

VXI Closed Circuit Cooling Towers

OPERATING AND MAINTENANCE INSTRUCTIONS

Recommended maintenance and monitoring programme

Baltimore Aircoil Company equipment needs to be properly installed, operated and maintained. Documentation of the equipment used, including a drawing, technical data sheet and this manual should be kept on record. To achieve long, trouble-free and safe operation, it is necessary to establish an operating plan including a programme of regular inspection, monitoring and maintenance. All inspections, maintenance and monitoring actions should be recorded in a cooling system logbook. The operating and maintenance instructions published here can be used as a guide to achieve these goals.

In addition to establishing the operating plan and the cooling system logbook it is recommended to conduct a cooling system risk analysis, preferably by an independent third party.

For the cooling system, scale, corrosion and biological control must be established and initiated when the system is first filled with water and administered on a regular basis thereafter in accordance with recognized Codes of Practice, (such as EUROVENT 9 - 5/6, ACOP HSC L8, Guide des bonnes pratiques, Legionella et tours aéroréfrigérantes, etc.). Water sampling, test results and corrective actions should be recorded in the cooling system logbook.

For more specific recommendations on keeping your cooling system efficient and safe, contact your local BAC service provider or representative. Name, e-mail and phone number can be found on the website www.BACService.eu.

Checks and adjustments	Start-Up	Weekly	Monthly	Quarterly	Every 6 months	Annually	Shutdown
Cold water basin & strainer	Х			Х			
Operating level and make-up	Х		Х				
Blow down	Х		Х				
Sump heater package	Х				Х		
Belt tension	Х		Х				
Drive alignment	Х					Х	
Locking collar	Х				Х		
Rotation of fan(s) and pump(s)	Х						
Motor voltage and current	Х					Х	
Unusual noise and/or vibration	Х		Х				

Inspections and monitoring	Start-Up	Weekly	Monthly	Quarterly	Every 6 months	Annually	Shutdown
General condition	Х		Х				
Heat transfer section	Х				Х		
Finned discharge coil (optional)	Х					Х	
Drift eliminators	Х				Х		
Water distribution	Х				Х		
Fan shaft	Х			Х			
Fan motor	Х			Х			
Spray water pump	Х			Х			
Electric water level control package (optional)	Х				Х		
Level or alarm switches				х			
TAB test (dip slides)	х	х					

Lubrication	Start-Up	Weekly	Monthly	Quarterly	Every 6 months	Annually	Shutdown
Fan shaft bearings	Х				Х		Х
Motor bearings*	Х				Х		
Adjustable motor base	Х				Х		Х
Hinges & access door bolts						Х	

^{*} only for motors with grease fittings with typical frame size > 200L (>30 KW)

Cleaning procedures	Start-Up	Weekly	Monthly	Quarterly	Every 6 months	Annually	Shutdown
Mechanical cleaning	Х					Х	Х
Disinfection**	(X)					(X)	(X)
Drain basin and pump							Х

^{**} depends on applied code of practice

Notes

- 1. Water treatment and auxiliary equipment integrated in the cooling system may require additions to the table above. Contact suppliers for recommended actions and their required frequency.
- 2. Recommended service intervals are for typical installations. Different environmental conditions may dictate more frequent servicing.
- 3. When operating in ambient temperatures below freezing, the unit should be inspected more frequently (see Cold weather operations in the appropriate Operating and Maintenance Instructions).
- 4. For units with belt drive, tension on new belts must be readjusted after the first 24 hours of operation and monthly thereafter.

Table of contents

OPERATING AND MAINTENANCE INSTRUCTIONS

	Construction Details	3
2	General information	6
	Operating conditions	6
	Connecting pipework	8
	Safety precautions	8
	Disposal requirements	9
	Non-walking surfaces	9
	Modifications by others	9
	Warranty	10
3	Water Care	11
	About water care	11
	Biological control	14
	Chemical treatment	14
	Passivation	14
	Overflow connection	15
4	Cold Weather Operations	16
	About cold weather operation	16
	Protection against sump water freezing	16
	Capacity control	16
	Protection against coil freezing	17
5	Maintenance Procedure	20
	Checks and adjustments	20
	Inspections and corrective actions	28
	Lubrication	32
	Cleaning procedures	33
6	Comprehensive Maintenance	35
	About comprehensive maintenance	35
	Prolonged outdoor stay	35
7	Further Assistance & Information	37
	The service expert for BAC equipment	37
	More information	37

CONSTRUCTION DETAILS

- 1. Spray header
- High efficiency drift eliminators
- 3. Casing
- 4. Coil
- 5. Spray nozzles
- 6. Spray branches
- Fan housing
- 8. Fan screen
- 9. Forward curved centrifugal fans
- 10. Air inlet vanes (not shown)
- 11. Fan shaft & Bearings

- 12. Motor base adjusting screw
- 13. Fan motor & Drive
- 14. Strainer
- 15. Adjustable float
- 16. Man size access door
- 17. Water make-up valve
- 18. Fan discharge cowl (not shown)
- 19. Coil outlet connection
- 20. Coil inlet connection
- 21. Spray water pump

Operating conditions

BAC cooling equipment is designed for the operating conditions specified below, which must not be exceeded during operation.

- **Wind Load**: For safe operation of unshielded equipment exposed to wind speeds above 120 km/h installed at a height above 30 m from the ground, contact your local BAC representative.
- **Seismic Risk**: For safe operation of equipment installed in moderate and high hazard area's contact your local BAC representative.

Standard electrical motors are suitable for an ambient temperature range from -25°C to +40°C.

- Design pressure: max. 10 bar
- Fluid inlet temperature: max. 82°C
- Fluid outlet temperature: min. 10°C

Fluids circulated through the inside of the coils must be compatible with the coil construction material, ie.

- black steel, for hot dip galvanized coils
- stainless steel AISI 304L or 316L (options)
- galvanized steel for cleanable coil (option)

Maximum spray pressure: 14 kPa (If pump(s) are installed by others, it is recommended to install a pressure gauge at the inlet of the water distribution system.)

PURGE REQUIREMENTS

All connections (installed by others) must be leak free and tested accordingly.

CIRCULATING WATER QUALITY

The standard heat exchanger coils are made of black steel and are galvanized on the outside only. They are intended for application on closed, pressurized systems which are not open to the atmosphere in order to prevent internal corrosion of the coil and possible leaks.

The circulating water quality needs to remain within the following limits:

	Black steel galvanized
рН	7 - 10.5
Hardness (as CaCO3)	100 - 500 mg/l
Alkalinity (as CaCO3)	100 - 500 mg/l
Conductivity	< 3000 µS/cm
Chlorides	< 200 mg/l
Total suspended solids	< 10 mg/l
COD	< 50 ppm

Above values are general guidelines for pressurized closed systems closed systems with a leak rate lower than 15% of system volume per year. If the annual make-up of the closed system is greater than 15% yearly or if highly corrosive water such as water with very low hardness or alkalinity is used, it is recommended to consider alternative stainless steel material or implement a proper water treatment program to prevent steel corrosion.

Stainless steel coil are available to cool corrosive fluids or water and ethylene/propylene glycol solutions in systems open to the atmosphere. In case of stainless steel heat exchanger coils the circulating water quality needs to remain within the following limits:

	SST304L	SST316L
рН	6.5 - 10.5	6.5 - 10.5
Hardness (as CaCO3)	0 - 500 mg/l	0 - 500 mg/l
Alkalinity (as CaCO3)	0 - 500 mg/l	0 - 500 mg/l
Conductivity	< 3300 μS/cm	< 4000 μS/cm
Chlorides	< 250 mg/l	< 750 mg/l
Total suspended solids	< 10 mg/l	< 10 mg/l
COD	< 50 ppm	< 50 ppm

BAC

In all cases, regardless of the material of construction of the coil a competent water treatment company should be consulted for the specific water treatment to be applied, suitable for all the materials of construction used in the entire system.

Connecting pipework

All piping external to BAC cooling equipment must be supported separately.

In case the equipment is installed on vibration rails or springs, the piping must contain compensators to eliminate vibrations carried through the external pipework.

Suction pipe sizing should be done according to good practice, which may for larger flows require larger pipe diameters than the outlet connection. In such cases adapter pieces need to be installed.

Safety precautions

All electrical, mechanical and rotating machinery constitutes a potential hazard, particularly for those not familiar with its design, construction and operation. Accordingly, adequate safeguards (including use of protective enclosures where necessary) should be taken with this equipment both to safeguard the public (including minors) from injury and to prevent damage to the equipment, its associated system and the premises. If there is doubt about safe and proper rigging, installation, operation or maintenance procedures, contact the equipment manufacturer or his representative for advice.

When working on operating equipment, be aware that some parts may have an elevated temperature. Any operations on elevated level have to be executed with extra care to prevent accidents.

CAUTION

Do not cover units with PVC eliminators with a plastic tarpaulin. Temperature increase due to sun radiation could deform the eliminators.

AUTHORIZED PERSONNEL

The operation, maintenance and repair of this equipment should be undertaken only by personnel authorized and qualified to do so. All such personnel should be thoroughly familiar with the equipment, the associated systems and controls and the procedures set forth in this and other relevant manuals. Proper care, personal protective equipment, procedures and tools must be used in handling, lifting, installing, operating, maintaining and repairing this equipment to prevent personal injury and/or property damage. Personnel must use personal protective equipment where necessary (gloves, ear plugs, etc...)

MECHANICAL SAFETY

Mechanical safety of the equipment is in accordance with the requirements of the EU machinery directive. Depending upon site conditions it also may be necessary to install items such as bottom screens, ladders, safety cages, stairways, access platforms, handrails and toe boards for the safety and convenience of the authorized service and maintenance personnel.

At no time this equipment should be operated without all fan screens, access panels and access doors in place/closed and properly secured.

When the equipment is operated with a variable fan speed control device, steps must be taken to avoid operating at or near to the fan's «critical speed».

For more information consult your local BAC representative.

ELECTRICAL SAFETY

In the event of multiple components, these can be installed after a single disconnect switch but multiple switches or a combination thereof are also allowed.

No service work should be performed on or near electrical components unless adequate safety measures are taken. These include, but are not limited to the following:

- · Isolate the component electrically
- Lock the isolation switch in order to prevent unintentional restart
- Measure that no electrical voltage is present any more
- If parts of the installation remain energized, make sure to properly demarcate these in order to avoid confusion

Fan motor terminals and connections may have residual voltage after unit shut-down. Wait five minutes after disconnecting the voltage at all poles before opening the fan motor terminal box.

LOCATION

All cooling equipment should be located as far away as possible from occupied areas, open windows or air intakes to buildings.

LOCAL REGULATIONS

Installation and operation of cooling equipment may be subject to local regulations, such as establishment of risk analysis. Ensure regulatory requirements are consistently met.

Disposal requirements

Dismantling of the unit and treatment of refrigerants (if applicable), oil and other parts must be done with respect to the environment whilst protecting workers from potential risks related to exposure to harmful substances. National and regional legislation for material disposal and protection of workers should be taken into account with regard to:

- Appropriate handling of construction and maintenance materials when dismantling the unit. In particular when dealing with materials that contain harmful substances, such as asbestos or carcinogenic substances.
- Appropriate disposal of the construction and maintenance materials and components such as steel, plastics, refrigerants and waste water according to local and national requirements for waste management, recycling and disposal.

Non-walking surfaces

Access to and maintenance of any component needs to be performed in accordance with all local applicable laws and regulations. If the proper and required access means are not present, temporary structures need to be foreseen. Under no circumstance can one use parts of the unit, that are not designed as an access mean, unless measures can be taken to mitigate any risks that might occur from doing so.

Modifications by others

Whenever modifications or changes are made by others to the BAC equipment without written permission of BAC, the party who has done the modification becomes responsible for all consequences of this change and BAC declines all liability for the product.

BAC

Warranty

BAC will guarantee all products to be free from manufactured defects in materials and workmanship for a period of 24 months from the date of shipment. In the event of any such defect, BAC will repair or provide a replacement. For more details, please refer to the Limitation of Warranties applicable to and in effect at the time of the sale/purchase of these products. You can find these terms and conditions on the reverse side of your order acknowledgement form and your invoice.

About water care

In all cooling equipment, operating in evaporative mode, the cooling is accomplished by evaporating a small portion of the re-circulating water as it flows through the equipment. When this water evaporates, the impurities originally present in the water remain. Unless a small amount of water is drained from the system, known as blow down, the concentration of dissolved solids will increase rapidly and lead to scale formation or corrosion or both. Also, since water is being lost from the system through evaporation and blow down, this water needs to be replenished.

The total amount of replenishment, known as make-up, is defined as:

Make-up = evaporation loss + blow down

In addition to the impurities present in the make-up water, any airborne impurities or biological matter are carried into the equipment and drawn into the re-circulating water. Over and above the necessity to blow down a small quantity of water, a water treatment programme specifically designed to address scale, corrosion and biological control should be initiated when the system is first installed and maintained on a continuous base thereafter. Moreover there must be an ongoing programme of monitoring in place to ensure the water treatment system is maintaining the water quality within the control guidelines.

Check and adjustments of blow down depends on the blow down device actual in use.

To prevent excessive build-up of impurities in the circulating water, a small amount of water must be « bled » from the system at a rate to be determined by the water treatment regime. The amount of blow down is determined by the design cycles of concentration for the system. These cycles of concentration depend on the quality of the make-up water and the design guidelines for the quality of the recirculating water given below. Make-up water to the evaporative unit should have minimum 30 ppm hardness as CaCO₃.

Where use of a softener is necessary to achieve this, the supply to the evaporative unit should not be totally softened, but blended with the incoming unsoftened water to achieve the minimum hardness between 30 and 70 ppm as CaCO₃.

Maintaining a minimum hardness in the make-up water offsets the corrosive properties of totally softened water and reduces the reliance on corrosion inhibitors to protect the system.

To control corrosion and scale, the water chemistry of the circulated water has to be kept within the water quality guidelines of the specific materials of construction used, as listed in the following table(s).

	Baltibond [®] Hybrid Coating and SST304L
рН	6.5 to 9.2
Total hardness (as CaCO ₃)	50 to 750 mg/l
Total alkalinity (as CaCO ₃)	600 mg/l max.
Total dissolved solids	2050 mg/l max.
Conductivity	3300 μS/cm
Chlorides	300 mg/l max.
Sulfates*	350 mg/l max.*
Total suspended solids	25 mg/l max.
Chlorination (as free chlorine / halogen): continuous	1.5 mg/l max.
Chlorination (as free chlorine / halogen): batch dosing for cleaning & disinfection	5-15 mg/l max. for 6 hours max. 25 mg/l max. for 2 hours max. 50 mg/l max. for 1 hour max.

Circulated water quality guidelines for Baltibond® Hybrid Coating

^{*}Note: In case of a HDG coil, passivation of the coil is required. During this period, both the pH and the hardness of the spray water will have more stringent requirements. The pH must be kept between 7 and 8.2, and the hardness must be kept between 100 and 300 ppm.

	Baltiplus protection
рН	6.5 to 9.0
Total hardness (as CaCO ₃)	50 to 600 mg/l
Total alkalinity (as CaCO ₃)	500 mg/l max.
Total dissolved solids	1500 mg/l max.
Conductivity	2400 μS/cm
Chlorides	250 mg/l max.
Sulfates*	250 mg/l max.*
Total suspended solids	25 mg/l max.
Chlorination (as free chlorine / halogen): continuous	1 mg/l max.
Chlorination (as free chlorine / halogen): batch dosing for cleaning & disinfection	5-15 mg/l max. for 6 hours max. 25 mg/l max. for 2 hours max. 50 mg/l max. for 1 hour max.

Circulated water quality guidelines for Baltiplus protection

^{*}Note: Higher concentration of sulfates is allowed, provided the sum of chlorides + sulfates parameters does not exceed 650 mg/l for Baltibond®/SST304L.

^{*}Note: Higher concentration of sulfates is allowed provided the sum of chlorides + sulfates parameters does not exceed 500 mg/l for Baltiplus protection.

Circulated water quality guidelines for Stainless Steel

25 mg/l max.

1,5 mg/l max.

5-15 mg/l max. for 6 hours max.

25 mg/l max. for 2 hours max.

50 mg/l max. for 1 hour max.

For Ozone water treatment application:

Total suspended solids

chlorine/halogen): continuous

chlorine/halogen): batch dosing for

Chlorination (as free

Chlorination (as free

cleaning & disinfection

- Stainless steel 316L execution is required.
- Ozone levels are to be maintained to 0.2 ppm ± 0.1 ppm for at least 90% of the time, with absolute maximum peaks of 0.5 ppm

Cycles of concentration are the ratio of the dissolved solids concentration in the circulating water compared to the dissolved solids concentration in the make-up water. The blow down rate can be calculated as follows:

Blow down = Evaporation loss / (Cycles of concentration - 1)

The evaporation loss is not only function of the heat load but also depends on climatic conditions, the type of equipment used and the method of capacity control, which is applied. The evaporation loss at summer conditions is approximately 0.431 l/ 1000 kJ heat rejection. This number should be used for blow down valve sizing only and not for the calculation of annual water consumption.

25 mg/l max.

2 mg/l max.

5-15 mg/l max. for 6 hours max.

25 mg/l max. for 2 hours max.

50 mg/l max. for 1 hour max.

^{*}Note: Higher concentration of sulphates is allowed provided the sum of chlorides + sulphates parameters does not exceed 650 mg/l for SST304L and 1500 mg/l for SST316L.

^{*}Note: In case of a HDG coil, passivation of the coil is required. During this period, both the pH and the hardness of the spray water will have more stringent requirements. The pH must be kept between 7 and 8.2, and the hardness must be kept between 100 and 300 ppm.

Biological control

The growth of algae, slimes and other micro-organisms, if uncontrolled, will reduce system efficiency and may contribute to the growth of potentially harmful micro-organisms, such as Legionella, in the recirculating water system.

Accordingly a treatment programme specifically designed to address biological control should be initiated when the system is first filled with water and administered on a regular base thereafter in accordance with any regulations (national, regional) that may exist or in accordance with accepted codes of good practice, such as EUROVENT 9-5/6, VDMA Detailsheet 24649 etc.

Also during shutdown periods it is recommended to continue the water treatment programme. Alternatively, the basin and pump should be drained.

It is strongly recommended to monitor the bacteriological contamination of the recirculating water on a regular base (for example, TAB test with dip slides on a weekly base) and record all results.

Certain products used for water treatment, particular some dispersant and bio-dispersant additives, might change the properties of the water (such as the surface tension), which can cause excessive drift loss (water passing through the eliminators). In such case we recommend to review the water treatment (product type, dosage) with your water treatment expert.

In case of doubt, a short test can be performed, after cleaning & disinfection, using fresh water without addition of the concerned chemical (within the limits of the local legislation).

Chemical treatment

- 1. Water treatment chemicals or non-chemical systems need to be compatible with the materials of construction used in the cooling system including the evaporative cooling equipment itself.
- 2. In case of chemical water treatment, chemicals should be added to the recirculating water by an automatic feed system. This will prevent localised high concentrations of chemicals, which may cause corrosion. Preferably the water treatment chemicals should be fed into the cooling system at the discharge of the recirculation pump. The chemicals should not be fed in concentrated form, nor batch fed directly into the cold water sump of the evaporative cooling equipment.
- 3. BAC specifically discourages acid dosing as mean of scale control (unless under certain strict circumstances for open circuit cooling towers with very large system volume and remote sump, or constructed from stainless steel).
- 4. A competent water treatment company should be consulted for the specific water treatment programme to be applied. Next to the supply of dosing and control equipment and chemicals, the programme should include regular monthly monitoring of the circulating and make up water quality.
- 5. If it is proposed to operate a treatment programme outside the BAC Water Quality Control Guidelines, the BAC factory warranty may be invalidated if the water quality is persistently outside the Control Guidelines, unless specific prior written BAC approval. (Some parameters may be exceeded under certain strict circumstances.)

It is strongly recommended to check the key parameters of the circulating water quality on a monthly base. See table: "Circulated water quality guidelines". All test results need to be recorded.

Passivation

When new systems are first commissioned, special measures should be taken to ensure that galvanized steel surfaces are properly passivated to provide maximum protection from corrosion. **Passivation** is the formation of a protective, passive, oxide layer on galvanized steel surfaces.

To ensure that galvanized steel surfaces are passivated, the pH of circulating water should be kept between 7.0 and 8.2 and calcium hardness between 100 and 300 ppm (as CaCO₃) for four to eight weeks after start-up, or until new zinc surfaces turn dull grey in colour. If white deposits form on galvanized steel surfaces after the pH is returned to normal service levels, it may be necessary to repeat the passivation process.

Full stainless steel units and units protected by the Baltibond[®] hybrid coating do not require passivation. An exception to this are units with a galvanized steel coil bundle which do still require the proper passivation procedure as described here in this section.

In case you can't keep the pH below 8.2, a secondary approach is to conduct a chemical passivation using inorganic phosphate or film-forming passivation agents. Consult your water treatment specialist for specific recommendation.

Overflow connection

A slight loss of water through the overflow on forced draft units is normal when the fans are in operation, since the unit is in overpressure and some saturated air will be blown out to the unit, carrying several droplets of water.

About cold weather operation

BAC cooling equipment can be operated in sub freezing ambient conditions provided the proper measures are taken. Listed below are general guidelines which should be followed to minimize the possibility of freeze-up. As these guidelines may not include all aspects of the anticipated operation scheme, system designer and operator must thoroughly review the system, location of the equipment, controls and accessories to ensure reliable operation at all times.

Protection against sump water freezing

To prevent sump water from freezing, either sump heaters or a remote sump located in a heated indoor area must be installed. For a seasonal shut down during the cold weather period, it is recommended to drain the sump and pump.

Drainage of the sump and pump will also be needed if dry operation is anticipated, even if sump heaters are installed. These heaters will NOT prevent sump water from freezing during dry operation at sub freezing ambient conditions. Remote sump installations are best suited for a flexible switch from wet to dry operation, as the sump water is protected at all times. For dry operation applications, ensure that make-up water line is shut off and make-up valve completely drained.

Thermostats for electrical sump heaters for this equipment are set to maintain a sump water temperature of 4°C.

CAUTION

Switch off heaters when the sump is drained.

Capacity control

In addition to protecting the sump water, all exposed water piping, in particular make-up water lines should be heat traced and insulated.

Spray pumps also need to be heat traced and insulated from pump suction to the overflow level, if they can be exposed to sub-freezing ambient conditions.

It is necessary to prevent the recirculating water from approaching freezing conditions when the system is operating under load. The most « critical » situation occurs, if operation at subfreezing conditions coincides with light load conditions. The key to protecting the recirculating water is capacity control by adjustment of air flow to maintain the temperature of the recirculating water minimal above freezing point. As a rule of thumb this minimum temperature is 5°C, but there are applications, where even lower temperatures can be accepted. (Contact your local BAC representative for advice.)

The desired method to match the cooling capacity to load and weather conditions is to adjust the air flow by the use of modulating controls (variable speed drives).

Alternatively, multi speed fan motors or fan cycling can be applied, but fans operating on a common heat exchange section should always be operated simultaneously.

It is not recommended to cycle the spray pump as a means of controlling the unit capacity.

Whenever two speed motors are used for capacity control, a time delay of at least 15 seconds is required when switching form high to low speed. Sudden switch over might damage the drive system or the motor.

When operating with VFD drives above nominal frequency be aware of the potential risk for motor overload or mechanical damages.

It is recommended to provide sinus filters on the VFD to prevent bearing damage on fan motors.

Refer to fan motor nameplate data when programming a VFD.

Spray pumps should be switched off when the fan(s) are idle. Operation with pump but without fan(s) does not provide cooling capacity of any significance but could lead to occasional water splash out at the air intake. For this reason this operation mode should be avoided. Spray pump should be switched off with a time delay of maximum 30 seconds after switching off the fan(s) and should be activated maximum 30 seconds prior to the anticipated start of the fan(s).

The purpose of a low level cut out switch for pump protection is to protect the pump from running dry in case of make-up failure or extreme water loss. The status of the alarm can be checked prior to pump start-up, but should not be considered during the first minute after start-up, since activation of the pump can cause a water level drop, that might trigger the alarm. Normal make-up will stabilize the water level after a short period of time. In case the low level alarm signals, that there is no longer enough water in the cold water sump to guarantee a proper operation, the pump should be stopped (after a time delay of 60 seconds) and only manually restarted after it has been verified that the water in the sump is at or near the overflow level.

In case the low level pump alarm is used to stop the pump, appropriate control logic should be incorporated to prevent hunting of the pump motor. Once the spray pump is stopped, the water in suspension will drain back to the tank and raise the water-level above the alarm level, which will reset the alarm immediately. A manual reset of the alarm after solving the root cause of the low level alarm is recommended. Frequent start/stop or hunting will damage the motor.

The high level alarm is located just under the overflow level and is meant to give a warning in case occur with the make up system during operation. During shut down of the pump, the alarm may be triggered. The switch can also be used to fill up the unit after shut down period before starting the pump.

Protection against coil freezing

The best protection is the use of glycol or other anti freeze solutions in appropriate concentrations. The use of such solutions influences the thermal performance of the closed circuit cooling tower and this should be taken into account, when selecting the model(s). The table below indicates the freeze protection range for various ethylene glycol concentrations (% by volume).

% Ethylene	Freeze protection
20%	-10°C
30%	-16°C
40%	-25°C
50%	-39°C

Freeze protection of ethylene glycol solutions

Glycol systems require specific inhibitors compatible with the materials of construction they come into contact with. These inhibitors generally come pre-mixed with the glycol additive for the cooling circuit.

If the system must be operated with water, the following conditions must be met simultaneously:

- 1. Ensure a turbulent flow through the unit at all times.
- 2. Maintain a minimum heat load, so that the temperature of the water leaving the coil(s) will not fall below 10°C based on -14°C ambient temperature and 20 m/s velocity. If the process load is extremely light or shut off, it may be necessary to apply an auxiliary heat load during freezing conditions. Consult your local BAC representative for advice.

(appr. min. heat load requirements, see table below)

Draining of the coil(s) is not recommended as a normal method of freeze protection unless the coil(s) are constructed from stainless steel or are of the cleanable type. For standard hot dip galvanized coils draining is ONLY acceptable as an emergency method of freeze protection, since draining will lead to internal corrosion of the coil. For this purpose an automatic drain valve and air vent needs to be installed to drain the coil(s) if flow stops or the fluid temperature drops below 10°C when the ambient temperature is below freezing.

Ensure that all coils and/or coil sections (split coils/multi-circuiting) can drain individually.

Model	Minimum flow (I/s)	Appr. minimum heat load (kW)
VXI 9	3.5	7
VXI 18	3.5	15
VXI 27	3.5	20
VXI 36	3.5	30
VXI 50	5.0	45
VXI 70	7.0	60
VXI-C72	7.0	60
VXI 95	8.0	100
VXI-C108	8.0	90
VXI 144	13.0	150
VXI 145	8.0	150
VXI 180	11.0	130
VXI 190	16.0	200
VXI 215	13.0	220
VXI 288	26.0	280
VXI 290	16.0	280
VXI 360	22.0	250
VXI 430	26.0	420

Minimum requirements for water flow and heat load

Checks and adjustments

COLD WATER BASIN AND BASIN STRAINERS

The cold water basin should be inspected regularly. Any debris which may have accumulated in the basin or on the strainers should be removed.

Quarterly, or more often if necessary, the entire cold water basin should be drained, cleaned and flushed with fresh water to remove the silt and sediment which normally collects in the basin during operation.

When flushing the basin, the strainers should be left in place to prevent the sediment from re-entering the unit system. After the basin has been flushed, the strainers should be removed, cleaned, and replaced before refilling the basin with fresh water.

CAUTION

Do not use acid to clean the strainers.

Remote Basin

The water level in the basin of equipment designed for remote basin operation is a function of the circulating water flow rate, water outlet connection size, quantity and location, and outlet piping size and configuration. The remote basin unit is supplied without a water make-up assembly and the basin operating level during remote basin operation is not adjustable.

OPERATING LEVEL AND MAKE-UP

Before initial start up the straps, that prevent the float ball from moving during transport, as well as the protective bag around this ball, need to be removed.

Fixation and wrapping of float ball

Operating water level

- 1. Operating height
- 2. Overflow

Operating heights for the evaporative cooling equipment are indicated in the tables below:

Model	Operating height (measured from pan bottom) (mm)
VXI-9, 18, 27, 36	340
VXI-50	420
VXI-70, 95, 145, 190, 290	430
VXI-C72, VXI-C108	430
VXI-180, 360	460
VXI-144, 215, 288, 430	350

Operating heights

To check the operating level, proceed as follows:

- 1. Shut off fan(s) but keep pump(s) running.
- 2. Remove circular access door next to make-up connection.
- 3. Measure height from sump bottom to water level and compare with face value from table.
- 4. Check valve for leakage and replace valve, if necessary.
- 5. Check that float arm can move freely and that float ball floats and closes valve.

6. Ensure that make-up water supply is adequate.

This procedure does not apply for

- equipment equipped with electrical water level control
- remote sump applications

If a float operated water make-up is used, initial setting and regular adjustments are needed.

The float controlling the make-up valve is mounted on a threaded rod, held in place by wing nuts. (see figure below)

Water make-up valve assembly

- 1. Float ball
- 2. All threaded rod
- 3. Wing nut
- 4. Float arm assembly
- 5. Float valve

CAUTION

Supply pressure for mechanical make-up valves should be between 1 and 3,5 bar.

To make the initial basin water level setting, fill the sump with water until 2 cm above operating level. Adjust the wing nuts of the float ball so, that the make-up valve is completely closed.

Before starting the unit for the first time, fill the sump till 1 cm below overflow level (push float ball under). Under normal load conditions this setting should produce the correct operating level. At low load conditions the operating level will rise and needs to be adjusted.

The unit basin should be closely monitored and water level adjusted as necessary during the first 24 hours of operation.

BLOW DOWN

In case of a continuous blow down with a metering valve in the bleed line, ensure that the valve is unobstructed and that blow down water can drain freely. Measure the blow down flow rate by recording the time needed to fill a given volume.

For automatic blow down using conductivity control, ensure that the conductivity probe is clean and that the blow down solenoid valve is operational. Unless you have a specific adjustment procedure, your water treatment company should check and adjust set points.

SUMP HEATER PACKAGE

Under no circumstances should sump heaters operate at other times as they could potentially heat the water to temperature levels, which are favourable to bacteriological growth. Ensure every six months the heater thermostat is properly set and clean. Also ensure that control and safety devices, such as low level cut out switches, are operational, clean and properly incorporated into the control circuit.

CAUTION

Sump heaters can be hot.

BELT TENSIONING

Belt tensioning can be adjusted by changing the position of the fan motor(s) by rotating the motor base adjustment screw, which extends through the bottom frame angle.

Check belt tension as follows:

- 1. Shut off fan(s).
- 2. Rotate the fan sheave half a turn to evenly distribute the tension in the belt before measuring.
- 3. Check belt tension by verifying both following conditions.
 - The deflection amounts 10 mm / m free belt length (see figure below).
 - The deflection force required is between the minimum and maximum values given in the table below.

CAUTION

Fan has to be blocked while replacing belts.

Fan belt check and adjustment

- 1. Fan sheave
- 2. Belt
- 3. Motor sheave
- 4. 10 mm/m deflection = proper belt tension
- 5. Straight edge

CALITION

Over-tensioning of belts can lead to component damage.

Belt profile	Diameter (mm) motor sheave	Deflection force (kg)	
beit proffie		Min.	Max.
ХРА	80 through 125	1.5	2.5
	135 through 200	2.0	3.0
	>200	2.5	3.5
SPA	100 through 125	1.5	2.0
	132 through 212	2.0	2.5
	>212	2.0	3.0

Belt tension forces

New belts have to be re-tensioned after 24 hours operation.

If belt tensioning is required, please proceed as follows:

- 1. Loosen the lock nuts on the motor base adjusting screws.
- 2. Turn the motor base adjusting screws clockwise to tension the belt, or counter-clockwise to relieve belt tension. During adjustment of belt tension the drives should be rotated several times by hand to evenly distribute the tension throughout the belt.
- 3. When the belt is properly tensioned, re-tighten the locking nuts on the motor base adjusting screws.

There should be no "chirp" or "squeal" when the fan motor is started.

DRIVE ALIGNMENT

Proper drive alignment ensures maximum belt life. Alignment is checked for standard drives **after correct belt tensioning** by placing a straight-edge across both sheaves as shown in the Figure below.

When the drives are properly aligned the gap measured between straight-edge and sheave does not exceed 0,5 mm per 100 mm of fan sheave diameter.

Checking sheave alignment

- 1. Motor sheave
- 2. Fan sheave
- 3. Points of contact

LOCKING COLLAR

The excentric locking collar of the bearing at the drive end ensures that the inner bearing race is secured to the fan shaft. Locking collars can be set using the following procedure. (See figure below)

- 1. Stop fan(s) and remove side access panel(s).
- 2. Loosen the set screw.
- 3. Using a drift pin centre-punch, tap the collar (in the hole provided) tangentially in the direction of rotation while holding the shaft.
- 4. Re-tighten the screw using the torque from table below.
- 5. Close unit access door and start pump(s) and fan(s).

Locking collar assembly

- 1. Direction of rotation
- 2. Tighten set screw.
- $3. \quad \text{Drift pin: Tap the locking collar in direction of fan rotation until cam is locked}.$

Model	Torque (Nm) DE	Torque (Nm) NDE	Hex Key
VXI-9-1 to VXI-9-3	11.7	11.7	3/16"
VXI-18-0 to VXI-18-3	11.7	11.7	3/16"
VXI-27-1 to VXI-27-3	11.7	11.7	3/16"
VXI-36-2 to VXI-36-3	9.8	9.8	4 mm
VXI-120-1 to VXI-120-3	29.4	19.6	3/16"
VXI-180-1 to VXI-180-4	29.4	19.6	3/16"
VXI-240-1 to VXI-240-3	29.4	19.6	3/16"
VXI-360-1 to VXI-360-4	29.4	19.6	3/16"
VXI-144-2 to VXI-144-4	29.4	19.6	3/16"
VXI-215-1 to VXI-215-4	29.4	19.6	3/16"
VXI-288-2 to VXI-288-4	29.4	19.6	3/16"
VXI-430-1 to VXI-430-4	29.4	19.6	3/16"
VXI-70-1 to VXI-70-4	29.4	19.6	3/16"
VXI-105-1 to VXI-105-3	29.4	19.6	3/16"
VXI-140-1 to VXI-140-3	29.4	19.6	3/16"

Model	Torque (Nm) DE	Torque (Nm) NDE	Hex Key
VXI-210-1 to VXI-210-3	29.4	19.6	3/16"
VXI-95-2 to VXI-95-4	29.4	19.6	3/16"
VXI-145-1 to VXI-145-4	29.4	19.6	3/16"
VXI-190-2 to VXI-190-4	29.4	19.6	3/16"
VXI-290-1 to VXI-290-4	29.4	19.6	3/16"
VXI-50-1 to VXI-50-4	29.4	15.6	3/16"

Torque to fix the locking collar of a bearing

ROTATION OF FAN(S) AND PUMP(S)

Fans must rotate without obstruction and both fans and pumps must rotate in the correct direction, which is indicated by arrows on the equipment. Do not start in opposite direction as indicated. Check proper functioning as follows:

- 1. Stop fan(s) and pump(s).
- 2. Turn the fan by hand to ensure rotation without obstruction. Remove obstruction, if present.
- 3. Start the pump(s) and check for the proper rotation as indicated by the arrow on the pump cover. If rotation is wrong, stop pump and correct electrical wiring.
- 4. Start the fan(s) and check for proper rotation as indicated by the arrow on the fan housing. If rotation is wrong stop fan(s) and contact BAC.

If the fan(s) and/or motor(s) are standing still, the shaft must rotate occasionally and a check by hand must be done to ensure they are not blocked during stand still. When blocked, the pump or fan has to be loosened before start up.

Forward curved centrifugal fan

MOTOR VOLTAGE AND CURRENT

Check the voltage and the current of all three legs of the fan and pump motors. The current should not exceed the nameplate rating.

When motor is stored with unit in kit form, the motor insulation should be checked with a Megger insulation tester prior to restarting.

- 1. Insulation resistance test minimum value should be 1 Mega Ohm (1.000.000 Ohms).
- 2. Thermistors, if fitted, should be checked for continuity with a multi-meter but never Megger-tested.
- 3. Ensure supply voltage and frequency correspond to the motor nameplate rating.
- 4. Ensure shaft turns freely.
- 5. Wire the motor in accordance with the wiring diagram as shown on the motor nameplate and/or in the motor terminal box.
- 6. Turn on unit and check amp draw does not exceed nameplate rating.

If motor is stored, it should be in a clean, dry place & have the shaft rotated occasionally. Storage areas should not be subject to vibration.

Rapid on-off cycling can cause the fan motor to overheat.

It is recommended that controls be set to allow a maximum of 6 on/off cycles per hour.

The following models have only one upper section and one or two fan motors:

- VXI 144, VXI 180, VXI 215
- Fan cycling results in only on-off operation.
- For these units, all fans need to operate simultaneously.

The following models have two upper sections and one or two fan motors per upper section:

- VXI 288, VXI 360, VXI 430
- Fan cycling results in only on-off operation.
- For these units, all fans need to operate simultaneously per upper section.

UNUSUAL NOISE AND VIBRATIONS

Unusual noise and/or vibration are the result of malfunctioning of mechanical components or operational problems (e.g. unwanted ice formation). If this occurs, a thorough inspection of the entire unit followed by immediate corrective action is needed. If required, consult your local BAC representative for assistance.

Inspections and corrective actions

GENERAL CONDITION OF THE EQUIPMENT

The inspection should focus on following areas:

- · damage of corrosion protection
- signs of scale formation or corrosion
- · accumulation of dirt and debris
- · presence of biofilms

Smaller damages of the corrosion protection MUST be repaired as soon as possible to prevent the damage from getting bigger. For Baltibond[®] hybrid coating use kit (part number 160550). Larger damages should be reported to the local BAC representative.

If there is evidence of scale formation (more than 0,1 mm) or corrosion, water treatment regime must be checked and adjusted by the supplier.

If there is evidence of biofilms the system, including piping should be drained, flushed and cleaned of slimes and other organic contamination. Refill system with water and apply biocide shock treatment. Check pH value and functionality of ongoing biocide treatment.

HEAT TRANSFER SECTION

The inspection procedure is as follows:

- 1. Shut off fan(s) and pump(s).
- 2. Remove the eliminators and open access doors.
- 3. Inspect the coil for
 - obstructions
 - damages
 - corrosion
 - fouling
- 4. After inspection, install eliminators and close access doors and start pump(s) and fan(s).

Remove any obstructions from heat transfer section(s).

Any damages or corroded areas need to be repaired. Call your local BAC representative for assistance. Minor fouling can usually be removed chemically or by temporary changes to the water treatment programme. Contact your water treatment supplier for advice. Major fouling requires cleaning and flushing according to the "Cleaning procedures" on page 33.

Regular checking of the total aerobic bacteria count (TAB) and maintaining it within acceptable levels are the key to prevent fouling.

FINNED DISCHARGE COIL (OPTIONAL)

The dry finned coil is susceptible to corrosion and entrapment of airborne particulates (coil fouling).

The dry finned coil requires periodic cleaning to maintain the highest operating efficiency possible under the environmental conditions in which the unit operates. Regularly scheduled coil cleaning makes a significant contribution to extending equipment lifetime and is an excellent source of energy conservation.

Periodic cleaning of the heat exchanger coil can be accomplished by a vacuum cleaner and/or pressurised air stream. In polluted environments cleaning will require commercially available coil cleaning agents. Cleaning coils by spraying them with water may remove large deposits but do little to remove pollutants. Removing dirt and salts requires a detergent to break the bond between the soil and the surface of the heat exchanger. However, if water spray is applied, the water pressure must never exceed 2 bar and the water jet must never be

However, if water spray is applied, the water pressure must never exceed 2 bar and the water jet must never be applied at an angle to the surface of the fin, but only in parallel to it.

Selecting a coil cleaner is important since the cleaner must neutralise and remove deposits on the surface of the coil. BAC does not recommend the use of alkaline and acidic coil cleaners. These coil cleaners can cause foaming action (oxides or hydroxides of aluminium) resulting in the stripping away of minute layers of the base alloy and the attached soil. Most of these foaming cleaners are harsh and known as reactive cleaning products. One way to recognise this type of cleaner is that normally it will be labelled as corrosive. The base ingredient of a coil cleaner should not be so harsh that it attacks the metal, coil coating or the personnel applying the cleaner. An important concern when applying coil cleaners is rinse-ability. Most hydroxides tend to cling the surface unless sufficient wetting agents have been added to the formula to reduce surface tension of the solution. If the solution does not have enough wetting agents and is not rinsed thoroughly from the surface, the residual material can settle at the fin/tube interface and continue to attack the fin.

BAC recommends the use of the more sophisticated cleaners, known as a "surfactant system". They reduce surface tension, penetrate, emulsify, and dissolve the soils without the base alloy. Surfactant systems are safe for the coil alloy, they are free rinsing, they lift and remove deposits better than alkaline cleaners, and they are environmentally safe, as well as safe and easy to apply and rinse. Surfactant systems are almost always non-corrosive.

DRIFT ELIMINATORS

The inspection procedure is as follows:

- 1. With fan(s) and pump(s) running visually check for areas with excessive drift loss.
- 2. Shut off fan(s) and pump(s) and visually check eliminators for
 - obstructions
 - damages
 - cleanliness
 - proper fit
- 3. If any of the above problems have been observed, stop fan(s) and pump(s) and remove eliminators.
- 4. Clean eliminators from debris and foreign matter. Remove dirt and obstructions. Replace damaged or ineffective eliminators.
- 5. Install eliminators and ensure they fit tightly with no gaps.

CAUTION

Do not step on eliminators.

WATER DISTRIBUTION

The inspection procedure is as follows:

- 1. Shut off the fan(s), but leave the pump(s) running.
- 2. Check and adjust spray pressure, if required. (not applicable for coil models with standard pumps)
- 3. Remove the eliminators.
- 4. Check to see if the nozzles are producing the spray pattern shown in figure(s) below
- 5. Shut off pump(s) and clean water distribution from dirt and debris. Ensure spray branches and nozzles are in place and clean. Replace damaged or missing nozzles.
- 6. Install eliminators and ensure they fit tightly with no gaps.
- 7. Start fan(s) and pump(s).

Nozzle spray distribution type

FAN SHAFT AND BUSHINGS

The exposed areas of the fan shaft and bushings are coated with a soft seal for added corrosion protection. It is recommended that the coating be inspected for continuity quarterly or at least every 6 months. Any signs of surface corrosion must be treated. This involves:

- 1. Removal of the protective coating with a suitable cleaning medium.
- 2. The removal of any surface corrosion with emery cloth.
- 3. The re-coating of the shaft and bushings with soft seal.

FAN MOTOR

- Electric connections
- Motor protection devices
- · Check amp draw
- · Motor bearings for noise/overheating
- Motor holding bolts
- · External surface of motor for corrosion

SPRAY WATER PUMP

The BAC pump contains a mechanical seal between pump housing and pump motor. This seal needs to be checked quarterly for proper operation and replaced if necessary.

The warranty coverage for pump seals is subject to certain limitations. Damages, primarily attributed to issues such as sticky seals, dry running, chemical attacks, and pollution by solids, fall outside the scope of our comprehensive warranty.

In the event of seal malfunction within the warranty period, a replacement seal will be provided. However it is essential to note that the warranty does not include the labour to replace the defective parts.

To prevent seal damage, pumps should be filled with water prior to starting and one must make sure the pump is loose by hand to avoid rupture which can occur due to sticky seal after a longer period of standstill.

Start-up

- Fill the cold water basin with fresh water to the overflow level via the make-up valve.
- Set the make-up valve float so the water shuts off at the overflow level.
- Start the spray pump.
- Open the valve in the unit bleed line.
- Start the fan motors.
- Adjust the bleed by closing or opening the bleed valve.
- Once the unit is operating, check the current and voltage of the fan motors with a heat load on the unit under warm ambient conditions. The current must not exceed the nameplate ratings.
- Check the operation of the optional vibration cutout switch.

After 24 hours op operation under thermal load, perform the following services:

- · Check the unit for any unusual noise or vibrations.
- Check the operating water level in the cold water basin.
- · Adjust make-up valve if necessary.
- Check the belt tension and readjust if necessary.

ELECTRIC WATER LEVEL CONTROL PACKAGE (OPTIONAL)

The electric water level control package (optional) maintains a constant water level in the cold water sump independent of cooling load changes and water supply pressure variations. Ensure every six months that all components (valve, float switches) are operational and clean.

During commissioning the tower should be filled manually till overflow level (push float ball under) to prevent air suction of the pump during first start-up.

When disassembling the float switch for cleaning, make sure to reassemble it in exactly the same position, otherwise it will not function correctly.

Lubrication

FAN SHAFT BEARINGS

The fan shaft is supported by ball bearings (see figure below).

Under normal operating conditions the bearings should be greased every 2000 operating hours or at least every six months. The bearings should be lubricated with one of the following water resistant inhibited greases (or an equivalent), which are good for ambient temperature ranging from -20°C to 120°C or an equivalent.

Ball bearing

- 1. Lube fitting
- 2. Locking collar

The bearings should be lubricated only with a hand grease gun. Do not use high-pressure grease guns, since they may rupture the bearing seals. When lubricating, purge the old grease from the bearing by gradually adding grease until a bead of new grease appears at the seal. In particular when extended lubrication lines are fitted ensure that ALL old grease is removed and that new grease is leaving the seal.

MOTOR BEARINGS

Motors with frame size >200L (>30kW) have grease fittings

- · grease intervals: twice a year unless otherwise shown on the nameplate of the motor
- grease products: see below

The bearings should be lubricated only with a hand grease gun. Do not use high pressure grease guns, since they may rupture the bearing seals. When lubricating, purge the old grease from the bearing by gradually adding grease until a bead of new grease appears at the seal.

GREASE PRODUCTS

Shell	Alvania grease RL3	-20°C to +120°C
Техасо	Multifak Premium 3	-30°C to +140°C
Klüber	Isoflex LDS Special A	-50°C to +120°C
Mobil	Mobilith SHC 100	-40°C to +175°C
Total Fina Elf	Multis 3	-20°C to +120°C

Grease products

ADJUSTABLE MOTOR BASE

The motor base adjusting screw (see figure below) should be coated every six months using a good quality corrosion inhibiting grease, such as one of those recommended for lubricating the fan shaft bearings.

Adjustable motor base

- 1. Motor base slides
- 2. Adjusting screw

Cleaning procedures

MECHANICAL CLEANING

Keeping your evaporative cooling equipment (and the associated system) clean will maintain its efficiency and help to prevent uncontrolled bacteriological growth. The recommended cleaning procedures are described below:

- 1. Disconnect fan and pump motor(s) and shut off make-up supply.
- 2. Remove screens, eliminators, access panels, doors and drain system. Do not remove sump strainer.
- 3. Clean debris from exterior and fan(s) with soft brush, if necessary use water and soap.
- 4. Clean interior with (soap) water and soft brush, if necessary use high pressure water jet.
- 5. Remove any debris from water distribution system and clean any nozzles if clogged. If necessary nozzle and grommet may be removed for cleaning.
- 6. Remove debris from heat transfer section (coil).
- 7. Flush with clean water and drain to remove accumulated dirt.
- 8. Remove, clean and replace sump strainer(s).
- 9. Clean debris from screens and eliminators with water jet and install.
- 10. Remove debris from access doors and panels with soft brush and (soap) water and install.
- 11. Close drain and open make-up supply. Fill system up to overflow level with clean water.

DISINFECTION

Disinfection of your cooling system may be needed in case of high concentration of aerobic bacteria and/or Legionella. Disinfection is also recommended for evaporative cooling systems with known or suspected high bacteriological levels, prior to a cleaning procedure.

Some local or national guidance also recommends disinfection prior to initial start up, after a prolonged shut down, after routine cleaning operations or when significant alterations have been made to the cooling system. Disinfection must be carried out in accordance with a proper procedure and take into account the safety of the cleaning and disinfection staff.

Typically disinfection is achieved using a sodium hyper chloride solution to maintain a residual value of 5 - 15 mg/l of free chlorine and circulate this around the system for up to 6 hours. Higher chlorine levels for a shorter period are possible, but require a higher level of corrosion protection than galvanized steel only. Consult your BAC representative for further information.

Excessive levels of chlorine must be avoided as this quickly can lead to corrosion and damage to your system. Chlorinated water should be de-chlorinated before draining and after disinfection the system must be thoroughly flushed through with clean water.

A proper regularly monitored biocide programme reduces the need for cleaning and disinfection actions
significantly.

About comprehensive maintenance

In order to ensure maximum efficiency and minimum downtime of your evaporative cooling system, it is recommended to establish and execute a programme of preventive maintenance.

Your local BAC representative will assist you in establishing and implementing such programme. The preventive maintenance programme must not only avoid that excessive downtime occurs under unforeseen and unwanted conditions, it also ensures that factory authorized replacement parts are used, which are designed to fit and for their purpose carry the full factory warranty. To order factory authorized parts, contact your local BAC representative. Make sure you include the unit serial number when ordering any parts.

To facilitate servicing of the equipment, it is suggested that the following parts be carried on hand:

- Make-up float ball (if applicable)
- · Water make-up valve
- · Fan shaft bearings
- Spray nozzles and grommets
- · Spray distribution branch grommets
- · Set of belts
- Baltiplus/Baltibond[®] repair (touch-up) kits

Insist on factory authorised parts to avoid loss of efficiency or an operational risk, which may occur when non authorised parts are used.

Prolonged outdoor stay

Should the unit(s) be stored outside for approximately one month (shelf life) or longer, or stored in severe climates, it is imperative that certain actions be performed by the installing contractor in order to maintain the unit in "as shipped" condition. These actions include but are not limited to:

- Rotate the fan(s) once per month, at least 10 revolutions.
- Rotate the motor shaft of all motors installed on the unit(s) once per month, at least 10 revolutions. This includes the pump motor.
- Add desiccant bags to control panel interiors to absorb moisture.
- · Keep drains open on the cold water basins.
- Ensure unit(s) is stored on level ground surface and free from ambient vibration.
- Ensure hot water basins are covered.
- Remove and store fan belts and access door gaskets.
- Purge old bearing grease by new grease at start of storage period and repeat before start-up.
- · Protect all black steel components with RUST VETO or equivalent corrosion protective material.

- Motors should be removed and stored inside whenever possible. When indoor storage is not possible the motors must be covered with a tarpaulin (do not use plastic). This cover should extend below the motor and be secured; however, it should not tightly wrap the motor. This will allow the captive air space to breathe, minimizing formation of condensation. Care must also be taken to protect the motor from flooding or from harmful chemical vapors. BAC motors are standard duty motors designed for storage at ambient temperatures of -25°C to 40°C. Prolonged periods of exposure below or above these specified conditions could degrade components of the motor and cause malfunction or premature failure.
- Remove and store fan belts and access door gaskets.
- Hot dip galvanized and stainless steel coils of BAC closed circuit cooling towers are filled with a low pressure inert gas at the factory before shipping, to ensure an optimal internal corrosion protection. It is recommended to check the overpressure every six months (connect a manometer to the valve).
- Purge old bearing grease by new grease at start of storage period and repeat before start-up.
- Protect all black steel components with RUST VETO or equivalent corrosion protective material.

For complete instructions, please contact your local BAC representative.

The service expert for BAC equipment

We offer tailored services and solution for BAC cooling towers and equipment.

- · Original spare parts and fill -for an efficient, safe and year round reliable operation.
- Service solutions preventive maintenance, repairs, refurbishments, cleaning and disinfection for reliable trouble-free operation.
- · Upgrades and new technologies save up energy and improve maintenance by upgrading your system.
- Water treatment solutions equipment for controlling corrosion scaling and proliferation of bacteria.

For more details, contact your local BAC representative for further information and specific assistance at www.BACservice.eu

More information

REFERENCE LITERATURE

- Eurovent 9-5 (6) Recommended Code of Practice to keep your Cooling System efficient and safe. Eurovent/Cecomaf, 2002, 30p.
- Guide des Bonnes Pratiques, Legionella et Tours Aéroréfrigérantes. Ministères de l'Emploi et de la Solidarité, Ministère de l'Economie des Finances et de l'Industrie, Ministère de l'Environnement, Juin 2001, 54p.
- Voorkom Legionellose. Minsterie van de Vlaamse Gemeenschap. December 2002, 77p.
- Legionnaires' Disease. The Control of Legionella Bacteria in Water Systems. Health & Safety Commission. 2000, 62p.
- Hygienische Anforderungen an raumlufttechnische Anlagen. VDI 6022.

INTERESTING WEBSITES

Baltimore Aircoil Company	www.BaltimoreAircoil.com
BAC Service website	www.BACservice.eu
Eurovent	www.eurovent-certification.com
European Working Group on Legionella Infections (EWGLI)	EWGLI
ASHRAE	www.ashrae.org
Uniclima	www.uniclima.fr
Association des Ingénieurs et techniciens en Climatique, Ventilation et Froid	www.aicvf.org
Health and Safety Executive	www.hse.gov.uk

ORIGINAL DOCUMENTATION

This manual is originally made in English. Translations are provided for your convenience. In the event of discrepancies, the English original text shall prevail over the translation.

COOLING TOWERS

CLOSED CIRCUIT COOLING TOWERS

ICE THERMAL STORAGE

EVAPORATIVE CONDENSERS

HYBRID PRODUCTS

PARTS, EQUIPMENTS & SERVICES

BLUE by nature GREEN at heart

www.BaltimoreAircoil.com
Europe@BaltimoreAircoil.com

Please refer to our website for local contact details.