SIEMENS 1⁴⁴⁰

RDD310/EH

RDE410/EH

Semi flush-mount room thermostats

RDD310/EH RDE410/EH

for control of electric floor heating systems and for hydronic zone control systems

Key features of both types of thermostats:

- Operating voltage AC 230 V
- 2-position control with On/Off control output
- Maximum load 16 A
- · Protection class IP31, suitable for installation in wet rooms
- Input for cable temperature sensor NTC 3 k (QAP1030/UFH) for the floor (note: cable temperature sensor must be ordered separately)
- Floor temperature limitation with cable temperature sensor
- Operating modes: Comfort, Economy and Frost Protection
- Minimum and maximum limitation of setpoint setting range
- Backlit white LCD
- Suitable for use with standard conduit boxes in Europe (CEE/VDE) and Asia-Pacific (min. depth 40 mm)

Additional feature of RDE410/EH:

Auto Timer with 8 programmable time switches

RDD310/EH and RDE410/EH room thermostats are used to control the room temperature in...

- · single family and holiday houses,
- multi-family houses with individual heating systems.

For control of the following pieces of equipment:

- Specifically for electric floor heating systems, but also for...
 - thermal valves or zone valves,
 - gas or oil burners (boilers) (an additional relay must be used to connect a potential-free contact),
 - pumps,
 - radiators or convectors.

Functions

- Room temperature control in connection with built-in or external sensor
- Selection of operating mode via operating mode button on the thermostat
- · Display of current room temperature or setpoint in °C
- · Minimum and maximum limitation of setpoint setting range
- Button lock (automatic or manually)
- Floor temperature limitation with cable temperature sensor
- Backlit white LCD
- Reloading factory settings for commissioning and control parameters
- Auto Timer: 8 programmable 7-day time switches to switch between Comfort and Economy mode (RDE410/EH only)

Temperature control

The thermostat acquires the room temperature with its built-in sensor and maintains the setpoint by delivering control commands. The switching differential is 1 K.

Function diagram

T: Room temperatureSDH Switching differential heatingW: Room temperature setpointY1: Output signal for heating

Building Technologies

The factory setting for this function is "Off" and must be set to "On" if floor heating is used. This function is activated via parameter P38.

The installer must select the capacity of the heating system (in kW) via parameter P45 during commissioning.

The cable temperature sensor is connected to input X1, M and acquires the floor temperature. If the floor temperature exceeds the parameterized limit xx °C (P38 = 1, P51 = xx °C), the heating system is turned off until the floor temperature returns to a level below the parameterized limit. Typical applications are rooms (dry floor).

If the application does not require floor temperature limitation but instead uses the external sensor for room temperature display and control, the parameters will have to be set as follows: P38 = 1, P51 = Off. Typical applications are bathrooms (wet floor) where a constant floor temperature is required.

It is not recommended to have **only** a built-in room sensor for floor heating since in that case there is a potential risk of overheating.

Operating modes

The operating mode is selected via operating mode button \bigcirc . The respective setpoint maintains the room temperature at the desired level. The following operating modes are available:

Comfort mode **※**

In Comfort mode, the thermostat maintains the setpoint which can be adjusted via

the +/- buttons.

Economy mode C

Economy mode helps save energy. It is selected via operating mode button \square if

parameter P02 is set accordingly.

Frost Protection mode ()

In Frost Protection mode, the system is protected against frost

(factory setting = 8 °C).

Auto Timer mode (conly with RDE410/EH)

In Auto Timer mode $\stackrel{\bigcirc}{\mathbb{C}}$, the thermostat switches automatically between Comfort and Economy mode according to the 8 programmed time switches. The display shows Auto Timer mode symbol $\stackrel{\bigcirc}{\mathbb{C}}$ along with the symbol for the current operating

mode (Comfort ※ or Economy C).

Setpoints

Comfort mode The Comfort setpoint is adjusted with the +/− buttons. Factory setting for the

Comfort basic setpoint is 20 $^{\circ}\text{C},$ which can be changed via parameter P08. The Comfort basic setpoint is used in conjunction with the "Temporary setpoint"

function.

Setpoint limitation The setpoint setting range can be limited to a minimum (parameter P09) and

maximum (parameter P10).

Temporary setpoint If "Temporary setpoint" is enabled via parameter P69, the setpoint adjusted via

the +/- buttons is set back to the Comfort basic setpoint (parameter P08) when

the operating mode changes.

Economy mode ©

Control parameter P11 is used to adjust the Economy setpoint

(factory setting = 16 °C).

Frost Protection mode ()

Control parameter P65 is used to adjust the setpoint for Frost Protection mode $\label{eq:control} % \begin{center} \begin{ce$

(factory setting = 8 °C).

Caution A

If a setpoint is set to "Off", the thermostat does not maintain the setpoint in the respective operating mode, which means no protective heating function,

resulting in risk of frost.

Type summary

Product no. (ASN)	Stock no.	Features	
RDD310/EH	S55770-T296	Mains-powered AC 230 V	
RDE410/EH	S55770-T333	Mains-powered AC 230 V with Auto Timer	
QAP1030/UFH	S55770-S289	Cable temperature sensor NTC 3 k,	
		cable length 4 m	

Ordering

When ordering, please indicate the product no., stock no. and description.

Example:

Product no. (ASN)	Stock no.	Description
RDD310/EH	S55770-T296	Room thermostat

Cable temperature sensor, electric floor mat, valves and actuators must be ordered separately.

Equipment combinations

Sensors

On/Off actuators

Description		Product no.	Data Sheet
Cable temperature sensor, cable length 4 m	O "	QAP1030/UFH	1854
Electromotoric actuators with On/Off valve (only available in AP, UAE, SA and IN)		MVI/MXI	A6V11251892
Electromotoric On/Off actuators		SFA21	4863
Thermal actuators (for radiator valves)		STA23	4884
Thermal actuators (for small valves 2.5 mm)		STP23	4884
Zone valve actuators (only available in AP, UAE, SA and IN)	3	SUA21	4830

The room thermostat consists of 2 parts:

- Front panel which accommodates the electronics, the operating elements and the built-in room temperature sensor
- Mounting base with power electronics

The base fits on the conduit box. The front panel slides in the mounting base and snaps on.

RDD310/EH

- Operating mode button/Frost Protection
- Button for adjustment of setpoint and control parameters

RDE410/EH

- 1. Operating mode button
- Button for adjustment of setpoints, control parameters and time of day
- 3. Button for Auto Timer program
- 4. Button for Frost Protection
- Button for setting the time of day and the weekday
- 6. Button for confirmation

Display

The digital display shows the acquired room temperature or the setpoint for the current operating mode, selectable via parameter P06. The factory setting displays the current room temperature.

- Operating mode:
 - (Frost Protection
 - Auto Timer
 - ☆ Comfort
 - C Economy
- . Room temperature, setpoints and control parameters
 - Symbol for display of the current room temperature
- 3. Meating On
- Current time of day *)
- Weekday 1...7 *)
 1 = Monday / 7 = Sunday
- 6. Button lock active

^{*)} RDE410/EH only

Mount the room thermostat on a recessed rectangular conduit box. Do not mount it in niches or bookshelves, not behind curtains, not above or near heat sources, and not exposed to direct solar radiation. Mount it about 1.5 m above the floor.

Wiring

See Mounting Instructions CB1M1440xx enclosed with the thermostat.

- Ensure that wiring, protection and earthing comply with local regulations
- Correctly size the cables to the thermostat and the floor heating system
- If the thermostat cannot accommodate all cables, power must be fed to the system via an external terminal block

 The AC 230 V mains supply line must have a circuit breaker with a rated current of no more than 16 A

- Disconnect from power supply before removing the unit from the wall
- External inputs X1, M may carry mains potential. The sensor cable must be carefully installed before applying power to the thermostat

Commissioning notes

Floor heating system

 It is mandatory to select the approximate load of the floor heating system via parameter P45 during commissioning. If not sure, the supplier of the floor heating system should be consulted

Floor temperature limitation

 For limitation of the floor temperature via parameter P51, contact the floor supplier. Be aware that the floor temperature is acquired where the sensor head is located

Sensor calibration

 If the temperature shown on the display does not agree with the room temperature effectively measured (after at least one hour of operation), the temperature sensor can be recalibrated. For that purpose, adjust parameter P05

Setpoint and setting range limitation

 We recommend to review the setpoints and the setpoint setting range (parameters P08...P11) and change them as needed to achieve maximum comfort and to save energy

Resetting parameters

 The factory setting for the control parameters can be reloaded via parameter P71 by changing the value to "On" and confirming by pressing buttons + and – simultaneously. The display shows "888" during reloading After power is applied, the thermostat carries out a reset during which all LCD segments flash, indicating that the reset was correctly made. After the reset, which takes about 3 seconds, the thermostat is ready for commissioning by qualified HVAC personnel. The control parameters of the thermostat can be set to ensure optimum performance of the entire system (see below).

Control parameters

#	Parameter	Factory setting	Setting range
Service level		,	
P02	Selection of operating mode via operating mode button $\widehat{\ }$	1 = Comfort – Frost Protection	RDD310/EH: 1 = Comfort - Frost Protection 2 = Comfort - Economy - Frost Protection
			RDE410/EH: 1 = Auto - Comfort - Frost Protection 2 = Auto - Comfort - Economy - Frost Protection
P05	Temperature sensor calibration	0.0 °C	−33 °C
P06	Standard temperature display	0 = Room temperature	0 = Room temperature 1 = Setpoint
P08	Comfort basic setpoint	20 °C	540 °C
P09	Min. setpoint limitation in Comfort mode (Wmin _{Comf})	5 °C	540 °C
P10	Max. setpoint limitation in Comfort mode (Wmax _{Comf})	35 °C	540 °C
P11	Heating setpoint in Economy mode	16 °C	Off, 518 °C
P14	Button lock (press operating mode button for 3 seconds to lock or unlock)	0 = Disabled	0 = Disabled 1 = Auto lock 2 = Manual lock
Expert level			
P30	Switching differential in heating mode	1 K	0.56 K
P38	External input	0	0 = No input 1 = External sensor input
P45	Heating system load in kW	2.8 kW	03.6 kW
P51	Floor heating temperature limit	Off	Off, 1060 °C
P65	Setpoint of heating in Frost Protection mode (U) (Wheat _{Stb})	8 °C	Off, 518 °C
P69	Temporary setpoint in Comfort mode	Off	Off = Disabled On = Enabled
P71	Reloading factory settings Set value to "On" and confirm by pressing buttons + and –	Off	Off = Idle On = Reset
Diagnostics and		D: "	
d02	Status X1	Diagnostics	0xx °C = Measured temperature
d07	Software version information	No adjustment	Ux.x

Parameter settings

Parameter settings at service and expert level:

The parameters are divided into "Service level" and "Expert level". The parameter setting mode can be entered as follows: Set the thermostat to "Off/Frost Protection" (¹)

Service level only (P02...P14)

Press buttons + and - simultaneously for 3 seconds. Release them and, within 2 seconds, press button + for 7 seconds. Parameters P02...P14 can now be adjusted (service level)

Expert level plus service level (all parameters P02...P71)

Press buttons + and - simultaneously for 3 seconds. Release them and, within 2 seconds, press button - for 7 seconds. Parameters P02...P71 can now be adjusted (expert level)

In parameter setting mode, the parameters can be readjusted as follows:

- 1. Select the required parameter by repeatedly pressing button + or -.
- 2. When pressing buttons + and simultaneously, the current value of the selected parameter starts to flash; change it by repeatedly pressing button + or –.
- 3. When you again press buttons + and simultaneously, the next parameter is displayed.
- 4. Repeat steps 1 to 3 to display and change additional parameters.
- 5. At the service or expert level: 10 seconds after the last display or setting, all changes are stored and the thermostat will leave parameter setting mode. At the expert level: Press + or until "End" is displayed. Then, press + and simultaneously to save the change and exit parameter setting mode.

Disposal

The device is considered an electronic device for disposal in terms of the European Directive 2012/19/EU and may not be disposed of as domestic garbage.

- Dispose of the device through channels provided for this purpose.
- Comply with all local and currently applicable laws and regulations.

Technical data

⚠ Power supply	Operating voltage	AC 230 V +10/-15%		
11.7	Frequency	50 Hz		
	Power consumption	Max. 4 VA		
Outputs	Control output Y1-N1 (NO)	AC 230 V		
	Rating	Max. 16 (8) A		
	External protection for incoming cable			
	Circuit breaker	Max. 16 A		
	Circuit breaker tripping characteristic	Type B, C or D to EN 60898 and EN 60947		
Inputs	External sensor input (X1-M)			
•	Туре	NTC 3 k		
	Temperature range	070 °C		
	Cable length	Max. 80 m		

Operating data	Switching differential (adjustable)				
		(P30)	1 K (0.56 K)		
	Setpoint setting and range				
		(P08)	` ,		
	© Economy mode (P11)		16 °C (Off, 518 °C)		
		(P65)	8 °C (Off, 518 °C)		
		(P51)	Off and 1060 °C		
	Factory setting (P38)		Off (limitation	function not	
			active)		
	Built-in room temperature sensor				
	Measuring range		049 °C		
	Accuracy at 25 °C		<±0.5 K		
		Temperature calibration range		±3.0 K	
	Settings and display resolution				
	Setpoints		0.5 °C		
	Current temperature value displayed		0.5 °C		
Environmental conditions	Operation		As per IEC 60	721-3-3	
	Climatic conditions		Class 3K5		
	Temperature		050 °C		
	Humidity <95% r		<95% r.h.		
	Transport		As per IEC 60	721-3-2	
	Climatic conditions		Class 2K3		
	Temperature	-2560 °C			
	Humidity	<95% r.h.			
	Mechanical conditions Class 2M2				
	Storage		As per IEC 60	721-3-1	
	Climatic conditions		Class 1K3		
	Temperature		-2560 °C		
	Humidity	Humidity		<95% r.h.	
Standards and directives	d directives EU Conformity (CE) CE1T1440xx*))		
	RCM conformity	47		C1 ^{*)}	
	Protection class	ection class		II as per EN 60730-1	
	Pollution class		II as per EN 60730-1		
	Degree of protection of housing		IP31 as per EN 60529		
Environmental	The product environmental declaration CE1E14	440en*			
compatibility	environmentally compatible product design and				
Compationity	materials composition, packaging, environmental benefit, disposal).			,	
Fac decise and	Based on EU Regulation 813/2013 (Eco design directive) and 811/2013 (Labelling			013 (Labelling	
Eco design and	directive) concerning space heaters, combination heaters, the following classes				
labelling directives	apply:			· ·	
	Application with On/Off operation of a heater	r	Class I	value 1%	
General	Connection terminals		Solid wires 1	x 2.5 mm ²	
	Weight 0.149 kg				
	Color of housing front		RAL 9003 wh	ite	
			TO THE OUTPOUR WITHE		

^{*)} The documents can be downloaded from http://siemens.com/bt/download.

Connection diagrams

- Live conductor AC 230 V L
- Ν Neutral conductor
- Y1, N1 Control output for "Electric heating system", AC 230 V, Max. 16 A
- X1 External sensor input (floor sensor, etc.)
- Μ Measuring neutral for external sensor
- E1 Heating equipment (e.g. electric floor mat, control valve, or pump)
- External temperature or floor sensor B1

Application examples

heating systems. Floor temperature limitation with cable temperature sensor

Room thermostat for a hydronic radiator or floor heating system

B1 Floor temperature sensor M1 Circulating pump

Room thermostat with direct control of hydronic floor heating system

Room thermostat for a hydronic zone control system (radiator/floor heating)

N₁ Room thermostat RDD310/EH, RDE410/EH

Y1 3-port mixing valve with manual adjustment

Thermal reset limit thermostat

Remarks

Heating:

Because of the unavoidable self heating effects of the electrical current, any loads of more than 10 Amperes connected to the unit can influence the control behavior and temperature accuracy in a negative way. So since this is an electric floor heating product, therefore it is always a must to use an external floor temperature sensor.

Issued by
Siemens Switzerland Ltd.
Building Technologies Division
International Headquarters
Theilerstrasse 1a
CH-6300 Zug
Tel. +41 58 724 2424
www.siemens.com/buildingtechnologies

© Siemens Switzerland Ltd, 2013 - 2018 Technical specifications and availability subject to change without notice.

12 / 12