

OPERATION

REMOTE CONTROL USAGE

The fireplace is supplied with a radio frequency remote control. This remote control has a range of approximately 50 feet. (15.25m), it does not have to be pointed at the fireplace and can pass through most obstacles (including walls). It is supplied with one of 2178 independent frequencies to prevent interference with other units. The frequency designation is indicated on the back of the transmitter.

The remote control operates the fireplace levels sequentially. The level is increased every time the ON button on the transmitter is pressed. The fireplace can be turned off at any point by pressing the OFF button on the remote control transmitter.

Stage 1 – Flame Effect only

- Stage 2 Flame Effect and low heat
- Stage 3 Flame Effect and high heat

BATTERY REPLACEMENT

- 1. To replace the battery, slide battery cover open on the hand held transmitter.
- 2. Correctly install one (1) 12 Volt (A23) battery in the battery holder.
- 3. Close the battery cover.

REMOTE CONTROL INITIALIZATION

This procedure is required every time there is a loss of power to the remote control in the fireplace (i.e. power failure, breaker tripped, main power switch is turned off).

- 1. Ensure that power is supplied through main service panel.
- 2. Locate manual controls (refer to your product's Owner's Manual).
- 3. Activate main power switch, ("_ " position) Red Indicator Light 1 will flash.
- 4. Press and hold the Manual Selection Switch for five (5) seconds ("_ " position) UNTIL the second Red Indicator Light flashes.
- 5. Press the ON button on the remote control transmitter.

This will synchronize the remote control transmitter and receiver.

TROUBLESHOOTING

If the remote control is not responding;

- 1. Check if the product's plug is fully inserted into the outlet.
- 2. Replace the Remote Control's battery (see BATTERY REPLACEMENT).
- 3. Check the electrical panel to see if the circuit breaker is on. If you need to continuously reset the circuit breaker, you may be overloading the circuit. Try another outlet or circuit.
- 4. Re-initialize the Remote Control see REMOTE CONTROL INITIALIZATION.

If the remote turns on or off by itself or if the remote control is interfering with the operation of other remote control devices (TV, VCR, garage doors etc.):

A replacement hand held transmitter may be required with a different frequency code. Contact your dealer with your current remote frequency code for replacement.

NOTE: When replacing the remote control handheld the fireplace will need to be re-initialized.