

GUIDE TO THE USE OF THE ST9100S TIMER:

The purpose of the Timer is to control the times when the heating can be switched on.

Normal Use:

Lift the flap to make sure the Slider is in the **RUN** position.

Also make sure the heating is operating in **AUTO** or **ONCE** mode, by pressing the **MODE** button repeatedly until the display shows **AUTO** or **ONCE**.

AUTO means on and off twice each day, following the programme.

ONCE means coming on at the first programme time then off at the last programme time.

MODE Button

Slider

To turn the heating OFF:

Keep pressing the **MODE** button until the display shows **OFF**. If the heating was on, the light will turn off.

To turn the heating ON:

Keep pressing the **MODE** button until the display shows **CONT** (this is short for continuous). The light will turn on.

The heating will not turn off in this position.

Temporary Overrides to the Set Programme:

To turn the heating ON press the **OVERRIDE** button – the light will turn ON, unless heating is operating in the OFF mode.

To turn the heating OFF press the **OVERRIDE** button again – the light will turn OFF.

This button will only work in the **AUTO** or **ONCE** modes. It will NOT work in the **OFF** or **CONT** modes.

At the next SET time the Timer will go back to automatic operation.

OVERRIDE Button

For a temporary boost of heating, press the **EXTRA HOUR** button.

Pressing once brings the heating ON for 1 hour.

Press twice for 2 hours extra, three times for 3 hours extra.

Pressing again will turn the heating OFF.

This button works in the **AUTO**, **ONCE**, and **OFF** modes. It will NOT work in the **CONT** mode.

If the heating is already ON, pressing the **EXTRA HOUR** button will add the hours to the end of the current ON period.

EXTRA HOUR Button

For guidance on the operation of the other buttons please refer to the complete user instructions supplied with the product.

BOILER SERVICE REMINDER:

By Law, your gas boiler should be inspected once a year to ensure it is operating safely. Your ST9100S Timer has a range of features designed to help make sure this service is carried out at the correct time. These features will be programmed by your Installer, Maintenance Engineer or Landlord.

- A message can be displayed on the screen to remind you that a boiler service is due
- If the service is overdue, the timer may switch off the heating system, to ensure your safety.

Countdown to service:

Your timer can indicate a countdown for the number of days until a service is due. This type of message will appear on the screen every few seconds, to give you an opportunity to arrange a service visit.

What you should do:

- Arrange for a service visit before the service is due.

When service is due:

When your gas boiler service is **OVERDUE** the words "**SERVICE DUE**" will continue to flash on your screen.

What you should do:

- Arrange an immediate service visit.

Boiler shut-down:

If your timer shows the words "**SERVICE DUE**" and "**OFF**" then your boiler service is **OVERDUE** and the boiler has been automatically switched off to ensure your safety.

What you should do:

- Arrange an immediate service visit.
- If set to do so, it may be possible to obtain limited use of the boiler by pressing the **EXTRA HOUR** button. Each button press will allow operation of the boiler for 1 hour at a time, and the screen will show the message "**On 1h**"

How to arrange a service visit:

- Your Landlord, Installer, or Maintenance Engineer should contact you before the boiler service is due to allow you to arrange the service visit. Their communication will include contact details.
- Contact details may also be found in the ST9100S User Guide, or may be on an information sticker placed on or near the boiler.
- A contact telephone number may also have been programmed into the timer. If so, a message will appear on the screen indicating the number you should call.