SIEMENS 2²⁰¹

24-hour room temperature controller REV13..

Heating applications

- Mains-independent, battery-operated room temperature controller featuring user-friendly operation, easy-to-read display and large numbers
- Self-learning two-position controller with PID response (patented)
- Operating mode selection:
 - Automatic mode with two heating phases
 - Automatic mode with one heating phase
 - Continuous comfort mode
 - Continuous energy saving mode
 - Frost protection
- Automatic modes with time switch program
- Heating zone control

Use

Room temperature control in:

- Single-family and vacation homes.
- · Apartments and offices.
- · Individual rooms and professional office facilities.
- · Commercially used spaces.

Control for the following equipment:

- Magnetic valves of an instantaneous water heater.
- Magnetic valves of an atmospheric gas burner.
- Forced draught gas and oil burners.
- · Electrothermal actuators.
- Circulating pumps in heating systems.
- Electric direct heating.
- · Fans of electric storage heaters.
- Zone valves (normally open and normally closed).

- PID control with self-learning or selectable switching cycle time
- 2-point control
- 24-hour time switch
- Remote control
- Preselected 24-hour operating modes
- Override function
- Party mode
- Frost protection mode
- Information level to check settings
- Reset function
- Sensor calibration
- · Minimum limitation of setpoint
- Synchronization to radio time signal from Frankfurt, Germany (REV13DC)

Type summary

24-hour room temperature controller 24-hour room temperature controller with receiver for time signal from Frankfurt, Germany (DCF77) REV13

REV13DC

Ordering

Please indicate the type number as per the "Type summary" when ordering.

Delivery

The controller is supplied with batteries.

Mechanical design

Plastic casing with an easy-to-read display and large numbers, easily accessible operating elements, and removable base.

The housing contains the controller's electronics, DIP switches, and the relay with potential-free changeover contact. The easily accessible battery compartment allows for easy exchange of two 1.5 V alkaline batteries, type AAA.

The base with terminal block provides lots of space to connect the wires.

Display and operating elements

1		Display			
1	IE II	Weekday (max. 3 spaces)	0 4 8 12 16 20 24	24 hour timeframe Switching pattern with	
	<u>\$\$\$</u>	Heating mode		flashing time cursor	
1	(''))	Time signal from Frankfurt	ne signal from Frankfurt Info		
ion	(3)	Setpoint for frost protection mode	h	Time unit	
select	桊	Setpoint for comfort mode	°C / °F	Temperature unit °C or °F	
Without language selection	ф	Setpoint for remote control		Change battery	
langı		Room temperature	Y	Party mode active	
thout	\bigcirc	Alarm		Heating / pump on	
W	\bigcirc	Setpoint for energy saving mode		Remote control active	
17:1)3·08	Date (day - month - year)			
28	2:30	Time of day	ВЛ	Operating mode	
2	1.0 ℃	Room temperature (measured)		(operating mode selector,	
TEME	ERRTURE	Clear text display line (max. 18 spaces)		see below)	

2	Operating mode selector
ДП	Automatic 24-hour mode with two heating phases
ВП	Automatic 24-hour mode with one heating phase
禁	Continuous comfort mode (= continuous comfort temperature)
	Continuous energy saving mode (= continuous energy saving temperature)
	Frost protection mode (= continuous frost protection temperature)

3	INFO
	Pressing the Info button once illuminates the display. Illumination automatically turns off after a short period of time. Pressing the Info button again activates the information display: Info is lit. The unit first displays queued error messages followed by important information (e.g. time switch programs, etc.).

4	Plus button
+	Increase values, set time, or make a selection.

Override button / party mode In the time switch program, this button allows you to quickly change from the active temperature level to the next and back. Thus, you can quickly change to energy saving temperature when you leave the apartment for a short period of time, thus saving energy. The display indicates the change. It is valid only until the next switching time. Activate party mode: Press the button for 3 seconds.

Party mode is available only in operating modes A III and A III. In party mode, the controller controls to a freely selectable temperature for a freely

selectable period of time.

In party mode, symbol $\overline{\mathbf{Y}}$ is displayed along with the end of party mode.

(-)	Time.			
dd mm yy	Day – Month – Year (2 spaces for day, month, and year).			
A1	Start time 1 User-specific settings for 1st heating phase for			
A2	End 1	automatic mode with 2 heating phases AIII.		
A3	Start time 2	Start time 2 User-specific settings for 2 nd heating phase for		
A4	End 2	automatic mode with 2 heating phases AIII.		
 B1	Start time	User-specific settings for		
B2	End	automatic mode with 1 heating phase BIT.		
AB ↓☆	Comfort temperature for the automatic mode time switches A and B.			
AB \$€	Energy saving temperature for the automatic mode time switches A and B.			
	Temperature setpoint at active remote control.			
RUN	Slider position RUN allows for closing the cover.			

24-hour operation with time switch program

Example A with 2 heating phases

The controller offers the two time switch programs AIII and BIII

Enter a start time and end time for each heating phase. The comfort temperature setpoint can be freely entered and is the same for both heating phases. Between the heating phases the controller always switches to the same, freely selectable energy saving temperature setpoint.

Continuous operating modes

The controller also offers the three 3 continuous modes comfort mode, energy saving mode and frost protection mode.

Setpoints

You can freely adjust temperature setpoints.

Setting range for all setpoints without setpoint limitation 3...35 °C.

Setting range for all setpoints with setpoint limitation 16...35 °C.

Factory setting

Factory settings: Heating				
	□	20 °C		
<u>sss</u>	AB AC AC	16 °C		
		8 °C		
		12 °C		

Factory settings: Switching times						
АПП	A1	A2	A3	A4		
АПП	06:00	08:00	17:00	22:00		
	B1	B2]			
D L	07:00	23:00				

Use a suitable remote control unit to activate the "Remote control" temperature setpoint in the controller. Changeover takes place by making a **potential-free contact** connected to terminals T1 and T2.

A flashing **a** symbol indicates active remote control mode.

After the contact opens, the previously set operating mode is reactivated.

Suitable remote control units are:

Telephone modem, manual switch, window contact, presence detector, central unit, etc.

Enter temperature for active remote control

You can freely select the temperature for active remote control. Activating remote control immediately enables control to the remote control temperature regardless of the currently active operating mode. When you deactivate remote control, the controller returns to the set operating mode.

A flashing symbol indicates active remote control mode.

Proceed as follows to enter your settings:

Technical features

DIP switches

	\triangle ON / \triangledown OFF	1	2	3	4	5	6
See	Sensor calibration On	Δ					
Α	Sensor calibration Off	∇					
В	Setpoint limitation 1635 °C		Δ				
В	Setpoint limitation 335 °C		∇				
	Temperature display °F			Δ			
	Temperature display °C			∇			
	PID self-learning				Δ	Δ	
D	PID 6				Δ	∇	
"	PID12				∇	Δ	
	2-point				∇	∇	
_	Quartz						Δ
E	E Radio clock						∇
F	F DIP switch reset			I DIP switch pos	-		
	Factory setting: All DIP switches to ▽ OFF						

A Sensor calibration: DIP switch 1 If the displayed room temperature does not match the measured room temperature, the

temperature sensor can be recalibrated.

Set DIP switch to ON and press the DIP switch reset button:

CAL symbol is displayed. The currently measured temperature flashes.

Press + or + to recalibrate by max. ± 5 °C.

Set DIP switch to OFF and press the DIP switch reset button to save the settings.

B Setpoint limitation:

DIP switch 2

The minimum setpoint limitation of 16 °C prevents undesired heat transfer to neighboring

spaces in buildings featuring several heating zones.

DIP switch ON: Setpoint limitation 16...35 °C.

DIP switch OFF: Setpoint limitation 3...35 °C (factory setting).

Press the DIP switch reset button to save the settings.

C Temperature display in

°C or °F:

DIP switch ON: Temperature display in °F.

DIP switch OFF: Temperature display in °C (factory setting). Press the DIP switch reset button to save the settings.

D Control behavior: DIP switches 4 and 5 The REV13... is a two-position controller with PID control. The room temperature is

controlled through cyclic switching of an actuating unit.

DIP switches 4 ON and 5 ON: PID self-learning

Adaptive control for all applications. DIP switches 4 ON and 5 OFF: **PID 6**

Fast controlled system for applications in locations with

large temperature deviations.

DIP switches 4 OFF and 5 ON: PID 12

Normal controlled system for applications in locations with

normal temperature deviations.

DIP switches 4 OFF and 5 OFF: 2-point

For complex controlled systems, simple two-position controller with

0.5 °C switching differential (factory setting). Press the DIP switch reset button to save the settings.

E Radio clock: DIP switch 10 Only applicable to REV..DC (with integrated DCF77 receiver to receive time signal from

Frankfurt, Germany)!

DIP switch ON: Clock run by controller-internal quartz.

DIP switch OFF: (*)) Time signal DCF77 from Frankfurt, Germany.

Press the DIP switch reset button to save the settings.

Note

Note

on reception

on synchronization

During startup, REV..DC synchronizes automatically to the time signal (DCF77) from Frankfurt, Germany. Synchronization takes max. 10 minutes. Synchronization restarts each time you press the button or move the program selection slider from the RUN

position during these 10 minutes. Siemens recommends to set the desired settings upon startup, install the REV..DC in the desired location, and not carry out any actions on the

REV..DC for the next 10 minutes.

In normal operation, the REV..DC synchronizes to the radio clock every day at 3:10 a.m. The time signal from Frankfurt is modulated to a radio signal. The reception of this radio signal depends on the distance to Frankfurt, atmospheric conditions as well as the location where the REV..DC is installed. Siemens cannot guarantee that the REV..DC

can receive the time signal from Frankfurt at any time and any place.

No reception The radio clock symbol is deactivated and an error message is displayed if the clock was not

able to synchronize the time for 7 consecutive days. The controller then runs on the internal

quartz.

F DIP switch reset

After you change one or several DIP switch positions, you must press the DIP switch reset button to reset the DIP switch.

Otherwise, the previous setting remains active!

Access to the expert level

Set the program selection slider to RUN. Press + and + simultaneously for 3 seconds, release the buttons, and within 3 seconds press and hold down and simultaneously for 3 seconds, release for another 3 seconds. This releases the engineering settings. **Install** is displayed. The display first shows language selection with Code 00. Press the buttons + or + to navigate the settings. Confirm settings by pressing .

Press the operating mode selector to exit the engineering settings.

Code list

Function block	Code	Name	Factory setting	Your setting
	00	Language	English	
Basic settings	01	Sensor calibration	off	
	02	Switching differential 2-point	0.5 °C	
1.00	10	Illumination time	10 seconds	
LCD	11	Background brightness	0	
optimization	12	Contrast	0	
Clock settings	30	Time zone Deviation from time signal in Frankfurt (Central European Time CET) (see Note 1)	0 hours	
	31	Start of daylight saving time (see Note 2)	March 31 (03-31)	
	32	End of daylight saving time (see Note 3)	October 31 (10-31)	

Note 1: This entry has no effect if the radio clock either is inactive or not available.

The time signal received from Frankfurt is shifted by the value set in Code 30 (time zone)

if the radio clock is active.

Note 2: The time is always changed over at 2 a.m. on the Sunday preceding the set date if there

is no radio clock or if it is inactive. The time change is shifted by the value set in Code $30\,$

(time zone) when the radio clock is active.

Note 3: The time is always changed over at 3 a.m. on the Sunday preceding the set date if there

is no radio clock or if it is inactive.

Functional check

- a) Check the display. If there is no display, check insertion and function of the batteries.
- b) Operating mode "Continuous comfort mode" , read displayed temperature.
- c) Set the temperature setpoint higher than the displayed room temperature (see operating instructions).
- d) The relay and, as a result, the actuating device must switch at the latest after one minute.
 Symbol ▲ is displayed. If not displayed:
 - Check actuating device and wiring.
 - It is possible that in heating mode the room temperature is higher than the set temperature setpoint.
- e) Set the temperature setpoint for operating mode "Continuous comfort mode" to the desired value.
- f) Select the desired operating mode.

User-defined settings:

This resets all temperature and time settings of the program selection slider to default values (see also "Factory settings" in the operating instructions). The expert settings remain unchanged.

The clock starts at 12 p.m., the date on 01-01-08 (01 - January - 2008).

During the reset, all display fields are lit and can be checked accordingly.

All user-defined settings plus expert settings:

Press the DIP switch reset button , + and + simultaneously fo 5 seconds:

After the reset, **all factor settings** are reloaded. This applies to the program selection slider as well as to the expert settings.

Engineering

- Mount the room temperature controller in the main living room.
- Select the mounting place so that the sensor can acquire the air temperature in the room as accurately as possible and without being influenced by solar radiation or other heat or refrigeration sources.
- Mounting height is approx. 1.5 m above the floor.
- You can mount the unit on most commercially available recessed conduit boxes or directly on the wall.

Mounting and installation

- Begin installation by first attaching and wiring the base. You can mount the base on
 most commercially available recessed conduit boxes or directly on the wall. Then
 insert the controller from top to bottom into the base.
 - For more information, see the installation instructions supplied with the unit.
- Comply with all local regulations on electrical installation.
- Wire separately the remote control contact T1 / T2 using a separate, shielded cable.

Warning!

No internal line protection for supply lines to external consumers.

Risk of fire and injury due to short-circuits!

- Adapt the line diameters as per local regulations to the rated value of the installed overcurrent protection device.
- The power supply line must have an external circuit breaker with a rated current of no more than 10 A.
- Remove from the batteries the battery transit tab designed to prevent premature activation of the unit: Select desired language by + or -. Confirm by (). T.
- You can change the control characteristics using the DIP switch on the rear of the unit.
- Set any thermostatic radiator valves to their fully open position, if present in the reference room.

Commissioning

 Recalibrate the temperature sensor (see "Sensor calibration") if the displayed room temperature does not match the room temperature measured.

Notes

This is a software class A controller designed for use at a normal degree of pollution.

Disposal

The device is considered electrical and electronic equipment for disposal in terms of the applicable European Directive 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.
- Dispose of empty batteries in designated collection points.

▲ WARNING

Risk of explosion due to fire or short-circuit, even if the batteries are empty

Risk of injuries from by flying parts

- Do not allow the batteries to come into contact with water.
- Do not charge the batteries.
- Do not damage or destroy the batteries.
- Do not heat the batteries to more than 85 °C.

▲ WARNING

Electrolyte leakage

Chemical burns

- Only grasp damaged batteries using suitable protective gloves.
- If electrolyte comes into contact with eyes, immediately rinse eyes with plenty of water. Consult a doctor.

Observe the following:

- Only replace batteries with batteries of the same type and from the same manufacturer.
- Observe the polarities (+/-).
- The batteries must be new and free from damage.
- Do not mixed new batteries with used batteries.
- Store, transport, and dispose of the batteries in accordance with local regulations, guidelines, and laws. Also observe information from the battery manufacturer.

General unit data	Power	DC 3 V			
Jeneral unii uala		2 x 1,5 V			
	Batteries (alkaline AAA) Life	*			
	Backup of clock when changing battery	Ca. 2 years Max. 1 min			
	(all other data remain in EEPROM)	IVIAX. I IIIIII			
	Switching capacity of relay Voltage	AC 24 250 V			
	Current	AC 24250 V			
	· · · · · · · · · · · · · · · · · · ·	0.16 (2.5) A			
\	No internal fuse	10 A singuit bro	alear in the augusty line		
_	External preliminary protection with max. C 10 A circuit breaker in the supply line				
	required under all circumstances.	U aa man EN CC	720.4		
	Protection class	II as per EN 60 730-1			
	Sensing element	NTC 10 kΩ ±1	% at 25 °C		
	Measuring range	050 °C			
	Time constant	Max. 10 min			
	Setpoint setting ranges				
	All temperature settings	335 °C			
	Resolution for settings and displays				
	Setpoints	0.2 °C			
	Switching times	10 min			
	Actual value measurement	0.1 °C			
	Actual value display	0.2 °C			
	Time display	1 min			
Standards	EU Conformity (CE)	REV13 and RE	EV13-XA: CE1T2201X1*)		
		REV13DC: CE	1T2201X2*)		
	RCM conformity	REV13 and RE	EV13-XA: A6V11180829 *)		
		REV13DC: A6	· · · · · · · · · · · · · · · · · · ·		
	Based on EU Regulation 813/2013 (Eco de		//		
co design and labelling	directive) concerning space heaters, comb				
irectives	- Application with On/Off operation	Class I	value 1%		
	of a heater				
	- PWM (TPI) room thermostat, for	Class IV	value 2%		
	use with On/Off output heaters	0.00011	10.00 = 70		
	Dograp of protection	IP20			
Product safety	Degree of protection	==			
•	Operation	0			
•	•	3K3 as per IEC	C 60 721-3		
•	Operation		C 60 721-3		
	Operation Climatic conditions	3K3 as per IEC	C 60 721-3		
•	Operation Climatic conditions Temperature	3K3 as per IEC 540 °C	C 60 721-3		
	Operation Climatic conditions Temperature Humidity	3K3 as per IEC 540 °C			
•	Operation Climatic conditions Temperature Humidity Storage and transport	3K3 as per IEC 540 °C < 85 % r.h.			
	Operation Climatic conditions Temperature Humidity Storage and transport Climatic conditions	3K3 as per IEC 540 °C < 85 % r.h. 2K3 as per IEC			
	Operation Climatic conditions Temperature Humidity Storage and transport Climatic conditions Temperature	3K3 as per IEC 540 °C < 85 % r.h. 2K3 as per IEC -2570 °C	C 60 721-3		
Environmental conditions	Operation Climatic conditions Temperature Humidity Storage and transport Climatic conditions Temperature Humidity Mechanical conditions	3K3 as per IEC 540 °C < 85 % r.h. 2K3 as per IEC -2570 °C < 93 % r.h.	C 60 721-3		
Environmental conditions Veight	Operation Climatic conditions Temperature Humidity Storage and transport Climatic conditions Temperature Humidity Mechanical conditions Excl. packaging	3K3 as per IEC 540 °C < 85 % r.h. 2K3 as per IEC -2570 °C < 93 % r.h. 2M2 as per IEC 0.24 kg	C 60 721-3 C 60 721-3		
Product safety Environmental conditions Weight Color	Operation Climatic conditions Temperature Humidity Storage and transport Climatic conditions Temperature Humidity Mechanical conditions	3K3 as per IEC 540 °C < 85 % r.h. 2K3 as per IEC -2570 °C < 93 % r.h. 2M2 as per IEC	C 60 721-3 C 60 721-3 al white		

REV13 / REV13DC

L Phase, AC 24 ... 250 V

L1 N.O. contact, AC 24 ...250 V / 6 (2.5) A

L2 N.C. contact, AC 24 ... 250 V / 6 (2.5) A

M1 Circulating pump N1 REV13... controller S1 Remote control unit (potential-free)

T1 Remote control signal

T2 Remote control signal

Y1 Actuating device

Application examples

Instantaneous water heater

Atmospheric gas burner

Zone valve

Circulating pump with precontrol by manual mixing valve

F1 Thermal reset limit thermostat

F2 Manual reset safety limit thermostat

M1 Circulating pump

N1 REV13.. room temperature controller Y4

Y1 3-port valve with manual adjustment

Y2 Magnetic valve

Y3 Three-port valve with actuator

Two-port valve with actuator

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, 2008 - 2018 Technical specifications and availability subject to change without notice.