

525 Wright Boulevard
Stratford, ON Canada N5A 6T1

PH: (519) 814-9283 TF: 1-833-299-9283
FX: (519) 814-9288 | www.jutzi.com

!"!#$% &' &()*!# &' &+!#,-.!

GYLCOL TREATMENT SPEC INFORMATION

1)& Provide a program designed to provide freeze protection and to control corrosion in the
glycol system as well as a pre-operational cleaner for initial flushing of the system to
remove oil, mill scale and iron oxide.

2)& Use Jutzi Water Technologies Thermal Fluid Package for all glycol water treatment.

3)& Pre-operational Cleaning:

If this is a system which is to be added or connected to an existing system, this new system
must be isolated from the existing system with temporary recirculation pumps. This will
allow for the new system to be cleaned, treatment added and to prevent contamination of the
existing system. Once cleaned and treated with thermal fluid, the new system can be mixed
to the existing system. Formula TF 5755 EG or TF 5850 PG THERMAL FLUID must
be compatible with the existing system’s inhibitor.

Jutzi Water Technologies Formula MC 6220 Ð (20kg) part # 421362202 pre-operational
cleaner should be maintained at 10 gallons per 1000 gallons of system water. Formula MC
6220 should be circulated for 4-8 hours then flushed and drained 2-3 times. Blowout all low
points in the system to remove dirt. System is clean when the system conductivity equals
makeup water conductivity, iron levels equal makeup iron and water is clean and clear.
Do not install filter cartridges until the system is cleaned and treated with corrosion inhibitor.
Once clean add Formula TF 5750 EG OR TF 5850 PG THERMAL FLUID.

4)& Supply Jutzi Water Technologies Formula TF 5750 EG or TF 5850 PG THERMAL
FLUID with corrosion inhibitor . Supply sufficient Formula TF 5755 EG or TF 5850
PG THERMAL FLUID for initial charge up of the system. Refer to “Thermal Fluid” sheet
to determine desired freeze point protection. If the system is in a food plant or where
discharge of glycol to drain may occur, Formula TF 5850 Series PG (propylene glycol)
should be used otherwise Formula TF 5750 Series EG (ethylene glycol) may be used.
The system glycol percentage as well as freeze point protection should be confirmed by
the contractor.

5)& Supply one Jutzi Water Technologies 20” Filter Housing - part# 410100110

6)& Supply twelve Jutzi Water Technologies 20”, 20 micron filter replacement cartridges
part# 413500202

7)& Supply one Jutzi Water Technologies Model SF-100 Packaged Hydronic System Feeder

part# 435602000

8)& Supply one Jutzi Water Technologies By-Pass Pot-Feeder (2gal.) part# 441900710

9)& Guarantee the systems provided by Jutzi Water Technologies for one year

525 Wright Boulevard
Stratford, ON Canada N5A 6T1

PH: (519) 814-9283 TF: 1-833-299-9283
FX: (519) 814-9288 | www.jutzi.com

!"!#$% &' &()*!# &' &+!#,-.!

10)&The first month of service by Jutzi Water Technologies should include the following:

a) initial analysis to optimize correct treatment levels
b) initial start-up
c) start-up supervision
d) personnel training including demonstrations and instructions
e) provision of record forms and log sheets
f) laboratory and technical assistance as determined by a Jutzi Water Technologies
 representative

