

Unilift CC, KP, AP

Submersible drainage and effluent pumps
50 Hz

Contents

Product overview

General data

Performance range	4
Applications	5
Examples of applications	5
Pump overview	5
Type keys	6
Unilift CC pumps	6
Unilift KP pumps	6
Unilift AP pumps	6
Construction	7
Installation	7

Technical data

Unilift CC	8
Unilift KP	12
Unilift AP12	16
Unilift AP35	20
Unilift AP35B	24
Unilift AP50	28
Unilift AP50B	32
Control box	36

Accessories

LC 107, LCD 107	37
LC 108, LCD 108	38
Level switches	39
LC 110, LCD 110	40
Accessories for Unilift CC, KP, AP pumps	41
Level controllers and accessories	42

Product range

Unilift CC	44
Unilift KP 150	45
Unilift KP 250	46
Unilift KP 350	47
Unilift AP12	48
Unilift AP35	49
Unilift AP35B	49
Unilift AP50	50
Unilift AP50B	50

	Application		Technical data	Sizing	
Drainage	Unilift CC Submersible pump with a low suction ability designed for pumping clean, non-aggressive water and slightly dirty (grey) wastewater. Unilift CC is suitable for both stationary and portable use.		<ul style="list-style-type: none"> Max. flow, Q: 14 m³/h Max. head, H: 9 m Liquid temp.: 0°C to +40°C Max. particle size: ø10 mm Material: Composite Low suction to 3 mm. 		GR A0682 TM03 1883 3305
	Unilift KP Submersible pump designed for pumping clean, non-aggressive water and slightly dirty (grey) wastewater such as domestic effluents from septic and sludge treating systems.		<ul style="list-style-type: none"> Max. flow, Q: 14 m³/h Max. head, H: 9 m Liquid temp.: 0°C to +50°C Max. particle size: ø10 mm Material: Stainless steel. 		GR 0110 TM03 1884 3305
	Unilift AP12 Submersible pump design for pumping clean, non-aggressive water and slightly dirty (grey) wastewater. Unilift AP12 can be used as a portable pump for installers and light industry.		<ul style="list-style-type: none"> Max. flow, Q: 32 m³/h Max. head, H: 17 m Liquid temp.: 0°C to +55°C Max. particle size: ø12 mm Material: Stainless steel. 		TM03 1851 3205 TM03 1885 3305
Effluent	Unilift AP35 Submersible pump design for pumping dirty water, untreated wastewater (excluding toilet discharge) and liquids containing fibres from light industry, laundry etc. with particles up to ø35 mm.		<ul style="list-style-type: none"> Max. flow, Q: 18 m³/h Max. head, H: 11 m Liquid temp.: 0°C to +55°C Max. particle size: ø35 mm Material: Stainless steel. 		TM00 5739 1195 TM03 1886 3305
	Unilift AP35B Submersible pump designed for pumping effluents (excluding toilet discharge). The pump is suitable for installation on auto-coupling allowing easy access to the pump, e.g. for maintenance.		<ul style="list-style-type: none"> Max. flow, Q: 21 m³/h Max. head, H: 13 m Liquid temp.: 0°C to +40°C Max. particle size: ø35 mm Material: Stainless steel Optional: Auto-coupling. 		TM01 4187 4998 TM03 1888 3305
Domestic sewage	Unilift AP50 Submersible pump designed for pumping dirty water, untreated wastewater and liquids containing fibres from light industry, laundry etc. with particles up to ø50 mm.		<ul style="list-style-type: none"> Max. flow, Q: 32 m³/h Max. head, H: 12 m Liquid temp.: 0°C to +55°C Max. particle size: ø50 mm Material: Stainless steel. 		TM00 5740 1495 TM03 1887 3305
	Unilift AP50B Submersible pump designed for pumping effluents. The pump is suitable for installation on auto-coupling allowing easy access to the pump, e.g. for maintenance.		<ul style="list-style-type: none"> Max. flow, Q: 31 m³/h Max. head, H: 17 m Liquid temp.: 0°C to +40°C Max. particle size: ø50 mm Material: Stainless steel Optional: Auto-coupling. 		TM01 4187 4998 TM03 1889 3305

Performance range

Applications

The Unilift CC, KP and AP are submersible drainage pumps suitable for temporary as well as permanent free-standing installation. Furthermore, Unilift AP35B and AP50B pumps are suitable for installation on an auto-coupling at the bottom of a pit with guide rails going to the top.

The pumps are designed for intermittent operation.

pH values:

- Unilift CC: 4 to 9
- Unilift KP: 4 to 9
- Unilift AP: 4 to 10.

Maximum density: 1,100 kg/m³.

Maximum installation depth below water level: 10 m.

For permanent installation, level controllers are available: LC 107, LC 108 and LC 110 for one-pump installations and LCD 107, LCD 108 and LCD 110 for two-pump installations.

Examples of applications

Pump type	CC	KP	AP12	AP35	AP35B	AP50	AP50B
Max. liquid temperature	40°C	50°C	55°C	55°C	40°C	55°C	40°C
Max. particle size [mm]	10	10	12	35	35	50	50
Portable use	●	●	○	○	○	○	○
Horticulture	●	●	●				
Water from rivers and lakes	●	●	●	●	●	●	●
Rain water, drainage water and flood	●	●	●	●	●	●	●
Filling/emptying containers, ponds, tanks, etc.	●	●	●	●	●	●	●
Effluents from showers, washing machines and sinks below sewer level	●	●	●	●	●	●	●
Pool water	●	●	●	●	●	●	●
Ditch drainage water	●	●	●	●	●	●	●
Groundwater lowering	●	●	●	●	●	●	●
Domestic effluents from septic and sludge-treating systems	○	●	●	●	●	●	●
Portable use for installers and light industry			●	●	●	●	●
Liquids containing fibres from light industry, laundries, etc.				●	●	●	●
Effluents from viaducts, underpasses, etc.				●	●	●	●
Drainage water from garage sprinkler systems				○	○	○	○
Domestic wastewater with toilet discharge from pipes and water closets situated below sewer level, outdoor pump installations						●	●
Domestic wastewater with toilet discharge from pipes and water closets situated below sewer level, indoor pump installations							Not applicable, use Multilift
● = Recommended pump type ○ = Alternative pump type							

Wastewater definitions

Drainage

Raw water, drainage and untreated wastewater containing solids no larger than 12 mm from households, farms and small industry.

Effluent

Dirty water and untreated wastewater (excluding toilet discharge), containing fibres and solids no larger than 50 mm from dewatering systems, domestic wastewater systems and small industry.

Sewage

Untreated wastewater and raw sewage containing fibres, textiles and other solids, including toilet discharge from domestic sewage systems, farms and industry.

To avoid clogging, pumps allowing free passage of solids up to 70-80 mm are recommended. Be aware that toilet discharge often contains foreign bodies such as nappies, tampons, toilet rolls, children's toys and toothbrushes.

Pump overview

Pump range Unilift	Free passage [mm]	Impeller type	Number of motor poles
CC	10	Semi-open	2
KP	10	Semi-open	2
AP12	12	Semi-open	2
AP35	35	Vortex	2
AP35B	35	Vortex	2
AP50	50	Vortex	2
AP50B	50	Vortex	2

Type keys

Unilift CC pumps

Example		CC	7	A1
CC	Pump range			
5				
7	Max. head [m]			
9				
A1	With float switch			
M1	Without float switch			

Unilift KP pumps

Example		KP	150	A	-1
KP	Pump range				
150	150 W motor power output				
250	250 W motor power output				
350	350 W motor power output				
A	With float switch				
AV	With vertical level switch				
M	Without level switch				
1	Single-phase voltage supply				
3	Three-phase voltage supply				

Unilift AP pumps

Example		AP	35	.40	.08	/1	A	.1	.V
AP	AP pump range								
12-50	Max. free passage [mm]								
B	Basic								
40-50	Nominal diameter of discharge port [mm]								
0.4 -15	Power output $P_2/100$ [W]								
/1	Blank or 1 = Standard performance. 1 = Available with a reduced-diameter impeller. 2 = Reduced-diameter impeller meaning reduced performance								
A	With level switch								
1	Single-phase voltage supply								
Blank or 3	Three-phase voltage supply								
V	With vortex impeller								

Construction

Vertical, single-stage, submersible centrifugal pumps with horizontal or vertical discharge port designed for free-standing installation, installation by means of an auto-coupling guide rail system, or for pit installation.

The pumps are directly connected to an asynchronous submersible motor for 1 x 230 V +6/–10%, 3 x 230 V +6/–10% or 3 x 400 V +6/–10%, 50 Hz.

Enclosure class: IP 68

Insulation class: B or F.

Unilift pumps

Single-phase pumps incorporate thermal overload protection and require no additional motor protection.

Three-phase pumps must be connected to a motor starter.

Installation

The pumps are suitable for free-standing installation. Unilift AP35B and AP50B can be installed on an auto-coupling guide rail system, available as an accessory.

Pumps for vertical dry pit installation can be installed by means of a stationary dry pit stand with suction bend.

Unilift CC

TMO3 1358 1805

Grundfos Unilift CC 5, CC 7 and CC 9 pumps are single-stage submersible pumps with a low suction ability down to 3 mm water level. The pumps are designed for pumping rainwater and grey wastewater, e.g. from

- washing machines, baths, sinks, etc. from low-lying parts of buildings up to sewer level
- cellars or buildings prone to flooding
- draining wells
- wells for surface water with inlets from roof gutters, pits, tunnels, etc.
- swimming pools, ponds or fountains.

The pumps are suitable for both stationary and portable use. They are available in two versions:

- M for manual operation
- A for automatic operation.

The pumps allow free passage of particles up to ø10 mm.

Approvals

VDE, GOST and LGA according to DIN EN 12050-2.

Pumped liquids

The pumps are suitable for:

- clean, non-aggressive water
- slightly dirty (grey) wastewater.

The pumps are **not** suitable for:

- liquids containing long fibres
- inflammable liquids (oil, petrol, etc.)
- aggressive liquids.

If the pump has been used for other liquids than clean water, it should be flushed through with clean water immediately after use.

Components included

The pump is supplied with an adaptor and a non-return valve.

The adaptor has ¾", 1" and 1¼" external threads. It must be cut to fit the discharge pipe.

The non-return valve can be fitted in the adaptor to prevent backflow through the pump when it stops.

Pump sleeve and housing

The sleeve is made of composite material cast in one piece with a 1¼" external pipe thread (G) discharge connection. A slot on the handle holds the float switch cable.

The main cable and flow switch cable are introduced into the sleeve through hermetically sealed cable inlets.

The suction strainer is fitted to the sleeve with a light push and can be removed easily by means of a screwdriver or similar tool. The water enters the pump through the holes of the suction strainer preventing the passage of large solids. The large holes also ensure a slow flow into the pump.

Suction to low water level is obtained by removing the strainer.

Motor

The motor is a single-phase, asynchronous, dry-running motor. The axial rotor position is secured by means of a ball bearing. The motor is cooled by the pumped liquid around the motor.

	Insulation class	Enclosure class
Unilift CC 5	B	IP 68
Unilift CC 7	F	IP 68
Unilift CC 9	B	IP 68

The motor incorporates automatic overload protection cutting out the motor in case of overload. When cooled to normal temperature, the motor restarts automatically.

Materials

Component	Material	DIN W.-Nr.
Motor sleeve	PP 15 GF	
Pump sleeve	PP 15 GF	
Motor		
Impeller	PPOm 20 GF	
Suction Strainer	Stainless steel class A2	1.4301
V-ring	NBR 50	
O-rings	NBR 70	
Cable	H05RN-F 3G0.75 (CC 5) H07RN-F3G1 (CC 7 - CC 9)	

Selection

The below overview is suitable for the selection of the correct size of Unilift CC pumps used in stationary applications.

The flow velocity through the discharge pipe must be minimum 0.7 m/s to ensure self-cleaning. Example: A DN 32 discharge pipe with an inner diameter of 26 to 34 mm (depending on local standards) requires a minimum flow velocity of approximately 2 m³/h.

The overview below shows the maximum lengths of combined vertical and horizontal pipes.

TM03 1370 1805

The above overview is only intended as a guide. Grundfos is not liable for any faulty installations based on the overview.

Note: If the non-return valve is used, the pressure drop in the valve is 0.2 m head at 2 m³/h, which is to be subtracted from the vertical pipe lengths.

The vertical height of the discharge pipe should be measured from the pump stop level.

Performance curves

The broken line represents a min. liquid velocity of 0.7 m/s with a DN 32 discharge pipe to DIN EN 12056.

TM03 1346 1805

Operating conditions

Liquid temperature

0°C to +40°C.

However, at intervals of at least 30 minutes, the pump is allowed to run at maximum +70°C for periods not exceeding two minutes.

Installation

The pump can be used in the vertical position as well as in the tilted or horizontal position with the discharge port as the highest point of the pump. The suction strainer must be covered by the pumped liquid.

Installation depth

Maximum 10 metres below the water surface.

TM00 1111 1005

Adjustment of cable length for float switch

The difference in level between start and stop can be adjusted by changing the free cable length between the float switch and the pump handle.

- Increasing the free cable length results in fewer starts/stops and a large difference in level.
- Reducing the free cable length results in more starts/stops and a small difference in level.

In order for the float switch to start and stop the pump, the free cable length must be minimum 100 mm and maximum 200 mm.

TM03 0829 0505

Pump type	Cable length (L) min. 100 mm		Cable length (L) max. 200 mm	
	Start [mm]	Stop [mm]	Start [mm]	Stop [mm]
Unilift CC 5	350	115	400	55
Unilift CC 7	350	115	400	55
Unilift CC 9	385	150	435	90

Technical data

Pump type	Voltage [V]	P ₁ [W]	I _n [A]	Dimensions [mm]					Weight [kg]
				H	B	H1	B1	B2	
Unilift CC 5	1 x 220/240	240	1.1	520	400	305	160	26.5	4.35
Unilift CC 7	1 x 220/240	380	1.7	520	400	305	160	26.5	4.6
Unilift CC 9	1 x 220-240	780	3.7	570	500	340	160	26.5	6.5

With float switch

If the pump is installed in a well, the minimum dimensions of the well should be as shown above to ensure free movability of the float switch.

Without float switch

The space required corresponds to the physical dimensions of the pump.

Unilift KP

TMO1 7145 4099

The Unilift KP pump is designed for liquid transfer and drainage of clean or slightly dirty wastewater with the pump completely or partly submerged in the liquid.

The pump is suitable for:

- drainage of cellars or buildings
- pumping of domestic wastewater without toilet waste
- groundwater lowering
- emptying applications, e.g. in pools, tanks and vessels
- pumping applications within agriculture, the dairy industry, horticulture and the process industry.

Approvals

VDE, LGA, UL and CSA.

Pumped liquids

Pumps without level switch or with float switch:

The pump is suitable for

- clean, non-aggressive water
- slightly dirty (grey) wastewater.

If the pump has been used for other liquids than clean water, it should be flushed through with clean water immediately after use. The open-impeller construction ensures a free passage of solids up to a diameter of $\varnothing 10$ mm.

Pumps with vertical level switch:

The pump must only be used for the pumping of clean groundwater and drain water.

Operating conditions

Installation depth: Max. 10 m below liquid level

Min. liquid temperature: 0°C

Max. liquid temperature
at continuous operation: 50°C

During continuous pumping, the suction strainer must always be completely covered by the liquid.

Max. liquid temperature: 70°C for periods not exceeding two minutes at intervals of at least 30 minutes.

Discharge

Unilift KP 150, KP 250 and KP 350: Rp 1¼".

Pump sleeve and housing

Single-stage, submersible, stainless steel, drainage pump in a robust design with upward-pointing discharge port placed on top of the pump.

The water enters the pump through the holes of the suction strainer, preventing the passage of large solids. The sturdy impeller has single-curved vanes with bevelled front edges preventing fibres from jamming the impeller. The guide vanes in the pump housing guide the liquid, lifting sand grains into the liquid flow, thus preventing blocking by sand.

The outer casing is made in one piece. The mains cable and the cable of the level switch are combined in one vulcanized and water-tight plug, which is secured to the socket of the hermetically sealed stator housing.

Motor

The motor is a single- or three-phase asynchronous canned motor with liquid-filled rotor chamber and water-lubricated bearings. The motor is cooled by the pumped liquid around the motor.

Enclosure class: IP 68

Insulation class: F.

The motor incorporates automatic overload protection which cuts out the motor in case of overload. When cooled to normal temperature, the motor restarts automatically.

Materials

Component	Material	DIN W.-Nr.	AISI
Outer casing	Stainless steel	1.4301	304
Pump housing	Stainless steel	1.4301	304
Suction strainer	Stainless steel	1.4301	304
Impeller	Stainless steel	1.4301	304
Shaft	Stainless steel	1.4057	431
Stator housing	Stainless steel	1.4301	304
Guide vanes	Stainless steel	1.4301	304
Bearings	Carbon		
O-rings	NBR		
Seal rings			
Cables	H 07 RN-F		

Selection

The below overview is suitable for the selection of the correct size of Unilift KP pumps used in stationary applications.

The flow velocity through the discharge pipe must be minimum 0.7 m/s to ensure self-cleaning. Example: A DN 32 discharge pipe with an inner diameter of 26 to 34 mm (depending on local standards) requires a minimum flow velocity of approximately 2.3 m³/h.

The overview below shows the maximum lengths of combined vertical and horizontal pipes.

TMM03 1643 2505

The above overview is only intended as a guide. Grundfos is not liable for any faulty installations based on the overview.

Note: If the non-return valve is used, the pressure drop in the valve is 0.2 m head, which is to be subtracted from the vertical pipe lengths.

The vertical height of the discharge pipe should be measured from the pump stop level.

Performance curves

The broken line represents a min. liquid velocity of 0.7 m/s with a DN 32 discharge pipe to DIN EN 12056.

TM03 1593 2505

Pump type	Voltage [V]	P ₁ [W]	I _n [A]	Dimensions [mm]						Weight [kg]
				H	B1	B2	L1	L2	L3	
KP 150	1 x 220-230	300	1.3	225	149	31	350	400	70	6.3
KP 150	1 x 230-240	300	1.3	225	149	31	350	400	70	6.3
KP 250	1 x 220-230	480	2.3	225	149	31	350	400	70	7.2
KP 250	1 x 230-240	480	2.2	225	149	31	350	400	70	7.2
KP 250	3 x 380-415	480	0.8	225	149	31	350	400	70	7.2
KP 350	1 x 220-240	700	3.2	235	149	31	350	410	70	8.0
KP 350	3 x 380-400	700	1.3	235	149	31	350	410	70	8.0

With float switch

TM00 1803 1597

With vertical level switch

TM01 1109 1098

Installation

Pumps without level switch or with float switch can be used in vertical position with the discharge port uppermost or in horizontal or tilted position with the discharge port as the highest point of the pump.

Pumps with vertical level switch must be used in the vertical position.

The Unilift KP pump with vertical level switch is well suited for permanent installation.

Level switches

A level switch, which gives impulses to start/stop between two levels of liquid, is connected to pumps intended for automatic operation. This type of installation requires a non-return valve in the discharge pipe or pump. The pumps are available with two different types of level switches.

Minimum liquid level

- manual operation: 14 mm
- automatic operation: See below.

Pumps with float switch

A clamp on the handle of the pump holds the cable of the level switch. The difference in level between start and stop can be adjusted by changing the free cable length between the handle of the pump and the level switch.

Dimensions for Unilift KP 350 are marked with an "★".

Float switch

Pumps with vertical level switch

For pumps with vertical level switch, the difference in level between start and stop is not adjustable.

Dimensions for Unilift KP 350 are marked with an "★".

Vertical level switch

Unilift AP12

TM00 5738 0895

The Unilift AP12 pump is a single-stage submersible pump designed for pumping drainage water.

The pump is suitable for:

- groundwater lowering
- pumping in drainage pits
- pumping in surface water pits with inflow from roof gutters, shafts, tunnels, etc.
- emptying ponds, tanks, etc.

Maximum particle size: 12 mm.

Liquid temperature range: 0°C to +55°C.

Approvals

VDE, LGA, UL and CSA.

Automatic operation

The pump is available for automatic as well as manual operation and can be installed in a permanent installation or used as a portable pump. The pump is available:

- with level switch fitted for automatic on/off operation between two liquid levels (single-phase pumps)
- with separate level switch and control box for automatic on/off operation between two liquid levels (three-phase pumps)
- without level switch for manual on/off operation.

Pumps fitted with level switches can also be used for manual on/off operation. In this case, the level switch must be secured in an upward-pointing position.

Pump sleeve and housing

The stainless steel pump sleeve is made in one piece and equipped with an insulated carrying handle. The suction strainer is clipped on to the pump housing for easy removal in connection with maintenance. The strainer prevents the passage of large solids and ensures a slow flow into the pump. As a result, most impurities are deposited outside the pump.

The stainless steel pump housing is fitted with an internal riser pipe ensuring high efficiency.

The riser pipe has a number of holes enabling efficient cooling of the motor during operation. The cable entry is of the socket and plug connection type for quick and easy dismantling.

Discharge port

All Unilift AP12 pumps have a threaded vertical discharge port.

Unilift AP12.40: Rp 1½"

Unilift AP12.50: Rp 2".

Shaft and bearings

The stainless steel shaft rotates in maintenance-free prelubricated ball bearings.

Impeller

The stainless steel impeller is a semi-open impeller with L-shaped blades and a clearance of 12 mm. The blades are curved backwards to reduce any harmful effect from solid particles and to minimise power consumption.

TM00 5477 0895

Shaft seal

The shaft seal is a combination of a mechanical bellows shaft seal and a lip seal with 60 ml oil between. Seal faces are made of silicone carbide.

Motor

The motor is a single- or three-phase asynchronous dry-running motor.

Enclosure class: IP 68

Insulation class: F (155°C)

Cable type: H07RN-F.

Single-phase motors have built-in thermal protection.

Materials

Component	Material	DIN W.-Nr.	AISI
Pump housing	Stainless steel	1.4301	304
Riser pipe	Stainless steel	1.4301	304
Impeller	Stainless steel	1.4301	304
Pump sleeve	Stainless steel	1.4401	316
Shaft	Stainless steel	1.4305	
Bearings	Heavy-duty prelubricated ball bearings		
O-rings	NBR rubber		
Screws	Stainless steel	1.4301	304
Oil	Shell Ondina 15, non-toxic		

Selection

The below overview is suitable for the selection of the correct size of Unilift AP12 pumps used in stationary applications. To ensure that the discharge pipe is self-cleaning, the calculation of the pipe lengths is based on:

- the use of steel pipes
- a minimum flow velocity through the vertical discharge pipe of 1 m/s (1½" for AP12.40.xx and 2" for AP12.50.11)
- a minimum flow velocity through the horizontal discharge pipe of 0.7 m/s (2" for AP12.40.xx and 2½" for AP12.50.11).

TM03 1878 3305

The above overview is only intended as a guide. Grundfos is not liable for any faulty installations based on the overview.

Note: If the non-return valve is used, the pressure drop in the valve is 0.2 m head, which is to be subtracted from the vertical pipe lengths.

The vertical height of the discharge pipe should be measured from the pump stop level.

TM00 7212 0803

TM00 5523 0995

Pump type	Voltage [V]	P ₁ [kW]	P ₂ [kW]	I _n [A]	Cos φ	$\frac{I_{start}}{I_n}$	Dimensions [mm]			Weight [kg]
							A	B	S	
AP12.40.04.1	1 x 230	0.8	0.4	3.0	0.99	3.8	321	216	Rp 1½	11.0
AP12.40.04.A1	1 x 230	0.8	0.4	3.0	0.99	3.8	321	216	Rp 1½	11.0
AP12.40.04.3	3 x 230	0.8	0.4	2.2	0.85	4.7	321	216	Rp 1½	9.7
AP12.40.04.A.3	3 x 230	0.8	0.4	2.2	0.85	4.7	321	216	Rp 1½	12.0
AP12.40.04.3	3 x 400	0.8	0.4	1.2	0.83	5.0	321	216	Rp 1½	9.7
AP12.40.04.A.3	3 x 400	0.8	0.4	1.2	0.83	5.0	321	216	Rp 1½	12.0
AP12.40.06.1	1 x 230	1.0	0.6	4.4	0.99	3.8	321	216	Rp 1½	11.0
AP12.40.06.A.1	1 x 230	1.0	0.6	4.4	0.99	3.8	321	216	Rp 1½	11.0
AP12.40.06.3	3 x 230	1.0	0.6	2.9	0.83	5.4	321	216	Rp 1½	10.7
AP12.40.06.A.3	3 x 230	1.0	0.6	2.9	0.83	5.4	321	216	Rp 1½	13.0
AP12.40.06.3	3 x 400	1.0	0.6	1.6	0.83	4.8	321	216	Rp 1½	10.7
AP12.40.06.A.3	3 x 400	1.0	0.6	1.6	0.83	4.8	321	216	Rp 1½	10.7
AP12.40.08.1	1 x 230	1.3	0.8	5.9	0.99	3.8	346	216	Rp 1½	12.6
AP12.40.08.A.1	1 x 230	1.3	0.8	5.9	0.99	3.8	346	216	Rp 1½	12.6
AP12.40.08.3	3 x 230	1.2	0.8	3.7	0.85	4.7	346	216	Rp 1½	12.0
AP12.40.08.A.3	3 x 230	1.2	0.8	3.7	0.85	4.7	346	216	Rp 1½	14.3
AP12.40.08.3	3 x 400	1.2	0.8	2.1	0.87	4.9	346	216	Rp 1½	12.0
AP12.40.08.A.3	3 x 400	1.2	0.8	2.1	0.87	4.9	346	216	Rp 1½	14.3
AP12.50.11.1	1 x 230	1.9	1.1	8.5	0.92	3.8	357	241	Rp 2	15.1
AP12.50.11.A.1	1 x 230	1.9	1.1	8.5	0.92	3.8	357	241	Rp 2	15.1
AP12.50.11.3	3 x 230	1.9	1.1	6.4	0.85	3.6	357	241	Rp 2	15.6
AP12.50.11.A.3	3 x 230	1.9	1.1	6.4	0.85	3.6	357	241	Rp 2	17.9
AP12.50.11.3	3 x 400	1.9	1.1	3.2	0.88	4.6	357	241	Rp 2	15.6
AP12.50.11.A.3	3 x 400	1.9	1.1	3.2	0.88	4.6	357	241	Rp 2	17.9

Unilift AP12 installations

TM03 1896 3305

TM00 5539 0995

Adjustment of cable length for float switch

The difference in level between start and stop can be adjusted by changing the free cable length between the float switch and the pump handle.

- Increasing the free cable length results in fewer starts/stops and a large difference in level.
- Reducing the free cable length results in more starts/stops and a small difference in level.

In order for the float switch to start and stop the pump, the free cable length must be min. 100 mm and max. 350 mm.

Pump type	Cable length (L) min. 100 mm		Cable length (L) max. 350 mm	
	Start [mm]	Stop [mm]	Start [mm]	Stop [mm]
AP12	500	300	550	100

Unilift AP35

TM00 5739 1195

The Unilift AP35 pump is a single-stage, submersible pump designed for pumping drainage water and effluent. The pump is suitable for:

- groundwater lowering
- pumping in drainage pits
- pumping in surface water pits with inflow from roof gutters, shafts, tunnels, etc.
- emptying of ponds, tanks, etc.
- pumping of fibre-containing wastewater from laundries and industries
- pumping of domestic wastewater without discharge from water closets.

Liquid temperature range: 0°C to +55°C.

Approvals

VDE, LGA, UL and CSA.

Automatic operation

The pump is available for automatic as well as manual operation and can be installed in a permanent installation or used as a portable pump. The pump is available:

- with level switch fitted for automatic on/off operation between two liquid levels (single-phase pumps)
- with separate level switch and control box for automatic on/off operation between two liquid levels (three-phase pumps)
- without level switch for manual on/off operation.

Pumps fitted with level switches can also be used for manual on/off operation. In this case the level switch must be secured in an upward-pointing position.

Pump sleeve and housing

The stainless steel pump sleeve is made in one piece and equipped with an insulated carrying handle.

The suction strainer is clipped on to the pump housing for easy removal in connection with maintenance. The strainer prevents the passage of large solids and ensures a slow flow into the pump.

The stainless steel pump housing is fitted with an internal riser pipe ensuring high efficiency. The riser pipe has a number of holes enabling efficient cooling of the motor during operation. The cable entry is of the socket and plug connection type, allowing for quick and easy dismantling.

Discharge port

All Unilift AP35 pumps have a threaded vertical discharge port of Rp 1½".

Shaft and bearings

The stainless steel shaft rotates in maintenance-free prelubricated ball bearings.

Impeller

The stainless steel impeller is a vortex impeller with L-shaped blades and a clearance of 35 mm in the pump housing. The blades are curved backwards to reduce any harmful effect from solid particles and to minimise power consumption. The impeller has a protective cap to prevent the deposit of long-fibred material.

TM00 5478 0895

Shaft seal

The shaft seal is a combination of a mechanical, bellows shaft seal and a lip seal with 60 ml oil between. Seal faces are made of silicone carbide.

Motor cable

The motor is a single- or three-phase asynchronous dry-running motor.

Enclosure class: IP 68
Insulation class: F (155°C)
Cable type: H07RN-F.

Single-phase motors have built-in thermal protection.

Materials

Component	Materials	DIN W.-Nr.	AISI
Pump housing	Stainless steel	1.4301	304
Riser pipe	Stainless steel	1.4301	304
Impeller	Stainless steel	1.4301	304
Pump sleeve	Stainless steel	1.4401	316
Shaft	Stainless steel	1.4305	
Bearings	Heavy-duty prelubricated ball bearings		
O-rings	NBR rubber		
Screws	Stainless steel	1.4301	304
Cables	Neoprene		
Oil	Shell Ondina 15, non-toxic		

Selection

The below overview is suitable for the selection of the correct size of Unilift AP35 pumps used in stationary applications. To ensure that the discharge pipe is self-cleaning, the calculation of the pipe lengths is based on:

- the use of steel pipes
- a minimum flow velocity through the vertical discharge pipe (1½") of 1 m/s
- a minimum flow velocity through the horizontal discharge pipe (2") of 0.7 m/s.

TM03 1879 3305

The above overview is only intended as a guide. Grundfos is not liable for any faulty installations based on the overview.

Note: If the non-return valve is used, the pressure drop in the valve is 0.2 m head, which is to be subtracted from the vertical pipe lengths.

The vertical height of the discharge pipe should be measured from the pump stop level.

TM00 5524 0995

Pump type	Voltage [V]	P ₁ [kW]	P ₂ [kW]	I _n [A]	Cos φ	$\frac{I_{start}}{I_n}$	Dimensions [mm]			Weight [kg]
							A	B	S	
AP35.40.06.1.V	1 x 230	0.9	0.6	4.0	0.97	4.1	376	216	Rp 1½	11.4
AP35.40.06.A.1.V	1 x 230	0.9	0.6	4.0	0.97	4.1	376	216	Rp 1½	11.4
AP35.40.06.3.V	3 x 230	1.0	0.6	3.0	0.85	5.2	376	216	Rp 1½	11.1
AP35.40.06.A.3.V	3 x 230	1.0	0.6	3.0	0.85	5.2	376	216	Rp 1½	13.4
AP35.40.06.3.V	3 x 400	0.9	0.6	1.6	0.83	4.8	376	216	Rp 1½	11.1
AP35.40.06.A.3.V	3 x 400	0.9	0.6	1.6	0.83	4.8	376	216	Rp 1½	13.4
AP35.40.08.1.V	1 x 230	1.2	0.8	5.5	0.98	4.0	410	216	Rp 1½	12.7
AP35.40.08.A.1.V	1 x 230	1.2	0.8	5.5	0.98	4.0	410	216	Rp 1½	12.7
AP35.40.08.3.V	3 x 230	1.3	0.8	3.6	0.85	5.3	410	216	Rp 1½	12.1
AP35.40.08.A.3.V	3 x 230	1.3	0.8	3.6	0.85	5.3	410	216	Rp 1½	14.4
AP35.40.08.3.V	3 x 400	1.1	0.8	2.0	0.86	5.1	410	216	Rp 1½	12.1
AP35.40.08.A.3.V	3 x 400	1.1	0.8	2.0	0.86	5.1	410	216	Rp 1½	14.4

Unilift AP35 installations

Adjustment of cable length for float switch

The difference in level between start and stop can be adjusted by changing the free cable length between the float switch and the pump handle.

- Increasing the free cable length results in fewer starts/stops and a large difference in level.
- Reducing the free cable length results in more starts/stops and a small difference in level.

In order for the float switch to start and stop the pump, the free cable length must be min. 100 mm and max. 350 mm.

Pump type	Cable length (L) min. 100 mm		Cable length (L) max. 350 mm	
	Start [mm]	Stop [mm]	Start [mm]	Stop [mm]
AP35	500	300	550	100

Unilift AP35B

TM01 4187 4998

The Unilift AP35B pump is a single-stage submersible pump designed for pumping effluent.

The pump is suitable for:

- groundwater lowering
- pumping in drainage pits
- pumping in surface water pits with inflow from roof gutters, shafts, tunnels, etc.
- emptying of ponds, tanks, etc.
- pumping of fibre-containing effluent from laundries and industries
- pumping of domestic effluent from septic tanks and sludge treating systems
- pumping of domestic effluent without discharge from water closets.

Liquid temperature range: 0°C to +40°C.

Automatic operation

The pump is available for automatic as well as manual operation and can be installed in a permanent installation or used as a portable pump. The pump is available:

- with level switch fitted for automatic on/off operation between two liquid levels (single-phase pumps)
- without level switch for manual on/off operation.

Pumps fitted with level switches can also be used for manual on/off operation. In this case, the level switch must be secured in an upward-pointing position.

Pump housing

Pump housing with an outstanding design for submersible wastewater pumps, resulting in a high head.

The pump housing is made of a steel tube with a smooth surface and a hydraulically correct shape ensuring free passage of particles.

Base, pump inlet and pump housing are fastened to the motor by means of four springs enabling quick and easy dismantling.

Discharge port

All Unilift AP35B pumps have a threaded horizontal discharge port of R 2".

Shaft and bearings

The stainless steel shaft rotates in maintenance-free prelubricated ball bearings.

Impeller

The stainless steel impeller is a vortex impeller with L-shaped blades and a clearance of 35 mm in the pump housing. The blades are curved backwards to reduce any harmful effect from solid particles and to minimise power consumption. The impeller has a protective cap to prevent the deposit of long-fibred material.

TM00 5478 0895

Shaft seal

The shaft seal is a combination of a mechanical, bellows shaft seal and a lip seal with 80 ml oil between. Seal faces are made of silicone carbide.

Motor cable

The motor is a single- or three-phase asynchronous dry-running motor.

Enclosure class: IP 68
Insulation class: F (155°C)
Cable type: H07RN-F.

Single-phase motors have built-in thermal protection.

Materials

Component	Material	DIN W.-Nr.	AISI
Pump housing	Stainless steel	1.4301	304
Impeller	Stainless steel	1.4301	304
Washer	Stainless steel	1.4301	304
Protective cap	Novolen 2360 Kx		
Motor unit complete	Parts in contact with liquid: Stainless steel	1.4401	316
Shaft with rotor	Stainless steel/silumin	1.4305	
Motor cable	Neoprene		
O-rings	NBR rubber		
Spring	Stainless steel	1.4310	
Pump inlet	Stainless steel	1.4301	304
Base	Polycarbonate		
Oil	Shell Ondina 15, non-toxic		

Selection

The below overview is suitable for the selection of the correct size of Unilift AP35B pumps used in stationary applications.

To ensure that the discharge pipe is self-cleaning, the calculation of the pipe lengths is based on:

- the use of steel pipes
- a minimum flow velocity through the vertical discharge pipe (2") of 1 m/s
- a minimum flow velocity through the horizontal discharge pipe (2½") of 0.7 m/s.

TM03 1881 3305

The above overview is only intended as a guide. Grundfos is not liable for any faulty installations based on the overview. The vertical height of the discharge pipe should be measured from the pump stop level.

TM01 3580 0803

TM01 9219 1500

Pump type	Voltage [V]	P ₁ [kW]	P ₂ [kW]	I _n [A]	Cos φ	C [μF]	I _{start} I _n	Dimensions [mm]				Weight [kg]	Cable length and plug
								A	C	D	S		
AP35B.50.06.A1.V	1 x 230	0.99	0.6	4.4	0.98	3.1	13.8	443	116	73	R 2	8.5	5 m with Schuko plug
AP35B.50.06.1.V	1 x 230	0.99	0.6	4.4	0.98	3.1	13.8	443	116	73	R 2	8.5	10 m with Schuko plug
AP35B.50.06.3.V	3 x 400	0.95	0.6	1.55	0.89	5.2	8.0	443	116	73	R 2	7.4	5 m without plug
AP35B.50.08.A1.V	1 x 230	1.22	0.8	5.44	0.98	3.4	18.4	468	116	73	R 2	10.0	5 m with Schuko plug
AP35B.50.08.1.V	1 x 230	1.22	0.8	5.44	0.98	3.4	18.4	468	116	73	R 2	10.0	10 m with Schuko plug
AP35B.50.08.3.V	3 x 400	1.23	0.8	1.98	0.89	5.4	10.6	468	116	73	R 2	8.4	5 m without plug

Start/stop level

TM03 1914 3305

Pump type	Start [mm]	Stop [mm]
AP35B	633	270

Unilift AP35B installations

TM01 3593 0299

TM01 3592 0299

One-pump installation on auto-coupling

Pump type	Dimensions [mm]																			
	A	B	C	D	E	F	G	I	J	K	L	M	N	O	P	R	S	T	U	Z
AP35B.50.06	ø600	ø600	304	135	82	85	65	100	76	150	400	200	300	700	500	–	R 2	¾"	130	261
AP35B.50.08	ø600	ø600	304	135	82	85	65	100	76	150	400	200	300	700	500	–	R 2	¾"	130	261

Two-pump installation on auto-coupling

Pump type	Dimensions [mm]																			
	A	B	C	D	E	F	G	I	J	K	L	M	N	O	P	R	S	T	U	Z
AP35B.50.06	600	600	304	135	82	85	26	100	76	150	400	200	300	700	335	330	R 2	¾"	130	261
AP35B.50.08	600	600	304	135	82	85	26	100	76	150	400	200	300	700	35	330	R 2	¾"	130	261

Unilift AP50

TM00 5740 1495

The Unilift AP50 pump is a single-stage submersible pump designed for pumping effluent and sewage. The pump is suitable for:

- groundwater lowering
- pumping in drainage pits
- pumping in surface water pits with inflow from roof gutters, shafts, tunnels, etc.
- emptying of ponds, tanks, etc.
- pumping of fibre-containing wastewater from laundries and industries
- pumping of domestic wastewater from septic tanks and sludge treating systems
- pumping of domestic wastewater with/without discharge from water closets.

Liquid temperature range: 0°C to +55°C.

Approvals

VDE, LGA, UL and CSA.

Automatic operation

The pump is available for automatic as well as manual operation and can be installed in a permanent installation or used as a portable pump. The pump is available:

- with level switch fitted for automatic on/off operation between two liquid levels (single-phase pumps)
- with separate level switch and control box for automatic on/off operation between two liquid levels (three-phase pumps)
- without level switch for manual on/off operation.

Pumps fitted with level switches can also be used for manual on/off operation. In this case, the level switch must be secured in an upward-pointing position.

Pump sleeve and housing

The stainless steel pump sleeve is made in one piece and equipped with an insulated carrying handle.

The suction strainer is clipped on to the pump housing and can easily be removed for maintenance. The strainer prevents the passage of large solids and ensures a slow flow into the pump.

The stainless steel pump housing is fitted with an internal riser pipe ensuring high efficiency. The riser pipe has a number of holes enabling efficient cooling of the motor during operation. The cable entry is of the socket and plug connection type, allowing for quick and easy dismantling.

Discharge port

All Unilift AP50 pumps have a threaded vertical discharge port of Rp 2".

Shaft and bearings

The stainless steel shaft rotates in maintenance-free prelubricated ball bearings.

Impeller

The stainless steel impeller is a vortex impeller with L-shaped blades and a clearance of 50 mm in the pump housing. The blades are curved backwards to reduce any harmful effect from solid particles and to minimise power consumption. The impeller has a protective cap to prevent the deposit of long-fibred material.

TM00 5477 0895

Shaft seal

The shaft seal is a combination of a mechanical, bellows shaft seal and a lip seal with 60 ml oil between. Seal faces are made of silicone carbide.

Motor

The motor is a single- or three-phase asynchronous dry-running motor.

Enclosure class: IP 68
Insulation class: F (155°C)
Cable type: H07RN-F.

Single-phase motors have built-in thermal protection.

Materials

Component	Material	DIN W.-Nr.	AISI
Pump housing	Stainless steel	1.4301	304
Riser pipe	Stainless steel	1.4301	304
Impeller	Stainless steel	1.4301	304
Pump sleeve	Stainless steel	1.4401	316
Shaft	Stainless steel	1.4305	
Bearings	Heavy-duty prelubricated ball bearings		
O-rings	NBR rubber		
Screws	Stainless steel	1.4301	304
Cables	Neoprene		
Oil	Shell Ondina 15, non-toxic		

Selection

The below overview is suitable for the selection of the correct size of Unilift AP50 pumps used in stationary applications. To ensure that the discharge pipe is self-cleaning, the calculation of the pipe lengths is based on:

- the use of steel pipes
- a minimum flow velocity through the vertical discharge pipe (2") of 1 m/s
- a minimum flow velocity through the horizontal discharge pipe (2½") of 0.7 m/s.

TM03 1880 3305

The above overview is only intended as a guide. Grundfos is not liable for any faulty installations based on the overview.

Note: If the non-return valve is used, the pressure drop in the valve is 0.2 m head, which is to be subtracted from the vertical pipe lengths.

The vertical height of the discharge pipe should be measured from the pump stop level.

TM00 7217 0803

TM00 5524 0995

Pump type	Voltage [V]	P ₁ [kW]	P ₂ [kW]	I _n [A]	Cos φ	$\frac{I_{start}}{I_n}$	Dimensions [mm]			Weight [kg]
							A	B	S	
AP50.50.08.1.V	1 x 230	1.3	0.8	5.9	0.99	1.9	436	241	Rp 2	15.1
AP50.50.08.A.1.V	1 x 230	1.3	0.8	5.9	0.99	1.9	436	241	Rp 2	15.1
AP50.50.08.3.V	3 x 230	1.2	0.8	3.3	0.85	2.8	436	241	Rp 2	14.2
AP50.50.08.A.3.V	3 x 230	1.2	0.8	3.3	0.85	2.8	436	241	Rp 2	16.5
AP50.50.08.3.V	3 x 400	1.2	0.8	2.0	0.80	3.0	436	241	Rp 2	14.2
AP50.50.08.A.3.V	3 x 400	1.2	0.8	2.0	0.80	3.0	436	241	Rp 2	16.5
AP50.50.11.1.V	1 x 230	1.8	1.1	8.0	0.92	4.0	436	241	Rp 2	15.1
AP50.50.11.A.1.V	1 x 230	1.8	1.1	8.0	0.92	4.0	436	241	Rp 2	15.1
AP50.50.11.3.V	3 x 230	1.8	1.1	6.0	0.85	2.8	436	241	Rp 2	15.6
AP50.50.11.A.3.V	3 x 230	1.8	1.1	6.0	0.85	2.8	436	241	Rp 2	17.9
AP50.50.11.3.V	3 x 400	1.8	1.1	3.0	0.88	4.9	436	241	Rp 2	15.6
AP50.50.11.A.3.V	3 x 400	1.8	1.1	3.0	0.88	4.9	436	241	Rp 2	17.9

Unilift AP50 installations

Adjustment of cable length for float switch

The difference in level between start and stop can be adjusted by changing the free cable length between the float switch and the pump handle.

- Increasing the free cable length results in fewer starts/stops and a large difference in level.
- Reducing the free cable length results in more starts/stops and a small difference in level.

In order for the float switch to start and stop the pump, the free cable length must be min. 100 mm and max. 350 mm.

Pump type	Cable length (L) min. 100 mm		Cable length (L) max. 350 mm	
	Start [mm]	Stop [mm]	Start [mm]	Stop [mm]
AP50	500	300	550	100

Unilift AP50B

TM01 4188 4998

The Unilift AP50B pump is a single-stage submersible pump designed for pumping effluent.

The pump is suitable for:

- groundwater lowering
- pumping in drainage pits
- pumping in surface water pits with inflow from roof gutters, shafts, tunnels, etc.
- emptying of ponds, tanks, etc.
- pumping of fibre-containing effluent from laundries and industries
- pumping of domestic effluent from septic tanks and sludge treating systems
- pumping of domestic effluent without discharge from water closets.

Liquid temperature range: 0°C to +40°C.

Automatic operation

The pump is available for automatic as well as manual operation and can be installed in a permanent installation or used as a portable pump. The pump is available:

- with level switch fitted for automatic on/off operation between two liquid levels (single-phase pumps)
- without level switch for manual on/off operation.

Pumps fitted with level switches can also be used for manual on/off operation. In this case, the level switch must be secured in an upward-pointing position.

Pump housing

Pump housing with an outstanding design for submersible wastewater pumps resulting in a high head.

The pump housing is made of a steel tube with a smooth surface and a hydraulically correct shape ensuring free passage of particles.

Base, pump inlet and pump housing are fastened to the motor by means of four springs enabling quick and easy dismantling.

Discharge port

All Unilift AP50B pumps have a threaded horizontal discharge port of R 2".

Shaft and bearings

The stainless steel shaft rotates in maintenance-free prelubricated ball bearings.

Impeller

The stainless steel impeller is a vortex impeller with L-shaped blades and a clearance of 50 mm in the pump housing. The blades are curved backwards to reduce any harmful effect from solid particles and to minimise power consumption. The impeller has a protective cap to prevent the deposit of long-fibred material.

TM00 5477 0895

Shaft seal

The shaft seal is a combination of a mechanical, bellows shaft seal and a lip seal with 80 ml oil between. Seal faces are made of silicone carbide.

Motor

The motor is a single- or three-phase asynchronous dry-running motor.

Enclosure class: IP 68
Insulation class: F (155°C)
Cable type: H07RN-F.

Single-phase motors have built-in thermal protection.

Materials

Component	Materials	DIN W.-Nr.	AISI
Pump housing	Stainless steel	1.4301	304
Impeller	Stainless steel	1.4301	304
Washer	Stainless steel	1.4301	304
Protective cap	Novolen 2360 Kx		
Motor unit complete	Parts in contact with liquid: Stainless steel	1.4401	316
Shaft with rotor	Stainless steel/silumin	1.4305	
Motor cable	Neoprene		
O-rings	NBR rubber		
Spring	Stainless steel	1.4310	
Pump inlet	Stainless steel	1.4301	304
Base	Polycarbonate		
Oil	Shell Ondina 15, non-toxic		

Selection

The below overview is suitable for the selection of the correct size of Unilift AP50B pumps used in stationary applications.

To ensure that the discharge pipe is self-cleaning, the calculation of the pipe lengths is based on:

- the use of steel pipes
- a minimum flow velocity through the vertical discharge pipe (2") of 1 m/s
- a minimum flow velocity through the horizontal discharge pipe (2½") of 0.7 m/s.

TM03 1882 3305

The above overview is only intended as a guide. Grundfos is not liable for any faulty installations based on the overview. The vertical height of the discharge pipe should be measured from the pump stop level.

TM01 3582 0803

TM01 9219 1500

Pump type	Voltage [V]	P ₁ [kW]	P ₂ [kW]	I _n [A]	Cos φ	C [μF]	I _{start} / I _n	Dimensions [mm]				Weight [kg]	Cable length and plug
								A	C	D	S		
AP50B.50.08.A1.V	1 x 230	1.2	0.8	5.37	0.97	16	18.4	468	116	73	R 2	10.1	5 m with Schuko plug
AP50B.50.08.1.V	1 x 230	1.2	0.8	5.37	0.97	16	18.4	468	116	73	R 2	10.1	10 m with Schuko plug
AP50B.50.08.3.V	3 x 400	1.21	0.8	1.95	0.89		10.6	468	116	73	R 2	8.4	5 m without plug
AP50B.50.11.A1.V	1 x 230	1.75	1.1	8.00	0.95	16	23.8	468	116	73	R 2	10.2	5 m with Schuko plug
AP50B.50.11.1.V	1 x 230	1.75	1.1	8.00	0.95	16	23.8	468	116	73	R 2	10.2	10 m with Schuko plug
AP50B.50.11.3.V	3 x 400	1.75	1.1	2.81	0.90		16.0	468	116	73	R 2	9.7	5 m without plug
AP50B.50.15.3.V	3 x 400	2.15	1.5	3.00	0.88		22.4	468	116	73	R 2	10.0	5 m without plug

Start/stop level

TM03 1914 3305

Pump type	Start [mm]	Stop [mm]
AP50B	633	270

Unilift AP50B installations

TM01 3593 0299

TM01 3592 0299

One-pump installation on auto-coupling

Pump type	Dimensions [mm]																			
	A	B	C	D	E	F	G	I	J	K	L	M	N	O	P	R	S	T	U	Z
AP50B.50.08	ø600	ø600	304	135	82	85	65	100	76	150	400	200	300	700	500	–	R 2	¾"	130	261
AP50B.50.11	ø600	ø600	304	135	82	85	65	100	76	150	400	200	300	700	500	–	R 2	¾"	130	261
AP50B.50.15	ø600	ø600	304	135	82	85	65	100	76	150	400	200	300	700	500	–	R 2	¾"	130	261

Two-pump installation on auto-coupling

Pump type	Dimensions [mm]																			
	A	B	C	D	E	F	G	I	J	K	L	M	N	O	P	R	S	T	U	Z
AP50B.50.08	600	600	304	135	82	85	26	100	76	150	400	200	300	700	335	330	R 2	¾"	130	261
AP50B.50.11	600	600	304	135	82	85	26	100	76	150	400	200	300	700	335	330	R 2	¾"	130	261
AP50B.50.15	600	600	304	135	82	85	26	100	76	150	400	200	300	700	335	330	R 2	¾"	130	261

Control box

Variants

The Unilift AP pump range comprises versions with or without control box and float switch, designed for single-phase or three-phase power supply.

All types are designed for voltage tolerances of $\pm 10\%$.

Pumps with control box and float switch

Some Unilift AP pumps are available with float switch for automatic start/stop of the pump. The float switch cable should be fastened to the pump handle retainer.

The difference in level between start and stop can be adjusted by changing the free cable length between the float switch and the pump handle.

The difference in level between start and stop may be adjusted by adjusting the free length of cable between the float switch and the handle.

Large difference in level: Long cable.

Small difference in level: Short cable.

The float switch is connected direct to the control box by a 10-metre cable.

The mains cable between the pump and the control box is 10 metres. The mains cable of the control box is a 0.8-metre free cable end.

The control box includes a motor starter. The pumps require no further motor protection.

An alarm signal can be given in case of a too high level by means of a separate float switch connected to an alarm. High-level alarm switch and alarm are available as accessories.

For further details, see "Product range", from page 45.

Pumps with control box without float switch for manual on/off operation

The mains cable between the pump and the control box is 10 metres. The mains cable of the control box is a 0.8 metres long free cable end.

The control box includes a motor starter and an operating capacitor but no relays for float switch.

Pumps without control box

Pumps without control box must be connected to a separate motor starter, available as an accessory.

Single-phase pumps must also be connected to a capacitor.

Level controller

A level controller and switches are available as accessories for the control, monitoring and protection of three-phase 50 Hz Unilift AP pumps. The LC level controller is designed for one-pump operation and the LCD for two-pump operation.

The level controller incorporates motor starter, contactors and light-emitting diodes (LC/LCD) for indication of operating conditions.

TM03 1899 3305

Unilift AP35/50 pump with control box and float switch.

TM03 1900 3305

Unilift AP35/50 pump with control box without float switch for manual on/off operation.

TM03 1901

Unilift AP35B/AP50B pumps with LCD level controller.

LC 107, LCD 107

The LC 107 and LCD 107 pump controllers are designed for level control, monitoring and protection of Grundfos Unilift AP pumping systems up to 23 A/11 kW (P_1) per pump starting direct-on-line.

- LC 107 is a one-pump controller
- LCD 107 is a two-pump controller.

LC 107 and LCD 107 are supplied as complete controllers incorporating motor protection relay, bell-shaped level pickups, pneumatic tubes and control unit.

Control is based on pneumatic signals which the LC 107 and LCD 107 receive via pneumatic tubes from two or three level pickups positioned in a pump pit.

The LC 107 and LCD 107 enable:

- control of one or two pumps based on signals from bell-shaped level pickups
- automatic pump changeover (even distribution of operating hours on both pumps)
- selection of automatic test run every 24 hours during long periods of inactivity to prevent the shaft from seizing up
- protection against water hammer as quick restart/simultaneous start is blocked and delayed
- protection against water hammer as quick restart/simultaneous start is blocked and delayed
- battery back-up in case of mains supply failure (accessory!)
- starting delay within the range from 0 to 255 seconds (random) after returning from battery operation to mains operation (resulting in an even mains load when several pumping stations are started up at the same time)
- selection of automatic alarm resetting
- selection of automatic restarting
- setting of stop delays matching the actual operating conditions
- indication of liquid level
- alarm indication of:
 - too high liquid level, which triggers a high-level alarm
 - overload (via motor protection relay)
 - overtemperature (via PTC resistance/thermal switch in motor)
 - wrong phase sequence
 - mains supply failure
 - failing level pickup.

As standard, the LC 107 and LCD 107 have two alarm signal outputs:

- common alarm
- high-level alarm.

LC 107

TM01 4921 1199

LCD 107

TM01 4922 1199

Technical data

Voltage tolerances

–15%/+10% of nominal voltage.

Mains frequency

50/60 Hz.

Ambient temperature

- During operation: –30°C to +50°C
(must not be exposed to direct sunlight).
- In storage: –30°C to +60°C.

Enclosure class

IP 55.

Pneumatic tubes

- Maximum 20 m per tube
(standard: pneumatic tube of 10 metres).
- Diameter: 10 mm.
- Material: PA 11.

Outputs for alarm devices

Max. 400 VAC / max. 2 A / min. 10 mA / AC 1.

Dimensions

TM01 4946 1199.

LC 108, LCD 108

The LC 108 and LCD 108 pump controllers are designed for level control, monitoring and protection of Grundfos Unilift AP pumps in wastewater, water supply and drainage systems.

Up to 23 A/11 kW (P_1) starting direct-on-line (DOL).
Up to 72 A/30 kW (P_1) starting star-delta (Y/D).

- LC 108 is a one-pump controller
- LCD 108 is a two-pump controller.

The LC 108 and LCD 108 are supplied as complete controllers incorporating motor protection relay and control unit.

The LC 108 and LCD 108 enable:

- control of one or two pumps based on signals from float switches, electrodes or flow switches
- selection of automatic test run (every 24 hours) during long periods of inactivity to prevent the shaft from seizing up
- protection against water hammer as quick restart is blocked and delayed (5 seconds)
- selection of automatic alarm resetting
- selection of automatic restarting (after overtemperature)
- setting of stop delays matching the actual operating conditions
- indication of liquid level
- alarm indication of:
 - wrong phase sequence
 - inadmissibly high liquid level
 - overload (via motor protection relay)
 - overtemperature (via PTC resistance or thermal switch in motor)
 - defective float switch, electrode or flow switch
 - dry running
 - mains supply failure (by installing a battery back-up, available as an accessory).
- automatic pump changeover (even distribution of operating hours on both pumps) (LCD 108 only).

As standard, the LC 108 and LCD 108 controllers incorporate a buzzer for alarm indication.

Furthermore, the controller has one alarm output for common alarm.

Applications

The LC 108 and LCD 108 can be connected and set to operation/control in seven different ways:

- systems with two float switches
- systems with three float switches
- systems with four float switches
- systems with two electrodes
- systems with three electrodes
- systems for filling applications
- systems for drainage applications.

Technical data

Voltage tolerances

–15%/+10% of nominal voltage.

Mains frequency

50/60 Hz.

Ambient temperature

- During operation: –30°C to +50°C
(must not be exposed to direct sunlight).
- In stock: –30°C to +60°C.

Enclosure class

IP 55.

Outputs for alarm devices

Max. 400 VAC / max. 2 A / min. 10 mA / AC 1.

Supply system earthing

For TN systems and TT systems.

Rated insulation voltage, U_i

4 kV.

Rated impulse withstand voltage, U_{imp}

4 kV.

EMC (electromagnetic compatibility)

According to EN 50 081-1 and EN 50 082-2.

Dimensions

TM01 9007 0900.

LC 108, direct-on-line starting

Type	Dimensions [mm]		
	H	L	B
LC 108, direct-on-line	350	250	136
LCD 108, direct-on-line	350	250	136
LC 108, star/delta	590	380	200

Level switches

The Unilift AP pumps in combination with LC 108 or LCD 108 are available with level switches for automatic level control. Level switches supplied by Grundfos are of the non-mercury type.

LC 108 can be fitted with up to three level switches:

- Min.: Stops the pump.
- Max.: Starts the pump.
- Alarm: Alarm (optional):
high water level or pump fault.

LCD 108 can be fitted with up to four level switches:

- Min.: Stops both pumps.
- Max. 1: Starts one pump.
- Max. 2: Starts the other pump.
- Alarm: Alarm (optional):
high water level or pump fault.

The level switches are to be installed in the pit floating on the pumped liquid.

The position of the level switches decides when the LC 108 or LCD 108 starts and stops the Unilift AP pumps:

- When the level switch points upwards, the level switch contact will be closed and the pump will start.
- When the level switch points downwards, the level switch contact will be opened and the pump will stop.

TM00 6678 4695.

LC 110, LCD 110

The LC 110 and LCD 110 pump controllers are designed for level control, monitoring and protection of Grundfos Unilift AP pumps in wastewater, water supply and drainage systems up to 23 A/11 kW (P_1) starting direct-on-line (DOL).

The LC 110 and LCD 110 are supplied as complete controllers incorporating motor protection relay and control unit.

The LC 110 and LCD 110 enable:

- control of one or two pumps based on signals from electrodes
- selection of automatic test run (every 24 hours) during long periods of inactivity to prevent the shaft from seizing up
- starting delay within the range from 0 to 255 seconds (random) after returning from battery operation to mains operation (resulting in an even mains load when several pumping stations are started up at the same time)
- protection against water hammer as quick restart is blocked and delayed (5 seconds)
- selection of automatic alarm resetting
- selection of automatic restarting (after overtemperature)
- setting of stop delays matching the actual operating conditions
- indication of liquid level
- alarm indication of:
 - wrong phase sequence
 - high liquid level
 - overload (via motor protection relay)
 - overtemperature (via thermal switch in motor)
 - dry running
 - mains supply failure (when battery back-up is fitted as an accessory).

As standard, the LC 110 and LCD 110 controllers incorporate a buzzer for indication of alarm.

Furthermore, the controller has one alarm output for common alarm.

Applications

The LC 110 and LCD 110 can be connected and set to operation/control in six different ways:

- systems with three electrodes (LC 110):
Electrode for reference, start/stop and high-level alarm
- systems with four electrodes (LC 110):
Electrode for reference, stop, start and high-level alarm
- systems with five electrodes (LC 110):
Electrode for reference, dry-running alarm, stop, start and high-level alarm

- systems with four electrodes (LCD 110):
Electrode for reference, start of pump 1/common stop, start of pump 2 and high-level alarm
- systems with five electrodes, parallel operation (LCD 110):
Electrode for reference, common stop, start of pump 1, start of pump 2 and high-level alarm
- systems with five electrodes, 100% standby (LCD 110):
Electrode for reference, common stop, start of pump 1, high-level alarm and start of pump 2
- systems with five electrodes, full control (LCD 110):
Electrode for reference, stop of pump 1, stop of pump 2, start of pump 1 and start of pump 2.

Technical data

Voltage tolerances

–15%/+10% of nominal voltage.

Mains frequency

50/60 Hz.

Ambient temperature

- During operation: –30°C to +50°C
(must not be exposed to direct sunlight).
- In stock: –30°C to +60°C.

Enclosure class

IP 55.

Outputs for alarm devices

Max. 400 VAC / max. 2 A / min. 10 mA / AC 1.

Supply system earthing

For TN systems and TT systems.

Rated insulation voltage, U_i

4 kV.

Rated impulse withstand voltage, U_{imp}

4 kV.

EMC (electromagnetic compatibility)

According to EN 50 081-1 and EN 50 082-2.

Dimensions

TM01 8152 5099.

Accessories for Unilift CC, KP, AP pumps

Pos.	Accessories	Pump type								Product number
		CC	KP	AP 12.40	AP 12.50	AP 35	AP 35B	AP 50	AP 50B	
1	Bushing for pipe connection (PVC)									96023831
										96023832
2	Hose nipple (PVC)									96003997
										96023834
										96023835
										96023836
										96023837
3	10 m rubber hose incl. clamps (PVC)									96023838
										96023839
										96023840
4	Connecting piece for rubber hoses (PVC)									96023841
										96023842
										96023843
5	Non-return valve, ball type (PVC)									96023844
										96002003
										96023846
6	Isolating valve (PVC)									96023847
										96023848
										96023849
7	Hexagon nipple (PVC)									96023850
										96023851
										96023852
8	Union (PVC)									96023853
										96023854
										96023855
9	90° pipe bend (PVC)									96023856
										96023857
										96023858
10	Non-return valve for location in the pump discharge (stainless steel)									00015211
										96003855
										96429519
	Auto-coupling									00ID3588
										00ID3589
										00ID3590

★ Cast iron

TM00 5924 1895

TM00 5925 1895

TM01 8708 0700

Level controllers and accessories

	Description	Operating current per pump [A]	Mains switch required [A]	Grundfos Product no. *	Grundfos product no. including hour counter *	Grundfos product no. including start counter *	Grundfos product no. including combined hour and start counter *
	TM01 8874 0800 LC 107 level controller for one pump 1 x 230 V, direct-on-line starting	1 - 2.9	25	96002464			
		1.6 - 5.0	25	96002465			
		3.7 - 12.0	25	96002466			
	LC 107 level controller for one pump 3 x 400 V, direct-on-line starting	1 - 2.9	25	96002467			
		1.6 - 5.0	25	96002468			
		3.7 - 12.0	25	96002469			
	TM01 8875 0800 LCD 107 level controller for two pumps 1 x 230 V, direct-on-line starting	12.0 - 23.0	40	96002470			
		1 - 2.9	25	96002471			
		1.6 - 5.0	25	96002472			
	LCD 107 level controller for two pumps 3 x 400 V, direct-on-line starting	3.7 - 12.0	25	96002473			
		1 - 2.9	25	96002474			
		1.6 - 5.0	25	96002475			
	TM01 8873 0800 LC 108 level controller for one pump 1 x 230 V, direct-on-line starting	3.7 - 12.0	25	96002476			
		12.0 - 23.0	40	96002477			
		1 - 2.9	25	96433956	96433957	96433958	96433959
		1.6 - 5.0	25	96433961	96433960	96433962	96433963
	LC 108 level controller for one pump 3 x 230 V, direct-on-line starting	3.7 - 12.0	25	96433964	96433965	96433966	96433967
		12.0 - 23.0	40	96433971	96433972	96433973	96433974
		1 - 2.9	25	96433975	96433976	96433977	96433978
		1.6 - 5.0	25	96433979	96433980	96433981	96433982
	LC 108 level controller for one pump 3 x 400 V, direct-on-line starting	3.7 - 12.0	25	96433983	96433984	96433985	96433986
		12.0 - 23.0	40	96433987	96433988	96433989	96433990
		1 - 2.9	25	96433991	96433992	96433993	96433994
		1.6 - 5.0	25	96433995	96433996	96433997	96433998
	LC 108 level controller for one pump 3 x 400 V, star-delta starting	3.7 - 12.0	25	96433999	96434000	96434001	96434002
		12.0 - 23.0	40	96434003	96434004	96434005	96434006
		6.4 - 20.0	25	96437928			
		20.8 - 30.0	40	96437950			
	TM01 8876 0800 LCD 108 level controller for two pumps 3 x 230 V, direct-on-line starting	20.8 - 59.0	80	96437970			
		24.2 - 72.0		96437990			
		1 - 2.9	25	96434023	96434024	96434025	96434026
		1.6 - 5.0	25	96434027	96434028	96434029	96434030
	LCD 108 level controller for two pumps 3 x 400 V, direct-on-line starting	3.7 - 12.0	25	96434031	96434032	96434033	96434034
		12.0 - 23.0	40	96434035	96434036	96434037	96434038
		1 - 2.9	25	96434039	96434040	96434041	96434042
		1.6 - 5.0	25	96434043	96434044	96434045	96434046
	LCD 108 level controller for two pumps 3 x 400 V, star-delta starting	3.7 - 12.0	40	96434047	96434048	96434049	96434050
		12.0 - 23.0	60	96434051	96434052	96434053	96434054
		6.4 - 20.0	25	96438032			
		20.8 - 30.0	40	96438052			
	LC 110 level controller for one pump 1 x 230 V, direct-on-line	20.8 - 59.0	80	96438072			
		24.2 - 72.0		96438092			
		1 - 2.9	25	96484081			
		1.6 - 5.0	25	96484082			
	TM03 2091 3705 LC 110 level controller for one pump 3 x 400 V, direct-on-line	3.7 - 12.0	25	96484083			
		12.0 - 23.0	40	96484084			
		1 - 2.9	25	96484085			
		1.6 - 5.0	25	96484086			
	LCD 110 level controller for two pumps 1 x 230 V, direct-on-line	3.7 - 12.0	25	96484087			
		12.0 - 23.0	40	96484088			
	TM03 2090 3705 LCD 110 level controller for two pumps 3 x 400 V, direct-on-line	1 - 2.9	25	96484089			
		1.6 - 5.0	25	96484090			
		3.7 - 12.0	25	96484091			
		12.0 - 23.0	40	96484092			
	LCD 110 level controller for two pumps 3 x 400 V, direct-on-line	1 - 2.9	25	96484093			
		1.6 - 5.0	25	96484094			
		3.7 - 12.0	25	96484095			
		12.0 - 23.0	40	96484096			

* Including instruction and operating instructions in English. Other languages are available on request.

Accessories for controllers

Description	Grundfos product no.
Battery back-up	96002520
Flashing beacon for external alarm indication	62500020
Alarm horn for external alarm indication (outdoor installation)	62500021
Alarm horn for external alarm indication (indoor installation)	62500022
Hour counter [230 V]	96002514
Hour counter [400 V]	96002515
Start counter [230 V]	96002516
Start counter [400 V]	96002517
Combined hour and start counter [230 V]	96002518
Combined hour and start counter [400 V]	96002519
25 [A] external mains switch for supply cable	96002511
40 [A] external mains switch for supply cable	96002512
80 [A] external mains switch for supply cable	96002513
Bracket for electrodes	91713196
Three electrodes with 10-m cable	96076489
Four electrodes with 10-m cable	91713437

Unilift CC

1 x 220 - 240 V

Pump type	Product number	Plug type			Level switch		Cable type		Net weight [kg]
		Schuko	Australia	Without plug	Without float switch	With float switch	H05RN-F 3G0.75	H07RN-F 3G1	
Unilift CC 5	96280965	•			•		•		4.35
	96280966	•				•	•		
	96280971		•		•		•		
	96280972		•			•	•		
	96280977			•	•		•		
	96280978			•		•	•		
Unilift CC 7	96280967	•			•			•	4.6
	96280968	•				•		•	
	96280973		•		•			•	
	96280974		•			•		•	
	96280979			•	•			•	
	96280980			•		•		•	
Unilift CC 9	96280969	•			•			•	6.5
	96280970	•				•		•	
	96280975		•		•			•	
	96280976		•			•		•	
	96280981			•	•			•	
	96280982			•		•		•	

Unilift KP 150

1 x 220 - 230 V

Pump type	Float switch	Vertical level switch	3 m cable	10 m cable	With plug	Plug type	Product no.
KP 150					•	Schuko	011H1300
KP 150	•		•		•	Schuko	011H1600
KP 150		•	•		•	Schuko	011H1400
KP 150	•			•	•	Schuko	011H1800
KP 150		•		•	•	Schuko	011H1900
KP 150				•	•	Denmark	011H2300
KP 150	•		•		•	Denmark	011H2600
KP 150		•	•		•	Denmark	011H2400
KP 150	•			•	•	Denmark	011H2800
KP 150		•		•	•	Denmark	011H2900
KP 150				•	•	Switzerland	011H3300
KP 150	•		•		•	Switzerland	011H3600
KP 150		•	•		•	Switzerland	011H3400
KP 150	•			•	•	Switzerland	011H3800
KP 150		•		•	•	Switzerland	011H3900
KP 150				•	•	Italy	011H5300
KP 150	•		•		•	Italy	011H5600
KP 150		•	•		•	Italy	011H5400
KP 150				•	•	Italy	011H5800
KP 150				•			011H6300
KP 150	•		•				011H6600
KP 150		•	•				011H6400
KP 150	•						011H6800
KP 150		•		•			011H6900

1 x 230 - 240 V

Pump type	Float switch	Vertical level switch	5 m cable	With plug	Plug type	Product no.
KP 150			•	•	Australia	01 1K 41 00
KP 150	•		•	•	Australia	01 1K 47 00
KP 150		•	•	•	Australia	01 1K 45 00

Unilift KP 250

1 x 220 - 230 V

Pump type	Float switch	Vertical level switch	3 m cable	10 m cable	With plug	Plug type	Product no.
KP 250				•	•	Schuko	012H1300
KP 250	•		•		•	Schuko	012H1600
KP 250		•	•		•	Schuko	012H1400
KP 250	•			•	•	Schuko	012H1800
KP 250		•		•	•	Schuko	012H1900
KP 250				•	•	Denmark	012H2300
KP 250	•		•		•	Denmark	012H2600
KP 250		•	•		•	Denmark	012H2400
KP 250	•			•	•	Denmark	012H2800
KP 250		•		•	•	Denmark	012H2900
KP 250				•	•	Switzerland	012H3300
KP 250	•		•		•	Switzerland	012H3600
KP 250		•	•		•	Switzerland	012H3400
KP 250	•			•	•	Switzerland	012H3800
KP 250		•		•	•	Switzerland	012H3900
KP 250				•	•	Italy	012H5300
KP 250	•		•		•	Italy	012H5600
KP 250		•	•		•	Italy	012H5400
KP 250	•			•	•	Italy	012H5800
KP 250				•			012H6300
KP 250	•		•				012H6600
KP 250		•	•				012H6400
KP 250	•			•			012H6800
KP 250		•					012H6900

1 x 230 - 240 V

Pump type	Float switch	Vertical level switch	5 m cable	With plug	Plug type	Product no.
KP 250			•	•	Australia	012K4100
KP 250	•		•	•	Australia	012K4700
KP 250		•	•	•	Australia	012K4500

3 x 380 - 415 V

Pump type	5 m cable	10 m cable	Product no.
KP 250	•		012M6100
KP 250		•	012M6300
KP 250	•		012M9100
KP 250		•	012M9300

Unilift KP 350

1 x 220 - 240 V

Pump type	Float switch	Vertical level switch	3 m cable	5 m cable	10 m cable	With plug	Plug type	Product no.
KP 350					•	•	Schuko	013N1300
KP 350	•		•			•	Schuko	013N1600
KP 350		•	•			•	Schuko	013N1400
KP 350	•				•	•	Schuko	013N1800
KP 350		•			•	•	Schuko	013N1900
KP 350					•	•	Denmark	013N2300
KP 350	•		•			•	Denmark	013N2600
KP 350		•	•			•	Denmark	013N2400
KP 350	•				•	•	Denmark	013N2800
KP 350		•			•	•	Denmark	013N2900
KP 350		•	•		•	•	Switzerland	013N3300
KP 350	•		•			•	Switzerland	013N3400
KP 350	•		•			•	Switzerland	013N3600
KP 350	•				•	•	Switzerland	013N3800
KP 350		•			•	•	Switzerland	013N3900
KP 350					•			013N6300
KP 350	•		•					013N6600
KP 350		•	•					013N6400
KP 350	•				•			013N6800
KP 350					•			013N6900
KP 350				•		•	Australia	013N4100
KP 350	•			•		•	Australia	013N4700
KP 350		•		•		•	Australia	013N4500

3 x 380 - 415 V

Pump type	5 m cable	10 m cable	Product no.
KP 350	•		013M6100
KP 350		•	013M6300
KP 350	•		013M9100
KP 350		•	013M9300

Unilift AP12

Pump type	Voltage [V]	Control box with 0.8-m supply cable	Float switch	10 m cable	3 m cable	With plug	Product no.
AP12.40.04.1	1 x 230			•		•	96011016
AP12.40.04.1	1 x 230			•			96011014
AP12.40.04.A.1	1 x 230		•		•	•	96011017
AP12.40.04.A.1	1 x 230		•		•		96011015
AP12.40.04.A.1	1 x 230		•	•		•	96011018
AP12.40.04.3	3 x 400			•			96011024
AP12.40.04.3	3 x 400			•		•	96023925
AP12.40.04.3	3 x 230			•			96011030
AP12.40.04.3	3 x 200			•			96011021
AP12.40.04.A.3	3 x 400	•	•	•			96011025
AP12.40.04.A.3	3 x 400	•	•	•		•	96023871
AP12.40.04.A.3	3 x 230	•	•	•			96011031
AP12.40.04.A.3	3 x 200	•	•	•			96011039
AP12.40.06.1	1 x 230			•		•	96001720
AP12.40.06.1	1 x 230			•			96001732
AP12.40.06.A.1	1 x 230		•		•	•	96001735
AP12.40.06.A.1	1 x 230		•	•		•	96010979
AP12.40.06.A.1	1 x 230		•		•		96001747
AP12.40.06.3	3 x 400			•			96001652
AP12.40.06.3	3 x 230			•			96010628
AP12.40.06.3	3 x 200			•			96010881
AP12.40.06.A.3	3 x 400	•	•	•			96010923
AP12.40.06.A.3	3 x 400	•	•	•		•	96023872
AP12.40.06.A.3	3 x 230	•	•	•			96010957
AP12.40.06.A.3	3 x 200	•	•	•			96010922
AP12.40.08.1	1 x 230			•			96001873
AP12.40.08.1	1 x 230			•		•	96001869
AP12.40.08.A.1	1 x 230		•		•	•	96001798
AP12.40.08.A.1	1 x 230		•	•		•	96010980
AP12.04.08.A.1	1 x 230		•		•		96001867
AP12.40.08.3	3 x 400			•			96001791
AP12.40.08.3	3 x 230			•			96010630
AP12.40.08.3	3 x 200			•			96010882
AP12.40.08.A.3	3 x 400	•	•	•			96010925
AP12.40.08.A.3	3 x 400	•	•	•		•	96023873
AP12.40.08.A.3	3 x 230	•	•	•			96010958
AP12.40.08.A.3	3 x 200	•	•	•			96010924
AP12.50.11.1	1 x 230			•		•	96001958
AP12.50.11.1	1 x 230			•			96001962
AP12.50.11.A.1	1 x 230		•		•	•	96001965
AP12.50.11.A.1	1 x 230		•		•		96001973
AP12.50.11.A.1	1 x 230		•	•		•	96010981
AP12.50.11.3	3 x 400			•			96001975
AP12.50.11.3	3 x 230			•			96010634
AP12.50.11.3	3 x 200			•			96010883
AP12.50.11.A.3	3 x 400	•	•	•			96010927
AP12.50.11.A.3	3 x 400	•	•	•		•	96023874
AP12.50.11.A.3	3 x 230	•	•	•			96010959
AP12.50.11.A.3	3 x 200	•	•	•			96010926

Unilift AP35

Pump type	Voltage [V]	Control box with 0.8 m supply cable	Float switch	10 m cable	3 m cable	With plug	Product no.
AP35.40.06.1.V	1 x 230			●		●	96001796
AP35.40.06.1.V	1 x 230			●			96001808
AP35.40.06.A.1.V	1 x 230		●		●	●	96001777
AP35.40.06.A.1.V	1 x 230		●		●		96001789
AP35.40.06.A.1.V	1 x 230		●	●		●	96010982
AP35.40.06.3.V	3 x 400			●			96000169
AP35.40.06.3.V	3 x 230			●			96010629
AP35.40.06.3.V	3 x 200						96010884
AP35.40.06.A.3.V	3 x 400	●	●	●			96010929
AP35.40.06.A.3.V	3 x 400	●	●	●		●	96023875
AP35.40.06.A.3.V	3 x 230	●	●	●			96010960
AP35.40.06.A.3.V	3 x 200	●	●	●			96010928
AP35.40.08.1.V	1 x 230			●		●	96001672
AP35.40.08.1.V	1 x 230			●			96001894
AP35.40.08.A.1.V	1 x 230		●		●	●	96001897
AP35.40.08.A.1.V	1 x 230		●		●		96001905
AP35.40.08.A.1.V	1 x 230		●	●		●	96010983
AP35.40.08.3.V	3 x 400			●			96001718
AP35.40.08.3.V	3 x 230			●			96010631
AP35.40.08.3.V	3 x 200			●			96010885
AP35.40.08.A.3.V	3 x 400	●	●	●			96010931
AP35.40.08.A.3.V	3 x 400	●	●	●		●	96023876
AP35.40.08.A.3.V	3 x 230	●	●	●			96010961
AP35.40.08.A.3.V	3 x 200	●	●	●			96010930

Unilift AP35B

Pump type	Voltage [V]	Float switch	10 m cable	5 m cable	With plug	Product no.
AP35B.50.06.A1.V	1 x 230	●		●	●	96004562
AP35B.50.06.1.V	1 x 230		●		●	96004563
AP35B.50.06.3.V	3 x 400			●		96004565
AP35B.50.08.A1.V	1 x 230	●		●	●	96004574
AP35B.50.08.1.V	1 x 230		●		●	96004575
AP35B.50.08.3.V	3 x 400			●		96004577

Unilift AP50

Pump type	Voltage [V]	Control box with 0.8 m supply cable	Float switch	10 m cable	3 m cable	With plug	Product no.
AP50.50.08.1.V	1 x 230			●		●	96010595
AP50.50.08.1.V	1 x 230			●			96010599
AP50.50.08.A.1.V	1 x 230		●		●	●	96010584
AP50.50.08.A.1.V	1 x 230		●	●		●	96010984
AP50.50.08.A.1.V	1 x 230		●		●		96010592
AP50.50.08.3.V	3 x 400			●			96010563
AP50.50.08.3.V	3 x 230			●			96010632
AP50.50.08.3.V	3 x 200			●			96010886
AP50.50.08.A.3.V	3 x 400	●	●	●			96010933
AP50.50.08.A.3.V	3 x 400	●	●	●		●	96023877
AP50.50.08.A.3.V	3 x 230	●	●	●			96010962
AP50.50.08.A.3.V	3 x 200	●	●	●			96010932
AP50.50.11.1.V	1 x 230			●		●	96010577
AP50.50.11.1.V	1 x 230			●			96010581
AP50.50.11.A.1.V	1 x 230		●		●	●	96010566
AP50.50.11.A.1.V	1 x 230		●	●		●	96010985
AP50.50.11.A.1.V	1 x 230		●		●		96010574
AP50.50.11.3.V	3 x 400			●			96010562
AP50.50.11.3.V	3 x 230			●			96010633
AP50.50.11.3.V	3 x 200			●			96010887
AP50.50.11.A.3.V	3 x 400	●	●	●			96010935
AP50.50.11.A.3.V	3 x 400	●	●	●		●	96023878
AP50.50.11.A.3.V	3 x 230	●	●	●			96010963
AP50.50.11.A.3.V	3 x 200	●	●	●			96010934

Unilift AP50B

Pump type	Voltage [V]	Float switch	10 m cable	5 m cable	With plug	Product no.
AP50B.50.08.A1.V	1 x 230	●		●	●	96004586
AP50B.50.08.1.V	1 x 230		●		●	96004587
AP50B.50.08.3.V	3 x 400			●		96004589
AP50B.50.11.A1.V	1 x 230	●		●	●	96004598
AP50B.50.11.1.V	1 x 230		●		●	96004599
AP50B.50.11.3.V	3 x 400			●		96004601
AP50B.50.15.3.V	3 x 400			●		96004609

96604141 0905	GB
Repl. V7 07 86 74 03 03	

Subject to alterations.