
**
USACE / NAVFAC / AFCEC / NASA UFGS-46 24 16 (February 2011)

Preparing Activity: USACE Superseding
 UFGS-44 42 26 (April 2006)

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 24 16

COMMINUTORS

02/11

PART 1 GENERAL

 1.1 REFERENCES
 1.2 SUBMITTALS
 1.3 MANUFACTURER'S SERVICES
 1.4 DELIVERY, STORAGE, AND HANDLING

PART 2 PRODUCTS

 2.1 STANDARD PRODUCTS
 2.2 NAMEPLATES
 2.3 PROTECTION FROM MOVING PARTS
 2.4 MATERIALS
 2.4.1 Cast Iron
 2.4.2 Bearings
 2.4.3 Aluminum Alloy
 2.4.4 Miscellaneous Metal
 2.5 ELECTRIC MOTOR AND CONTROLLER
 2.6 COMMINUTOR
 2.6.1 Rotating Drum Type
 2.6.2 Rotating Disc or Conical Type
 2.6.3 Oscillating Type
 2.7 MOTOR CONTROLLER
 2.8 DESIGN
 2.9 GEAR MOTOR
 2.10 GEAR MOTOR MOUNTING
 2.11 HYDRAULIC DRIVE
 2.12 CUTTING ELEMENTS
 2.13 BEARINGS
 2.14 LUBRICATION
 2.15 ANCHORAGE
 2.15.1 Installation Within a Channel
 2.15.2 Installation Within a Pipeline

PART 3 EXECUTION

SECTION 46 24 16 Page 1

 3.1 EXAMINATION
 3.2 INSTALLATION
 3.3 ELECTRICAL WORK
 3.4 PAINTING
 3.5 SPECIAL TOOLS
 3.6 FRAMED INSTRUCTIONS
 3.7 FIELD TESTS
 3.7.1 Scheduling
 3.7.2 Tests
 3.8 TRAINING
 3.9 OPERATING INSTRUCTIONS

-- End of Section Table of Contents --

SECTION 46 24 16 Page 2

**
USACE / NAVFAC / AFCEC / NASA UFGS-46 24 16 (February 2011)

Preparing Activity: USACE Superseding
 UFGS-44 42 26 (April 2006)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION 46 24 16

COMMINUTORS
02/11

**
NOTE: This guide specification covers the
requirements for comminutor for use in sewage
treatment plants normally handling domestic sewage.

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) .

**

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

SECTION 46 24 16 Page 3

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.

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

ASTM INTERNATIONAL (ASTM)

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

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

ASTM B108/B108M (2015) Standard Specification for
Aluminum-Alloy Permanent Mold Castings

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

NATIONAL ELECTRICAL MANUFACTURERS ASSOCIATION (NEMA)

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

1.2 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 24 16 Page 4

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.][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

Comminutor; G [, [_____]]

SD-03 Product Data

Spare Parts

 Submit after approval of the drawings and not later than [_____]
months prior to the date of beneficial occupancy .

Materials and Equipment

Framed Instructions

SD-06 Test Reports

Field Tests

 Booklet form.

SD-10 Operation and Maintenance Data

Operating Instructions; G [, [_____]]

 [Six] [_____] copies each of the operation and maintenance

SECTION 46 24 16 Page 5

manuals.

1.3 MANUFACTURER'S SERVICES

Obtain the services of the manufacturer's representative experienced in the
installation, adjustment, and operation of the equipment specified to
supervise the installing, adjusting, and testing of the equipment.

1.4 DELIVERY, STORAGE, AND HANDLING

Protect from weather, humidity and temperature variations, dirt and dust,
or other contaminants all equipment delivered and placed in storage.

PART 2 PRODUCTS

2.1 STANDARD PRODUCTS

Provide materials and equipment conforming to the respective publications
and other requirements specified and which are the standard products of a
manufacturer regularly engaged in the manufacture of the products. Provide
items of equipment that essentially duplicate equipment that has been in
satisfactory use at least 2 years prior to bid opening. Equipment shall be
supported by a service organization that is, in the opinion of the
Contracting Officer, reasonably convenient to the site.

2.2 NAMEPLATES

Major equipment items shall have manufacturer's name, address, type or
style, catalog number and model or serial number on a plate securely
attached to item of equipment. In lieu of nameplate on the comminutor,
manufacturer's name or trademark may be cast integrally with comminutor,
stamped, or otherwise permanently marked.

2.3 PROTECTION FROM MOVING PARTS

Moving parts of the equipment, such as drive chains and sprockets, shall be
fully enclosed in removable guards. Equipment above the level of the
sewage-carrying channel shall be fully enclosed in a cast-iron or 1.720 mm
(14 gauge) 14 gauge sheet steel or wrought-iron housing. Housing shall be
provided with a sufficient number of doors or removable panels to insure
ready access to any part of equipment for repairing, replacing, or
cleaning. Joints between the housing and the concrete foundation shall be
made leakproof.

2.4 MATERIALS

Provide materials that conform to the following:

2.4.1 Cast Iron

ASTM A48/A48M Class 30, minimum.

2.4.2 Bearings

ABMA 9 and ABMA 11.

2.4.3 Aluminum Alloy

ASTM B108/B108M .

SECTION 46 24 16 Page 6

2.4.4 Miscellaneous Metal

Bolts, nuts, anchors, washers, and other types of supports necessary for
the installation of equipment shall be of steel or wrought iron, galvanized
according to the requirements of ASTM A153/A153M . Anchor bolts and nuts
for the comminutor, motor, or power unit shall be Type 316 stainless steel,
ASTM F593.

2.5 ELECTRIC MOTOR AND CONTROLLER

Electric motor shall conform to NEMA MG 1. Motor controller shall conform
to NEMA ICS 2 .

2.6 COMMINUTOR

The comminutor shall be of the [rotating] [or] [oscillating] type for use
in a sewage treatment plant. It shall consist of an electric motor-driven
mechanical shredder or cutter with [gear motor] [hydraulic drive] capable
of continuous and automatic operation and shall reduce sewage solids to
particle sizes between 6.4 and 9.5 mm 1/4 and 3/8 inch. The cutting and
screening mechanism shall cut or shred all sewage solids including sticks,
rags, and stringy material, without removing them from the sewage flow,
without clogging the screen, and without binding, jamming, or stalling the
moving parts.

Submit drawings indicating clearances required for maintenance and
operation, containing complete wiring and schematic diagrams, equipment
layout and anchorage, and any other details required to demonstrate that
the system has been coordinated and will properly function as a unit.

2.6.1 Rotating Drum Type

The rotating drum type comminutor shall include a slotted drum that
functions as a screen and support for the rotating cutters, a casing
supporting the stationary cutters, and a drive assembly. Evenly spaced
cutting teeth shall pass through a stationary comb section cutting against
it as the cutters rotate. The unit shall have a smooth, continuously
available torque, 360-degree rotation with equal performance in either
direction of rotation. Casing shall be close-grain cast iron or aluminum
alloy of adequate strength and rigidity to withstand all loads imposed on
it from the operation of the comminutor and drive assembly. The casing
shall have the manufacturer's recommended concave semi-circular screen of
stainless steel attached to it.

2.6.2 Rotating Disc or Conical Type

The rotating disc or conical type comminutor shall include a stationary
grid frame cutter-comb support with cutter-combs, rotating cutter
plate/screen with adjustable teeth, and a drive assembly. The cutter
plates shall be fixed and keyed to the center drive shaft permitting only
one cutter tooth and a cutter comb to be engaged at one time for load power
saving. The frame, grid, and discs shall be of close-grained cast iron or
aluminum alloy. The conical screen shall be constructed of the
manufacturer's recommended stainless steel.

2.6.3 Oscillating Type

The oscillating type comminutor shall include a stationary semi-circular

SECTION 46 24 16 Page 7

screen, a stationary cutter bar mounted on a support casing, an oscillating
cutter bar, and a drive assembly. Cutter bars shall be adjustable and
readily removable for inspection, sharpening, or replacement. The
oscillation shall be actuated by mechanical conversion of the driver
rotation. Casing shall be close-grain cast iron or aluminum alloy of
adequate strength and rigidity to withstand all loads imposed on it from
the operation of the comminutor and drive assembly. The casing shall have
the manufacturer's recommended semi-circular screen of stainless steel
attached to it.

2.7 MOTOR CONTROLLER

The control panel shall be mounted where indicated. The motor controller
shall be rated as indicated and conform to NEMA ICS 2 . The control system
shall include an automatic motor starter reset for power failure protection
[and an automatic drive motor reversal with time delay for jamming
protection in the event of hard particle entrapment in the comminutor
cutters]. The reversing controller shall sense jams and reverse motor
rotation as often as necessary, and will continue to operate providing
partial sweeps on the comminutor arm, with no danger of motor damage. An
audible and visual alarm system shall be provided to signal both field
operator and area office in case of malfunction.

2.8 DESIGN

**
NOTE: Refer to UFC 3-240-02 for design
requirements. The following information should be
shown on the project drawings covered by the
specification as appropriate:

a. Size and type of channel pipe or joint in which
comminutor is to be mounted. Specify whether
comminutor access openings are located within pits
or manholes.

b. Minimum, average, and maximum sewage flows. The
maximum rating of a comminutor should be made with
the combs fully submerged.

c. Normal and maximum liquid levels, including
flooding level for submersible drive.

d. Allowable head loss at maximum flow. Head loss
should not be set too low for it could exclude
rotating type comminutors.

e. Whether comminutor has free discharge or
controlled discharge.

f. Whether location requires explosion-proof
equipment.

g. Electrical power characteristics.

h. Type of drive mounting and elevations pertinent
thereto.

i. Channel design, size and type, should be

SECTION 46 24 16 Page 8

conducted in manner that optimizes channel width and
allows for maximum competition among comminutor
suppliers. If the channel width is designed too
narrow it could exclude rotating type comminutors.

j. Each comminutor device should have a by-pass for
maintenance and repair purposes.

**

Comminutor shall be capable of passing a minimum flow of [_____] cubic
meters/second million gallons per day (mgd), an average flow of [_____]
cubic meters/second mgd, and a maximum flow of [_____] cubic meters/second
mgd. Head loss at maximum flow shall not exceed [_____] mm inches of
water. Comminutor shall be designed for [free] [controlled] discharge.
[Downstream submergence shall be [_____] mm inches at maximum flow for
controlled discharge units.] Comminutor shall be capable of operating
satisfactorily at zero flow.

2.9 GEAR MOTOR

**
NOTE: Totally enclosed motors should be used except
in locations where explosive-proof equipment is
required.

**

Electric motor shall be constant speed, [totally enclosed] [totally
enclosed fan cooled] [explosion-proof], capable of operating in air,
partially or completely submerged. Motors shall be UL listed for Class I,
Div I, Group D service, horizontal or vertical type, suitable for outdoor
use and conforming to NEMA MG 1. The unit shall be capable of withstanding
any loadings produced by the thrust, out-of-balance, and vibrating forces
resulting from operating conditions. Gears shall be wrought or alloy steel
except that worm gears shall be bronze. Flame hardened gears will not be
acceptable. Housing shall be close-grained cast iron, fabricated steel, or
aluminum alloy.

2.10 GEAR MOTOR MOUNTING

The comminutor gear motor shall be mounted [close-coupled with the
comminutor] [on [an open] [a gas tight] stand with universal shaft to the
comminutor. Universal shaft shall be enclosed in protective piping to
elevation indicated. Protective piping shall be provided with a tapped and
plugged hole for drainage] [on an extension pipe at the elevation indicated
with universal shafting to the comminutor. Extension pipe shall be
equipped with handholds to allow inspection and repair of shafting].

2.11 HYDRAULIC DRIVE

Hydraulic actuator shall be mounted on the unit and connected to the
shaft. The pressurized hydraulic fluid shall be by a power unit that
includes an oil reservoir, motor-driven positive displacement pump, and all
necessary control valves. The pump motor shall be constant speed [totally
enclosed] [totally enclosed fan cooled] [explosion-proof], vertical type
suitable for outdoor service and conform to NEMA MG 1. Motor shall be
protected against overload, low voltage, and unbalanced voltage.
Rubber-covered abrasion-resistant pressure hose with suitable connectors
shall be provided for connecting the power unit to the hydraulic actuator.

SECTION 46 24 16 Page 9

2.12 CUTTING ELEMENTS

Secured elements, combs, teeth, and bars shall be corrosion- and
wear-resistant chrome-tungsten type alloy or equal possessing Brinell
Hardness of 450 or better. Elements shall be readjustable to compensate
for wear, and removable for sharpening or replacement.

2.13 BEARINGS

Bearings shall be of the antifriction type having a rating-life expectancy
(L-10) of 100,000 hours when equipment is operating continuously.
[Intermediate guide bearings, where required for extended shafting, shall
be provided for adequate support and alignment and shall be of the ball
bearing type enclosed in a self-aligning pillow block housing.]

2.14 LUBRICATION

All moving parts of the comminutor shall be lubricated and protected from
flooding according to the manufacturer's recommendations. Bearings shall
be either oil or grease lubricated. Gear reduction unit shall be oil
lubricated. Oil lubricated bearings and reduction units shall have sight
glass or other positive means of determining oil level. Grease-lubrication
pressure-line fittings and oil fill and drain lines shall be easily
accessible when comminutor is in place.

2.15 ANCHORAGE

2.15.1 Installation Within a Channel

**
NOTE: Delete this paragraph when comminutor is to
be installed in a pipeline.

**

The comminutor, motor, power unit, guide bearings, and all equipment
requiring attachment to structural supporting members shall be furnished
complete with bolts, nuts, anchors, washers, sole plates, or any other type
of supports necessary for the installation of the equipment.

2.15.2 Installation Within a Pipeline

**
NOTE: Delete this paragraph when comminutor is to
be installed in a channel.

**

Comminutor shall have standard flanged or bell and spigot connections for
installation in pipeline.

PART 3 EXECUTION

3.1 EXAMINATION

After becoming familiar with all details of the work, verify all dimensions
in the field, and advise the Contracting Officer of any discrepancy before
performing the work.

SECTION 46 24 16 Page 10

3.2 INSTALLATION

Install materials and equipment as shown and in accordance with the
approved written recommendations of the equipment manufacturer.

3.3 ELECTRICAL WORK

Provide electrical equipment and wiring in accordance with Section 26 20 00
INTERIOR DISTRIBUTION SYSTEM. Electrical characteristics shall be as
indicated. Provide manual or automatic control and protective or signal
devices required for the operation specified, and any control wiring
required for controls and devices but not shown on electrical plans.

3.4 PAINTING

Equipment shall be thoroughly cleaned, primed, and given two finish coats
of paint at the factory in accordance with the recommendations of the
manufacturer. Field painting shall be as specified in Section 09 90 00
PAINTING, GENERAL.

3.5 SPECIAL TOOLS

Special tools shall be furnished for the proper operation and maintenance
of equipment, and shall be installed in a wall-mounted hardwood or metal
container. Furnish a complete set of manufacturer's recommended spare parts
 including cutting teeth and combs or other cutting elements, fasteners,
screens, seals or bearings, etc. Include a complete list of parts and
supplies with current unit prices and source of supply in the spare parts
data submission.

3.6 FRAMED INSTRUCTIONS

Post, where directed, framed instructions under glass or in laminated
plastic, including wiring and control diagrams showing the complete layout
of the entire system. Prepare condensed operating instructions explaining
preventive maintenance procedures, methods of checking the system for
normal safe operation, and procedures for safely starting and stopping the
system in typed form, framed as specified above for the wiring and control
diagrams, and posted beside the diagrams. Submit proposed diagrams,
instructions, and other sheets, prior to posting. Post the framed
instructions before acceptance testing of the systems.

3.7 FIELD TESTS

After installation of comminutor is complete, conduct operational tests
required to demonstrate that the comminutor will operate in accordance with
the specified requirements. Submit test reports showing all field tests
performed on the installed system to adjust each component and all field
tests performed to prove compliance with the specified performance
criteria. Each test report shall indicate the final position of controls.

3.7.1 Scheduling

Give the Contracting Officer [14] [_____] calendar days notice of the dates
and times scheduled for the tests.

3.7.2 Tests

Test the comminutor mechanism in the operation mode to demonstrate correct

SECTION 46 24 16 Page 11

alignment, smooth operation, proper adjustment, freedom from vibration, and
freedom from noise and overheating of moving machinery. The test period
shall include one hour of operation in each specified range and not less
than one cycle of automatic stop, reversal, and restart. Measure head
losses at the specified flow ranges during the tests to assure that the
requirements are met. Installed controls shall be test operated to assure
that operational requirements of paragraph MOTOR CONTROLLER are satisfied.
Two complete cycles shall be made to verify that the system continues to
function satisfactorily under all requirements.

3.8 TRAINING

**
NOTE: Consult equipment manufacturers for
recommended time required to train personnel for the
proper operation of the unit and insert number of
hours.

**

A field training course shall be provided for operating and supervising
staff members. Training shall be provided for a total period of [_____]
hours of normal working time and shall start after the system is
functionally complete but prior to final acceptance tests. The field
instructions shall cover all of the items contained in the operating and
maintenance instructions.

3.9 OPERATING INSTRUCTIONS

Provide manual of operation explaining in detail step-by-step procedures
required for system startup, operation, and shutdown. Include parts list,
and a brief description of all equipment and operating features in the
instructions.

Provide maintenance manuals explaining in detail routine maintenance
procedure including inspection, adjustments, lubrication, and cleaning.
The instructions shall list possible breakdown, methods of repair, and a
troubleshooting guide. The instructions shall include piping layout,
equipment layout, and simplified wiring and control diagrams of the system
as installed.for the equipment furnished. One complete set prior to
performance testing and the remainder upon acceptance. Identify the
manuals by title, equipment and manufacturer. Manuals shall be submitted
and approved prior to the field training course.

 -- End of Section --

SECTION 46 24 16 Page 12

