

The RT510BC+ thermostat will switch your heating system on or off, as needed, in accordance with the time and temperature set by you. It can be used with the RXBC605 integral plug-in RF boiler control. The RF boiler control is a direct replacement for the basic time clock or blanking plate usually supplied with the boiler. Installing the RF boiler control takes minutes. Once installed, you will benefit from all the control features of the RT510BC+ thermostat.

This product complies with the essential requirements and other relevant provisions of the following EU Directives: EMC 2014/30/EU, LVD 2014/35/EU, RED 2014/53/EU and RoHS 2011/65/EU. Full text of the EU Declaration of Conformity is available on www.saluslegal.com

Safety Information

- 1 Remove the front panel from the boiler.
- 2 Pull out the mechanical timer.
- 3 Do not remove boiler loop.
- 4 Connect the electrical plug.
- 5 Push fit boiler control into housing.
- 6 Replace the front panel ensuring a good seal is made.
- 7 Power up the boiler and check the correct operation.

Terminal	Identifier	Description
1	N	Neutral
2	L	Live input (230V AC)
3	COM	Common terminal (volt free)
4	N.O.	Normally Open(volt free)

LED - It will be on when the thermostat is demanding heat.

SYNC Button - This is used only for pairing the RF communications.

Mode Switch
The **AUTO** ○ / **MANUAL** ● switch allows you to turn on the Boiler Control manually if required.

1. AUTO mode. When the switch on the Boiler Control is in the AUTO (normal) position, the Boiler Control will automatically receive the RF signal from the transmitter and control the boiler based on the programming of the transmitter.

- 2. MANUAL mode.** The user can also move the switch to the MANUAL position; when in this mode, the boiler will be always turned on and the LED indicator will also be lit constantly. The manual mode is only to be used as a temporary control if problems develop with the communication from the thermostat.

i When the thermostat is operating in NORMAL mode, if the Boiler Control has not received a signal from the transmitter after 1 hour, the Boiler Control will turn off the boiler, and the LED indicator will flash constantly (two times every second). Once the Boiler Control receives a valid ON or OFF signal, the Boiler Control will control the heating system accordingly.

Key	Function
 	1. Press once to activate Frost Mode 2. Press for 3 seconds in order to activate Holiday Mode
+Hr	Press once to activate/deactivate Boost function
	Press once to enter/exit Permanent Override function
^	Increase button
v	Decrease button
	Select the clock or programme settings
	Press to confirm your settings
	1. Press once to enter/exit in Test Mode 2. Press for 3 seconds to enter/exit Pairing Mode
 + ^ + v	Press the buttons for 3 seconds to enter Installer Mode
	Press the buttons for 3 seconds to enter Clock Settings
+	
	

The DIP Switches can be found on the rear of your thermostat.
For all plug-in boiler receiver applications ensure SW1 is set to RAD.

Control feature	ITLC	SPAN
Operation	When ITLC is selected on DIP switch № 2, the DIP switch № 1 is functional. You can choose between radiator or electric heater.	When Span is selected on DIP switch № 2, the DIP switch № 1 is not functional.

i During test pairing, boiler control should flash confirming pair. If not, please follow Pairing Process.

i When enter test pairing mode, after a 10 minute countdown the thermostat will time out.

The LED will start flashing red.

- 1 Press the SYNC button for 3 seconds until LED starts flashing.
- 2 The LG+5V is ready to be paired with your thermostat.

-
- The diagram illustrates the process of switching the clock from 12-hour to 24-hour format. On the left, the device displays 10:32 AM and 20.4°C. A hand is shown pressing the '3Sec' button. An arrow points to the right, where the device now displays 59:10 and '24', indicating the 24-hour format is active.

-

Once the red LED on your receiver stops flashing, press the TEST / PAIRING button for 3 sec.

i Once paired please close the boiler control panel.

Setting Time and Date

1 Press the buttons together for 3 sec.

2 Press UP or DOWN to select the hour format and then press SELECT to confirm your option.

3 Press UP or DOWN to select the hour and then press SELECT to confirm your option.

4 Press UP or DOWN to select the minutes and then press SELECT to confirm your option.

5 Press SET to return to the Main Screen.

6 Continue with the same steps for setting the Day.

Programming

You can create personalized programmes for your controller. You have the option to choose between a 5-2 days programme or a daily one by using the parameter d04 from Installer mode.

5-2 Days Programme	24h Programme
Weekdays 6 sets of time/channel Weekends 6 sets of time/channel	24h 6 sets of time/channel
Total: 12 settings/week	Total: 42 settings/week

1 Press SET to change your programmes.

2 Press UP or DOWN to select Weekday/Weekend/Day and press SELECT.

3 Press UP or DOWN to set the hour and press SELECT to confirm your option.

4 Press UP or DOWN to set the minutes and press SELECT to confirm your option.

5 Press UP or DOWN to set the temperature and press SELECT to confirm your option.

6 Follow the same procedure for the next set of time.

i After you have done all the changes, please press SET to confirm all your choices and to return to the Main Screen.

Review the Setpoint (desired) temperature

Actual room temperature

Setpoint (desired) temperature

Temporary Override

1 Press UP or DOWN to review the setpoint temperature.

2 Press UP or DOWN to set the temperature.

3 Press SET to confirm the changes.

4 Review the setpoint temperature.

Permanent Override

1 Press OVERRIDE in order to activate the mode.

2 Press UP or DOWN to set the temperature.

3 Press SET to confirm the changes.

4 The Override sign will appear on the Main screen.

Boost function

1 Press +Hr to activate the Boost function.

2 Press +Hr to set boost hours and then press UP or DOWN to set the boost temperature for your boost period.

Frost protection

1 Press the FROST button once to activate the function.

2 Frost Mode ON.

3 Press the FROST button once to deactivate the function.

4 Frost Mode OFF.

i The Frost protection temperature can be reviewed by pressing the UP button once, but can only be changed in Installer Mode.

Holiday Mode

1 Press the HOLIDAY button for 3 sec.

2 Press the UP or DOWN button to set the Holiday period.

3 Press the HOLIDAY button for 3 sec to exit Holiday Mode.

4 Press the HOLIDAY button for 3 sec to exit Holiday Mode.

i You can also exit Holiday Mode by setting the days to zero.

Installer Mode

1 Press the three buttons together simultaneously for 3 seconds.

dx	Function	Parameter	Default value
d01	Temperature display increments	0.1°C or 0.5°C	0.5°C
d02	Temperature offset	+/- 3.0°C	0.0°C
d03	Frost Protection setpoint temperature	5.0°C - 17.0°C	5.0°C
d04	Programmer selection	5/2 or 24 hr (7d)	5/2 d

Reset function RT510BC+

Remove the batteries without pressing any button. Wait 2 minutes and insert the batteries again. Your device will be restarted.

Changing your Batteries / Blank Screen

If you do not notice the "low battery" symbol displayed on the screen in time, it will shut down. In this case, after removing the old batteries, it is necessary to wait 5 minutes before inserting the new batteries. Otherwise, it is possible that the internal circuit will remain partially discharged and it can prevent the thermostat from restarting.

i When you want to change the batteries your device will use the internal memory to backup your settings. You have 30 seconds to change the batteries before losing your settings.