
**************************************************************************
USACE / NAVFAC / AFCEC / NASA          UFGS-35 45 03.00 10 (February 2016)
                                       -----------------------------------
Preparing Activity:  USACE             Superseding
                                       UFGS-33 45 00.00 10 (April 2008)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**************************************************************************

SECTION TABLE OF CONTENTS

DIVISION 35 - WATERWAY AND MARINE CONSTRUCTION

SECTION 35 45 03.00 10

SPEED REDUCERS FOR STORM WATER PUMPS

02/16

PART 1   GENERAL

  1.1   UNIT PRICES
    1.1.1   Speed Reducers for Storm Water Pumps
    1.1.2   Measurement
    1.1.3   Unit of Measure
  1.2   REFERENCES
  1.3   SYSTEM DESCRIPTION
    1.3.1   General Product Requirements
    1.3.2   Design Conditions
      1.3.2.1   Operating Conditions
      1.3.2.2   Runaway
      1.3.2.3   Critical Speeds
    1.3.3   Arrangement
  1.4   SUBMITTALS
  1.5   DELIVERY, STORAGE, AND HANDLING
  1.6   EXTRA MATERIALS

PART 2   PRODUCTS

  2.1   MATERIALS AND EQUIPMENT
  2.2   BEARINGS
    2.2.1   Thrust Bearings
    2.2.2   Radial Bearings
    2.2.3   Hydrodynamic Fluid Film Bearings
    2.2.4   Antifriction Bearings
  2.3   GEARS
  2.4   SHAFTS
  2.5   [COUPLINGS] [UNIVERSAL JOINTS]
  2.6   BACKSTOPS
  2.7   HOUSING
    2.7.1   General
    2.7.2   Seals
    2.7.3   Inspection Covers
  2.8   LUBRICATION SYSTEM
    2.8.1   General

SECTION 35 45 03.00 10  Page 1


    2.8.2   Oil Pumps
    2.8.3   Prelubrication Pump
    2.8.4   Oil and Breather Filters
    2.8.5   Heat Exchanger
    2.8.6   Cooling Water Control Valve
    2.8.7   Piping and Tubing
    2.8.8   Oil Heater
    2.8.9   Lubricating Oil
  2.9   INSTRUMENTATION

PART 3   EXECUTION

  3.1   TESTS, INSPECTIONS, AND VERIFICATIONS
    3.1.1   Shop Testing
    3.1.2   Installation
    3.1.3   Field Testing

-- End of Section Table of Contents --

SECTION 35 45 03.00 10  Page 2


**************************************************************************
USACE / NAVFAC / AFCEC / NASA          UFGS-35 45 03.00 10 (February 2016)
                                       -----------------------------------
Preparing Activity:  USACE             Superseding
                                       UFGS-33 45 00.00 10 (April 2008)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**************************************************************************

SECTION 35 45 03.00 10

SPEED REDUCERS FOR STORM WATER PUMPS
02/16

**************************************************************************
NOTES:  This guide specification covers the 
requirements for speed reducers used with vertical 
impeller pumps.  This section was originally 
developed for USACE Civil Works projects.

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

**************************************************************************
NOTE:  This guide specification, as written, is for 
use in construction contracts for the building of 
pumping stations.  If it is to be used in supply 
contracts, it should be changed as appropriate.

The pump, motor, base, electrical power, engine, and 
clutch (if used) are all related components but are 
not included in this specification.

The epicyclic reducer is reliable and especially 
well suited to high power applications.  It should 
not normally be deleted as an option if the prime 
mover has a vertical shaft.

**************************************************************************

SECTION 35 45 03.00 10  Page 3


1.1   UNIT PRICES

**************************************************************************
NOTE:  If Section 01 22 00.00 10 PRICE AND PAYMENT 
PROCEDURES is included in the project 
specifications, this paragraph title (UNIT PRICES) 
should be deleted from this section and the 
remaining appropriately edited subparagraphs below 
should be inserted into Section 01 22 00.00 10.

**************************************************************************

1.1.1   Speed Reducers for Storm Water Pumps

Payment will be made for costs associated with [furnishing] [furnishing and 
installing] [installing] the speed reducers for storm water pumps as 
specified.

1.1.2   Measurement

Speed reducers for storm water pumps will be measured for payment based 
upon each speed reducer [furnished] [furnished and installed] [installed].

1.1.3   Unit of Measure

Unit of measure:  each.

1.2   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.

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

SECTION 35 45 03.00 10  Page 4


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

AMERICAN GEAR MANUFACTURERS ASSOCIATION (AGMA)

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

ANSI/AGMA 6025 (1998D; R 2010) Sound for Enclosed 
Helical, Herringbone and Spiral Bevel Gear 
Drives

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

ANSI/AGMA 6123 (2006B; R 2012) Design Manual for Enclosed 
Epicyclic Gear Drives

AMERICAN PETROLEUM INSTITUTE (API)

API RP 686 (2009) Recommended Practice for Machinery 
Installation and Installation Design

ASME INTERNATIONAL (ASME)

ASME B31.1 (2014; INT 1-47) Power Piping

INTERNATIONAL ORGANIZATION FOR STANDARDIZATION (ISO)

ISO 16889 (2008) Hydraulic Fluid Power - Multi-Pass 
Method for Evaluating Filtration 
Performance of a Filter Element

NATIONAL ELECTRICAL MANUFACTURERS ASSOCIATION (NEMA)

NEMA 250 (2014) Enclosures for Electrical Equipment 
(1000 Volts Maximum)

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

1.3   SYSTEM DESCRIPTION

1.3.1   General Product Requirements

**************************************************************************
NOTES:  Where possible to meet the required pump 
speed with the given prime mover speed, and when the 
prime mover has a horizontal shaft, a single 
reduction spiral bevel gear reducer should be 
chosen.  Reduction ratios of up to 7:1 are 
practical.  Ratios of up to 10:1 are possible but 
should be used only after consultation with 
manufacturers.  Double reduction reducers may be 
required when required reduction ratios are too 

SECTION 35 45 03.00 10  Page 5


high.  Where a vertical shaft prime mover is to be 
used, the designer should choose between a parallel 
shaft reducer or an epicyclic reducer.  In some 
cases, this choice may be left to the supplier to 
allow them to make the most economical selection. 
Both of these types of reducers will provide 
reliable service.  Epicyclic reducers become the 
preferred choice for high wattage horsepower 
vertical shaft prime movers (above approximately 750 
kW 1,000 hp).  Again, single reduction reducers 
should be used where feasible.

This section is intended to be used along with 
Section 35 45 01 VERTICAL PUMPS, AXIAL-FLOW AND 
MIXED-FLOW IMPELLER-TYPE.  The designer is 
responsible for determining whether a speed reducer 
is required or whether a direct drive vertical 
induction motor can be used to drive the pump.  
Guidance for making this decision is EM 1110-2-3105, 
MECHANICAL AND ELECTRICAL DESIGN OF PUMPING 
STATIONS.  An additional section for the prime 
mover, an electric motor or diesel engine, is also 
normally added.  The intention is for these 
components to be purchased and installed by the 
Construction Contractor.  Purchase of the three 
components in a single contract allows the supplier 
to obtain the most optimum combination of components 
thus reducing costs while not sacrificing 
reliability.  This also makes it feasible for the 
Contractor to perform dynamic analysis as described 
in Section 35 45 01 and be solely responsible for 
acquiring the necessary data to perform such 
analysis.  The dynamic analysis is important to 
ensure the pump, reducer, and motor or engine 
combination is free of detrimental vibration.  If 
the reducer and prime mover are purchased 
separately, the designer is responsible to provide 
additional plans and specifications covering reducer 
instrumentation.  Provisions for a pump, reducer, 
and Provisions for a pump, reducer, and prime mover 
base plate are described in Section 35 45 01.  Pump 
and reducer alignment is described in Section 
35 45 01.  The "Buy American Act" which will be 
included in the non-technical portion of the 
contract will preclude the use of nondomestic 
reducers and appurtenances.

**************************************************************************

The speed reducers shall be designed and manufactured by a firm that is 
regularly engaged in the manufacture of speed reducers of the type utilized 
for these installations.  Submit complete computations, design loads, and 
catalog data.  The reducer shall display the certified manufacturer's 
ANSI/AGMA insignia as evidence of conformance to these standards.  The 
nameplate shall bear the manufacturer's name, model designation, serial 
number, unit rating, application factor, reduction ratio, and other 
applicable information.  The speed reducer shall be [single reduction 
spiral bevel] [spiral bevel primary, helical secondary stage] [single 
reduction parallel shaft] [double reduction parallel shaft] [epicyclic] 
gear type equipped with thrust bearings to make the speed reducer suitable 

SECTION 35 45 03.00 10  Page 6


for use with a vertical impeller pump.  Where upthrust is possible during 
pump startup or shutdown, the thrust bearing shall be designed to resist 
this load.  The speed reducer shall be able to withstand all of the 
specified operating conditions without damage.  A backstop shall be 
provided to pre-vent reverse rotation of the pump.  The gear reducer shall 
conform to the requirements of ANSI/AGMA 6113 ANSI/AGMA 6013  or 
ANSI/AGMA 6123  as applicable.

1.3.2   Design Conditions

1.3.2.1   Operating Conditions

**************************************************************************
NOTES:  The speed reducer, pump, and prime mover are 
intended to be purchased together; responsibility 
for establishing operating loads should be placed on 
the Contractor.  If the speed reducer is purchased 
separately, the designer must determine the 
operating loads from pump and prime mover data.

For motor stall torque, 350 percent of rated load 
should be used for induction motors.  For diesel 
engines, the maximum torque should equal the slip 
torque of the overload protection device.  An air 
actuated clutch should be used as overload 
protection.

**************************************************************************

Obtain the operating conditions from the pump and prime mover suppliers.  
Operating conditions which shall be considered include (as a minimum): 
maximum input power, motor or engine speed, speed reducer ratio, maximum 
pump reverse overspeed, low-speed shaft downward thrust including weight, 
low-speed shaft momentary upward thrust during startup or shutdown (if 
applicable), high-speed shaft direction of rotation, low-speed shaft 
direction of rotation, overhung load, motor stall torque, or maximum engine 
overload torque transmitted through the clutch, reverse torque load on the 
backstop.

1.3.2.2   Runaway

**************************************************************************
NOTE:  Delete this paragraph for engine-driven 
units.  If emergency closure might not be achieved 
within 30 minutes, this time period must be 
increased.

**************************************************************************

The speed reducer shall be designed to withstand backstop failure and 
maximum pump reverse runaway speed for a period of [30] [_____] minutes.

1.3.2.3   Critical Speeds

**************************************************************************
NOTE:  Dynamic analysis of the pump, reducer, and 
engine or motor assembly will be performed by the 
pump manufacturer as described in Section 35 45 01 
VERTICAL PUMPS, AXIAL-FLOW AND MIXED-FLOW 
IMPELLER-TYPE.  If the reducer is purchased 
separately from the pump, this paragraph will be 

SECTION 35 45 03.00 10  Page 7


deleted and responsibility for dynamic analysis, if 
done, is that of the designer.

**************************************************************************

Dynamic analysis of the pump, reducer, and motor (engine) assembly shall be 
performed by the pump manufacturer.  The reducer manufacturer shall 
coordinate with the pump manufacturer in performing the dynamic analysis.  
The reducer manufacturer shall make any design modifications to the reducer 
which are necessary to avoid resonances in the system.  A torsional or 
lateral natural frequency within 25 percent of normal operating speed of 
any shaft or gear mesh frequency is unacceptable.

1.3.3   Arrangement

**************************************************************************
NOTE:  In making choices as to the reducer 
arrangement, the designer must coordinate with the 
pump (Section 35 45 01) and prime mover 
specifications.  These contain statements on shaft 
configuration.  The hollow output shaft arrangement 
is preferred for ease of installation.  If the 
reducer is purchased separately from the pump and 
prime mover, the designer is responsible for 
determining input and output shaft details and 
ensuring the reducer will be compatible.  For 
reducers driven by a diesel engine, an air actuated 
clutch is recommended.  The clutch should be part of 
the diesel engine specification.

**************************************************************************

[The arrangement shall use a true hollow low-speed shaft where the pump 
shaft passes concentrically through the reducer shaft allowing finite 
impeller elevation adjustment.]  [The speed reducer output shaft shall be 
connected to the pump using a rigid coupling.]  [The speed reducer input 
shaft shall be connected to the motor shaft by a flexible coupling.]  [The 
speed reducer input shaft shall be connected to the engine with two 
universal joints and an intermediate shaft.]  [The speed reducer input 
shaft shall be connected to the engine with a flexible coupling.]  Ensure 
compatibility and fit of the reducer high- and low-speed shafts with that 
of the pump and prime mover.  The speed reducer mounting shall be designed 
to permit removal of the reducer and reinstallation without requiring 
realignment of the reducer and shafting.  Before assembly, each gear and 
shaft assembly shall be dynamically balanced.

1.4   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 

SECTION 35 45 03.00 10  Page 8


the project.

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

Speed Reducers; G [, [_____]]

Lubrication System; G [, [_____]]

Instrumentation; G [, [_____]] ; G [, [_____]]

SD-03 Product Data

System Description; G [, [_____]]

Bearings; G [, [_____]]

Gears; G [, [_____]]

Shafts; G [, [_____]]

[Couplings] [Universal Joints]; G [, [_____]]

Backstop; G [, [_____]]

Housing; G [, [_____]]

SECTION 35 45 03.00 10  Page 9


Lubrication System; G [, [_____]]

Instrumentation; G [, [_____]]

Speed Reducers; G [, [_____]]

Lubricant; G [, [_____]]

SD-06 Test Reports

Shop Testing

Field Testing

SD-10 Operation and Maintenance Data

Operation and Maintenance Manual; G [, [_____]]

1.5   DELIVERY, STORAGE, AND HANDLING

Material and equipment shall be protected from weather, humidity, 
temperature variation, dirt, dust, and other contaminants during delivery 
and storage.

1.6   EXTRA MATERIALS

**************************************************************************
NOTE:  The designer is responsible for providing a 
list of spare parts requirements.  This should be 
based on consideration of whether the purchase of a 
complete spare reducer is justified and the 
consequences of downtime of one or more units.  
Spare parts might otherwise include spare gears, 
bearings, seals, lubrication system parts, 
instrumentation components, or heat exchanger.  The 
designer should consult with the end user of the 
system to determine spare parts requirements.

**************************************************************************

Submit the following:  [_____]

PART 2   PRODUCTS

2.1   MATERIALS AND EQUIPMENT

**************************************************************************
NOTE:  Application factors of 1.25 (electric motor) 
and 1.50 (diesel engine) are the values recommended 
by EM 1110-2-3105 MECHANICAL AND ELECTRICAL DESIGN 
OF PUMPING STATIONS.  These are suitable for most 
applications.  Where reducer operating conditions 
are considered severe, the application factors of 
1.75 (electric motor) and 2.0 (diesel engine) may be 
used to increase reliability.

**************************************************************************

Provide materials and equipment which are the standard products of 
manufacturers regularly engaged in the production of gear reducers for 
vertical pump drives and that essentially duplicate products which have 

SECTION 35 45 03.00 10  Page 10


been in prior satisfactory use for at least 2 years prior to bid opening.  
All products shall be new.  Submit detail drawings of sufficient size for 
easy reading and consisting of a complete list of equipment and materials, 
including manufacturer's descriptive and technical literature; performance 
charts and curves; catalog cuts; and installation instructions.  Show on 
the drawings proposed layout and anchorage of equipment and appurtenances, 
and equipment relationship to other parts of work including clearances for 
maintenance and operation.  The reducer assembly shall be rated in 
accordance with ANSI/AGMA 6113 ANSI/AGMA 6013  or ANSI/AGMA 6123  as 
applicable.  The unit rating shall be equal to or exceed the maximum input 
power times an application factor.  The application factor shall be 
[1.25][1.75] for reducers driven by electric motors and [1.5][2.0] for 
reducers driven by diesel engines.

2.2   BEARINGS

**************************************************************************
NOTE:  The selection of thrust bearing type should 
be left to the reducer manufacturer.  The selection 
of bearing type is based upon thrust load.  For very 
high thrust loads, a hydrodynamic fluid film thrust 
bearing may be needed.  If the designer has specific 
experience which relates to which bearing type is 
best for the application, one of the options for 
thrust bearing type may be omitted.

**************************************************************************

2.2.1   Thrust Bearings

Provide thrust bearings which are either hydrodynamic fluid film type or 
antifriction type.  Antifriction thrust bearings shall be either tapered 
roller or spherical roller type.  The thrust bearing shall be sized for the 
pump thrust plus the weight of the impeller and shaft.  The thrust bearing 
size and arrangement shall be coordinated with the pump supplier.  The 
bearings shall be able to sustain continuous operational load as well as 
startup and shutdown loads.  Hydrodynamic fluid film thrust bearings shall 
use pivoted segmental shoes with the babbitted face surfaced as recommended 
by the bearing manufacturer to maintain an optimum oil film.

2.2.2   Radial Bearings

Radial bearings for spiral bevel and parallel shaft reducers shall be 
antifriction type.  Radial bearings for epicyclic reducers shall be either 
hydrodynamic fluid film type or antifriction type.

2.2.3   Hydrodynamic Fluid Film Bearings

Design the bearings to have a minimum oil film thickness of 12.5 µm 0.0005 
inch under the most severe operating conditions.  The bearing loads shall 
not exceed 2400 kPa 350 psi for the maximum load.  Where hydrodynamic fluid 
film thrust bearings are used, suitable hydrostatic lift provisions shall 
be made if required to prevent bearing damage during startup.  Thrust 
bearings shall be provided with either spring loaded or embedded 
instrumentation to monitor operating temperatures.

2.2.4   Antifriction Bearings

Antifriction bearings shall be rated for an L-10 life of 100,000 hours at 
the operating load of the reducer.  Ball bearing load ratings shall conform 

SECTION 35 45 03.00 10  Page 11


to ABMA 9.  Roller bearing load ratings shall conform to ABMA 11.

2.3   GEARS

**************************************************************************
NOTE:  Designer must delete inapplicable statements 
which pertain to the gear types not used.

**************************************************************************

[Epicyclic gearing shall be of the double helical design.] [Parallel shaft 
gearing shall be of the helical design.][Right angle gearing shall be of 
the spiral bevel design.]  Spiral bevel, helical, and double helical gears 
shall be gas nitrided or carburized, hardened and ground.  For epicyclic 
gearing the annulus ring may be shaper cut.  The pinion or gear of each 
helical set shall be crowned to eliminate end loading.  For helical gears, 
standard normal diametral pitches shall be used.  In addition to rating the 
gears according to ANSI/AGMA 6113 ANSI/AGMA 6013  or ANSI/AGMA 6123  as 
applicable, gear stresses shall not exceed 80 percent of yield strength for 
any overload, motor stall, or engine overload condition.  No less than 350 
percent of motor rated torque shall be used for the motor stall condition.

2.4   SHAFTS

Each shaft shall be heat treated alloy steel.  Input shaft size and 
configuration shall be compatible with the motor or engine and clutch.  
Output shaft size and configuration shall be compatible with the pump.  
Welded shafts are not acceptable.

2.5   [COUPLINGS] [UNIVERSAL JOINTS]

**************************************************************************
NOTE:  The designer must delete inapplicable 
statements.  Couplings are to be used with electric 
motor prime movers.  Universal joints are to be used 
with diesel engine prime movers.  In some cases, 
flexible couplings may be used with diesel engines.

**************************************************************************

The speed reducer shall be connected to the motor (engine) by [flexible 
coupling] [universal joints].  The [couplings] [universal joints] shall 
have a service factor of 2 based on maximum rated load.  In addition, at 
maximum overload conditions, stresses shall not exceed 80 percent of yield 
strength.  [Couplings shall transmit torque by means of a steel grid spring 
fitted into groves in the periphery of the coupling hubs or by means of 
external gears on hubs engaging in internal gears on the coupling sleeves 
or by hubs engaged with flexible self-lubricating members.  Couplings with 
sleeves held in place by snap rings are not acceptable.]  [Universal joints 
shall have forged steel yokes and spiders and shall have sealed needle 
roller bearings.  Universal joints shall be installed in pairs.  The angles 
between each shaft and the intermediate shaft shall be equal and shall not 
exceed the manufacturer's recommendation.  The driving pins on the yokes 
attached to the intermediate shaft shall be set parallel to each other.]  
[Couplings shall be enclosed and sealed to exclude contaminants and retain 
the lubricant under both static and operating conditions.]  The [couplings] 
[universal joints] shall be dynamically balanced to ANSI/AGMA balance 
classification 7 or better and shall be grease lubricated unless 
self-lubricated.

SECTION 35 45 03.00 10  Page 12


2.6   BACKSTOPS

**************************************************************************
NOTE:  Mounting of the backstop with the inner 
member and rollers stationary will decrease wear and 
heat generation and consequently increase the life 
of the backstop.  The outward radial load on the 
rollers is decreased in this mounting situation.  
This mounting method can be obtained without undue 
cost but is not the standard mounting method for 
these backstops.  The designer may opt for the 
standard method (inner member and rollers rotating) 
but is advised that better life has been obtained 
with the inner member stationary.  For smaller 
wattage horsepower units (375 kW (500 hp and below), 
the drop-pin type backstop is a satisfactory 
alternative and may be added to the specification.  
Spragtype backstops perform adequately in many 
installations but have been more prone to problems 
such as wear and excessive heat generation than the 
other types and are not listed as an option here.  
If a diesel engine is used, the idle speed and 
duration should be listed for proper consideration 
during backstop sizing.

**************************************************************************

Provide a backstop on the output shaft to prevent reverse rotation of the 
pump.  For double reduction reducers, the backstop may be mounted on the 
output or intermediate shaft.  Size the backstop for the resulting torque 
at the reducer during maximum reverse flow at pump and a service factor of 
2.0 shall be applied to the manufacturer's published rating.  In addition 
the backstop shall be suitable for continuous operation at engine idle 
speed of [800] [_____] rpm.  The backstop shall be of a type with 
cylindrical rollers on inclined cam planes or drop-pin type.  The backstop 
shall be mounted with the outer race moving and the inner race fixed.  The 
backstop shall operate at a temperature of less than 70 degrees C 160 
degrees F under all operating conditions with an ambient temperature up to 
40 degrees C 100 degrees F.  The backstop shall be provided with a 
circulating oil lubrication system and shall have sufficient flow rate to 
provide the required cooling.  The lubrication system may be part of the 
gear reducer lubrication system.

2.7   HOUSING

2.7.1   General

The housing shall be cast or fabricated steel, stress relieved prior to 
machining, and reinforced to carry all applied loads and to maintain gear 
alignment.  A sole plate [as shown on the drawings] shall be provided under 
the reducer.  The sole plate shall be installed, leveled and grouted in 
accordance with API RP 686 , Chapter 5 - Mounting Plate Grouting.  Jacking 
bolts shall be provided for leveling the sole plate.  All leveling jacking 
bolts shall be backed off after grouting so that they do not support any 
part of the load.  An anchor bolt layout shall be provided to aid in 
placement of the anchor bolts.  The housing bottom shall be machined.  The 
interior of the reducer shall be painted with an oil compatible coating.  
The exterior shall be painted with the manufacturer's standard coating 
system.  Color shall be light gray.  The housing shall have an oil fill 
connection and a drain connection with a magnetic plug.  Lifting lugs shall 

SECTION 35 45 03.00 10  Page 13


be provided for lifting the entire reducer assembly and any subassembly or 
component which cannot be lifted using web slings.

2.7.2   Seals

Vertical down output shafts shall have a drywell design seal.  The input 
shaft shall have a lip seal to prevent leakage of oil and exclude dirt.  
Lip seals shall utilize hardened steel wear sleeves to preclude shaft 
repair or replacement if the seal wears the shaft.

2.7.3   Inspection Covers

The housing shall have inspection holes with cover plates located above the 
maximum oil level to permit viewing of gear teeth allowing evaluation of 
the contact patterns of each gear mesh and to allow inspection of internal 
features of the lubrication system.

2.8   LUBRICATION SYSTEM

2.8.1   General

The speed reducer shall be provided with an oil lubrication system that 
will provide continuous lubrication to the gears, bearings, and oil 
lubricated-type backstop.  The system shall consist of an oil circulating 
pump, [oil-to-water][air] heat exchanger, piping, filters, and controls.  
Each reducer shall be provided with its own system.  The oil circulating 
pump shall be driven directly from the speed reducer shaft.  The maximum 
oil sump temperature at rated speed and load shall be 70 degrees C 160 
degrees F at an ambient temperature of 40 degrees C 100 degrees F.  If a 
hydrodynamic thrust bearing is used, its lubrication system may be part of 
the gear reducer lubrication system, or a separate lubrication system may 
be provided.

2.8.2   Oil Pumps

The oil pumps shall be positive displacement type.  Each pump shall have a 
relief valve which discharges to the sump.  The pump shall be reversible so 
it continues to function during a runaway condition.

2.8.3   Prelubrication Pump

**************************************************************************
NOTE:  An electric motor-driven prelubrication pump 
is recommended where hydrodynamic thrust bearings 
will be used to ensure an optimum oil film is 
developed prior to startup.  Many applications with 
hydrodynamic thrust bearings do not use electric 
motor-driven pumps.  The designer has the option of 
omitting the requirement for an electric 
motor-driven pump.

**************************************************************************

The reducer shall be prelubricated prior to startup.  The prelubrication 
pump shall be positive displacement, hand-operated type where antifriction 
thrust bearings are used.  Where hydrodynamic thrust bearings are used, the 
prelubrication pump shall be an electric motor-driven positive displacement 
type.  The electric motor-driven pump shall deliver sufficient pressure to 
lift the thrust bearing runner from the shoes.  The pump shall operate in 
manual and automatic modes.  In automatic mode, the prelubrication pump 

SECTION 35 45 03.00 10  Page 14


shall supply oil prior to reducer startup, shall continue operation at 
least 30 seconds after reducer startup, then shall automatically shut 
down.  In manual mode, the prelubrication pump shall be started and stopped 
from a local push button station.  Available power for the pump and 
controls will be 480 V, 3 Ph, 60 Hz and 120 V, 1 Ph, 60 Hz.  The pump shall 
supply oil through the lubrication system prior to reducer startup.  The 
pump shall utilize zero-leakage check valves to isolate it from the 
lubrication system during operation of the reducer.  The prelubrication 
system shall not require valve operation to execute the prelubrication 
cycle or to return to normal operation.

2.8.4   Oil and Breather Filters

The lubricating system shall have two oil filters on the pump outlet side.  
One filter shall be for removing particles and the other for water removal  
The filter for particles shall have a Beta rating of B6 greater than 75 at 
400 kPa 60 psi differential tested in accordance with ISO 16889 .  The 
reducer manufacturer may propose an alternate Beta rating by submitting 
proof that B6 greater than 75 is unsuitable for the lubricant to be used.  
Each filter shall incorporate an oil-filled differential pressure gauge to 
indicate the pressure drop across the filter.  The filter shall have an 
internal magnetic element.  The water removal filter shall maintain a water 
content in the oil of no greater than 200 ppm.  All filter assemblies shall 
be sized so the pressure drop across the clean filter is no greater than 30 
kPa 4 psi.  The particle filter shall be sized to avoid bypass at a startup 
oil temperature of 25 degrees C 80 degrees F.  Filters shall have a bypass 
setting of 300 to 400 kPa 45 to 60 psi.  Element collapse rating shall not 
be less than 1050 kPa 150 psi.  The breather filter shall have a Beta 
rating of B6 greater than 75 and a desiccant chamber to remove water.

2.8.5   Heat Exchanger

**************************************************************************
NOTES:  When using an oil-to-air heat exchanger, use 
the second bracketed paragraph.

The designer must consider the water source.  Where 
possible, potable water is the first choice.  When 
flows are excessive, other sources must be used.  
Depending on the turbidity of the water, different 
methods will be needed to clean the water such as a 
cyclonic separator.  If the water through the heat 
exchanger tubes is turbid, velocities should be kept 
above 2 m/s 7 fps to prevent clogging.  Where the 
water is brackish or otherwise highly corrosive, 
70-30 tube material should be used.  Plate heat 
exchangers should be left as an option as they are 
generally easier to maintain.  Where suitable 
cooling water is unavailable or may cause 
maintenance problems, an oil-to-air heat exchanger 
should be used.

**************************************************************************

[ The heat exchanger shall be either a water-cooled shell and tube type, 
water-cooled plate type, or internal water-cooled coils within the reducer 
sump.  Heat exchanger tubes shall be [90-10 Copper Nickel Alloy][70-30 
Copper Nickel Alloy].  Heat exchanger plates shall be type 316 corrosion 
resistant steel.  Minimum tube thickness shall be 1.519 mm 0.0598 inch (16 
gauge) and shall be adequate for the specified pressure rating.  Water 

SECTION 35 45 03.00 10  Page 15


shall be circulated through the tubes or plates and the design shall be 
such that the tubes or plates can be cleaned.  Cooling water will be 
provided at a maximum temperature of [25 degrees C 80 degrees F][_____], at 
a pressure of [ 550 kPa 80 psi][_____], at a maximum flow rate of [0.6 L/s 
10 gpm][_____].  The cooling water shall be strained to a maximum [3 mm 1/8 
inch][_____] particle size.  The pressure drop through the clean heat 
exchanger shall not exceed [55 kPa (gage) 8 psig][_____].  The heat 
exchanger shall be designed for a working pressure of [550 kPa (gage) 80 
psig][_____].  The heat exchanger shall withstand a test pressure of 150 
percent of the design pressure for a period of 4 hours during which time 
the heat exchanger shall be checked for leakage.  Any leakage will be cause 
for rejection. ]

[ The heat exchanger shall be an oil-to-air type with size based upon a 
maximum ambient temperature of 40 degrees C 100 degrees F.  Heat exchanger 
tubes and fins shall be copper or copper alloy.  Working pressure shall 
exceed the oil pump working pressure.  The heat exchanger shall withstand a 
test pressure of 150 percent of the design pressure held for a period of 4 
hours during which time the heat exchanger shall be checked for leakage.  
Any leakage shall be cause for rejection.  The oil-to-air heat exchanger 
system shall include a fan, motor, and controls for maintaining the 
specified oil temperature. ]

2.8.6   Cooling Water Control Valve

**************************************************************************
NOTE:  Delete if an oil-to-air heat exchanger is 
used.

**************************************************************************

A thermo-mechanical control valve shall be provided to adjust the flow rate 
of water through the heat exchanger to maintain a minimum oil temperature of
 50 degrees C 120 degrees F in the housing sump.

2.8.7   Piping and Tubing

Oil lines up to 50 mm2 inches o.d. shall be seamless steel tubing with 37 
degree flare or flareless fittings.  Where pipe sizes of 50 mm 2 inches and 
over are required, steel pipe with welded fittings shall be used.  Water 
piping shall be copper or copper alloy with brazed or 95-5 soldered 
joints.  All piping, tubing, and fittings shall conform to ASME B31.1 .  
Vibration isolating tubing and piping supports shall be used.  Oil tubing 
or ports shall be kept within the gear case where feasible.  Dissimilar 
metals shall be electrically isolated to prevent corrosion.

2.8.8   Oil Heater

**************************************************************************
NOTE:  In regions where the temperature during flood 
season is rarely below 10 degrees C 50 degrees F, 
consideration may be given to omission of the oil 
heater.  However, omission of the oil heater is 
generally not recommended because it results in poor 
oil circulation at startup and it is impractical to 
size the filter to avoid a bypass condition at 
temperatures below 20 to 25 degrees C 70 to 80 
degrees F.  Accumulated contaminants can be passed 
at unacceptable concentrations during a bypass 
condition.  The oil heater should be used since it 

SECTION 35 45 03.00 10  Page 16


will help ensure adequate oil flow during unit 
startup.  Caking of the oil on the heater is 
prevented by using a low watt density heater, 9300 
watts per square meter 6 watts per square inch.

**************************************************************************

A thermostatically operated oil heater shall be installed to maintain the 
oil at a temperature of 25 degrees C 80 degrees F.  The heater shall be 
sized based on a minimum ambient temperature of [minus 10 degrees C 15 
degrees F] [_____].  The heater shall be capable of being shut off if the 
unit is to be out of service for an extended period.  The heater shall have 
a watt density no greater than 9300 W/square m 6 W/inch squared.

2.8.9   Lubricating Oil

**************************************************************************
NOTE:  Ambient temperature range shall be limited to 
one of the standard temperature ranges listed in 
ANSI/AGMA 6113 (ANSI/AGMA 6013) or ANSI/AGMA 6123 
and should be limited to the actual temperature 
range in which the reducers are expected to 
operate.  The selection of EP (extreme pressure) and 
other additives should be left to the manufacturer.  
EP oil is normally necessary.  Lubricant shall also 
be suitable for use with the oil lubricated 
hydrodynamic fluid film-type backstop.  EP oils will 
work acceptably in roller-inclined ramp backstops.  
The oil must also be compatible with the 
hydrodynamic thrust bearing if one is used.  
Generally, gear oil is not optimum for these 
bearings but is acceptable.  The manufacturer should 
generally not be precluded from utilizing a separate 
lubrication system for this bearing if the bearing 
requires a lighter oil.

**************************************************************************

Lubricating oil shall be mineral oil or synthetic hydrocarbon as 
recommended in ANSI/AGMA 6113 ANSI/AGMA 6013  or ANSI/AGMA 6123  for an 
ambient temperature range of [minus 10 to plus 50 degrees C 15 to 125 
degrees F][_____].  The lubricant shall be suitable for the entire 
temperature range without change of lubricant.  Lubricant additives shall 
be used as recommended by the reducer manufacturer.  Lubricant shall also 
be suitable for use with the backstop.  Lubricant used for the hydrodynamic 
thrust bearing shall be suitable for the bearing.  Catalog data of the 
proposed lubricant shall be submitted for approval in accordance with 
paragraph SUBMITTALS.

2.9   INSTRUMENTATION

**************************************************************************
NOTE:  Provided that the prime mover and reducer are 
purchased and installed under a single contract, the 
Contractor must deliver the instrumentation as a 
complete working package.  If the reducer is 
purchased separately, the designer is responsible 
for taking care of additional plans and 
specifications for the instrumentation.  On 
noncritical applications, consideration may be given 
by the designer to delete the high temperature 

SECTION 35 45 03.00 10  Page 17


switch, flow switch, and vibration switch.  The 
designer would then delete all electrical 
requirements for instrumentation.

**************************************************************************

Instrumentation for the reducer shall be supplied and installed as a 
complete working package, coordinated with the pump and prime mover 
supplier.  All electrical work shall conform to NFPA 70 .  Electrical 
enclosures shall be NEMA 250, Type 4.  An electrical termination cabinet 
shall be provided.  Available power is 120 V, 1 ph.  The speed reducer 
shall have the following devices as a minimum:

a.  High oil temperature switch in unit sump.

(1)  Alarm at 80 degrees C 180 degrees F.

(2)  Shut down prime mover at 95 degrees C 200 degrees F.

(3)  Lower settings may be used if recommended by the reducer 
manufacturer.

b.  Oil pressure gauge.

(1)  After oil pump.

(2)  Electric motor-driven prelubrication pump (if used).

(3)  Gauges shall be oil or glycerin filled and shall have snubbers 
and isolation valves.

c.  Thermometer.  Mercury shall not be used in thermometers.

(1)  Sump

(2)  Oil line after heat exchanger

(3)  Backstop

d.  Oil Level Sight Gauge, with built in reflector.

e.  Resistance Temperature Detector (RTD),  Hydrodynamic Thrust Bearing, if 
used.

(1)  Alarm at 80 degrees C 180 degrees F.

(2)  Shut down prime mover at 95 degrees C 200 degrees F.

(3)  Lower settings may be used if recommended by the reducer and 
bearing manufacturers.

f.  Oil Flow Switch.

(1)  Alarm at 80 percent of design flow.

(2)  Shut down prime mover at 60 percent of design flow.

g.  Vibration Switch - Alarm at 13 mm/s 0.5 inch/sec or at baseline level 
recommended by the reducer manufacturer.

SECTION 35 45 03.00 10  Page 18


PART 3   EXECUTION

3.1   TESTS, INSPECTIONS, AND VERIFICATIONS

3.1.1   Shop Testing

Submit a shop test report fully documenting the test.  In addition to or as 
part of the Contractor's normal shop testing procedure, the reducer shall 
be tested at rated speed, no load to check for potential problems which 
shall be eliminated prior to field testing.  Gear contact patterns, sound 
level, lubrication and cooling, and all other operational characteristics 
shall be checked.  The sound pressure level of the speed reducer and prime 
mover used in the shop test shall not exceed 90 dBA measured at a distance 
of 1 m 3 feet from the equipment.  Sound shall be measured in accordance 
with ANSI/AGMA 6025 .  Provide any preventative measures to control 
background noise.  Notify the Contracting Officer 2 weeks prior to 
performing the shop test.

3.1.2   Installation

**************************************************************************
NOTE:  If the reducer is not furnished installed, 
this paragraph must be modified or eliminated.

**************************************************************************

Install the speed reducer and ensure all features and systems are 
operational.  The speed reducer shall be installed under the supervision of 
the reducer manufacturer's representative.  The speed reducer shall be 
designed for ease of handling and installation.  All necessary lifting 
devices, attachments, and special tools required for maintenance shall be 
provided by the Contractor.  Submit an Operation and Maintenance Manual 
which provides detailed startup and operating procedures, lubrication 
instructions, installation and alignment procedures, routine maintenance 
requirements and procedures, complete detailed procedures for disassembly 
and assembly of the reducer, parts list for all parts detailed, assembly 
drawings of the reducer showing all parts, suppliers for all parts, 
settings and adjustment for protective devices, and a list of all tools, 
handling devices, and spare parts furnished.

3.1.3   Field Testing

Field test the speed reducer at rated speed and load to demonstrate that 
reducer operation, lubrication, cooling, and instrumentation meet contract 
requirements.  The duration of the testing shall be sufficient to develop 
verifiable gear contact patterns.  Gear contact patterns shall be inspected 
and shown to the Contracting Officer.  Gear contact patterns for helical 
gears shall be at least 70 percent of face width.  Spiral bevel gears shall 
have a central toe contact pattern with contact of 50 percent of face width 
at full load.  Gear contact patterns shall be photographed and included as 
part of the field test report.  The report shall document all data 
collected for load and speed measurement, lubrication, oil temperature and 
flow, ambient temperature, cooling water temperature and flow, gear contact 
patterns, and any other data required to show compliance with 
specifications.  Should there be insufficient water available to perform 
the test, the Contracting Officer may delay the test for up to 9 months or 
waive the test.

       -- End of Section --

SECTION 35 45 03.00 10  Page 19


