Leader in Non-Corroding Cooling Tower Tower Technology

Delta Engineered Plastic Cooling Towers

- Lightweight
- High-Efficiency
- Corrosion Proof
- Seamless One-Piece
 Construction
- Low Maintenance
- 20-Year Warranty
- Water Saving
- Low Sound
- Made in the USA Quality and Craftsmanship

DeltaCooling.com 1-800-BUY-DELTA f y in ™

TM Series[™]

Induced Draft, Counter Flow Design

250 to 2,500 Ton Single Modules

Model Group	Approximate Shipping	Weight Operating	Dimensions L X W x Ht	Capacity Tons	Fan Motor HP	Sump Capacity Gallons
1 Cell	5,020	10,670	16.5' x 8.5' x 14.8'	265-428	6-30	480
2 Cell	10,040	21,340	16.5' x 17.0' x 14.8'	518.836	12-60	960
3 Cell	15,060	32,010	16.5' x 25.5' x 15.8'	846-1224	30-90	1400
4 Cell	20,080	42,680	16.5' x 34.0' x 15.8'	1104-1610	40-120	1920
5 Cell	25,100	53,350	16.5' x 42.5' x 15.8'	1362-1754	50-120	2400
6 Cell	30,120	64,020	16.5' x 51.0' x 15.8'	1610-2074	60-120	2880

The information, recommendations and opinions set forth herein are offered solely for your consideration, inquiry and verification, and are not, in part or total, to be construed as constituting a warranty or representation for which we assume legal responsibility.

Paragon™

Induced Draft, Counter Flow Design

55 to 250 Ton Single Modules

Model Number	Approximate Shipping	Weight Operating	Dimensions Dia x Ht	Capacity Tons	Fan Motor HP	Sump Capacity Gallons
∆T-55I	1,640	3,980	84" x 146"	55	2	330
∆T-70I	1,640	4,050	84" x 146"	70	3	330
∆T-85I	1,640	4,070	84" x 146"	85	5	330
∆T-100I	1,640	4,235	84" x 146"	100	5	330
∆T-125I	1,710	4,310	84" x 146"	125	7.5	330
∆T-150I	2,205	5,570	95" x 178"	150	7.5	468
∆T-175I	2,350	5,810	95" x 178"	175	10	468
∆T-200I	2,850	8,440	114" x 210"	200	10	718
∆T-250I	3,300	8,640	114" x 210"	250	15	718

The information, recommendations and opinions set forth herein are offered solely for your consideration, inquiry and verification, and are not, in part or total, to be construed as constituting a warranty or representation for which we assume legal responsibility.

Pioneer™

Forced Draft, Counter Flow Design

10 to 100 Ton Single Modules

DRIFT ELIMINATOR PVC drift eliminator prevents water droplets from leaving the tower. **NON-CORRODING** SHELL HOPE plastic construction can **NOZZLE WATER** not corrode and is backed by DISTRIBUTION 20-year warranty. SYSTEM Non-clog large orifice 5 removable nozzles evenly distribute the water. LIGHTWEIGHT AND HEAVY DUTY Plastic is lighter than conventional cooling towers and average wall thickness is 5-10 times sheet metal towers. **AIR MOVING SYSTEM** Totally enclosed premium efficiency cooling tower motor powers centrifugal blower with **LEAK-PROOF SUMP** optional HDPE weather hood. Molded as unitary (one-piece) **FILL MATERIAL** structure that has no joints to leak or require recaulking High efficiency spiral wound PVC for maximum cooling. and sealing.

DELTA COOLING TOWERS

Model Number	Approximate Shipping	Weight Operating	Dimensions Dia x Ht	Capacity Tons	Fan Motor HP	Sump Capacity Gallons
∆t-10	350	705	38" x 78"	10	1	40
∆t-15	360	725	38" x 78"	15	1.5	40
∆t-20	385	750	38" x 78"	20	2	40
∆t-25	405	765	38" x 78"	25	3	40
∆t-30	710	1,500	56" x 76"	30	5	40
∆t-40	730	1,525	56" x 76"	40	5	75
∆t-50	910	2,610	80" x 80"	50	5	157
∆t-75	970	2,675	80" x 80"	75	7.5	157
∆t-100	1,030	2,730	80" x 80"	100	10	157

The information, recommendations and opinions set forth herein are offered solely for your consideration, inquiry and verification, and are not, in part or total, to be construed as constituting a warranty or representation for which we assume legal responsibility.

Anti-Microbial

Test Results

The bacteria tested were legionella pneumophila serogroup 1. The base materials tested were Delta compounded HDPE, FRP, and stainless steel. The numbers reflect the bacterial count after 24 hour incubation.

Cooling Tower Shell	Anti– Microbial Efficacy		
Delta AM HDPE	Yes		
Stainless steel	No		
FRP	No		
Cooling Tower Fill	Anti– Microbial Efficacy		
Accushield™ Fill	Yes		
Standard Fill	No		

Design Minimizes Legionella Risk

- Aggressive slope side-to-side, TM Series.
- 3% slope back-to-outlet, TM Series.
- Prevents stagnant corner water typical in flat bottom towers.
- Basin sweeper systems also available.

Stagnant water is a breeding ground for microorganisms which reproduces legionella.

Options & Accessories

Standard Features

- HDPE Shell
- Non-Corroding
- Non-Clog PVC Water Distribution System
- Highest Energy Efficiency
- Premium Efficient Cooling Tower Duty Motors
- PVC Fittings

Options

- Filter / Water Treatment Accessories
- Thermostatic Fan On-Off Control
- Ladders with Landing Platforms
- Pumps / Pump Skids
- Control Panels/VFDs
- Indoor Storage Tanks
- Anti-Freeze Control
 Sump Packages
- High Temp / Dirty Water Fill
- Other Accessories Available

EXPERIENCE

40+ Years of Cooling Tower Manufacturing Experience

Since 1970 Delta has provided cooling towers that stand up to process conditions and the outdoor elements like no other cooling tower. Delta has coupled the maintenance-free seamless plastic construction with many other design features consistent with trouble-free longevity. The unitary plastic shell of the tower carries the industry best 20-year warranty.

CUSTOMIZE YOUR COOLING TOWER

You Decide How You Want Your Delta Tower

Do you have any special requirements for your cooling tower? Fitting locations, bottom outlets, gravity drain, oversized fittings, pump suction, high temperatures, space restrictions? Delta has a "Can-Do" orientation and we would be glad to talk through your unique requirements and provide the best solution for your application.

PACKAGED COOLING SYSTEMS

Delta manufactures packaged cooling systems for a wide range of applications. These systems include cooling towers plus a skid-mounted system that can include pumps, controls, heat exchangers, piping, valves, instruments and other optional items. Manufactured to allow simple installation at a customer site. Typically, installation of these systems requires only external piping and electrical power connections.

DeltaCooling.com