

30K MUFFIN MONSTER®

In-line/Open-channel Grinders

Troublesome solids are now easier than ever to reduce with the 30K Muffin Monster dual-shafted grinder. Its slow-speed, high-torque design shreds tough solids that typically cause sewer problems. With over 40,000 installations, the Muffin Monster is legendary for providing solutions that meet the increasingly demanding needs of wastewater operations.

The 30K Muffin Monster sewage grinder is designed to protect pumps and other equipment by grinding the toughest wastewater solids. Applications include lift stations, sludge lines, septage receiving stations, headworks screenings reduction, and more.

The 30K Muffin Monster is available as in-line and open-channel configurations. In-line 30K Muffin Monsters are available for 4, 6, 8, 10 or 12-inch pipeline sizes. Open-channel 30K Muffin Monsters are available with 8, 12, 18, 24, 32, 40, 50 or 60-inch cutter stacks.

Features

Dual-shafted grinder

- Slow-speed, high-torque grinders handle rags, rocks, wood, wipes, clothing, plastics and other debris
- Capable of grinding a wider variety of solids than single-shafted machines, macerators and chopper pumps

Compact and efficient design

- Adapts to pipelines or channels with little or no modification
- In-line 30K Muffin Monster incorporates an easy-to-remove cutter cartridge

Automated monitoring and controls

Load-sensing and reversal mechanism to optimize grinder's performance

Benefits

Equipment protection

 Protect pumps and other critical equipment from costly clogs and damage from tough solids

Efficient treatment operations

- Grinding separates organic from inorganic materials in the waste stream
- Organics stay in the treatment process and screens are cleaner

Lower operating cost

 Clear pipes and pumps mean shorter pump run cycles and lower electrical costs

www.jwce.com

30K Muffin series Monster

Materials of construction

Housings: Ductile iron

Cutters: Hardened alloy steel **Shafts:** Hardened alloy steel

Mechanical Seals: Tungsten carbide faces

Specifications

2" (50 mm) hex shafts;

Standard 3 hp (2.2 kW) motor; 29:1 reducer **Cutter Size:** 4-3/4" (120 mm) diameter cutters **Seal Max Working Pressure:** 90 psi (6 bar)

OPTIONS AVAILABLE					
	In-line	Open- channel			
5 hp (4 kW) Motor, 29:1 Reducer	•				
7, 11 and 13-tooth Cutters	•				
17-tooth Wipes Ready® Cutter	•				
Monster Metal® Cutter	•				
Custom Mounting Frames					
SS & NEMA 7 Control Enclosures	•	•			
Stainless Steel Feed Hopper					
Alternate Voltage & HP Motors	•				
Explosion-proof Motors	•				
Immersible Motors	•				
Hydraulic Power Pack	•				
Extended Motor Shafts	•				
ANSI, JIS, JWA, BS & AS Flanges	•				

MODEL 30004T

In-line Model	Flow Rate - gpm (m³/hr)	Pipeline Size - inches	Pressure Drop - psi (bar)	Standard Dimensions - inches (mm)		- inches (mm) - inches (mm)				Approximate Net Weight - lbs (kg)	
(mn	(mm)	n)	Α	В	С	D	E	F	G	(
30004T-1204	450 (102)	4 (100)	0.52 (0.04)	60-1/8 (1527)	28-1/4 (718)	19-1/4 (483)	9-3/8 (238)	7-1/2 (191)	3/4 (19)	8	562 (255)
30004T-1206	700 (159)	6 (150)	1.23 (0.08)	60-1/8 (1527)	28-1/4 (718)	21-1/4 (540)	10-3/8 (264)	9-1/2 (241)	7/8 (22)	8	559 (254)
30004T-1208	1100 (250)	8 (200)	3.00 (0.21)	60-1/8 (1527)	28-1/4 (718)	23-1/4 (591)	11-1/4 (286)	11-3/4 (286)	7/8 (22)	8	568 (258)
30004T-2410	1700 (386)	10 (250)	2.97 (0.20)	71-5/8 (1819)	39-3/4 (1010)	27-1/4 (692)	12-5/16 (313)	14-1/4 (362)	1 (25)	12	789 (358)
30004T-2412	2450 (556)	12 (300)	5.80 (0.40)	71-5/8 (1819)	39-3/4 (1010)	31-1/4 (794)	13-1/4 (337)	17 (431)	1 (25)	12	809 (367)

 $In-line\ unit\ typically\ installed\ upstream\ of\ the\ pump.\ \bullet\ Consult\ factory\ for\ analysis\ of\ application.$

• Drive dimensions are a maximum based on a unit with a 3 hp (2.2 kW) drive.

30 K Muffin series Monster

MODEL 30005

FLOW RATE (m³/hr)

MODEL 30005

FLOW RATE (m³/hr)

Open-channel Model	Flow Rate - gpm (m³/hr)	Head Drop - inches (mm)		Approximate Net Weight - Ibs (kg)		
			A	В	С	- 103 (kg)
30005-0008	370 (84)	7 (178)	49-1/2 (1257)	8 (203)	19-1/2 (495)	370 (168)
30005-0012	620 (141)	11-1/2 (290)	53-5/8 (1362)	12 (305)	23-5/8 (600)	410 (186)
30005-0018	980 (223)	16 (405)	59-1/2 (1511)	18 (457)	29-1/2 (749)	465 (211)
30005-0024	1370 (311)	16 (405)	65-1/4 (1657)	24 (609)	35-1/4 (895)	520 (236)
30005-0032	2100 (477)	17-1/2 (445)	73 (1854)	32 (813)	43 (1092)	580 (263)
30005-0040	3020 (686)	19-1/2 (495)	81 (2057)	40 (1016)	51 (1295)	650 (295)
30005-0050	4310 (979)	23-1/2 (595)	90-7/8 (2308)	50 (1270)	60-7/8 (1546)	740 (336)
30005-0060	5620 (1277)	30 (760)	101-3/8 (2575)	60 (1524)	71-3/8 (1813)	845 (383)

 $[\]hbox{* Flow based on optimum channel conditions. \bullet Consult factory for analysis of application.}$

[•] Drive dimensions are a maximum based on a unit with a 182T motor frame.• Extended drive shafts are available on request.

7-tooth: Pump Stations or Prisons 11-tooth: Wastewater, Sludge or Scum 13-tooth: Heat-exchanger or Centrifuge Protection 17-tooth: Rags and Stringy Materials

Cutters

- 7, 11, 13, 17 and 23-tooth options
- 17-tooth serrated Wipes Ready cutter option
- Special cutter designs for unique needs
- Optional stainless steel cutters

Custom wall & channel frames

- Customized frames adapt grinder to fit installation
- · Guide rails for easy installation and maintenance
- Stainless steel construction

Extended Motor Shaft

Extended motor shaft

 Places motor above highest water level. Available in 1'(305 mm) increments. Maximum: 15' (4570 mm)

Wipes Ready® Technology

Wipes Ready cutters

- · Cut wipes in two directions
- Smaller particle size = No reweaving

Patented Delta P side rails

- Drive debris into cutters
- Prevent buildup
- · Enhance high flow

· Prevents long strips

Headquarters 2850 Red Hill Ave., Suite 125 Santa Ana, CA 92705 USA toll free: 800.331.2277

phone: 949.833.3888 fax: 949.833.8858 email: jwce@jwce.com

www.jwce.com