

A RARE BEAUTY!

to gaze upon and to install.

**SECURITY
FIREPLACE**

SB36 SB42

HEAT-CIRCULATING
WOOD BURNING
FIREPLACE

SB36 and SB42 wood burning fireplaces have it all. They are not only magnificent and add warmth and value to any home, they are also designed for easy installation, either in a renovating project or a new construction.

Available in 36-inch and 42-inch models, these wood burning heat-circulating fireplaces are a rare beauty...

*to look at and
even to install!*

SB36

SB42

HEAT-CIRCULATING
WOOD BURNING
FIREPLACE

STANDARD FEATURES

SB36 and SB42 wood burning fireplaces offer a host of standard features, including:

Options:

- Outside air kit adapter (4" I.D. x 10' insulated flex pipe).
- Door trap for outside air kit.
- Blowers.

Chimney Systems:

The SB36 fireplace is certified with ASHT+ 7" I.D. insulated chimney. The SB42 fireplace is certified with the ASHT+ 8" I.D. insulated chimney.

The renowned ASHT+ High Temperature chimney is made of stainless steel, insulated with Secura-Plus for greater safety and corrosion resistance.

- A trapezoidal shape requiring 35% less floor space for corner installations.
- A 16-inch deep firebox.
- A broad view of the fire (20 1/2 inches high for both the 36 and the 42-inch models).
- A damper positioned for safe, easy and clean operation.
- Gas knockout on both sides.
- Outside air kit knockout on both sides.
- Convenient retainer ledges for easy stud and drywall installation.
- Zero clearance on the sides, back, and even on top, offering greater decorating flexibility.

Decorative Options:

- Set of full-view glass doors.
- Wide choice of easy to install trims and decorative contours.

Model	A	B
SB36	36"	40 7/8"
SB42	42"	46 5/8"

**SECURITY CHIMNEYS
INTERNATIONAL**

Security Chimneys International Ltd.
2125 Monterey
Laval (Quebec)
Canada H7L 3T6
Tel.: (450) 973-9999
Fax.: (450) 973-2222
Visit us at: www.SecurityChimneys.com

ASB36/42
08-2007
REV: 1
Printed in Canada

Cover photo: The SB36 fireplace with glass doors and decorative finish.

IMPORTANT NOTES:

Diagrams, illustrations and photographs are not to scale - consult installation instructions. Product designs, materials, dimensions, specifications, colors and prices are subject to change or discontinuance without notice.