

VISY-X System for Petrol Stations

HSSE

Installation guide

Art. No.: 350016
Release: 11/2015

1 Introduction

- 1.1 General Description
- 1.2 Workflow
- 1.3 Safety Requirements
 - Preconditions
 - Tools
 - Rules & Regulations
 - Site preparation

2 Tank Monitoring

- 2.1 Level Gauging (VISY-Stick)
 - Flange reducer (optional)
 - Probe Unpacking
 - Screw-in unit sealing
 - Position Offset
 - Fixing
- 2.2 Sump Control (VISY-Stick Sump Manhole)
- 2.3 Probe Wiring (Junction Box)

3 Dispenser Monitoring

- 3.1 Sump Control (VISY-Stick Sump Dispenser)

4 Pipe Monitoring

- 4.1 Leak Detection of Tank Pipes (VIMS Tank)
- 4.2 Leak Detection of Dispenser Pipes (VIMS Dispenser)

5 Controller Units

- 5.1 Mounting
- 5.2 VISY-Command Connections
- 5.3 VISY-Input 8 Connections
- 5.4 VISY-Output 8 Connections

6 PC Connection

7 Annex

- 7.1 FAFNIR ATG Details
- 7.2 VISY-X System: Wired version
- 7.3 VISY-X System: RF version

Imprint

VISY-X System for Petrol Stations	Content	Page 1 / 59
		◀

1.1 General Description

The VISY-X System is designed for petrol station monitoring.

It consists of probes for level gauging and environmental pollution control.

Preconditions

Product training
Regularly

Safety helmet

Safety vest

Safety shoes (S3)
Anti-static, oil/petrol-resistant

Gloves
Cut-resistant

EX-approved tools

Check tools for malfunctions

Rules and Regulations

Register with the operator

Observe installation instructions

Observe local safety and accident prevention regulations

Entry in the Safety Book

Fire, ignition sources, smoking prohibited

Security zones (red, green, emergency)

Check delivery

Protect installation site

Disconnect power supply and secure against reactivation

2 persons at manhole of depth > 1.25m

Drain and degas manhole

Establish potential equalization

Check wiring and cable connections

Product training Regularly

Safety helmet

Safety vest/clothes

Safety shoes (S3)

Anti-static,

oil/petrol-resistant

Gloves

Cut-resistant

Register with the operator

Observe installation instructions

Observe local safety and accident prevention regulations

Entry in the Safety Book

Security Zones

EX-approved tools

Check delivery

Controller

Environmental sensors

Probes

Fire, ignition
sources, smoking
prohibited

Protect installation site

Protect installation site

**Disconnect power supply
and secure against reactivation**

2 persons at manhole of depth > 1.25m

Drain and degas manhole

Drain and degas manhole

Establish potential equalization (PE)

Check wiring and cable connections

Connections to VISY-Command

- 1 Level gauging with "VISY-Stick"
- 2 Manhole monitoring with "VISY-Stick Sump Manhole"
- 3 Leak detection with "VIMS Tank"

Sample installation with VISY-Stick "screw-in" version !

Flange Reducer (optional)

FAFNIR™

Unscrew ...

... and remove flange.

Unscrew ...

... and remove blind plug.

Flange Reducer (optional)

FAFNIR™

Seal the reducer thread

Reducer 2"x 1½"
(optional)

Screw the reducer into
the flange

Relocate the flange ...

... and lock it.

Flange Reducer (optional)

FAFNIR™

Connect PE cable (green/yellow)

Pull out the probe

Probe Unpacking

**Attention: The probes
must not be bended!**

Attention: The probes
must not be bended!

Probe

Seal the thread
of screw-in unit

Roughen

Sealing strip

Sealing compound

Transport ...

... to the manhole.

Fill in the FAFNIR ATG Details
(see annex)

Tank details

Probe details

FAFNIR ATG Details

Terminal No. (VP-Board)	Tank No. / Dispenser No.	Tank Volume [l]	Tank Diameter [mm]	Type of Product	Offset (see Diagram)	VISY-Stick Ser. No.	VISY-Stick Sump Manhole Ser. No.	VISY-Stick Sump Dispenser Ser. No.	...
1	1	50000	2500	Diesel	10	28813	/	/	
2	2	25000	1600	V-Power Diesel	10	28814	/	/	
3	3	40000	2000	V-Power	10	28815	/	/	
4	4	50000	2500	Super	10	28812	/	/	
5	5	50000	2500	Diesel	10	28816	/	/	
6	6	50000	2500	Super	10	28811	/	/	
7	1/2	/	/	/	/	/	/	28472	
8	3/4	/	/	/	/	/	/	28471	
...									

Form attached to Annex

Installation Offset
see next page!

Offset = Vertical Distance (b) + Safety Distance

The "Vertical Distance (b)" can be read out from the drawing below. The "Safety Distance" is the mounting distance to the tank bottom and should be 10 mm.

Insert probe until
bottom is reached

Screw the screw-in
unit into the flange
(resp. reducer)

Mark the "Bottom Position"
and pull out the probe

Mark the "Safety Distance"
10 mm below, press the
probe down to this point

Probe fixing

Tighten the gland bolt
at this "Safety Distance"

Fix the locking screw
with hexagon socket key

Unscrew yellow cap

Fix the plug

Probe installation complete !

2.2 Sump Control (Sump Manhole)

**Sump Installation-Kit
(optional)**

VISY-Stick Sump Manhole

Remove shipping protection

PE cable connector

Mounting example with
washer welding
by installer

Fix bracket
Unscrew yellow cap
and connect the plug

Probe installation complete !

2.3 Probe Wiring (Junction Box)

Up to three different types of VISY-X probes (e.g. VISY-Stick, VISY-Stick Sump, VIMS) can be connected to VISY-Command via one intrinsically safe cable.

1

Sump monitoring under the dispenser
with "VISY-Stick Sump Dispenser"

3.1 Sump Control (Sump Dispenser)

**Sump Installation-Kit
(optional)**

VISY-Stick Sump Dispenser

Pull out the probe

Remove shipping protection

Unscrew yellow cap
and connect the plug

Connect the wires using

FAFNIR Junction Tube

Mounting example

Insert the probe into
an existing open tube

Mounting example

Sump Installation-Kit
(optional)

Probe installation complete !

- 4.1 Leak Detection of Tank Pipes (VIMS Tank)
- 4.2 Leak Detection of Dispenser Pipes (VIMS Dispenser)

For installation instructions of the
Leak Detection system "VIMS"
please see the separate user guide.

5 Controller Units

5.1 Mounting

**Electrical
Switchboard
(example)**

**Wall mounted
(example)**

Wiring Overview

VISY-Command with opened cabinet door

VISY-Command

ICI

Interface VI

VP Board

Connect Host (PoS) and Expansion (e.g. VISY-View Touch) with the terminal

1	2	3	4	5	6	7	8	9
RxD	TxD	⊥	A+	B-	⊥	A+	B-	PE
RS-232			RS-485				RS-485	
Host					Expansion			

Terminal assignment

Connect the probes
to the VP Board
according to the
FAFNIR ATG form

Connect
power supply

VISY-Command

Interface VI

VP Board

Connect VISY-Input 8 and VISY-Output 8
with the VISY-ICI screw terminal

VISY-ICI
screw terminal

VISY-Input 8 / Output 8

VISY-Input 8 / Output 8

Connection diagram

5.3 VISY-Input Connections

to ICI

Power supply

from alarm detectors

5.4 VISY-Output Connections

VISY-Output 8

to ICI

Power supply

to alarm indicators or
safety equipment

The software VISY-Setup is required for the configuration of VISY-Command. It can be downloaded from the site www.fafnir.com

END

Annex: FAFNIR ATG Details

Station Name

System Type

wired wireless

Tank Components

- VISY-Stick Standard (also for Biodiesel / E10 / Ethanol)
- VISY-Stick Advanced (also for Biodiesel / Ethanol)
- VISY-Stick N for urea solution (AdBlue®)
- VISY-Stick Flex (also for Biodiesel / E10)
- VISY-Stick LPG
- VISY-Density
- VISY-Stick Interstitial Dry / Wet
- VISY-Reed Interstitial Dry / Wet
- VISY-Stick Sump Manhole
- VISY-Reed Sump Manhole

Dispenser Components

- VISY-Stick Sump Dispenser
- VISY-Reed Sump Dispenser

Date of Installation

Date of Commissioning

Warranty Start

Warranty End

Date

Signature (Installer)

Date

Signature (Station Manager / Project Manager)

FAFNIR ATG Details

Terminal No. (VP-Board)	Tank No. / Dispenser No.	Tank Volume [l]	Tank Diameter [mm]	Type of Product	Offset (see Diagram)	VISY-Stick Ser. No.	VISY-Stick Sump Manhole Ser. No.	VISY-Stick Density Ser. No.	VISY-Stick Interstitial Ser. No.	VISY-Stick Manhole Ser. No.	VISY-Reed Sump Dispenser Ser. No.	VISY-Reed Interstitial Ser. No.	VISY-Reed Manhole Ser. No.	VISY-Reed Sump Dispenser Ser. No.
1														
2														
3														
4														
5														
6														
7														
8														
9														
10														
11														
12														
13														
14														
15														
16														

FAFNIR VISY-X system architecture including environmental sensors

FAFNIR VISY-X system architecture including environmental sensors

FAFNIR GmbH
Bahrenfelder Straße 19
22765 Hamburg
Germany
Phone: +49/40/39 82 07-0
Fax: +49/40/39 06 33 9
E-mail: info@fafnir.de
Internet: www.fafnir.com

Managing directors:
René Albrecht, Claudia Ploog, Patrick Forsythe
Registered Office and Commercial Register Hamburg HRB 11010,
VAT-ID No.: DE 811 235 507

Article no.: 350016

© Copyright

Reproduction and translation only with the written consent of the FAFNIR GmbH.
The FAFNIR GmbH reserves the right to carry out product alterations without prior notice.

