
OPTIMISED
WASTEWATER
SOLUTIONS
All-in-one pumping
stations tailored
to your needs

GRUNDFOS PREFABRICATED PUMPING STATIONS

GRUNDFOS
PREFABRICATED
PUMPING
STATIONS
THE COMPLETE PACKAGE.
CUSTOMISED AND CE-MARKED
In wastewater transport systems and drainage systems, a prefabricated
pumping station is a cost-effective, flexible, and reliable alternative to
traditional concrete solutions. With Grundfos as your supplier, you can
add documented quality and full customisation to the equation.

Designed to your exact needs
With climate change, varying topographical conditions, different
levels of urbanisation, and different types of wastewater, every
wastewater network faces its own unique set of challenges.
To meet your requirements, we combine a highly modular
approach with the most advanced design tools available. This
allows us to deliver pumping stations that are tailor-made to
your project.

Fully documented
and CE-marked solutions
When you invest in a Grundfos prefabricated pumping station,
you get a fully documented, CE-marked solution, with all
components designed for perfect compatibility. As the marking
covers the entire pumping station, you avoid the hassle of creating
the CE declaration of conformity before it is taken into use.

Reduce construction costs
and installation time
Our pumping stations are plug’n’pump and designed for swift
installation, with pumps, controls, tank, pipework, level sensing
system, variable speed drive, and a full range of communication
possibilities in one neat package. Using our application expertise,
we can assist you in every step of the process – from planning
to commissioning.

Tried and tested to perfection
Our pumping stations are built from the best materials,
designed with the most precise tools, and quality controlled
extensively. With thousands of units already in action, you
can rest assured that your solution has been field-tested to
perfection.

1 Input your requirements
 It is quick and easy to design the perfect

Grundfos pumping station. Simply log on
and type in your project requirements.
In 5 simple steps the tool will guide you
through the process of specifying the
perfect size, features, and functionalities
for your project.

2 Select a solution
 Based on your input the Pumping Station

Creator offers a range of solutions that
match your demands. Click a solution to
see all the details.

3 Configure & customise
 Customise your pumping station by adding your

choice of manifolds, pressure pipes and so on.
See a detailed technical drawing of your exact
pumping station.

4 Pick your accessories
 To complete the design process, choose the right

accessories e.g. centre drills and hole saws.

5 View the solution
 Now, you are ready to download a full report

containing everything you need to place an
order. One click of a mouse, and you will receive
a full specification of your project with a unique
specified quotation text and CAD drawings.

Try our new Pumping Station Creator

DESIGN YOUR OWN
PUMPING STATION
IN MINUTES

Try the Pumping Station Creator at product-selection.grundfos.com

GRUNDFOS PREFABRICATED PUMPING STATIONS

/ 2 / 3

INSTALLATION &
OPERATION

OPTIMISATION &
CONSULTANCY

REPAIR &
MAINTENANCE

SPARE PARTS &
SERVICE KITS

SURVEILLANCE &
MOBILITY

1. Planning
Traditional concrete pumping stations
require detailed planning, but a
prefabricated pumping station will
drastically reduce project complexity and
thus the time spent in this phase. We can
also help you specify your entire system
to ensure an optimal design using our
advanced system simulation tools.

4. Installation and
commissioning
Our pumping stations will reduce installation
time by as much as 80%. Simply lower the
pumping station into the hole, position the
inlets, connect the piping, and adjust the level
sensors according to our recommendations.
With a thorough commissioning from our
experienced engineers, your pumping station
will perform perfectly and in accordance with
your needs.

5. Operations
and maintenance
Expect extremely reliable operation with all
components of the pumping station designed
to work together seamlessly. Maintenance
is quick and easy due to convenient access
to pumps and valves. If you wish, we can
tailor a service contract to your needs and let
our service professionals keep your system
running optimally at all times.

2. Production
Our pumping stations consist of four main
elements: Pumps, tank, pipework, and controls.
This modular approach means that as soon
as the right pumping station for your project
has been selected, production runs swiftly and
smoothly. To ensure the perfect design, our
solutions build on the insights of thousands of
installed units and undergo extensive quality
control before shipment.

3. Preparation
With a prefabricated pumping
station, the need for expensive,
time-consuming engineering and
construction work is kept to a
minimum . We can help you decide
on optimal placing of the pumping
station based on advanced system
calculations.

Pressurised sewer systems
A pressurised sewer system is ideal for sparsely populated areas
and areas where ground conditions makes gravity installations
too expensive. We offer pumping stations fitted with efficient
and reliable grinder pumps to prevent clogging in the narrow
pipes of these systems.

Gravitational sewer systems
Our pumping stations can be used as lifting stations in
traditional gravitational sewer systems as a cost-efficient,
environmentally friendly, and highly reliable alternative to
expensive concrete solutions – both in new-build and in
refurbishment projects.

APPLICATIONS
Prefabricated pumping stations are built to handle effluent, drainage, and sewage from domestic, commercial, and industrial
buildings as well as surface water from highways and roads. Overall, they are used in two main types of sewer systems:

GRUNDFOS SERVICE SOLUTIONS
With Grundfos as your supplier, you have access to a range
of service solutions. Our commissioning service ensures that
your pump runs optimally, that components will not wear
out due to incorrect installation, and that system and pump
are fully compatible. Our Pump Audits and Energy Checks
offer valuable insights allowing you to improve system
efficiency. Should you wish to replace an existing pump our
flexible replacement service makes ordering trouble-free.
And with our around the-clock-spare part service you have
constant access to original service parts, ensuring high
reliability and long system lifetime.

Find all our service offerings on grundfos.com/service

WHEN TIME IS
OF THE ESSENCE
Optimise every step of your process with a
prefabricated pumping station from Grundfos

GRUNDFOS PREFABRICATED PUMPING STATIONS

/ 4 / 5

Sturdy one-piece
moulded pit
Polyethylene pump pits that by far exceed
the lifetime of a concrete pumping pit.
Highly resistant to aggressive liquids.

Individually
positioned inlets
Drill on-site with a cup wheel cutter
for perfect positioning every time.

High performance pumps
Choose from a wide range of highly efficient
Grundfos pumps with unmatched reliability.

Service friendly
The auto coupling is not attached to the
bottom, but kept in place by the bottom
design. This means that all components
can be serviced from the surface without
entering small diameter pumping stations.

PE top cover with unique
closing mechanism
Unauthorised access prevented with special
bolt. Traffic covers are also available up to class
D – 40 Ton.

Valves/valve chamber
High quality non-return valves and closing
valves are an integrated part of the package.

Corrosion-free pipework
and valves
To achieve high reliability and easy service
pipings are designed in high quality stainless
steel or PE.

Shoulders that give an
increased sump volume
– patented by Grundfos
The unique shoulder design ensures that the
pumping station remains in place without
using a concrete foundation - even with high
groundwater levels.

Intelligent control solutions
A full range of options for monitoring, control,
communication, and optimisation either in
seperate control cabinet or build into the
pump.

Unique pit design for reduced
sludge and odour problems
All Grundfos pumping stations feature a
benching bottom design with self-cleaning
properties, which minimises the risk of
hydrogen sulphide creation, odour problems,
clogging, and, in turn, maintenance costs.

System simulation

Grundfos offers pressurised sewer
network modelling using software
that simulates your entire system.
This allows you to make informed
decisions based on advanced
calculations. The modelling is
tailored to take unique flow patterns
in the pipes into account and gives
you a precise picture of what to
expect from your system – including
if there is a risk of high hydrogen
sulphide levels due to long retention
times.

The outcome
A thorough report enabling correct
prioritisation when designing your wastewater solution, in accordance
with your planning, investment, and payback requirements.

Your benefits
• Optimal system performance

• Save time and money

Consult your local Grundfos sales engineer to find out if your project will
benefit from network modelling.

Grundfos AUTOADAPT quite simply removes all
external sensors, switches, and cables from the pit,
combining all sensors in a single pump that adapts automatically to the
dynamic conditions in the pumping station. This simplifies installation,
commissioning, and operation – and increases reliability.

AUTOADAPT pumps can be easily integrated into SCADA systems or remote
monitoring systems. Available as sewer grinder pumps up to 4 kW and as
drainage/effluent pumps up to 2.6 kW.

OPTIMISED
PUMPING STATION
MANAGEMENT

OPTIMISED
SYSTEM DESIGN

 FLEXIBLE AND
POWERFUL
GRUNDFOS PREFABRICATED
PUMPING STATION

Grundfos AUTOADAPT

GRUNDFOS PREFABRICATED PUMPING STATIONS

/ 6 / 7

COMPETENCES
AT YOUR DISPOSAL
Any wastewater transport project starts with thorough planning taking
current and future demands into account. Considerations include how to
avoid water hammer, siphoning, venting needs, utilisation of retention
basins, parallel rising mains, hydrogen sulphide problems, and much
more. Designing a future-proof pumping station layout based on these
insights takes experience and a well-equipped toolbox.

Experience-based expertise
Our knowledge is available through local representatives and dedicated
customer service units with support from the Global Water Utility
Competence Centre. Experienced engineers, supply chain experts, and
project managers are ready to contribute to your solution with research-
based know-how and in-depth solution knowledge.

Advanced tools
Our toolbox consists of, among many other things, water hammer
calculation software, CFD analysis, water age simulations, and velocity
calculations – all building on the experience and insights we have gained
from hundreds of projects. Combined, the tools help us minimise your
total system life-cycle costs without compromising uptime and efficiency.

CFD enables our analysts to simulate fluid flows without expensive on-site
measurements, allowing us to discover and correct flow problems before
construction begins.

Extremely durable tank
Glass-reinforced polyester tank with
unmatched robustness that by far exceeds
the lifetime of a concrete pumping pit.

Valves/valve chamber
High quality non-return valves and closing
valves are an integrated part of the package.

Flanged inlet
or inlet sleeve
Water tight connections as standard up to
DN600. Screen baskets or baffle plates are
optional.

High performance pumps
Choose from a wide range of highly
efficient Grundfos pumps with unmatched
reliability.

Lockable hatch with
built-in safety features
Anti-slip roughing on the cover. Elevated
hatch frame to prevent accidental falls and
built-in safety grid as default. Traffic covers
are also available up to class D - 40 Ton.

Pressure tested, high quality
pipework
Everything is quality controlled prior to
assembly.

Prepared for various types
of level controls
The unique hanging system makes servicing
and repositioning easy.

Corrosion free pipework
Stainless steel for pipes up to DN250 and PE
pipes up to D160. Focus on use of flowbends
to reduce energy cost where possible.

Intelligent control solutions
A full range of options for monitoring, control,
communication, and optimisation.

Unique pit design for reduced
sludge and odour problems
All Grundfos pumping stations feature a
benching bottom design with self-cleaning
properties, which minimises the risk of
hydrogen sulphide creation, odour problems,
clogging, and, in turn, maintenance costs.
The spheric design ensures robustness and
guides sedimentation to the pump inlets.

READY FOR
ANYTHING
GRUNDFOS LARGE
PREFABRICATED
PUMPING STATION

GRUNDFOS PREFABRICATED PUMPING STATIONS

/ 8 / 9

 “Grundfos helped us find effective solutions to
complex challenges in a project with demanding
site limitations. We are extremely satisfied”
Ghen Xue, Chief Designer, Chongqing Design & Research Institute,
China Local Technology & Engineering Group

 “A good cooperation. Grundfos delivered
creative solutions to a range of technical issues”
Jan Sørensen, Director, MSE A/S (contractor)

Client:
Chongqing Design & Research Institute,
China Local Technology & Engineering Group

Challenge:
In a highly populated area of one of the biggest cities in China,
Grundfos was asked to participate in the renovation of an
important road. The new sewage network included 1593m of
pipelines, 48 units of check wells, and one pumping station.
The project period was not to exceed 90 days and geological
surveys stated that a traditional concrete station would be too
expensive.

Solution:
Grundfos delivered a powerful prefabricated pumping station
that took up only 10 m2, with only three days of installation and
a total of 47 days including construction. The pumping station
needed only a small construction site and had a minimal impact
on traffic.

The project was completed on time, within budget, and to the
great satisfaction of both owner and designer. Upon completion,
the pumping station was almost invisible to the naked eye.

Client:
Guldborgsund Forsyning, Denmark

Challenge:
With 900 km of sewers and 300 km of network pipes dating
back to the 1950’s, the sewage system of Guldborgsund
Municipality was in great need of renovation. The first stage of
the project covered 675 properties spanning both urban and
rural areas. Based on long-term environmental benefits, it was
decided to build an integrated pressurised sewer system.

Solution:
The project included the delivery of 675 pumping stations fitted
with SEG AUTOADAPT grinder pumps. Because many of the
pumping stations were placed on private property, a range of
non-standard solutions with wireless access to controls from
up to 30 m were needed. Grundfos took on the role as full-line
supplier, ensuring full integration of all components in the
system, and based on the feedback, exceeded the expectations
of Guldborgsund Forsyning.

Grundfos iSOLUTIONS adds value
to your wastewater transport
system, minimising the cost of
installation , commissioning, and
operation . Highlights include:

Grundfos Dedicated Controls
– intelligent monitoring and control
Dedicated Controls are designed for controlling up to six
pumps with integration possibilities to any SCADA system.
A very large graphical user interface and a built-in setup
wizard make commissioning easy.

Grundfos CUE
– frequency converters for speed control
Pre-programmed for Grundfos pump families. Set-up
and commissioning of a Grundfos CUE is quick and easy
compared to standard frequency converters.

Grundfos MP204
– electronic motor protection
The MP204 is developed specifically for pumps. The protection
covers over- and under load, motor temperature, power
factor, phase failure, and much more.

GRM – Grundfos Remote Management
GRM is an internet-based remote monitoring,
management and reporting system, providing overview of
your entire wastewater network without large investments
in traditional SCADA systems.

Fast commissioning and installation
All components of Grundfos iSOLUTIONS – from pumps and
pits and to controls and monitoring modules - are built for easy
setup and installation. The parts integrate perfectly to save
expensive time onsite and feature user-friendly interfaces and
pre-configured control modes for easy commissioning.

Reliable performance and
increased uptime
The intelligent controls of Grundfos iSOLUTIONS allow your
pumping station to notify you before service is needed, while
automatic flushing sequences and reverse rotation prevent
blockages and minimise operational costs. With our intelligent

communication solutions you get a complete overview of your
system, thorough reports, and important insights – without large
investments in SCADA systems.

Higher performance and
lower energy consumption
Grundfos iSOLUTIONS combine drives, controls, sensors, and
intelligent technologies to analyse duty conditions in your
system and adapt operation to the exact needs. The pumps in
the portfolio are among the most energy efficient on the market,
and electronic motor protection provides a complete overview of
system efficiency. What this means to you is large energy savings
and high performance at all times.

Grundfos iSOLUTIONS is a total system approach, combining pump system expertise,
application insights, and intelligent products to offer the best solution to your challenge.

TRIED AND TESTED:
100,000 UNITS IN
ACTION WORLDWIDE

INTELLIGENCE
ON EVERY LEVEL

GRUNDFOS PREFABRICATED PUMPING STATIONS

/ 10 / 11

GRUNDFOS Holding A/S
Poul Due Jensens Vej 7
DK-8850 Bjerringbro
Tel: +45 87 50 14 00
www.grundfos.com

Th
e

na
m

e
G

ru
nd

fo
s,

th
e

G
ru

nd
fo

s l
og

o,
 a

nd
 b

e
th

in
k

in
no

va
te

 a
re

 re
gi

st
er

ed
 tr

ad
em

ar
ks

 o
w

ne
d

by
 G

ru
nd

fo
s H

ol
di

ng
 A

/S
 o

r G
ru

nd
fo

s A
/S

, D
en

m
ar

k.
 A

ll
rig

ht
s r

es
er

ve
d

w
or

ld
w

id
e.

98
83

89
77

 /
 0

21
5

To learn more go to:

www.grundfos.com

www.product-selection.grundfos.com

