

BOSCH

Installation Manual

Air to Water Heat Pump

Compress 7000i AW

5-17 OR-S/T

Table of contents

1	Explanation of symbols and safety instructions	3
1.1	Explanation of symbols	3
1.2	General safety instructions	3
2	Regulations	4
2.1	Water quality	4
3	Product description	4
3.1	Supplied parts	4
3.2	Heat pump details	5
3.3	Declaration of conformity	5
3.4	Type plate	5
3.5	Product overview	5
3.6	Dimensions	6
3.6.1	Dimension of heat pump models 5 OR-S, 7 OR-S, 9 OR-S	6
3.6.2	Dimensions of heat pump models 13 OR-S/T, 17 OR-T	6
3.7	Clearances during setup	7
4	Preparing for installation	7
4.1	Installation locations	7
4.2	For drainage	8
4.3	Minimum volume and execution of the heating system	9
5	Installation	9
5.1	Transport	9
5.1.1	Transport fitting	9
5.2	Unpacking	10
5.3	Checklist	10
5.4	Mounting method	10
5.4.1	Assembly of the heat pump	10
5.5	Connection	10
5.5.1	Pipework connections, general	10
5.5.2	Water connecting pipe	12
5.5.3	Connection of heat pump to the indoor unit	12
5.5.4	Electrical connection	13
5.6	Installing side panels and cover	15
6	Maintenance	17
7	Installation of accessories	17
7.1	Heating cable	17
8	Environmental protection and disposal	19
9	Technical information	20
9.1	Specifications – heat pump (alternating current)	20
9.2	Specifications – heat pump (three-phase current)	23
9.3	Operating range of heat pump without auxiliary heater	25
9.4	Refrigerant circuit	26
9.5	Wiring diagram	27
9.5.1	Wiring diagram for transformer, alternating current / three-phase current	27
9.5.2	Wiring diagram for I/O module card	28

9.5.3	Measurements for temperature sensor	29
9.6	Information on refrigerant	29

1 Explanation of symbols and safety instructions

1.1 Explanation of symbols

Warnings

In warnings, signal words at the beginning of a warning are used to indicate the type and seriousness of the ensuing risk if measures for minimizing danger are not taken.

The following signal words are defined and can be used in this document:

 DANGER
DANGER indicates that severe or life-threatening personal injury will occur.

 WARNING
WARNING indicates that severe to life-threatening personal injury may occur.

 CAUTION
CAUTION indicates that minor to medium personal injury may occur.

NOTICE
NOTICE indicates that material damage may occur.

Important information

 The info symbol indicates important information where there is no risk to people or property.

Additional symbols

Symbol	Meaning
▶	a step in an action sequence
→	a reference to a related part in the document
•	a list entry
–	a list entry (second level)

Table 1

1.2 General safety instructions

These installation instructions are intended for plumbers, heating system installers and electricians.

- ▶ Read all installation instructions (heat pump, control system etc) carefully before installation.
- ▶ Follow safety and warning instructions.
- ▶ Follow national and regional regulations, technical regulations and guidelines.
- ▶ Document all work that has been performed.

Intended operation

This heat pump is intended to be used in a closed heating system for households. All other use is considered unsuitable. Any damage that is caused by such usage is excluded from liability.

Installation, commissioning and service

The heat pump may only be installed, brought into operation and maintained by authorised personnel.

- ▶ Use only original spare parts.

Electrical work

Electrical work may only be performed by authorised electrical installers.

Before commencing work:

- ▶ Disconnect mains voltage on all poles and ensure it cannot reconnect.
- ▶ Check to ensure that the power is disconnected.
- ▶ Also check the connection diagram for other parts of the system.

Handover to the user

When handing over, instruct the user how to operate the heating system and inform the user about its operating conditions.

- ▶ Explain how to operate the heating system and draw the user's attention to any safety relevant action.
- ▶ In particular, point out the following:
 - Alterations and repairs must only be carried out by an approved contractor.
 - Safe and environmentally compatible operation requires inspection at least once a year and responsive cleaning and maintenance.
- ▶ Point out the possible consequences (personal injury, including danger to life or material damage) of non-existent or improper inspection, cleaning and maintenance.
- ▶ Leave the installation instructions and the operating instructions with the user for safekeeping.

2 Regulations

This is an original manual. This manual may not be translated without the approval of the manufacturer.

Follow the directives and regulations given below:

- Local provisions and regulations of the electricity supplier and corresponding special rules
- National building regulations
- **F-Gas regulation**
- **EN 50160** (voltage properties in power grids for public distribution)
- **EN 12828** (heating systems in buildings - Design and installation of water-based heating systems)
- **EN 1717** (Protection of potable water against pollution in potable water installations)

2.1 Water quality

Water quality in the heating system

Heat pumps work at lower temperatures than other heating systems, which is why thermal degassing is less effective and the remaining oxygen content is always higher than with electric, oil and gas heaters. This means that the heating system will be more sensitive to rust with aggressive water.

If heating systems have to be regularly refilled or if hot water samples from these systems are inconclusive, corresponding measures such as retrofitting magnetite separators and air vents are needed before installing the heat pump.

Measures during frequent refilling: replacing the expansion vessel, leak test and verifying whether the size of the expansion vessel corresponds to the system volume.

If the limits specified below are not reached, an intermediate heat exchanger may be required to protect the heat pump.

Only use non-poisonous additives to increase the pH value and keep the water clean.

Water quality	Limit values for the heating system
Hardness	<3 °dH
Oxygen content	<1 mg/l
Carbon dioxide, CO ₂	<1 mg/l
Chloride ions, Cl ⁻	<250 mg/l
Sulphate, SO ₄	<100 mg/l
Conductivity	<350 µS/cm
pH	7.5 – 9

Table 2 Water quality in the heating system

3 Product description

3.1 Supplied parts

Fig. 1 Supplied parts

[1] Heat pump

[2] Cover and side panels

[3] Adjustable feet

3.2 Heat pump details

The Compress 7000i AW heat pumps are intended for connection to the AWM/AWMS or AWE/AWB indoor units.

Possible combinations:

AWM / AWMS	AWE / AWB	Compress 7000i AW
9	9	5 OR-S
9	9	7 OR-S
9	9	9 OR-S
17	17	13 OR-S/T
17	17	17 OR-T

Table 3 Possible combinations

AWM and AWMS are equipped with an integrated electric booster heater.

AWMS¹⁾ is equipped with an integrated solar loop.

AWE is equipped with an integrated electric booster heater.

AWB¹⁾ is intended for an auxiliary heater (electric, oil and gas heating) with mixer.

3.3 Declaration of conformity

The design and operating characteristics of this product comply with the European and national requirements.

CE The CE marking declares that the product complies with all the applicable EU legislation, which is stipulated by attaching this marking.

The complete text of the Declaration of Conformity is available on the Internet: worcester-bosch.co.uk

3.4 Type plate

The data plate is located on the rear side of the heat pump. It contains information on the output, part number and serial number and also the date of manufacture. The product designation AirO S Hydro is also specified on the data plate.

3.5 Product overview

Fig. 2 Product overview

- [1] Electronic expansion valve VR1
- [2] Electronic expansion valve VRO
- [3] Four-way valve
- [4] Pressure switch/pressure sensor
- [5] compressor
- [6] Inverter

Description applies for all sizes.

1) AWMS and AWB are not available in United Kingdom and Ireland.

3.6 Dimensions

3.6.1 Dimension of heat pump models 5 OR-S, 7 OR-S, 9 OR-S

Fig. 3 Dimensions and connections of heat pump models 5 OR-S-9 OR-S

Fig. 4 Dimensions of heat pump models 5 OR-S-9 OR-S, view from top

3.6.2 Dimensions of heat pump models 13 OR-S/T, 17 OR-T

Fig. 5 Dimensions and connections of heat pump models 13 OR-S/T-17 OR-T

Fig. 6 Dimensions of heat pump models 13 OR-S/T-17 OR-T, view from top

3.7 Clearances during setup

Fig. 7 Clearances during setup

[*] The clearance can be reduced on one side. This may however lead to a higher noise level.

[A] Installation clearances of heat pump.

[B] Installation clearances of heat pump with sound insulation (accessory).

► Do not set up the heat pump in a corner where it is flanked by walls on 3 sides. This can increase the noise level and soiling of the evaporator.

4 Preparing for installation

4.1 Installation locations

- Set up the heat pump outdoors on a flat stable surface.
- When setting up the heat pump, make sure it can be accessed at all times in order to carry out maintenance work. If access is restricted, e.g. due to the ceiling height, suitable measures must be taken to ensure that maintenance work can still be carried out without additional time expenditure or costly assembly aids.
- Bear in mind the sound propagation of the heat pump when setting it up, particularly in view of avoiding a noise nuisance to neighbours.
- Whenever possible, do not set up the heat pump in front of rooms sensitive to noise.

Fig. 8 Avoid setting up in locations surrounded by walls

- ▶ With a freestanding installation (not near the building):
 - Do not install the heat pump so the intake side faces directly south to avoid the effects of the sun on the air temperature sensor.
 - Use a wall wall or similar object to protect the intake side.

Fig. 9 Freestanding heat pump

- ▶ Whenever possible, set up the heat pump so that the front is not directly facing the wind.
- ▶ Position the outdoor unit of the heat pump so that no snow or water from the roof drips or slides onto it. If this cannot be avoided, a protective roof must be installed.

If a protective roof is installed above the heat pump, bear in mind that it must be possible to lift the thermal insulation material of the heat pump up and off.

- ▶ With the models 5 OR-S–9 OR-S, make sure there is a clearance of at least 500 mm between the roof and heat pump.
 - ▶ With the models 13 OR-S/T–17 OR-T, make sure there is a clearance of at least 600 mm between the roof and heat pump.
 - ▶ If the roof can be removed, the minimum clearance above the heat pump for all models is 400 mm.
- ▶ Bear in mind that ice may form on the ground in front of the heat pump if it is equipped with a noise-attenuating device (accessory).

Fig. 10 Danger! Ice formation in front of heat pumps with noise-attenuating device (accessory)

- [1] Area in front of the heat pump with noise-attenuating device (accessory) in which ice can form.

4.2 For drainage

Remove condensate via a frost-free drain of the heat pump, possibly equipped with pipe trace heating. The drain must slope sufficiently to prevent water from accumulating in the pipe.

The condensate can be routed to either a gravel bed, a stone box or into a rainwater gully.

Fig. 11 Condensate pipe in gravel bed

- [1] Concrete foundations
- [2] Shingle 300 mm
- [3] Condensate tube 32 mm
- [4] Gravel bed

4.3 Minimum volume and execution of the heating system

To safeguard the heat pump function and avoid an excessive number of start/stop cycles, incomplete defrosting and unnecessary alarms, it must be possible to store a sufficient amount of energy in the system. This energy is stored in the water volume of the heating system, and also in the components of the system (radiators) and concrete floor (underfloor heating system).

As the requirements for different heat pump installations and heating systems vary considerably, a minimum water volume in litres is generally not specified. Instead, the system volume is considered to be sufficient if certain conditions are met.

Underfloor heating system without buffer cylinder

A room temperature-dependent control unit should be installed in the largest room (reference room) instead of room thermostats. Small floor areas can lead to the auxiliary heater being activated in the final phase of the defrosting process.

- $\geq 6 \text{ m}^2$ floor area required for heat pump 5 OR-S – 9 OR-S.
- $\geq 22 \text{ m}^2$ floor area required for heat pump 13 OR-S/T – 17 OR-T.

To ensure maximum energy savings and avoid auxiliary heater operation, the following configuration is recommended:

- $\geq 30 \text{ m}^2$ floor area for heat pump 5 OR-S – 9 OR-S.
- $\geq 100 \text{ m}^2$ floor area for heat pump 13 OR-S/T – 17 OR-T.

System with radiators without mixer and buffer cylinder

If the system only contains a few radiators, the auxiliary heater may be activated in the final phase of the defrosting process. The radiator thermostats must be opened fully.

- ≥ 1 radiator with 500 W rating required for heat pump 5 OR-S – 9 OR-S.
- ≥ 4 radiators each with roughly 500 W rating required for heat pump 13 OR-S/T – 17 OR-T.

To ensure maximum energy savings and avoid auxiliary heater operation, the following configuration is recommended:

- ≥ 4 radiators with 500 W rating for heat pump 5 OR-S – 9 OR-S.

Heating system with underfloor heating system and radiators in separate heating circuits without buffer cylinders

A room temperature-dependent control unit should be installed in the largest room (reference room) instead of room thermostats. Small floor areas or only a few radiators in the system can lead to the auxiliary heater being activated in the final phase of the defrosting process.

- ≥ 1 radiator with 500 W rating required for heat pump 5 OR-S – 9 OR-S.
- ≥ 4 radiators each with roughly 500 W rating required for heat pump 13 OR-S/T – 17 OR-T.

Although a minimum floor area is not required for the underfloor heating circuit, to avoid auxiliary heater operation and achieve optimum energy savings, additional heating thermostats or several valves of the underfloor heating system must be at least partially open.

Only heating circuits with mixer

A buffer cylinder is essential in heating systems consisting only of heating circuits with mixer.

- Required volume for heat pump 5 OR-S – 9 OR-S ≥ 50 litres.
- Required volume for heat pump 13 OR-S/T – 17 OR-T ≥ 100 litres.

Only fan convectors

To prevent the auxiliary heater from being activated in the final phase of the defrosting process, a buffer storage tank with a capacity of $\geq 10 \text{ l}$ is required.

5 Installation

NOTICE

Damage to the heat pump due to water!

Electrical connections and electronics can be damaged if they are exposed to water. The outer casing is a prerequisite for meeting the heat pump's IP rating.

- The heat pump must not be stored outdoors without its side panels, front plate and roof.
- Mount side panels, front plate and roof without delay after all connections are done.

5.1 Transport

The heat pump must always be transported and stored in an upright position. It can be tilted provisionally, but not laid flat.

The heat pump must not be stored at temperatures below $-20 \text{ }^\circ\text{C}$. The heat pump can be carried by the belt handles.

5.1.1 Transport fitting

The heat pump is equipped with a transport fitting (screw) which is clearly identified by a red marking. The transport fitting prevents the heat pump from being damaged in transit. Unscrew transport fitting.

Fig. 12 Transport fitting

- [1] Transport fitting
- [2] Red marking

5.2 Unpacking

- ▶ Remove the packaging according to the instructions on the packaging.
- ▶ Take out enclosed accessories.
- ▶ Check that all package contents are present.

5.3 Checklist

Each installation is different. The checklist below provides a general description of the installation process.

1. Install and fix the heat pump on a solid surface.
2. Install condensate tube of the heat pump and possibly the pipe trace heating.
3. Connect heat pump to the indoor unit.
4. Connect CAN-BUS cable to heat pump and indoor unit.
5. Connect power supply of the heat pump.
6. Mount side panels and cover of heat pump.

5.4 Mounting method

5.4.1 Assembly of the heat pump

CAUTION

Risk of trapping or injury!

The heat pump may tilt if it is not fixed correctly.

- ▶ Fix the heat pump to the floor.

NOTICE

Installation problems/faults if installed on sloping surface!

This will hamper the assembly of the side panels and cover.

The condensate drainage and functionality will be impaired.

- ▶ Make sure that the inclination of the heat pump in the transverse and longitudinal direction is no more than 1%.
- ▶ Screw the heat pump to the subsurface using suitable screws.
- ▶ Align the heat pump horizontally using the adjustable feet.

Fig. 13 Fastening the heat pump

- [1] Adjustable feet
- [2] 4 pieces M10 X120 mm (not included in scope of delivery)
- [3] Level subsurface with sufficient load bearing capacity, e.g. concrete foundations

5.5 Connection

5.5.1 Pipework connections, general

NOTICE

Residue in the pipework can damage the system.

Solids, metal/plastic filings, flax and thread tape residue and similar material can get stuck in pumps, valves and heat exchangers.

- ▶ Keep foreign bodies from entering the pipework.
- ▶ Do not leave pipe parts and connections directly on the ground.
- ▶ When deburring, make sure that no residue remains in the pipe.
- ▶ Before connecting the heat pump and indoor unit, rinse the pipe system to remove any foreign bodies.

NOTICE

Material damage due to frost and UV radiation!

In case of a power outage the water in the pipes may freeze.

The insulation may become brittle due to UV radiation and crack after some time.

- ▶ Use insulation with a thickness of at least 19 mm for pipework and connections outdoors.
- ▶ Install drain valves so that the water can be drained out of the lines to and from the heat pump if it is not going to be used for some time or if there is a risk of frost.
- ▶ Use UV and moisture-resistant insulation.

Insulation/Sealing

- ▶ All heat-conducting pipework must be provided with suitable thermal insulation according to applicable regulations.
- ▶ In cooling mode, all connections and lines must be insulated according to applicable standards to prevent condensation.
- ▶ Seal wall outlet.

Dimension pipes according to instructions (→ Tab. 4–6).

- ▶ To minimise pressure drops, avoid joints in the heat transfer medium line.
- ▶ Use PEX pipes for all pipework between the heat pump and indoor unit.
- ▶ To avoid leaks, only use material (pipes and connections) from the same PEX supplier.
- ▶ To make installation easier and to avoid breaks in the insulation, use of insulated AluPEX pipes is recommended. The purpose of PEX and AluPEX pipes is to damp vibrations and reduce noise transmission to the heating system.

If materials other than PEX are used, the following prerequisites must be met:

- ▶ Install a particle filter which is suitable for use outdoors in the return to the heat pump directly at the heat exchanger.
- ▶ Insulate the particle filter and also the other connections.
- ▶ Establish the connection to the heat pump using a vibration-damping hose which is suitable for use outdoors and also insulate it.

Fig. 14 Pipe length A

- [1] Indoor unit floor standing
- [2] Heat pump

Fig. 15 Pipe length A

- [1] Indoor unit wall mounted
- [2] Heat pump

Heat pump	Delta heat transfer medium (K)	Nominal flow rate (l/s)	Maximum pressure reduction (kPa) ¹⁾	AX20 inside Ø 15 (mm)	AX25 inside Ø 18 (mm)	AX32 inside Ø 26 (mm)	AX40 inside Ø 33 (mm)
				Maximum pipe length [A, 15] PEX (m)			
5 OR-S	5	0.32	68	14	30		
7 OR-S	5	0.33	55	7	16.5	30	
9 OR-S	5	0.43	40	4	10.5	30	
13 OR-S/T	5	0.62	56		7	30	30
17 OR-T	5	0.81	18			7.5	30

1) For pipes and components between the heat pump and indoor unit.

Table 4 Pipe dimensions and maximum pipe lengths (single section) for connecting the heat pump to the indoor unit AWM

Heat pump	Delta heat transfer medium (K)	Nominal flow rate (l/s)	Maximum pressure reduction (kPa) ¹⁾	AX20 inside Ø 15 (mm)	AX25 inside Ø 18 (mm)	AX32 inside Ø 26 (mm)	AX40 inside Ø 33 (mm)
				Maximum pipe length [A, 15] PEX (m) ²⁾			
5 OR-S	7	0.32	50	8,5	21	30	
7 OR-S	7	0.32	52	8,5	22	30	
9 OR-S	7	0.32	54		22.5	30	
13 OR-S/T	7	0.56	40			30	30
17 OR-T	7	0.58	40			30	30

1) For pipes and components between the heat pump and indoor unit.

2) The installation of a 3-way valve in the DHW circuit of the system was factored into the calculation of the pipe lengths.

Table 5 Pipe dimensions and maximum pipe lengths (single section) when connecting the heat pump to the AWB indoor unit with mixer for the external auxiliary heater

Heat pump	Delta heat transfer medium (K)	Nominal flow rate (l/s)	Maximum pressure reduction (kPa) ¹⁾	AX20 inside Ø 15 (mm)	AX25 inside Ø 18 (mm)	AX32 inside Ø 26 (mm)	AX40 inside Ø 33 (mm)
				Maximum pipe length [A, 15] PEX (m) ²⁾			
5 OR-S	5	0.32	55	9	23	30	
7 OR-S	5	0.34	57	8,5	21.5	30	
9 OR-S	5	0.43	44		10.5	30	
13 OR-S/T	5	0.63	34			24	30
17 OR-T	5	0.82	10			11 ³⁾	30 ³⁾

- 1) For pipes and components between the heat pump and indoor unit.
- 2) The installation of a 3-way valve in the DHW circuit of the system was factored into the calculation of the pipe lengths.
- 3) This pipe length applies if a diverter valve is not installed in the DHW circuit of the system.

Table 6 Pipe dimensions and maximum pipe lengths (single section) for connecting the heat pump to the AWE indoor unit with integrated electric booster heater

5.5.2 Water connecting pipe

NOTICE

Damage due to risk of frost!

If the condensate freezes and cannot be routed away from the heat pump, the evaporator may be damaged.

- ▶ Always install pipe trace heating if ice is likely to form in the condensate hose.

Remove condensate via a frost-free drain of the heat pump, possibly equipped with pipe trace heating. The drain must slope sufficiently to prevent water from accumulating in the pipe.

The condensate can be routed to either a gravel bed, a stone box or into a rainwater gully.

- ▶ Route 32 mm plastic pipe from the condensate connection to a drain.
- ▶ Connection of pipe trace heating → Chapter 7.1.

Fig. 16 Condensate tube connections, valid for all sizes

- [1] Condensate line in rainwater gully
- [2] Condensate line in gravel bed/stone box
- [3] Connection for condensate tube

5.5.3 Connection of heat pump to the indoor unit

NOTICE

Material damage due to excessively high starting torque!

If connections are tightened too tightly, the heat exchanger may be damaged.

- ▶ When installing the connection, the tightening torque should be no more than 150 Nm.

Short pipe runs outdoors reduce heat losses. Use of pre-insulated pipes is recommended.

- ▶ Use pipes in accordance with Chapter 5.5.1.
- ▶ Connect flow to the indoor unit at the heat transfer medium outlet of the heat pump (→ [1], Fig. 17).
- ▶ Connect return from the indoor unit at the heat transfer medium inlet of the heat pump (→ [2], Fig. 17).
- ▶ Tighten connections of the heat transfer medium pipes with a starting torque of 120 Nm. Direct the force downwards (→ Fig. 17) to avoid lateral loading of the condenser.
If the connection does not seal properly, the joint can be tightened with a starting torque of up to 150 Nm. If the connection is still not tight, this indicates that the gasket or connected pipe is damaged.

Fig. 17 Connections of heat carrying medium pipes, valid for all sizes

- [1] Heat transfer medium outlet (to the indoor unit) DN25
- [2] Heat transfer medium inlet (from the indoor unit) DN25

5.5.4 Electrical connection

NOTICE

Malfunction due to faults!

High-voltage lines (230/400 V) in the vicinity of communication lines can cause the heat pump to malfunction.

- ▶ Route sensor cable, EMS-BUS cable and shielded CAN-BUS cable separately to power cables. Maintain a minimum distance of 100 mm. The BUS cable can be routed together with sensor cables.

It must be possible to safely interrupt the power supply to the device.

- ▶ If power is not supplied to the heat pump via the indoor unit, install a separate safety switch that completely de-energizes it. When the power supply is separate, a separate safety switch is needed for each supply line.
- ▶ Select the appropriate conductor cross-sections and cable types for the respective fuse protection and routing method.
- ▶ Connect the heat pump according to the wiring diagram. No additional consumers may be connected.
- ▶ Ensure to install residual current device based on normative requirements in each country. We recommend to use residual current device type B.
- ▶ When changing the PCB, note the colour coding.

CAN-BUS

NOTICE

The system will be damaged if the 12 V- and the CAN-BUS connections are confused!

The communication circuits are not designed for 12 V constant voltage.

- ▶ Check to ensure that the cables are connected to the contacts with the corresponding markings on the circuit board.

The heat pump and indoor unit are connected to each other by a communication line, the CAN-BUS.

A LIYCY cable (TP) 2 x 2 x 0.75 (or equivalent) **is suitable as an extension cable outside of the unit.** Alternatively, twisted pair cables approved for outdoor use with a minimum cross-section of 0.75 mm² can be used. In doing so, only earth the shielding on one side (indoor unit) and to the casing.

The maximum permissible cable length is 30 m.

The connection is made with four wires, as the 12 V supply is also connected. The 12 V and CAN-BUS connections are marked on the PCB.

The **"Term" changeover switch** identifies the start and end of CAN-BUS loops. The I/O module board in the heat pump must be terminated.

Fig. 18 Termination CAN-BUS

Connecting the heat pump

A CAN-BUS signal cable with the minimum dimensions 4 x 0.75 mm² and a maximum length of 30 m must be routed between the heat pump and indoor unit.

- ▶ Release belt (Velcro fastener).
- ▶ Remove the lock of the control device.
- ▶ Feed the connecting lead through the cable conduits. Use tension springs if required.
- ▶ Connect cable as shown in the wiring diagram.
- ▶ Tighten all cable fixings if required.
- ▶ Reattach the cover of the control device.
- ▶ Reattach the belt.

Fig. 19 Cable conduits and control device

- [1] Cable conduit, power supply
- [2] Cable conduit CAN-BUS
- [A] 3-phase heat pump
- [B] 1-phase heat pump
- [C] Connection CAN-BUS

5.6 Installing side panels and cover

Fig. 20 Installing side panels and cover

0010020097-002

Fig. 21 Installing side panels and cover

0010020098-003

6 Maintenance

DANGER

Electrical shock!

The heat pump contains current-carrying components and the heat pump capacitor must be discharged once the power supply has been disconnected.

- ▶ Isolate the system from the supply.
- ▶ Wait at least five minutes before carrying out electrical work.

DANGER

Poisonous gas leakage!

The refrigerant circuit contains substances that can be transformed into poisonous gas if they come into contact with air or open fire. Even in small concentrations, these gases can cause respiratory failure.

- ▶ Leave the area immediately if the refrigerant circuit is leaking and ventilate thoroughly.

NOTICE

Malfunction due to damage!

The electronic expansion valves are highly sensitive to impacts.

- ▶ Always protect the expansion valve from impacts and shock.

NOTICE

Deformation due to heat!

If the temperature is too high, the insulation material (EPP) in the heat pump deforms.

- ▶ Remove as much insulation (EPP) as possible before carrying out soldering work.
- ▶ When carrying out soldering work in the heat pump, protect the insulation material with heat-resistant materials or a moist cloth.

Work on the refrigerant circuit must only be carried out by experts with the relevant qualifications.

- ▶ Only use genuine spare parts!
- ▶ Refer to the spare parts list when ordering spare parts.
- ▶ Replace removed gaskets and O-rings with new ones.

The tasks described below must be carried out during an inspection.

Display activated alarm

- ▶ Check alarm log (→ controller manual).

Function test

- ▶ Perform function check (→ indoor unit installation instructions).

Install power cable

- ▶ Check the power cable for mechanical damage.
- ▶ Replace damaged cables.

7 Installation of accessories

7.1 Heating cable

8 Environmental protection and disposal

Environmental protection is one of the fundamental company policies of the Bosch Group.

We regard quality of products, economy and environmental protection as equal objectives. Environmental protection laws and regulations are strictly adhered to.

To protect the environment, we use the best possible technology and materials taking economic aspects into account.

Packaging

Where packaging is concerned, we participate in country-specific recycling processes that ensure optimum recycling.

All of our packaging materials are environmentally compatible and can be recycled.

Used appliances

Used appliances contain valuable materials that can be recycled.

The various assemblies can be easily dismantled. Synthetic materials are marked accordingly. Assemblies can therefore be sorted by composition and passed on for recycling or disposal.

Old electrical and electronic appliances

This symbol means that the product must not be disposed of with other waste, and instead must be taken to the waste collection points for treatment, collection, recycling and disposal.

 The symbol is valid in countries where waste electrical and electronic equipment regulations apply, e.g. "European Directive 2012/19/EC on old electronic and electrical appliances". These regulations define the framework for the return and recycling of old electronic appliances that apply in each country.

As electronic devices may contain hazardous substances, it needs to be recycled responsibly in order to minimize any potential harm to the environment and human health. Furthermore, recycling of electronic scrap helps preserve natural resources.

For additional information on the environmentally compatible disposal of old electrical and electronic appliances, please contact the relevant local authorities, your household waste disposal service or the retailer where you purchased the product.

You can find more information here:

www.weee.bosch-thermotechnology.com/

9 Technical information

9.1 Specifications – heat pump (alternating current)

	Unit	5 OR-S	7 OR-S	9 OR-S	13 OR-S
Air/water operation					
Power output with A -10/W35 ¹⁾ , 100% compressor speed	KW	4.37	5.43	7.65	10.50
Power output with A -7/W35 ¹⁾ , rated output	KW	4.70	5.93	6.21	11.50
COP with A -7/W35 ¹⁾ , rated output		2.81	2.79	3.18	2.64
Modulation range with A -7/W35 ¹⁾	KW	1.5-4.7	1.5-5.9	2.0-8.3	4.0-11.5
Power output with A +2/W35 ¹⁾ , 100% compressor speed	KW	5.32	6.26	8.95	13.07
Modulation range with A +2/W35 ¹⁾	KW	2-5	2-6	3-9	5.5-13
Power output with A +7/W35 ¹⁾ , partial load	KW	2.14	2.28	3.77	6.86
COP with A +7/W35 ¹⁾ , partial load		4.69	5.31	5.02	4.68
Power output with A +2/W35 ¹⁾ , partial load	KW	2.66	3.35	4.36	9.11
COP with A +2/W35 ¹⁾ , partial load		4.04	4.16	4.25	3.60
Cooling capacity with A 35/W7 ¹⁾	KW	3.99	5.05	4.94	9.06
EER with A 35/W7 ¹⁾		2.74	2.64	2.82	2.64
Cooling capacity with A 35/W18 ¹⁾	KW	5.92	7.13	7.11	10.89
EER with A 35/W18 ¹⁾		3.79	3.46	3.90	3.69
Electrical details					
Power supply		230V 1N AC 50Hz	230V 1N AC 50Hz	230V 1N AC 50Hz	230V 1N AC, 50Hz
Protection index		IP X4	IP X4	IP X4	IP X4
Fuse rating for supplying the heat pump directly via the building connection ²⁾	A	10	16	16	25
Maximum power consumption	KW	2.9	3.2	3.6	5.8
Performance factor cos phi with maximum output		>0.97	>0.97	>0.96	>0.97
Rated power input of compressor with A -7/W35 rated output	KW	1.67	2.13	1.95	4.36
Performance factor cos phi with A7/W35		>0.97	>0.97	>0.96	>0.97
Heat pump soft start		Yes	Yes	Yes	Yes
Soft start type		Inverter	Inverter	Inverter	Inverter
Max. number of compressor starts	1/h	10	10	10	10
Starting current		<5	<5	<5	<5
Heat transfer medium					
Minimum flow	l/s	0.32	0.33	0.43	0.62
Internal pressure reduction	kPa	9.7	7.8	10.5	15.8
Air and noise generation					
Max. fan motor output (DC transformer)	W	180	180	180	280
Maximum air current	m ³ /h	4500	4500	4500	7300
Sound pressure level at a distance of 1 m	dB(A)	39	39	40	47
Sound power ³⁾	dB(A)	47	47	48	55
Max. sound power	dB(A)	61	63	64	64
Max. sound power "quiet operation"	dB(A)	55	58	58	57
General details					
Refrigerant ⁴⁾		R410A	R410A	R410A	R410A
Refrigerant charge	kg	1.70	1.75	2.35	3.3
CO ₂ (e)	Tonne	3.55	3.65	4.91	6.89
Maximum temperature of flow, heat pump only	°C	62	62	62	62
Installation altitude above sea level		Up to 2000 m above sea level			
Dimensions (W x H x D)	mm	930x1380x440	930x1380x440	930x1380x440	1122x1695x545
Weight without walls and top cover	kg	88	89	96	154
Weight with walls and top cover	kg	106	107	114	182

1) Performance data in accordance with EN 14511

2) Fuse class gL/C

3) Sound power level in accordance with EN 12102

4) GWP100 = 2088

Table 7 Specifications – heat pump (alternating current)

Detailed sound pressure level (max.) 5 OR-S													
	Clearance	m	1	2	3	4	5	6	8	10	12	14	16
Day	>3 m ¹⁾	dB (A)	53	47	43	41	39	37	35	33	31	30	29
	<3 m ²⁾	dB (A)	56	50	46	44	42	40	38	36	34	33	32
Night	>3 m ¹⁾	dB (A)	47	41	37	35	33	31	29	27	25	24	23
	<3 m ²⁾	dB (A)	50	44	40	38	36	34	32	30	28	27	26

1) Heat pump more than 3 m from the wall

2) Heat pump closer than 3 m to the wall

Table 8 Detailed sound pressure level, heat pump (alternating current)

Detailed sound pressure level (max.) 5 OR-S incl. acoustic covers at front and back (accessories)													
	Clearance	m	1	2	3	4	5	6	8	10	12	14	16
Day	>3 m ¹⁾	dB (A)	50	44	40	38	36	34	32	30	28	27	26
	<3 m ²⁾	dB (A)	53	47	43	41	39	37	35	33	31	30	29
Night	>3 m ¹⁾	dB (A)	43	37	33	31	29	27	25	23	21	20	19
	<3 m ²⁾	dB (A)	46	40	36	34	32	30	28	26	24	23	22

1) Heat pump more than 3 m from the wall

2) Heat pump closer than 3 m to the wall

Table 9 Detailed sound pressure level of heat pump incl. acoustic covers at front and back (accessories)

Detailed sound pressure level (max.) 7 OR-S													
	Clearance	m	1	2	3	4	5	6	8	10	12	14	16
Day	>3 m ¹⁾	dB (A)	55	49	45	43	41	39	37	35	33	32	31
	<3 m ²⁾	dB (A)	58	52	48	46	44	42	40	38	36	35	34
Night	>3 m ¹⁾	dB (A)	50	44	40	38	36	34	32	30	28	27	26
	<3 m ²⁾	dB (A)	53	47	43	41	39	37	35	33	31	30	29

1) Heat pump more than 3 m from the wall

2) Heat pump closer than 3 m to the wall

Table 10 Detailed sound pressure level, heat pump (alternating current)

Detailed sound pressure level (max.) 7 OR-S incl. acoustic covers at front and back (accessories)													
	Clearance	m	1	2	3	4	5	6	8	10	12	14	16
Day	>3 m ¹⁾	dB (A)	50	44	40	38	36	34	32	30	28	27	26
	<3 m ²⁾	dB (A)	53	47	43	41	39	37	35	33	31	30	29
Night	>3 m ¹⁾	dB (A)	46	40	36	34	32	30	28	26	24	23	22
	<3 m ²⁾	dB (A)	49	43	39	37	35	33	31	29	27	26	25

1) Heat pump more than 3 m from the wall

2) Heat pump closer than 3 m to the wall

Table 11 Detailed sound pressure level of heat pump (alternating current) acoustic covers at front and back (accessories)

Detailed sound pressure level (max.) 9 OR-S													
	Clearance	m	1	2	3	4	5	6	8	10	12	14	16
Day	>3 m ¹⁾	dB (A)	56	50	46	44	42	40	38	36	34	33	32
	<3 m ²⁾	dB (A)	59	53	49	47	45	43	41	39	37	36	35
Night	>3 m ¹⁾	dB (A)	50	44	40	38	36	34	32	30	28	27	26
	<3 m ²⁾	dB (A)	53	47	43	41	39	37	35	33	31	30	29

1) Heat pump more than 3 m from the wall

2) Heat pump closer than 3 m to the wall

Table 12 Detailed sound pressure level, heat pump (alternating current)

Detailed sound pressure level (max.) 9 OR-S incl. acoustic covers at front and back (accessories)													
	Clearance	m	1	2	3	4	5	6	8	10	12	14	16

Detailed sound pressure level (max.) 9 OR-S incl. acoustic covers at front and back (accessories)													
Day	>3 m ¹⁾	dB (A)	51	45	41	39	37	35	33	31	29	28	27
	<3 m ²⁾	dB (A)	54	48	44	42	40	38	36	34	32	31	30
Night	>3 m ¹⁾	dB (A)	47	41	37	35	33	31	29	27	25	24	23
	<3 m ²⁾	dB (A)	50	44	40	38	36	34	32	30	28	27	26

- 1) Heat pump more than 3 m from the wall
- 2) Heat pump closer than 3 m to the wall

Table 13 Detailed sound pressure level of heat pump (alternating current) acoustic covers at front and back (accessories)

Detailed sound pressure level (max.) 13 OR-S													
	Clearance	m	1	2	3	4	5	6	8	10	12	14	16
Day	>3 m ¹⁾	dB (A)	56	50	46	44	42	40	38	36	34	33	32
	<3 m ²⁾	dB (A)	59	53	49	47	45	43	41	39	37	36	35
Night	>3 m ¹⁾	dB (A)	49	43	39	37	35	33	31	29	27	26	25
	<3 m ²⁾	dB (A)	52	46	42	40	38	36	34	32	30	29	28

- 1) Heat pump more than 3 m from the wall
- 2) Heat pump closer than 3 m to the wall

Table 14 Detailed sound pressure level, heat pump (alternating current)

Detailed sound pressure level (max.) 13 OR-S incl. acoustic covers at front and back (accessories)													
	Clearance	m	1	2	3	4	5	6	8	10	12	14	16
Day	>3 m ¹⁾	dB (A)	53	47	43	41	39	37	35	33	31	30	29
	<3 m ²⁾	dB (A)	56	50	46	44	42	40	38	36	34	33	32
Night	>3 m ¹⁾	dB (A)	48	42	38	36	34	32	30	28	26	25	24
	<3 m ²⁾	dB (A)	51	45	41	39	37	35	33	31	29	28	27

- 1) Heat pump more than 3 m from the wall
- 2) Heat pump closer than 3 m to the wall

Table 15 Detailed sound pressure level of heat pump incl. acoustic covers at front and back (accessories)

Acoustic performance data with sound insulation at front and back (accessory)

	Unit	5 OR-S	7 OR-S	9 OR-S	13 OR-S
Max. sound power	dB(A)	58	58	59	61
Max. sound power "quiet operation"	dB(A)	51	54	55	56

Table 16 Acoustic performance data – heat pump (three-phase current) with sound insulation at front and back

9.2 Specifications – heat pump (three-phase current)

	Unit	13 OR-T	17 OR-T
Air/water operation			
Power output with A -10/W35 ¹⁾ , 100% compressor speed	KW	9.97	12.30
Power output with A -7/W35 ¹⁾ , rated output	KW	10.73	13.02
COP with A -7/W35 ¹⁾ , rated output		2.74	2.55
Modulation range with A -7/W35 ¹⁾		4.0-10.7	4.0-13.0
Power output with A +2/W35 ¹⁾ , 100% compressor speed	KW	11.71	14.37
Modulation range with A +2/W35 ¹⁾		5-12	5.5-14
Power output with A +7/W35 ¹⁾ , partial load	KW	5.18	5.63
COP with A +7/W35 ¹⁾ , partial load		5.00	4.87
Power output with A +2/W35 ¹⁾ , partial load	KW	7.00	7.86
COP with A +2/W35 ¹⁾ , partial load		3.64	4.04
Cooling capacity with A 35/W7 ¹⁾	KW	8.86	9.69
EER with A 35/W7 ¹⁾		2.72	2.68
Cooling capacity with A 35/W18 ¹⁾	KW	11.12	11.45
EER with A 35/W18 ¹⁾		3.23	3.77
Electrical details			
Power supply		400V 3N AC, 50Hz	400V 3N AC, 50Hz
Protection index		IP X4	IP X4
Fuse rating for supplying the heat pump directly via the building connection ²⁾	A	13	13
Maximum power consumption	KW	7.2	7.2
Performance factor cos phi with maximum output		>0.97	>0.97
Rated power input of compressor with A -7/W35 rated output	KW	3.92	5.11
Performance factor cos phi with A7/W35		>0.97	>0.97
Heat pump soft start		Yes	Yes
Soft start type		Inverter	Inverter
Max. number of compressor starts	1/h	10	10
Starting current		<5	<5
Heat transfer medium			
Minimum flow	l/s	0.62	0.81
Internal pressure reduction	kPa	15.8	22.9
Air and noise generation			
Max. fan motor output (DC transformer)	W	280	280
Maximum air current	m ³ /h	7300	7300
Sound pressure level at a distance of 1 m, 35% compressor speed	dB(A)	45	45
Sound power ³⁾	dB(A)	53	53
Max. sound power	dB(A)	64	64
Max. sound power "quiet operation"	dB(A)	57	58
General details			
Refrigerant ⁴⁾		R410A	R410A
Refrigerant charge	kg	3.3	4.0
CO ₂ (e)	Tonne	6.89	8.35
Maximum temperature of flow, heat pump only	°C	62	62
Installation altitude above sea level		Up to 2000 m above sea level	
Dimensions (W x H x D)	mm	1122x1695x545	1122x1695x545
Weight without walls and top cover	kg	154	165
Weight with walls and top cover	kg	182	193

1) Performance data in accordance with EN 14511

2) Fuse class gL/C

3) Sound power level in accordance with EN 12102

4) GWP100 = 2088

Table 17 Specifications – heat pump (three-phase current)

Detailed sound pressure level (max.) 13 OR-S/T													
	Clearance	m	1	2	3	4	5	6	8	10	12	14	16
Day	>3 m ¹⁾	dB (A)	56	50	46	44	42	40	38	36	34	33	32
	<3 m ²⁾	dB (A)	59	53	49	47	45	43	41	39	37	36	35
Night	>3 m ¹⁾	dB (A)	49	43	39	37	35	33	31	29	27	26	25
	<3 m ²⁾	dB (A)	52	46	42	40	38	36	34	32	30	29	28

- 1) Heat pump more than 3 m from the wall
- 2) Heat pump closer than 3 m to the wall

Table 18 Detailed sound pressure level of heat pump (three-phase current)

Detailed sound pressure level (max.) 13 OR-S/T incl. acoustic covers at front and back (accessories)													
	Clearance	m	1	2	3	4	5	6	8	10	12	14	16
Day	>3 m ¹⁾	dB (A)	53	47	43	41	39	37	35	33	31	30	29
	<3 m ²⁾	dB (A)	56	50	46	44	42	40	38	36	34	33	32
Night	>3 m ¹⁾	dB (A)	48	42	38	36	34	32	30	28	26	25	24
	<3 m ²⁾	dB (A)	51	45	41	39	37	35	33	31	29	28	27

- 1) Heat pump more than 3 m from the wall
- 2) Heat pump closer than 3 m to the wall

Table 19 Detailed sound pressure level of heat pump (three-phase current) incl. acoustic covers at front and back (accessories)

Detailed sound pressure level (max.) 17 OR-T													
	Clearance	m	1	2	3	4	5	6	8	10	12	14	16
Day	>3 m ¹⁾	dB (A)	56	50	46	44	42	40	38	36	34	33	32
	<3 m ²⁾	dB (A)	59	53	49	47	45	43	41	39	37	36	35
Night	>3 m ¹⁾	dB (A)	50	44	40	38	36	34	32	30	28	27	26
	<3 m ²⁾	dB (A)	53	47	43	41	39	37	35	33	31	30	29

- 1) Heat pump more than 3 m from the wall
- 2) Heat pump closer than 3 m to the wall

Table 20 Detailed sound pressure level of heat pump (three-phase current)

Detailed sound pressure level (max.) 17 OR-T incl. acoustic covers at front and back (accessories)													
	Clearance	m	1	2	3	4	5	6	8	10	12	14	16
Day	>3 m ¹⁾	dB (A)	54	48	44	42	40	38	36	34	32	31	30
	<3 m ²⁾	dB (A)	57	51	47	45	43	41	39	37	35	34	33
Night	>3 m ¹⁾	dB (A)	48	42	38	36	34	32	30	28	26	25	24
	<3 m ²⁾	dB (A)	51	45	41	39	37	35	33	31	29	28	27

- 1) Heat pump more than 3 m from the wall
- 2) Heat pump closer than 3 m to the wall

Table 21 Detailed sound pressure level of heat pump incl. acoustic covers at front and back (accessories)

Acoustic performance data with sound insulation at front and back (accessory)

	Unit	13 OR-T	17 OR-T
Max. sound power	dB(A)	61	62
Max. sound power "quiet operation"	dB(A)	56	56

Table 22 Acoustic performance data – heat pump (three-phase current) with sound insulation at front and back

9.3 Operating range of heat pump without auxiliary heater

The heat pump switches off at approx. $-20\text{ }^{\circ}\text{C}$ or $+35\text{ }^{\circ}\text{C}$. The indoor unit or an external heat source then take over the heating and DHW heating. The heat pump restarts if the outdoor temperature exceeds roughly $-17\text{ }^{\circ}\text{C}$ or falls below $+32\text{ }^{\circ}\text{C}$. In cooling mode the heat pump switches off at roughly $+45\text{ }^{\circ}\text{C}$ and restarts at roughly $+42\text{ }^{\circ}\text{C}$.

Fig. 22 Heat pump without auxiliary heater

- [1] Maximum flow temperature (T0)
- [2] Outdoor temperature (T1)

9.4 Refrigerant circuit

Fig. 23 Refrigerant circuit

- [EC1] Heat exchanger (condenser)
- [EL1] Evaporator
- [ER1] Compressor
- [JR0] Low pressure sensor
- [JR1] High pressure sensor
- [MR1] High pressure switch
- [PL3] Fan
- [TA4] Temperature sensor, drip pan
- [TC3] Temperature sensor, heat transfer medium outlet
- [TL2] Temperature sensor, air intake
- [TR1] Temperature sensor, compressor
- [TR3] Temperature sensor, condenser return (liquid), heating mode
- [TR4] Temperature sensor, evaporator return (liquid), cooling mode
- [TR5] Temperature sensor, suction gas
- [TR6] Temperature sensor hot gas
- [VR0] Electronic expansion valve 2 (condenser)
- [VR1] Electronic expansion valve 2 (evaporator)
- [VR4] Four-way valve

9.5 Wiring diagram

9.5.1 Wiring diagram for transformer, alternating current / three-phase current

Fig. 24 Wiring diagram for transformer, alternating current / three-phase current

- [ER1] Compressor
- [MR1] High pressure switch
- [V1] EMC filter, only for 13kW 1N~
- [A] Inverter
- [B] Mains voltage 230V 1N~ (5-13kW)
- [C] Mains voltage 400V 3N~ (13-17kW)
- [1] Power supply of I/O module
- [2] MOD-BUS to I/O module

9.5.3 Measurements for temperature sensor

°C	Ωr..	°C	Ωr...	°C	Ωr...
-40	154300	5	11900	50	1696
-35	111700	10	9330	55	1405
-30	81700	15	7370	60	1170
-25	60400	20	5870	65	980
-20	45100	25	4700	70	824
-15	33950	30	3790	75	696
-10	25800	35	3070	80	590
-5	19770	40	2510	85	503
± 0	15280	45	2055	90	430

Table 23 Sensor TA4, TL2, TR4, TR5

°C	Ω	°C	Ω	°C	Ω	°C	Ω
-20	96358	15	15699	50	3605	85	1070
-15	72510	20	12488	55	2989	90	915
-10	55054	25	10001	60	2490	-	-
-5	42162	30	8060	65	2084	-	-
± 0	32556	35	6536	70	1753	-	-
5	25339	40	5331	75	1480	-	-
10	19872	45	4372	80	1256	-	-

Table 24 Sensor TC3, TR3

°C	Ω	°C	Ω	°C	Ω	°C	Ω
-20	198500	15	31540	50	6899	85	2123
-15	148600	20	25030	55	5937	90	1816
-10	112400	25	20000	60	4943	95	1559
-5	85790	30	16090	65	4137	100	1344
± 0	66050	35	13030	70	3478	105	1162
5	51220	40	10610	75	2938	110	1009
10	40040	45	8697	80	2492	1156	879

Table 25 Sensor TR1, TR6

9.6 Information on refrigerant

This device contains **fluorinated greenhouse gases** as refrigerant. The device is hermetically sealed. You will find the information on the refrigerant according to the Regulation (EU) No 517/2014 on fluorinated greenhouse gases in the operating instructions of the device.

Information for the installer: If you refill refrigerant, enter the additional charge size and the total charge size of the refrigerant in the table "information on refrigerant" of the operating instructions.

TECHNICAL SUPPORT: 0330 123 3366
RENEWABLE SUPPORT: 0330 123 9229
CONTROLS AND CONNECTIVITY TEAM: 0330 123 3641
APPOINTMENTS: 0330 123 9339
SPARES: 0330 123 9779
LITERATURE: 0330 123 9119
TRAINING: 0330 123 0166
SALES: 0330 123 9669

Bosch Thermotechnology Ltd.
Cotswold Way, Warndon
Worcester WR4 9SW
United Kingdom
Tel. 0330 123 9559
worcester-bosch.co.uk

