WDT400 Series

Bleed and Feed Cooling Tower Conductivity Controllers

For Two Towers

180508 Rev B Revised 5/23/2012
Part 1.

General

1.1
Scope

A.
This section describes the requirements for a bleed and feed cooling tower conductivity controller with automatically temperature compensated electrodes that controls two cooling towers.

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 and feed conductivity controller for two cooling towers and electrodes.

2.
Interconnection and dimensional drawings.

3. List of spare parts

Part 2.

Products

2.1
Bleed and feed cooling tower conductivity controller

A. The bleed and feed cooling tower conductivity control system shall consist of a control module that provides on/off conductivity control, inhibitor chemical feed, and two conductivity electrodes that provide 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 (two): 0 to 10,000 (S/cm.

· Temperature (two): 10Kohm thermistor

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

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

4. Outputs:

· Control (on/off): Five 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

· 4 – 20 mA (One or two, optional): Fully isolated, internally powered, 600 ohm maximum resistive load.

5. Software features:

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

· Intermittent sampling shall be selectable.

· 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.

· 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 all relays to prevent runaway control.

· A diagnostic alarm shall be activated in response to a number of error or alarm conditions.

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

· Optional data log 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.
Sensors:
1. Operating Principle: The conductivity sensors shall be driven with a low voltage AC signal, and the return signal voltage will vary with the conductivity of the intervening solution.

The temperature signals 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 sensors shall be 250 feet.

E.
Indication
1. Graphic User Interface

· A 2 line x 16 character backlit LCD display shall indicate the process values, and the status of outputs and alarms.

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

F.
Equipment
The bleed and feed cooling tower conductivity controller shall be a Walchem WDT400 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 outputs 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 outputs shall be on/off control with four choices of feed modes.
D. All control relays shall have limit timers to prevent runaway control.
Part 4.

Execution

4.1
Installation

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

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

C.
The sensor cables shall be routed such that they are separated from any AC voltage by at least 6 inches.

D.
If the sensor cables need to be extended beyond the standard 5 feet, then 24 AWG, 2 twisted pair, shielded cable shall be utilized.

E. If the optional 4 – 20 mA outputs or flow switches are installed, then 22-26 AWG, twisted pair, shielded cable shall be utilized.

F. The sample lines 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. EZB16D1-VC metering pump for inhibitor feed

D. Water meter contactor

E. 100084 Sensor extension cable

Part 7.
Spare Parts

7.1
Recommended Spare Parts

A. 103163 Fuse, 1A, 250VAC

B. 102864 Fuse, 6A, 250 VAC

Specifications

	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

0-10 (S/cm (20% of reading
	Dimensions
	See next page

	Temperature Range
	32-158(F (0 to 70(C)
	Display
	2 x 16 character backlit liquid crystal

	Resolution
	0.1 degree
	Ambient Temp.
	32-158(F (0-70(C)

	Accuracy
	(1% of reading
	Shipping weight
	10 lbs (approximately)

	[image: image5.wmf] HEAT

EXCHANGER

COOLING TOWER

METERING

 PUMP

 HEAT

EXCHANGER

COOLING TOWER

METERING

 PUMP

BLEED

VALVE

BLEED

VALVE

System A

System B

E

D

C

F

G

F

DATA

LOGGING

B

B

C

D

E

ALARM

DEVICE

H

 Cooling Tower Controller

www.walchem.com

PREV

NEXT

ENTER

EXIT

	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-isolated, dry contact closure required (reed switch)
	
	

	
	
	4-20mA

(Optional)
	Fully isolated, internally powered

600(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)

Conduit Wiring

[image: image2.wmf]POWER

FEED A

BLEED A

CONDUCTIVITY

ELECTRODE A

FLOW SWITCH A

(OPTIONAL)

FLOW METER A

(OPTIONAL)

FLOW METER B

(OPTIONAL)

CONDUCTIVITY

ELECTRODE B

BLEED B

4-20 mA (2)

(optional)

4-20 mA (1)

(optional)

ALARM

FLOW SWITCH B

(OPTIONAL)

FEED B

SPARES

Installation

Wiring Details

	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

Ordering Information

WDT400 or 410 -

VOLTAGE

OUTPUT
1 = 120 VAC, prewired

N = No data output

5 = 100-240 VAC, conduit

4 = Single 4-20 mA output

2 = Dual 4-20 mA output

WDT400 SENSOR
N =
No electrode

1 =
Two graphite electrodes & tees, (inline or submersion) 20ft. (6.1m) cable

2 =
Two graphite electrodes & flow switch manifolds, 20 ft. (6.1m) cable

4 =
Two high pressure electrodes & glands, 10 ft.(3m) cable
5 =
Two high pressure electrodes & flow switch manifolds ,20 ft. (6.1m) cable

6 =
Two SS electrodes & tees, 20 ft. (6.1m) cable

7 =
Two SS electrode & flow switch manifolds on PP panel, 20 ft. (6.1m) cable

WDT410 SENSOR
N =
No electrode

1 =
SS + pH electrodes & tees, (inline or submersion), 20ft. (6.1m) cable

2 =
SS + ORP electrodes & tees (inline or submersion), 20 ft. (6.1m) cable

3 =
SS + pH electrodes & flow switch manifold on PP panel, 5ft. (1.5m) cable

4 =
SS + ORP electrodes & flow switch manifold on PP panel, 5ft. (1.5m) cable

6 =
Graphite + pH electrodes & tees (inline or submersion), 20ft. (6.1m) cable

7=
Graphite + ORP electrodes, & tees (inline or submersion), 20ft. (6.1m) cable

7R=
Graphite + ORP rod style electrode & tees, ft (inline or submersion), 20ft. (6.1m) cable

8 =
Graphite + pH electrodes & flow switch manifold on PP panel, 5ft. (1.5m) cable

9 =
Graphite + ORP rod style electrode & flow switch manifold on PP panel, 5ft. (1.5m) cable

A =
High pressure electrodes (Cond + pH) & flow switch manifold on PP panel, 5ft. (1.5m) cable

B =
High pressure electrodes (Cond + ORP) & flow switch manifold on PP panel, 5ft. (1.5m) cable

USB FEATURES
N = Software upgrade capability only

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

	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

+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

R

+

R

-

+

5

V

B

L

K

R

E

D

C

O

N

D

T

-

T

+

R

+

R

-

SYSTEM A

Conductivity

Electrode

SYSTEM B

+5V

BLK

RED

COND

T-

T+

G

R

E

E

N

W

H

I

T

E

SHIELD

+

5

V

B

L

K

R

E

D

C

O

N

D

T

-

T

+

F1

F2

IN-

FLOW MTR 1

FLOW MTR 2

IN+

FLOW SW 1

IN+

IN-

IN+

FLOW SW 2

IN-

IN+

I

N

-

F

L

O

W

M

T

R

1

F

L

O

W

M

T

R

2

I

N

+

F

L

O

W

S

W

1

I

N

+

I

N

-

I

N

+

F

L

O

W

S

W

2

I

N

-

I

N

+

SYSTEM A

SYSTEM B

WDT400 INPUTS

[image: image4.wmf]Pump

Alarm

Bleed Solenoid/

Motorized Ball Valve

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 A

N.C.

N.O.

BLEED B

N.O.

N.C.

FEED A

N.C.

FEED B

N.O.

N.C.

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

B

L

K

1

2

0

V

B

R

N

2

4

0

V

+

5

V

B

L

K

R

E

D

C

O

N

D

T

-

T

+

Chart

Recorder

B

L

K

1

2

0

V

B

R

N

2

4

0

V

WHT 120V

BLU 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

GRN 120V

GRN/YEL 240V

TO GROUND

STUD

GRN 120V

GRN/YEL 240V

TO GROUND

STUD

GRN 120V

GRN/YEL 240V

TO GROUND

STUD

W

H

T

1

2

0

V

B

L

U

2

4

0

V

Chart

Recorder

I

N

-

F

L

O

W

M

T

R

1

F

L

O

W

M

T

R

2

I

N

+

F

L

O

W

S

W

1

I

N

+

I

N

-

I

N

+

F

L

O

W

S

W

2

I

N

-

I

N

+

Bleed

Solenoid/

Motorized

Ball Valve

Pump

I

F

M

O

T

O

R

I

Z

E

D

B

A

L

L

V

A

L

V

E

B

L

K

1

2

0

V

B

R

N

2

4

0

V

B

L

K

1

2

0

V

B

R

N

2

4

0

V

B

L

K

1

2

0

V

B

R

N

2

4

0

V

+

5

V

B

L

K

R

E

D

C

O

N

D

T

-

T

+

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.

WDT400 OUTPUTS

VOLTAGE

OUTPUT

SENSOR USB

