

Instrumentation & Control

MANUAL OF WATER SUPPLY PRACTICES

M2

Third Edition

**American Water Works
Association**

Advocacy
Communications
Conferences
Education and Training
Science and Technology
Sections

The Authoritative Resource on Safe Water®

Instrumentation and Control

AWWA MANUAL M2

Third Edition

American Water Works Association

This is a preview. [Click here to purchase the full publication.](#)

MANUAL OF WATER SUPPLY PRACTICES—M2, Third Edition
Instrumentation and Control

Copyright © 2001 American Water Works Association

All rights reserved. No part of this publication may be reproduced or transmitted in any form or by any means, electronic or mechanical, including photocopy, recording, or any information or retrieval system, except in the form of brief excerpts or quotations for review purposes, without the written permission of the publisher.

Library of Congress Cataloging-in-Publication Data

Instrumentation and control.-- 3rd ed.

p. cm. -- (AWWA manual ; M2)

New ed. of: Automation and instrumentation. c1983.

Includes bibliographical references and index.

ISBN 1-58321-125-X

1. Waterworks--Automation. I. American Water Works Association. II. Automation and instrumentation. III. Series.

TD491 .A49 no. M2 2001

[TD487]

628.1 s--dc21

[628.1]

2001055311

Printed in the United States of America

American Water Works Association
6666 West Quincy Avenue
Denver, CO 80235

ISBN 1-58321-125-X

Printed on recycled paper

This is a preview. [Click here to purchase the full publication.](#)

Contents

List of Figures, v

List of Tables, xi

Foreword, xiii

Acknowledgments, xv

Chapter 1 Introduction 1

The Water Utility System, 1
How to Use This Manual, 3
Reference, 4

Chapter 2 Hydraulics and Electricity 5

Hydraulics, 5
Electricity, 18
References, 39

Chapter 3 Motor Controls 41

Introduction, 41
Motors, 41
Variable Speed Motor Control, 49
Variable Speed Motor Control Systems, 50
Motor Control Logic, 52

Chapter 4 Flowmeters 67

Meter Categories, 67
Meter Coefficient of Discharge, 68
Venturi Flowmeters, 69
Modified Venturis, 74
Orifice Plate Flowmeters, 74
Magnetic Flowmeters, 76
Turbine and Propeller Flowmeters, 80
Sonic Flowmeters, 84
Vortex Flowmeters, 86
Averaging Pitot Flowmeters, 89
Variable Area Flowmeters, 92
Open Channel Flow, 94
General Installation Precautions, 98
Signal Output and Transport, 99
References, 100

Chapter 5 Pressure, Level, Temperature, and Other Process Measurements 101

Pressure, Level, and Temperature, 102
Electric Power and Equipment Status, 110
Process Analyzers, 112
General Considerations, 119
References, 119

Chapter 6 Secondary Instrumentation	121
Introduction, 121	
Signal Standardization, 121	
Signal Power and Transmission, 122	
Transmitters, 124	
Controllers, 124	
Recording and Indicating Hardware, 126	
Function Modules, 128	
Converters, 129	
Chapter 7 Telemetry	131
Analog Telemetry, 133	
Tone Multiplexing, 137	
Amplitude Modulation Tone, 137	
Frequency Shift Keying Tone, 138	
Communication Media and Channels, 138	
Reference, 142	
Chapter 8 Final Control Elements	143
Valves, 144	
Valve Summary, 153	
Pumping Systems, 154	
Miscellaneous Final Control Elements, 157	
Chapter 9 Basics of Automatic Process Control	161
Feedforward Control, 162	
Feedback Control, 163	
Feedforward vs. Feedback Control, 164	
Manual vs. Automatic Control, 165	
Automatic Feedforward Control Methods, 166	
Automatic Feedback Control Methods, 168	
References, 178	
Chapter 10 Digital Control and Communication Systems	179
Digital Control Systems, 180	
Communication Systems, 188	
Applications and Site Planning, 194	
Technology Trends, 196	
References, 197	
Chapter 11 Instrument Diagrams	199
Glossary, 207	
Index, 215	
List of AWWA Manuals, 225	

Figures

- 2-1 Pressure in a tank, 7
- 2-2 Pressure in containers of various shapes, 7
- 2-3 Water level in an unpressurized system, 8
- 2-4 Fluid levels in a vacuum system, 8
- 2-5 Flow velocity as a function of cross-sectional area, 9
- 2-6 Flow–velocity profiles, 9
- 2-7 Determination of static pressure, 9
- 2-8 Water in pipe with pressure, no flow, 10
- 2-9 Total head, 11
- 2-10 Elevation head, 11
- 2-11 Flowing without friction, 12
- 2-12 Velocity head, 12
- 2-13 Flowing with friction, 13
- 2-14 Flowing with friction, 15
- 2-15 Mechanical leverage compared to hydraulic force, 16
- 2-16 Hydraulic force, 17
- 2-17 Differential areas, 17
- 2-18 Transformer symbol, 24
- 2-19a Delivery voltage at 480 VAC using electric utility’s transformer, 25
- 2-19b Delivery voltage at 21,000 VAC using water utility’s transformer, 25
- 2-20 Main substation with switchgear, 26
- 2-21 Complete one-line with load center and motors, 28
- 3-1 Induction motor rotors, 43
- 3-2 Motor starter contactor coil, 53
- 3-3 Motor starter circuit with one switch, 53
- 3-4 Motor starter circuit with two switches, 54
- 3-5 Maintained contact switch symbol, 54
- 3-6 Momentary contact switch symbols, 54
- 3-7 Momentary start switch circuit, 55
- 3-8 Control relay coil symbol, 55
- 3-9 Control relay contact symbols, 55
- 3-10 Three-wire motor control circuit, 56

- 3-11 Three-wire motor control circuit with two control locations, 57
- 3-12 Ladder diagram with line numbers, 57
- 3-13 Status indicating light symbol, 58
- 3-14 Motor circuit with indicating lights, 58
- 3-15 Selector switch symbol, 58
- 3-16 Motor circuit with local–remote switch, 59
- 3-17 Hand-off–auto switch, 59
- 3-18 HOA motor circuit, 60
- 3-19 Float-operated level switch symbol (closes on rising level), 60
- 3-20 Float-operated level switch symbol (opens on rising level), 60
- 3-21 Automatic pump control off of a float switch, 61
- 3-22 Three-wire control using two level switches, 61
- 3-23 Three-wire control using two level switches with lock-out–stop switch, 63
- 3-24 Three-wire control using two level switches with lock-out–stop switch and a low-level interlock switch, 64
- 3-25 Electrical ladder diagram symbol legend, 65
- 4-1 The Venturi tube, 69
- 4-2 Venturi meter and flow tube, 70
- 4-3 Troubleshooting guide for a differential pressure transducer, 72
- 4-4 Orifice plate, 75
- 4-5 Magnetic flowmeter, 77
- 4-6 Example of a troubleshooting flowchart, 78
- 4-7 Propeller and turbine meters, 81
- 4-8 Troubleshooting procedures for turbine meter, 82
- 4-9 Ultrasonic time-of-flight flowmeter, 84
- 4-10 Vortex flowmeter, 87
- 4-11 Vortex flowmeter troubleshooting guide, 88
- 4-12 Averaging Pitot flowmeter insertion tube, 90
- 4-13 Variable area flowmeter, 92
- 4-14 Common types of weirs, 95
- 4-15 Free flow over a weir, 96
- 4-16 Parshall flume, 97
- 4-17 Typical flow straighteners, 99
- 5-1 Bourdon, bellows, and diaphragm pressure sensors, 103
- 5-2 Typical LVDT application, 103
- 5-3 Diaphragm seal, 104

- 5-4 Variable capacitance pressure sensor, 104
- 5-5 Float-type, level-sensing system, 105
- 5-6 Stage recorder, 106
- 5-7 Bubbler, 106
- 5-8 Admittance probe, 107
- 5-9 Variable resistance level sensor, 108
- 5-10 Ultrasonic level sensor, 108
- 5-11 Typical temperature elements, 109
- 5-12 Thermowell, 110
- 5-13 Motor current sensor, 111
- 5-14 Light scatter turbidity, 113
- 5-15 Surface scatter, 114
- 5-16 pH system, 114
- 5-17 Immersion and flow-through pH systems, 115
- 5-18 Chlorine membrane probe, 116
- 5-19 Amperometric chlorine residual analyzer, 117
- 5-20 CO₂ buffering, 117
- 5-21 Particle counter, 118
- 5-22 Streaming current monitor, 118
- 6-1 Typical single compressor system, 124
- 6-2 Power supply, 125
- 6-3 Basic controller, 125
- 6-4 Analog indicator, 126
- 6-5 Analog and digital indicator, 126
- 6-6 Circular recorder, 127
- 6-7 Strip chart recorder, 127
- 7-1 Telemetry, 132
- 7-2 Typical digital telemetry system, 134
- 7-3 Schematic of a typical PDM system, 135
- 7-4 Nomenclature of frequencies, 140
- 8-1 Components of control, 144
- 8-2 Solenoid with cylinder actuator, 145
- 8-3 Solenoid with details, 145
- 8-4 Single-phase motor, 146
- 8-5 Pneumatic positioner cut away, 147

- 8-6 Electronic positioner circuitry, 147
- 8-7a Rotary valve requires torque, 148
- 8-7b Linear valve requires thrust, 148
- 8-8 Piping configurations, 149
- 8-9 Control characteristics, 151
- 8-10 Butterfly valve, 151
- 8-11 Plug valve, 152
- 8-12 Gate valve, 152
- 8-13 Globe valve, 152
- 8-14 Discharge pressure control via series valve, 156
- 8-15 Discharge pressure control via bypass valve, 157
- 8-16 Pneumatic conveying system, 158
- 8-17 Chemical feed system (liquid), 158
- 8-18 Chemical feed system (dry), 159
- 8-19 Typical rotary paddle volumetric feeder, 159
- 8-20 Screw-type volumetric feeder, 160
- 8-21 Gravimetric feeder (belt type), 160
- 9-1 Generic control loop, 162
- 9-2 Feedforward control of chlorine contact channel, 163
- 9-3 Feedback control of chlorine contact channel, 164
- 9-4 Compound control of chlorine contact channel, 166
- 9-5 Generic feedback control timing graph, 169
- 9-6a On–off control of a reservoir, 170
- 9-6b On–off control timing graph, 170
- 9-7a Gap-action control of a reservoir, 171
- 9-7b Gap-action control timing graph, 171
- 9-8 Proportional control input/output relationship, 172
- 9-9a Proportional control of a reservoir, 173
- 9-9b Proportional control timing graph, 173
- 9-10a Integral control of a reservoir, 175
- 9-10b Integral control timing graph, 175
- 9-11a Proportional-plus-derivative control of a reservoir, 177
- 9-11b Proportional-plus-derivative control timing graph, 178
- 10-1 Digital control system, 181
- 10-2 Operating system, 187

- 10-3 Layers of communications, LAN, WAN, 190
- 10-4 Reference model for open system interconnection, 190
- 10-5 Networks, 192
- 11-1 General instrument or function symbols, 201
- 11-2 Function designations for relays, 202
- 11-3 Standard instrument line symbols, 203
- 11-4 Example of PI&D loop description, 205