

OWNERS MANUAL FORCED AIR KEROSENE CONSTRUCTION HEATERS

Models K75/SPC-K75 K125/SPC-K125 K175/SPC-K175

QUESTIONS? MISSING / DAMAGED PARTS

Please do not return this product to the store. If a part is damaged or missing, simply e-mail us at php@allpro-heaters.com, or visit our website at http://allpro-heaters.com, or call our Customer Service Department at (888) 619-7060. We will be happy to assist you! You can register your heater on line at http://allpro-heaters.com/warranty.

TABLE OF CONTENTS

HEATER SPECIFICATIONS	2
/!\warnings	
OPERATING PRECAUTIONS	
SAFETY PRECAUTIONS	3
OPERATING INSTRUCTIONS	
MAINTENANCE, STORAGE AND SERVICE	5
WIRING DIAGRAM	
K75/SPC-K75, K125/SPC-K125, K175/SPC-K175 - EXPLODED VIEW	7
K75/SPC-K75, K125/SPC-K125, K175/SPC-K175 - PARTS	8
WARRANTY	
SERVICE CENTERS	9
INSTRUCTIONS FOR ORDERING PARTS	
WARRANTY REGISTRATION	10

HEATER SPECIFICATIONS Type of Fuel: For use with Kerosene or #1 Fuel Oil ONLY on ALL models K75/SPC-K75 K125/SPC-K125 K175/SPC-K175 BTU Rating: 75,000 BTU/hr 125,000 BTU/hr 175,000 BTU/hr Air Supply Pressure 3.9 psig 5.0 psig 5.75 psig **Electrical Input:** 115V, 60HZ, 4a 115V, 60HZ, 5.5a 115V, 60HZ, 5.5a Min. Operating Voltage: 110V 110V 110V lanition: Direct Spark, continuous Direct Spark, continuous Direct Spark, continuous Spark Generator: 12 KV 12 KV 12 KV

Solid State Control

14 gallons

.93 gal/hr

Solid State Control

14 gallons

1.3 gal/hr

Certification: UL UL UL

Solid State Control

6 gallons

.56 gal/hr

/!\WARNINGS YOUR SAFETY IS IMPORTANT TO YOU AND TO OTHERS, SO PLEASE READ THESE INSTRUCTIONS BEFORE YOU OPERATE THIS HEATER.

GENERAL HAZARD WARNING:

Primary Flame Safety:

Fuel Tank Capacity:

Fuel Consumption:

FAILURE TO COMPLY WITH THE PRECAUTIONS AND INSTRUCTIONS PROVIDED WITH THIS HEATER, CAN RESULT IN DEATH, SERIOUS BODILY INJURY AND PROPERTY LOSS OR DAMAGE FROM HAZARDS OF FIRE, EXPLOSION, BURN, ASPHYXIATION, CARBON MONOXIDE POISONING, AND/OR ELECTRICAL SHOCK.

ONLY PERSONS WHO CAN UNDERSTAND AND FOLLOW THE INSTRUCTIONS SHOULD USE OR SERVICE THIS HEATER.

IF YOU NEED ASSISTANCE OR HEATER INFORMATION SUCH AS AN INSTRUCTIONS MANUAL, LABELS, ETC. CONTACT THE MANUFACTURER.

WARNING: NOT FOR HOME OR RECREATIONAL VEHICLE USE

WARNING: FIRE, BURN, INHALATION, AND EXPLOSION HAZARD. KEEP SOLID COMBUSTIBLES, SUCH AS BUILDING MATERIALS, PAPER OR CARDBOARD, A SAFE DISTANCE AWAY FROM THE HEATER AS RECOMMENDED BY THE INSTRUCTIONS NEVER USE THE HEATER IN SPACES WHICH DO OR MAY CONTAIN VOLATILE OR AIRBORNE COMBUSTIBLES, OR PRODUCTS SUCH AS GASOLINE, SOLVENTS, PAINT THINNER, DUST PARTICLES OR UNKNOWN CHEMICALS.

Scheu Products Company, Incorporated Mail: P.O. Box 250, Upland, CA 91785 Plant: 8855 Baker Ave., Rancho Cucamonga, CA 91730 Telephone: 800-325-7057 www.scheuco.com customerservice@scheuco.com

8753C October 2003

OPERATING PRECAUTIONS

This is a kerosene, direct-fired, forced air heater. It's intended use is primarily temporary heating of buildings under construction, alteration or repair.

Direct-Fired means that all of the combustion products enter the heated space. Even though this heater operates very close to 100 percent combustion efficiency, it still produces small amounts of carbon monoxide. Carbon monoxide (called CO) is toxic. We can tolerate small amounts but not a lot. CO can build up in a heated space and failure to provide adequate ventilation could result in death. The symptoms of inadequate ventilation are:

headache dizziness burning eyes and nose nausea dry mouth or sore throat

So, be sure to follow advice about ventilation in these operating instructions.

Forced Air means that a blower or fan pushes the air through the heater. Proper combustion depends upon this air flow; therefore, the heater must not be revised, modified or operated with parts removed or missing. Likewise, safety systems must not be circumvented or modified in order to operate the heater.

When the heater is to be operated in the presence of other people the user is responsible for properly acquainting those present with the safety precautions and instructions, and of the hazards involved.

SAFETY PRECAUTIONS

- Check the heater thoroughly for damage. DO NOT operate a damaged heater.
- 2. DO NOT modify the heater or operate a heater which has been modified from its original condition.
- 3. Use only Kerosene or #1 fuel oil. Never use gasoline, naphtha, paint thinner, alcohol or other fuels of any kind.
- 4. For indoor use only. Use only in well ventilated areas. Provide at least 2 sq. ft. of opening near the floor and 2 sq. ft. of opening near the ceiling. (Also see "Operating Precautions").
- Install the heater such that it is not directly exposed to water spray, rain and/or dripping water.
- 6. Maintain minimum clearance from normal combustible material (like paper) at least 8 ft. from the heater outlet and 3 ft. from the top, sides and inlet. Locate 10 ft. from canvas or plastic coverings and secure them to prevent flapping or movement.
- Due to the high surface and exhaust temperatures, adults and children must observe clearances to avoid burns or clothing ignition.
- 8. Never use in areas normally for habitation and/or where children may be present.
- 9. Operate only on a stable, level surface.
- 10. Do not use with duct work. Do not restrict inlet or exit.
- 11. Use only the electrical power specified. The electrical connection and grounding must comply with National Electrical Code ANSI/NFPA 70 (USA) and CSA C22.1 Canadian Electrical Code, Part 1 (Canada).
- 12. Use only a properly grounded 3-prong receptacle or extension cord.
- 13. Do not move, handle or service while hot or burning.
- 14. Use only in accordance with local codes and federal ordinances.

UNPACKING

OPERATING INSTRUCTIONS

- 1. Remove all protective material which may have been applied to the heater for shipment.
- 2. Remove heater from carton.
- 3. Check the heater for possible shipping damage. If any damage is found immediately notify the dealer from whom you purchased the heater.

ASSEMBLY (For 125,000 and 175,000 BTU/hr models only)

Wheel and handles are found in the shipping carton along with mounting hardware. The wheels, axle and mounting hardware are in a package. Tools required are a 5/16" nutdriver, 3/8" open or adjustable wrench and standard pliers.

- Assemble the wheels onto the wheel support frame as follows:
 - Install one of the cotter pins into the hole on one end of axle.
 - Slide the large washer, then wheel onto the axle next to the cotter pin.
 - Slide a small washer, spacer, small washer onto the axle next to the wheel.
 - Slide the partially assembled axle through the wheel support frame.
 - Slide the small washer, spacer, and small washer onto the axle next to the wheel support.
 - f. Slide the wheel then large washer onto the axle and hold in place with the remaining cotter pin.
 - g. Install the caps over the larger washers to finish the wheel assembly.
- 2. Position the heater on the wheel support frame assembly with the exit end over the wheels.
- 3. Use eight screws and nuts to attach the handles to the top of the tank flange. The screws will go through the handles, tank flange and wheel support frame. Install the nuts and finger tight only until all nuts are installed.
- 4. Tighten all the nuts.
- 5. Attach cord caddies to handles using No. (14) & No. (5) screws and nuts.

PREPARING FOR OPERATION

- 1. Check the heater for possible shipping damage. If any is found, *immediately* notify the factory.
- 2. Follow all of the "Precautions".
- 3. Fill the fuel tank with clean kerosene, No. 1 fuel oil or No. 1 diesel fuel only. Kerosene is recommended for use when the temperature drops below 0°F (-18°C). In extremely cold weather, condensation may develop in the tank and it is recommended that a tablespoon of de-icer be added for each gallon (4 liters) of fuel in the tank. When filling the heater, use at least 2 gallons (8 liters) of fuel. Be sure heater is level and do not overfill. Use a funnel or can with a long fill spout.

IMPORTANT: Before filling fuel tank the first time or after extended storage periods, drain the fuel tank of any moisture or condensation.

4. Locate heater at a safe distance from combustible materials. Model K75 is not suitable for use on wood floors or other combustible materials. When used, the heater should rest on suitable insulating material at least 1 inch think and extending 3 ft. or more beyond the heater in all directions.

START

1. Turn thermostat to lowest setting. Plug heater into a well grounded 115V, 60HZ, 1Ø outlet. Turn thermostat to highest setting. Start heater by pushing toggle switch to "ON" position (light signifies switch is in "ON" position). Adjust thermostat to desired setting. Heater will cycle on/off, as heat is required.

In cold weather, starting may be improved by holding a finger over the end of the pressure adjusting screw until the heater starts. This unit is equipped with a circuit breaker located near the power cord. If the unit does not start, check to see that the reset button is pressed in.

STOP

1. For a short duration shutdown, press toggle switch to "OFF" position. For extended shutdown, unplug the heater.

RESTARTAFTER SAFETY SHUTDOWN

- 1. Wait 5 minutes.
- 2. Push reset button.

ITEM	PART NO.	DESCRIPTION	QTY.	
1	4365	Handle, Front	1	
2	4338	Handle, Rear	1	
3	4339	Support Fuel tank	1	
4	6977	Machine Screw Blk (long)	8	
5	6037	Kep Nut Blk	12	
6	8746	Axle	1	
7	8752	Wheel	2	
8	8751	Cap	2	
9	8748	Spacer	2	
10	8747	Washer, Small	4	
11	8749	Washer, Large	2	
12	8750	Cotter Pin	2	
13	8754	Ext. Cord Caddy	2	
14	7336	Machine Screw Blk (sheet)	4	

MAINTENANCE AND STORAGE

WARNING. To prevent personal injury, unplug the heater from the wall outlet before servicing.

For maximum efficiency and trouble-free service, make the following periodic maintenance, cleaning and inspections. **DAILYSCHEDULE**

- 1. GENERAL. Make general visual inspection of heater for loose or damaged parts. Check nuts and bolts to insure against looseness caused by vibration or rough handling. Damaged parts should be repaired or replaced before using heater again. Check heater operation to be sure it is operating normally (See "Servicing" section for description of normal operation).
- 2. FILTERS. Dirty air or fuel filters will cause an imbalance in the air-fuel mixture. The best indication that this condition exists is an increase in odors or difficulty getting your heater to ignite. This heater should never be operated without the filters in place. If required, clean filters as described under "500 Hours" and "Annual Schedules".

500 HOUR SCHEDULE

- 1. AIR INTAKE FILTER. Remove and wash the filter element with a mild detergent, dry thoroughly and replace. Do not oil the filter element. If your heater is used where there is considerable dust or dirt, clean as often as necessary (approximately every 50 hrs.).
- 2. REMOVE DUST. Clean heater twice a season (more often under dusty conditions). Remove accumulated dust from the transformer, burner, motor and fan blades with compressed air. Wipe area clean with a clean dry cloth. Inspect area to insure all foreign materials are removed, especially around the burner and combustion area.
- 3. CAD CELL. Clean the glass portion of the cad cell with a soft dry cloth.
- 4. NOZZLE. Accumulation of dirt from fuel and carbon from the compressor vanes will eventually fill up the passages in the nozzle, resulting in reduction of fuel and air flow. Pressure will gradually increase giving improper fuel-air mixture and excess odor and smoke. If this occurs, replace the fuel nozzle.
- FUEL TANK. Clean twice a season (during frequently used periods, clean twice a month). Drain and flush the fuel tank with clean fuel oil.

ANNUAL SCHEDULE

- 1. AIR OUTPUT FILTER. Remove the air output filter and tap the contaminated side gently on a solid object to remove contaminates. Compressed air or liquids should not be used to clean this filter. Reinstall cleaned filter in filter body in the same position as it was when removed. If the filter appears extremely dirty, replace it with a new filter of the same type. When replacing the filter cover, be sure the gasket is firmly in place and the screws in the filter cover are tight to prevent air leaks.
- 2. FUEL FILTER. Remove the fuel filter from fuel line and direct compressed air through the filter in the opposite direction of fuel flow. Safety glasses should be worn when using compressed air.
- AIR AND FUEL LINES. If the air or fuel lines are removed during cleaning, be sure all connections are tight before operating unit.

4.AIR PRESSURE SETTING. The air pressure has been properly set at the factory. If the air pressure is out of adjustment, it will most likely be caused by dirty air filters, a partially plugged nozzle, an air leak in the system or improperly set pressure. If adjustment becomes necessary, first determine the proper pressure setting for your heater which is printed on the serial label located on the fuel tank. Remove the plug from the air filter cover and attach an accurate pressure gauge calibrated to a maximum reading of 15 PSI. Start the heater and note the pressure reading. If the pressure is low, slowly turn the pressure adjusting screw in (Clockwise) until the correct pressure is obtained. If the air pressure is high, turn the adjusting screw out (counterclockwise) until the pressure is correct. When correct pressure is reached, unplug the heater, remove the gauge and replace the plug.

STORAGE

Store the heater in a dry location free from fumes or dust.

At the end of each heating season, clean the heater as described in the MAINTENANCE section. Drain and flush the fuel tank with clean fuel. The manufacturer recommends completely filling the tank with fuel for extended storage to minimize condensation inside the tank.

SERVICING

A hazardous condition may result if a heater is used that has been modified or is not functioning properly. When the heater is working properly:

- * The flame is contained within the heater.
- * The flame is essentially yellow.
- * There is no strong disagreeable odor, eye burning or other physical discomfort.
- * There is no smoke or soot internal or external to the heater.
- * There are no unplanned or unexplained shut downs of the heater.

The parts lists and wiring diagram show the heater as it was constructed. Do not use a heater which is different from that shown. Heater performance is effected by air pressure setting. If there is any uncertainty about the air pressure setting, have it checked.

A heater which is *not* working right must be repaired, but *only* by a trained, experienced service person. To find the service center closest to you, visit our website at www.scheuco.com.or call (888) 619-7060.

You may also obtain in-warranty or out-of-warranty service by taking the product to your local service center.

In-warranty products will be repaired with no charge for either parts or labor. Please include a brief statement indicating date, place of purchase, the nature of the problem and proof of purchase.

Out-of-warranty products will be repaired with a charge for parts and labor.

WIRING DIAGRAM

K75/SPC-K75 K125/SPC-K125 K175/SPC-K175

PARTS LIST

Item	Part No K75	Part No K125	Part No K175	Description	Item	Part No K75	Part No K125	Part No K175	Description
1	1036	1036	1036	Power Cord	37	6863	6863	6863	Oil Flame Control Assembly
2	2213	2214	2214	Fuel Tank Assembly	38	6865	6865	6865	Cad Cell Flame Sensor
3	2215	2216	1783	Radiation Shield Ass'y	39	2232	2233	2234	Comb. Chamber Cyl. Ass'y
4	2217	2218	2219	Control Box Ass'y	II				
5	2258	2259	2259	Power Pac Ass'y	41	8736	8736	8736	Oil Fuel Cap
6	1686	4346	4346	Fuel Tube					
7	8734	1771	1768	Grille Assembly	43	8737	8738	8738	Motor, 1/4 HP
8	8779	8780	8780	Fuel Filter Assy	44	7790	8739	8739	Nozzle Adapter
9	4011	4011	4011	Cad Cell Bracket	45	8740	6885	6866	Fan
10	3449	3449	3449	Motor Cord Sleeve	46		6227	6227	Snap Bushing
11	2223	1777	3795	Bottom Shell (Universal)	47	2138	2138	2138	Ignitor Assembly
11-1	2224	1805	3846	Bottom Shell (All-Pro)	48	8715	8714	8710	Fuel Air Aspir. Nozzle
12	2225	3822	3810	Top Shell (Universal)	49	6223	6223	6223	Strain Relief Bushing
12-1	2226	3845	3847	Top Shell (All-Pro)	50	1803	2235	2235	Electrode Assembly
13	4332	4333	4334	Motor Mounting Bracket	51	7429	7429	7429	Extrnl. Retaining Ring
14	3705	3818	3705	Ignition Mounting Brkt	31	7429	7429	7429	Extini. Retaining King
16	8788	8735	8735	Start Capacitor	₅₃	3487	3487	3487	Fuel Cap Gasket
17	3725	4345	4345	Air Tube	54	8744	8744	8744	Hose Barb Adapter
18	6225	6225	6225	Snap Bushing	*		8790	8790	Adapter T-Hose Barb
19	1796	1797	1798	High Limit Control	*	7094			Clip Handle Mtg.
20	6831	6831	6831	Air Pump Rotor	*	7095			Handle
21	6832	6832	6832	Backing Plate	*	1683	1683	1683	Lead Wire Ass'y Green
22	6833	6833	6833	Air Pump Cylinder	*	1040	1040	1040	Lead Wire Ass'y Black
23	6834	6834	6834	Nylon Air Pump Insert					,
24	6835	6835	6835	Air Pump Vane (4 ea.)	*	8745	6862	6862	Fuel Filter Bushing
25	6836	6836	6836	Lower Housing	64	6838	6838	6838	Screw, Tapping #9 x 1-1/4"
26	6837	6837	6837	Upper Housing	65	6908	6908	6908	Screw, Machine #10 x 1-1/4"
27		2257	2257	Burner	66	6906	6906	6906	Screw, Machine #10 x 1/2"
*	4171			Nozzle Mtg Plate	67	1942	1942	1942	Thermostat Knob
28	6839	6839	6839	Gasket	*	3441	3441	3441	Bracket Thermostat Mtg.
29	6842	6842	6842	Adjusting Screw	68	1734	1734	1734	Thermostat Assembly
30	6843	6843	6843	Outlet Filter	*	6070	6070	6070	Clamp Loop
31	6844	6844	6844	Inlet Filter	69	8785	8785	8785	ON/OFF Switch
32	6848	6848	6848	O Ring	70		8781	8781	Pressure Gauge
33	6849	6849	6849	Nylon Pipe Plug	71	8791	8778	8778	Fuel Gauge
34	6850	6850	6850	Relief Ball, 1/4" Dia.	72	4341	4342	4342	Access Panel
35	6851	6851	6851	Spring, 24 O.D. x .58	73		8783	8783	Hose Barb Adaptor
					*	8682	8683	8683	Logo, Universal
					*	8362	8362	8362	Logo, All Pro

WARRANTY

We are pleased that you have selected our product and take this opportunity to assure you that qualified service facilities are available if required. With the cooperation of independent dealers, a nationwide network of authorized servicing dealers is available for your servicing requirements.

Should your product require servicing, read the section of the manual entitled "Servicing".

Who gets the warranty? The warranty is limited to the consumer who originally purchases the product.

What is covered? This limited warranty covers all imperfections in workmanship and material.

What is not covered? This limited warranty does not cover damage resulting from accident, misuse or abuse, lack of proper maintenance, affixing of any attachments not provided with the products, or loss of parts. IN NO EVENT SHALL SCHEU PRODUCTS COMPANY BE LIABLE FOR ANY SPECIAL, INCIDENTAL OR CONSEQUENTIAL DAMAGES NOR FOR ANY DAMAGES RESULTING FROM MISUSE OR MODIFICATION OF THIS PRODUCT.

Registering this heater within 10 days of date of purchase ensures the buyer the protection as stated on our limited warranty form.

LIMITEDWARRANTY

The company warrants this product to be free from imperfections in material or workmanship, under normal and proper use in accordance with instructions of The Company, for a period of one year from the date of delivery to the buyer. The Company, at its option, will repair or replace (f.o.b. factory, California) products returned by the buyer to the factory, California, transportation prepaid within said one year period and found by the Company to have imperfections in material or workmanship.

If a part is damaged or missing, simply e-mail us at php@scheuco.com, visit our website at scheuco.com, or call our Technical Support Department at (888) 619-7060.

Address any Warranty Claims to the Customer Service Department, Scheu Products Company, Incorporated, P.O. Box 250, Upland, California 91785, or e-mail us at php@scheuco.com. Include your name, address and telephone number and include details concerning the claim. Also, supply us with the purchase date and the name and address of the dealer from whom you purchased our product.

The foregoing is the full extent of the responsibility of the Company. There are no other warranties, express or implied. Specifically there is no warranty of fitness for a particular purpose and there is no warranty of merchantability. In no event shall the Company be liable for delay caused by imperfections, for consequential damages, or for any charges of the expense of any nature incurred without its written consent. The cost of repair or replacement shall be the exclusive remedy for any breach of warranty. There is no warranty against infringement of

the like and no implied warranty arising from course of dealing or usage of trade. This warranty will not apply to any product which has been repaired or altered outside of the California factory in any respect which in our judgment affects its condition or operation.

Some states do not allow the exclusion or limitation of incidental or consequential damages, so the above limitation or exclusion may not apply to you. This Warranty gives you specific legal rights, and you may have other rights which vary from state to state.

SERVICE CENTERS

Scheu Products Company has over 1,000 service centers throughout North America. Call (888) 619-7060 or e-mail php@scheuco.com to request the service center nearest you. Include the Make and model of your heater in any e-mails.

INSTRUCTIONS FOR ORDERING PARTS

We recommend that only parts supplied by the manufacturer be used on this unit. A locally purchased part may appear to be identical, although in reality it might endanger the heater or the persons operating the heater.

The heater should be serviced only by a trained, experienced service person.

Read the section on "Servicing" before ordering parts.

For parts orders, call 888-619-7060 or e-mail us at php@scheuco.com. Please have the model number of your heater and the replacement part number when placing your order.

Warranty Registration

City State Postal code	Your Information								
Mailing Address City State Postal code									
City State Postal code E-mail Address Annual house hold income before tax	First Name	iiiiiiii	Last name	.:: B			:		
City State Postal code E-mail Address Annual house hold income before tax									
E-mail Address Annual house hold income before tax	Mailing Address		iiiii	.iiiii					
E-mail Address Annual house hold income before tax									
Annual house hold income before tax	City			State P	ostal code	ii ii			
Annual house hold income before tax									
Age of Purchaser	E-mail Address		iiiii	.ł			.11		
Your Preferences Who selected the heater?	Annual house hold inco	ome before tax <pre> <\$9,9</pre>	99 \$10,000 to \$19,99	99 \$20,000 to \$34,999	\$20,000	0 to \$34,999	>\$50,000		
Your Preferences Who selected the heater?	Age of Purchaser (<20 years	30-39 years	40-49 years) 50-59 years	>60 years			
Who selected the heater?			•		, . 				
Who selected the heater? Male Female Both Were: Heater will be used by? Individual Business How did you learn about our heater? Store display Previously owned heater Other What prompted you to buy your heater? What prompted you to buy your heater? Where will you use the heater? Where will you use the heater? Where will you use the heater? Store display Previously owned heater Product Information In choosing your heater the following categories were: Somewhat Important Imp	Your Preferences	s							
Heater will be used by?		0 0	Both		heater the fo	Ilowing categ	ories		
How did you learn about our heater? Advertising Relative/friend Previously owned heater Store display Previously owned heater Price O Other What prompted you to buy your heater? Marchael Other Emergency backup heat Price O Other						Important	Very Important		
about our heater? Store display Other Price Other Price Oulity O	How did you learn	Advertising F	Relative/friend	Features	0	0	0		
What prompted you to buy your heater? What prompted you to buy your heater? Sudden cold weather		Store display	Previously owned heater	Portability	\circ	\bigcirc	\bigcirc		
What prompted you to buy your heater? Sudden cold weather Emergency backup heat Quality O O O O O O O O O O O O O O O O O O			,	-	$\hat{\bigcirc}$	_	$\tilde{\bigcirc}$		
buy your heater? Replaces old model Hard to heat location Heat Output OOO Warranty OOO Other Serviceability OOO Heater? Warranty OOO Other Fuel economy OOO Dther Size OOOO Other Size OOOOOOOOOOOOOOOOOOOOOOOOOOOOOOOOOOOO		Sudden cold weather	Emorgoney backup boat		\circ	_	_		
Where will you use the heater? Heater on sale Other Serviceability Serviceabilit					\circ	-	_		
Where will you use the heater? Construction project Construction site Warehouse heater? Serviceability Fuel economy Ease of use Other Fold Here Product Information		0		•	\circ	-	_		
Where will you use the heater? Construction site Warehouse heater? Fuel economy O O O O O O O O O O O O O O O O O O			ouid.	-	0	0	0		
heater? Shop Other Patio Ease of use O O Size O O Product Information		Construction project		Serviceability	0	O	O		
Other Size O O Patio Ease of use O O Size O O Product Information		Construction site	Warehouse	Fuel economy	0	0	0		
Product Information	heater?	Shop	Patio	Ease of use	0	0	0		
Product Information		Other		Size	0	0	0		
			Fold Here						
Date of Purchase (MM/DD/YY) Cost of Heater (\$) S/N (Located on a silver label on heater) Model Number (Located on a black and white label on heater)	Product Informat	tion							
	Date of Purchase (MM/DD/YY)	Cost of Heater (\$)	S/N (Located on a silver label	on heater) Model Nur	nber (Located on a	black and white labe	el on heater)		
Brand Name All Pro Universal National Riverside	Brand Name	All Pro	Universal	0	National Riversi	de			
Store Information where heater was purchased Store Name City State		n where heater was					State		
Type of Store	Type of Store Hard	ware Home Center W	/arehouse Retailer Disc	count Store Farm Su	ipply Con	tractor's Supply	Other		

SCHEU PRODUCTS COMPANY, INC ATTN: MARKETING DEPARTMENT 8855 BAKER AVENUE RANCHO CUCAMONGA, CA 91730