


PolyDrain[®]

Pre-Engineered Surface Drainage


Installation Guide


ABT[®], INC.

P.O. Box 837 - 259 Murdock Road - Troutman, NC 28166
Tel (704) 528-9806 - Fax (704) 528-5478 - www.abtdrains.com
Toll free in the USA, Canada, and Mexico (800) 438-6057

USEFUL OR REQUIRED TOOLS


COMPONENT IDENTIFICATION


BILL OF MATERIAL	
ITEM	DESCRIPTION
1	PolyDrain® Channel
2	Pipe Stub Outlet Adaptor Plate
3	Plain End Plate
4	Pipe Insert Outlet Adapter Plate
5	Vertical PVC Outlet
6	Grate
7	Grate Frame (Optional)
8	Concrete Anchor Bolt
9	Toggle
10	Ø5/16" Flat Washer
11	Grate Retainer Bolt - Ø5/16-18
12	PolyClip I™ (Optional)
13	PolyClip II™ (Optional)
14	Rebar U-Leg (Optional)


CHANNEL PREPARATION


1. FORMING MITER JOINTS


2. PIPE CONNECTION / PREFORMED CUTOUT REMOVAL


3. HORIZONTAL AND VERTICAL OUTLET/CLOSED END PLATES


INSTALLATION PREPARATION

Add To Depth:
 1.18" [30 mm] - Frame
 7.07" [180 mm] - PolyWall® I
 14.17" [360mm] - PolyWall® II


4. EXCAVATION


T = Per Structural Engineer, 4" [100 mm] Minimum


Stage Channels in Numerical Sequence
 Along Side Completed Excavation. Reference
 Shop Drawings For Channel Numbers.


5. SYSTEM LAYOUT

Expansion and/or Control Joints
 with Quantity and Location as
 Required by Adjacent Slab


6. EXPANSION/CONTROL JOINTS

INSTALLATION PREPARATION


7. GRATE INSTALLTION PRIOR TO CONCRETING


CHANNEL INSTALLATION

Important Installation Notes:

1. Begin Installation at Outlet/Discharge End and Work Backwards (Upstream).
2. Piping Connections, Catch Basin Installation, Miter Joint Assembly, and Trench Excavation Must be Completed Prior to Channel Installation.
3. Set String Line to Finished Slab Height at Outside Edge of Proposed Channel Location.
4. There are (4) Basic Methods of PolyDrain® Channel Installation:
 - A. PolyClip I Installation Device
 - B. PolyClip II Installation Device.
 - C. Suspended Installation
 - D. Bedding Slurry Installation


9A. CHANNEL INSTALLATION WITH POLYCLIP I™


9B. CHANNEL INSTALLATION WITH POLYCLIP II™


CHANNEL INSTALLATION


9C. CHANNEL INSTALLATION BY SUSPENSION METHOD


9D. CHANNEL INSTALLATION WITH BEDDING SLURRY


10. ENCAPSULATION CONCRETE PLACEMENT AND CONSOLIDATION

11. ADJACENT CONCRETE PLACEMENT

GRATE INSTALLATION


12A. GRATE INSTALLATION - TOGGLE & RED DOT[®]


12B. GRATE INSTALLATION - TOGGLE UNDER FRAME

