT ATTEMPT** to clean the glass door when it is hot.

 Turn off the gas before servicing this appliance. It is recommended that a qualified service technician perform an appliance check-up at the beginning of each heating season.

 Any safety screen or guard removed for servicing must be replaced before operating this appliance.

 DO NOT place furniture or any other combustible household objects within 36 inches of the fireplace front.

TABLE OF CONTENTS

Safety and Warning Information	2
➔ Service Parts Lists	4
Section 1: Approvals and Codes	8
Appliance Certification	8
Installation Codes	8
High Altitude Installations	8
Section 2: Getting Started	9
Introducing the Hearth & Home Technologies Gas Fireplaces	9
➔ Pre-installation Preparation	9
Section 3: Installing the Fireplace	11
➔ Constructing the Fireplace Chase	11
Step 1 Locating the Fireplace	11
Step 2 Framing the Fireplace	12
Step 3 Installing the Vent System	14
A. Vent System Approvals	14
B. Installing Vent Components	21
➔ C. Vent Termination	24
Step 4 Positioning, Leveling, and Securing the Fireplace	26
Step 5 Installing the Optional Heat-Zone Kit	27
Step 6 The Gas Control Systems	27
Step 7 The Gas Supply Line	28
Step 8 Gas Pressure Requirements	28
➔ Step 9 Wiring the Fireplace	29
Step 10 Finishing	31
Step 11 Installing Trim, Logs, and Ember Material	31
Installing the Trim	31
Positioning the Logs	32
Placing the Ember Material	34
Glass Specifications	34
Step 12 Before Lighting the Fireplace	35
Step 13 Lighting the Fireplace	36
After the Installation	36
Section 4: Maintaining and Servicing Your Fireplace	36

➔ = Contains updated information.

Part number list on following page.

Service Parts List

6000BE, 6000BE-IPI

IMPORTANT: THIS IS DATED INFORMATION. The most current information is located on your dealers VIP site. When ordering, supply serial and model numbers to ensure correct service parts.

ITEM	COMMON PARTS	SERIAL #	PART NUMBER
1	Surround		2026-108
2	Hood		SRV60-143-BK
3	Glass Door Assembly		GLA-750TR
4	Burner NG		381-376A
4	Burner LP		381-375A
5	Log Grate		060-361A
6	Log Set Assembly (Only sold as a set)		LOGS-6000BE
7	Junction Box		4021-013
8	Louver, Bottom		394-114
9	Louver, Top		394-249
10	Mesh Assembly		530-382A
11	Insulation Board		385-401
12	Base Refractory		381-124
	Vent Gasket		2025-114
	Wire Assembly		571-514A
	Touch Up Paint		TUP-GBK-12
	Glass Latch Assembly		386-122A
	Flue Restrictor		385-128
	ACCESSORIES		
	Conversion Kit NG		NGK-6000BE
	Conversion Kit LP		LPK-6000BE
	Conversion Kit IPI LP		LPK-6000BE-IPI
	Brass Trim Kit		PBK-6000BE

Also see pages 6 and 7 for additional IPI and Standing Pilot service part numbers.

Intermittent Pilot Ignition Valve Assembly

ITEM	DESCRIPTION	SERIAL #	PART NUMBER
1	Valve Bracket		2025-101
2	Flex Ball Valve Assembly		302-320A
3	Pilot Assembly NG		4021-025
3	Pilot Assembly LP		4021-026
4	ON/OFF Rocker Switch		060-521A
5	Valve NG		750-500
5	Valve LP		750-501
6	Burner Orifice NG (#38C)		582-838
6	Burner Orifice LP (#52C)		582-852
7	Module		593-592
8	Wire Assembly		593-590A
9	12" Flexible Gas Connector		383-302A
10	Ground Strap		2025-512
11	Pilot Bracket		530-164
	Battery Pack		593-594A
	3 Volt Transformer		593-593A
	Gasket Assembly		385-402A

Standing Pilot Ignition Valve Assembly

ITEM	DESCRIPTION	SERIAL #	PART NUMBER
1	Burner Orifice (NG) (#38C)		582-838
1	Burner Orifice (LP) (#52C)		582-852
2	Valve NG		060-522
2	Valve LP		060-523
3	Flexible Gas Connector		383-302A
4	Piezo Ignitor		291-513
5	Pilot Assembly NG		485-510A
5	Pilot Assembly LP		485-511A
6	Pilot Bracket		530-164
7	Flex Ball Valve Assembly		302-320A
8	Valve Bracket		2025-101
	Wire Assembly		040-557A
	Bracket Assembly		385-402A
	Gasket Assembly		385-402A

1

Approvals and Codes

Appliance Certification

The Hearth & Home Technologies fireplace models discussed in this *Installers Guide* have been tested to certification standards and listed by the applicable laboratories.

Certification
MODELS: 6000BE, 6000BE-IPI LABORATORY: Underwriters Laboratories TYPE: Direct Vent Gas Fireplace Heater STANDARD: ANSI Z21.88-2000•CSA2.33-M98•UL307B

Installation Codes

The fireplace installation must conform to local codes. Before installing the fireplace, consult the local building code agency to ensure that you are in compliance with all applicable codes, including permits and inspections.

In the absence of local codes, the fireplace installation must conform to the National Fuel Gas Code ANSI Z223.1 (in the United States) or the CAN/CGA-B149 Installation Codes (in Canada). The appliance must be electrically grounded in accordance with local codes or, in the absence of local codes with the National Electric Code ANSI/NFPA No. 70 (in the United States), or to the CSA C22.1 Canadian Electric Code (in Canada).

These models may be installed in a bedroom or bed-sitting room in the U.S.A. and Canada.

High Altitude Installations

U.L. Listed gas appliances are tested and approved without requiring changes for elevations from 0 to 2,000 feet in the U. S. A. and in Canada.

When installing this appliance at an elevation above 2,000 feet, it may be necessary to decrease the input rating by changing the existing burner orifice to a smaller size. Input rate should be reduced by 4% for each 1000 feet above a 2000 foot elevation in the U.S.A. or 10% for elevations between 2000 and 4500 feet in Canada. If the heating value of the gas has been reduced, these rules do not apply. To identify the proper orifice size, check with the local gas utility.

If installing this appliance at an elevation above 4,500 feet (in Canada), check with local authorities.

2

Getting Started

Introducing the Hearth & Home Technologies Gas Fireplaces

Hearth & Home Technologies direct vent gas fireplaces are designed to operate with all combustion air siphoned from outside of the building and all exhaust gases expelled to the outside.

The information contained in this *Installers Guide*, unless noted otherwise, applies to all models and gas control systems. Gas fireplace diagrams, including the dimensions, are shown in this section.

Pre-install Preparation

This gas fireplace and its components are tested and safe when installed in accordance with this *Installers Guide*. Report to your dealer any parts damaged in shipment, particularly the condition of the glass. **Do not install any unit with damaged, incomplete, or substitute parts.**

The vent system components and trim doors are shipped in separate packages. The gas logs may be packaged separately and must be field installed.

Read all of the instructions before starting the installation. Follow these instructions carefully during the installation to ensure maximum safety and benefit. Failure to follow these instructions will void the owner's warranty and may present a fire hazard.

The Hearth & Home Technologies Warranty will be voided by, and Hearth & Home Technologies disclaims any responsibility for, the following actions:

- Installation of any damaged fireplace or vent system component.
- Modification of the fireplace or direct vent system.
- Installation other than as instructed by Hearth & Home Technologies.
- Improper positioning of the gas logs or the glass door.
- Installation and/or use of any component part not manufactured and approved by Hearth & Home Technologies, not withstanding any independent testing laboratory or other party approval of such component part or accessory.

ANY SUCH ACTION MAY POSSIBLY CAUSE A FIRE HAZARD.

When planning a fireplace installation, it's necessary to determine:

- Where the unit is to be installed.
- The vent system configuration to be used.
- Gas supply piping.
- Electrical wiring.
- Framing and finishing details.
- Whether optional accessories—devices such as a fan, wall switch, or remote control—are desired.

If the fireplace is to be installed on carpeting or tile, or on any combustible material other than wood flooring, the fireplace should be installed on a metal or wood panel that extends the full width and depth of the fireplace.

Figure 1. Diagram of the 6000BE, 6000BE-IPI

3

Installing the Fireplace

Constructing the Fireplace Chase

A chase is a vertical box-like structure built to enclose the gas fireplace and/or its vent system. Vertical vents that run on the outside of a building may be, but are not required to be, installed inside a chase.

CAUTION: TREATMENT OF FIRESTOP SPACERS AND CONSTRUCTION OF THE CHASE MAY VARY WITH THE TYPE OF BUILDING. THESE INSTRUCTIONS ARE NOT SUBSTITUTES FOR THE REQUIREMENTS OF LOCAL BUILDING CODES. THEREFORE, YOUR LOCAL BUILDING CODES **MUST** BE CHECKED TO DETERMINE THE REQUIREMENTS FOR THESE STEPS.

Factory-built fireplace chases should be constructed in the manner of all outside walls of the home to prevent cold air drafting problems. The chase should not break the outside building envelope in any manner.

This means that the walls, ceiling, base plate and cantilever floor of the chase should be insulated. Vapor and air infiltration barriers should be installed in the chase as per regional codes for the rest of the home. Additionally, in regions where cold air infiltration may be an issue, the inside surfaces may be sheetrocked and taped for maximum air tightness.

- ➔ To further prevent drafts, the wall shield and ceiling firestops should be caulked with high temperature caulk to seal gaps. Gas line holes and other openings should be caulked with high temp caulk or stuffed with unfaced insulation. If the appliance is being installed on a cement slab, a layer of plywood may be placed underneath to prevent conducting cold up into the room.

THE CHASE SHOULD BE CONSTRUCTED SO THAT ALL CLEARANCES TO THE FIREPLACE ARE MAINTAINED AS SPECIFIED WITHIN THIS INSTALLERS GUIDE.

Step 1. Locating the Fireplace

The following diagram shows space and clearance requirements for locating a fireplace within a room.

Clearance Requirements

The top, back, and sides of the fireplace are defined by stand-offs. The minimum clearance to a perpendicular wall extending past the face of the fireplace is one inch (25 mm). The back of the fireplace may be recessed 21 1/2 inches (546 mm) into combustible construction.

Figure 2. Fireplace Dimensions, Locations, and Space Requirements

Minimum Clearances from the Fireplace to Combustible Materials

	Inches	mm
Glass Front	36	914
Floor	0	0
Rear	1/2	13
Sides	1/2	13
Surround Sides*	0	0
Top	3 1/2	89
Ceiling**	31	787

* See Figure 3.

** The clearance to the ceiling is measured from the top of the unit, excluding the standoffs (see Figure 38).

The distance from the unit to combustible construction is to be measured from the unit outer wrap surface to the combustible construction, **NOT** from the screw heads that secure the unit together.

Minimum Clearances from the Vent Pipe to Combustible Materials

	Inches	mm
Vertical Sections.	1	25
Horizontal Sections		
Top	3	75
Bottom	1	25
Sides	1	25
At Wall Firestops		
Top	2 1/2	63.7
Bottom	1/2	13
Sides	1	25

For minimum clearances, see the direct vent termination clearance diagrams on pages 24 and 25 in this manual.

Step 2. Framing the Fireplace

Fireplace framing can be built before or after the fireplace is set in place. Framing should be positioned to accommodate wall coverings and fireplace facing material. The diagram below shows framing reference dimensions.

CAUTION: MEASURE FIREPLACE DIMENSIONS AND VERIFY FRAMING METHODS AND WALL COVERING DETAILS BEFORE FRAMING.

NOTE: PIPES OVERLAP 1-1/4 INCHES AT EACH JOINT.

Figure 4. DVP-Series Direct Vent Component Specifications (5-inch inner pipe / 8-inch outer pipe)

Step 3. Installing the Vent System

A. Vent System Approvals

These models are approved to use DVP-series direct vent pipe components and terminations (see Figures 4 and 5). Approved vent system components are labeled for identification. This pipe is tested and listed as an approved component of the fireplace. The pipe is tested to be run inside an enclosed wall. There is no requirement for inspection openings at each joint within the wall. There is no required pitch for horizontal vent runs. **NO OTHER VENTING SYSTEMS OR COMPONENTS MAY BE USED.**

Detailed installation instructions are included with each vent termination kit and should be used in conjunction with this *Installers Guide*.

The flame and ember appearance may vary based on the type of fuel burned and the venting configuration used.

Identifying Vent Components

The vent systems installed on this gas fireplace may include one, two, or three 90° elbow assemblies. The relationships of vertical rise to horizontal run in vent configurations using 90° elbows **MUST BE** strictly adhered to. The rise to run relationships are shown in the venting drawings and tables. Refer to the diagrams on the next several pages.

NOTE: Two 45° elbows may be used in place of one 90° elbow. Rise to run ratios in the vent system must be followed if 45° elbows are used.

This model has vent starting collars on both the top and the back of the unit. Depending upon the installation, decide which **ONE** set of starting collars will be used to attach the vent system. The starting collar sealing cap must remain on the starting collar **NOT** used.

→ Figure 5. Vent System Components and Termination Kits

Flue Restrictor Instructions

1. Remove Exhaust Shield using a 1/4" nut driver by removing the four screws securing it in place (see Figure 7).

2. Break the Flue Restrictor into two pieces. Do this by bending the part back and forth until it breaks (see Figure 8).

3. Match the amount of vertical you have in the system with the chart to find the appropriate position to set the Flue Restrictor (see Figure 9).

- CHART -				
Vertical	Top Vent NG	Top Vent LP	Rear Vent NG	Rear Vent LP
4'	1-1	No Restrictor	No Restrictor	No Restrictor
8'	2-2	1-2	1-1	No Restrictor
15'	3-3	3-2	2-2	1-2
20'	3-4	3-3	3-3	2-3
25'	3-4	3-3	3-3	2-3
30'	4-4	3-4	3-4	3-3
35'	4-4	3-4	3-4	3-3
40'	5-4	4-4	4-4	3-4

Figure 9.

4. Center the Flue Restrictor on vent and secure in place by using two self-tapping screws (see Figure 10).
5. Reinstall the Exhaust Shield.

VENTING WITH ONE (1) 90° ELBOW

V	H
1' MIN. (305mm)	2' MAX. (610mm)
2' MIN. (610mm)	4' MAX. (1.22m)
3' MIN. (914mm)	6' MAX. (1.86m)
4' MIN. (1.22m)	8' MAX. (2.4m)
V+H=40' MAX. (12.4m) H = 8' MAX. (2.4m)	

NOTE: On vertical venting configurations, where the vertical component is over 10 feet, install the flue restrictor included in the manual bag assembly to improve flame appearance.

Figure 12. Venting with One 90° Elbow

VENTING WITH ONE (1) 90° ELBOW

V (FT.)	H (FT.)
1' MIN. (305mm)	5' MAX. (1.52m)
2' MIN. (610mm)	10' MAX. (3.1m)
3' MIN. (914mm)	15' MAX. (4.65m)
4' MIN. (1.22m)	20' MAX. (6.2m)
V+H= 40' MAX. (12.4MM) H = 20' MAX. (6.2m)	

NOTE: For corner installations: A 6-inch (152mm) section of straight pipe may need to be attached to the fireplace before a 90° elbow, to allow the vent pipe to clear the top standoffs.

NOTE: If a 90° elbow is first attached to the unit, the maximum horizontal run is 3-feet (914mm).

Figure 13. Venting with One 90° Elbow

VENTING WITH TWO (2) 90° ELBOWS

V	H	H + H ₁
1' MIN. (305 mm)	2' MAX. (610 mm)	5' MAX. (1.52m)
2' MIN. (610 mm)	4' MAX. (1.22 m)	10' MAX. (3.1m)
3' MIN. (914 mm)	6' MAX. (1.86 m)	15' MAX. (4.65m)
4' MIN. (1.22 m)	8' MAX. (2.48 m)	20' MAX. (6.2m)
V+H+H ₁ = 40' MAX. (12.4 m) H = 8' MAX. (2.48 m) H+H ₁ = 20' MAX. (6.2m)		

Figure 14. Venting with Two 90° Elbows

VENTING WITH TWO (2) 90° ELBOWS

V FT.	H + H ₁ (FT.)
1' MIN. (305mm)	5' MAX. (1.52m)
2' MIN. (610mm)	10' MAX. (3.1m)
3' MIN. (914mm)	15' MAX. (4.65m)
4' MIN. (1.22m)	20' MAX. (6.2m)
V+H+H ₁ = 40' MAX. (12.4m) H+H ₁ = 20' MAX. (6.2m)	
V+V ₁ +H = 40' MAX. (12.4m)	

Figure 15. Venting with Two 90° Elbows

VENTING WITH THREE (3) 90° ELBOWS

Figure 16. Venting with three 90° elbows

VENTING WITH THREE (3) 90° ELBOWS

V (FT.)	H (FT.)
1' MIN. (305mm)	5' MAX. (1.52m)
2' MIN. (610mm)	10' MAX. (3.1m)
3' MIN. (914mm)	15' MAX. (4.65m)
4' MIN. (1.22m)	20' MAX. (6.2m)

NOTE: $H + H_1 = 20'$ MAX. (6.2m)
 $V + V_1 + H + H_1 = 40'$ MAX. (12.4m)

V + V ₁ (FT.)	H + H ₁ (FT.)
1' MIN. (305mm)	5' MAX. (1.52m)
2' MIN. (610mm)	10' MAX. (3.1m)
3' MIN. (914mm)	15' MAX. (4.65m)
4' MIN. (1.22m)	20' MAX. (6.2m)

$H + H_1 = 20'$ MAX. (6.2m)

NOTE: $V + V_1 + H + H_1 = 40'$ MAX. (12.4m)

Figure 17. Venting with three 90° elbows

B. Installing Vent Components

After determining which set of starting collars will be used (top or rear), follow venting instructions accordingly.

Venting Out the Rear Vent

Remove the installed rear seal cap from the rear starting collars by cutting the strap at each end. (see Figure 18). Follow the vent configuration tables accordingly.

Remove the insulation from the **REAR** five inch flue, pull the heat shield out from outside of the firebox.

WARNING: THE TOP HEAT SHIELD (INSIDE THE FIREBOX) MUST REMAIN ATTACHED IF THE VENT SYSTEM IS ATTACHED TO THE REAR STARTING COLLARS. SEE FIGURE 18.

Venting Out the Top Vent

Remove the two screws in the top vent collar seal cap and remove the top vent collar seal cap and two pieces of insulation inside the top two starting collars (See Figure 18).

Remove the heat shield from inside the **TOP** five inch flue from outside of the firebox.

The glass must be taken off again for positioning the logs when the unit is finally installed in place and finished around it. Re-install the glass door. Attach vent system to the top starting collars.

WARNING: THE REAR VENT COLLAR SEAL CAP MUST REMAIN ATTACHED TO THE REAR VENT COLLARS IF THE VENT SYSTEM IS ATTACHED TO THE TOP STARTING COLLARS.

WARNING: FAILURE TO REMOVE INSULATION IN THE SET OF COLLARS YOU ARE USING COULD NEGATIVELY AFFECT FIREPLACE PERFORMANCE.

WARNING: YOU MUST LEAVE THE INSULATION IN PLACE IN THE SET OF COLLARS YOU ARE NOT USING. FAILURE TO DO THIS COULD CAUSE A FIRE.

1. Attach the First Vent Component to the Starting Collars

To attach the first vent component to the starting collars of the fireplace:

- Make sure that the fiberglass gasket supplied in the manual bag seals between the first 8 inch (203mm) vent component and the outer fireplace wrap. Using 2 self-tapping screws from the manual bag secure that gasket to the outer wrap (see Figure 19).

Figure 19. Fiberglass Gasket

DVP PIPE:

1. Attaching the Venting to the Fireplace

Refer to Cinch Pipe and Termination Cap installation instructions.

2. Assembling Vent Sections

Refer to Cinch Pipe and Termination Cap installation instructions.

WARNING: ENSURE THAT THE FIBERGLASS GASKET SUPPLIED WITH THE FIREPLACE SEALS BETWEEN THE FIRST VENT COMPONENT AND THE OUTER FIREPLACE WRAP.

If the installation is for a termination cap attached directly to the fireplace, skip to the sections, **Install Firestops** and **Vent Termination**.

Figure 18

3. Continue Adding Vent Components

WARNING: INSTALLATION OF THIS FIREPLACE REQUIRES THE USE OF HEAT SHIELD 570-290 ABOVE THE FIRST 90° ELBOW IN THE VENTING SYSTEM.

To Install the Heat Shield:

1. Determine if the heat shield is required. Do so by measuring the vertical distance between the top horizontal surface of the elbow to any combustible surface above. If the distance is more than 4 inches, the heat shield is **NOT** required. If it is 4 inches or less, the heat shield **IS REQUIRED**. Install per the following steps. See Figure 20.

2. Fasten the shield in place using the four pilot holes provided in the part. The shield should be oriented such that the 13 1/8 inch dimension (longest dimension) is running in the same direction the elbow is pointing. The shield should be centered directly above the elbow, and positioned so that it creates a 1/2 inch airspace between the shield and the combustible surface. See Figure 21.

- If the combustible materials are not in place at the time of install the elbow heat shield may be screwed to the exhaust pipe (see Figure 22). Cut the tabs as shown and bend down. Using the screws found in the manual bag secure the heat shield to the pipe maintaining 3" to 4" between the pipe and shield.

Refer to Cinch Pipe and Termination Cap installation instructions.

- Continue adding vent components, locking each succeeding component into place.
- Ensure that each succeeding vent component is securely fitted and locked into the preceding component in the vent system.
- 90° elbows may be installed and rotated to any point around the preceding component's vertical axis. If an elbow does not end up in a locked position with the preceding component, attach with a minimum of two (2) sheet metal screws.

4. Install Support Brackets

Refer to Cinch Pipe and Termination Cap installation instructions.

5. Install Firestops

For Horizontal Runs - Firestops are **REQUIRED** on both sides of a combustible wall through which the vent passes.

NOTE: Model DVP-TRAP does not need an exterior firestop on an exterior combustible wall.

To install firestops for horizontal runs that pass through either interior or exterior walls:

- Cut a 10-inch by 12-inch (254mm x 305mm) hole through the wall.

NOTE: The center of the hole is one (1) inch (25.4mm) above the center of the horizontal vent pipe.

- Position the firestops on both sides of the hole previously cut and secure the firestops with nails or screws.
- The heat shields of the firestops **MUST BE** placed towards the top of the hole.
- Continue the vent run through the firestops.

NOTE: There must be NO INSULATION or other combustibles inside the framed firestop opening.

For Vertical Runs - One ceiling firestop is **REQUIRED** at the hole in each ceiling through which the vent passes.

To install firestops for vertical runs that pass through ceilings:

- Position a plumb bob directly over the center of the vertical vent component.
- Mark the ceiling to establish the centerpoint of the vent.
- Drill a hole or drive a nail through this centerpoint.
- Check the floor above for any obstructions, such as wiring or plumbing runs.
- Reposition the fireplace and vent system, if necessary, to accommodate the ceiling joists and/or obstructions.
- Cut an 10-inch x 10-inch (254mm x 254mm) hole through the ceiling, using the centerpoint previously marked.
- Frame the hole with framing lumber the same size as the ceiling joists.

If the area above the ceiling is **NOT** an attic, position and secure the ceiling firestop on the ceiling side of the previously cut and framed hole.

NOTE: There must be **NO INSULATION** or other combustibles inside the framed firestop opening.

If the area above the ceiling **IS** an attic, position and secure the firestop on top of the previously framed hole.

NOTE: Keep insulation away from the vent pipe at least 1 inch (25mm).

C. Vent Termination

Refer to Cinch Pipe and Termination Cap installation instructions.

Horizontal Termination

- The termination kit should pass through the wall firestops from the exterior of the building.
- Adjust the termination cap to its final exterior position on the building and interlock the flue sections.

WARNING: THE TERMINATION CAP MUST BE POSITIONED SO THAT THE ARROW IS POINTING UP.

WARNING: VENTING TERMINALS SHALL NOT BE RECESSED INTO A WALL OR SIDING. VENT TERMINATION CLEARANCES MUST BE FOLLOWED TO AVOID FIRE DANGER. SEE VENT TERMINATION MINIMUM CLEARANCES DIAGRAM ON FOLLOWING PAGE.

V = VENT TERMINAL

X = AIR SUPPLY INLET

[Shaded Box] = AREA WHERE TERMINAL IS NOT PERMITTED

- A = 12 inches clearances above grade, veranda, porch, deck or balcony
(See Note 1)
- B = 12 inches clearances to window or door that may be opened, or to permanently closed window. (Glass)
- D* = 18 inches vertical clearance to unventilated soffit or to ventilated soffit located above the terminal
*30 inches for vinyl clad soffits and below electrical service
- F = 9 inches clearance to outside corner
- G = 6 inches clearance to inside corner
- H = 3 ft. (Canada) not to be installed above a gas meter/regulator assembly within 3 feet (90cm) horizontally from the center-line of the regulator
- I = 3 ft. (U.S.A.)
6 ft. (Canada) clearance to gas service regulator vent outlet
- J = 9 inches (U.S.A.)
12 inches (Canada) clearance to non-mechanical air supply inlet to building or the combustion air inlet to any other appliance

- K = 3 ft. (U.S.A.)
6 ft. (Canada) clearance to a mechanical (powered) air supply inlet
- L** = 7 ft. clearance above paved sidewalk or a paved driveway located on **public** property
(See Note 1)
- M*** = 18 inches clearance under veranda, porch, deck, balcony or overhang
42 inches vinyl

Alcove Applications

- N = 6 inches non-vinyl sidewalls
12 inches vinyl sidewalls
- P = 8 ft.

	Q _{MIN}	R _{MAX}
1 cap	3 feet	2 x Q _{ACTUAL}
2 caps	6 feet	1 x Q _{ACTUAL}
3 caps	9 feet	2/3 x Q _{ACTUAL}
4 caps	12 feet	1/2 x Q _{ACTUAL}
Q _{MIN} = # termination caps x 3		R _{MAX} = (2 / # termination caps) x Q _{ACTUAL}

- S = 6 inches clearance from sides of electrical service
(See Note 5)
- T = 12 inches clearance above electrical service
(See Note 5)

** a vent shall not terminate directly above a sidewalk or paved driveway which is located between two single family dwellings and serves both dwellings.

*** only permitted if veranda, porch, deck or balcony is fully open on a minimum of 2 sides beneath the floor, or meets Note 2.

NOTE 1: On private property where termination is less than 7 feet above a sidewalk, driveway, deck, porch, veranda or balcony, use of a listed cap shield is suggested. (See vents components page)

NOTE 2: Termination in an alcove space (spaces open only on one side and with an overhang) are permitted with the dimensions specified for vinyl or non-vinyl siding and soffits. **1.** There must be 3 feet minimum between termination caps. **2.** All mechanical air intakes within 10 feet of a termination cap must be a minimum of 3 feet below the termination cap. **3.** All gravity air intakes within 3 feet of a termination cap must be a minimum of 1 foot below the termination cap.

NOTE 3: Local codes or regulations may require different clearances.

NOTE 4: Termination caps may be hot. Consider their proximity to doors or other traffic areas.

NOTE 5: Location of the vent termination must not interfere with access to the electrical service.

WARNING: In the **U.S:** Vent system termination is **NOT** permitted in screened porches. You must follow side wall, overhang and ground clearances as stated in the instructions.

In Canada: Vent system termination is **NOT** permitted in screened porches. Vent system termination is permitted in porch areas with two or more sides open. You must follow all side walls, overhang and ground clearances as stated in the instructions.

Heat & Glo assumes no responsibility for the improper performance of the appliance when the venting system does not meet these requirements.

➔ **Figure 29. Minimum Clearances for Termination**

CAUTION: IF EXTERIOR WALLS ARE FINISHED WITH VINYL SIDING, IT IS SUGGESTED THAT A VINYL PROTECTOR KIT BE INSTALLED.

For Vertical Terminations - To locate the vent and install the vent sections:

- Locate and mark the vent centerpoint on the underside of the roof, and drive a nail through the centerpoint.
- Make the outline of the roof hole around the centerpoint nail.
- The size of the roof hole framing dimensions depend on the pitch of the roof. There **MUST BE** a 1-inch (25.4mm) clearance from the vertical vent pipe to combustible materials.
- Mark the roof hole accordingly.
- Cover the opening of the installed vent pipes.
- Cut and frame the roof hole.
- Use framing lumber the same size as the roof rafters and install the frame securely. Flashing anchored to the frame must withstand heavy winds.
- Continue to install concentric vent sections up through the roof hole (for inside vent installations) or up past the roof line until you reach the appropriate distance above the roof (for outside terminations).

WARNING: MAJOR U.S. BUILDING CODES SPECIFY MINIMUM CHIMNEY AND/OR VENT HEIGHT ABOVE THE ROOF TOP. THESE MINIMUM HEIGHTS ARE NECESSARY IN THE INTEREST OF SAFETY. SEE FIGURE 30 FOR MINIMUM HEIGHTS, PROVIDED THE TERMINATION CAP IS AT LEAST 20 INCHES FROM A VERTICAL WALL AND 2-FEET BELOW A HORIZONTAL OVERHANG.

NOTE: This also pertains to vertical vent systems installed on the outside of the building.

To seal the roof hole, and to divert rain and snow from the vent system:

- Attach a flashing to the roof using nails, and use a non-hardening mastic around the edges of the flashing base where it meets the roof.
- Attach a storm collar over the flashing joint to form a water-tight seal. Place non-hardening mastic around the joint, between the storm collar and the vertical pipe.
- Slide the termination cap over the end of the vent pipe and snap into place.

Step 4. Positioning, Leveling, and Securing the Fireplace

The diagram below shows how to properly position, level, and secure the fireplace.

- Place the fireplace into position.
- Level the fireplace from side to side and front to back.
- Shim the fireplace with non-combustible material, such as sheet metal, as necessary.
- Secure the fireplace to the framing by nailing or screwing.

Step 5. Installing the Optional Heat-Zone Kit

NOTE: There must be NO INSULATION or other combustibles inside the framed firestop opening.

1. Remove the knockout from the fireplace and discard it (see Figure 32).
2. Center the duct collar around the exposed hole and attach it to the fireplace with 3 screws. **NOTE:** Do this **BEFORE** final positioning of the fireplace.
3. Determine the location for the air register/fan housing assembly.

Reference the Heat-Zone kit instructions for the remaining installation steps.

Step 6. The Gas Control Systems

WARNING: THIS UNIT IS NOT FOR USE WITH SOLID FUEL.

Two types of gas control systems are used with these models: *Standing Pilot Ignition* and *Intermittent Pilot Ignition (IPI)*.

Standing Pilot Ignition System

This system includes millivolt control valve, standing pilot, thermopile/thermocouple flame sensor, and piezo ignitor.

WARNING: 110-120 VAC MUST NEVER BE CONNECTED TO A CONTROL VALVE IN A MILLIVOLT SYSTEM.

Intermittent Pilot Ignition (IPI) System

This system includes a 3V control valve, electronic module and intermittent pilot.

WARNING: CONTINUOUS 110-120 VAC SERVICE MUST BE WIRED DIRECTLY TO THE FIREPLACE JUNCTION BOX.

Step 7. The Gas Supply Line

NOTE: Have the gas supply line installed in accordance with local building codes by a qualified installer approved and/or licensed as required by the locality. (In the Commonwealth of Massachusetts installation must be performed by a licensed plumber or gas fitter).

NOTE: Before the first firing of the fireplace, the gas supply line should be purged of any trapped air.

NOTE: Consult local building codes to properly size the gas supply line leading to the 1/2 inch (13mm) hook-up at the unit.

This gas fireplace is designed to accept a 1/2 inch (13 mm) gas supply line. To install the gas supply line:

- A listed (and Commonwealth of Massachusetts approved) 1/2 inch (13mm) tee-handle manual shut-off valve and a listed flexible gas connector are connected to the 1/2 inch (13mm) inlet of the control valve. **NOTE:** If substituting for these components, please consult local codes for compliance.
- Locate the gas line access hole in the outer casing of the fireplace.
- The gas line may be run from either side of the fireplace provided the hole in the outer wrap does not exceed 2 1/2" in diameter and it does not penetrate the actual firebox.
- The gap between the supply piping and gas access hole can be plugged with non-combustible insulation to prevent cold air infiltration.
- Open the fireplace lower grille, insert the gas supply line through the gas line hole, and connect it to the shut-off valve.
- When attaching the pipe, support the control so that the lines are not bent or torn.
- After the gas line installation is complete, use a commercially-available, non-corrosive leak check solution to carefully check all gas connections for leaks.

WARNING: DO NOT USE AN OPEN FLAME TO CHECK FOR GAS LEAKS.

- At the gas line access hole, use insulation to re-pack the space around the gas pipe.
- Insert insulation from the outside of the fireplace and pack the insulation tightly to totally seal between the pipe and the outer casing.

Figure 34. Gas Supply Line

Step 8. Gas Pressure Requirements

Pressure requirements for these gas fireplaces are shown in the table below.

Pressure	Natural Gas	Propane
Minimum Inlet Pressure	5.0 inches w.c.	11.0 inches w.c.
Maximum Inlet Gas Pressure	14.0 inches w.c.	14.0 inches w.c.
Manifold Pressure	3.5 inches w.c.	10.0 inches w.c.

A one-eighth (1/8) inch (3 mm) N.P.T. plugged tapping is provided on the inlet and outlet side of the gas control for a test gauge connection to measure the manifold pressure. Use a small flat blade screwdriver to crack open the screw in the center of the tap. Position a rubber hose over the tap to obtain the pressure reading.

The fireplace and its individual shut-off valve must be disconnected from the gas supply piping system during any pressure testing of the system at test pressures in excess of one-half (1/2) psig (3.5 kPa).

The fireplace must be isolated from the gas supply piping system by closing its individual shut-off valve during any pressure testing of the gas supply piping system at test pressures equal to or less than one-half (1/2) psig (3.5 kPa).

Step 9. Wiring the Fireplace

NOTE: Electrical wiring must be installed by a licensed electrician.

CAUTION: DISCONNECT REMOTE CONTROLS IF ABSENT FOR EXTENDED TIME PERIODS. THIS WILL PREVENT ACCIDENTAL FIREPLACE OPERATION.

For Standing Pilot Ignition Wiring

Appliance Requirements

- This appliance **DOES NOT** require 110-120 VAC to operate.

WARNING: DO NOT CONNECT 110-120 VAC TO THE GAS CONTROL VALVE OR THE APPLIANCE WILL MALFUNCTION AND THE VALVE WILL BE DESTROYED.

WARNING: DO NOT CONNECT 110-120 VAC TO THE WALL SWITCH OR THE CONTROL VALVE WILL BE DESTROYED.

CAUTION: LABEL ALL WIRES PRIOR TO DISCONNECTION WHEN SERVICING CONTROLS. WIRING ERRORS CAN CAUSE IMPROPER AND DANGEROUS OPERATION. VERIFY PROPER OPERATION AFTER SERVICING.

Figure 37. Intermittent Pilot Ignition (IPI) Wiring Diagram

Intermittent Pilot Ignition (IPI) Wiring

3 Volt Transformer

- ➔ This appliance comes with a 3 volt transformer. The transformer plugs into the junction box and the two leads plug into the green control module (see Figure 37).

Appliance Requirements

This appliance requires that 110-120 VAC be wired to the factory installed junction box. Maintain correct polarity when wiring the junction box.

WARNING: DO NOT CONNECT 110-120 VAC TO THE GAS CONTROL VALVE OR THE APPLIANCE WILL MALFUNCTION AND THE VALVE WILL BE DESTROYED.

Operation using Battery Power

This fireplace has an optional battery operation. The system is fully functional with the use of two "D" size batteries without ordinary 110-120 VAC power.

Wiring to the battery pack should be left disconnected in order to conserve battery life. In the case of a loss of power, simply connect red and black wire leads to activate battery

power (connect red to red, black to black). The fireplace can be used as necessary. Once power (110 VAC) is restored, disconnect red and black wire leads to extend battery life.

Optional Accessories

Optional remote control kits require that 110-120 VAC be wired to the factory installed junction box before the fireplace is permanently installed.

Wall Switch

Position the wall switch in the desired position on a wall. Run a maximum of 25 feet (7.8 m) or less length of 18 A.W.G. minimum wire and connect it to the fireplace ON/OFF switch pigtails.

WARNING: DO NOT CONNECT 110-120 VAC TO THE WALL SWITCH OR THE CONTROL VALVE WILL BE DESTROYED.

CAUTION: LABEL ALL WIRES PRIOR TO DISCONNECTION WHEN SERVICING CONTROLS. WIRING ERRORS CAN CAUSE IMPROPER AND DANGEROUS OPERATION. VERIFY PROPER OPERATION AFTER SERVICING.

Step 10. Finishing

Figure 38 shows the minimum vertical and corresponding maximum horizontal dimensions of fireplace mantels or other combustible projections above the top front edge of the fireplace. See Figures 2 and 3 for other fireplace clearances.

Only non-combustible materials may be used to cover the black fireplace front.

WARNING: WHEN FINISHING THE FIREPLACE, NEVER OBSTRUCT OR MODIFY THE AIR INLET/OUTLET GRILLES IN ANY MANNER.

Note: There are 3 metal tabs holding the non-combustible board in place for shipping. These tabs are to be cut off or bent back before finishing around the fireplace front.

CAUTION: IF JOINTS BETWEEN THE FINISHED WALLS AND THE FIREPLACE SURROUND (TOP AND SIDES) ARE SEALED, A 300° F. MINIMUM SEALANT MATERIAL MUST BE USED. THESE JOINTS ARE NOT REQUIRED TO BE SEALED. ONLY NON-COMBUSTIBLE MATERIAL (USING 300° F. MINIMUM ADHESIVE, IF NEEDED) CAN BE APPLIED AS FACING TO THE FIREPLACE SURROUND. SEE FIGURE 39.

Hearth Extensions

A hearth extension may be desirable for aesthetic reasons. However, ANSI or CAN/CGA testing standards **do not** require hearth extensions for gas fireplace appliances.

Step 11. Installing Trim, Logs, and Ember Material

Installing the Trim

Combustible materials may be brought up to the specified clearances on the side and top front edges of the fireplace, but **MUST NEVER** overlap onto the front face. The joints between the finished wall and the fireplace top and sides can only be sealed with a 300° F. (149° C) minimum sealant.

WARNING: WHEN FINISHING THE FIREPLACE, NEVER OBSTRUCT OR MODIFY THE AIR INLET/OUTLET GRILLES IN ANY MANNER.

Install optional marble and brass trim surround kits as desired. Marble, brass, brick, tile, or other non-combustible materials can be used to cover up the gap between the sheet rock and the fireplace.

Do not obstruct or modify the air inlet/outlet grilles. When overlapping on both sides, leave enough space so that the bottom grille can be lowered and the trim door removed.

Positioning the Logs

⚠ BEFORE FIRING THE UNIT

Follow these steps:

1. Release four glass clips and set the glass assembly aside.

CAUTION: The log assembly is fragile. Handle with care.

NOTE: See Step 9 when replacing the log set in an existing fireplace.

Figure 40

2. Carefully cut the cable tie holding the log assembly in place and discard the tie. Do not leave any part of the tie in the fireplace (see Figure 41).

⚠ **WARNING: USE WIRE CUTTERS. DO NOT ATTEMPT TO CUT THE TIE WITH A KNIFE.**

Figure 41

3. Grasp the log assembly by the ends. Do **NOT** grasp the log assembly by the center. Remove the log assembly from the fireplace and set aside.

4. Remove the foam pad from the fireplace and discard. Make sure all pieces of the foam are removed. With a screwdriver bend up the log placement tabs (see Figure 42).

Figure 42

5. The grate is located in the lower cavity. Remove the screw holding the grate in place and discard the screw.
6. Position the grate into the cutout in the refractory. Hook the grate into position using the tabs on the bottom of the grate. Make sure the grate is pulled forward on the refractory (see Figure 43).
7. Cut shrink wrap and remove from around the log assembly.

Figure 43

WARNING: REMOVE ALL PACKAGING FROM LOGS.

8. Install embers. See ember placement instructions for details.

WARNING: USE DIME SIZE PIECES ONLY. DO NOT COVER PORTS.

9. Carefully position the log set in place into the fireplace. Pull the log set forward until the log set contacts the log placement tabs. Center the log set in the firebox side to side (see Figure 44). (Grate removed for viewing.)

Figure 44

Shutter Settings

	NG	LP
Burner	1/4"	5/8"

Placing the Ember Material

Ember material is shipped with this gas fireplace. To place the ember material:

- Pull the four glass latches out of the groove on the glass frame. Remove glass door from the unit (see Figure 45).

- Embers CANNOT be placed directly over ports. Care should be taken not to cover the lighting trail of ports (from back to front).
- When placing Glowing embers onto the burner care should be taken so that the ports are not covered. Place the embers along side the port trail, but not on or in between the ports (see Figure 46). Failure to follow this procedure will likely cause lighting and sooting problems.
- Place Mystic embers on areas of base refractory away from port holes. Use this material to give your fireplace a realistic ash bed.
- Save the remaining ember materials for use during fireplace servicing.
- Replace the glass door and a front trim door on the unit.
- Pull out and latch the glass clips into the groove on the glass frame.

Glass Specifications:

6000BE: TEMPERED

6000BE-IPi: TEMPERED

Hearth & Home Technologies fireplaces manufactured with tempered glass may be installed in hazardous locations such as bathtub enclosures as defined by the CPSC. The tempered glass has been tested and certified to the requirements of ANSI Z97.1-1984 and CPSC 16 CFR 1202. (Safety Glazing Certification Council SGCC # 1595 and 1597. Architectural Testing, Inc. Reports 02-31919.01 and 02-31917.01.)

This statement is in compliance with SPCS 16 CFR Section 1201.5 "Certification and labeling requirements" which refers to 15 USC 2063 stating "...Such certificate shall accompany the product or shall otherwise be furnished to any distributor or retailer to whom the product is delivered."

Some local building codes require the use of tempered glass with permanent marking in such locations. Glass meeting this requirement is available from the factory. Please contact your dealer or distributor to order.

Step 12. Before Lighting the Fireplace

Before lighting the fireplace, be sure to do the following:

Remove all paperwork from underneath the fireplace.

Review safety warnings and cautions

- Read the **Safety and Warning Information** section at the beginning of this *Installers Guide*.

Double-check for gas leaks

- Before lighting the fireplace, double-check the unit for possible gas leaks.

Double-check vent terminations and front grilles for obstructions.

- Before lighting the fireplace, double-check the unit for possible obstructions that could be blocking the vent terminations or the front grilles.

Double-check for faulty components

- Any component that is found to be faulty **MUST BE** replaced with an approved component. Tampering with the fireplace components is **DANGEROUS** and voids all warranties.

A small amount of air will be in the gas supply lines. When first lighting the fireplace, it will take a few minutes for the lines to purge themselves of this air. Once the purging is complete, the fireplace will light and will operate normally.

Subsequent lightings of the fireplace will not require this purging of air from the gas supply lines, **unless the gas valve has been turned to the OFF position**, in which case the air would have to be purged.

NOTE: The fireplace should be run 3 to 4 hours on the initial start-up. Turn it off and let it cool completely. Remove and clean the glass. Replace the glass and run the fireplace for an additional 8 hours. This will help to cure the products used in the paint and logs.

During this break-in period it is recommended that some windows in the house be opened for air circulation. This will help avoid setting off smoke detectors, and help eliminate any odors associated with the fireplace's initial burning.

Cold Climate Switch

If cold air infiltration, condensation, or frost on the glass is an issue due to cold climate, you may wish to operate the fireplace in cold climate mode.

To change your Intellifire ignition to be used in the cold climate mode refer to the instructions included with the kit.

Step 13. Lighting the Fireplace

You've reviewed all safety warnings, you've checked the fireplace for gas leaks, you know the vent system is unobstructed, and you've checked for faulty components. Now you're ready to light the fireplace.

 WARNING: PLEASE REFER TO THE USER'S MANUAL FOR ALL CAUTIONS, SAFETY, AND WARNING INFORMATION PERTAINING TO THE LIGHTING AND OPERATION OF THE FIREPLACE.

After the Installation

 LEAVE THIS INSTALLATION MANUAL WITH THE APPLIANCE FOR FUTURE REFERENCE.

4

Maintaining and Servicing Your Fireplace

Fireplace Maintenance

Although the frequency of your fireplace servicing and maintenance will depend on use and the type of installation, you should have a qualified service technician perform an appliance check-up at the beginning of each heating season. See the table below for specific guidelines regarding each fireplace maintenance task.

IMPORTANT: TURN OFF THE GAS BEFORE SERVICING YOUR FIREPLACE.

Replacing old ember material

Frequency: Once annually, during the checkup.

By: Qualified service technician.

Task: Brush away loose ember material near the burner. Replace old ember material with new dime-size and shape pieces. Save the remaining ember material and repeat this procedure at your next servicing. For more information, see **Placing Ember Material**.

Cleaning Burner and Controls

Frequency: Once annually.

By: Qualified service technician.

Task: Brush or vacuum the control compartment, fireplace logs and burner areas surrounding the logs.

Cleaning Flame Sensor Rod (IPI Systems)

Frequency: Annually.

By: Qualified service technician.

Task: Make a visual check of the straight flame sensor rod (see Figure 33). Use emery cloth to carefully remove any existing film or white deposits.

Checking Flame Patterns, Flame Height

Frequency: Periodically.

By: Qualified service technician/Home owner.

Task: Make a visual check of your fireplace's flame patterns. Make sure the flames are steady - not lifting or floating. See Figure 47. The flame sensor (IPI) or thermopile/thermocouple (standing pilot) tips should be covered with flame. See Figure 33.

Checking Vent System

Frequency: Before initial use and at least annually thereafter, more frequently if possible.

By: Qualified service technician/Home owner.

Task: Inspect the external vent cap on a regular basis to ensure that no debris is interfering with the flow of air. Inspect entire vent system for proper function.

Cleaning Glass Door

Frequency: After the first 3 to 4 hours of use. As necessary after initial cleaning.

By: Home owner.

Task: Remove and clean glass after the first 3 to 4 hours of use. After the initial cleaning, clean as necessary, particularly after adding new ember (flame colorant) material. Film deposits on the inside of the glass door should be cleaned off using a household glass cleaner. **NOTE: DO NOT handle or attempt to clean the door when it is hot and DO NOT use abrasive cleaners.**