

RT-B380

Bullseye

— Assembly Manual —

WARNING

FOR OUTDOOR USE

ONLY

DO NOT STORE OR USE COMBUSTIBLE MATERIALS
IN OR NEAR THIS APPLIANCE.

TO PREVENT INJURY, NEVER ATTEMPT TO MOVE
GRILL WHILE HOT OR WITHOUT ASSISTANCE.

NEVER STORE ANY GRILL IN A SMALL SPACE OR
PLACE IN A VEHICLE UNLESS COMPLETELY COOL
AND FIRE IS VERIFIED AS EXTINGUISHED.

LEAVE A MINIMUM OF 60" CIRCUMFERENCE
BETWEEN GRILL, DECKS, HOUSES OR ANY
COMBUSTIBLE MATERIALS.

USE ON LEVEL GROUND AWAY FROM
OVERHANGING ROOFS OR LEAVES.

IMPORTANT SAFETY INFORMATION

Warning: Read all safety information before operating grill.

For outdoor use only. Do not use in any enclosed area. Use on level surface, away from overhanging easements.

Keep grill 60" or more from any combustible surface.

Do not put anything flammable on the bottom shelf under the grill.

Never plug in your RT-B380 without the service access grate underneath your controller installed.

Never put your grill in a vehicle without first ensuring that it is completely cool and that no hot embers, pellets, or ashes remain in the firepot or auger.

Occasionally, your RT-B380 should be checked for fire pot obstructions to make sure proper airflow is maintained. See cleaning instructions in this manual for proper procedures.

Your RT-B380 gets very hot; keep young children and animals away while in use. Use extreme caution when cooking at high temperatures.

Use heat-resistant barbecue mitts or gloves when operating this unit. Long handled, non-plastic utensils are also recommended.

Do not touch cooking chamber or attempt to move your RT-B380 while operating or while the grill is hot. Make sure the fire is completely out and that the grill is completely cool before transporting the grill. Before covering your grill, make sure that the grill has cooled completely.

Never put your hand in the pellet hopper or attempt to service any part of your RT-B380 while your grill is plugged in.

RT-B380 Bullseye

Assembly Manual and Users Guide

Congratulations on the purchase of your new **RT-B380 Wood Pellet Grill**. With proper care and maintenance, your grill will provide you years of trouble-free operation. Please review the following information carefully for useful tips and information that will help you utilize your grill's extensive features and benefits.

To see our favorite recipes and cooking tips, visit **recteq.com**. As you become familiar with your recteq, you will find that indoor cooking becomes the exception and not the rule in your house. With the ability to easily cook foods to standards that meet or exceed restaurant quality, you will find yourself not wanting to go to restaurants and pay for food that does not live up to the recteq standard of flavor. Also, don't be alarmed when your neighbors call and ask if you will 'recteq' some meat for them...This is a common occurrence among recteq owners.

We want you to join the vibrant and growing community of recteq owners. Whether you want to contribute your own tips and recipes, learn from others, or a bit of both, please jump right in. You now have an incredible tool for cooking. Let's see how you use it!

Thank you for choosing recteq.

Ray Carnes & Ron Cundy
Co-Founders, recteq, LLC

RT-B380 Contents

1. Grill Body
2. Lid
3. Lid Hinge
4. Lid Spacer
5. Flame Deflector
6. Cooking Grate
7. Large Metal Cap
8. Small Metal Cap
9. Bottom Shelf
10. Wheels
11. Footed Legs
12. Wheel Legs
13. Lid Handle
14. Hopper Handle
15. Leg Spacers

16. Temperature Probe (not pictured)
17. Hardware Package (not pictured)

RT-B380 Assembly

Step 1 Unpack and Prepare for Assembly

With assistance, remove all items from inside grill body and hopper. Lay grill body with top down.

Tip: Flatten the cardboard box out and lay everything on it. This serves as a good working area and it helps prevent the grill from getting scratched or damaged during installation.

Step 2 Install Footed Legs and Bottom Shelf

Attach one footed leg (11) with small black screws.

Screw in the top screw first then the two side screws.

Step 2 (cont.) Install Footed Legs and Bottom Shelf

Slide bottom shelf (9) into footed leg (11).

Note: Be sure the bottom shelf cross bar is facing away from the grill.

Attach second footed leg (11) to grill body (1) and bottom shelf (9) at the same time.

Push axle all the way through footed legs.

Step 3 Install Wheel Legs and Bottom Shelf

Attach one wheel leg (12) to grill body (1) and bottom shelf (9) at the same time following bolt assembly order.

Note: Be sure when installing the wheel legs that the flat side of the legs are pointing out straight.

Repeat process with second wheel leg.

Step 4 Install Wheels and Leg Caps

Attach wheels (10) to wheel legs with large metal caps (7).

Attach small metal caps (8) and plastic leg spacers (15) to footed legs (11).

Note: Tap the caps lightly with a hammer until they do not move anymore.

Step 5 Stand Grill Upright and Install Lid Hinge

Stand grill upright **with assistance**.

Attach lid hinge (3) to grill body (1) following bolt assembly order.

Do not fully tighten hardware until all screws are in place.

Note: Make sure the hinge attaching to the grill body is flat and the curved part is facing up.

Step 6

Attach lid (2) to lid hinge (3) following bolt assembly order.

Do not fully tighten hardware until all screws are in place.

Install Grill Lid

Step 7

Install Hopper Handle

Attach hopper handle (14) to hopper following bolt assembly order.

Tip: Lay a towel in your hopper to keep any hardware from falling in.

Step 8

Install Lid Handle

Attach lid handle (15) to lid (2) following bolt assembly order.

Do not forget the lid spacer (4) when installing the lid handle.

Step 9 Install Flame Deflector and Cooking Grate

Place flame deflector (5) on bottom rungs of grill barrel making sure the edges flare up.

See image below for reference.

Place cooking grate (6) on top rungs of grill barrel with crossbars facing down.

Flame Deflector Orientation

Initial Setup Procedure

Before cooking for the first time, we recommend that you remove the cooking grate and wash it with mild soap and water. Fill your hopper at least halfway up and place a **small** handful of pellets into the fire pot (about a 1/4 cup of pellets). **Do not over fill the fire pot.** Reinstall the grate, set grill to 400°F and once the grill reaches 400°F, let run with the lid down for 1 hour. This will provide a final cure and remove any residue that may have accumulated during manufacturing and shipping. After this initial burn, your auger and fire pot are primed, and your grill is ready for cooking.

Operating Your Grill

Power Button:

Press power button to turn grill on and adjust temperature knob to desired temperature.

- Turning the grill ON activates the automatic startup mode and illuminates the digital readout.
- If your grill fails to light itself within 30 minutes of startup, the Smart Grill Technology™ processor will turn the grill off and display ER-2 on the screen.
- Pressing the power button again activates the shut down mode of your grill. If grill's actual temperature is below 160°F, pressing the power button will simply turn the grill off.
- When the power button is used to shut down your grill, the Smart Grill Technology™ processor will stop adding pellets to the fire pot and the fan will continue running to completely burn the pellets remaining in the fire pot. During this cooling process, the display screen will display FAN. Shortly thereafter, the display screen will change to display AUG - this will push out any embers left in the auger tube.

Temperature Control: Use UP and DOWN Arrows to select computer maintained temperature in 25° increments. (Range: 200°F - 500°F)

Additional Temperature settings: LO and RIOT

LO: Dropping the grill temperature under 200°F will cause the screen to display **LO**. This setting is not an exact temperature, but rather the lowest temperature the grill can achieve. This will largely depend on outside factors, such as ambient temp/type of pellets.

Temperatures will typically range < 200°F.

RIOT Mode: Pushing the grill temperature over 500°F will cause the screen to display **RIOT**. This setting is not an exact temperature, but rather the highest temperature the grill can achieve. This will largely depend on outside factors, such as ambient temp/type of pellets.

Temperatures will range > 500°F.

Test Mode

Press and hold the **Temp Display** button and the **Down Arrow** at the same time.

8888 will appear on the screen. Once it does, let go.

Click **Temp Display** and 01.01 will appear, press **Temp Display** again to get to 5-1.

Now press the **Power Button** to move to 5-2.

Next, press the **Down Arrow** for 5-3.

Then the **Up Arrow** for 5-4.

And finally, the **Temp Display**, now you should see IGN.

Using **Temp Display** scroll through IGN – AUG – FAN – RTD Test – MEAT PROBE Test – and finally BYE.

Hitting **Temp Display** while you're on BYE will take you out of Test Mode.

Settings

Press and hold the **Up Arrow** and **Temp Display** at the same time until 65 pops up and the red light is on **Set Point**, this is the Minimum Feed Rate Setting. (The ranges of the minimum feed rate on the Bullseye Controller is 30 – 250, treat these like all other grills and keep all controllers at either 30 or 65.)

Once you press the **Temp Display** button the red light will move to **Actual** and the screen should read 0, this is the Offset feature. (Offset ranges are +20 and – 20)

Press **Temp Display** again and the red light will move to **Meat**, this is the Meat Probe Calibration. (Meat Probe ranges are +10 and – 10)

Use the **Up and Down arrows** to adjust all the settings – pressing the **Temp Display** button continuously will cycle between these three screens in a loop.

To Exit settings, simply press **Power**.

Shutting Off Grill

When you are done cooking, simply press the power button. The blower fan will start to cool your grill down and will shut off on its own. The auger will feed pellets after the fan is finished cycling; this is completely normal. Keep lid closed during this process. Do not move until fully cooled.

Tips, Tricks, and Temps

Preheating

It is important to allow your grill to preheat to achieve your desired cooking temperature before cooking. This allows the entire grill to heat up and quickly return to your desired temperature once your food is introduced. If you do not allow the grill to preheat, you will find that it takes a longer period of time to bring both the grill and the food to your desired cooking temperature. It is important to leave the lid closed during preheating.

Pellet Information

Ultimate Blend premium hardwood pellets contain approximately 8,200 BTUs of heat per pound and leave less than 1% ash residue. Pellets should be stored in a dry area, as wet pellets will swell and turn back into sawdust. For the best results, always use premium hardwood pellets in your grill. The use of grades other than premium hardwood pellets may result in temperature variations, uneven cooking, and poor results. Remember, pellets do not contain preservatives and will deteriorate over time.

Caution: Some wood pellets produced for heating fuel have a high content of softwood which can include pitch and should not be used for cooking. Always check with the pellet manufacturer to ensure that you are cooking with a premium, 100% hardwood pellet.

Operating Temperatures

Smoking	180°F to 275°F
Roasting/Braising	275°F to 325°F
Baking	325°F to 375°F
Grilling	375°F to 450°F
Searing	450°F+

Tips, Tricks, and Temps

- Clean your grill regularly to maintain beauty and proper function. Do not clean your grill too often as your grill develops a seasoning with regular use. It is advised to clean before any long cook.
- Always use grill on a level surface.
- Check and clean fire pot regularly; this will ensure proper ignition and heat output.
- Not all pellets are created equal; always use dry and fresh pellets.
- Always store pellets in a dry area.
- Get to know your grill and keep good cooking notes. This will help with consistency.
 - Practice makes perfect.
- Always allow your meat to rest before serving.
- Always keep your cooking area clean.
- Avoid lifting the lid more than necessary.
- Wind can cool your grill temperature.
- Always preheat grill to desired temperature before use.
- Wipe off stainless steel surfaces before preheating; dirt and food stains can cook into surface.
- Always check pellet hopper for debris and remove excess pellet dust as needed.
- Leave at least one inch of clearance between food for even cooks (crowded foods will take longer to cook).
- Foods cooked in pans or containers will require more time than foods cooked directly on grate.
- Use your platinum-tipped meat probe to determine meat-doneness; never rely on time.
- Know your food's internal temperature.
- Use long handled tongs and spatulas for turning meats; do not use plastic utensils.
 - Injecting, mopping, and spritzing are great ways to keep meat from drying out.
 - When going low and slow, plan for your meats to stall; larger pieces of meat tend to take longer from 160°F-180°F. Be patient.
- **Never unplug your grill to turn it off.**
- When not in use, unplug and cover with recteq Premium Grill Cover.

Temperatures

Remember, you can't tell whether meat is safely cooked by looking at it. Any cooked, uncured red meats (including pork) can be pink, even when the meat has reached a safe internal temperature.

After you remove the meat from your grill, allow it to rest for a specified amount of time. During the rest-time, its temperature remains constant or continues to rise, which destroys harmful bacteria.

- Hot foods should be held at 140°F or warmer.
- Cold foods should be held at 40°F or colder.
- Perishable foods should not be left out for more than 2 hours at room temperature; 1 hour when the temperature is above 90°F.
- Always follow food safety guidelines provided by the USDA.

Maintenance & Cleaning

- Clean your fire pot every 3-5 cooks or after every 16 hours of cooking time, to ensure proper airflow.
- Use a grill brush to clean your cooking grate after every cook to provide years of trouble-free use.

Note: Make sure that no bristles have shed onto the cooking grate.

- Clean the ash from the interior of your grill after every 2-3 bags of pellets.

WARNING: Always wait at least 12 hours after cooking to remove ash from your grill!

- Use a mild soap and water to clean the exterior of your grill.

AVOID USING CAUSTIC CLEANERS!

- If left in an exposed area, keep your grill covered and unplugged when not in use.
- Never let your pellets get wet; they will swell and jam your auger.
- If grill is not used for 6 weeks or more, it is advised to remove all pellets from hopper.

Never store the grill in a small space or place in a vehicle unless completely cool and fire is verified as extinguished. Never move the grill while it is still hot. Never move the grill without assistance.

Clean the ash from the interior of your grill, fire pot, and hopper every 5-6 bags of pellets – a shop vac is an ideal tool for this job. It also helps to leave a thin layer of ash on the bottom of the barrel for insulation.

If you have completed a low and slow cook that has caused the accumulation of grease on your foil, you must change the foil before cooking at high temperatures!

Failure to do so will most certainly cause a grease fire in your grill.

Troubleshooting

We pride ourselves on our grills, grilling accessories, and on our commitment to serve you. Please consult the chart below to help resolve issues you may encounter. Also, please don't hesitate to contact us with any issues.

(706) 922-0890

Issue	Potential Cause	Solution
Grill will not light/turn on	Power	Make sure power is plugged into working GFCI outlet, and outlet is not tripped. Unplug grill and check for blown fuse; refer to controller schematic on page 21.
	Fuse	Replace fuse manually and try again. Call Customer Service or visit recteq.com if problem persists.
	Igniter	Remove cooking grate, flame deflector, and drip pan; visually inspect fire pot and if after 10 minutes: <ul style="list-style-type: none"> • your pellets are feeding • your blower fan is running • your grill is still not lighting Then your igniter rod may need to be replaced. Call Customer Service.
	Auger Motor	Remove cooking grate, flame deflector, and drip pan; visually inspect auger turning in the fire pot. (Note: the auger turns very slowly) If auger is not turning, you may have an obstruction in your hopper. Clean out pellets and try again. If problem persists, your auger motor may need to be replaced. Call Customer Service.
	Control Board	UNPLUG GRILL. Check to make sure the fuse is intact and has not blown. Check for any loose wire connections. If any wires have become detached, refer to controller schematic.

Issue	Potential Cause	Solution
Grill is smoking excessively/ smoke is discolored	Pellet quality/age	Inspect pellets; ensure that pellets are dry and have not broken down into sawdust. If problem persists, remove pellets from the hopper and clean ash from your firepot, then replace with fresh dry pellets.
	Excess ash in fire pot	Check the burn pot for ash and clean as necessary (it's advised to clean fire pot every 3-5 uses).
	Blower fan	Unplug grill. Remove access panel; visually inspect blower fan for any obstructions, loose connections, bugs, etc. Remove obstructions. Power grill on. If problem persists, unplug grill. Spin fan manually for several revolutions. Plug grill back in. If problem still persists, your blower fan may need to be replaced. Call customer service.
Grill will not heat up to or maintain proper temp	Pellet quality/age	Inspect pellets; ensure that pellets are dry and have not broken down into sawdust. If problem persists, remove pellets from the hopper and clean ash from your firepot, then replace with clean dry pellets.
	Insufficient airflow	Check fire pot for any obstructions/ash accumulation.
	Excess ash in fire pot	Check fire pot for ash and clear as necessary.
Fire continues to go out	Pellet quality/age	Inspect pellets; ensure that pellets are dry and have not broken down into sawdust. If problem persists, remove pellets from the hopper and clean ash from your firepot, then replace with clean dry pellets.
	Hopper obstruction	Unplug grill. Remove pellets from hopper. Clean hopper of any obstructions or build up.
	Pellet Bridge	Excessively long pellets can catch on each other and cause pellets not to fall into the auger.

Issue	Potential Cause	Solution(s)
Pellets are not being delivered to fire pot	Hopper obstruction	Unplug grill. Remove pellets from hopper. Clean hopper of any obstructions or build up.
	Auger Failure/Jam	Remove cooking grate and flame deflector plate; visually inspect auger turning in the fire pot. (Note: the auger turns very slowly) If auger is not turning, you may have an obstruction in your hopper. Clean out pellets and try again. If problem persists, your auger motor may need to be replaced. Call Customer Service.
Flare ups	Excessively greasy food while temperature setting is too high	Cook at 350 degrees or below when cooking excessively fatty foods.
Excessive grease/build up	Excessively greasy food	Cook at 350 degrees or below when cooking excessively fatty foods.
Smoke coming from hopper	Excess ash in firepot	Clean grill interior.
	Pellet level very low in hopper	Add more pellets to hopper
	Excess pellet dust lining auger tube causing burn back	Remove pellets from hopper and vacuum out hopper, auger tube, and fire pot.
ER-1	Power Failure	Make sure power is plugged into working GFCI outlet, and outlet is not tripped. Turn grill off, then back on again to reset controller and clear code.
ER-2	Grill hasn't ignited in over 30 minutes	Refer to "Grill will not light/turn on" in Troubleshooting.
ER-3	RTD unplugged/grill over heated	Check connection and let grill cool. Turn grill off, then back on again to reset controller and clear code.

Troubleshooting

In case of igniter failure, you can start your RT-B380 manually:

1. Remove the stainless steel grates, drip pan, and flame deflector.
2. Clean out fire pot and place no more than 1/2 cup of pellets in the bottom. Add a small amount of solid fuel fire starter, such as those made from sawdust and wax or use wood shavings.

Tip: A paper towel, shredded cardboard, or shredded newspaper can work as a substitute.

If you have a torch lighter, a fire starter is not needed.

3. Light the fire starter.
4. After the pellets are burning briskly, turn on your grill. If your fire goes out, repeat steps 1-4.
5. If your fire stays lit, replace the stainless flame deflector, drip pan, and cooking grates then close the lid.

Be careful not to touch the fire.

CAUTION: Do not use flammable liquids such as gasoline, gasoline-type lantern fuel, kerosene, charcoal lighter fluid, or similar liquids to start or freshen-up the fire! Keep all such liquids well away from the grill while it is in use.

Controller Schematic

Warranty

This limited warranty covers the RT-B380 Wood Pellet Grill manufactured by "recteq, LLC." The RT-B380 carries a 2-year limited warranty from the date of purchase by the original owner against defects in 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

1. During the term of the limited warranty, recteq, LLC's obligation shall be limited to replacement of covered, failed components. Recteq will repair or replace parts returned to recteq, freight prepaid, if the part(s) are found by recteq to be defective upon examination. Recteq shall not be liable for transportation charges, labor costs, or export duties.
2. Recteq takes every precaution to utilize materials that retard rust including the use of high temperature paint and stainless steel where advisable. Even with these safeguards, the protective coatings can be compromised by various substances and conditions beyond recteq's 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 DOES NOT COVER RUST OR OXIDATION FOR ANY REASON.
3. 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 recteq, 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 recteq 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 modifications. 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 FITNESS, SHALL BE LIMITED TO TWO (2) YEARS 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 WARRANTY 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.

The limited warranty for TWO (2) years is in lieu of all other warranties expressed or implied, at law or otherwise, and recteq does not authorize any person or representative to assume for recteq 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 recteq or an authorized recteq Distributor.

Procedure for Warranty Service

Call recteq at **706-922-0890** 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.