WEDT410 Series

Bleed, Feed, ORP and Dual Biocide Cooling Tower Conductivity Controllers with Electrodeless Conductivity Sensor

180515 Rev B Revised 5/23/2012
Part 1.

General

1.1
Scope

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

B.
Under this item, the contractor shall furnish and install the cooling tower 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, ORP and dual biocide cooling tower controller and sensors.

2.
Interconnection and dimensional drawings.

3. List of spare parts

Part 2.

Products

2.1
Bleed, feed, ORP and dual biocide cooling tower controller

A. The bleed, feed, ORP and dual biocide cooling tower control system shall consist of a control module that provides on/off conductivity control, inhibitor chemical feed, ORP control, two biocide chemical feeds. Also included shall be an ORP electrode that provides measurement of the ORP and an electrodeless conductivity sensor that provides measurement of the conductivity, as well as a temperature measurement for automatic compensation for errors in conductivity 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, 8 mA, Fuse: 1.0 ampere, 5 x 20mm

3. Inputs:

· Conductivity: Two ranges: 50 to 1,000 and 1,000 to 10,000 (S/cm.

· ORP: -1500 to 1500 mV

· Temperature: 10K ohm thermistor

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

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

4. Outputs:

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

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

5. Software features:

· Conductivity and ORP control relays 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, feed based on a water meter contactor input, and feed based on a paddlewheel flowmeter 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.

· A reminder for ORP electrode calibration shall be available.

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

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

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

· Optional datalog of conductivity, ORP, 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 sensor shall be driven with a low voltage signal, and the return signal voltage will vary with the conductivity of the intervening solution.

The ORP sensor shall consist of a replaceable cartridge containing an ORP sensitive platinum element and silver/silver chloride reference. Voltage signals from these shall be measured against the solution ground, and the differential voltage measurement sent to the control module.

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

2. Materials of construction: Glass filled polypropylene, FKM and CPVC (conductivity); CPVC, Titanium, platinum, FKM (ORP), PVC, Glass filled polypropylene, Isoplast (flow switch manifold).

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

4. Temperature range: 10 – 60 degrees C.

5. Pressure range: 0 – 100 psig.

D.
Controller and Sensor Performance
1. Range: Two conductivity ranges: 1000 – 10,000 (S/cm and 50 – 1,000 (S/cm

ORP: -1500 to 1500 mV

2.
Accuracy: Conductivity: Within range ± 1% of reading; Outside range ± 20% of reading

ORP: ± 1 mV

3.
Resolution: Conductivity ± 1(S/cm., ORP ± 1 mV

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.

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

F.
Equipment
The bleed, feed, ORP and dual biocide cooling tower conductivity controller with electrodeless conductivity sensor shall be a Walchem WEDT410 series.

Part 3.

Operator Functions

3.1
Calibration

A. The conductivity sensor calibration shall consist of a zero calibration plus a one point process calibration, utilizing a solution of a known conductivity.

B. The ORP electrode calibration shall be either a one or two point calibration utilizing standard ORP calibration solutions.

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

D. 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 and ORP control outputs shall be on/off control with adjustable dead band.

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

C. The inhibitor chemical feed output shall be on/off control with five choices of feed modes.
D. The bleed, feed and ORP 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 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 and ORP 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 conductivity sensor cable needs to be extended beyond the standard 5 feet, then 24 AWG, 3 twisted pair, shielded cable shall be utilized.

E. If the ORP sensor cable needs to be extended beyond the standard 5 feet, then 24 AWG, 2 twisted pair, shielded cable shall be utilized.

F. 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.

G. 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. 191023 flow switch manifold assembly

B. Solenoid valve for bleed control

C. EZB16D1-VC metering pumps for chemical feed

D. Water meter contactor

E. 102535 conductivity sensor extension cable

F. 102535 ORP sensor extension cable

Part 7.
Spare Parts

7.1
Recommended Spare Parts

A. 103163 Fuse, 1A, 250VAC

B. 102834 Fuse, 6A, 250 VAC

C. WEL-MVR-NN pH electrode

Specifications

	Measurement Performance
	Mechanical

	Conductivity Ranges
	1,000-10,000 (S/cm

50-1,000 (S/cm
	Enclosure
	Polycarbonate

	Conductivity Resolution
	1 (S/cm
	NEMA Rating
	NEMA4X

	Conductivity Accuracy
	Within range (1% of reading

Outside range (20% of reading
	Dimensions
	See next page

	Temperature Range
	32 to 158°F (0 to 70°C)

	Display
	2 x 16 character backlit liquid crystal

	Temperature Resolution
	± .1°C
	Operating Ambient Temp.
	32 to 158°F (0 to 70°C)

	Temperature Accuracy
	± .1% of reading
	Storage Temp
	-20 to 180°F (-29 to 80°C)

	pH Range
	-2 to 16 pH units
	Shipping Weight
	10 lbs (approximately)

	pH Resolution
	0.01 pH units
	Graphite electrode pressure rating 150 psi

	pH Accuracy (calibrated)
	±0.01 pH units
	

	ORP Range
	±1500 mV
	Flow switch manifold pressure rating 150 psi

	ORP Resolution
	1 mV
	Flow switch manifold connections ¾” NPTF

	ORP Accuracy (calibrated)
	±1 mV
	pH/ORP electrode pressure rating 100 psi

	Inputs

	Power
	Controller
	100-240VAC, 50/60 Hz, 8A
Fuse: 1.0 ampere, 5 x 10 mm

	Input signals

	Conductivity sensor
	-1 to 1 VDC, 10K thermistor

	
	pH/ORP
	Requires a preamplified signal. Walchem WEL series recommended.

±5V power available for external preamps.

Note: Temperature compensation for pH input is accomplished using the conductivity electrode temp. element. ORP measurement does not use temp comp.

	
	Flow meter (optional)
	Isolated dry contact closure required (i.e., relay, reed switch, etc)

	
	Flow switch (optional)
	Isolated dry contact closure required (i.e., reed switch)

	
Outputs

	Mechanical Relays (6)
	 6A resistive, 1/8 HP
All relays are fused together as one group, total current for this group must not exceed 6A

	4-20 mA (0, 1, or 2 optional)
	Internally powered

	
	Fully isolated

	
	600 ohms max resistive load

	
	Resolution .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]1/4” POLYPRO PANEL

Cooling Tower Controller

www.walchem.com

PREV

NEXT

ENTER

EXIT

FLOW

FLOW

2

4

"

(

6

1

0

m

m

)

19" (483 mm)

Sample Valve

Installation
[image: image3.wmf]METERING

 PUMPS

 HEAT

EXCHANGER

CIRCULATING

 PUMP

SOLENOID

VALVE

COOLING TOWER

WATER

METER

Cooling Tower Controller

www.walchem.com

PREV

NEXT

ENTER

EXIT

Ordering Information

WEDT410 -

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

WEDT410 SENSOR
N =
No electrode

1 =
Electrodeless and pH sensors and tees, 20 ft cable, (for inline mounting)

2R =
Electrodeless and rod style ORP sensors and tees, 20 ft cable (for inline mounting)

3 =
Electrodeless and pH sensors & flow switch manifold on PP panel

4R =
Electrodeless and rod style ORP sensors & flow switch manifold on PP panel

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: image4.wmf]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+

BLEED

N.C.

FEED

N.O.

N.C.

N.O.

L2

L2

L1

L2/N

Hall Effect

Flow Meter

GROUND

STUD

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

T

-

T

+

I

N

-

I

N

+

-

5

V

I

N

-

F

L

O

W

M

T

R

1

F

L

O

W

M

T

R

2

I

N

+

I

N

-

F

L

O

W

S

W

1

I

N

+

I

N

-

I

N

+

+

5

V

B

L

K

R

E

D

C

O

N

D

T

-

T

+

R

+

R

-

+5V

T-

T+

IN-

IN+

-5V

 WEL

pH/ORP

Electrode

W

H

T

/

B

L

U

B

L

U

W

H

T

/

O

R

G

O

R

G

W

H

T

/

G

R

N

G

R

N

F1

F2

Conductivity

Sensor

+5V

T-

T+

G

R

E

E

N

W

H

I

T

E

/

G

R

N

SHIELD

-5V

IN+

IN-

O

R

N

W

H

I

T

E

/

O

R

N

B

L

U

W

H

I

T

E

/

B

L

U

WEDT410 INPUTS

[image: image5.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

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

Chart

Recorder

B

L

K

1

2

0

V

B

R

N

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

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

pH/ORP

W

H

T

1

2

0

V

B

L

U

2

4

0

V

GRN 120V

GRN/YEL 240V

TO GROUND

STUD

B

L

K

1

2

0

V

B

R

N

2

4

0

V

Chart

Recorder

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.

WEDT410 OUTPUTS

[image: image6.wmf]POWER

FEED

BLEED

BIO2

CONDUCTIVITY

SENSOR

FLOW SWITCH

(OPTIONAL)

FLOW METER

(OPTIONAL)

4-20mA #2

(OPTIONAL)

SPARE

BIO1

pH/ORP

pH/ORP

ELECTRODE

SPARE

SPARE

ALARM

4-20mA #1

(OPTIONAL)

WEDT410 WIRING

VOLTAGE

OUTPUT

SENSOR USB

