

www.wavin-labko.fi

WAVIN-LABKO OY

Labkotie 1

FIN-36240 KANGASALA

Tel: +358 (0)20 1285 210

Fax: +358 (0)20 1285 280

E-mail: tanks@wavin-labko.fi 06/09

42AI02ce

Labko FRW Basic flow regulation well

Installation, operation and maintenance instructions

Contents

1	LABKO FRW BASIC FLOW REGULATION WELL	3
2	TECHNICAL DETAILS	3
2.1	OPERATION	3
2.2	CONSTRUCTION	3
2.3	EUROHUK 600 MAINTENANCE SHAFT	3
2.4	CAST IRON COVER AND FRAME.....	3
3	INSTALLATION	4
3.1	TRANSPORTATION AND HANDLING OF THE TANK	4
3.2	ANCHORING.....	5
3.2.1	<i>FRW Basic NS3/90 – NS40/120.....</i>	<i>5</i>
	<i> Anchoring with sand</i>	<i>5</i>
	<i> Anchoring to concrete slab</i>	<i>5</i>
3.2.2	<i>FRW Basic NS50/150 – NS150/450.....</i>	<i>6</i>
	<i> Anchoring to concrete slab</i>	<i>6</i>
	<i> Anchoring with wooden logs.....</i>	<i>7</i>
	<i> Anchoring with GRP-plates</i>	<i>7</i>
3.3	FILLING THE MOUNTING PIT	8
3.4	INSTALLING MAINTENANCE SHAFT.....	8
4	MAINTENANCE	9

1 LABKO FRW BASIC FLOW REGULATION WELL

Labko FRW Basic flow regulator is designed to be a part of the rain water treatment system on large, surfaced parking and storage areas, as well as industrial yards.

The flow regulation well helps to even out sudden water flows by heavy rains to correspond to the nominal flow rate of the separator system. This helps to prevent the separator from overloading on rainstorms.

The flow regulation well shall not be installed as part of a sewage water treatment system.

2 TECHNICAL DETAILS

2.1 Operation

The flow regulation well is equipped with a flow regulator plate, which maintains the nominal flow to the separator system. Although an instantaneous incoming flow may exceed the rated nominal value of the separator system.

In addition to the flow regulator plate, there are three connection pipes in the flow regulator well. Besides the inlet and outlet pipes there is a bypass pipe for leading the waters over the nominal capacity past the separator system.

2.2 Construction

Figure 1. Flow regulation wells NS3/9 – NS150/450.

See more detailed information about construction of flow regulator wells www.wavin-labko.fi

2.3 EuroHUK 600 maintenance shaft

Flow regulation well includes EuroHUK 600 maintenance shaft, which is a watertight solution to be installed on top of the well. Type of the maintenance shaft is chosen according to installation depth of the tank.

2.4 Cast iron cover and frame

The maintenance shaft can be equipped with cast iron cover and frame with a load carrying capacity of 1.5, 25 or 40 tons.

3 INSTALLATION

3.1 Transportation and handling of the tank

Handle the tank with care. The tank can't be rolled or dropped. Fasten the tank properly for the transportation. Lift the tank with belts only from lifting eye bolts or circulate belts properly around the tank if forklift truck can't be used. Avoid sudden moves when lifting the tank to ensure belts won't slip. Inspect the well immediately after transporting it to the installation site for any damage that might have occurred during the transportation.

Figure 2. Transportation and handling instructions.

3.2 Anchoring

Anchor the flow regulation well to prevent the buoyant force of the water in the ground moving the tank.

An anchoring slab should be cast, if

- The ground water level in the area is higher than the bottom of the well.
- The water transmission in the ground is weak and the rain water may gather into the mounting pit of the separator.

Start installation of the well by compacting a horizontally levelled 30 cm stone-free sand layer on the bottom of the pit.

3.2.1 FRW Basic NS3/90 – NS40/120

Anchoring with sand

The tank anchors to the ground by itself if installed right and the ground is pervious to water. In this case the separate anchoring isn't needed. If separate anchoring isn't performed, lift the tank on the sand layer and pour ca. 30 cm layer of water to the tank to stabilize it.

Anchoring to concrete slab

Cast 1500x1500x150 mm reinforced anchoring slab on the sand layer and 4 pcs min. Ø10 mm stainless steel lugs to slab.

Determinate the positions of the SS lugs before casting the concrete slab.

Lift the tank on the concrete slab and pour ca. 30 cm layer of water to the tank to stabilize it.

Anchor the tank by means of non-stretching 25 mm wide polyester belts with nominal capacity 2500 kg.

Anchor the tank with two belts. Slip belts behind lifting eye bolts around the collar of the sampling shaft in a way that both belts go around half a round. Fasten the heads of both belts to the lugs of the slab (Figure 3).

Figure 3. Anchoring FRW Basic NS3/9 – NS40/120 to prevent buoyant force of the water in the ground.

3.2.2 FRW Basic NS50/150 – NS150/450

Anchoring to concrete slab

A recommended way to anchor the tank is a reinforced concrete slab. Cast reinforced anchoring slab or place already casted concrete slab on the sand layer. Use e.g. concrete K30-2 and A500HW T8 #200 reinforcement for casting the slab. Cast the slab to square shape.

Cast stainless steel lugs to the concrete slab. See placement of lugs and size of the concrete slab from Figure 4. Anchor the tank by means of non-stretching 25 mm wide polyester belts with nominal capacity 2500 kg. Tie tightly 4 pcs ca. 4 m long belts to the upper lugs of the tank and 4 pcs ca. 2 m long belts to lower lugs. If you have ordered the anchoring belts from Wavin-Labko Oy, belts have been delivered as 4 pcs 6 m long belts which are measured and cut as mentioned above when installing the tank. **NOTE! In any case the belts must be fixed to each anchoring lug of the spherical tank.**

Compact a min. 20 cm stone-free sand layer on the anchoring slab.

Figure 4. Anchoring FRW Basic NS50/150 - NS150/450 to a concrete slab.

	NS50/150	NS65/195	NS100/300 – NS150/450
A	1400	1800	2600
B	1800	2200	3000
C	2200	2600	3400
1	Concrete slab K30-2. Reinforcement A500HW T8 #200		
2	SS lugs T10 (8 pcs)		
3	Non-stretching anchoring belts		

Anchoring with wooden logs

Alternatively, the anchoring can be performed with 4 pcs of impregnated wooden logs sized 100x100x2500-4000 mm depending on the size of the tank. Place the logs on both sides of the tank so that the logs are completely covered with sand. Add at least 200 mm layer of sand between the tank and the logs. Tie non-stretching belts around the logs so tight those won't give in due to buoyant force. Anchor the tank by means of non-stretching 25 mm wide polyester belts with nominal capacity 2500 kg. Tie tightly 4 pcs ca. 4 m long belts to the upper lugs of the tank and 4 pcs ca. 2 m long belts to lower lugs. If you have ordered the anchoring belts from Wavin-Labko Oy, belts have been delivered as 4 pcs 6 m long belts which are measured and cut as mentioned above when installing the tank. **NOTE! In any case the belts must be fixed to each anchoring lug of the spherical tank.**

Figure 5. Anchoring FRW Basic NS50/150 - NS150/450 with impregnated wooden logs.

1	Impregnated wooden logs, 4 pcs (100x100x2500...4500 mm)
2	Non-stretching anchoring belts

Anchoring with GRP-plates

The tank can also be anchored with glass reinforced plastic plates (Figure 6). Place the plates to the same level with the tank's bottom. Slip the anchoring belt through the holes of the plate and tie at least with double knot. The belts must be fixed to each anchoring lug of the tank and all of the plates must be used!

Figure 6. Anchoring FRW Basic NS50/150 - NS150/450 with anchoring plates.

1	Anchoring plates, GRP, 8 pcs	2	Non-stretching anchoring belts
---	------------------------------	---	--------------------------------

3.3 Filling the mounting pit

Compact the sand layers all around the tank with care. Use sieved gravel with grain size of 3...20 mm for filling the pit. Continue filling the pit until the ground level is reached.

Keep compacting the sand in 20 cm layers to the level of sewers. Install well's inlet, outlet and bypass sewers. Keep filling the pit. Avoid using heavy vibration when compacting sand layers on top of the tank and on inlet, outlet and bypass sewers. Pour water to the tank while compacting sand.

3.4 Installing maintenance shaft

1. Remove the storage cover from the maintenance shaft installation sleeve. Place the rubber gasket to maintenance shaft's lower edge (Figure 7). Install the maintenance shaft vertically to installation sleeve. Lock the retaining latches.
2. Keep compacting the sand in 20 cm layers. Install ventilation pipes to maintenance shaft. Avoid using heavy vibration when compacting sand layers on top of the tank and on inlet, outlet and bypass sewers. Keep compacting until the ground level is reached. After filling the pit, cut the maintenance shaft to a proper height. Note that the cover and frame will give ca. 100-150 mm extra height for the maintenance shaft.
3. After cutting, install the frame of the cover. The frame must lean on the surrounding compacted layers of sand or a load compensation plate and the asphalt layer laid on the ground surface instead of leaning against the maintenance shaft.
4. In an area of heavy and medium weight traffic, a load compensation plate and a layer of asphalt must be laid to equalize the wheel loads (Figure 8).
5. Finally, fill the separator with water to the level of sewers.

Figure 7. Installing of EuroHUK maintenance shaft to PE-tank.

Figure 8. Structure of the load compensation slab.

4 MAINTENANCE

Maintenance of the FRW Basic flow regulation well includes mainly removing the suspended matter from the bottom of the well, washing the walls and the inside constructions and checking their condition and cleaning the regulation plate from garbage that may have gathered to it.

Flow regulation well should be maintained at least once a year to guarantee its proper functioning.