

Cedar Falls Utilities Reduces Maintenance Costs With Vibrating Fork Technology

RESULTS

- Reduced maintenance costs
- Decreased utility costs
- Lowered risk of damage to capital equipment

APPLICATION

Tank level and pump control on steam condensate return tanks and reverse osmosis tanks

CUSTOMER

Cedar Falls Utility (CFU), Iowa, USA


CHALLENGE

Cedar Falls Utility had difficulty controlling the level on their steam condensate return tanks. Low tank levels risked pump cavitation. CFU previously used a pneumatic pressure controller with a bourdon tube inside it. The pneumatic system controlled a recirculation valve leading to the condensate tank. Reliability issues with the controllers led to continuously running pumps. Routine monitoring on hourly operator rounds were needed to manually turn on and off the pumps and avoid running them dry.

Undependable level control led to several negative business impacts for CFU. The previous pneumatic technology was unreliable and led to increased maintenance costs for routine checks and repair. Manual pump controls risked plant efficiency and higher utility costs. Lastly, the CFU risked damaging capital equipment by running their pumps dry.


Cedar Falls Utilities utilized the heartbeat LED to quickly diagnose status and health of the 2120 which led to simpler operations.


SOLUTION

Cedar Falls Utilities now has a much simpler control design, using two Rosemount 2120 Vibrating Level Switches to solve their challenges on the steam condensate return tanks. Unlike the previous technology, the 2120 provided reliable level detection for condensate return tank control with no moving parts for reduced maintenance. Also, CFU utilized the heartbeat LED to quickly diagnose status and health of the 2120 and let the operator know at a glance that everything is normal.

The Rosemount 2120 helped Cedar Falls Utilities reduce maintenance costs by eliminating the previous pneumatic technology. CFU also decreased utility costs by not having the pumps run continuously. Finally, CFU lowered risk of damage to capital equipment by ensuring their pumps didn't run dry.

RESOURCES

Emerson Process Management

<http://www2.emersonprocess.com/en-US/brands/Rosemount/Pages/index.aspx>

Rosemount 2120 Vibrating Fork Liquid Level Switch

<http://www2.emersonprocess.com/en-US/brands/rosemount/Level/2100-Series-Level-Switches/2120-Level-Switches/Pages/index.aspx>


The Emerson logo is a trade mark and service mark of Emerson Electric Co. Rosemount and the Rosemount logotype are registered trademarks of Rosemount Inc. All other marks are the property of their respective owners.

Standard Terms and Conditions of Sale can be found at www.rosemount.com/terms_of_sale

Emerson Process Management

Rosemount Division
8200 Market Boulevard
Chanhausen, MN 55317 USA
T (U.S.) 1-800-999-9307
T (International) (952) 906-8888
F (952) 949-7001
www.rosemount.com

Emerson Process Management

Blegistrasse 23
P.O. Box 1046
CH 6341 Baar
Switzerland
Tel +41 (0) 41 768 6111
Fax +41 (0) 41 768 6300

Emerson FZE

P.O. Box 17033
Jebel Ali Free Zone
Dubai UAE
Tel +971 4 811 8100
Fax +971 4 886 5465

Emerson Process Management

Emerson Process Management Asia Pacific
Private Limited
1 Pandan Crescent
Singapore 128461
T (65) 6777 8211
F (65) 6777 0947
Enquiries@AP.EmersonProcess.com

ROSEMOUNT[®]

For more information:
www.rosemount.com


EMERSON[™]
Process Management