

LX2 Series

The LX2 Series are the **first heater-rated**, **efficient**, **multi-sided fireplaces**. Their outstanding radiant performance will heat any space—be it a living room, family room or great room—matched in grandeur by the LX2's sought-after multi-dimensional design.

HeatShift[™] The Right Heat in the The Right Place.

- □ Select the finish you want, knowing that your artwork, TV and construction materials stay cooler and protected.
- □ Achieve a custom look with three HeatShift[™] options.

An essential part of the LX2, the combination of radiant heat from the fireplace and HeatShift 's convective heat is a satisfying source of comfortable warmth.

Safety

Valor's **improved** safety screen combines safety, style, performance and convenience.

- Produces a brighter flame by allowing 12% more light and radiant heat than conventional screens.
- Magnetic screen for easy install and access protects you from the hot window.
- \Box Blends with clean lines of the fireplace.

LX2 Corner Right with Driftwood and Reflective Glass liner, and overhead lighting (not shown).

R

HeatShift™ with top outlet.

Create your fireplace.

Choose from a possible 15 style combinations to get the look you want.

For a full selection of styles, visit valorfireplaces.com/LX2.

Or, build your own custom design with Valor's new Design Center, design.valorfireplaces.com

Select a liner:

Select a fuel bed:

□ **Optional Underbed Lighting** highlights the Decorative Glass—especially when the fireplace is turned off.

LX2 COMPONENTS

Window Dimensions

☐ front: 45½" x 16" ☐ side: 11¼" x 16"

		New				
		3-SIDED	CORNER LEFT	CORNER RIGHT		
ENGINES direct vent	Natural Gas	2200JN	2200LJN	2200RJN		
	Propane	2200JP	2200LJP	2200RJP		
LINERS	Fluted Black	2200FBL	200FBL 2200FBL + 2200FBP			
	Reflective Glass	2200RGL	2200RGL + 2200RGP			
	Limestone	2200LML	2200LML + 2200LMP			
FUEL BEDS	Long Beach Driftwood	1705DWK			_	
	Splitwood	1700SWK			_	
	Rock and Shale	1714RSS			_	
	Murano Glass	2200DGM			_	
	Decorative Glass	2200DGS			-	
HEATSHIFT™	front mounted 38" plenum	LDK4 and 5			_	
	side mounted grilles	LDK3			_	
	top mounted outlets	LDK7			-	
OPTIONAL	Steel Framing Kit New		2200SFK		-	
	Decorative Rock	1506DRK			For Driftwood	d only
	Underbed Lighting New	2200ULK			For Decorativ	ve Glass only
	Remote Blower	1270RBK		for Zone Hea	ting	
	Lower Shelf, Black Granite	2200LSB				
	Upper Shelf, Black Granite		2200USB			
CONTROLS	ValorStat Max Remote	GV60				
	Remote Battery and Wall Switch	RBWSK			included	

Efficiency Ratings

Model	Fuel	Max. Input	Min. Input	Max. Output without fan*	EnerGuide Rating*	
2200	NG	36,000	19,000	20.020	67.4%	
	LP	36,000	21,000	26,028		

* EnerGuide Ratings and Outputs have been determined without a fan/blower, using the CSA P4.1-15 test method.

Certified to ANSI 21.88-2016/ CSA 2.33-2016 Vented Gas Fireplace Heater American National Standard CGA - 2.17-91 Gas Fired Appliances for use at high altitudes.

About our efficiency ratings

While the North American fireplace industry is largely self-regulated, at Valor we use recognized Canadian and US government testing methods to determine our energy efficiencies, and ensure our products perform in your home as rated.

Visit valorfireplaces.com/efficiency for more information.

Heat Shift[™]

<mark>standard</mark> with LX2 Series

Heat from larger fireplaces can crack finishes and damage artwork and electronics located immediately above.

Harnessing up to 60% of your fireplace's convective warmth, Valor's **HeatShift™** uses gravity to shift excess heat away from the fireplace wall—avoiding your TV, artwork and custom finishes. The convective air then circulates back into the room at a higher point—all the while keeping your wall cool below.

Built and designed in North America for North American homes.

Zone Heating

Looking to heat other areas in your home? Our optional **Remote Blower** distributes heat to other areas of your home, such as bedrooms, hallways or utility rooms. Available in front plenum (shown), side grilles, or top outlets to suit any design layout.

Find out more at valorfireplaces.com/heatshift

LX2 SERIES

LX2 Corner Left with Driftwood and Reflective Glass liner, and overhead lighting (not shown).

HeatShift™ with 38" plenum.

The new Steel Framing Kit

Simplify your LX2's installation using our optional steel framing kit. The framing is specially built to help builders, architects and designers frame and install your LX2 with precision and ease.

Why choose a Valor[®]?

RADIANT HEAT

Like heat from the sun, Valor® fireplaces distribute radiant warmth directly to your living space. Radiant heat satisfies human comfort needs, using up to 25% less energy compared to traditional forced air systems. Valor warmth efficiently replaces the chill from cold windows and doors with steady, even heat to people and objects in the room.

PACIFIC NORTHWEST DESIGN. **DEVELOPMENT & DISTRIBUTION**

Locally owned and operated in the Pacific Northwest, every Valor® fireplace is designed, developed and manufactured exclusively for North America. With a proven product family history, Valor continues to introduce unique fireplaces that stand the test of time.

BURN CLEAN, **ENGINEERED GREEN**

Valor[®] specializes in the design of clean heat solutions for your home.

Our fireplaces use natural gas, the cleanest fireplace fuel you can burn, with the lowest particulate levels and lowest levels of greenhouse gases on the market.

EASY CONTROL

Standard with every fireplace, our ValorStat remote gives you full control of your experience. Adjust the flame and heat to meet your desired comfort level as the room warms or as the outside temperature falls-truly a fireplace for all seasons.

PRODUCT VERSATILITY

Valor[®] products are extremely diverse in their application and design. Whether new

construction or home renovation, we offer a wide range of options to help you select the right fireplace for your personal heating needs.

THE COMFORT ZONE

Reduce your furnace's output

of hot air into empty rooms and unused spaces. Zone heating requires no ducting or forced air, and delivers radiant and

convective warmth to the spaces you frequent the most. Where you want itwhen you want it.

SAVINGS

Valor[®] designs innovative fireplaces that include many cost-saving features: for example, pilot flame that automatically turns off if your fireplace is inactive for over five days, saving energy and lowering overall home heating costs.

Keep forgetting to turn down your fireplace? Set the ValorStat to automatically turn down after six hours.

RELIABILITY

With over 100 years in the heating industry, we take pride in providing high-quality, safe products.

Every Valor® product undergoes extensive safety testing so it's no surprise that many customers own more than one Valor fireplace in their lifetime.

NO POWER, NO PROBLEM.™

If the power fails in the winter, your home can get cold fast.

Valor[®] fireplaces are fully functional heaters that don't require electricity. Our fireplaces provide the perfect mixture of radiant and convective heat, eliminating the need for a fan. No power, no problem.

NO FAN NECESSARY

We firmly believe that you shouldn't have to put up with the constant buzz of a fan to be warm. That's why we designed glowing fires to radiate heat and secondary heat exchangers to naturally circulate warm air by convection throughout the room. While a fan is an option, you'll likely find it unnecessary.

FIREPLACE SAFETY - USE RADIANT HEAT SAFELY

Fireplace surfaces, in particular the glass viewing window, are extremely hot during operation and will remain hot for a period of time after the fireplace is turned off. Contact with the hot glass can cause severe burns. Close adult supervision is required if there are young children, or at-risk individuals in the house. Included with your purchase, a Valor® barrier screen is recommended at all times. Install an approved after-market safety gate to keep toddlers, young children and at-risk individuals a safe distance from the fireplace.

For more information please visit valorfireplaces.com/safety.

WARNING

This product can expose you to chemicals including Benzene, which is known to the State of California to cause cancer and birth defects or other reproductive harm.

For more information go to www.P65Warnings.ca.gov.

Proudly made in North America

Copyright Miles Industries Ltd. 2018 Designed and manufactured by Miles Industries.

Note: Natural gas, in its original state, contains Benzene.

SINCE 1890

Your Authorized Valor Dealer

valorfireplaces.com