
Prefabricated
pumping stations

GRUNDFOS WASTEWATER

Grundfos Pumping Stations

Wide range of high-quality
prefabricated pumping stations
Get the complete package from Grundfos
Now, your pumping stations can be Grundfos quality all the way. To complement our range of high-quality
pumps and pumping equipment, we have developed a pumping station programme that has everything you need:
sturdy, well-designed polyethylene pump pits, all necessary accessories such as piping and valves, as well as
reliable controllers. That way, you can get a complete pumping station ready to go into the ground. Getting
everything from one supplier, you can be certain that every part meets the most stringent quality requirements
and fits perfectly together.

Once the pumping station is installed, you will find that maintenance is reduced to an
absolute minimum. The combination of sturdy materials and convenient access to valves

and pumps not only makes service easier – it also makes it much less frequent.

> Corrosion-free materials
Grundfos pumping stations are made from corrosion-free materials
throughout. This uncompromising choice of materials and the unique
design make the units remarkably service-friendly and reliable.

> Modular flexibility
The prefabricated pumping stations consist of four main elements:
one or two of our highly efficient and reliable pumps, a pump pit in
the size to suit your requirements, all piping and valves, and finally
controllers to ensure operational efficiency and safety.

> Many sizes available
The pumping stations are available in a variety of sizes, comprising
four standard diameters and three standard depths.

The standard range is regularly updated with more variants
– for the latest updates check:

www.grundfos.com/pumpingstations

>2

Installation

>3

Grundfos pumping stations let you choose between
many different installation variants

Free-standing
installation

Grundfos pumping stations
can also be used for free-
standing installation of
drainage or effluent pumps.

Pipe couplings and valves
are made from PP or 2” stain-
less steel, while all piping
is made from PE.

Auto-coupling,
on bottom

Mounted in the bottom of
the pit, this auto-coupling
system is designed for easy
installation and service
access in pumping stations
with heavy-duty effluent or
sewage pumps.

All components, e.g. piping,
guide rails, and valves are
made from 2” stainless steel.

Auto-coupling,
wall mounted

This auto-coupling variant is
also designed for easy instal-
lation and service access in
pumping stations with heavy-
duty effluent or sewage
pumps. The added benefit
is that the auto-coupling
system is fixed on a gliding
system mounted on the wall.

All components, e.g. piping,
guide rails, and valves are
made from 2” stainless steel.

Two-pump
installation

Some pumping station appli-
cations allow you to have two
pumps installed. You can
choose between any of the
three installation modes:
installation on bottom or
wall-mounted auto-coupling
or free-standing installation.

Piping, guide rails, and valve
materials according to instal-
lation variant.

Full range of controls
Grundfos offers a full range of control
units – everything from level switches
to advanced built-in communication.

• LC/LCD 107
• LC/LCD 108
• LC/LCD 110

• Modular Controls
Please contact your local
Grundfos sales company

SEV SEG SE1 SEG

AP35/50DP (<2.6 kW) EF KP AP12

AP35B/50BDP (2.6 kW)

AP35B/50B SEVSEG SE1 DP

Flexibility and quality in every detail
The Grundfos range of prefabricated pumping stations is designed to provide
maximum installation freedom and flexibility with a minimum of additional work.
Available in four different standard diameters, the pump pits can be supplied in a
number of different standard depths.

One-piece moulded pit, made from
polyethylene, ready for installation.
The light grey colour enables easy
visual inspection.

Corrosion-free pipework and valves
– 2” stainless steel or PE/PP.

Inlets are positioned individually
on-site by means of cup wheel cutter.

Tough and reliable

4

When choosing an auto-coupling
system, the pipes, valves and
guide-rail systems are delivered in
2” stainless steel.

Free-standing installation
A non-return flap valve has been built

onto the quick-coupling for easy access.

The nut in the sump bottom is used
to hold the auto-coupling in the right
position without fixation to the sump
bottom. All components can be reached
or taken out from the top without
going down into the pumping station.

All units are supplied with a PE top cover with a special closing
mechanism. The triangular shape of the bolt-head is created

to prevent unauthorised access. Other cover types and
classes up to heavy traffic are avaible on request.

Prepared for level controls with a choice of level switches.
The hanging system can easily be lifted up from the
pumping station and placed in the correct position

whenever you need to take it up for servicing.

– with many unique features

Details >5

The increased sump volume
prevents push up.

Design of pit sump limits sludge
and odour problems.

The 2” piping system of
Grundfos pumping stations

allowsfor electrical earthing.

Two-pump installation
The pumping stations used
for two-pump installations

have a wider, reinforced
bottom to keep the stiffness
in the bottom. Again with a

design that limits sludge and
odour problems.

Four standard diameters

Technical data >6

As a standard, the Grundfos pumping stations are available in four
diameters, suitable for different pumps and applications

Ø 400 pit
• Diameter of main section 400 mm.
• Depth 2000 mm.
• Prepared for installation of a Grundfos KP

drainage pump.

Ø 1000 double-pump pit
• Diameter of main section 1000 mm.
• Depth 2000 mm or 2500 mm.
• Prepared for double-pump installation of

Grundfos AP, DP, EF, SE1, SEV, or SEG pumps.

Ø 1000 single-pump pit
• Diameter of main section 1000 mm.
• Depth 1500 mm, 2000 mm, or 2500 mm.
• Prepared for installation of a single Grundfos

AP, DP, EF, SE1, SEV, or SEG pump.

Ø 800 pit
• Diameter of main section 800 mm.
• Depth 1500 mm, 2000 mm, or 2500 mm.
• Prepared for installation of Grundfos AP, DP, EF, or

SEG pump ranges.

Ø 600 pit
• Diameter of main section 600 mm.
• Depth 2000 mm or 2500 mm.
• Prepared for installation of Grundfos AP, DP, EF, or

SEG pump ranges.

Type key and technical data

Technical data >7

Example: PUST 06 .20 .S .A .SS .SEG
Grundfos standard pumping station = PUST
Diameter
04 = Ø 400 mm
06 = Ø 600 mm
08 = Ø 800 mm
10 = Ø 1000 mm
Length
15 = 1500 mm
20 = 2000 mm
25 = 2500 mm
Single (S) or Double pump (D)
Hanging systems
A = Auto coupling, bottom
W = Auto coupling, wall hanging
S = Free standing
Pipe material
PE = Polyethylene
SS = Stainless steel AISI 316
Prepared for pump of type
KP = KP range
AP35 = AP12.40 and AP35
AP50 = AP 12.50 and AP50
APB = AP35B and AP50B
DPEF = DP (0.6-1.5 kW) and EF
DPSE = DP (2.6 kW), SE1.50/SEV65 (0.9-1.5 kW)
SEG = SEG range

Type key

Pit PEHD PEHD
Cover PEHD PEHD
Closing device for cover Stainless steel AISI 316/DIN W.-Nr. 1.4401 Stainless steel AISI 316/DIN W.-Nr. 1.4401
Piping PE Stainless steel AISI 316/DIN W.-Nr. 1.4401
Nonreturn valve NBR rubber and SS AISI 304/DIN W.-Nr. 1.4301 Stainless steel AISI 316/DIN W.-Nr. 1.4401
Closing valve PP Stainless steel AISI 316/DIN W.-Nr. 1.4401
Pipe coupling PP - quick-coupling Flange - stainless steel AISI 316/DIN W.-Nr. 1.4401
Auto-coupling, bottom Cast iron EN-GJL-250/EN-JL 1040 or SS AISI 316/DIN W.-Nr. 1.4401
Auto-coupling, wall hanging Stainless steel AISI 316/DIN W.-Nr. 1.4401
Guide rails Stainless steel AISI 316/DIN W.-Nr. 1.4401
Guide rail holders Stainless steel AISI 316/DIN W.-Nr. 1.4401
Holder for level controls Stainless steel AISI 316/DIN W.-Nr. 1.4401 Stainless steel AISI 316/DIN W.-Nr. 1.4401
Screws Stainless steel AISI 316/Din W.-Nr. 1.4401 Stainless steel AISI 316/DIN W.-Nr. 1.4401

Description Free-standing installation 2" auto-coupling installation

Material specifications

A 400 694 894 1094 1094
B 400 640 840 1040 1040
C 469 664 664 664 1040
D 400 590 590 590 980
E 1000 1000 1000* 1000* 1000
F 2000 ** *** *** **
G 390 690 690 690 690
H 528 820 1020 1220 1220
I***** 40 mm R2/50 mm R2/50 mm R2/50 mm**** R2/50 mm****

Tolerances for PE material is +/-3%
* For 1500 mm length it is not fixed. (750-1000 mm.)
** Will be 2000 or 2500
*** Will be 1500, 2000 or 2500
**** For the pumps DP(2.6 kW), SE and SEV it is R21/2

***** Outlet is R2 for stainless steel pipes and defined in mm. for PE pipes

Description Ø400 Ø600 Ø800 Ø1000S Ø1000D

Dimensions

Selection guide

Technical data >8

Selection of pumping stations
The Grundfos range of prefabricated pumping stations is designed for removing and collecting drain water,
surface water, domestic and industrial wastewater.

The correct dimension of the pumping stations depends on the volume of wastewater and the capacity of the
pump. If the wastewater in the pit remains unagitated for longer periods of time, sedimentation may occur.
To prevent this, it is advisable to dimension the pit and the pumping system in such a way that the pump starts
at least twice every 24 hours.

PUST04.20.S.S.PE.KP 96 23 52 88 400 2000 1 S PE KP DN 40 0.10 45
PUST06.20.S.A.SS.SEG 96 23 52 89 600 2000 1 A SS SEG40 DN 50 0.28 95
PUST06.25.S.A.SS.SEG 96 23 52 90 600 2500 1 A SS SEG40 DN 50 0.28 131
PUST06.20.S.W.SS.SEG 96 23 52 91 600 2000 1 W SS SEG40 DN 50 0.28 95
PUST06.25.S.W.SS.SEG 96 23 52 92 600 2500 1 W SS SEG40 DN 50 0.28 131
PUST06.20.S.A.SS.APB 96 23 52 93 600 2000 1 A SS AP35B/AP50B DN 50 0.28 95
PUST06.25.S.A.SS.APB 96 23 52 94 600 2500 1 A SS AP35B/AP50B DN 50 0.28 131
PUST06.20.S.S.PE.AP50 96 23 52 95 600 2000 1 S PE AP12.50/AP50 DN 50 0.28 58
PUST06.25.S.S.PE.AP50 96 23 52 96 600 2500 1 S PE AP12.50/AP50 DN 50 0.28 71
PUST06.20.S.S.PE.AP35 96 23 52 97 600 2000 1 S PE AP12.40/AP35 DN 50 0.28 58
PUST06.25.S.S.PE.AP35 96 23 52 98 600 2500 1 S PE AP12.40/AP35 DN 50 0.28 71
PUST06.20.S.S.PE.DPEF 96 23 52 99 600 2000 1 S PE DP10.50/EF30 DN 50 0.28 62
PUST06.25.S.S.PE.DPEF 96 23 53 00 600 2500 1 S PE DP10.50/EF30 DN 50 0.28 76
PUST08.15.S.A.SS.SEG 96 23 52 70 800 1500 1 A SS SEG40 DN 50 0.42 103
PUST08.20.S.A.SS.SEG 96 23 52 71 800 2000 1 A SS SEG40 DN 50 0.42 123
PUST08.25.S.A.SS.SEG 96 23 52 72 800 2500 1 A SS SEG40 DN 50 0.42 166
PUST08.15.S.W.SS.SEG 96 23 52 73 800 1500 1 W SS SEG40 DN 50 0.42 103
PUST08.20.S.W.SS.SEG 96 23 52 74 800 2000 1 W SS SEG40 DN 50 0.42 123
PUST08.25.S.W.SS.SEG 96 23 52 75 800 2500 1 W SS SEG40 DN 50 0.42 166
PUST08.15.S.A.SS.APB 96 23 52 76 800 1500 1 A SS AP35B/AP50B DN 50 0.42 103
PUST08.20.S.A.SS.APB 96 23 52 77 800 2000 1 A SS AP35B/AP50B DN 50 0.42 123
PUST08.25.S.A.SS.APB 96 23 52 78 800 2500 1 A SS AP35B/AP50B DN 50 0.42 166
PUST08.15.S.S.PE.AP50 96 23 52 79 800 1500 1 S PE AP12.50/AP50 DN 50 0.42 69
PUST08.20.S.S.PE.AP50 96 23 52 80 800 2000 1 S PE AP12.50/AP50 DN 50 0.42 86
PUST08.25.S.S.PE.AP50 96 23 52 81 800 2500 1 S PE AP12.50/AP50 DN 50 0.42 106
PUST08.15.S.S.PE.AP35 96 23 52 82 800 1500 1 S PE AP12.40/AP35 DN 50 0.42 69
PUST08.20.S.S.PE.AP35 96 23 52 83 800 2000 1 S PE AP12.40/AP35 DN 50 0.42 86
PUST08.25.S.S.PE.AP35 96 23 52 84 800 2500 1 S PE AP12.40/AP35 DN 50 0.42 106
PUST08.15.S.S.PE.DPEF 96 23 52 85 800 1500 1 S PE DP10.50/EF30 DN 50 0.42 73
PUST08.20.S.S.PE.DPEF 96 23 52 86 800 2000 1 S PE DP10.50/EF30 DN 50 0.42 90
PUST08.25.S.S.PE.DPEF 96 23 52 87 800 2500 1 S PE DP10.50/EF30 DN 50 0.42 112
PUST10.15.S.A.SS.SEG 96 23 53 01 1000 1500 1 A SS SEG40 DN 50 0.52 129
PUST10.20.S.A.SS.SEG 96 23 53 02 1000 2000 1 A SS SEG40 DN 50 0.52 156
PUST10.25.S.A.SS.SEG 96 23 53 03 1000 2500 1 A SS SEG40 DN 50 0.52 206
PUST10.15.S.W.SS.SEG 96 23 53 04 1000 1500 1 W SS SEG40 DN 50 0.52 129
PUST10.20.S.W.SS.SEG 96 23 53 05 1000 2000 1 W SS SEG40 DN 50 0.52 156
PUST10.25.S.W.SS.SEG 96 23 53 06 1000 2500 1 W SS SEG40 DN 50 0.52 206
PUST10.15.S.A.SS.APB 96 23 53 07 1000 1500 1 A SS AP35B/AP50B DN 50 0.52 129
PUST10.20.S.A.SS.APB 96 23 53 08 1000 2000 1 A SS AP35B/AP50B DN 50 0.52 156
PUST10.25.S.A.SS.APB 96 23 53 09 1000 2500 1 A SS AP35B/AP50B DN 50 0.52 206
PUST10.15.S.S.PE.AP50 96 23 53 10 1000 1500 1 S PE AP12.50/AP50 DN 50 0.52 95
PUST10.20.S.S.PE.AP50 96 23 53 11 1000 2000 1 S PE AP12.50/AP50 DN 50 0.52 119
PUST10.25.S.S.PE.AP50 96 23 53 12 1000 2500 1 S PE AP12.50/AP50 DN 50 0.52 146
PUST10.15.S.S.PE.AP35 96 23 53 13 1000 1500 1 S PE AP12.40/AP35 DN 50 0.52 95

Type Product
no.

Diameter
mm

Length
mm

Prepared
for number
of pumps

Connection
type

Pipe
material

Prepared for
pump type

Pipe
diameter

Sump
volume m3

with
one pump

Weight (kg)
without
pumps

Prefabricated pumping stations

Selection guide

Technical data >9

PUST10.20.S.S.PE.AP35 96 23 53 14 1000 2000 1 S PE AP12.40/AP35 DN 50 0.52 119
PUST10.25.S.S.PE.AP35 96 23 53 15 1000 2500 1 S PE AP12.40/AP35 DN 50 0.52 146
PUST10.15.S.S.PE.DPEF 96 23 53 16 1000 1500 1 S PE DP10.50/EF30 DN 50 0.52 99
PUST10.20.S.S.PE.DPEF 96 23 53 17 1000 2000 1 S PE DP10.50/EF30 DN 50 0.52 123
PUST10.25.S.S.PE.DPEF 96 23 53 18 1000 2500 1 S PE DP10.50/EF30 DN 50 0.52 151
PUST10.15.S.A.SS.DPSE 96 23 53 19 1000 1500 1 A SS DP10.65/SE/SEV DN 65 0.52 165
PUST10.20.S.A.SS.DPSE 96 23 53 20 1000 2000 1 A SS DP10.65/SE/SEV DN 65 0.52 200
PUST10.25.S.A.SS.DPSE 96 23 53 21 1000 2500 1 A SS DP10.65/SE/SEV DN 65 0.52 264
PUST10.20.D.A.SS.SEG 96 23 53 22 1000 2000 2 A SS SEG40 DN 50 0.55 199
PUST10.25.D.A.SS.SEG 96 23 53 23 1000 2500 2 A SS SEG40 DN 50 0.55 234
PUST10.20.D.W.SS.SEG 96 23 53 24 1000 2000 2 W SS SEG40 DN 50 0.55 199
PUST10.25.D.W.SS.SEG 96 23 53 25 1000 2500 2 W SS SEG40 DN 50 0.55 234
PUST10.20.D.A.SS.APB 96 23 53 26 1000 2000 2 A SS AP35B/AP50B DN 50 0.55 199
PUST10.25.D.A.SS.APB 96 23 53 27 1000 2500 2 A SS AP35B/AP50B DN 50 0.55 234
PUST10.20.D.S.PE.AP50 96 23 53 28 1000 2000 2 S PE AP12.50/AP50 DN 50 0.55 135
PUST10.25.D.S.PE.AP50 96 23 53 29 1000 2500 2 S PE AP12.50/AP50 DN 50 0.55 163
PUST10.20.D.S.PE.AP35 96 23 53 30 1000 2000 2 S PE AP12.40/AP35 DN 50 0.55 135
PUST10.25.D.S.PE.AP35 96 23 53 31 1000 2500 2 S PE AP12.40/AP35 DN 50 0.55 163
PUST10.20.D.S.PE.DPEF 96 23 53 32 1000 2000 2 S PE DP10.50/EF30 DN 50 0.55 144
PUST10.25.D.S.PE.DPEF 96 23 53 33 1000 2500 2 S PE DP10.50/EF30 DN 50 0.55 172
PUST10.20.D.A.SS.DPSE 96 23 53 34 1000 2000 2 A SS DP10.65/SE/SEV DN 65 0.55 277
PUST10.25.D.A.SS.DPSE 96 23 53 35 1000 2500 2 A SS DP10.65/SE/SEV DN 65 0.55 312

Type Product
no.

Diameter
mm

Length
mm

Prepared
for number
of pumps

Connection
type

Pipe
material

Prepared for
pump type

Pipe
diameter

Sump
volume m3

with
one pump

Weight (kg)
without
pumps

Prefabricated pumping stations

Choice of switches

Choice of controls

Modular Controls

96 23 52 28 Level system for LC108 With 2 float switches

96 23 52 29 Level system for LC/LCD108 With 3 float switches

96 23 52 30 Level system for LC/LCD110 With 4 electrodes

96 23 52 31 Level system for LCD108 With 4 float switches

96 23 52 32 Level system for LCD110 With 5 electrodes

Level system without controls

Level switches
with hanging
system.

Electrodes Float switches

On request, please contact your
local Grundfos sales company.

LC/LCDLC/LCD controls

107

108

110

Please refer to the LC/LCD
level controllers brochure.

For further information, contact your
local Grundfos sales company.

Accessories

Accessories >10

40 mm Sleeve 96 23 07 63

50 mm Sleeve 96 23 07 53

63 mm Sleeve 96 57 15 23

75 mm Sleeve 96 57 15 27

90 mm Sleeve 96 57 15 28

110 mm Sleeve 96 23 07 54

160 mm Sleeve 96 23 07 55

Type Pipe diameter Description Product number

 Centerdrill 91 71 20 26

40 mm Cup wheel cutter, 51 mm 95 57 15 32

50 mm Cup wheel cutter, 60 mm 96 57 15 33

63 mm Cup wheel cutter, 75 mm 96 57 15 34

75 mm Cup wheel cutter, 86 mm 96 57 15 35

90 mm Cup wheel cutter, 102 mm 96 57 15 36

110 mm Cup wheel cutter, 121 mm 96 57 15 37

160 mm Cup wheel cutter, 172 mm 96 57 15 38

Ventilation package (50 mm)

96 57 15 29

96 57 15 31

-

-

- -

Sleeves

Cup wheel cutter

Insulation jacket

Ventilation package

Level bells

For frost protection, the
insulation jacket is placed
directly over the pipes
and valves

Please refer to the brochure
LC/LCD level controllers.
For futher information,
contact your local Grundfos
sales company

Heavy-duty submersible
sewage pumps 1.65 - 29 kW

Brochure covers the Grundfos range of
submersible channel-impeller pumps
from 1.65 kW up to 21 kW and Super-

Vortex pumps up to 29 kW. All designed
for handling unscreened raw sewage.

Heavy-duty submersible
sewage pumps 15 - 155 kW

Brochure covers the Grundfos range
of sewage pumps from 15 kW up to
155 kW for handling of raw sewage

in heavy-duty applications.

Super-heavy-duty submersible
sewage and raw water pumps
Brochure covers the Grundfos range of
super-heavy-duty channel pumps, axial
flow pumps, and propeller pumps from
7.5 kW up to 520 kW.

Portable dewatering pumps
Brochure covers the Grundfos range of
portable dewatering pumps (DW) from
0.8 kW to 20 kW for pumping raw water
with abrasives.

The KP/AP stainless steel range
Brochure covers a wide range of high

quality stainless steel pumps for a variety
of domestic and commercial applications.

Stainless steel heavy-duty
submersible pumps

Brochure covers the Grundfos range of
heavy-duty stainless steel pumps (SEN)

for aggressive and corrosive environments.

Multilift M, MD, MDV and MD1
Brochure covers Grundfos lifting
stations for multi-user applications.

LC/LCD level controls
Brochure covers the Grundfos range
of controls for the wastewater pumping
systems.

Mixers and flowmakers
Brochure covers the new range of mixers

and flowmakers for optimal control
of liquids and solids throughout the

wastewater treatment process.

Submersible sewage grinder pumps
Brochure covers the Grundfos range of

sewage grinder pumps (SEG) for pumping
of wastewater with toilet discharge.

Heavy-duty submersible
wastewater pumps 0.6 - 2.6 kW
Brochure covers the Grundfos range of
submersible channel-impeller and Super-
Vortex-impeller pumps from 0.6 to 2.6 kW.
Designed for handling drainage, effluent and
sewage from private dwellings.

The Grundfos wastewater range

The range >11

Heavy-duty submersible
sewage pumps 1.1 - 11 kW
This brochure describes the innovative
SEV/SE1 pump lines. Fitted with Super-
Vortex or single-channel impellers, these
pumps can meet approximately 80% of
all wastewater pumping needs.

Grundfos submersible
recirculation pumps

Brochure covers the Grundfos range of
submersible recirculation pumps,

SRP, designed for pumping sewage and
sludge in wastewater treatment plants.

www.grundfos.com

Business with an attitude

Knowledge The sharing of knowledge, experience and

expertise across our global network will always lead our

business forward.

Innovation Combining the best technology with fresh

ways of thinking, we will continue to develop even better

pumps, systems, services and standards.

Solution With a complete product range, capable

of providing every conceivable water solution, we are the

most complete player on the market.

Being responsible is our foundation
Thinking ahead makes it possible

Innovation is the essence

9
6

57
9

33
2

0
6

0
5

