
**
USACE / NAVFAC / AFCEC / NASA UFGS-46 43 21 (February 2011)
 Change 2 - 02/13

Preparing Activity: NAVFAC Replacing without change
 UFGS-44 42 23 (November 2009)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION TABLE OF CONTENTS

DIVISION 46 - WATER AND WASTEWATER EQUIPMENT

SECTION 46 43 21

CIRCULAR CLARIFIER EQUIPMENT

02/11

PART 1 GENERAL

 1.1 REFERENCES
 1.2 RELATED REQUIREMENTS
 1.3 SUBMITTALS
 1.4 DELIVERY, STORAGE, AND HANDLING
 1.5 MANUFACTURER'S REPRESENTATIVE
 1.6 POSTED OPERATING INSTRUCTIONS
 1.7 QUALITY ASSURANCE
 1.7.1 Drawing Requirements

PART 2 PRODUCTS

 2.1 CIRCULAR CLARIFIER, GENERAL
 2.2 CLARIFIER MECHANISM
 2.2.1 Design
 2.2.2 Sludge Collector Assembly
 2.2.2.1 Scraper Arms
 2.2.2.2 Center Drive Cage/Drum
 2.2.2.3 Center Shaft
 2.2.2.4 Rapid Sludge Removal System
 2.2.3 Drive Assembly
 2.2.3.1 Motor
 2.2.3.2 Speed Reduction and Turntable Gearing
 2.2.3.3 Gearmotor
 2.2.3.4 Turntable Bearing Assembly
 2.2.3.5 Drive Assembly Bearings
 2.2.3.6 Chain Drives and Belt Drives
 2.2.4 Scum Removal Assembly
 2.2.4.1 Skimmer Assembly
 2.2.4.2 Scum Trough
 2.2.5 Center Column
 2.2.6 Access Bridge, Walkway, and Operating Platform
 2.2.7 Supporting Bridge
 2.2.8 Influent Well

SECTION 46 43 21 Page 1

 2.2.9 Influent Skirt
 2.2.10 Effluent Trough and Weir Assembly
 2.2.11 Electrical Control System
 2.2.11.1 Control System Enclosure
 2.2.11.2 Circuit Breakers
 2.2.11.3 Motor Starter [, Contactors,] and Pushbutton Station
 2.2.11.4 Overload Protection and Alarm Device
 2.2.11.5 Wiring
 2.2.12 Lubrication Fittings
 2.2.13 Key Mounted Connections
 2.2.14 Weir Plates and Scum Baffles
 2.3 CLARIFIER PIPING
 2.3.1 Pipe and Fittings
 2.3.2 Sleeves and Wall Castings
 2.4 ANCHOR AND CONNECTING BOLTS, NUTS, AND WASHERS
 2.5 FIBERGLASS REINFORCED PLASTIC
 2.6 GROUT MATERIALS
 2.7 SPARE PARTS
 2.8 TOOLS
 2.9 MATERIALS PROTECTION

PART 3 EXECUTION

 3.1 GENERAL
 3.2 SURFACING OF CLARIFIER TANK FLOOR
 3.3 PIPING
 3.4 WEIRS
 3.5 REPAIR PAINTING
 3.6 FIELD TESTS AND INSPECTIONS
 3.6.1 General
 3.6.2 Tests

-- End of Section Table of Contents --

SECTION 46 43 21 Page 2

**
USACE / NAVFAC / AFCEC / NASA UFGS-46 43 21 (February 2011)
 Change 2 - 02/13

Preparing Activity: NAVFAC Replacing without change
 UFGS-44 42 23 (November 2009)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION 46 43 21

CIRCULAR CLARIFIER EQUIPMENT
02/11

**
NOTE: This guide specification covers the
requirements for circular clarifier for use in
sewage treatment plants.

Adhere to UFC 1-300-02 Unified Facilities Guide
Specifications (UFGS) Format Standard when editing
this guide specification or preparing new project
specification sections. Edit this guide
specification for project specific requirements by
adding, deleting, or revising text. For bracketed
items, choose applicable items(s) or insert
appropriate information.

Remove information and requirements not required in
respective project, whether or not brackets are
present.

Comments, suggestions and recommended changes for
this guide specification are welcome and should be
submitted as a Criteria Change Request (CCR) .

**

**
NOTE: This guide specification is for treatment of
domestic sewage only. Special consideration must be
given to sewage containing industrial wastes.

**

**
NOTE: The following information shall be shown on
the project drawings or provided by the project
designer:

1. Type of clarifier: primary or secondary

2. Dimensions of clarifier tank

3. Whether clarifier is of center feed/peripheral
overflow type or peripheral feed/center overflow type

SECTION 46 43 21 Page 3

4. Whether influent enters through side of tank or
through center column when clarifier is center
feed/peripheral overflow type

5. Whether rapid sludge removal system is to be
used and the number and size of the sludge uptake
pipes

6. Size of influent well when clarifier is center
feed/peripheral overflow type

7. Size and section of effluent trough when
clarifier is peripheral feed/center overflow type

8. Size and section of weirs and baffles; and
anchorage details

9. Electrical characteristics for motor

10. Sizes of piping, points of connection to plant
piping, and types of joints for wall castings and
sleeves

This guide specification may be used to prepare
specifications for either primary or secondary
clarifiers; where both are used on a project, a
separate section should be prepared for each type.

**

**
NOTE: Reliability and Maintainability (RAM) Data: A
survey by the Naval Facilities Engineering Service
Center (NFESC) collected RAM data on 278 collectors
at 134 plants nationwide. The report of survey
contains general statistical data rating
manufacturers' equipment in terms of the average
time of operation between breakdowns. Information
included in the report may be obtained by calling
Dr. D. B. Chan, DSN 551-4191, or commercial (805)
982-4191; or by writing to: Commanding Officer,
Naval Facilities Engineering Service Center, Code
411, 560 Center Drive, Port Hueneme, CA 93043-4328.

**

PART 1 GENERAL

1.1 REFERENCES

**
NOTE: This paragraph is used to list the
publications cited in the text of the guide
specification. The publications are referred to in
the text by basic designation only and listed in
this paragraph by organization, designation, date,
and title.

Use the Reference Wizard's Check Reference feature
when you add a RID outside of the Section's
Reference Article to automatically place the

SECTION 46 43 21 Page 4

reference in the Reference Article. Also use the
Reference Wizard's Check Reference feature to update
the issue dates.

References not used in the text will automatically
be deleted from this section of the project
specification when you choose to reconcile
references in the publish print process.

**

The publications listed below form a part of this specification to the
extent referenced. The publications are referred to within the text by the
basic designation only.

ALUMINUM ASSOCIATION (AA)

AA DAF45 (2003; Reaffirmed 2009) Designation System
for Aluminum Finishes

AMERICAN BEARING MANUFACTURERS ASSOCIATION (ABMA)

ABMA 11 (2014) Load Ratings and Fatigue Life for
Roller Bearings

ABMA 9 (2015) Load Ratings and Fatigue Life for
Ball Bearings

AMERICAN GEAR MANUFACTURERS ASSOCIATION (AGMA)

AGMA 2011 (2014B) Cylindrical Wormgearing Tolerance
and Inspection Methods

AGMA 2015/915-1 (2002A) Accuracy Classification System -
Tangential Measurement Tolerance Tables
for Cylindrical Gears

AGMA 9002 (2014C) Bores and Keyways for Flexible
Couplings (Inch Series)

AGMA 908 (1989B; R 1999) Information Sheet:
Geometry Factors for Determining the
Pitting Resistance and Bending Strength of
Spur, Helical and Herringbone Gear Teeth

AGMA ISO 10064-6 (2010A) Code of Inspection Practice - Part
6: Bevel Gear Measurement Methods

AGMA ISO 17485 (2008A; Supplement 2008) Bevel Gears - ISO
System of Accuracy (Including Supplement -
Tolerance Tables 2008)

ANSI/AGMA 6001 (2008E; R 2014) Design and Selection of
Components for Enclosed Gear Drives

ANSI/AGMA 6013 (2006A; R 2011) Standard for Industrial
Enclosed Gear Drives

ANSI/AGMA 6034 (1992B; R 2005) Practice for Enclosed
Cylindrical Wormgear Speed Reducers and

SECTION 46 43 21 Page 5

Gearmotors

ANSI/AGMA 6113 (2006A; R 2011) Standard for Industrial
Enclosed Gear Drives (Metric Edition)

ANSI/AGMA 9000 (2011D) Flexible Couplings - Potential
Unbalance Classification

AMERICAN INSTITUTE OF STEEL CONSTRUCTION (AISC)

AISC 360 (2010) Specification for Structural Steel
Buildings

AMERICAN WATER WORKS ASSOCIATION (AWWA)

AWWA C104/A21.4 (2013) Cement-Mortar Lining for
Ductile-Iron Pipe and Fittings for Water

AWWA C110/A21.10 (2012) Ductile-Iron and Gray-Iron Fittings
for Water

AWWA C111/A21.11 (2012) Rubber-Gasket Joints for
Ductile-Iron Pressure Pipe and Fittings

AWWA C115/A21.15 (2011) Flanged Ductile-Iron Pipe With
Ductile-Iron or Gray-Iron Threaded Flanges

AWWA C151/A21.51 (2009) Ductile-Iron Pipe, Centrifugally
Cast, for Water

AWWA C600 (2010) Installation of Ductile-Iron Water
Mains and Their Appurtenances

ASME INTERNATIONAL (ASME)

ASME B17.1 (1967; R 2013) Keys and Keyseats

ASME B17.2 (1967; R 2013) Woodruff Keys and Keyseats

ASME B18.21.1 (2009) Washers: Helical Spring-Lock, Tooth
Lock, and Plain Washers (Inch Series)

ASME B18.21.2M (1999; R 2014) Lock Washers (Metric Series)

ASME B18.22M (1981; R 2010) Metric Plain Washers

ASME B29.100 (2011) Precision Power Transmission,
Dbl-P-Power Transmission, Dbl-P-conveyor
Roller Chains, Attachments and Sprockets

ASTM INTERNATIONAL (ASTM)

ASTM A153/A153M (2016) Standard Specification for Zinc
Coating (Hot-Dip) on Iron and Steel
Hardware

ASTM A325 (2014) Standard Specification for
Structural Bolts, Steel, Heat Treated,
120/105 ksi Minimum Tensile Strength

SECTION 46 43 21 Page 6

ASTM A325M (2014) Standard Specification for
Structural Bolts, Steel, Heat Treated, 830
MPa Minimum Tensile Strength (Metric)

ASTM A36/A36M (2014) Standard Specification for Carbon
Structural Steel

ASTM A48/A48M (2003; R 2012) Standard Specification for
Gray Iron Castings

ASTM A53/A53M (2012) Standard Specification for Pipe,
Steel, Black and Hot-Dipped, Zinc-Coated,
Welded and Seamless

ASTM A563 (2015) Standard Specification for Carbon
and Alloy Steel Nuts

ASTM A563M (2007; R 2013) Standard Specification for
Carbon and Alloy Steel Nuts (Metric)

ASTM B209 (2014) Standard Specification for Aluminum
and Aluminum-Alloy Sheet and Plate

ASTM B209M (2014) Standard Specification for Aluminum
and Aluminum-Alloy Sheet and Plate (Metric)

ASTM B221 (2014) Standard Specification for Aluminum
and Aluminum-Alloy Extruded Bars, Rods,
Wire, Profiles, and Tubes

ASTM B221M (2013) Standard Specification for Aluminum
and Aluminum-Alloy Extruded Bars, Rods,
Wire, Profiles, and Tubes (Metric)

ASTM D1784 (2011) Standard Specification for Rigid
Poly(Vinyl Chloride) (PVC) Compounds and
Chlorinated Poly(Vinyl Chloride) (CPVC)
Compounds

ASTM D2241 (2015) Standard Specification for
Poly(Vinyl Chloride) (PVC) Pressure-Rated
Pipe (SDR Series)

ASTM D256 (2010) Determining the Izod Pendulum
Impact Resistance of Plastics

ASTM D3034 (20115) Standard Specification for Type
PSM Poly(Vinyl Chloride) (PVC) Sewer Pipe
and Fittings

ASTM D635 (2014) Standard Test Method for Rate of
Burning and/or Extent and Time of Burning
of Self-Supporting Plastics in a
Horizontal Position

ASTM D638 (2014) Standard Test Method for Tensile
Properties of Plastics

SECTION 46 43 21 Page 7

ASTM E84 (2015b) Standard Test Method for Surface
Burning Characteristics of Building
Materials

ASTM F593 (2013a) Stainless Steel Bolts, Hex Cap
Screws, and Studs

ASTM F594 (2009; E 2011) Standard Specification for
Stainless Steel Nuts

NATIONAL ELECTRICAL MANUFACTURERS ASSOCIATION (NEMA)

NEMA ICS 1 (2000; R 2015) Standard for Industrial
Control and Systems: General Requirements

NEMA ICS 2 (2000; R 2005; Errata 2008) Standard for
Controllers, Contactors, and Overload
Relays Rated 600 V

NEMA MG 1 (2014) Motors and Generators

NATIONAL FIRE PROTECTION ASSOCIATION (NFPA)

NFPA 70 (2014; AMD 1 2013; Errata 1 2013; AMD 2
2013; Errata 2 2013; AMD 3 2014; Errata
3-4 2014; AMD 4-6 2014) National
Electrical Code

SOCIETY FOR PROTECTIVE COATINGS (SSPC)

SSPC SP 10/NACE No. 2 (2007) Near-White Blast Cleaning

U.S. DEPARTMENT OF DEFENSE (DOD)

MIL-DTL-24441 (2009; Rev D) Paint, Epoxy-Polyamide,
General Specification for

1.2 RELATED REQUIREMENTS

Section 23 03 00.00 20 BASIC MECHANICAL METARIALS AND METHODS, applies to
this section, with the additions and modifications specified herein.

1.3 SUBMITTALS

**
NOTE: Review Submittal Description (SD) definitions
in Section 01 33 00 SUBMITTAL PROCEDURES and edit
the following list to reflect only the submittals
required for the project.

The Guide Specification technical editors have
designated those items that require Government
approval, due to their complexity or criticality,
with a "G". Generally, other submittal items can be
reviewed by the Contractor's Quality Control
System. Only add a “G” to an item, if the
submittal is sufficiently important or complex in
context of the project.

SECTION 46 43 21 Page 8

For submittals requiring Government approval on Army
projects, a code of up to three characters within
the submittal tags may be used following the "G"
designation to indicate the approving authority.
Codes for Army projects using the Resident
Management System (RMS) are: "AE" for
Architect-Engineer; "DO" for District Office
(Engineering Division or other organization in the
District Office); "AO" for Area Office; "RO" for
Resident Office; and "PO" for Project Office. Codes
following the "G" typically are not used for Navy,
Air Force, and NASA projects.

An "S" following a submittal item indicates that the
submittal is required for the Sustainability
Notebook to fulfill federally mandated sustainable
requirements in accordance with Section 01 33 29
SUSTAINABILITY REPORTING.

Choose the first bracketed item for Navy, Air Force
and NASA projects, or choose the second bracketed
item for Army projects.

**

Government approval is required for submittals with a "G" designation;
submittals not having a "G" designation are [for Contractor Quality Control
approval.][for information only. When used, a designation following the
"G" designation identifies the office that will review the submittal for
the Government.] Submittals with an "S" are for inclusion in the
Sustainability Notebook, in conformance to Section 01 33 29 SUSTAINABILITY
REPORTING. Submit the following in accordance with Section 01 33 00
SUBMITTAL PROCEDURES:

SD-02 Shop Drawings

Circular clarifier system

SD-03 Product Data

Clarifier mechanism

Grout Materials

Electrical control system

SD-08 Manufacturer's Instructions

Circular clarifier

SD-10 Operation and Maintenance Data

Circular clarifier, Data Package 3; G [, [_____]]

 Submit in accordance with Section 01 78 23 OPERATION AND
MAINTENANCE DATA.

SD-11 Closeout Submittals

Posted operating instructions for motor and gear motor

SECTION 46 43 21 Page 9

1.4 DELIVERY, STORAGE, AND HANDLING

Equipment and parts shall be packaged for shipment to prevent breakage and
damage to components. Deliver materials to the site, inspect for damage,
unload and store with a minimum of handling. Store materials off the
ground and under a weathertight covering.

1.5 MANUFACTURER'S REPRESENTATIVE

Furnish the service of the clarifier equipment manufacturer's
representative or technician, experienced in installation and operation of
the type of systems being provided, to supervise the erection, start-up,
acceptance tests, and final inspection.

1.6 POSTED OPERATING INSTRUCTIONS

Provide, in accordance with Section 23 03 00.00 20 BASIC MECHANICAL
MATERIALS AND METHODS.

1.7 QUALITY ASSURANCE

1.7.1 Drawing Requirements

Show the complete assembly of the circular clarifier system with all
components, mechanisms, and parts; each with an assigned number
corresponding to the equipment manufacturer's parts list. Show details for
each component of the clarifier mechanism including installation of piping,
anchorage, wiring, and tank floor surfacing.

PART 2 PRODUCTS

2.1 CIRCULAR CLARIFIER, GENERAL

**
NOTE: The concrete section of the project
specification should provide for the clarifier tank
to be constructed in accordance with Section
03 30 00.00 10, CAST-IN-PLACE CONCRETE, Section
03 30 00 CAST-IN-PLACE CONCRETE. Concrete should be
25 MPa 3500 psi minimum 28-day compressive strength
with 50 mm 2 inch maximum aggregate size and 22.70
liters 6 gallon per bag maximum water-cement ratio.
Walls should have smooth form finish. Floor should
have base slab poured to a minimum of 50 mm 2 inches
below indicated finish elevation; and then be given
a screed finish followed by raking to roughen the
surface.

**

**
NOTE: When center feed/peripheral overflow type
clarifier is not specified for the project, delete
references to this type and the requirements for
those components peculiar thereto, including scum
removal assembly (for this type), center column used
as influent pipe, influent well, and (peripheral)
weirs and scum baffles.

**

SECTION 46 43 21 Page 10

**
NOTE: When peripheral feed/center overflow type
clarifier is not specified for the project, delete
references to this type and the requirements for
those components peculiar thereto, including scum
removal assembly (for this type), influent skirt,
and effluent trough and weir assembly.

**

Clarifier equipment shall include clarifier mechanism [with effluent trough
and weir assembly], [weirs and baffles,] [influent skirt,] and piping.
Structural steel shall conform to ASTM A36/A36M. Completely or
intermittently submerged steel members shall have a minimum thickness of 6
mm 1/4 inch. Cast iron shall conform to ASTM A48/A48M, Class 30 minimum.

2.2 CLARIFIER MECHANISM

**
NOTE: Delete requirements for and references to
rapid sludge removal system when this system is not
included in the project.

**

**
NOTE: When center feed/peripheral overflow type
clarifier is larger than 11 m 35 feet in diameter or
peripheral feed/center overflow type clarifier is
larger than 18 m 60 feet in diameter, delete
requirements for and references to bridge-supported
clarifier mechanisms and those components peculiar
thereto, including support bridge, center shaft, and
scraper arms of structural shapes.

**

**
NOTE: When center feed/peripheral overflow type
clarifier is not specified for the project, delete
references to this type and the requirements for
those components peculiar thereto, including scum
removal assembly (for this type), center column used
as influent pipe, influent well, and (peripheral)
weirs and scum baffles.

**

**
NOTE: When peripheral feed/center overflow type
clarifier is not specified for the project, delete
references to this type and the requirements for
those components peculiar thereto, including scum
removal assembly (for this type), influent skirt,
and effluent trough and weir assembly.

**

**
NOTE: Use first bracketed wording in the second
sentence when rapid sludge removal system is not
included in the project; use second bracketed
wording in this sentence when rapid sludge removal

SECTION 46 43 21 Page 11

system is included.
**

**
NOTE: Other items associated with the circular
clarifier, but not covered in this section, include
(when used) valves, sluice gates, and perimeter
handrail. These items should be covered in the
appropriate sections of the project specification.

**

Shall include sludge collector assembly [with rapid sludge removal system];
drive assembly; [supporting bridge or] center column and access bridge;
operating platform and access walkway thereto; influent [well] [skirt and
effluent trough and weir assembly]; scum removal assembly; overload
protection and alarm; and electrical control equipment. The drive shall
rotate the sludge collector assembly, which shall be designed to [move
settled sludge to a centrally located sludge hopper] [concentrate settled
sludge ahead of pipes for rapid sludge removal system]. Mechanism shall be
so designed that there will be no chains, sprockets, bearings (except
sleeve bearings when used), or operating mechanism below the liquid surface
or in contact with the liquid. The mechanism shall be assembled in the
shop to ensure proper fitting of parts, match-marked for erection, and
disassembled for shipment.

2.2.1 Design

**
NOTE: Insert torque value(s) as follows:
bridge-supported mechanisms for tanks of 6-8.5 m
20-28 feet diameter, use 2,710 joules 2,000
foot-pounds; bridge-supported mechanisms for tanks of
 9-12 mm 30-40 feet diameter, use 5,420 joules 4,000
foot-pounds; bridge-supported mechanisms (peripheral
feed/center overflow type only) for tanks of 13-18 m
42-60 feet diameter, use 8,130 joules 6,000
foot-pounds; center-column-supported mechanisms for
tanks less than 16.8 mm 55 feet diameter, use 27,100
joules 20,000 foot-pounds; center-column-supported
mechanisms for tanks 16.8 to 23 m 55 to 75 feet
diameter, use 40,650 joules 30,000 foot-pounds.

This guide specification is written for one
clarifier. If the project includes more than one
circular clarifier, all necessary pluralizations
should be made or use made of the word "each."

**

**
NOTE: When center feed/peripheral overflow type
clarifier is larger than 11 m 35 feet in diameter or
peripheral feed/center overflow type clarifier is
larger than 18 m 60 feet in diameter, delete
requirements for and references to bridge-supported
clarifier mechanisms and those components peculiar
thereto, including support bridge, center shaft, and
scraper arms of structural shapes.

**

SECTION 46 43 21 Page 12

**
NOTE: Use peripheral speed of 0.04 to 0.06 meter
per second 8 to 12 fpm for primary clarifier, 0.035
to 0.05 meter per second 7 to 10 fpm for secondary
clarifier.

**

**
NOTE: Use recommended values from UFC 3-301-01,
Structural Engineering, for wind load and ice load.

**

Clarifier mechanism shall be designed to have a minimum continuous output
torque rating of [_____] joules foot-pounds [for center-column-supported
units and [_____] joules foot-pounds for bridge-supported units] with the
scraper arms rotating at a constant speed which will produce a peripheral
speed of [_____] meter per second fpm. Clarifier mechanism and its
component parts shall be designed, with a safety factor of 2.5, to
withstand all structural and mechanical stresses brought about by the
following loadings: continuous output rated torque load; dead load; wind
load of [_____]; ice load of [_____] (except on scum skimmer); and a live
load of 2.5 kPa 50 psf on the access bridge [or on access section of
supporting bridge]. Under maximum load, deflection of access bridge shall
not exceed 1/240 of span [; deflection of supporting bridge shall not
exceed 1/360 span]. Clarifier mechanism shall be designed for continuous
24-hour service under design load without excessive wear, damage, or
failure. Stresses developed under aforementioned operating conditions and
loads shall not exceed stresses allowed under AISC 360 .

2.2.2 Sludge Collector Assembly

**
NOTE: When center feed/peripheral overflow type
clarifier is larger than 11 m 35 feet in diameter or
peripheral feed/center overflow type clarifier is
larger than 18 m 60 feet in diameter, delete
requirements for and references to bridge-supported
clarifier mechanisms and those components peculiar
thereto, including support bridge, center shaft, and
scraper arms of structural shapes.

**

**
NOTE: Delete requirements for and references to
rapid sludge removal system when this system is not
included in the project.

**

Shall include scraper arms, scraper blades, [and] center drive cage/drum
[or center shaft] [, and rapid sludge removal system].

2.2.2.1 Scraper Arms

**
NOTE: When center feed/peripheral overflow type
clarifier is larger than 11 m 35 feet in diameter or
peripheral feed/center overflow type clarifier is
larger than 18 m 60 feet in diameter, delete
requirements for and references to bridge-supported

SECTION 46 43 21 Page 13

clarifier mechanisms and those components peculiar
thereto, including support bridge, center shaft, and
scraper arms of structural shapes.

**

**
NOTE: Use first bracketed wording in the second
sentence when rapid sludge removal system is not
included in the project; use second bracketed
wording in this sentence when rapid sludge removal
system is included.

**

**
NOTE: Fiberglass reinforced plastic grating
squeegees, weirs and baffles are available but
require special consideration for anchorage and
expansion. Fiberglass reinforced plastic may be
allowed as an optional material provided that the
necessary requirements for anchorage of these items,
including provision for expansion and contraction,
are incorporated in the project specification or
shown on the project drawings.

**

Shall be fabricated of structural steel, using welded truss construction of
triangular or box section [; or shall be structural steel shapes or closed
end pile supported either by steel guy-rods or steel tie-rods or both].
Steel scraper blades, with attached squeegees, shall be welded or bolted to
underside of scraper arms and shall be designed to [move settled sludge to
a centrally located sludge hopper] [concentrate settled sludge ahead of
pipes for rapid sludge removal system]. Scraper arms shall be connected to
[center shaft or] center drive cage/drum by bolted or welded connections.
Scraper blades shall be steel plate having a minimum thickness of 6 mm 1/4
inch. Squeegees shall be of bronze [, fiberglass reinforced plastic,] or
stainless steel having a minimum thickness of 3 mm 1/8 inch [for metal, 6 mm
 1/4 inch for fiberglass reinforced plastic], and shall be connected to
scraper blades with bronze or stainless steel bolts and nuts with provision
for vertical adjustment of not less than 50 mm 2 inches.

2.2.2.2 Center Drive Cage/Drum

Shall be fabricated of structural steel, using box truss or cylindrical
drum construction. Center drive cage/drum shall be connected to drive
assembly with machine screws or by a bolted connection.

2.2.2.3 Center Shaft

**
NOTE: When center feed/peripheral overflow type
clarifier is larger than 11 m 35 feet in diameter or
peripheral feed/ center overflow type clarifier is
larger than 18 m 60 feet in diameter, delete
requirements for and references to bridge-supported
clarifier mechanisms and those components peculiar
thereto, including support bridge, center shaft, and
scraper arms of structural shapes.

**

SECTION 46 43 21 Page 14

Shall be a solid steel shaft or steel pipe conforming to ASTM A53/A53M,
Schedule 40. Steel pipe shall have solid shaft stub ends or machined
flange at top and steel cap at bottom.

2.2.2.4 Rapid Sludge Removal System

**
NOTE: Delete requirements for and references to
rapid sludge removal system when this system is not
included in the project.

**

Rapid sludge removal system shall include [_____] mm inch diameter sludge
uptake pipes of PVC 1120 or PVC 1220 conforming to ASTM D1784, ASTM D3034,
SDR 35 or ASTM D2241, SDR-26, attached to the scraper arms and arranged so
that the flow from each can be observed, adjusted, and sampled in the
sludge well. Lower end of the uptake pipes shall be attached to scraper
arms with steel clamps or O-ring fittings. Uptake pipe system shall
include all necessary intermediate clamps and supports and shall terminate
in a suitable fitting or flexible coupling in sludge well. Discharge end of
each uptake pipe shall be provided with an adjustable slip tube or orifice
control gate to permit flow adjustment. Sludge well shall be of structural
steel plate having a minimum thickness of 6 mm 1/4 inch and shall include a
stationary and rotating section separated by a chloroprene seal.

2.2.3 Drive Assembly

**
NOTE: Delete reference to chain drives when
clarifier tank is more than 12 m 40 feet in
diameter. Check with manufacturer.

**

Shall include motor, speed reduction and turntable gearing, turntable
bearing assembly, drive assembly bearings, and belt drives [or chain
drives, or both]. Design of drive assembly shall be such as to permit
sustained operation at the continuous output torque rating without
excessive wear and to develop twice the continuous output torque rating
without damage to or failure of drive assembly components.

2.2.3.1 Motor

**
NOTE: Use first bracketed wording when considered
necessary to specify minimum wattage horsepower;
otherwise, use second bracketed wording (adequate
motor).

**

**
NOTE: Delete reference to chain drives when
clarifier tank is more than 12 m 40 feet in
diameter. Check with manufacturer.

**

Motor shall be constant speed, totally-enclosed, fan-cooled, horizontal
vertical type, suitable for outdoor service, and conforming to NEMA MG 1.
Motor wattage horsepower shall be [_____] [watts minimum] [HP minimum]
[adequate to drive the sludge collector assembly continuously at the

SECTION 46 43 21 Page 15

maximum load encountered under any operating condition without overloading
or exceeding the nameplate rating of the motor.] Motor shall be suitable
for operation on [_____] volt, [_____] phase, [_____] hertz service. Motor
shall be protected against overload, low voltage, and unbalanced voltage.
Motor shall provide the starting torque needed to move sludge collector
assembly from a dead stop in a dewatered clarifier tank as well as torque
needed to move it from a dead stop under the maximum loading specified in
paragraph entitled "Design," without overloading. Motor shall be
close-coupled to or on input shaft of primary speed reducer; or shall drive
speed reducer by a belt [or chain drive]. Flexible coupling for connecting
shafts of close-coupled motor and speed reducer shall conform to the
applicable requirements of AGMA 9002, and ANSI/AGMA 9000 . Motor position
shall be adjustable to increase or decrease belt [or chain] tension.

2.2.3.2 Speed Reduction and Turntable Gearing

**
NOTE: Delete references relating to
pinion-and-spur-gear reduction unit and intermediate
speed reducer when clarifier tank is less than 11 m
35 feet in diameter.

**

**
NOTE: Delete reference to worm-gear reduction unit
when clarifier tank is more than 11 m 35 feet in
diameter.

**

Speed reduction and turntable gearing for primary [and intermediate] speed
reducer[s] shall be worm or helical or a combination thereof. Gearing for
turntable shall be [a worm gear reduction unit] [or] [a
pinion-and-spur-gear reduction unit]. Speed reduction and turntable
gearing shall be designed with a AGMA service factor as recommended in the
applicable AGMA Standards ANSI/AGMA 6113 ANSI/AGMA 6013 , ANSI/AGMA 6034 or
when drive is operating at full load motor wattage horsepower, 24 hours a
day continuous running. Gearing shall be designed to withstand any
loadings produced by thrust, out-of-balance, and vibration resulting from
operating conditions and shall operate from zero rpm to a speed consistent
with the maximum peripheral speed specified in paragraph entitled "Design."
All component parts of the speed reduction and turntable gearing shall be
designed to permit sustained operation at the continuous output torque
rating for the life expectancy specified without excessive wear and to
develop twice the continuous output torque without damage to or failure of
any component part. Gears shall conform to applicable requirements of the
following AGMA Standards (AGMA 908, AGMA ISO 10064-6 , AGMA ISO 17485 ,
AGMA 2011, ANSI/AGMA 6034 , AGMA 2015/915-1). Gears for primary [and
intermediate] reducer[s] shall be not less than AGMA Quality 10,
AGMA 2015/915-1 , AGMA ISO 10064-6 , AGMA ISO 17485 , AGMA 2011, or
ANSI/AGMA 6113 ANSI/AGMA 6013 . Gears for turntable shall be not less than
AGMA Quality 6, AGMA ISO 10064-6 , AGMA ISO 17485 , AGMA 2011. Gears shall
be certified as meeting the specified quality. Worm gears shall be of cast
bronze or shall have bronze rim with inner portion of cast steel or nodular
cast iron. Worms shall be of hardened ground alloy steel or high-test
heat-treated nodular cast iron. Helical gears shall be of cast or forged
alloy steel; helical angle shall not exceed 0.31 rad 18 degrees. Spur gear
shall be internal or external; shall be of cast iron, nodular cast iron,
heat treated cast alloy steel, or heat-treated forged steel; and shall have
an endurance and strength rating of 1,000,000 cycles. Spur gear teeth

SECTION 46 43 21 Page 16

shall be hardened by the through-hardening, contour-induction-hardening,
nitriding, or carburizing processes; flame-hardened gears will not be
acceptable. Shafts, bolting, and keys for gears shall conform to
ANSI/AGMA 6001 ; shafts shall be of structural steel. An oil or grease
lubrication system shall be provided for speed reduction gearing. Bath
lubrication using oil seals for containment or lubrication systems which
rely upon an oil circulating pump shall include means to stop drive motor
in event of insufficient lubrication. Pressure indicating devices
influenced by oil sludge or changes in oil viscosity will not be
acceptable. Speed reduction and turntable gearing shall be fully enclosed
in cast iron or fabricated steel housings provided with dust and oil
seals. [Mating surfaces of turntable and intermediate gear reducer housing
shall be machined in such manner and to such tolerances that accurate
alignment of the pinion will be assured.]

2.2.3.3 Gearmotor

Gearmotor, where practicable, may be used in lieu of separate motor and
primary speed reducer. Motor component of gearmotor shall be as specified
in paragraph entitled "Motor." Speed reducing component of gearmotor shall
conform to the applicable requirements specified in paragraph entitled
"Speed Reduction and Turntable Gearing," and in ANSI/AGMA 6113
ANSI/AGMA 6013 and ANSI/AGMA 6034 .

2.2.3.4 Turntable Bearing Assembly

**
NOTE: When center feed/peripheral overflow type
clarifier is larger than 11 m 35 feet in diameter or
peripheral feed/center overflow type clarifier is
larger than 18 m 60 feet in diameter, delete
requirements for and references to bridge-supported
clarifier mechanisms and those components peculiar
thereto, including support bridge, center shaft, and
scraper arms of structural shapes.

**

Turntable bearing assembly shall include the turntable bearings upon which
the turntable and attached sludge collector assembly are supported; the
turntable; and the drive assembly/turntable support base. Assembly shall
be designed for all radial and axial loads imposed by drive assembly and
sludge collector assembly. Arrangement of component parts shall permit
replacement of balls or rollers, or the bearing raceways, or complete
bearing unit. Bearing raceway material shall have adequate strength to
withstand all radial and axial loads and shall have a Rockwell "C" hardness
of not less than 58. Turntable bearing assembly [for a
center-column-supported clarifier mechanism] shall also be designed to
support, where applicable, drive assembly, turntable, spur gear, and one
end of access bridge. [A bridge-supported clarifier mechanism may
incorporate a submerged split-case, water-lubricated bottom guide bearing
or an intermediate steady bearing where manufacturer's design requires use
of such bearing in addition to turntable bearings.] A design incorporating
a bottom support bearing will not be acceptable. Bearing shall run in an
oil bath or be grease-lubricated. Turntable and drive assembly/turntable
base shall be of cast iron, nodular cast iron, or steel; if of steel, these
parts shall have sufficient thickness to provide the rigidity necessary to
maintain alignment of sludge collector assembly. Turntable shall be cast
integrally with spur gear or be fastened to the spur gear with machine
screws or bolts.

SECTION 46 43 21 Page 17

2.2.3.5 Drive Assembly Bearings

Drive assembly bearings shall be ball or roller bearings having a minimum
rated life expectancy (L10) as specified in this paragraph when clarifier
mechanism is operating continuously at torque rating specified in paragraph
entitled "Design." Load rating and fatigue life shall be based on ABMA 9
and ABMA 11, as applicable. Bearings shall be either oil lubricated or
grease lubricated.

Worm and primary helical gearbox bearings L10 100,000 hours
Gearmotor, direct drive L10 100,000 hours

**
NOTE: Delete references relating to
pinion-and-spur-gear reduction unit and intermediate
speed reducer when clarifier tank is less than 11 m
35 feet in diameter.

**

[Spur and intermediate helical gearbox bearings L10 17,000 hours]
Gearmotor, indirect drive L10 17,000 hours

2.2.3.6 Chain Drives and Belt Drives

**
NOTE: Delete reference to chain drives when
clarifier tank is more than 12 m 40 feet in
diameter. Check with manufacturer.

**

**
NOTE: When center feed/peripheral overflow type
clarifier is larger than 11 m 35 feet in diameter or
peripheral feed/center overflow type clarifier is
larger than 18 m 60 feet in diameter, delete
requirements for and references to bridge-supported
clarifier mechanisms and those components peculiar
thereto, including support bridge, center shaft, and
scraper arms of structural shapes.

**

Belt drives [and chain drives] incorporated in drive assembly shall include
V-belt-and-pulley [and chain-and-sprocket] arrangements, except that belt
drives shall not be used directly on the [center shaft or on the] center
drive cage/drum. Belt drives [and chain drives] shall be designed with a
minimum safety factor of 4 as applied to ultimate breaking or transmission
strength of the belt [or chain] with respect to loads transmitted at twice
the continuous output torque rating of the clarifier mechanism. Belts
shall be rayon corded with heat- and -oil-resistant rubber covering. [Chain
shall be roller type conforming to ASME B29.100 and shall have steel
links. Sprockets shall conform to ASME B29.100 and shall be of
heat-treated ground alloy steel or of high-test cast iron conforming to
ASTM A48/A48M, Class 40 minimum, cast in a chill mold; teeth bearing
surfaces shall have a Brinell hardness of not less than 360 and a minimum
hardened zone depth of 5 mm 3/16 inch. Sprockets shall be stress relieved
before machining. Sprocket teeth shall be accurately ground to fit the
chain.] Pulleys [, sprockets,] and other motive power transmitting
connections shall be key mounted. Drive pulley [or drive sprocket] on

SECTION 46 43 21 Page 18

output shaft of primary speed reducer shall be connected to shaft by a
shear-pin hub arrangement designed to protect motor against overload [;
sprocket shall have a bronze bushing with grease lubrication]. Design of
shear-pin hub arrangement shall be such that it will not bind or freeze
into position, preventing it from performing its intended function.
Machinery guards shall be fabricated of steel and weatherproof.

2.2.4 [Scum Removal Assembly

**
NOTE: Select the applicable paragraphs(s) from the
following:

**

**
NOTE: When center feed/peripheral overflow type
clarifier is not specified for the project, delete
references to this type and the requirements for
those components peculiar thereto, including scum
removal assembly (for this type), center column used
as influent pipe, influent well, and (peripheral)
weirs and scum baffles.

**

**
NOTE: In cold climates where ice build-up is a
problem, require heated scum trough and hinged or
pivoting skimming blades in lieu of fixed blades.

**

Shall include skimmer assembly and [heated] scum trough. Skimmer assembly
shall continuously move surface scum to tank periphery and automatically
flush the scum into scum trough. Assembly shall discharge scum with a
minimum discharge of water.

2.2.4.1 Skimmer Assembly

**
NOTE: In cold climates where ice build-up is a
problem, require heated scum trough and hinged or
pivoting skimming blades in lieu of fixed blades.

**

**
NOTE: Delete references to and requirements for
aluminum wherever a corrosion problem with aluminum
may be anticipated.

**

**
NOTE: When center feed/peripheral overflow type
clarifier is larger than 11 m 35 feet in diameter or
peripheral feed/center overflow type clarifier is
larger than 18 m 60 feet in diameter, delete
requirements for and references to bridge-supported
clarifier mechanisms and those components peculiar
thereto, including support bridge, center shaft, and
scraper arms of structural shapes.

**

SECTION 46 43 21 Page 19

Skimmer assembly shall include a [fixed] [hinged or pivoting] skimming
blade, a hinged or pivoting plow blade with wiper blades, and support legs.
Skimming blade shall be of structural steel and shall extend from influent
well to scum trough. Plow blade shall be structural steel [or aluminum],
shall be the width of the scum trough, and shall have grease- and
oil-resistant chloroprene wiper blades securely clamped in position with a
bronze [or aluminum] backing plate. The plow blade and its hinged or
pivoted connections shall be designed so as to assure proper alignment and
continuous contact between wiper blades, scum trough approach ramp, and
scum baffle. Plow blade shall have provision for field adjustment in the
vertical plane. Suitable means shall be provided to carry plow blade
smoothly over the scum trough. Corrosion-resistant materials shall be used
for moving parts within the skimming assembly in such manner as to ensure
that corrosion will not freeze joints, springs, and other moving or
adjustable parts into position. Blades shall be adequately supported from
one scraper arm [or by center shaft and a grooved roller on the scum
baffle]; bracing shall be provided where necessary to maintain rigidity of
assembly. Support legs shall be of structural steel.

2.2.4.2 Scum Trough

Scum trough shall be welded structural steel, minimum thickness 6 mm 1/4
inch; shall have a flanged connection for the scum discharge pipe; and
shall be supported from the tank wall. The inclined approach ramp leading
to discharge section of scum trough shall be shaped to contain the scum as
it is moved up the incline to the trough by the plow blade.

**
NOTE: When peripheral feed/center overflow type
clarifier is not specified for the project, delete
references to this type and the requirements for
those components peculiar thereto, including scum
removal assembly (for this type), influent skirt,
and effluent trough and weir assembly.

**

**
NOTE: In cold climates where ice build-up is a
problem, require heated scum trough and hinged or
pivoting skimming blades in lieu of fixed blades.

**

a. Scum Removal Assembly: Shall include scum skimmer and [heated]
scum trough. Scum skimmer shall continuously move surface scum
around influent raceway to scum trough.

b. Scum Skimmer: Scum skimmer shall include skimming blade and support
leg[s] and shall be mounted on the one scraper arm. Skimming blade and
support leg[s] shall be of structural steel. The skimming blade shall
extend from clarifier tank wall to influent skirt. Scum skimmer shall
be hinged and counter weighted to provide for passing under scum
trough, piping, and other obstructions within clarifier tank. The
skimming blade shall have provision for field adjustment in the
vertical plane.

c. Scum Trough: Scum trough shall be of the adjustable dipping weir type
and shall include collector pipe and operator. Scum trough shall be
provided in peripheral raceway where indicated.

SECTION 46 43 21 Page 20

(1) Collector pipe shall be steel pipe conforming to ASTM A53/A53M
Schedule 20 minimum. Pipe shall have a 1.05 rad 60 degree wide
slot cut symmetrically about the vertical axis, with the
horizontal edges of the slot parallel to the longitudinal axis of
the pipe. At maximum intervals of 750 mm 30 inches, a 50 mm 2 inch
 wide band of full circumference shall be left for stiffness. The
pipe shall be plugged on inboard end and open on effluent end.
End supports shall include a rolled steel collar welded to an
adjustable steel end plate. A grease and oil-resistant,
watertight seal shall be provided, so constructed that it will
allow smooth motion of the rotating pipe; seal shall be readily
renewable without removing pipe. End supports shall be secured to
concrete tanks walls by stainless steel anchor bolts of 16 mm 5/8
inch minimum diameter.

(2) Operator: A manual operating lever shall be mounted on the
collector pipe. Lever shall be steel pipe having a minimum
diameter of 31 mm 1 1/4 inches and shall be secured to collector
pipe with a chain or bolted connection. Lever shall extend at
least 0.91 m 3 feet above the top of the tank wall and shall
permit rotation of collector pipe at least 0.52 rad 30 degrees
each side of the vertical axis.

] 2.2.5 Center Column

**
NOTE: When center feed/peripheral overflow type
clarifier is not specified for the project, delete
references to this type and the requirements for
those components peculiar thereto, including scum
removal assembly (for this type), center column used
as influent pipe, influent well, and (peripheral)
weirs and scum baffles.

**

Shall be of structural steel, shall be cylindrical in shape, and shall
support entire clarifier mechanism, including inboard end of access bridge.
[Center column shall also serve as influent pipe and shall have large
openings at its upper end to direct influent flow into influent well at a
low velocity.] Top of center column shall be machined to provide an
accurate fit with the drive assembly. Center column shall be attached to
drive assembly with bolts or machine screws. Bottom of center column shall
have a bolting flange with minimum of four equally spaced holes for
anchorage to the concrete tank. The equipment manufacturer shall supply a
template to accurately locate anchor bolts for center column.

2.2.6 Access Bridge, Walkway, and Operating Platform

**
NOTE: When center feed/peripheral overflow type
clarifier is larger than 11 m 35 feet in diameter or
peripheral feed/center overflow type clarifier is
larger than 18 m 60 feet in diameter, delete
requirements for and references to bridge-supported
clarifier mechanisms and those components peculiar
thereto, including support bridge, center shaft, and
scraper arms of structural shapes.

**

SECTION 46 43 21 Page 21

**
NOTE: Delete "raised pattern floor plate" or
"grating." Grating is recommended when snow or ice
build-up is anticipated; otherwise, use floor plate.

**

**
NOTE: Fiberglass reinforced plastic grating
squeegees, weirs and baffles are available but
require special consideration for anchorage and
expansion. Fiberglass reinforced plastic may be
allowed as an optional material provided that the
necessary requirements for anchorage of these items,
including provision for expansion and contraction,
are incorporated in the project specification or
shown on the project drawings.

**

Access bridge shall be of structural steel and shall extend from tank
sidewall to the center and beyond sufficient to support walkway and
operating platform. [Where bridge supported unit is used, the supporting
bridge shall be used as the access bridge.] Walkway and operating platform
shall be skidproof galvanized steel [raised-pattern floor plate] [grating]
[or fiberglass reinforced plastic]. Walkway and operating platform shall
have a double railing not less than one m 3 feet 6 inches in height on both
sides of walkway and around outside of operating platform; railing shall be
of galvanized structural steel section or of standard 38 mm 1 1/2 inch
galvanized pipe conforming to ASTM A53/A53M. Walkway shall be not less than
 750 mm 30 inches wide. [Raised-pattern floor plate] [Grating] shall be of
a design and material thickness necessary to keep deflection to less than 6
mm 1/4 inch with a uniform load of 5 kPa 100 pounds per square foot.

2.2.7 Supporting Bridge

**
NOTE: When center feed/peripheral overflow type
clarifier is larger than 11 m 35 feet in diameter or
peripheral feed/center overflow type clarifier is
larger than 18 m 60 feet in diameter, delete
requirements for and references to bridge-supported
clarifier mechanisms and those components peculiar
thereto, including support bridge, center shaft, and
scraper arms of structural shapes.

**

Shall include two structural steel beams and braces of sufficient depth and
thickness to support entire clarifier mechanism within the specified
maximum allowable deflection.

2.2.8 Influent Well

**
NOTE: When center feed/peripheral overflow type
clarifier is not specified for the project, delete
references to this type and the requirements for
those components peculiar thereto, including scum
removal assembly (for this type), center column used
as influent pipe, influent well, and (peripheral)

SECTION 46 43 21 Page 22

weirs and scum baffles.
**

The center influent well shall be structural steel, 6 mm 1/4 inchminimum
thickness, reinforced and stiffened with structural sections. The well
shall project below and 100 mm 4 inches above the water level and shall be
designed to radially diffuse and dampen the influent liquid without
inhibiting the clarifier process. A slot with a baffle shall be provided
at water level to permit escape of floating material. Where required by
manufacturer's design, a standard bolted flange shall be provided for
connection of the influent pipe.

2.2.9 Influent Skirt

**
NOTE: When peripheral feed/center overflow type
clarifier is not specified for the project, delete
references to this type and the requirements for
those components peculiar thereto, including scum
removal assembly (for this type), influent skirt,
and effluent trough and weir assembly.

**

**
NOTE: Delete references to and requirements for
aluminum wherever a corrosion problem with aluminum
may be anticipated.

**

The tangential inlet shall be curved sheet steel shaped to direct influent
liquid through the influent raceway. Influent skirt shall be steel sheet
[or aluminum sheet, minimum thickness] 1.8 mm 14 gage, with bars or
structural shapes at top and bottom for rigidity. [Aluminum shall conform
ASTM B209M ASTM B209 or ASTM B221M ASTM B221, Alloy 6061, Temper T6.]
Sheets shall be prepunched and structural shapes shall be predrilled for
ease of field installation. Influent skirt shall be located where
indicated and shall be supported by adjustable galvanized hanger rods, hung
from structural tees or shapes welded to anchor plates bolted to tank
wall. Supporting assembly shall be capable of a minimum horizontal and
vertical adjustment of one inch for final location and leveling of influent
skirt. [Dielectric insulators shall be provided where aluminum and ferrous
metals are in contact.]

2.2.10 Effluent Trough and Weir Assembly

**
NOTE: When peripheral feed/center overflow type
clarifier is not specified for the project, delete
references to this type and the requirements for
those components peculiar thereto, including scum
removal assembly (for this type), influent skirt,
and effluent trough and weir assembly.

**

**
NOTE: Use square effluent trough when clarifier
tank diameter is larger than 8.5 m 28 feet; for
smaller tanks, use circular effluent trough.
However, a weir length longer than usual in a

SECTION 46 43 21 Page 23

smaller tank may require a square trough (Insert a
minimum weir length equal to clarifier tank
circumference unless it is determined that a longer
weir length is required.).

**

**
NOTE: Delete fourth sentence when circular effluent
trough is specified (Use square effluent trough when
clarifier tank diameter is larger than 8.5 m 28 feet;
for smaller tanks, use circular effluent trough.
However, a weir length longer than usual in a
smaller tank may require a square trough (Insert a
minimum weir length equal to clarifier tank
circumference unless it is determined that a longer
weir length is required.)).

**

**
NOTE: Insert a minimum weir length equal to
clarifier tank circumference unless it is determined
that a longer weir length is required.

**

**
NOTE: Fiberglass reinforced plastic grating
squeegees, weirs and baffles are available but
require special consideration for anchorage and
expansion. Fiberglass reinforced plastic may be
allowed as an optional material provided that the
necessary requirements for anchorage of these items,
including provision for expansion and contraction,
are incorporated in the project specification or
shown on the project drawings.

**

Assembly shall include effluent trough, effluent weirs, and supporting
members. Effluent trough shall be [square] [or] [circular] and of
sufficient size for length of weir specified in this paragraph. Effluent
trough sections shall be of welded structural steel construction. [Trough
sections shall not end at corners; all corner joints shall be welded.]
Joints between sections shall have bolted connections with suitable rubber
gaskets. Weir plates shall be attached to each side of the effluent
trough; not less than [_____] mm feet of weir length shall be provided.
Weir plates shall be structural steel [or fiberglass reinforced plastic].
Weir plates shall be V-notched and of size and section as indicated. Weir
plates shall be bolted to effluent trough and shall have slotted or
oversize holes and plate washers to permit horizontal and vertical
adjustment of weir. Weirs shall have overlapping splice plates to ensure
proper alignment. Effluent trough and weir shall be supported from bridge
structure; outrigger beams shall be provided where necessary. Supporting
members shall be of sufficient cross section to prevent vertical movement
due to the flotation forces developed with trough empty and liquid level in
tank at base of V-notch weir. Supporting assembly shall be capable of a
minimum vertical adjustment of 75 mm 3 inches to permit leveling of trough.

2.2.11 Electrical Control System

Shall include enclosure; main and branch circuit breakers; starter,

SECTION 46 43 21 Page 24

contactors, and reset buttons; pushbuttons; and all necessary wiring.
Electrical control system shall be in accordance with NEMA ICS 1 and
NEMA ICS 2 . Design, fabrication, and installation of electrical components
shall be in accordance with requirements of NFPA 70 . Electrical controls
shall be mounted in outdoor weatherproof enclosure, NEMA 3R. Electrical
control system components shall be completely wired and mounted in the
enclosure at the manufacturer's plant and tested prior to shipment from the
factory. The electric service available is [_____] volts, [_____] phase,
[_____] Hertz, [_____] wire. Pushbuttons and reset switches shall be
installed on the outside of the door, properly identified with laminated
phenolic name plates. Components on outside of enclosure and on internal
panels shall be identified by engraved laminated phenolic legend plates.
Connecting electrical wiring and related equipment are specified in
Division entitled "Electrical."

2.2.11.1 Control System Enclosure

Electrical control system enclosure shall be outdoor unit with support legs
and shall be constructed of sheet steel. Screened ventilating openings
shall be installed in the enclosure. Enclosure shall have rubber-gasketed
door provided with continuous piano hinge and cylinder locking type door
latch. A copy of the external wiring connections and a circuit breaker
index print shall be secured to the inside of door. Control panel shall be
mounted on legs formed from steel angles welded to the bottom of the
enclosure. The legs shall have bottom plates drilled with holes for
securing the panel to access bridge at or near the drive assembly.

2.2.11.2 Circuit Breakers

Circuit breakers shall be thermal magnetic type. Main circuit breaker
shall have a maximum capacity of 150 percent of the electrical load. The
main circuit breakers shall be an external handle mechanism, with positive
locking device, mounted outside the enclosure to permit operation of
breaker from outside the enclosure. Branch circuit breakers shall be
E-frame bolt-on type mounted on interior bus bar. Branch circuit breakers
shall be provided for each drive motor, control circuit, [trough heating
device,] and receptacle. Panel shall include spaces for two additional
circuit breakers.

2.2.11.3 Motor Starter [, Contactors,] and Pushbutton Station

A pushbutton actuated magnetic motor starter with overload and undervoltage
protection shall be provided for the motor. Starter shall have thermal
overload protection in each phrase and short circuit protection. Overload
protective devices shall give adequate protection to motor windings, shall
be of thermal inverse-time-limit type, and shall include manual-reset type
pushbutton. Pushbutton station shall be 2-button Start-Stop. [Provide
contactors for trough heating devices.]

2.2.11.4 Overload Protection and Alarm Device

Clarifier mechanism shall have an overload protection and alarm device
designed to indicate load on the mechanism at all times, to surround an
alarm in case of impending excessive load, and to stop the mechanism when
such load is reached. Device shall be of the torque-actuated or
indicating-ammeter type, mounted except for alarm, in enclosure. Overload
alarm shall include an industrial-type horn or 150 mm 6 inch bell, relay,
reset button, test circuit, and an independent On-Off switch. Horn or bell
shall be constructed of noncorrodible material and shall be suitable for

SECTION 46 43 21 Page 25

remote mounting. [Provide auxiliary contacts in alarm circuit for
transmission of signal to existing alarm system.]

2.2.11.5 Wiring

Control circuits shall be wired with 1.8 mm No. 14 gage stranded, 1 mm 2/64
inch insulation machine-tool wire with ring tongue compression type lugs
and number tags on both ends of wires. Circuit breakers and power circuits
shall be wired with necessary gauge wire, minimum size 2.5 mm No. 12 gage
with wire lugs and number tags. Wires shall be secured with either plastic
ties or wiring duct, or both. Wires going to components mounted on the
enclosure door shall be secured in a cable-like bundle and strapped to the
door and the enclosure with sufficient slack to allow easy operation of the
door. Circuits requiring field connection shall be terminated on panel
terminals.

2.2.12 Lubrication Fittings

Bearings and other moving parts subject to wear shall be provided with
adequate means for lubrication. Lubrication shall be by grease or oil, as
suitable. Greased bearings shall be provided with fittings suitable for
grease gun service. Where grease fittings would not be easily accessible,
grease tubing shall be extended to a convenient location. Grease fittings
shall be of a type that prevents overlubrication and build-up of pressure
injurious to the bearings. Each oil reservoir shall be liberal in size and
provided with an opening for filling, an overflow opening at the proper
location to prevent overfilling, an oil-level sight glass, and a drain at
the lowest point.

2.2.13 Key Mounted Connections

Where connections between shafts and sprockets, gears, pulleys, and other
component parts are specified to be key mounted, keys and keyways shall
conform to ASME B17.1 or ASME B17.2 .

2.2.14 Weir Plates and Scum Baffles

**
NOTE: When center feed/peripheral overflow type
clarifier is not specified for the project, delete
references to this type and the requirements for
those components peculiar thereto, including scum
removal assembly (for this type), center column used
as influent pipe, influent well, and (peripheral)
weirs and scum baffles.

**

**
NOTE: Delete references to and requirements for
aluminum wherever a corrosion problem with aluminum
may be anticipated.

**

**
NOTE: Fiberglass reinforced plastic grating
squeegees, weirs and baffles are available but
require special consideration for anchorage and
expansion. Fiberglass reinforced plastic may be
allowed as an optional material provided that the

SECTION 46 43 21 Page 26

necessary requirements for anchorage of these items,
including provision for expansion and contraction,
are incorporated in the project specification or
shown on the project drawings.

**

Shall be steel [or aluminum conforming to ASTM B209M ASTM B209 or ASTM B221M
 ASTM B221, Alloy 6061, Temper T6] [or fiberglass reinforced plastic].
Weirs shall be V-notched and of size and section as indicated. Scum
baffles shall be of size and section as indicated. Weir plates and baffles
or their supports shall have slotted or oversize holes and plate washers as
indicated to permit horizontal and vertical adjustment of the weir and
baffle. Weirs and baffles shall have overlapping splice plates as
indicated to ensure proper alignment. [Splice plates, washers, and baffle
supports used with fiberglass reinforced plastic shall be fiberglass
reinforced plastic.] There shall be no projection of bolts, nuts, or splice
plates on inboard side of the scum baffle. Sealant for mounting weir
plates shall be a two-component polysulfide-rubber-base sealant.

2.3 CLARIFIER PIPING

**
NOTE: Delete piping applications not covered in
this section. In general, piping external to the
clarifier tank which is part of the sewage plant
interconnecting piping system should be covered in a
separate piping section in the project specification.

**

INFLUENT[,] [SLUDGE REMOVAL,] [SCUM REMOVAL,] [EFFLUENT,] [AND] [TANK
DRAIN] PIPING:

2.3.1 Pipe and Fittings

**
NOTE: Delete piping applications not covered in
this section. In general, piping external to the
clarifier tank which is part of the sewage plant
interconnecting piping system should be covered in a
separate piping section in the project specification.

**

**
NOTE: Delete bracketed items if not included in
project.

**

Pipe and fittings [, except as otherwise specified [in this section] [in
Section 22 00 00 PLUMBING, GENERAL PURPOSE,]] shall be ductile iron, of
sizes as indicated. Pipe within clarifier tank [and above ground] shall be
flanged pipe conforming to AWWA C115/A21.15 . Flanges shall be plain-faced
without projection. Bolts, nuts, and gaskets for flanged joints shall be
as set forth in Appendix to AWWA C115/A21.15 . [Buried pipe shall conform
to AWWA C151/A21.51 , using push-on or mechanical joints conforming to
AWWA C111/A21.11 .] Fittings shall conform to AWWA C110/A21.10 . Pipe and
fittings shall be cement-mortar lined, double thickness, as specified in
AWWA C104/A21.4 with tolerance of plus 3 mm 1/8 inch permitted. Connecting
pipe and fittings [valves] [and] [sluice gates] are specified in Division
entitled "Mechanical."

SECTION 46 43 21 Page 27

2.3.2 Sleeves and Wall Castings

Shall conform to AWWA C110/A21.10 , with sizes and joints as indicated.

2.4 ANCHOR AND CONNECTING BOLTS, NUTS, AND WASHERS

Iron and steel shall be attached with zinc-coated steel, stainless steel
bolts. Aluminum [fiberglass reinforced plastic] shall be attached with
stainless steel machine bolts. Steel bolts shall conform to ASTM A325M
ASTM A325, Type 3, maximum hardness of Rockwell "C" 32. Nuts shall conform
to ASTM A563M ASTM A563, Grade as specified for the bolt material used.
Zinc coating shall be in accordance with ASTM A153/A153M . Stainless steel
bolts and nuts shall conform to ASTM F593 and ASTM F594, respectively.
Stainless steel shall be AISI Type 302. Circular washers shall conform to
ASME B18.22M ASME B18.21.1 , lock washers to ASME B18.21.1 ASME B18.21.2M .
Bolt sizes and locations shall be as shown on the approved shop drawings
for the equipment [, except as otherwise indicated]. Steel anchor bolts
for center column shall be 16 mm 5/8 inch diameter minimum with 64 mm 2 1/2
inchprojection, 225 mm 9 inch embedment, and 75 mm 3 inch hook on embedded
end. Templates shall be furnished for accurate positioning of anchor bolts.

2.5 [FIBERGLASS REINFORCED PLASTIC

**
NOTE: Fiberglass reinforced plastic grating
squeegees, weirs and baffles are available but
require special consideration for anchorage and
expansion. Fiberglass reinforced plastic may be
allowed as an optional material provided that the
necessary requirements for anchorage of these items,
including provision for expansion and contraction,
are incorporated in the project specification or
shown on the project drawings.

**

Isophthalic polyester resins reinforced with a minimum of 30 percent (by
weight) glass fibers, with edges sealed and thermally cured in molds, free
of voids and porosity. Grating bearing and cross bars shall be molded at
the same time or pultruded and bonded into one-piece construction. Grating
shall be square or rectangular mesh capable of supporting 5 kPa 100 pounds
per square foot on a 1200 mm 48 inch span with a maximum deflection of 7.5
mm 0.303 inch. Sheet goods shall be two stage compression molded laminates
with 6 mm 1/4 inch minimum thickness; 70 MPa 10,000 pounds per square inch
minimum tensile strength when tested in accordance with ASTM D638 ASTM D638;
and 16 to 19 joules per 25 mm 12 to 14 foot pounds per inch of notch (Izod)
impact resistance when tested in accordance with ASTM D256. Fiberglass
reinforced plastic shall have a flame spread rating of 25 or less and fuel
contributed rating of zero when tested in accordance with ASTM E84, and
rated as self-extinguishing when tested in accordance with ASTM D635.
Color blue-green.

] 2.6 GROUT MATERIALS

Cement, fine aggregate, and water shall be as specified in Section 03 30 00
CAST-IN-PLACE CONCRETE.

SECTION 46 43 21 Page 28

2.7 SPARE PARTS

Spare parts shall be identical and interchangeable with original parts and
shall be furnished in clearly marked containers. Spare parts shall be the
standard ones recommended by the manufacturer in his operation,
maintenance, or instruction manual, furnished in the number recommended.

2.8 TOOLS

Special tools necessary for the proper maintenance and operation of the
equipment shall be furnished together with a properly identified hardwood
or metal box for their storage.

2.9 MATERIALS PROTECTION

**
NOTE: The field painting section of the project
specification should provide for repair of damaged
coat after erection.

**

Sandblast exposed surfaces of ferrous metals, including those to be
submerged, in accordance with SSPC SP 10/NACE No. 2 ; and apply a four-coat
system conforming to MIL-DTL-24441 . Apply the system in the following
order: one coat of Formula 150, one coat of Formula 151, one coat of
Formula 156, and one coat of Formula 152. Final total dry film thickness
shall be not less than 0.25 mm 10 mils. Maximum time between coats shall
be 72 hours. The following items shall be finished in accordance with the
manufacturer's standard practice suitable for end use environment: Motors,
gearmotors, speed reducers, chains, sprockets, shafts, exposed drive train
elements, and pushbutton stations. Aluminum shall have an AA-MM10-C22-A41
finish, as defined in AA DAF45. [Treat machined or cut edges of fiberglass
reinforced plastic with resin sealer as recommended by the fiberglass
reinforced plastic product manufacturer.]

PART 3 EXECUTION

3.1 GENERAL

**
NOTE: Delete bracketed portions when services of an
engineer representative of the clarifier equipment
manufacturer are not desired. It is generally
recommended that these services be furnished for
navy projects.

**

Install clarifier equipment in accordance with the recommendations of the
manufacturer of the clarifier mechanism, as approved. Take special care to
correctly align equipment components. [After final positioning of center
column, provide full bearing under base plate using non-shrink grout.] For
equipment utilizing V-belt drives, adjust sheave alignment and belt tension
in accordance with equipment manufacturer's recommendations. [The
Contractor shall procure the services of an engineer representative of the
manufacturer of the clarifier mechanism to inspect the equipment after
erection, for final inspection, startup, and acceptance tests. The
representative shall also be available at the clarifier site for a period
of not less than one day to instruct operating personnel during initial
operation period.]

SECTION 46 43 21 Page 29

3.2 SURFACING OF CLARIFIER TANK FLOOR

**
NOTE: Delete bracketed portions when services of an
engineer representative of the clarifier equipment
manufacturer are not desired. It is generally
recommended that these services be furnished for
navy projects.

**

Following installation of the clarifier mechanism, bring clarifier tank
floor to finish grade by means of cement-mortar grout surfacing swept into
place by use of the sludge collector arms, as herein specified. Do not
begin surfacing operation until after [the installed equipment has been
inspected by the engineer representative of the manufacturer and] scraper
arms and scraper blades have been adjusted to give correct clearance above
final floor elevation. Perform surfacing operation in accordance with the
approved recommendations of the manufacturer of the clarifier equipment,
except as otherwise specified. If grout proportions for the surfacing are
not given in the manufacturer's recommendations, use a cement-mortar grout
composed of one part cement and three parts fine aggregate with sufficient
water as needed for conditions of placement and with one teaspoon of
powdered aluminum added per bag of cement. Immediately before the surfacing
operation is begun, clean the floor of all dirt, soil, and other substances
which would prevent the proper bonding of the surfacing to the concrete
subfloor. Bring the grout surfacing to finish grade, as near as possible,
by hand. If the manufacturer's recommended procedure calls for use of
straightedges attached to scraper arms, fasten a 50 by 150 mm 2 by 6 inches
metal clad wooden straightedge to each scraper arm approximately 6 mm 1/4
inch below the scraper blade to form a suitable screed; rotate scraper arms
manually to complete the surfacing operation; use of drive unit to move the
arms will not be permitted. Prevent grout from entering sludge cone;
immediately remove any grout which falls in the sludge cone or on clarifier
tank walls. Immediately after surfacing operation is complete, clean
clarifier tank floor and circular clarifier equipment of deposits of excess
grout. Remove screeds and install squeegees.

3.3 PIPING

**
NOTE: Delete piping applications not covered in
this section. In general, piping external to the
clarifier tank which is part of the sewage plant
interconnecting piping system should be covered in a
separate piping section in the project specification.

**

Make flanged joints up tight, taking care to avoid undue strain on flanges.
Align bolt holes for each flanged joint. Use full size bolts for the bolt
holes; use of undersized bolts to make up for misalignment of bolt holes or
for any other purpose will not be permitted. Install flanged pipe so that
adjoining flange faces are not out of parallel to such degree that the
flanged joint cannot be made watertight without overstraining the flange.
Replace by one of proper dimension any flanged pipe or fitting whose
dimensions do not allow the making of a proper flanged joint as specified
herein. Provide hangers and supports where necessary to support piping.
[For buried piping, use push-on joints or mechanical joints, and make in
accordance with AWWA C600; for mechanical joints, also follow

SECTION 46 43 21 Page 30

recommendations of Appendix A to AWWA C111/A21.11 . Replace by one of
proper dimensions any pipe or fitting that does not allow sufficient space
for proper installation of jointing materials.]

3.4 WEIRS

Mount weir plates against a double bead of the sealant previously specified
for this purpose. Use sufficient thickness of sealant to fill all voids
between concrete tank and weir plates.

3.5 REPAIR PAINTING

Inspect painted surfaces for holidays, scratches, chipping, and other
damage. Refinish imperfections by cleaning burrs and rough surfaces and
sanding to a smooth finish, prime and repaint.

3.6 FIELD TESTS AND INSPECTIONS

3.6.1 General

The Contractor shall perform all field tests and provide all labor,
equipment, and incidentals required for tests. The Contracting Officer
will witness field tests and conduct all field inspections. The Contractor
shall give the Contracting Officer ample notice of dates and times
scheduled for tests.

3.6.2 Tests

Test circular clarifier mechanism as in operation to demonstrate correct
alignment, smooth operation, proper adjustment of flow distribution,
freedom from vibration, and freedom from noise and overheating of moving
machinery. Include in test at least two full cycles of successful
operational sequences to demonstrate that the system continues to function
satisfactorily after meeting all operational requirements.

 -- End of Section --

SECTION 46 43 21 Page 31

