

Direct Vent Gas Inserts

HARMONY


In perfect tune with your style.

Lookin' Good

At Monessen, we know that “style” isn’t just about great looks. It’s a statement about the way you live your life. With five different framing choices and a variety of interior options, Harmony direct vent gas inserts have the style part covered. Plus, an insert increases heating efficiency, which helps save energy and lower fuel costs. If you want to upgrade your masonry fireplace with a punch of style or simply live greener, look no further than the Harmony by Monessen.

In perfect tune with your style.


SMART THINKING

Our Exclusive Total Signature Command™ System provides intuitive technology that makes it super convenient to enjoy the fire. The included touch screen remote allows you to turn the fire on and off, or adjust the 3-step flame height right from the comfort of your couch. The exclusive Smart Mode® thermostat automatically maintains the desired temperature to help increase efficiency. And, with automatic battery back-up, you can be assured of fireplace operation even if the power goes out.


Learn more about Total Signature Command™ on the back cover!

LIVING GREEN

Boasting an efficiency rate of 71.5%, this insert delivers when it comes to efficient performance. With up to 31,000 BTUs of heat-warming energy, you'll increase warmth and energy while using less fuel and saving money on heating costs.


LET'S TALK STYLE...

The Harmony offers great style options, inside and out. Find the combination that best speaks to your style and create the look that's right for you.

CHOOSE YOUR INTERIOR STYLE


Cottage Clay Firebrick with Log Set


Black Porcelain Panels with Contemporary Stone and Onyx & Diamond Blend Fireglass

Onyx & Diamond Blend

SELECT YOUR DECORATIVE FACE

- Glass Trim
- Rectangular Contemporary Door
- Arched Contemporary Door
- Square Contemporary Face
- Floating Face

Options available in:


Vintage Iron Iron Age Satin Black or Textured Black Textured Mocha

Review the following pages to see colors available for each Decorative Face.

Note: Each unit requires a Surround. Monessen offers a variety of sizes to fit your needs. Your dealer will work with you to select the right size for your fireplace.

ADD UNIQUE ACCENTS FOR A SPECIAL TOUCH

- Light Kit (optional)
- Contemporary Fireglass Kits available in 5 additional colors (optional)


Emerald Sapphire Onyx Bronze Diamond


EASY ELEGANCE

Harmony with Glass Trim in
Vintage Iron with Black Porcelain
Panels and Contemporary Stone
and Glass Kit.


Also available in Textured Mocha

Rectangular Contemporary Doors in Textured Mocha


Also available in Satin Black


Vintage Iron


Arched Contemporary Doors
also available in Satin Black


Textured Mocha

RUSTIC RENDEZVOUS

Harmony with Arched Contemporary Doors in Vintage Iron with Cottage Clay Firebrick and Log Set.

COZY COMFORT

Harmony with Square
Contemporary Face in
Textured Black with Cottage
Clay Firebrick and Log Set.


Also available in Iron Age


Also available in Satin Black


Vintage Iron

Harmony with Floating Face
in Textured Mocha with
Black Porcelain Panels and
Contemporary Stone
and Glass Kit.

SLEEK SOPHISTICATION


Harmony Direct Vent Gas Insert Features

PERFORMANCE:

- Direct Vent Operation
- Up to 31,000 BTUs (NG); 29,000 (LP)
- Up to 1,600 sq. ft. Heating Capacity
- Total Signature Command™ System
- Available in Natural Gas
- Easily removable burner for quick LP conversion (Liquid Propane conversion kit sold separately)
- Up to 71.5% AFUE Rating
- Up to 83.7% Canadian P4 Efficiency
- Robust burn with realistic movement and ember glow
- Circulating Heat
- Dual Blower standard

STYLE:

- Ceramic Glass Front
- Clean Face, Flush Fit
- Optional Light Kit
- Available in traditional and contemporary models to suit any décor

DIMENSIONS:

- Glass Viewing 25 1/4" W x 16 1/5" H
- Actual 29" W x 20" H x 16" D
- Minimum Fireplace Opening 30" W (Front) x 21" H x 17" D x 23" W (Rear)
- 3" air intake and 3" exhaust outlet accommodates more applications and a more economical installation

CLEARANCES

Minimum clearances to combustible materials in inches. Maintain clearance (empty space) between combustible materials and the heater as specified below:

- Front of Fireplace: 36" (914mm)
- Mantel Clearance: Height 12" (305mm) min, Depth 12" (305mm) max
- Firebox Opening to Side Wall: 10" (254mm)
- Hearth Requirement: 10" (254mm)

SURROUND SIZES:

Note: All Surrounds come in Black. All sizes are compatible with any Harmony decorative facing. In order to ensure proper installation, a Surround is required. Ask your Dealer for assistance.

- Small 26" H x 38" W x 2" D (Accommodates side facing control)
- Medium 30" H x 42" W x 5/8" D
- Large 36" H x 44" W x 18 gauge (Ability to trim for custom fit. Ideal for installations of unusual size or style, i.e., arched masonry fireplaces.)

Surround
Decorative Facing


DISCOVER THE CONVENIENCE OF EXCLUSIVE TOTAL SIGNATURE COMMAND™ TECHNOLOGY

A technologically advanced and energy efficient fireplace control system!

With Total Signature Command™, an A/C adaptor is included; however, unlike competing control systems that require A/C to function, this system operates even when no power is available, making it more convenient than ever to enjoy the fire.

Featuring:


- Smart Mode® thermostat for enhanced energy efficiency
- TSFRSC Full Function Touch Screen remote control
- A/C accessory model offers an auxiliary connection for controlling a household light, waterfall feature and more through the touch screen remote.
- ON/OFF 3-step variable flame height adjustment
- Automatic, uninterrupted battery back-up during power outages
- Pilot selection option — choice of cold climate standing pilot or the energy efficient intermittent pilot
- Memory shut off remembers your favorite setting the next time the fireplace is turned on
- Convenient diagnostic code indication lights
- Built-in remote receiver for the option to easily add a remote control


LOVE AT FIRST LIGHT

149 Cleveland Drive, Paris, Kentucky 40361
monessenhearth.com

Your Monessen Dealer:


Warning: Hot glass will cause burns. Do not touch glass until cooled. Never allow children to touch glass.

To avoid personal injury or property damage, the product described by this brochure must be installed, operated and maintained in strict compliance with the instructions packaged with the product and all applicable building or fire codes. Contact local building or fire officials about restrictions and installation inspection requirements. All photographs and drawings on this brochure are for illustrative purposes only and are not intended for, nor should they be used as a substitute for the instructions packaged with the unit. Appearance and specifications of the product are subject to change without notice.
©2012 Monessen Hearth Systems Co. 11282_0412

For more information about MHSC and Monessen efficient and environmentally friendly products, please visit monessenhearth.com

MON1411, V2