
1CHIMP WOOD PELLET GRILL OPERATION MANUAL

Operators
Manual

GR-500-A
Operation
Manual

Ch-400-A

Wood
PELLET Grill

SAFETY NOTICE: FOR OUTDOOR USE ONLY!
WARNING: Electric shock can kill or result in serious injury. Precautions should
always be followed to reduce the risk of fire, electric shock, and injury.

SAFETY PRECAUTIONS

SAVE THIS MANUAL FOR FUTURE USE

G r i l l a G r i l l s . c o m R 1 1 3 0 2 0 1 8

FUTURE USE

CHIMP WOOD PELLET GRILL OPERATION MANUAL2

True story: Two men on a fishing trip, chowin’ down at camp on a plate of ribs. One looks over
at the grill (he’s the industrial designer) and says, “Why do all those grills look the same, big ole
barrel cut in half?” The other, a metalsmith by trade, answers, “Because we haven’t built one.”
That’s when the lightbulb went off. Why not design and build a smoker-grill that stands apart,
literally, from the crowd? Hundreds of design hours later, the Grilla was born.

Fast forward a few successful years: same two guys, same idea. Only this time, bring a rock-
solid, proven smoker-grill to the market using the same streamlined business model that
delivers savings to the consumer. Design the grill to efficiently feed you and your friends or
the entire neighborhood. Make it easy to use and good looking. Hundreds of design hours
later, the Chimp was born.

Just like a silverback is the proven and respected leader in a family of mountain gorillas, so
too is Chimp the patriarch of the Grilla family of smoker-grills. No confusing Chimp with any of
these flimsy me-too grills. Been there, done that.

All Grilla products, including pellets, sauces and accessories, are available direct to the hungry
consumer. No fat in this business model, just pure value meal after delicious meal. Not bad for
two fishing buddies. Enjoy!

OUR
STORY

3CHIMP WOOD PELLET GRILL OPERATION MANUAL

FAILURE TO FOLLOW THIS OPERATIONAL MANUAL
IN ITS ENTIRETY WILL VOID ALL WARRANTIES.

TABLE OF CONTENTS

I N T R O D U C T I O N

O P E R A T I O N

Safety Information

About Your New Chimp

Assembly

Chimp 101: How to Operate Your Chimp
Getting Started
Operating Your Chimp

Controller Operation

Maintenance and Care

Approved Fuel: Food Grade Wood Pellets

Parts Diagram

Troubleshooting and FAQ

Limited Warranty Information

4

5

6

9

10

12

13

14

16

17

CHIMP WOOD PELLET GRILL OPERATION MANUAL4

SAFETY INFORMATION

• The unit is for outdoor use only. Never use the
Chimp in an enclosed area.

• For safe assembly, use at least two people to
unpack and assemble the grill.

• Keep young children and pets away from the grill
while it’s in use.

• Always use heat-resistant hand wear when
touching or handling the grill while it’s in use.

• Keep the grill at least two feet away from any
combustible surface.

• Never use fl ammable liquids such as gasoline,
charcoal lighter fl uid, kerosene, or similar liquids to
start or freshen the fi re in your grill. Keep all such
liquids well away from the unit while it is in use.

• Clean the grill on a regular basis. Clean the
unit’s drip tray and ensure that the grease drain
is able to function properly (i.e., not on an uphill
slope on a deck or patio). Should a grease fire
occur, turn the grill off, unplug it, and then close
the lid until the fire extinguishes.

• Never place flammable items in the grill’s
storage area.

• Install the service access panels (under the
grill’s pre-installed shelf and on the rear) before
plugging the unit in. Always keep the unit’s
 shelf-side louvers clear of any obstructions.

• Never put your hand in the pellet hopper or
attempt to service any part of your Chimp while
the unit is plugged in.

• Check your Chimp for fi re pot obstructions
occasionally. This will help maintain proper airfl ow.

• Position your grill on level ground. The grill
should be kept as level as possible so that the
grease flows into the trough and out into the can
and also to ensure that the sensor reads grease
catch evenly, as hot air displaced to one side or
the other will cause irregular operation.

• Never move the unit while it is hot and/or in
operation. Make sure the fire is completely
out and that the grill is completely cold before
being transported.

• Never move the Chimp when the pellet hopper is
full. The unit can be become top-heavy and may
tip over if moved.

• Clean temperature sensor occasionaly to ensure
proper temperature readput.

It’s important that you read all of the safety information in this manual before operating your new Chimp grill.

Congratulations on your purchase of a Chimp grill! Used and cared for properly, this grill will give you years
of enjoyment and trouble-free operation. Before assembling and using your new grill, please review the
information in this manual thoroughly. In it, you’ll find many useful tips to help maximize your Silverbac’s
long list of benefits and features.

Your Chimp is much more than just a traditional grill. In fact, you can cook almost anything on this grill.
Try pizza, marinated vegetables, casseroles, or bread — or, stick to the basics like steaks, roasts, hams, pork
chops or tenderloins, wild game, and poultry.

Using advanced technology, the unit adjusts the rate at which pellets are introduced into the fire pot in
order to keep the temperature consistent and predictable. Because of this, the Chimp is the easiest and most
convenient way to grill, cook, bake, slow smoke and roast food while also adding flavors that can only be
generated by a wood fire. Set your grill’s temperature and let it do the rest.

Thank you for choosing a Chimp Grill!

5CHIMP WOOD PELLET GRILL OPERATION MANUAL

Your Chimp grill is state-of-the-art and built with
many innovative features, including:

• Alpha Smoke Controller
• Automatic lighting feature
• 180°F to 500°F in 5-degree increments

Exterior
• High-temperature durable textured powder coat.
• 15-pound hopper capacity.

Interior
• 340- sq. in. area in the lower rack.and 121-sq. in.

area in the upper rack. Grill grates made from
.19-inch stainless steel rod.

Construction Features
• Seams are welded, powder coated, and caulked

for triple redundant weather protection.
• Modular construction allows for individual

component replacement. Component access
panels for easy repairs.

Carton Contents
During shipping, some movement of parts and
components may have taken place. Visually inspect
all of the contents before assembling and inspect
the entire grill once you remove it from the shipping
carton. Be cautious of any sharp surfaces and use
gloves during assembly. Never plug the grill in until
it’s completely assembled and ready to use.

• 1– pre-assembled grill body
• 2– stainless steel cooking grates
• 1– flame deflector
• 1– drip pan
• 1– drip grease can holder

About your new Chimp

CHIMP WOOD PELLET GRILL OPERATION MANUAL6

STEP 1 - Use the 4 shorter 1/4" philips head screws circled in FIG 1 to mount the hopper handle, Seen in FIG 2.

F IG 1 FIG 2

Assembly

FIG 1 FIG 2

STEP 1 - Using the 2 longer 1/4" philips head screws supplied, and the aluminum spacer mount the smoke
deflector and lid handle to the stainless steel lid.

When Installing, mounting slots
should be toward the top.

7CHIMP WOOD PELLET GRILL OPERATION MANUAL

STEP 1 - Tilt grill up on the hopper edge illustrated in (FIG 1). Push in the metal detent on each side of the
grill to release the two non-wheel legs (FIG 2). Make sure the detent clicks back into the downward postion
holes.

F IG 1 FIG 2

Operation

Push In

CHIMP WOOD PELLET GRILL OPERATION MANUAL8

STEP 2 - Now lift hopper side using the handle on the hopper (FIG 1). Again push the metal detents on both
sides of your grill to release the wheel legs, click them into place (FIG 2).

F IG 1 FIG 2

Operation (cont.)

Push In

9CHIMP WOOD PELLET GRILL OPERATION MANUAL

Chimp 101: How to Operate
Your Chimp.

Follow these operating instructions exactly as stated to ensure safe and reliable operation. Carefully read this manual
in its entirety before starting your Chimp for the fi rst time.

Getting Started
You will need to season your Chimp before you cook on it for the fi rst time:

Operating Your Chimp

1. Clean upper and lower cooking grates with
soap and water.

2. Fill hopper with approved cooking pellets.
3. Plug Grill into 110 Volt AC grounded outlet.
4. For your fi rst start, remove the Lower Cooking Grate

(8), Grease Pan (6), and Heat Baffl e (5).
5. Turn Grill on, and the igniter rod should turn a light

red in 1 to 2 minutes (do not touch).

6. Once the pellets have traveled through the tube
and have started dropping (roughly 2 to 4 minutes),
turn OFF the grill.

7. Place components back in place and restart the grill
by turning the grill on.

8. This procedure is not necessary again unless
the grill runs out of pellets and it needs to have
the tube “re-primed."

9. Set temperature to 450°F and let the grill run
for 45 minutes.

1. Check hopper for debris and add pellets
as necessary.
Warning — remove the grease can
before movement of the grill to
avoid spilling.

2. Open lid and turn on Grill. Close lid once fire
has ignited.

3. Set to desired temperature (default is 250°F).
4. Once it’s cooled completely, cover Chimp or put

away to protect it from rain.
If cooking above 400°F. open lid and
turn grill down to 225°F and let cool
for 15 minutes prior to turning off.

WARNING: Do not attempt to move Chimp while running.

NOTE: BEFORE COOKING ON YOUR Chimp FOR THE FIRST TIME, YOU WILL NEED TO CLEAN AND “SEA-
SON” YOUR Chimp. Refer to “GETTING STARTED” below for further instructions. The high-temperature paint
on the Chimp may take up to 30 minutes to fully cure. During this initial start up and seasoning, an odor that is
not harmful may be evident.

CHIMP WOOD PELLET GRILL OPERATION MANUAL10

Ignition Sequence
When Power button is pressed:

Power Button

Temperature Setting Buttons

Probe Button

CONTROLLER OPERATION

• Starts “Ignition” Sequence
• Starts “Shutdown” Sequence (2 Second Hold)

• Resets Error codes

• Igniter turns on and runs for 4 minutes. At 4
minutes if temp is 150°F, it turns off. If temp is
below 150°F after 4 minutes, it stays on for 4
more minutes (8 total) then turns off.

• Auger turns on at 100% during the ignition
stage then goes to normal temperature
control operation.

• Fan turns continuously.
• Board displays current temperature. If below

110°F (likely), the display will be flashing until
above 110°F. It has 10 minutes (ERL requirement)
to get above this or it initiates ERL code.

Moves temperature setting up or down in 5 degree increments from 180 to 500°F. Holding for 2 seconds will
change temperature quickly. Default 250°F.

• When grill is on and probe is connected, pressing button will change readout to show the meat probe
reading. This reading will display for 5 seconds. Then it will return to show the current grill temperature.

7-Segment Display

Power Indicator

Power Button

Mode Button

Mode Indicator

Probe Input

Probe Button

Temperature Control

Displays temperature, and
board control modes 1 & 2.

Decimal points on the display
shows which mode you are in.

Meat probe port.

Temperaliy displays the actual
temperature of your meat.

Increase/Decrease Temperature.
Hold for 2 seconds to quickly jump

between temps.

Red "OFF" Green "ON"

AC Power to the unit. Hold
2-Seconds to shut down grill

Switches mode.

11CHIMP WOOD PELLET GRILL OPERATION MANUAL

Shutdown Sequence
When Power button is pressed for 2 seconds:

ErL (low temp) Code

ErH (high temp) Code

FHi (food high) Code

CONTROLLER OPERATION (cont.)

• Auger turns off.
• Fan continues to run for 5 minutes.

• Board displays C5, C4, C3, C2, C1 (minutes)
then goes blank.

• Grill temp was below 150°F for more than 10 minutes.

• Grill temp reached 615°F.

• Food probe is above 225°F. Removing probe from socket returns board to normal read out.

CHIMP WOOD PELLET GRILL OPERATION MANUAL12

Maintenance and care
Here are some maintenance and cleaning tips to help keep your Chimp running and operating smoothly.
It may be helpful to refer to the “Parts Diagram” in this Operation Manual to locate the parts on your grill
discussed below. Your Chimp can run efficiently for extended periods of time at different heat output levels,
as long as the wood pellet supply is uninterrupted and timely cleaning and maintenance is performed.

• Always make sure your Chimp is off and cold before performing any maintenance or cleaning.
• Use a wire brush to clean your cooking grates after each use.
• Cover your drip tray with aluminum foil, and then change the foil frequently. This is the simplest way to

maintain your drip pan. Ensure foil is wrapped tightly around the grease tray.
• If you have used a low-and-slow method that has caused the accumulation of grease on the aluminum

foil, be sure to change it before cooking at high temperatures (or risk causing a grease fire).
• After every fifth bag of wood pellets, clean the ash from the interior of your grill, empty hopper and

vacuum out debris (a shop vacuum cleaner is the perfect tool for this job).
• Clean inner temperature probe.
• Don’t ever use wet pellets in your grill as they will swell and jam your Silverbac’s auger.
• Once the grill is completely cooled, clean its outside with automotive wax, per the product’s directions.
• Use a mild soap and water to clean the grill’s powder-coated parts.
• Use a soft cloth and stainless steel polish to clean any of the grill’s stainless steel parts.

For more Chimp Maintenance and Care information visit GrillaGrills.com

13CHIMP WOOD PELLET GRILL OPERATION MANUAL

APPROVED FUEL: wood pellets
Chimp is only approved for burning barbecue wood pellets. Wood pellets are small in size, and generate about
8,200 BTUs per pound with very little ash and moisture content.

There are more than 125 active pellet mill operations in the United States and Canada, producing millions of
pounds of pellets each year.

General specifi cations for barbecue pellets are:

There are diff erent fl avors of wood pellets for your Silverbac.
Here is a table of wood pellet fl avor suggestions and what they go best with:

Mesquite Flavoring:
Mesquite, which means “the honey tree," gives a delicate, subtle, sweet flavor to grilled foods. It is
especially good with poultry and seafood.

Hickory Flavoring:
Hickory intensifies the flavor of food with a robust, tangy taste that is better suited to red meat than to
poultry or fish.

Apple or Fruitwoods Flavoring:
Apple or fruitwoods, many from orchards destroyed by fi re or old age, are a big hit. Like its mesquite counterpart,
the heaviest branches of the apple tree are heated to kill insects, then chipped, made into pellets and packaged
for retail. Apple (or any fruitwood) adds a smoky, mild sweetness to everything you cook and is highly
recommended for any baking.

Alder Flavoring:
Popular in the Northwest United States, alder produces a mild taste suited for salmon and other fish.

• 100% hardwood

• 1” long or less in length

• ¼“ diameter

• Less then 2% ash content

• Less then 2% fines

• Under 10 % moisture content

• Approx. 8,200 BTUs per lb

• About 40 lbs per cubic ft. density

Beef Chicken Fish Turkey Pork Lamb Buff alo Baking

Mesquite x x x x x

Hickory x x x x x

Apple x x x x

Alder x x x x x x x x

CHIMP WOOD PELLET GRILL OPERATION MANUAL14

PARTS DIAGRAM

I T E M D E S C R I P T I O N

1 Grill Body

2 Hoppper Assembly

3 Stainless Steel Lid

4 Thermal Baffl e

5 Folding Legs

6 Multi Purpose Chimp Badge

7 Grease Catch

8 Grease Can Holder

I T E M D E S C R I P T I O N

9 Handles

10 Heat Shield

11 Grease Pan

12 Cooking Grate

13 Upper Grate

14 Lid Hardware

15 Leg Caps

16 Leveling Pads

10

13

3

7

9

6

5

12

2

1

8

4

14

11

9

15

16

15CHIMP WOOD PELLET GRILL OPERATION MANUAL

Internal Parts Diagram
Hopper / Burner Assembly:

I T E M D E S C R I P T I O N

17 Hopper Handle

18 Control Board

19 Bottom Grate

20 Hopper Lid

21 Hopper Body

22 Auger Motor

23 Bushing

I T E M D E S C R I P T I O N

24 Auger Rod

25 Firebox Mount

26 Induction Fan

27 Grill Temp RTD

28 Firebox

29 Hot Rod

30 Burn Pot

30

28

29

26

25

24

27

23

22

21

20

17

18

19

CHIMP WOOD PELLET GRILL OPERATION MANUAL16

TROUBLESHOOTING and faq

The Chimp is very trouble-free in operation when
properly maintained and quality fuel is used. If the
Chimp fails to operate properly, use the following to
troubleshoot.

Why won’t my Chimp light?

Where do I get parts for my Silverbac?

1. Check outlet and verify Control Panel is
powering up.

2. Make sure green LED light is on. This ensures outlet
is good and fuse on the board is good. If not,
check outlet and unplug grill and check fuse.

3. Turn Chimp “Off ."
4. Remove Lower Cooking Grate (8), Grease Pan (6),

and Heat Baffl e (5).
5. Clean area of burned and unburned pellets.
6. Turn Chimp “On."
7. Verify Auger begins to turn and fuel is dropping

into Fire Pot. If Auger is not turning see
previous section.

8. If Auger is turning but pellets are not coming out
ensure there are pellets in the Hopper if it ran
empty or this is the fi rst time for use, it will be
necessary to prime the Auger. This will ensure
pellets are at the end of the tube and will begin
dropping once unit is turned on.

9. Igniter should begin to turn red within
1 to 2 minutes.

1. Verify pellets are in the Hopper.
2. If this is the initial firing or the Chimp has run

out of pellets, allow sufficient time for the
pellets to travel from the Hopper to the Fire Pot
(may take up to 5 minutes).

3. Once pellets begin to drop, turn the
Chimp “Off” and then back “On” to
re-start Ignition Mode.

4. Ensure the Auger is turning by removing the Lower
Cooking Grate(8), Grease Pan (6) and Heat
Baffl e (5), and visually checking the Auger.

5. If Auger is not turning check fuse on back of
controller and replace as necessary. If good,
contact Grilla Grills or visit our website to view
support videos.

Be sure to be ready with your name, phone number,
address, Chimp model number and serial number,
along with the part identifi cation number from the
“Parts Diagram” on page 14.

C AUTION: Never squirt gel on a
burning or hot fire.

C AUTION: During troubleshooting some
components are hot. Allow unit adequate time to
cool. Use gloves as needed.

Pellets are not being delivered into the
Fire Pot – why?

For more Chimp Troubleshooting information visit GrillaGrills.com

17CHIMP WOOD PELLET GRILL OPERATION MANUAL

LIMITED WARRANTY INFO

LIMITED LIFETIME WARRANTY
This limited warranty covers the Chimp Grill by Grilla Grills manufactured by Fahrenheit Technologies, Inc. The
Chimp Grill has a 2-year limited warranty from the date of purchase by the original owner against defects in the
material and workmanship when subjected to normal residential use. Limited warranty does not apply to paint,
grill cover, or damage caused from corrosion.

Conditions of Limited Warranty
• During the term of the limited warranty, Grilla Grills' obligations shall be limited to replacement of covered,

failed components. Grilla Grills will repair or replace parts returned to Grilla Grills, freight prepaid, if
the part(s) are found by Grilla Grills to be defective upon examination. Grilla Grills shall not be liable for
transportation charges, labor costs, or export duties.

• Grilla Grills takes every precaution to utilize materials that retard rust, including the use of high-tempera-
ture paint where advisable. Even with these safeguards, the protective coating can be compromised by
various substances and conditions beyond Grilla Grills’ control. High temperatures, excessive humidity,
chlorine, industrial fumes, fertilizers, lawn pesticides, and salt are some of the substances that can affect
paint and metal coatings. For these reasons, the limited warranties DO NOT COVER RUST OR OXIDA-
TION.

• The warranty is based on residential use. Warranty coverage does not apply to products used in
commercial applications.

Exceptions to the Limited Warranty
There is no written or implied performance warranty on Grilla Grills, as the manufacturer has no control over the
installation, operations, cleaning, maintenance, or the type of fuel burned. This limited warranty will not apply, nor
will Grilla Grills assume responsibility if your product has not been installed, operated, cleaned and maintained
in strict accordance with the manufacturer’s instructions. The warranty does not cover damage or breakage due
to misuse, improper handling, or modifi cations. NEITHER THE MANUFACTURER NOR THE SUPPLIERS TO THE
PURCHASER ACCEPTS RESPONSIBILITY, LEGAL OR OTHERWISE, FOR THE INCIDENTAL OR CONSEQUENTIAL
DAMAGE TO THE PROPERTY OR PERSONS RESULTING FROM THE USE OF THIS PRODUCT. ANY WARRANTY
IMPLIED BY LAW, INCLUDING BUT NOT LIMITED TO IMPLIED WARRANTIES OF MERCHANTABILITY OR FIT-
NESS, SHALL BE LIMITED TO ONE (1) YEAR FROM THE DATE OF ORIGINAL PURCHASE. WHETHER A CLAIM
IS MADE AGAINST THE MANUFACTURER BASED ON THE BREACH OF THIS WARRANTY OR ANY OTHER
TYPE OF WARRANTY EXPRESSED OR IMPLIED BY LAW, MANUFACTURER SHALL IN NO EVENT BE LIABLE FOR
ANY SPECIAL, INDIRECT, CONSEQUENTIAL OR OTHER DAMAGES OF ANY NATURE WHATSOEVER IN
EXCESS OF THE ORIGINAL PURCHASE PRICE OF THIS PRODUCT. ALL WARRANTIES BY MANUFACTURER ARE
SET FORTH HEREIN, AND NO CLAIM SHALL BE MADE AGAINST MANUFACTURER ON ANY ORAL WARRAN-
TY OR REPRESENTATION. Some states do not allow the exclusion or limitation of incidental or consequential
damages, or limitations of implied warranties, so the limitations or exclusions set forth in this limited warranty
may not apply to you. This limited warranty gives you specific legal rights and you may have other rights,
which vary from state to state.

FA H R E N H E I T T E C H N O L O G I E S , I N C .
Fahrenheit Technologies, Inc. extends a limited warranty for its products as described on this page.

CHIMP WOOD PELLET GRILL OPERATION MANUAL18

The limited warranty for four (4) years is in lieu of all other warranties expressed or implied, at law or otherwise,
and Grilla Grills does not authorize any person or representative to assume for Grilla Grills any obligation or
liability in connection with the sale of this product. This means that no warranties, either expressed or implied,
are extended to persons who purchase the product from anyone other than Grilla Grills or an authorized Grilla
Grills Distributor.

Procedure for Warranty Service
Call Grilla Grills at 616–392–7410 for repair or replacement of your covered parts. Be prepared to furnish the
following information:
• Purchaser’s name, model and serial number of grill and date of purchase.

• An accurate description of the problem.

LIMITED WARRANTY INFO (cont.)

19CHIMP WOOD PELLET GRILL OPERATION MANUAL

SAVE THIS MANUAL FOR FUTURE USE

VER 113018

