

**Aqseptence
Group**

Solutions for Large and Deep Pumping Stations

Passavant[®], Geiger[®], and Noggerath[®]

**Reliable Performance.
Sustainable Results.**

Reliable Solutions

We offer solutions for sewage and stormwater inlet screen shafts and pits as well as for pumping stations that use shut-off devices (penstocks, sluice gates, and roller gates), control systems, and mechanical pre-treatment and screening/raking machines.

Aqseptence Group is one of the market leaders for mechanical equipment for large and deep pumping stations. Its equipment has a key factor in the shut-off, control, pre-treatment, and treatment of wastewater and stormwater of up to 100 m in depth in pumping stations worldwide. Penstocks, stop logs, and stop plates protect the screens and the entire pumping station from flooding.

At Aqseptence Group, we use the very latest technology – be it for design, dimensioning and manufacturing, assembly, commissioning or customer services – to ensure that our products and solutions comply with, and exceed in many cases, the required standards: in Germany DIN 19569-4 and DIN 19704-1-3, and in the USA AWWA/C561-14.

The application possibilities of our quality products are manifold.

Fields of Operation

Wastewater Technology

- Pumping stations
- Drainage networks
- Municipal WWTP
- Industrial WWTP

Stormwater Retention and Rain Management

- Stormwater retention tanks
- Rainwater overflow tanks
- Separation structures

Flood Protection and Water Conservation

- Retention polders
- Retention tanks
- Property protection
- Flood diversion

Hydraulic Steel Structures

- Lake reservoirs
- Reservoir basins
- Scour outlets
- Valley dams
- Pumping stations

Functional Scheme

Function

Wastewater and stormwater flow into pumping stations, which generally reach substantial depths. Usually, plants with a very high throughput capacity have separate screening and pumping chambers. In smaller plants, screens and pumps are typically arranged in

one shaft or pit. The effluent is pre-treated with separating solids and fibrous materials in the screen chamber, from where it flows to the pumping shaft and is pumped up or led to a treatment or storage plant.

Products

A Passavant® Inlet and Emergency Penstock

For protection, pumping stations normally use a hydraulically driven device due to high pressure and large sizes. Roller or sliding penstocks are also available. Hydraulic systems or aggregates with an emergency function in case of power failure (bladder or piston accumulator) are installed.

B Passavant® and Geiger® Stop Logs and Stop Plates (sliding and roller versions)

These devices are installed up- and downstream the screens as a dual safety device. Operation with a lifting beam, is feasible.

C Passavant® Penstocks and Sluice Gates (sliding and roller version)

These devices are installed up- and downstream the screens. For any maintenance work on screens or screen lines. Sliding or roller penstocks, electrically or hydraulically driven.

D Passavant® and Geiger® Coarse Screens

Different types of cable operated bar screens (COB) for mechanical pre-treatment are available:

1) COB-C – the compact standard version for installation depths of up to 20 m. It has a width of 0.8–6.0 m and bar spacing of 10–150 mm.

2) COB-XL (COB-XXL) – the heavy-duty version for particularly ambitious applications in deep channels of up to 50 m or more. It has a cleaning grab carriage with an opening of 500 mm (800 mm), a width of 0.8–6.0 m, and bar spacing of 10–150 mm.

The Aqseptence Group – with its well known brands Passavant®, Geiger®, and Noggerath® – provides you with a wide range of mechanical, electrical, and hydraulic equipment.

Note: We supply all shut-off devices and screens in different stainless steel grades (AISI 304, 316Ti, 316L, Duplex, Super Duplex, and cathodic corrosion protection systems, as well as others on request). All parts made of stainless steel are pickled in a full bath and passivated.

Benefits

Development, design, manufacturing, installation, commissioning, and services all from one provider

Maximum safety due to static and stress calculations (finite element method) – optional

Low maintenance, therefore low running costs

Individually customized to specific arrangements or customer requirements

High loading capacity for hard and bulky objects in wastewater, excellent effluent cleaning, short cleaning cycles, automated system

Optimized welding production for long service life (minimizing crevice corrosion)

Example Projects

Hangares (Mexico)

Delivery Year	2017
Scope of Delivery	2 Passavant® Cable Operated Bar Screens, 4 Passavant® electric penstocks
Dimensions W×H (mm)	Screens: 2,250 × 8,000, Penstocks: 1,900 × 1,900
Installation Depth (mm)	11,400
Water Pressure Max. (m)	10 (1.0 bar)
Enduser	SACMEX (Mexico City)

Casa Colorada Profunda (Mexico)

Delivery Year	2011
Scope of Delivery	3 Passavant® Cable Operated Bar Screens, 6 Passavant® electric penstocks
Dimensions W×H (mm)	Screens: 4,000 × 5,000, Penstocks: 3,500 × 4,500
Installation Depth (mm)	27,500
Water Pressure Max. (m)	18 (1.8 bar)
Enduser	Conagua (Mexico City)

Task: In the case of heavy rainfall, large amounts of sewage and stormwater are fed into the treatment plant through a pumping station. This mixed water is heavily loaded with solids and coarse matters including heavy as well as large parts. The task of the screen station is to remove these substances before the water reaches the pumping station and thereby protect the pumps.

Solution: The customer used three coarse Passavant® Cable Operated Bar Screens and large penstocks to enable any kind of operation and maintenance on each screen without taking any of them out of service or in case of any disruptions.

South Jeddah (Kingdom of Saudi Arabia)

Delivery Year	2012–2014
Scope of Delivery	6 Passavant® Multi-Rake Bar Screens, 1 roller penstock, 34 sluice gates, 12 dam plates
Dimensions W×H (mm)	Screens: 1,200 × 3,600, penstock: 3,000 × 3,000, Sluice gates: up to 3,000 × 3,500, dam plates: up to 5,500 × 3,000
Installation Depth (mm)	Penstock: 30,000, sluice gates: up to 7,400
Water Pressure Max. (m)	Up to 30 (3.0 bar)
Special	All penstocks and sluice gates are hydraulically driven. We also delivered the complete hydraulic system.
Enduser	National Water Company (Kingdom of Saudi Arabia)

Digital version
and further
information:

www.aqseptence.com

Aqseptence Group GmbH
Division Water Processing Solutions
Product Line Water Treatment

Passavant-Geiger-Strasse 1
65326 Aarbergen · Germany
Phone +49 6120 28-0
Fax +49 6120 28-2182
info@aqseptence.com

Aqseptence Group GmbH
Division Water Processing Solutions
Product Line Water Intake

Hardeckstrasse 3
76185 Karlsruhe · Germany
Phone +49 721 5001-0
Fax +49 721 5001-213
info.geiger@aqseptence.com

Aqseptence Group Carpi Srl

Via Pitagora 30
41010 Limidi Di Soliera, MO · Italy
Phone +39 059 525720
Fax +39 059 525443
info.watertreatment.it@aqseptence.com

Aqseptence Group SAS

Zone Industrielle
86530 Availles-en-Châtellerauld · France
Phone +33 5 4902 1600
Fax +33 5 4902 1616
info.johnsonscreens.fr@aqseptence.com

Aqseptence Group (India) Private Limited

E-540, GIDC, Sanand-II Industrial Estate,
Village: Bol, Tal: Sanand,
Gujarat 382170, Ahmedabad · India
Phone +91 2717 618000
info.johnsonscreens.in@aqseptence.com

Aqseptence Group Pty Ltd.

88 Brickyard Road,
Geebung 4034 QLD
PO Box 85, Virginia DC,
QLD 4014 · Australia
Phone +61 7 3867 5555
Fax +61 7 3867 5566
info.johnsonscreens.au@aqseptence.com

Aqseptence Group FZCO

Office No. 5EA 722,
PO Box 371082
Dubai Airport Freezone · Dubai, UAE
Phone +971 412278456
info@aqseptence.com

Aqseptence Group Japan Limited, Yokohama

Daiwa Jisho Bldg. 74-1,
Yamashita-Cho Naka-Ku, Yokohama
231-0023 Kanagawa · Japan
Phone +81 45 661 3575
Fax +81 45 661 1921
info.johnsonscreens.jp@aqseptence.com

Aqseptence Group, Inc., New Brighton, MN

1950 Old Hwy. 8 NW,
New Brighton, MN 55112 · USA
Phone +1 651 636 3900
Fax +1 651 638 3171
info.johnsonscreens.us@aqseptence.com

Aqseptence Group Co. Ltd.

8 Chengye Road,
Binjiang District Hangzhou
Zhejiang Province, 310053 · China
Phone +86 0571 86698098
Fax +86 0571 86698066
info.cn@aqseptence.com