

A PRACTICAL GUIDE TO KUUL VITALITY™ EVAPORATIVE MEDIA MAINTENANCE AND SERVICE

WWW.THEKUULEFFECT.COM
Copyright August 2017, Portacool, LLC

Table of Contents

This maintenance guide is intended to provide Kuul Vitality™ evaporative media users with practical steps for proper product maintenance. Proper maintenance will ensure maximum efficiency and extended media lifespan.

Section	Page
1. Introduction to evaporative cooling	4
1.1. The evaporative cooling process	4
1.2. High efficiency and low pressure drop	4
2. Water consumption	4
2.1. Calculating the evaporation rate	5
2.2. Bleed off, managing scale and dosing	6
2.2.1. pH of water and concentration of dissolved salts	6
2.2.2. The cost of bleed-off vs. replacing evaporative media	7
2.2.3. Dosing feed-water to reduce pH and reduce calcium scale deposits	7
2.3. Evaluating your water	7
2.3.1. Water pressure and well/borehole/reservoir capacity	8
2.3.2. Quality of water	8
3. Water circulation requirements and planning	8
3.1. Kuul evaporative media water needs	8
3.1.1. Water for evaporation and washing the evaporative media	8
3.1.2. Supplying water evenly	9
3.1.3. Table of water supply requirements	9
3.2. Specifying a pump for your system	11
4. Good installation practices - factors influencing a long, usable lifespan	12
4.1. Proximity to sources of contaminants	12
4.2. On-off cycling of evaporative media	12
4.3. Washing cycles for evaporative media	12
4.4. Flushing systems, recirculated water filtration	12
4.5. Preventing algae growth on evaporative media	13
5. Automatic water dosing systems to extend media lifespan	13
5.1. Scale control	13
5.2. Algae and bacterial control	14
6. Monthly maintenance needs	14
6.1. Water flow and distribution check	14
6.2. Filtration check	14
6.3. Check for organic and calcium salt deposits	15
6.4. Flushing the system and checking the water quality	15
6.5. If the pH is high	15
6.6. If the pH is neutral	15
6.7. Shock dosing the water for scale and algae control	15

7. Treatment of old evaporative media - cleaning and maintenance	15
7.1. Algae treatment	16
7.2. Treatment for scale/calcium deposit	17
8. Aggressive and toxic cleaning agents	17
9. Recommendations for your Kuul® evaporative media systems	18
10. Circulation water requirements table for Kuul® evaporative media	19
11. Algaecide and de-scaling dosing requirement table	19

1. Introduction to evaporative cooling

1.1. The evaporative cooling process

When water evaporates into the air, the heat required to change water from a liquid to a gas is extracted from the air. The absorption of energy in the form of heat coincides with the natural law where energy cannot be created or destroyed. The natural process of evaporation removes heat from the air, which results in cooler and more humid air.

The unique design of Kuul Vitality™ evaporative media, combined with superior materials, allows water evaporation to be maximized in the smallest space and shortest time.

Ideally, the air to be cooled is pulled evenly through the evaporative media.

Water should be pumped to the top of the evaporative media and distributed evenly across the top of the evaporative media. With the assistance of gravity, the water is pulled downward and flows through the media. The evaporative media will absorb the water and, in turn, facilitate water molecule evaporation into the air.

More water than is required for evaporation (cooling) is pumped to the top of the media for even distribution. This extra water is used for cleaning the media and will return to the reservoir to be recirculated.

1.2. High efficiency and low pressure drop

Kuul evaporative media utilizes unique design to ensure low air-pressure drop when air is pulled through the media. This has substantial benefits in reduced fan energy consumption and reduced strain on ventilation equipment.

In addition to the low pressure drop, higher performance from a smaller system is possible with Kuul evaporative media. The high evaporation efficiency allows engineers and system designers to reduce the size of the evaporative system used.

Good maintenance is required to keep both of these important attributes performing as they should.

While Kuul evaporative media has proven to be extremely tough and resilient over decades of use, good maintenance is key for a long lifespan.

Poor water quality, chemicals in the water and lack of cleaning may damage the media's performance.

2. Water consumption

When designing the water systems, planning the quantity of water required to run your evaporative cooling system is equally as important as evaluating the water quality.

$$\text{Water consumed} = \text{Evaporation [gallons/hour]} + \text{Bleed-off [gallons/hour]}$$

2.1. Calculating the evaporation rate

Water evaporated into the air can be exactly calculated with the use of a few simple formulas.

You will need access to the following input parameters to get an accurate figure of how much water you can expect to evaporate.

- How much air flow will pass through the media in CFM?
- What surface area of media in ft² is being used (i.e., the length and height of the system)?
- What air velocity have you chosen to pass through the media in fpm?
- What media type have you chosen (each media has its own set of efficiency curves)? What is the depth of the media?
- What is the ambient dry-bulb temperature (DBT) in °F?
- What is the corresponding relative humidity in percent (%) at the same time as the temperature is measured and the corresponding wet-bulb temperature (WBT) in °F?

Example:

A poultry house system uses eight fans totaling 160,000 CFM, has a cooling media system of five feet in height and a total of 85 feet in length (total of both sides of the house) and an air speed of 377 fpm. Using the evaporation efficiency percentage of the media at an example of 73% and 6" depth we can calculate the final conditions of the air with the help of a psychrometric table.

* Be sure to visit www.thekuuleffect.com for the latest efficiency graphs

The temperature of air leaving the media is calculated as:

$$T_{leaving} = DBT - (DBT - WBT) * EFF$$

- DBT is dry bulb temperature. For this example, assume DBT = 90 °F.
- In this example, WBT is the wet bulb temperature at 500 ft. above sea level. This must be calculated using a psychrometric table. Based on an example relative humidity (RH) of 30%, then WBT = 67 °F, or your weather bureau may give you your DBT and corresponding WBT.

$$T_{leaving} = 90 - (90 - 67) * 73\% = 73.2 \text{ °F.}$$

- Outlet air humidity can be calculated using a psychrometric chart, WBT and $T_{leaving}$. In this example, the inlet air is 90 °F and 30% RH and the outlet air is 73.2 °F, which would then be at 73.0% RH.

- Using a psychrometric chart to find the absolute humidity of the air entry and the $T_{leaving}$, in $lb_w/lb_{dry\ air}$, then the amount of water absorbed by the air can be calculated using the following formula:

$$\begin{aligned}
 \text{Evaporation} &= \text{airflow (CFM)} \times \rho_{air} \times (\text{abs humidity entry} - \text{abs humidity leaving}) \\
 &= 160,000 \times 0.07048 \times (0.013 - 0.00917) \\
 &= 43 \text{ lb w/min} = 5.186 \text{ gallons/min} = 312 \text{ gallons per hour}
 \end{aligned}$$

* Assuming one gallon of water weighs 8.345378 lb

This means 312 gallons of water per hour would be evaporated into the air.

2.2. Bleed off, managing scale and dosing

Natural water contains salts and has either an acidic or basic percentage of Hydrogen (pH). For our own consumption, typical good quality water has a neutral pH (neither acidic nor basic) and has less than 100 ppm of dissolved salts (e.g., calcium, sodium, potassium, etc.).

The water we have available for use in our evaporative systems needs to be evaluated on how much salt in various forms is dissolved in suspension.

Example:

For every 50 gallons of spring water with 150 ppm of dissolved salts that is fully evaporated, one ounce of salts is left behind. This is the compound that forms scale on your evaporative media.

In the example system above, with 160,000 CFM of air-flow, the 312 gallons per hour of evaporated water would produce 6.64 oz. of salts per hour. These salts will accumulate in concentration within the recirculation water found in the sump/reservoir.

To deal with this accumulation, a process known as "bleed-off" is required. Bleed off dilutes this salt concentration to a point that prevents scale build-up. Removing, or bleeding-off, some of the highly concentrated water and replacing it with weaker 150 ppm fresh make-up water will aid in scale build-up prevention.

How much bleed-off needed is dependent on the chemistry of your make-up or supply water. You will need to know the following about your water:

- The pH of your water
- The calcium salt concentration in ppm
- The hardness of your water in CaCO_3 ppm
- The alkalinity of your water in CaCO_3 ppm
- The TDS conductivity of your water in ppm

You can consult your nearest water analysis lab to determine the exact chemistry of your make-up and supply water.

Contact info@portacool.com for assistance on determining how much bleed-off water is required to prevent scale build up.

2.2.1. pH of water and concentration of dissolved salts

The pH of water is an extremely important aspect of water quality. Neutral pH, which is safe for our bodies to consume, would fall between 6.5 to 7.5 pH, although commercial mineral waters often range from 5.5 to 8 pH.

Low pH, or acidic waters less than 6.5, can be toxic with dissolved metals such as iron, copper, lead and zinc. These waters are generally corrosive to metals and damaging to metal-based water systems. Ironically, evaporative media can withstand mildly acidic water.

High pH water, or basic water above 7.5, does not damage metals but the presence of calcium salts is common in water above 8.5. This is considered hard water and contributes to lime or calcium scaling of metal-based water systems and evaporative media.

Generally, a high pH, coupled with calcium salts in suspension, will cause calcium scale deposits on evaporative media. Reducing the pH of the supply water is an option, as this reduces the point at which scale forms. High pH water is not only damaging to evaporative media performance because of scale formation, but a pH higher than 9 is damaging to the natural fibers found in the evaporative media.

2.2.2 The cost of bleed-off vs. replacing evaporative media

While water is a precious resource, the need for diluting sump/reservoir water salt concentration is an important financial decision.

Lime scale build-up:

- Reduces cooling capacity of the evaporative media
- Increases pressure drop of air through the evaporative media increasing fan energy/electrical cost

Typically when calcium or lime scale has fouled the surface area of the evaporative media, the cost of new evaporative media is paid for within a short time from the savings on fan energy.

2.2.3 Dosing feed-water to reduce pH and reduce calcium scale deposits

With a high concentration of calcium salts and high pH, scale will easily form. If pH is reduced, the risk of scale formation is reduced even when a high concentration of calcium salts exists.

It, therefore, becomes viable to dose feed-water that naturally has a high pH – 9.0 or higher – down to 7.5 to reduce the onset of scale formation. The cost of the acid used to bring down the pH levels and the dosing system would generally pay for itself when considering this investment would alleviate three or four total evaporative media changes over the 12-15 year lifecycle of a dosing system.

2.3. Evaluating your water

As well as planning for your peak water consumption needs, it is also vital to ensure the quality of your water is checked prior to designing your evaporative system.

2.3.1. Water pressure and well/borehole/reservoir capacity

As shown in the previous example with one poultry house, the water evaporated was 312 gallons per hour per house. For six houses in peak summer it is possible to consume as much as 15,000 gallons of water per day just supplying the evaporative cooling system with the water it requires.

It is important to plan for the size of your well/borehole capacity carefully, and if needed, to build a storage reservoir to hold water for a few days in the event a well/borehole pump breaks down.

The supply water pressure to the individual evaporative cooling systems at each installation point must exceed 70 psi to ensure the pumps at each system do not starve.

2.3.2. Quality of water

The water available for your system needs to be evaluated prior to completing the design of your water supply system and network.

If well/borehole water is to be used, it is important to take samples of this water and send to your nearest water analysis lab for professional analysis. The data from the water analysis will help you determine what water treatment protocol will be necessary for your system. The data from the water analysis can be used to assist you in your decision making.

Contact info@portacool.com for assistance on determining how much bleed-off water is required to prevent scale build up.

3. Water circulation requirements and planning

In order to fully understand the requirements of the entire system, the following section deals with how much water Kuul® evaporative media needs to operate efficiently.

3.1. Kuul evaporative media water needs

3.1.1. Water for evaporation and washing the evaporative media

The water evaporated from the Kuul evaporative media surface to cool the air is a small percentage of the total recirculated water required for your system. The largest percent of water used is required to wash the evaporative media of salts, as well as to rinse the evaporative media of dust and debris that may have filtered from the air pulled through the evaporative media.

The evaporative media, when wet, has a typical air-filtration capacity close to an EU-3 standard air filter, so it is important to clean this dirt from the evaporative media. Debris pulled from the air will form heavy silt and mud on the evaporative media surface and in the sump/reservoir if not taken care of with adequate rinsing/washing.

The table below in 3.1.3. is our recommended guideline for how much water to supply to the evaporative media. This is enough water for peak evaporation and for rinsing/washing.

3.1.2. Supplying water evenly

Water must be supplied evenly over the top surface of the evaporative media to ensure proper performance and to ensure adequate rinsing/washing water is available over the entire inlet surface. Some recommendations are as follows:

- Use water distribution media (if recommended by your supplier) to evenly distribute the water supplied by the distribution header pipe. Even if a distribution header pipe has a blockage in some of the holes, the water supplied by the remaining holes will be evenly distributed with the aid of water distribution media.
- Avoid dry-streaks. Every dry streak allows hot air through the evaporative media. If 20 percent of the media surface has dry streaks because of poor water distribution, the efficiency of the evaporative media is reduced by 20 percent. If the evaporative media was designed to operate at 73 percent efficiency at full capacity, the 20 percent of dry-streaks will reduce the performance of the evaporative media to 60 percent. What was a 73.2 °F air temperature leaving the evaporative media at 73 percent efficiency, will now become 76.2 °F at 60 percent efficiency.
- Not only do dry-streaks reduce performance, they also have no water available for washing. This results in scale formation and dirt and residue deposits. These areas form the base at which algae and scale build-up can occur.
- Install flushing systems to flush the distribution header pipe.
- Install supply water in-line filters from the pump to the water distribution header pipe to avoid larger particles blocking the holes in the distribution header pipe.
- Always have distribution header pipe holes facing upwards to avoid dirt fouling the holes over time.

3.1.3. Table of water supply requirements

Kuul® evaporative media is available for many industries with different designs and requirements.

Please find the table below for your use in designing your system.

Media type	Water required in gallons/min per top surface area in 1 ft ²
Kuul Vitality™ series	1.5 to 1.7
Kuul Control™ series	1.7 to 1.9
Kuul Comfort™ series	2.2 to 2.3

Calculating your media evaporation and rinsing/washing water needs can be done as follows:

Example:

D [ft]	L [ft]	Top area (DXL)[ft²]	*Media supply water in gallons/min/ft²	Total water needed in gallons/min
0.5	65	32.5	1.5	48.75

** See chart on previous page*

$$(D * L) * V = V_T$$

$$(.5 * 65) * 1.5 = 48.75$$

3.2. Specifying a pump for your system

$$P \text{ (pump capacity)} = V_T \text{ (distribution water)} + B \text{ (bleed-off)}$$

As shown in the previous example, distribution water is both the evaporation and the rinsing/washing water.

$$V_T = 48.75 \text{ gallons/min}$$

Evaporation (E) = one side of the system on the house for one pump. The previous example found a total water consumption for evaporative systems on both sides of a poultry house as 332 gallons per hour.

$$332/2 = 166 \text{ gallons per hour or } 2.8 \text{ gallons per min}$$

Bleed-off (B), as an example, we will use 20 percent of water evaporated (as suggested by Kuul distributors) to maintain sump/reservoir concentration, which will be 0.56 gallons per min.

$$B = E * .2 \text{ or } 2.8 * .2 = .56$$

Pump capacity will be $P = V_T + B$, which is $48.75 + 0.56 = 49.31$ gallons per min at the rated head pressure for the height and friction factor given by the supplier of the water distribution system per running feet of system.

4. Good installation practices - factors influencing a long, usable lifespan

4.1. Proximity to sources of contaminants

Evaporative media is a very good air filter when wet. Meaning airborne dirt and chemical particles are pulled from the air and are left behind on the evaporative media surface to be washed off by the rinse/wash water deposited in the sump or reservoir.

In designing layouts of air-intake areas for Kuul® evaporative media, ensure an exhaust fan from another building containing contaminants is not feeding the air-intake.

If airborne pollutants contain fertilizer, this fertilizer is a catalyst for growth of fungi and algae in the water distribution system. In this case, an algaecide dosing system may need to be employed.

4.2. On-off cycling of evaporative media

Switching evaporative media systems on and off with a control cycle that does not allow enough time for the evaporative media to become saturated and washed, means the evaporative media is subjected to dirt and calcium deposits without the time needed for the water to wash off the deposits. Any scale on the evaporative media – either partially dry or totally wet – will foul the media quickly. This reduces the lifespan of the evaporative media.

4.3. Washing cycles for evaporative media

If an on-off cycle control method must be used on your evaporative media, a washing cycle when the system fans are not in use – such as at night – must be implemented. The washing cycle should last a minimum of 30 minutes to properly rinse off dirt and calcium salts deposits.

4.4. Flushing systems, recirculated water filtration

As it is normal for water returning to the sump and reservoir to contain dirt and deposits, it is important to install a large particle pre-filter to the pump intake as well as a fine filter in-line in the supply system to the evaporative media distribution header pipe. These filters ensure fine impurities do not block distribution header pipe holes.

As mentioned previously, fine particles can settle in the distribution header pipe. This is why discharge holes should always face upwards. A flush valve should be installed in the distribution header pipe to assist with washing silt from the header to the sump. Eventually the dirty sump water will be discharged to waste in the maintenance cycle.

4.5. Preventing algae growth on evaporative media

Using the following tips will assist in keeping your evaporative media free from algae:

- Always keep the necessary volume of rinsing/washing water flowing over the evaporative media.
- Watch for dry streaks. Any issues preventing adequate water flow to the evaporative media should be fixed as soon as possible to eliminate dry streaks.
- Always keep evaporative media clean. Practice the recommended monthly maintenance detailed hereafter.
- If algae shows in fine growth quickly, regularly use an algaecide recommended by Portacool, LLC in the reservoir water or make-up water streams. A permanent solution may also be installed to dose the system continuously with chemical to ensure cleanliness.
- Allow your evaporative media to dry completely once every 24 hours.
- Shade your evaporative media, if possible, without inhibiting airflow. Sunshine is a necessary component for algae photosynthesis. Shading your evaporative media will discourage algae growth.
- Flush and clean the evaporative system sump or reservoir regularly. A dumping system equipped with a timer to control automated dumping cycles may also be used.
- Maintain and clean in-line filters or strainers regularly.

5. Automatic dosing systems to extend evaporative media lifespan

Automatic dosing systems that protect the evaporative media from scale deposit as well as for algae control are preventative measures to ensure cleanliness of the system.

5.1. Scale control

For scale control, the pH is regulated to within 6.0 to 8.0 to ensure that even with heavier concentrations of diluted salts from well or borehole water, the evaporative media and water will operate under the point at which scale starts to form. A mild acid solution in careful application may be used to bring high pH levels of 9.0 and higher down to within the 6.0 to 8.0 range.

5.2. Algae and bacterial control

For algae and bacterial growth control, utilize a specific solution of household bleach (Sodium Hypochlorite) to be dosed continuously into the make-up water to ensure the water remains clean and living organisms are unable to grow.

	Lime/calcium scale	For organic growth
Action	Household white vinegar (Acetic Acid – CH₃COOH) in ppm	Household bleach (Sodium Hypochlorite - NaClO) in ppm
Shock, cleaning dose	250-260	5-7 ppm in sump water
Preventative dose	n/a	1-2 ppm in sump water

Note: Sump/reservoir water must have pH between 7.0 and 8.5 for the chemistry to work

6. Monthly maintenance needs

It is vital to ensure monthly maintenance activities are carried out. This preventative maintenance regimen ensures the well-being of your evaporative media and promotes longevity.

6.1. Water flow and distribution check

While the system's water distribution pump is running, check that:

- Water is being distributed evenly over the evaporative media
- Volume of water flow over the evaporative media is adequate to completely saturate the evaporative media
- The water distribution system is free of any restrictions
- The holes in the distribution header pipe are free and clear of obstruction

6.2. Filtration check

The water system should have a coarse filter/strainer on the inlet side of the pump to protect the pump. The system should also have a fine filter/strainer after the pump to remove additional debris and protect the holes in the distribution header pipe from blockages.

Be sure to clean these filters/strainers regularly by switch off the water distribution pump, then opening and cleaning the coarse pump filter/strainer and then the fine water distribution filter/strainer.

6.3. Check for organic and calcium salt deposits

In order to prevent long-term, stubborn difficult-to-remove deposits, check the evaporative media regularly for algae growth and/or calcium deposits. These checks should be done weekly and can assist with planning for the next shutdown period.

6.4. Flushing the system and checking the water quality

Evaporative media is capable of filtering a large amount of dust in a two week period. In addition to the material filtered from the air, calcium salts will remain behind after the water is evaporated away. With adequate washing, these materials will accumulate in the system's sump/reservoir.

The sump/reservoir water should be drained and refilled if water is dirty or if evaporative media is showing evidence of algae growth and scale deposits.

If your evaporative system has a flush valve to rinse the distribution header pipe for sediment that has settled out, open the valve and let the circulation water flush the pipe.

6.5. If water pH is high

Check the pH of the fresh water. If the pH level is above 8.0, it is recommended to conduct a thorough water analysis and investigate a dosing regimen for algae and scale control discussed in section five.

6.6. If the pH is neutral

If the pH is neutral – between 6.5 and 7.5 – simply dosing the water sump/reservoir with the required algae and scaling control chemicals recommended by Portacool, LLC in section 5 will suffice.

6.7. Shock dosing the water for scale and algae control

In extreme cases, a strong shock dose may be required to adequately control scale and algae growth.

- Ensure the system fans are shut down and air is not being pulled through the evaporative media.
- Ensure the sump water has been changed and the sump is clean.
- With a portable pH meter, ensure the pH of the sump/reservoir water is between 6.5 and 7.5 for the shock dosing as a preventative measure for scale and algae control.

7. Treatment of old evaporative media - cleaning and maintenance

The following methods may be employed to remove organic growth and calcium salt deposits to rejuvenate older evaporative media.

7.1. Algae treatment

To remove old algae:

- Ensure the system fans are switched off and there is no air being pulled through the evaporative media.
- Follow the maintenance steps mentioned previously to ensure the system water, filters and distribution header pipes are clean.
- With the system sump/reservoir full with clean water, switch off the supply water.
- Using the information in section 5.2 or 11, select the proper shock-dose for your sump.
- Pour the selected quantity of household bleach (Sodium Hypochlorite – NaClO) into the system sump/reservoir taking care not to spill it on yourself or clothing. Refer to the SDS of the household bleach.
- Do not overdose the system. Use only the recommended dosage.
- Turn on the system water pump and allow the dosed water to flow over the evaporative media for a period of six hours. Ensure the fans remain off during this entire process.
- After six hours, switch off the pump. Flush the sump and refill with fresh water.
- Ensure the pump is turned **off** and no water is being distributed across the evaporative media, then turn the fans on to allow the evaporative media to completely dry during a hot day for two to three hours. This will allow the dead algae to lift and curl away from the evaporative media surface. Once the algae has dried, use a soft bristle brush to gently brush the surface of the evaporative media in a downwards direction, allowing the larger algae pieces to be brushed away.
- Turn the pump distribution valves to 'waste' in order to flush the system. Wet the evaporative media with a gentle flow of water from a hose and repeat the process of using the brush to brush away the smaller pieces of algae.
- With the media now clean, clean out the sump and water filters once more before using your system.

7.2. Treatment for scale/calcium deposit

The method of removing scale/calcium deposits can be done as follows:

- Ensure the system fans are switched off and there is no air being pulled through the media.
- Follow the maintenance steps mentioned previously to ensure the system water, filters and distribution header pipes are clean.
- With the system sump/reservoir full with clean water, switch off the supply water.
- Using the information in section 5.2 or 11, select the proper dosage amount to shock-dose your sump.
- Pour the selected quantity of household white vinegar (Acetic Acid – CH_3COOH) into the system sump/reservoir taking care not to spill it on yourself or clothing.
- Do not overdose the system. Use only the recommended dosage.
- Turn on the system water pump and allow the dosed water to flow over the evaporative media for a period of six hours. Ensure the fans remain off during this process.
- After six hours, with the pump still on use a soft bristle brush to gently brush the surface of the evaporative media in a downwards direction, allowing the calcium scale crystals to dissolve with the flow of the water and the use of the soft brush. Continue brushing until all scale has been removed.
- Turn the pump distribution valves to 'waste' to flush the system. With the evaporative media wet, use a gentle flow of water from a hose and brush to wash off any remaining small scale deposit pieces.
- With the evaporative media now clean, flush out the sump and water filters once more before using your system.

8. Aggressive and toxic cleaning agents

Many chemicals available in the market to clean evaporative media is harmful to the evaporative media, as well as the environment.

Cleaning your Kuul Vitality™ evaporative media with a chemical not recommended by Portacool, LLC may seriously harm the longevity of the evaporative media, softening the evaporative media to the point of collapse. This weakening will lead to the evaporative media needing to be replaced.

Additionally, many chemicals on the market are also highly corrosive, which may not only damage the evaporative media but can damage metal – such as pipes and fittings – in your water distribution system.

At Portacool, LLC the preservation of our environment is important. We carefully select cleaning materials that biodegrade and are safe to the environment.

9. Recommendations for your Kuul Vitality™ evaporative media systems

Do:

- Calculate the correct size pump for your evaporative cooling system.
- Always ensure you have good water distribution over your evaporative media.
- Avoid dry streaks on your evaporative media.
- Allow your evaporative media to dry out completely once every 24 hours.
- Check your water quality and analyze for high pH and scaling properties.
- Use a pH control dosing system if your pH is too high.
- Maintain your evaporative media regularly and shock-dose with household bleach (Sodium Hypochlorite - NaClO) for algae and/or household white vinegar (Acetic Acid – CH₃COOH) for lime descaling if necessary.
- Use a bleed-off or sump/reservoir dumping system to control salt concentration in order to prevent scaling.
- Use in-line water filters in your distribution headers.
- Always ensure the distribution header-pipe holes face upwards.
- Install a flushing system to keep the distribution headers clean.
- Shade your evaporative media from the sun if possible.

Don't:

- Don't use chemicals that are harmful to the evaporative media and environment. Only use Portacool, LLC recommended chemicals.
- Don't use frequent on-off water cycles on the evaporative media.
- Don't allow heavy algae growth and scale deposits to form. Conduct preventative measures regularly.
- Don't miss monthly maintenance cycles.

10. Circulation water requirements table for Kuul® evaporative media

Evaporative media type	Water required in gallons/min per top one ft ² of top surface area
Kuul Vitality™ series	1.5 to 1.7
Kuul Control™ series	1.7 to 1.9
Kuul Comfort™ series	2.2 to 2.3

11. Algaecide and de-scaling dosing requirement table

Evaporative media systems			Scale control	Algae control
Dosing Kit Size	System length in [ft]	Total volume of water in [gallons]	Amount of house hold white vinegar (Acetic Acid – CH ₃ COOH) in gallons	Amount of household bleach (Sodium Hypochlorite – NaClO) in ounces
Size 13	60	105	0.5	2.6
	70	118	0.6	2.9
Size 14	80	131	0.7	3.2
	90	144	0.7	3.5
Size 15	100	157	0.8	3.8
	120	183	0.9	4.5
Size 16	130	196	1.0	4.8
	140	209	1.1	5.1

Note: Reservoir water must be between 6.5 and 7.5 pH for the chemistry to work properly.

Kuul® evaporative media is a product of Portacool, LLC and is designed and manufactured in Center, Texas.

Kuul Vitality™ evaporative media has been designed for the specific needs of the agricultural industry. Our products are made in Center, Texas, United States with an exclusive mix of superior plant-based fiber materials and a proprietary application of geometrical, intelligent design to create the optimal cooling experience. These design and material elements set our product longevity and durability apart in the marketplace. Kuul Vitality evaporative media is always stocked and has an industry leading lead-time.

