SUMMARY

◆ OPTIONS SELECTION
At the back of the thermostat, there are two selection switches to set your preference.

1. Temperature in °C or °F.
2. Time in 12 or 24 hours.

◆ TO SET TIME AND DAY
Press on DAY, HOUR and MIN buttons to adjust time and day.

◆ TO RECORD THE ☀ (COMFORT) SETPOINT TEMPERATURE
Select chosen setpoint temperature by using ▲ or ▼ button. Press on ☀ button (2 to 3 seconds) until icon appears on display.

◆ TO RECORD THE ⏰ (ECONOMIC) SETPOINT TEMPERATURE
Select chosen setpoint temperature by using ▲ or ▼ button. Press on ⏰ button (2 to 3 seconds) until icon appears on display.

◆ CHECKING GROUND FAULT CIRCUIT INTERRUPTER (GFCI)
Adjust the setpoint temperature until heating indicator (ivantil) appears on display. Press on TEST button. The test is conclusive if the warning light (GFI) on thermostat is ON and power to the load is cut-off (mantil remain on display though). If these events do not occur, check the installation. Press on RESET button to reset the GFCI.

◆ OPERATING MODES
To select an operating mode, use MODE button.

AUTO: Runs the program. ▲ or ▼ shows temperature setting and can temporarily override your programming up to the next program.

MAN: Maintains the selected temperature. ▲ or ▼ changes the temperature setting.
INSTALLATION

This thermostat is designed to control electric floor-warming systems. The resistive load must not exceed 2000 watts (NI) @ 120 VAC (16.7 A). The thermostat is equipped with a ground fault circuit interrupter (GFCI) and therefore the isolation of the line and load are required for operation. **Do not cap all the white wires together.** During a ground fault, only the current in the black wire (line) of the load will be cut-off. Connect thermostat as shown on diagram.

A certified electrician must install the thermostat.

PARTS INCLUDED

- One (1) FTGF1P (120 VAC) thermostat
- Two (2) 6-32 screws
- Four (4) solderless connectors (for copper wire)
- One (1) Temperature sensor with a 15 foot extension

TURN OFF POWER OF THE HEATING SYSTEM AT THE MAIN POWER PANEL TO AVOID ELECTRICAL SHOCK. Keep air vents of the thermostat clean and free from obstructions.
1) Connecting wires and mounting thermostat

Connect the rear thermostat wires to the power supply and to the load using solderless connectors for copper wires. See schematic diagram.

Push the excess wire back into the electrical box to prevent interference with the thermostat. Secure the thermostat using two (2) 6-32 screws. Once the thermostat is properly installed, return power to heating system.

Note 1: All cables and connections must conform to the local electrical code.

WARNING: Special CO/ALR solderless connectors must be used when connecting with aluminum conductors.

2) Connecting temperature sensor wire

Connect the temperature sensor wire to the two lower screws of the terminal block at the back of the thermostat (no polarity needs to be respected). The wire must pass outside the electrical box and follow the wall down to the floor. The sensing probe should be placed in a representative heat area for maximum system performance.

The sensing probe should be centered between the wires in the mat. The temperature sensor wire cannot cross any heater wires and the sensing probe must not be directly ON or adjacent to a heating wire.

Power-up
To power up thermostat:
When power is applied for the first time, the display must show the time 00:00, the floor temperature and the manual mode icon (). Other information might show up on the display if installation is defective or does not comply with the instructions. The warning light (GFI) must be off.

L0 will appear if temperature is below 0 °C (30 °F), temperature probe defective (open) or not connected. Also, the heating indicator will be present on display and the relay will be closed (current going in the load).

HI will appear if temperature higher than 60 °C (140 °F) or temperature probe shorted.

Checking ground fault circuit interrupter (GFCI)
Adjust the setpoint temperature until heating indicator () appears on display. Press on TEST button. The test is conclusive if the warning light (GFI) on the thermostat is ON and power to the load is cut-off. If these events do not occur, check the installation. Press on RESET button to reset the GFCI.

If the GFCI test fails:
Check the load wires. The thermostat must be in heating mode to carry out the test (heating indicator ON).

The GFCI test should be carried out monthly. If the test fails, cut off the electric power to the heating system and call customer service or return the thermostat to your supplier for verification. If the warning light comes on during normal operation, cut off power to the heating system and have an electrician verify the installation.

OPERATING MODES
The FTGF1P has two (2) operating modes.

MANUAL ()
This mode allows you to maintain a constant temperature on the floor.
1- To activate this mode, press on Mode button to display the icon.
2- Set the desired temperature using the buttons or select the pre-programmed or or settings.
 (To select the setting, press on and simultaneously.)

AUTOMATIC ()
This mode executes your own programming.
To activate this mode, press on Mode button to display the icon. The or icon indicates which temperature setting is used. Also, the icon of the program number will be shown.
Memory back-up
In the event of a power failure, an internal circuit will maintain the programming and the time. Only the time will have to be set if a power failure is more than 6 hours.

PROGRAMMING

Programming the time and day
1-Set the time using the Hour and Min buttons.
2-Set the day using the Day button.

Programming the Comfort, Economic and Vacation settings
The Comfort ☀, Economic ☾ and Vacation ⏰ settings respectively represent the temperatures that you wish to have during the day ☀, at night ☾ or while you are away at work ☾, or while you are away for an extended period ⏰ .

To program your settings
a) To program the Comfort temperature, select the desired degree using the ▲, ▼ buttons and press the ☀ button until the ☀ icon is displayed (approx. 3 seconds).
b) To program the Economic temperature, select the desired degree using the ▲, ▼ buttons and press the ☾ button until the ☾ icon is displayed (approx. 3 seconds).
c) To program the Vacation temperature, select the desired degree using the ▲, ▼ buttons and press on the ☀ and ☾ buttons simultaneously until the ⏰ icon is displayed (app. 3 seconds).
d) Press the Mode button to exit this function and return to the normal operating mode.

Schedule programming
The FTGF1P allows 4 setting changes for each day of the week. There are no preset programs. The programs are tailored to perfectly adapt to your life style. The principle is very simple. For each day, enter the time at which you wake up (P1), the time you leave for work (P2), the time you arrive back home (P3) and the time you go to bed (P4).
a) To Program your Schedule

1- Press on PGM button to access the programming mode.
2- Press on Day button to select the day to be programmed. You can select all days of the week by pressing on Day button for 3 seconds.
3- Press on PGM button to select program 1, 2, 3 or 4.
4- Press on Hour and Min buttons to program the time.
5- When you have completed your programming, press on Mode button to exit this function.

b) To Erase a Program:

Select the program using PGM and Day buttons, and press on Clear button. The time field displays --:-- when the program is inactive.

c) Example 1:
Comfort period from 7:00 AM to 10:30 PM
Economy period from 10:30 PM to 7:00 AM
Identical schedule for all days of the week.

1- Press on PGM button to access the programming mode.
2- Press on Day button 3 seconds to select every day of the week.
3- Press on Hour button to enter 7:00 AM, Prog. 1 ().
4- Press on PGM button again to select Prog. 2 (), and press on Hour and Min buttons to enter 10:30 PM.
5- Press on Mode button to exit this function.

d) Example 2:
Comfort period: Monday to Friday from 6:15 AM to 8:15 AM and from 5:00 PM to 10:00 PM.

<table>
<thead>
<tr>
<th>Schedule/Day</th>
<th>MON.</th>
<th>TUES.</th>
<th>WED.</th>
<th>THU.</th>
<th>FRI.</th>
<th>SAT.</th>
<th>SUN.</th>
</tr>
</thead>
<tbody>
<tr>
<td>PROG. 1 ☀</td>
<td>6:15 AM</td>
<td>6:15 AM</td>
<td>6:15 AM</td>
<td>6:15 AM</td>
<td>6:15 AM</td>
<td>7:30 AM</td>
<td>7:30 AM</td>
</tr>
<tr>
<td>PROG. 2 ⏳</td>
<td>8:15 AM</td>
<td>8:15 AM</td>
<td>8:15 AM</td>
<td>8:15 AM</td>
<td>8:15 AM</td>
<td>---</td>
<td>---</td>
</tr>
<tr>
<td>PROG. 3 ☀</td>
<td>5 PM</td>
<td>5 PM</td>
<td>5 PM</td>
<td>5 PM</td>
<td>5 PM</td>
<td>---</td>
<td>---</td>
</tr>
<tr>
<td>PROG. 4 ⏳</td>
<td>10 PM</td>
<td>10 PM</td>
<td>10 PM</td>
<td>10 PM</td>
<td>10 PM</td>
<td>11 PM</td>
<td>11 PM</td>
</tr>
</tbody>
</table>

NOTE: It is faster to program the same schedule for every day and then modify the exception days.
1- Press on PGM button to access the programming mode.
2- Press on Day button 3 seconds to select every day of the week.
3- Press on Hour and Min buttons to enter 6:15 AM Prog. 1, ().
4- Press on PGM button to select Prog. 2 () and Hour and Min buttons to enter 8:15 AM.
5- Repeat step 4 to enter Prog. 3 (5:00 PM) and Prog. 4 (10:00 PM).

NOTE : When making modifications, make sure you are in the right program.

To modify the Saturday and Sunday schedules:

6- Press on Day button until SA or SU is displayed.
7- Press on PGM button to select Prog. 1 () and Hour and Min buttons to enter 7:30 AM.
8- Press on PGM button to select Prog. 2 () and then Clear button to erase it.
9- Press on PGM button to select Prog. 3 () and then Clear button to erase it.
10- Press on PGM button to select Prog. 4 () and then Hour and Min buttons to enter 11:00 PM.
11- Press on Mode button to exit this function.

Temporary or permanent temperature bypass

This operation allows you to temporarily modify the floor temperature while you are in the Automatic mode. Simply press on ▲ or ▼ buttons to select the desired temperature, or the ✿ or ⬇️ button to select the Comfort or Econo settings you have programmed. This temperature will be maintained until the beginning of the next programmed schedule.

You can also switch to the Vacation setting for a prolonged absence by pressing on ✿ and ⬇️ at the same time. The display will show icon. In that case, the temperature bypass is permanent. To return to the normal operating mode, press on Mode button.

If you wish to immediately return to the programmed settings, press on Mode button twice.

CHARACTERISTICS

• Model: FTGF1P (120 VAC)
• Supply: 120 VAC, 50/60 Hz
• Load: 16.7 A maximum (Resistive only)
• Power: 2000 watts (NI) @ 120 VAC
• Ground fault circuit interrupter (GFCI): Class A (5 mA TRIP LEVEL)
• Approvals: CSA / C, US
• Display range: 0 to 60 °C (32 to 140 °F)
• Setting range: 5 to 40 °C (40 to 104 °F)
• Comfort default setting: 28 °C (82 °F)
• Econo default setting: 18 °C (64 °F)
• Storage: -20 to 50 °C (-4 to 120 °F)
WARRANTY

NUHEAT INDUSTRIES LIMITED. ONE (1) YEAR LIMITED WARRANTY

This product is warranted against material defects and workmanship in normal use for a period of one year, from the date of the original purchase from authorized dealers. During this period, NUHEAT will repair or replace the product with a new or of equivalent quality at NUHEAT’S option, without charge, any product proven defective in normal use.

Warranty does not cover transportation costs. Nor does it cover a product subjected to misuse or accidental damage. This warranty does not cover the cost of installation, removal or reinstallation.

This limited warranty is in lieu of all other warranties, obligations or liabilities expressed or implied by the company. In no event shall NUHEAT be liable for consequential or incidental damages resulting from installation of this product. Some states or provinces do not allow limitations on how long an implied warranty lasts, or the exclusion or limitation of incidental or consequential damages, so the above exclusions or limitations may not apply to you. This warranty gives you specific legal rights and you may also have other rights which vary from state to state.

The defective product and the original sale receipt must be returned to the original dealer or shipped pre-paid, insured and addressed to:

NUHEAT INDUSTRIES LIMITED.

CANADA
1689 Cliveden Ave.
Delta, B.C.
V3M 6V5

USA
880 Grant Street
Blaine, WA 98230

Web site: www.nuheat.com

If you have any questions concerning the installation or programming of this product, please call our technical assistance at 1-800-778-WARM (9276), Monday to Friday between 6:00 AM and 5:00 PM Pacific time.