WCT410 Series

Bleed, Feed and Dual Biocide Cooling Tower Conductivity Controllers

180505 Rev B Revised 5/23/2012
Part 1.

General

1.1
Scope

A.
This section describes the requirements for a bleed, feed and dual biocide cooling tower conductivity controller with an automatically temperature compensated electrode.

B.
Under this item, the contractor shall furnish and install the

conductivity control equipment and accessories as indicated on the plans and as herein specified.

1.2
Submittals

A.
The following information shall be included in the submittal for this

section:

1.
Data sheets and catalog literature for a micro-processor based bleed, feed and dual biocide cooling tower conductivity controller and electrode.

2.
Interconnection and dimensional drawings.

3.
List of spare parts

Part 2.

Products

2.1
Bleed, feed and dual biocide cooling tower conductivity controller

A. The bleed, feed and dual biocide cooling tower conductivity control system shall consist of a control module that provides on/off conductivity control, inhibitor chemical feed, two biocide chemical feeds and a conductivity electrode that provides measurement of the conductivity, as well as a temperature measurement for automatic compensation for errors due to temperature fluctuations.

B.
Control Module:
1. Enclosure: Polycarbonate, NEMA 4X, lockable hinged door with clear window.

2.
Power: 100-240 VAC, 50/60 Hz, 8A Fuse: 1.0 ampere, 5 x 20

mm

3.
Inputs:

· Conductivity: 0 to 10,000 (S/cm.

· Temperature: 10 K Thermistor

· No Flow Interlock: Isolated dry contact closure (reed switch)

· Water meter contactor: Isolated dry contact closure (reed switch).

4. Outputs:

· Control (on/off): Four internally powered relays, 6 A (resistive), 1/8 HP. All relays are fused together as one group, total current for this group must not exceed 6A

· Alarm: One internally powered relay, 10 A (resistive), 1/8 HP

· 4 – 20 mA (Optional): Fully isolated, internally powered, 600 ohm maximum resistive load.

5. Software features:

· Control relay shall feature adjustable control direction and dead band.

· Chemical feed shall be selectable from bleed and feed, feed as a percentage of bleed, feed as a percentage of time, and feed based on a water meter contactor input.

· Biocide feed shall be selectable from up to 10 times per day, a weekly cycle, a two week cycle, or a 28 day cycle.

· A self test shall be available to verify the integrity of the control module’s sensor input circuitry.

· Manual activation of the relays shall be easily accomplished via the keypad.

· A maximum output on-time shall be available on the bleed and feed relays to prevent runaway control.

· Software upgrade file shall be transferable to the controller via USB memory stick

· Optional datalog of conductivity, temperature and water meter totals in 10 minute increments over a two-month period

· Optional event log with time-stamped relay on/off and flow/no-flow events

· Optional configuration file import/export feature

C.
Sensor:
1. Operating Principle: The conductivity sensor shall be driven with a low voltage AC signal, and the return signal voltage will vary with the conductivity of the intervening solution.

The 10 K ohm temperature signal shall also be delivered to the control module, in order to automatically compensate for sensor errors due to temperature fluctuations.

2. Materials of construction: PVC, Glass filled polypropylene, FKM and graphite.

3. Process connections: For in-line sensors, ¾” NPT Female.

4. Temperature range: 0 – 60 degrees C.

5. Pressure range: 0 – 150 psig.

D.
Controller and Sensor Performance
1. Range: 0 – 10,000 (S/cm.

2. Accuracy: From 10-10,000 (S/cm ± 1% of reading; from 0-10 (S/cm ± 20% of reading.

3. Resolution: ± 1(S/cm.

4.
Maximum separation between the controller and the

sensor shall be 250 feet.

E.
Indication
1. Graphic User Interface

A 2 line x 16 character backlit LCD display shall indicate the process value, a bar graph of the process value relative to set points, and the status of outputs and alarms.

Five LED lamps shall indicate the on/off status of the control outputs.

F.
Equipment
The bleed, feed and dual biocide cooling tower conductivity controller shall be a Walchem WCT410 series.

Part 3.

Operator Functions

3.1
Calibration

A. The conductivity electrode calibration shall be a one point calibration, utilizing a solution of a known conductivity.

B. All set points shall be set through the 8 button keypad.

C. An access code shall be available to protect all set points and calibrations, while allowing the user to view any set point.

3.2
Control Module Function Details
A. The conductivity control output shall be on/off control with adjustable dead band.

B. The conductivity control direction shall be selected via the keypad.

C. The inhibitor chemical feed output shall be on/off control with four choices of feed modes.
D. The bleed and feed relays shall have limit timers to prevent runaway control.
E. The biocide programs shall provide a conductivity based prebleed prior to the biocide addition, and a time based lockout of the bleed after the biocide addition.
Part 4.

Execution

4.1
Installation

A.
The sensor shall be installed in a location where it will always remain immersed in the sample.

B.
The sensor shall be installed in a location where there is good solution movement and where it will respond rapidly to conductivity changes.

C.
The sensor cable shall be routed such that it is separated

from any AC voltage by at least 6 inches.

D.
If the sensor cable needs to be extended beyond the standard 10 feet, then 24 AWG, 2 twisted pair, shielded cable shall be utilized.

E. If the optional 4 – 20 mA output, water meter contactor or flow switch are installed, then 22-26 AWG, twisted pair, shielded cable shall be utilized.

F. The sample line shall be tapped from the discharge side of the cooling tower recirculation pump, and returned to either the cooling tower sump or the suction side of the recirculation pump.

Part 5.

Warranty

5.1
Terms

A.
The manufacturer of the above specified equipment shall guarantee equipment of its manufacture, and bearing its identification to be free from defects in workmanship and material for a period of 24 months for electronics and 12 months for mechanical parts from date of delivery from the factory or authorized distributor under normal use and service and otherwise when such equipment is used in accordance with instructions furnished by the manufacturer and for the purposes disclosed in writing at the time of purchase, if any.

B.
In the event a component fails to perform as specified and having been returned to the manufacturer transportation charges prepaid, and is proven defective in service during the warranty period, the manufacturer shall repair or replace the defective part. Replaceable elastomeric parts and glass components are expendable and are not covered by any warranty.

Part 6.
Options

6.1
Related Equipment

A. 191007 flow switch manifold assembly

B. Solenoid valve for bleed control

C. EHB16R1-VC metering pumps for chemical feed

D. Water meter contactor

E. 100084 Sensor extension cable

Part 7.
Spare Parts

7.1
Recommended Spare Parts

A. 103163 Fuse, 1 A, 250 VAC

B. 102864 Fuse, 6 A, 250 VAC

	Measurement Performance
	
	Mechanical
	

	Conductivity Range
	0-10,000 (S/cm
	Enclosure
	Polycarbonate

	Resolution
	1 (S/cm
	NEMA rating
	NEMA 4X standard

	Accuracy
	10-10,000 (S/cm (1% of reading
	Dimensions
	See below

	
	0-10 (S/cm (20% of reading
	Display
	2 x 16 character backlit liquid crystal

	Temperature Range
	32-158(F (0 to 70(C)
	Ambient Temp.
	32-158(F (0-70(C)

	Resolution
	0.1 degree
	Shipping wgt.
	10 lbs (approximately)

	Accuracy
	(1% of reading
	
	

	
	
	
	

	Inputs
	
	Outputs
	

	Power
	100-240 VAC, 50/60 Hz, 8A
Fuse: 1.0 ampere, 5 x 20 mm
	Mechanical Relays
	6A resistive, 1/8 HP

All relays are fused together as one group, total current for this group must not exceed 6A

	Signals
	(Optional) Flow Meter-isolated, dry contact closure required (relay reed switch) (Optional) Flow Switch-isolate, dry contact closure required (reed switch)
	4-20mA(Optional)
	Fully isolated, internally powered600(max. resistive load. Resolution 0.001% of span, accuracy (1% of reading

Dimensions

[image: image1.wmf]5.465”

(139mm)

6.750”

(171mm)

4.0” Typ

(102mm)

7.684”

(195mm)

[image: image2.wmf]Cooling Tower Controller

www.walchem.com

PREV

NEXT

ENTER

EXIT

FLOW

FLOW

FLOW SWITCH

ELECTRODE

SAMPLE VALVE

10.0" (254 mm)

1/4” POLYPRO PANEL

1

7

"

(

4

3

2

m

m

)

[image: image5.wmf]METERING

 PUMPS

CIRCULATING

 PUMP

SOLENOID

VALVE

COOLING TOWER

WATER

METER

WCT

FOOT VALVE

 DATA

LOGGING

ALARM

DEVICE

MAKE-UP WATER

 TO

DRAIN

3/4“ PVC

 Y

STRAINER

 Y

STRAINER

INJECTION

 CHECK

 VALVE

G

F

B

A

D

E

TREATMENT

CHEMISTRY

C

H

BIOCIDE 1

BIOCIDE 2

C

C

Installation

	A
	AC POWER, 8 AMPS MAXIMUM, 2 x 18 AWG PLUS GROUND OR LOCAL CODE

	B
	AC POWER, 6 AMPS MAXIMUM, SOLENOID, 2 x 18 AWG PLUS GROUND OR LOCAL CODE

	C
	AC POWER, 6 AMPS MAXIMUM, METERING PUMP, 2 x 18 AWG PLUS GROUND OR LOCAL CODE

	D
	CONDUCTIVITY ELECTRODE, 4 x 24 AWG PLUS SHIELD, 5 FT SUPPLIED

	E
	FLOW SWITCH, 2 x 24 AWG PLUS SHIELD, 5 FT SUPPLIED

	F
	OPTIONAL WATER METER, 2 x 24 AWG PLUS SHIELD

	G
	OPTIONAL 4-20mA OUTPUT, 2 X 24 AWG PLUS SHIELD

	H
	AC POWER, 6 AMPS MAXIMUM, ALARM, 2 x 18 AWG PLUS GROUND OR LOCAL CODE

WCT Series, Bleed & Feed Controller with Biocide Additions

 Ordering Information

[image: image6.wmf]POWER

FEED

BLEED

PLUG

CONDUCTIVITY

ELECTRODE

FLOW SWITCH

(OPTIONAL)

FLOW METER

(OPTIONAL)

4-20mA

(OPTIONAL)

SPARES

BIO 1

ALARM

BIO 2

WCT400 or 410 -

VOLTAGE
1 = 120 VAC, prewired

5 = 100-240 VAC, hardwired, cable glands

OUTPUT
N = No data output

4 = Isolated 4-20 mA output

SENSOR
N = No electrode

1 = PP/Graphite electrode & tee, 20ft. (6.1m) cable (for in-line or submersion mounting)
2 = PP/Graphite electrode & flow switch manifold mounted on PP panel, 5 ft. (1.5m) cable

4 = High pressure electrode (up to 300 psi), 20 ft. (6.1m) cable
5 = High pressure electrode & flow switch manifold on PP panel, 5 ft. (1.5m) cable

6= PP/SS electrode & tee, 20 ft. (6.1m) cable

7= PP/SS electrode & flow switch manifold on PP panel, 5 ft. (1.5m) cable

USB FEATURES
N = Software upgrade capability only

U = Integrated datalogging, event/reset logging, and configuration file import/export

Safety Approvals

	Agency Approvals
	

	UL
	ANSI/UL 61010-1:2004, 2nd Edition*

	CAN/CSA
	C22,2 No.61010-1:2004 2nd Edition*

	CE Safety
	EN 61010-1 :2001 2nd Edition*

	CE EMC
	EN 61326-1 :2006

	
	

	Note: For EN61000-4-6, EN61000-4-3 the controller met performance criteria B.

	*Class A equipment: Equipment suitable for use in establishments other than domestic, and those directly connected to a low voltage (100-240 VAC) power supply network which supplies buildings used for domestic purposes.

[image: image3.wmf]Conductivity

Electrode

Power Supply

(115 VAC or 230 VAC)

Contact Closure:

Polarity not critical

Reed Switch

Flow Meter

Polarity not Critical

IN-

FLOW MTR 1

FLOW MTR 2

IN+

IN-

FLOW SW 1

IN+

IN-

IN+

+5V

BLK

RED

COND

T-

T+

BLEED

N.C.

FEED

N.O.

N.C.

N.O.

L2

L2

L1

L2/N

Hall Effect

Flow Meter

G

R

E

E

N

W

H

I

T

E

GROUND

STUD

SHIELD

L1

L2/N

G

R

N

1

2

0

V

G

R

N

/

Y

E

L

2

4

0

V

WHT 120V

BLU 240V

B

L

K

1

2

0

V

B

R

N

2

4

0

V

F1

F2

WCT400/410 INPUTS

[image: image4.wmf]Pump(s)

Bleed Solenoid/

Motorized Ball Valve

Alarm

L1

L2/N

L2

L2

L2

L2

L2

L2

BLEED

N.C.

N.O.

N.C.

BOI 1

N.O.

N.C.

FEED

N.C.

BIO 2

N.O.

N.C.

N.O.

N.O.

ALARM

N.C.

N.O.

L2/N

L2/N

L2/N

L2/N

L2/N

L2/N

BLEED

N.C.

N.O.

N.C.

BIO 1

N.O.

N.C.

FEED

N.C.

BIO 2

N.O.

N.C.

N.O.

N.O.

ALARM

N.C.

N.O.

GROUND

STUD

W

H

T

1

2

0

V

B

L

U

2

4

0

V

GRN 120V

GRN/YEL 240V

GRN 120V

GRN/YEL 240V

IF MOTORIZED

BALL VALVE

BLK 120V

BRN 240V

BLK 120V

BRN 240V

Chart

Recorder

BLK 120V

BRN 240V

W

H

T

1

2

0

V

B

L

U

2

4

0

V

W

H

T

1

2

0

V

B

L

U

2

4

0

V

W

H

T

1

2

0

V

B

L

U

2

4

0

V

GRN 120V

GRN/YEL 240V

TO GROUND STUD

GRN 120V

GRN/YEL 240V

TO GROUND

STUD

GRN 120V

GRN/YEL 240V

TO GROUND

STUD

NOTE: When connecting a

motorized ball valve, the pre-wired

pigtail must be removed and the

valve requires two wires, one to

N.O. to open the valve and one to

N.C. to close the valve.

WCT410 OUTPUTS

WCT410 Conduit Wiring

VOLTAGE

OUTPUT

SENSOR USB

