Dom Monolithic Concrete Structure Cooling Tower Specifications

Ceramic Fill Heat Transfer Media

Page 4 of 8

SUGGESTED COOLING TOWER SPECIFICATIONS
MONOLITHIC CONCRETE STRUCTURE/CERAMIC FILL
 PART 1 - GENERAL
1.1
DESCRIPTION:

Cooling tower shall be induced draft, counter-flow type, field erected within a reinforced concrete structure and related accessories. The equipment shall be designed for long life, meet noise and thermal efficiency criteria - not an assembly of packaged wood, fiberglass or metal towers.
1.2

QUALITY ASSURANCE:

A.
Design Criteria:

1.
BIDDERS ARE CAUTIONED THAT NO DEVIATIONS OR EXCEPTIONS TO THIS SPECIFICATION WILL BE PERMITTED.

2.
Design to withstand 30 lbs/ft2 wind load.

3.
Free water drift loss shall not be greater than 0.0005% of the circulating water flow rate.

4.
Sound levels at 50 ft. from the units shall not exceed ______dbA. Provide sound attenuators, if necessary, to meet the noise criteria.

B.
Performance Criteria:

1.
Manufacturer shall certify in writing that the performance of cooling tower will meet contract re​quirements of design air wet bulb temperature, entering and leaving water temperatures, water flow rate, fan horsepower and specified pump head. Certification shall be made at time of submittal.

2.
Manufacturer shall submit curves showing predicted performance as required in CTI Test Code ATC-105 to be used at the time of field performance test.

3.
Field performance test shall be conducted as described in Section 3.2 of this specification.

4.
In the event the cooling tower fails to perform as specified, Contractor shall make the necessary corrections or replace appropriate internals of the cooling tower. This procedure shall be repeated, at no additional cost to the Purchaser, until further testing by the original testing agency confirms that the cooling tower performs as specified.

1.3

DOCUMENTS REQUIRED AT TIME OF BID:

A.
Curves showing predicted performance (CWT vs WBT) as required by CTI Test Code ATC-105.

B.
Sound level data and details of sound attenuators, if required to meet specified noise criteria.

C.
Drawings detailing interface points, imposed loads of equipment, critical structural requirements and major internal component support and/or mounting details.

1.4

SUBMITTAL DATA REQUIRED:

A.
Certificates by Manufacturer:

1.
Cooling Tower Performance.

2.
Special Design Requirements.

B.
Detailed shop drawings for approval identifying and locating all required embeds, sleeves, penetrations and block-outs.

C.
Detailed component literature, and if possible, samples of proposed components.

1.5

APPLICABLE PUBLICATIONS:

The publications listed below form a part of this specification to the extent referenced. They are in​cluded in the text by the basic designation only.

A.
Military Specifications (Mil. Spec.):

MIL-P-21035 Paint, High Zinc Dust Content, Galvanizing Repair

B.
American Society for Testing Materials (ASTM):

A48 Gray Iron Castings

A52 Steel Sheet, zinc coated (galvanized) by the Hot-Dip Process

D1784/D1785 PVC Resin Compounds/Schedule 40 & Schedule 80 Pipe

C212/C67 Sampling & Testing Brick and Structural Clay Tile

B117-73 Salt Spray (Fog) Testing

E84-81 Surface Burning Characteristics of Building Materials

D2996 Standard Specifications for Filament Wound RTRP

C.
Cooling Tower Institute (CTI):

ATC-105 Acceptance Test Code for Water-Cooling Towers

STD-111 Gear Speed Reducers for Industrial Water-Cooling Towers

PART 2 - PRODUCTS
2.1

GENERAL:

A.
Furnish where indicated by the Architectural and Engineering drawings, one complete cooling tower with ___ cells, counter-flow induced draft design.

2.2
CAPACITY:

A.
Cooling tower shall have the capacity to cool ______ GPM of water per cell from ___o F HWT to ___o F CWT when operating at a design inlet wet bulb temperature of _____o F.

2.3

DESIGN:

A.
The tower shall be so arranged that each of the cells can be operated independently of the other cells, and can be repaired and/or maintained while the adjacent cell(s) remains in service.

2.4

BY GENERAL CONTRACTOR:

A.
Reinforced concrete foundation, beams, monolithic concrete wall structure, roof deck and fan stack shall be provided by the General Contractor.

2.5
FOUNDATION:

A.
Foundation and related work shall be per the Architectural or Engineering working drawings.

2.6

BASIN:

A.
The basin floor slab shall be a continuous pour of high density air-entrained concrete throughout the tower structure. The mix shall be of a test strength minimum of 4,000 psi (28 days) compressive. The structure shall contain the reinforcing steel as detailed on the architectural or engineering drawings, and shall be constructed to conform to the specifications of the American Concrete Institute. Standard curing measures shall be carried out to protect the concrete while "green".

B.
All exposed concrete shall be rub-finished to provide a smooth and uniform surface free of form marks and defects. Honeycomb concrete will not be permitted.

C.
A continuous stripping of molded polyvinyl plastic water-stop (6 inch dumbbell or equal) shall be lo​cated on the centerline position of the basin wall section/ basin floor slab intersection, and at all other cold pour joints.

D.
The basin wall sections shall be made in a second continuous pour, and shall contain the necessary reinforcing steel as called for on the architectural or engineering drawings and shall be so arranged as to interlock with the water-stop seal in the floor slab to form a completely waterproof basin.

2.7

WALL STRUCTURE:

A.
The tower wall sections shall be constructed of monolithic concrete as specified on the structural draw​ings.

B.
All exposed concrete shall be rub-finished to provide a smooth and uniform surface free of form marks and defects. Honeycomb concrete will not be permitted.

C.
Any cold pour joints in vertical walls shall have a continuous stripping of molded polyvinyl plastic water-stop (6 inch dumbbell) or equal.

2.8

COOLING TOWER:

A.
Furnish and install all material, equipment and appurtenances, re​quired for a complete counter-flow induced draft cooling tower. This cooling tower shall include fill, drift eliminators, water distribution system, fan assemblies, speed reducers, fan drive motors, and all other materials and parts required to make this cooling tower complete. The Contractor will furnish reinforced concrete waterproof basin, internal structural members, all related walls, and any required coping and related flashing.

B.
The Cooling Tower Manufacturer shall be responsible for furnishing structure sizes and weight loading information required for proper design and shall be responsible for any coordination.

C.
Upon completion, the Tower Manufacturer shall issue a written guarantee duly signed, covering the following components, and if any of these components fail during the specified time, they shall be re​placed F.O.B. shipping point.

1.
The ceramic fill and fill support lintels shall be guaranteed against un-serviceability for a period of twenty five (25) years.

2.
Water Distribution System and Drift Eliminator System shall be guaranteed against un-serviceability for a period of five (5) years.

3.
Remaining components shall carry the manufacturer's standard warranty of one (1) year of service or eighteen months from date of shipment, whichever occurs first.

D.
The cooling tower shall be constructed where indicated on the structural drawings. Internals of ____ complete cooling tower cell(s) shall be provided as indicated on contract drawings. The Cooling Tower Manufacturer shall consider these space limitations with regard to water cooling capacity and performance, fan air handling, and motor brake horse​power requirements.

E.
The following shall be furnished by the Cooling Tower Manufacturer and installed under factory trained supervi​sion:

1.
Fill Support Lintels - Heavy duty cast iron lintels shall span the concrete fill support beams. Lintels designed to support the ceramic fill material and shall conform to ASTM A48. Material shall be grey iron casting, Class 30 minimum, and shall have a design safety factor of 3, with an additional 1/8” thickness for corrosion allowance.
2.
Fill Packing - Hard burned, non-flammable, high performance ceramic (HPC) fill material, arranged for use without mortar, shall be provided. The sheets shall be spaced horizontally, with thermoplastic slot retainers, in a pattern to minimize clogging potential and promote low pressure drop characteristics. Each face of the individual sheets shall be a patterned ribbed surface to increase the air and water flow turbulence, increase water dwell time and promote uniform water distribution. Additionally, the leading and trailing edges of each sheet shall be scalloped in a manner to minimize flow restrictions between the stacked layers and eliminate the need for vertical spacers. The water absorption rate of the ceramic material shall be less than 1% by weight, when tested in accordance with ASTM 301, to ensure durability and long term life of the ceramic fill pack. A polypropylene interlocking grid with 5.1 cm2 openings shall be installed on the top surface of the HPC fill pack to provide a convenient access platform for maintenance personnel.

-or-

(Alternate Fill Pack) - Hard-burned clay tile, arranged without mortar, shall be provided. Installed fill pack shall be of adequate depth and design to meet the performance requirements. Individual tile blocks shall have a water absorption not to exceed 2 percent by weight, in a 2-hour boil test of five samples. No single sample shall exceed 3 percent water absorption by weight, thus ensuring durability and long life of the fill material. Also, tile fill shall have a minimum crushing strength of 2,000 psi, when subject to loading in the same direction as in service, over the gross area of the tile sample. Water absorption properties and crushing strength of the tile shall be based on certified tests conducted in accordance with ASTM C212/C67. Test samples shall be randomly selected from tile manufactured for this particular project only.

3. Drift Eliminators - Cellular 3-pass PVC type, 10 mil minimum sheet thickness with 25 mil minimum PVC stiffeners, UV protected PVC type, capable of supporting weight of maintenance workers without damage to the top surface. Supports shall be of pultruded FRP structural shapes sufficiently sized and spaced to permit a load​ing of 50 lbs/ft2 and shall be suspended from 5/16” diameter (minimum) brass or stainless steel rods connected to stainless steel embeds in the underside of the roof deck (see Sec. 3.1). Drift eliminators sup​ported on the hot water distribution piping will not be permitted. Allowable drift shall be limited to 0.0005% of circulating water flow.

Mist eliminators shall have a flame spread rating of 15 or less when tested in accordance with ASTM E84. Provide a framed stainless steel access door for pas​sage through eliminators to fill. Provide a 24” wide FRP grating maintenance walkway from access opening to the center of each cell and a HDG maintenance access from walkway to gearbox.
4. Speed Reducers - Speed reducer shall be rated in accordance with practices of the American Gear Manufacturer's Association (AGMA), using a cooling tower service factor of 2. Rating shall also be in accordance with CTI STD-111. Gear reducers shall be of the spiral bevel, single (or double) reduction type. The gear reducer shall be bolted to a galvanized steel base plate which in turn is through-bolted and grouted to the concrete structure. Saddle or bracket type mounting to concrete structure will not be permitted. All mounting hardware shall be series 300 stainless steel. Lube and vent pipes shall terminate outside the fan stack. Lube line shall terminate in a large oil level sight glass fabricated of type 304 stainless steel.
5. Controls - A vibration switch with weatherproof housing and remote reset button shall be supplied by Tower Manufacturer to protect mechanical equipment against damage due to malfunction of rotating members. The vibration switch shall be mounted on the gear reducer and powered by a 110/ 240VAC circuit separate from that of the motor control circuit. Vibration switch shall be provided with a time delay device (manually adjustable) that ignores start-up and transient

vibration shocks. Mounting of the vibration switch and associated electrical interfaces to cooling tower shall be by Electrical Contractor.
An oil level switch shall be provided by the Tower Manufacturer to provide protection for sudden loss of oil or low oil level in the gear reducer.

Electrical connection and wiring of the vibration switch and oil level switch, in series with the control circuit of the cooling tower fan motor shall be performed by Electrical Contractor.

6.
Fan Assembly - The complete fan assembly (fan and mounting) shall be designed to give maximum fan efficiency and long life when handling saturated air at high velocities. Fan shall be of an adjus​table multi-blade design with a minimum of 5 blades. The fan blades shall be fiberglass reinforced epoxy (FRE). Fan hub shall be of HDG steel plate construction. Provide non-corrosive metal spacer sleeve to prevent fan from dropping onto gear reducer in the event of shaft bushing failure.

7.
Drive Connection - The motor shall be coupled to the gearbox by means of a one piece composite driveshaft with flexible couplings and stainless steel hubs.

Each drive shaft coupling shall be provided with a galvanized steel guard, to prevent damage to surrounding equipment in case of shaft failure.
-or- (for 60 Hp & below only)

Close Couple Drive Connection - The motor shall be close-coupled to the gearbox inside the fan stack by means of an elastomeric type, non-lubricated, flexible coupling with stainless steel hubs.
8. Fan Motors - Motor shall be NEMA standard, TEFC enclosure, Class F insulation, corrosive duty and 1.15 SF at 40oC (or 55oC) ambient. Motor shall be _____Hp, _____V/ 3 phase/___ Hertz, _____speed, _____winding, suitable for across line starting. The motor shall be mounted to a galvanized steel base plate, through-bolted and grouted securely to the concrete fan deck.

Only the fan drive motor(s) and base plate shall be supplied and installed by Cooling Tower Manufacturer. Complete electrical service for motors, motor control center and accessories as shown on contract drawings are specified elsewhere and are to be supplied and installed by Others.
9.
Water Distribution System - The distribution system for each cell shall consist of a centrally located header, complete with side laterals, fittings and nozzles. Nozzle operating pressure shall be minimum 1 psig to maximum 2.5 psig. Gravity flow or "splash nozzle" type systems will not be permitted. Nozzles to be large orifice type securely mounted to lateral pipe by threaded connection for easy removal without tools for maintenance inspection. Nozzle connection to laterals shall utilize standard injection-molded pipe fittings (ASTM D2467). Snap-in or grommet mounting will not be per​mitted.

All piping shall be either filament-wound fiberglass (ASTM D2996) or Schedule

40 (Type 1 PVC 1120). PVC pipe with wall thickness less than for Schedule 40 shall not be permitted. Fittings shall be fiberglass (for FRP systems) or PVC (for PVC systems). Each sub-header and lateral pipe shall be supported at the tower
wall with a stainless steel saddle bracket, leveled and securely mounted to the concrete wall with stainless steel expansion bolts.

Distribution system, including spray nozzles, pipe and fittings shall be supplied and installed com​plete to flange face located at a point 6” below the top of the fill support beam, or 12” from the external side wall for side-entry towers. Completed system shall be capable of evenly distributing the water over the fill area.
All remaining piping, including but not limited to distribution supply piping, make-up, overflow, drain and suction lines shall be supplied and installed complete by the Mechanical Contractor in coordination with Tower Manufacturer.

All penetrations through basin structure and pipe sleeves if required shall be installed in a manner to ensure a waterproof joint by Others.

10.
Fan Deck - Fan deck shall be constructed of poured-in-place monolithic concrete by the General Contractor, forming a rigid base for mounting the fan, speed reducer, drive shaft and motor.

11.
Exhaust Fan Stacks - Exhaust fan stack shall be constructed of poured-in-place monolithic concrete by the General Contractor. For fan stacks less than 6 feet in
height an easily removable aluminum fan screen shall be provided for safety, by the Cooling Tower Manufacturer. Grouting of the annular fan blade path as per construction drawings shall be by General Contractor, after fan blade installation by Tower Manufacturer.

12.
Tower Access - A hot dip galvanized steel access door and ladder shall be furnished in each cell by the Cooling Tower Manufacturer for internal access to fill from the fan deck level as shown on draw​ings.

PART 3 - EXECUTION

3.1

INSTALLATION:

A.
Verify that all the equipment and materials comply with approved shop drawings, manufacturer's sub​mittals and contract documents.

B.
Provide support beams, platforms, hangers, embedded items and anchor bolts required for the proper installation of equipment as shown on the drawings and recommended by the Tower Manufacturer.
3.2

FIELD TESTING:
The Contractor shall follow manufacturer's instructions for inspection, adjustments and cleaning necessary prior to initial start-up. A thermal performance test shall be conducted when adequate heat load is available and shall be at the option and expense
of the Owner. Performance test shall be in strict accordance with Cooling Tower Institute

Acceptance Test Code ATC-105 and performed by an independent third party testing agency approved by the Owner/Consultant.

If the cooling tower is unable to deliver 100% thermal performance, the following penalties will be assessed, the Cooling Tower Manufacturer, based on results of the above-referenced CTI Test:

Penalty = (100% - Q) x 2P (US Dollars)

Q =
tower capability as defined by CTI Code ATC-105 and as determined by acceptance tests.

P =
Contract price of cooling tower internal equipment for each cell tested.
3.3

ACCEPTABLE MANUFACTURERS:
TOWER ENGINEERING, Inc., Fort Worth, Texas, U.S.A. Any other manufacturer desiring to bid as specified shall submit a written pre-qualifying statement to the Engineer for ap​proval at least 14 days prior to bid date. The statement shall include a list of cooling towers having successfully passed a CTI approved field test in the past three years and detailed installation list with names of contacts and telephone numbers of similar concrete structure cooling towers utilizing the type of fill and other components as described herein.

END OF SECTION

