

Danfoss Thermostats

Danfoss offer a stylish range of Electro - Mechanical, Electronic and Programmable Thermostats. Both Electronic and Programmable Units are able to utilise a remote air or floor sensor when referenced accordingly.

Dial Thermostats have an easy to read scale with both locking and limiting facility as standard.

Night Setback is achieved by means of an external timeswitch or is incorporated in the programmable range.

The units are available with either a 230V (ac) or 24V (ac) power supply.

Thermostat RMT:

- ❁ RMT230T - 230V (ac) supply
- ❁ RMT24T - 24V (ac) supply
- ❁ Electro Mechanical Operation
- ❁ One Stage Heat
- ❁ 4°C Non-Adjustable Setback through Remote Timer Channel

Thermostat RET:

- ❁ RET 230NSB - 230V (ac) supply
- ❁ RET 24NSB - 24V (ac) supply
- ❁ Electronic On/Off Thermostat
- ❁ One stage Heat
- ❁ 4°C Non-Adjustable Setback through Remote Timer Channel
- ❁ LED Power on (RET 230NSB only)
- ❁ LED Switching

Thermostat FMT230D:

- ❁ 'Flat Stat' Thermostat - 230V (ac) supply
- ❁ Low Profile Flush Mounted
- ❁ Setting Dial with LCD Temperature Display
- ❁ Electronic On/Off Thermostat
- ❁ One stage Heat
- ❁ LED Power on
- ❁ LED Switching

Thermostat TP5000:

- ❁ TP5000si - 230V (ac)/24V (ac) supply
- ❁ Programmable On/Off Thermostat
- ❁ One Stage Heat
- ❁ Optimum Start Feature
- ❁ Remote Sensor Options
- ❁ Service Interval Feature

Thermostat RMT Wiring:

Thermostat RET Wiring:

Multiple zones -
RET230's NSB controlled by one timeswitch.

Timeswitch with volt free contacts

Multiple zones -
RET24's NSB controlled by one timeswitch.

Timeswitch with volt free contacts

Thermostat TP5000 / FMT Wiring:

TP5000

FMT230D

Remote Sensors

Air Sensor TS2

- ⊗ Indoor Use Only
- ⊗ Operating Range -50 to 60°C
- ⊗ 60mm x 45mm x 21mm

Slab Sensor F7H

- ⊗ Copper Enclosure
- ⊗ Supplied with 3mtrs of cable
- ⊗ Operating Range -50 to 60°C
- ⊗ 8mm OD x 50mm

**For further information telephone 01530 519666
or visit www.radiantcontrol.co.uk**

Radiant Control Ltd, Unit 6, Cartwright Court, Cartwright Way, Bardon Hill, Coaville, Leicestershire. LE67 1UE
Tel: 01530 519666 Fax: 01530 519667 Email: sales@radiantcontrol.co.uk Web: www.radiantcontrol.co.uk