WEC and WDEC410 Series

Wall Mount Electrodeless Conductivity Controllers

180511 Rev B Revised 5/23/2012
Part 1.

General

1.1
Scope

A.
This section describes the requirements for an electrodeless conductivity controller with one or two automatically temperature compensated sensors.

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

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 electrodeless conductivity controller and sensor(s).

2.
Interconnection and dimensional drawings.

3.
List of spare parts

Part 2.

Products

2.1
Wall Mount Electrodeless Conductivity Controller

A. The wall mount electrodeless conductivity control system shall consist of a control module that provides on/off control and one or two electrodeless sensors that provide a measurement of the conductivity, as well as a temperature measurement for automatic compensation for errors due to temperature fluctuations.

B.
Control Module:
1. Enclosure: Fiberglass, 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): ± 1500 mV

Temperature (two): 100Kohm thermistor

Interlock (two): Isolated dry contact closure (flow or level switch)

4. Outputs:

Control and Alarm (on/off): Five internally powered relays, 6 A (resistive), 1/8 HP.

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

5. Software features:

A choice of four conductivity ranges shall be via sensor selection.

A choice of units of measure shall include Siemens/cm, parts per million and percent concentration.

A multi-point calibration shall be available for conversion to percent concentration.

Control relays shall feature adjustable control direction and dead band.

Alarm relays shall be configurable as high alarm, low alarm, out of range alarm, or in range output.

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

Manual activation of the control and alarm relays shall be easily accomplished via the keypad.

A maximum output on-time shall be available on control relays to prevent runaway control.

The optional 4-20 mA output(s) shall be configurable to correspond to either sensor’s conductivity or temperature reading.

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 sensor(s) shall consist of an encapsulated pair of toroids, one of which receives a drive voltage, the other which transmits a voltage measurement to the control module. This signal varies depending upon the conductivity of the solution that surrounds the toroids.

The 100Kohm thermistor 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: PEEK, EPR and CPVC.

3. Process connections: For submersible sensors, 3/4” NPT female. For in-line sensors, 2” NPT Male.

4. Temperature range: 0 to 88 degrees C.

5. Pressure range: -15 to 250 psig.

D.
Controller and Sensor Performance
1. Range: 50 (S/cm to 1 S/cm.

2. Accuracy: Scale dependant, approximately ± 1% of reading.

3. Resolution: ± 1(S/cm between 50 and 10,000 (S/cm. ± 1 mS/cm between 10,000 (S/cm and 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(s), a bar graph of the process value relative to set points (single sensor models only), and the status of outputs and alarms.

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

F.
Equipment
The wall mount electrodeless conductivity controller shall be a Walchem WEC410.

Part 3.

Operator Functions

3.1
Calibration

A. The sensor calibration shall be a one point calibration, utilizing conductivity standard solutions or a calibrated conductivity meter. A multi-point calibration shall be possible if the units of measure selected are percent concentration.

B. The controller shall evaluate the calibration curve after a multi-point calibration and reject curves with ambiguous points.

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 relay outputs shall be either on/off control with adjustable dead band, or time proportional control with an adjustable proportional band and time period, or configurable as a low alarm, high alarm, in range output, out of range alarm or a probe wash output.

B. The probe wash output feature shall provide relay activation up to 10 times per day, for a programmable amount of time, while ignoring the sensor reading for control purposes for a programmable amount of time.
C. The diagnostic alarm output shall be activated in response to a number of error conditions.
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 submersible sensors shall be installed rigidly in position, at least 2” away from the tank wall. In-line sensors shall be installed in a 2” tee with the hole in the sensor oriented towards the flow.

C.
The sensors shall be installed in a location where there is good solution movement and where they will respond rapidly to chemical additions.

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

E. If the sensor cables need to be extended beyond the standard 20 feet, then Walchem extension cables must be utilized, to a maximum total distance of 250 feet.

F. If the optional 4 – 20 mA outputs or flow switches are installed, then 22-26 AWG, twisted pair, shielded cable shall be utilized, to a maximum distance of 3000 feet.

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. 190851 Junction box for sensor cable extension.

B. 102535 Sensor extension cable, 24 AWG, 3 twisted pair, shielded.

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

	Conductivity Range
	1000µS
	10,000µS
	100mS
	1000mS

	Conductivity Resolution
	1µS
	1µS
	1mS
	1mS

	Conductivity Accuracy
	±3%

below 50µS/cm

accuracy ±25%
	±1%

below 1000µS

accuracy ±25%
	±1%

below 10mS/cm

accuracy ±25%
	±1%

below 100mS/cm

accuracy ±25%

	Temperature Range
	32 to 190°F (0 to 88°C)

	Temperature Resolution
	1°F (1°C)

	Temperature Accuracy
	±1°F (±1°C)

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

	Outputs

	Mechanical 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 (optional)
	Internally powered

	
	Fully isolated

	
	600max resistive load

	
	Resolution .001% of span

	
	Accuracy ±1% of reading

	Mechanical

	Enclosure material
	Polycarbonate

	NEMA Rating
	NEMA 4X

	Dimensions
	8.5” x 6.5” x 5.5”

	Display
	2 x 16 character backlit liquid crystal

	Operating Ambient Temperature
	32 – 180°F (0 – 70°C)

	Storage Temperature
	-20 – 180°F (-29 – 80°C)

	Sensor Specifications

	Body Material
	PEEK
	CPVC

	O-ring material
	EPR
	FKM (in-line mounting only)

	Mounting adapters
	316SS
	CPVC (in-line mounting only)

	Dimensions
	7” x 1” diameter
	7” x 1.75” diameter

	Temperature Limitations
	32 to 190°F (0 to 88°C)
	32 to 190°F (0 to 88°C)

	Pressure rating
	-15 to +250 psi (-0.1 to 1.75 Mpa)
	-15 to 140 psi (-0.1 to 0.98 Mpa)

	Mounting
	Submersion:
	1” NPTM thread
	1” NPTM thread

	
	In-Line:
	2” NPTM threaded adapter
	2” NPTM threaded adapter

Dimensions

[image: image1.wmf]5.465”

(139mm)

6.750”

(171mm)

4.0” Typ

(102mm)

7.684”

(195mm)

	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.

WEC410 Series Submersion Mount Installation

[image: image2.wmf]FLOW OUT

FLOW IN

SUBMERSION

SENSOR

RECIRCULATING

 PUMP

Electrodeless Conductivity

www.walchem.com

PREV

NEXT

ENTER

EXIT

A

B

Alarm

Device(s)

B

B

C

D

Datalogging

(2 possible)

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

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

	C
	CONDUCTIVITY SENSOR, 6 x 24 AWG PLUS SHIELD, 20 FT SUPPLIED

	D
	OPTIONAL 4-20 mA OUTPUTS, 2 x 24 AWG PLUS SHIELD, 5 FT SUPPLIED

WDEC410 Series Submersion Mount Installation

[image: image3.wmf]FLOW OUT

SUBMERSION

SENSOR

RECIRCULATING

 PUMP

Electrodeless Conductivity

www.walchem.com

PREV

NEXT

ENTER

EXIT

A

B

Alarm

Device(s)

B

B

C

D

Datalogging

(2 possible)

RECIRCULATING

 PUMP

C

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

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

	C
	CONDUCTIVITY SENSOR, 6 x 24 AWG PLUS SHIELD, 20 FT SUPPLIED

	D
	OPTIONAL 4-20 mA OUTPUTS, 2 x 24 AWG PLUS SHIELD, 5 FT SUPPLIED

WEC410 In-Line Mount Installation

[image: image4.wmf]CIRCULATING

 PUMP

SOLENOID

VALVE

COOLING TOWER

WATER

METER

FOOT VALVE

 DATA

LOGGING

MAKE-UP WATER

 TO

DRAIN

3/4“ PVC

 Y

STRAINER

 Y

STRAINER

INJECTION

 CHECK

 VALVE

TREATMENT

CHEMISTRY

Electrodeless Conductivity

www.walchem.com

PREV

NEXT

ENTER

EXIT

E

B

ALARM

DEVICE

A

B

Metering

Pump

C

D

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

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

	C
	CONDUCTIVITY SENSOR, 6 x 24 AWG PLUS SHIELD, 20 FT SUPPLIED

	D
	OPTIONAL FLOW SWITCH, 2 x 24 AWG PLUS SHIELD

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

WDEC In-Line Mount Installation

[image: image11.wmf]CIRCULATING

 PUMP

SOLENOID

VALVE

COOLING TOWER

WATER

METER

FOOT VALVE

MAKE-UP WATER

 TO

DRAIN

3/4“ PVC

 Y

STRAINER

 Y

STRAINER

INJECTION

 CHECK

 VALVE

TREATMENT

CHEMISTRY

 DATA

LOGGING

E

B

ALARM

DEVICE

A

B

Metering

Pump

D

CIRCULATING

 PUMP

SOLENOID

VALVE

COOLING TOWER

WATER

METER

MAKE-UP WATER

 TO

DRAIN

3/4“ PVC

 Y

STRAINER

 Y

STRAINER

INJECTION

 CHECK

 VALVE

D

C

FOOT VALVE

TREATMENT

CHEMISTRY

Metering

Pump

B

C

WEC410 Ordering Information

WEC410 -

	PART # / CODE
	DESCRIPTION

	WEC410

	Electrodeless (Toroidal) Conductivity Controller

	VOLTAGE
	

	 1

	115 VAC, prewired

	 5

	Hardwired, cable glands

	OUTPUT
	

	 N

	No 4-20 mA output

	 4

	Single isolated 4-20 mA output

	 2

	Two isolated 4-20 mA outputs

	SENSOR OPTIONS (20 FT CABLE)

	 N

	No sensor

	0.1 – 1.0 mS/cm

	 A

	Submersion PEEK sensor

	 B

	In-line PEEK sensor w/stainless steel adapter

	 C

	Submersion CPVC sensor

	 D

	In-line CPVC sensor w/ CPVC adapter

	1.0 – 10.0 mS/cm

	 E

	Submersion PEEK sensor

	 F

	In-line PEEK sensor w/stainless steel adapter

	 G

	Submersion CPVC sensor

	 H

	In-line CPVC sensor w/ CPVC adapter

	10.0 – 100 mS/cm

	 I

	Submersion PEEK sensor

	 J

	In-line PEEK sensor w/stainless steel adapter

	 K

	Submersion CPVC sensor

	 L

	In-line CPVC sensor w/ CPVC adapter

	100 – 1000 mS/cm

	 M

	Submersion PEEK sensor

	 O

	In-line PEEK sensor w/stainless steel adapter

	 P

	Submersion CPVC sensor

	 Q

	In-line CPVC sensor w/ CPVC adapter

	USB
	

	 N
	Software upgrade capability only

	 U
	Integrated datalogging and config file import/export via USB flash stick

	
	

WDEC410 Ordering Information

WDEC410 -

	PART # / CODE
	DESCRIPTION

	WDEC410
	Dual Input Electrodeless (Toroidal) Conductivity Controller

	WIRIING OPTIONS

	 1

	Prewired w/ USA power cords

	 5

	Hardwired, cable glands

	OUTPUT
	

	 N

	No 4-20 mA output

	 4

	Single isolated 4-20 mA output

	 2

	Two isolated 4-20 mA outputs

	SENSOR OPTIONS **SELECT 2 SENSORS** (PLEASE ORDER ALPHABETICALLY. I.E. WDEC410-XXABX)

	 N

	No sensor

	0.1 – 1.0 mS/cm (20 ft cables)

	 A

	Submersion PEEK sensor

	 B

	In-line PEEK sensor w/stainless steel adapter

	 C

	Submersion CPVC sensor

	 D

	In-line CPVC sensor w/ CPVC adapter

	1.0 – 10.0 mS/cm (20 ft cables)

	 E

	Submersion PEEK sensor

	 F

	In-line PEEK sensor w/stainless steel adapter

	 G

	Submersion CPVC sensor

	 H

	In-line CPVC sensor w/ CPVC adapter

	10.0 – 100 mS/cm (20 ft cables)

	 I

	Submersion PEEK sensor

	 J

	In-line PEEK sensor w/stainless steel adapter

	 K

	Submersion CPVC sensor

	 L

	In-line CPVC sensor w/ CPVC adapter

	100 – 1000 mS/cm (20 ft cables)

	 M

	Submersion PEEK sensor

	 O

	In-line PEEK sensor w/stainless steel adapter

	 P

	Submersion CPVC sensor

	 Q

	In-line CPVC sensor w/ CPVC adapter

	USB
	

	 N
	Software upgrade capability only

	 U
	Integrated datalogging and config file import/export via USB flash stick

Installation with Submersion Sensor

[image: image5.wmf]SUBMERSION

SENSOR

AC POWER

WEC with Submersion Sensor

RECIRCULATING

 PUMP

Chemical to be

 added

Electrodeless Conductivity

www.walchem.com

PREV

NEXT

ENTER

EXIT

[image: image6.wmf]POWER

CTRL 2

CTRL 1

FLOW SWITCH

(OPTIONAL)

4-20mA #2

(OPTIONAL)

ALARM

CTRL 4

CTRL 3

4-20mA #1

(OPTIONAL)

PLUG

SENSOR

[image: image7.wmf]POWER

CTRL 4

CTRL 3

FLOW SWITCH A

(OPTIONAL)

CTRL 1

CTRL 2

SENSOR A

PLUG

ALARM

4-20mA #1

(OPTIONAL)

4-20mA #2

(OPTIONAL)

FLOW SWITCH B

(OPTIONAL)

SENSOR B

[image: image8.wmf]Power Supply

(115 VAC or 230 VAC)

Contact Closure:

Polarity not critical

Interlock Function

+5V

T-

T+

G

R

E

E

N

W

H

I

T

E

/

G

R

N

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

I

N

+

I

N

-

+

5

V

-

5

V

-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

IN-

DIG IN 2

DIG IN 3

IN+

IN-

DIG IN 1

IN+

IN-

IN+

DIG IN 4

IN+

IN-

DIG IN 5

IN+

IN-

I

N

-

D

I

G

I

N

2

D

I

G

I

N

3

I

N

+

I

N

-

D

I

G

I

N

1

I

N

+

I

N

-

I

N

+

D

I

G

I

N

4

I

N

+

I

N

-

D

I

G

I

N

5

I

N

+

I

N

-

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.

 SENSOR

WEC 410 Input Wiring

[image: image9.wmf]Power Supply

(115 VAC or 230 VAC)

Contact Closure:

Polarity not critical

Interlock Function

+5V

T-

T+

G

R

E

E

N

W

H

I

T

E

/

G

R

N

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

I

N

+

I

N

-

+

5

V

-

5

V

-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

IN-

DIG IN 2

DIG IN 3

IN+

IN-

DIG IN 1

IN+

IN-

IN+

DIG IN 4

IN+

IN-

DIG IN 5

IN+

IN-

I

N

-

D

I

G

I

N

2

D

I

G

I

N

3

I

N

+

I

N

-

D

I

G

I

N

1

I

N

+

I

N

-

I

N

+

D

I

G

I

N

4

I

N

+

I

N

-

D

I

G

I

N

5

I

N

+

I

N

-

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.

 SENSOR

SYSTEM A

SYSTEM A

Contact Closure:

Polarity not critical

Interlock Function

SYSTEM B

I

N

+

I

N

-

+

5

V

-

5

V

+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

 SENSOR

SYSTEM B

WDEC 410 Input Wiring

[image: image10.wmf]Pump

Alarm

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

CTRL 1

N.C.

N.O.

CTRL 3

N.O.

N.C.

CTRL 2

N.C.

CTRL 4

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

+

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.

WEC/WDEC410 Output Wiring
A�
AC POWER, 8 AMPS MAXIMUM, 2 x 18 AWG PLUS GROUND OR LOCAL CODE�
�
B�
AC POWER, 6 AMPS MAXIMUM, METERING PUMP OR ALARM, 2 x 18 AWG PLUS GROUND OR LOCAL CODE�
�
C�
CONDUCTIVITY SENSOR, 6 x 24 AWG PLUS SHIELD, 20 FT SUPPLIED�
�
D�
OPTIONAL FLOW SWITCH, 2 x 24 AWG PLUS SHIELD�
�
E�
OPTIONAL 4-20 mA OUTPUT, 2 X 24 AWG PLUS SHIELD�
�

VOLTAGE

SENSOR

OUTPUT

USB

WIRING

OPTIONS

SENSOR SENSOR

OPTION 1 OPTION 2

ANALOG

OUTPUT

USB

Figure 2a WEC410 Conduit Wiring

Figure 2b WDEC420 Conduit Wiring

