

BOSCH

Invented for life

Bosch Heat Pump

SV Model: i Series

The i Series SV Model is a cost-effective single stage water source heat pump that is designed for residential and commercial retrofits as well as new construction applications.

Quality & Innovative Home Comfort

Meet the Bosch SV Model

The i Series Greensource water source heat pump comes equipped with the quality and innovative technology that only Bosch can provide.

Features

- ▶ Low installation costs – Saving you money
- ▶ Easy to service – Saving you time
- ▶ Energy efficient – Meets ASHRAE 90.1 compliance
- ▶ Space saving technology – Small footprint cabinet
- ▶ Specifically designed for replacement applications
- ▶ Available in Vertical and Horizontal
- ▶ Standard copper or cupro-nickel evaporator coil
- ▶ 1/2", 1.5 lb. Dual density fiberglass insulation
- ▶ High and low pressure switches
- ▶ Electronic circuit board with alert display which can also be displayed via a thermostat
- ▶ Tin-plated evaporator with coated fin coil – Providing environmental corrosion protection (DuoGuard)
- ▶ Quiet operation
- ▶ Standard PSC motor
- ▶ 75 VA transformer
- ▶ Galvanized steel cabinet
- ▶ Condensate overflow switch
- ▶ Water coil freeze protection
- ▶ Evaporator coil freeze protection
- ▶ Brownout low voltage protection
- ▶ Standard 1" glass fiber filter and 1" filter rack

Warranty⁽²⁾

- ▶ 1 year parts limited warranty
- ▶ 5 year compressor limited warranty

Standard Basepan

Water Connectors

Hanging Brackets
(Standard for Horizontal units)

PSC Motor

Bosch SV Model Features

Cabinet

The SV unit cabinetry is constructed using galvanized steel. This steel provides superior corrosion protection for units located indoors. All interior surfaces are lined with 1/2" thick, 1.5 lb./cu.ft. density, Micromat insulation for thermal insulation and acoustical attenuation. This insulation is non-combustible, non-hygroscopic and does not support fungal growth. Insulation meets NFPA 90A and 90B for fire protection and is certified to meet the GREENGUARD Indoor Air Quality Standard for Low Emitting Products.

Quiet Operation

Noise reduction is a critical consideration of the unit design. All SV units have a unique floating base compressor that is mounted on a heavy steel plate which rests on a high density rubber pad on the base of the unit. In addition, compressors are mounted on rubber grommets. This double isolation, which is unique to Bosch, is standard on all SV units and helps prevent vibration and noise transmission from the compressor to the unit structure resulting in exceptionally quiet operation.

Serviceability

All units are designed to be serviced from the front of the unit. Schrader valves for high and low pressure gauges and the electrical box components are easily accessible for diagnosing and servicing the unit.

Hanging Brackets

For some applications, hanging brackets may be needed. All horizontal units come standard with hanging bracket kits for suspending the unit from field supplied hanger rods. These kits include heavy duty steel brackets and rubber grommets for sound and vibration isolation from the building structure.

Unit Configurations

All units are available in vertical and horizontal configurations. Additionally, several options of return air and supply air are offered as standard, providing configuration flexibility.

Permanent Split Capacitor Motors (PSC)

The standard motor for all SV model heat pumps is a PSC. This motor utilizes the latest stator technology at a low cost.

Filter Racks and Unit Options

Units come standard with a 1" filter rack and 1" construction filter. A 1" return duct collar is integral to the filter rack eliminating the need for field mounted duct collars.

Water Connections

All water connections are heavy duty bronze 3/4" or 1" FPT fittings securely fastened to the unit corner post. This allows connecting to a Bosch Flexible Hose Kit Accessory without the use of a backup wrench making for easier, faster installation.

Coax Coil

TXV Valve

UPM Control Board

DuoGuard
Evaporator Coil

Blower Housing
(with Removable Inlet Ring)

Compressors

Refrigerant Circuit

SV Model units are designed using the optimum combination of compressor, water and air coils to provide peak performance.

Available heavy duty compressors:

- ▶ Rotary (sizes 007-018)
- ▶ Scroll (sizes 024-070)

Refrigerant to water heat exchangers are coaxial tube-in-tube copper/steel type providing a robust construction, ensuring years of trouble free operation. Optional Cupro-Nickel coils are available for applications where the water is of lower quality.

Evaporator coils are state of the art, employing lanced fin and rifled tubing for maximum heat transfer. Large face areas result in lower face velocity, reducing sound while ensuring high latent heat removal for maximum dehumidification in the cooling mode.

Evaporator Coil

Corrosion Protection that comes standard is the tin-plated coil protection (DuoGuard™). Tin Electro-Plated Copper Tubing hair pins with High-Tech Polymer Coated Aluminum Fins will protect the evaporator coil from all forms of corrosive elements in the air stream.

Blower Housing

A removable inlet ring is a standard feature of the blower housing on all unit sizes. In the unlikely event that the motor requires removal, the inlet ring helps facilitate easy removal and installation without having to remove the fan housing from the cabinet.

Unit Protection Module

Each SV unit is factory provided with a Unit Protection Module (UPM) that controls the unit operation and monitors the safety controls that protect the unit. The UPM interfaces with the thermostat. The main purpose of the UPM is to protect the compressor by monitoring the different states of switches and sensors.

This module provides time delays and protects the unit against freezing of the water coil and evaporator coil.

UPM Control Board Features

- ▶ Anti-Short Cycle Timer — 5 minute delay
- ▶ High and low pressure protection
- ▶ Water and evaporator freeze protection
- ▶ Condensate overflow protection
- ▶ Brownout/Surge/Power Interruption Protection
- ▶ The controller has a set of contacts for fault indication
- ▶ With a Bosch Communicating Thermostat alerts can be conveniently displayed without having to go to the unit.

Safety Controls include the following:

- ▶ High pressure switch in the refrigerant discharge line
- ▶ Low pressure switch in the refrigerant suction line
- ▶ Standard low fluid temperature (freeze) protection sensor. The freeze protection sensor is designed to disable compressor operation when the unit is in the heating mode, should the refrigerant temperature fall below either 26°F (-3.3°C) or 15°F (-9.4°C)
- ▶ Condensate overflow protection sensor is standard and factory mounted in the drain pan of the unit
- ▶ Low air coil temperature (freeze) protection sensor disables the compressor when the refrigerant entering the air coil drops below 26°F (-3.3°C)

LED Fault Indication

Two LED indicators are provided on the circuit board:

- ▶ Green: Power
- ▶ Red: Fault indicator with blink codes: High pressure, Low pressure, Freeze protection, Condensate overflow, Brownout condition

SV Models

Size	Cabinet Configuration	Coax Coil	Return Air	Part Number	Size	Cabinet Configuration	Coax Coil	Return Air	Part Number	
007	HZ	C	L	7-735-086-391	036	HZ	C	L	7-735-072-023	
007			R	7-735-086-393	036			R	7-735-072-098	
007		N	L	7-735-086-394	036		L	7-735-072-072		
007			R	7-735-086-395	036		R	7-735-072-073		
007	VT	C	L	7-735-086-396	036	VT	C	L	7-735-072-131	
007			R	7-735-086-397	036			R	7-735-072-075	
007		N	L	7-735-086-398	036		L	7-735-071-545		
007			R	7-735-086-399	036		R	7-735-072-076		
009	HZ	C	L	7-735-086-400	041	VT	C	L	7-735-073-974	
009			R	7-735-086-401	041			R	7-735-071-982	
009		N	L	7-735-086-402	041		L	7-735-080-203		
009			R	7-735-086-403	041		R	7-735-080-204		
009	VT	C	L	7-735-077-553	042	HZ	C	L	7-735-072-115	
009			R	7-735-077-554	042			R	7-735-072-124	
009		N	L	7-735-077-555	042		L	7-735-072-125		
009			R	7-735-077-556	042		R	7-735-072-126		
012	HZ	C	L	7-735-086-404	042	VT	C	L	7-735-072-127	
012			R	7-735-086-406	042			R	7-735-072-128	
012		N	L	7-735-086-407	042		L	7-735-072-129		
012			R	7-735-086-408	042		R	7-735-072-130		
012	VT	C	L	7-735-086-409	048	HZ	C	L	7-735-072-088	
012			R	7-735-086-410	048			R	7-735-072-089	
012		N	L	7-735-086-411	048		L	7-735-072-090		
012			R	7-735-086-412	048		R	7-735-072-091		
015	HZ	C	L	7-735-086-413	048	VT	C	L	7-735-072-092	
015			R	7-735-086-414	048			R	7-735-071-306	
015		N	L	7-735-086-416	048		L	7-735-072-093		
015			R	7-735-086-420	048		R	7-735-071-702		
015	VT	C	L	7-735-086-423	060	HZ	C	L	7-735-080-212	
015			R	7-735-086-424	060			R	7-735-080-213	
015		N	L	7-735-086-425	060		L	7-735-080-215		
015			R	7-735-086-426	060		R	7-735-080-216		
018	HZ	C	L	7-735-072-057	060	VT	C	L	7-735-080-442	
018			R	7-735-071-725	060			R	7-735-080-904	
018		N	L	7-735-072-058	060		L	7-735-080-444		
018			R	7-735-072-116	060		R	7-735-080-445		
018	VT	C	L	7-735-072-118	070	HZ	C	L	7-735-078-026	
018			R	7-735-071-566	070			R	7-735-078-028	
018		N	L	7-735-072-061	070		L	7-735-078-029		
018			R	7-735-072-062	070		R	7-735-078-030		
024	HZ	C	L	7-735-072-119	070	VT	C	L	7-735-077-595	
024			R	7-735-072-064	070			R	7-735-077-596	
024		N	L	7-735-072-120						
024			R	7-735-072-066						
024	VT	C	L	7-735-071-847						
024			R	7-735-071-569						
024		N	L	7-735-071-863						
024			R	7-735-072-121						
030	HZ	C	L	7-735-072-068						
030			R	7-735-072-069						
030		N	L	7-735-071-864						
030			R	7-735-072-070						
030	VT	C	L	7-735-072-071						
030			R	7-735-071-165						
030		N	L	7-735-071-573						
030			R	7-735-072-114						

System & Technical Information

Vertical

Horizontal

Vertical Cabinet SV Model Dimensions				
Model	Unit	Width (A)	Depth (B)	Height (C)
007 - 012	in	19.0	19.0	24.3
	cm	48.3	48.3	61.6
015 - 018	in	21.5	21.5	32.3
	cm	54.6	54.6	81.9
024, 030, 041	in	21.5	21.5	39.3
	cm	54.6	54.6	99.7
036, 042	in	21.5	26.0	44.3
	cm	54.6	66.0	109.9
048 - 060	in	24.0	32.5	45.3
	cm	61.0	82.6	114.9
070	in	26.0	33.3	58.3
	cm	66.0	84.5	148.0

Horizontal Cabinet SV Model Dimensions				
Model	Unit	Width (A)	Depth (B)	Height (C)
007 - 012	in	19.0	33.0	11.5
	cm	48.3	83.8	29.2
015-018	in	22.0	43.0	17.0
	cm	55.9	109.2	43.2
024-030	in	22.0	43.0	18.0
	cm	55.9	109.2	43.2
036, 042	in	22.0	54.5	19.0
	cm	55.9	138.4	48.3
048 - 060	in	25.0	54.5	21.0
	cm	63.5	138.4	53.3
070	in	25.0	65.0	21.0
	cm	63.5	165.1	53.3

AHRI/ANSI 13256-1 CAPACITY AND EFFICIENCY DATA – PSC MOTOR

Models	Water Loop Heat Pump				Ground Loop Heat Pump				CFM	GPM
	Cooling 86 °F		Heating 68 °F		Cooling 77 °F		Heating 32 °F			
	Capacity (Btuh)	EER (Btuh/W)	Capacity (Btuh)	COP	Capacity (Btuh)	EER (Btuh/W)	Capacity (Btuh)	COP		
SV007	6,100	13.20	7,800	5.10	6,800	15.10	4,900	3.40	300	2.0
SV009 (HZ)	8,150	12.40	10,700	4.70	8,700	14.0	6,900	3.0	300	2.5
SV009 (VT)	8,150	12.40	10,700	4.70	8,700	14.40	6,900	3.20	330	2.5
SV012	10,900	12.20	13,000	4.30	11,800	14.10	8,700	3.20	375	3
SV015	14,200	12.80	16,100	4.40	14,200	14.60	11,300	3.30	500	4
SV018	18,200	14.10	20,200	4.60	19,200	16.15	14,300	3.50	600	5
SV024	24,300	14.20	27,400	5.00	25,400	16.90	18,100	3.55	800	6
SV030	28,200	13.40	32,600	4.70	29,500	15.60	21,500	3.40	950	7
SV036	36,250	14.30	38,800	4.65	38,000	16.65	27,100	3.55	1200	9
SV041	35,600	14.15	39,100	4.45	37,300	16.20	27,400	3.30	1240	9
SV042	39,500	13.65	42,800	4.45	41,200	15.90	30,000	3.25	1380	10
SV048	46,200	13.95	58,600	4.65	48,400	16.35	39,300	3.40	1640	12
SV060 (HZ)	59,200	13.60	74,200	4.80	61,900	15.50	49,200	3.8	1700	15
SV060 (VT)	59,100	13.60	77,800	4.80	61,600	15.80	53,400	3.75	1900	15
SV070	64,000	13.30	72,800	4.40	66,400	15.00	50,800	3.40	2000	16

Notes: All dimensions within $\pm 0.125"$. All condensate drain connections are 3/4" FPT. Horizontal models can be field converted between end blow and straight through supply air configurations. Specifications subject to change without notice. 1" filter rack extends 1.23" beyond the side of the unit.

GLHP ratings require an extended range option.

Ratings based upon AHRI/ANSI 13256-1 with 1" disposable filter.

A Zero Energy Capable Home for Peace of Mind

The Bosch zero energy capable home is a full systems approach to creating a house that is not an energy drain on the planet's finite resources. This technology helps homeowners to reduce their monthly utility bills and protect the environment.

Bosch has assembled a comprehensive suite of heating, cooling, water heating, and energy-efficient appliances that, when installed in a home, reduces home energy usage due to intelligent product designs and higher efficiencies. In addition, this approach enables the homeowner to save enough power to offset the already reduced energy demand, meaning virtually a zero energy bill for the homeowner.

Ask your Bosch Contractor or go to [Boschexperiencecenter.com](https://www.boschexperiencecenter.com) to learn more about how Bosch products can work together for your ultimate comfort.

About **Bosch**

Bosch Group

The Bosch Group is a leading global supplier of technology and services in the areas of Automotive, Industrial Technology, Consumer Goods and Building Technology. The company was founded in Stuttgart, Germany, in 1886 and presently has more than 440 subsidiaries and is represented in over 150 countries.

In the U.S., Canada and Mexico, the Bosch Group manufactures and markets automotive original equipment and aftermarket solutions, industrial drives and control technology, power tools, security and communication systems, packaging technology, thermotechnology, household appliances and software solutions. The Bosch Group's products and services are designed to improving quality of life by providing innovative and beneficial solutions. In this way, the company offers technology worldwide that is "Invented for life." Additional information is available online at boschheatingandcooling.com and bosch.ca.

Bosch Thermotechnology in North America

Bosch Thermotechnology is a leading source of high quality water heating and comfort systems. The company offers gas tankless, electric whole house and point-of-use water heaters, Bosch and Buderus floor-standing and wall mounted boilers, Bosch and FHP geothermal, water-source and air-source systems as well as controls and accessories for all product lines. Bosch Thermotechnology is committed to being Simply Smart by offering products that work together as integrated systems that enhance quality of life in an ultra-efficient and environmentally friendly manner. For more information, visit boschheatingandcooling.com.

Heating

Cooling

Hot Water

Controls

Bosch Thermotechnology Corp.

Watertown, MA • Londonderry, NH • Ft. Lauderdale, FL
General Inquiries: 1-866-642-3198

Copyright © 2020 Bosch Thermotechnology Corp.
All rights reserved. Subject to change without notice.