

GRUNDFOS S RANGE

Cast-iron submersible pumps 1.65-520 kW

WWW

water-utility.grundfos.com

PUMPING
ON ANY SCALE

BE > THINK > INNOVATE >

GRUNDFOS

water-utility.grundfos.com

STRENGTH FOR YOUR SYSTEMS

Submersible pumps: from 1.65 to 520 kW and 11 frame sizes

The Grundfos S range consists of submersible sewage pumps fitted with a channel or SuperVortex impeller. The number of motor sizes – from 1.65 to 520 kW – and models is wide, but the new, updated range provides an easier overview: We have divided the range into 11 frame sizes – each of them available with many different motors.

When you design systems, we invite you to draw on our experience. We can help you ensure the right sizing, avoid structural design errors, and so on. Often, our recommendations can save you substantial sums on construction. The sooner you call Grundfos, the sooner we can make our recommendations.

S pumps form the backbone in many sewage systems. They get chosen for their strength, their durability, and for innovative features such as the SmartTrim impeller clearance adjustment system.

For full details on your options, individual pumps, sizing, etc., go online. Everything you need to know is there.

Begin at: water-utility.grundfos.com

THE S RANGE AT WORK

For unscreened raw sewage and raw water

S pumps are designed to handle unscreened raw sewage or raw water in wastewater/water infrastructure and industrial applications.

Typical application areas

- Sewage pumping stations
- Wastewater treatment plants
- Raw/potable water intake and distribution
- Industry/corrosive liquids
- Large-scale buildings
- Building facilities (car parks, hotel facilities, etc.)

The scope of the S range lets it be used for sewage/liquid handling on any scale. Popular applications include sewage pumping stations – both local and main stations – but clean-water systems and industries also find uses for the power of S pumps.

Stainless steel versions, available with motors up to 21 kW, are excellent for corrosive liquids.

S pumps are suitable in submerged installations for both temporary and permanent use, whereas dry-installed pumps can be installed both vertically and horizontally. Necessary installation accessories are auto-coupling, base stand, and ring stand available for each individual pump.

S pumps are often found in large-scale pumping stations.

S pumps can be used for dry installation when fitted with cooling jackets.

S PUMP FEATURES

– and what they do for you

Double bearings for double safety
Lower bearings are double for double safety. Certain models feature an additional radial bearing.

No leaks at cable entry point
The cable entry point is watertight, preventing liquid from entering at this often vulnerable spot. Rounded edges also prevent cable wear.

No leaks at connection point
The Grundfos SmartSeal gasket system ensures that the S pump and auto-coupling connection point is completely leak-proof.

Prevent leakage-related damage
A moisture detector monitors the motor enclosure and automatically cuts off the power in the event of leakage.

No leaks into motor
The liquid is kept away from the motor by a double mechanical shaft seal system in the intermediate oil chamber. The primary seal has SiC/SiC rings, while the secondary seal has SiC/carbon rings.

Maintain top efficiency with minimum effort
The patented SmartTrim system lets you adjust the impeller clearance by turning a few screws – maximum pump efficiency can be restored in a moment.

Performance overview

SEE THE BIGGER PICTURE

Grundfos is a global leader within water handling technology. Our passion is to bring you all the products you require to create and operate pump systems that combine reliability, cost-efficiency – and innovation. Our products are for use in water supply and wastewater infrastructure on any scale.

Grundfos has a full line of products and systems for the intake, treatment and distribution of drinking water and for the transport and treatment of wastewater. We also offer expertise and industry insight that can increase reliability and reduce lifecycle costs for water utilities.

Key product areas include:

Submersible pumps

Surface pumps

Sewage pumps

Mixers, flowmakers & recirculation pumps

Pumping stations

Monitoring & controls

Dosing & disinfection

Aeration equipment

Our products are the result of decades of engineering expertise. Supported by a worldwide service network. Visit water-utility.grundfos.com for more.

GRUNDFOS A/S

Poul Due Jensens Vej 7
DK-8850 Bjerringbro
Tel: +45 87 50 14 00

www.grundfos.com

The name Grundfos, the Grundfos logo, and the payoff Be—Think—Innovate are registered trademarks owned by Grundfos Management A/S or Grundfos A/S, Denmark. All rights reserved worldwide.