

Submersible Motor Pump

Ama-Porter

60 Hz

Type Series Booklet

Legal information/Copyright

Type Series Booklet Ama-Porter

All rights reserved. The contents provided herein must neither be distributed, copied, reproduced, edited or processed for any other purpose, nor otherwise transmitted, published or made available to a third party without the manufacturer's express written consent.

Subject to technical modification without prior notice.

© KSB Aktiengesellschaft, Frankenthal 09.01.2014

Contents

Building Services: Drainage	5
Drainage Pumps/Waste Water Pumps	5
Ama-Porter	5
Main applications	5
Fluids handled	5
Operating data	5
Designation	5
Design details	5
Materials	6
Product benefits	6
Overview of range	7
Technical data	8
Ama-Porter 5 __, F impeller	8
Ama-Porter 6 __, F impeller	8
Characteristic curves	9
Ama-Porter 5 __; n = 3500 rpm; F impeller	9
Ama-Porter 6 __; n = 3500 rpm; F impeller	10
Dimensions	11
Ama-Porter 5 __, F impeller, transportable wet-installed model	11
Ama-Porter 6 __, F impeller, transportable wet-installed model	11
Ama-Porter 5 __, F impeller, stationary wet-installed model with guide wire/guide hoop, duckfoot bend DN 50/50	12
Ama-Porter 6 __, F impeller, stationary wet-installed model with guide wire/guide hoop, duckfoot bend DN 65/65	12
Ama-Porter 5 __, F impeller, stationary wet-installed model with single guide rail, duckfoot bend DN 50/50	13
Ama-Porter 6 __, F impeller, stationary wet-installed model with single guide rail, duckfoot bend DN 65/65	13
Ama-Porter 5 __, F impeller, stationary wet-installed model with twin guide rails, duckfoot bend DN 50/50	14
Ama-Porter 6 __, F impeller, stationary wet-installed model with twin guide rails, duckfoot bend DN 65/65	14
Ama-Porter 5 __, F impeller, stationary wet-installed model with guide wire/guide hoop, straight pump foot G 2"	15
Ama-Porter 6 __, F impeller, stationary wet-installed model with guide wire/guide hoop, straight pump foot G 2½"	15
Ama-Porter 5 __, F impeller, stationary wet-installed model with single guide rail, straight pump foot G 2"	16
Ama-Porter 6 __, F impeller, stationary wet-installed model with single guide rail, straight pump foot G 2½"	16
Sump - Ama-Porter 5 __/6 __, F impeller	17
Information on installation	18
Suggested electrical installation layouts	18
Scope of supply	18
Accessories	19
Installation parts for stationary and transportable pump sets	19
Chain for stationary and transportable pump sets	20
Pump accessories	20

Control units and switchgear	22
Alarm switchgears for pumps without ATEX	23
Control unit/switchgear accessories	24
Alarm switchgear models	25

Building Services: Drainage

Drainage Pumps/Waste Water Pumps

Ama-Porter

Main applications

- Drainage systems
- Water extraction
- Drainage

Fluids handled

- Grey water
- Waste water containing long fibres and solid substances
- Gas-containing fluids

Operating data

Operating properties

Characteristic	Value
Flow rate	Q Up to 40 m ³ /h (11 l/s)
Head	H Up to 16 m
Fluid temperature	t Max. 40°C (70°C for short periods)

Designation

Example: Ama-Porter 5 01 SE

Key to the designation

Code	Description
Ama-Porter	Type series
5	Size
5 __	DN 50
6 __	DN 65
01	Impeller size
SE	Motor version
SE	Single-phase AC motor with float switch

Code	Description
NE	Single-phase AC motor without float switch
ND	Three-phase asynchronous motor without float switch

Design details

Design

- Fully floodable submersible motor pump
- Close-coupled design
- Vertical installation
- Single-stage

Installation types

- Wet-installed stationary pump sets
- Wet-installed transportable pump sets

Shaft seal

Drive end

- Shaft seal ring

Pump end

- 1 bi-directional mechanical seal with liquid reservoir

Impeller type

	Free-flow impeller (impeller type F)	Suitable for the following fluids: fluids containing solids and stringy material as well as fluids with entrapped air or gas
--	--------------------------------------	--

Drive

- Single-phase AC motor
 - **60 Hz:** 220 V (max. 255 V)
 - With integrated temperature switch
- Three-phase asynchronous motor
 - **60 Hz:** 380 V (max. 460 V)
 - DOL starting
- Enclosure: IP68 (permanently submerged) to EN 60529 / IEC 529
- Thermal class of winding insulation: F

Bearings

- Grease-lubricated bearings sealed for life

Materials

Overview of materials

Component		Material
Casing		JL 1030
Impeller		JL 1030
Shaft		1.4021
Sealing element	Drive end	Lip seal
	Pump end	Mechanical seal SiC / AL ₂ O ₃
Bolts and nuts		A2
Joint rings		Nitrile
Float switch		Polypropylene

Product benefits

- Easy and fast installation/removal with polarised, absolutely watertight cable and KSB plug connection ensuring correct installation
- Motor absolutely watertight, also in the event of damage to the cable sheath and core insulation, with individually stripped, tinned and resin-sealed conductors
- High operating reliability due to dry, pressure-tight and encapsulated squirrel-cage motor, thermal class F
- Three-phase motor: protected against overheating even under tough operating conditions due to generously sized motor.
- AC motor: protected against overheating by thermal switches in the windings
- Long service life with shaft made of corrosion-resistant stainless steel
- Increased reliability due to bi-directional mechanical seal
- Ease of service with wetted bolts made of stainless steel, which are easy to undo even after years of operation
- Trouble-free operation: clogging by coarse particles is prevented by large free passage (free-flow impeller)
- Stationary pump sets easy to install and remove with automatic, bolt-free connection; leakage prevented by elastic sealing elements

Overview of range

Standard variants

Size	F impeller		
	Ama-Porter 5 __ / 6 __		
Motor version	SE	NE	ND
Number of motor poles			
2-pole	X	X	X
Explosion protection			
Motor versions SE, NE, ND	Not explosion-proof		
Motor			
With start capacitor	-	-	-
Starting method	DOL ¹⁾		
Voltage	220 V (max. 255 V) 1~	220 V (max. 255 V) 1~	380 V (max. 460 V) 3~
Cooling	Cooled by surrounding fluid		
Mode of operation	S1 – submerged (max. 10 m)		
Level measurement: with float switch	X	-	-
Power cable			
Type	Rubber-sheathed cable		
	H07RN8-F 3x1 ²		H07RN8-F 4x1 ²
Length	10 m ²⁾		
Cable entry	Absolutely watertight		
Sealing elements			
Shaft seal	Drive end: shaft seal ring Pump end: mechanical seal		
Elastomer seals	NBR		
Monitoring equipment			
Winding temperature	Thermal motor protection		-
Coating	Environmentally friendly KSB top coat (two-component epoxy paint), colour RAL 5002, film thickness = 75 µm		
Installation			
Stationary, with guide hoop	Installation depths 1.5 m/1.8 m/2.1 m		
Stationary, with single guide rail	Installation depth 4.5 m		
Stationary, with twin guide rail	Installation depth 4.5 m		
Stationary, with guide wire	Installation depth 4.5 m		
Transportable	Installation depth 4.5 m		
Maximum temperature of fluid handled			
Motor versions SE, NE, ND	40 °C		

1) Maximum switching frequency: 15 starts per hour

2) Optional: 20 m

Technical data

Ama-Porter 5 __, F impeller

60 Hz - 1 ~ 220/255 V

Size	Impeller Ø	P ₁	P ₂	I _N	I _A	Fluid temperature	Mains connection	[kg]	Mat. No.
	[mm]	[kW]	[kW]	[A]	[A]		[mm ²]		
500 SE	100	1,9	1,1	8,2	18,2	40	3 x 1,0	23	39017142
501 SE	110	1,9	1,1	8,2	18,2	40	3 x 1,0	23	39017803
500 NE	100	1,9	1,1	8,2	18,2	40	3 x 1,0	23	39017699
501 NE	110	1,9	1,1	8,2	18,2	40	3 x 1,0	23	39017804

60 Hz - 3 ~ 380/460 V

Size	Impeller Ø	P ₁	P ₂	I _N	I _A	Fluid temperature	Mains connection	[kg]	Mat. No.
	[mm]	[kW]	[kW]	[A]	[A]		[mm ²]		
500 ND	100	1,5	1,1	2,8	18,3	40	4 x 1,0	23	39017143
501 ND	110	1,9	1,5	3,5	18,3	40	4 x 1,0	23	39017144

Ama-Porter 6 __, F impeller

60 Hz - 1 ~ 220/255 V

Size	Impeller Ø	P ₁	P ₂	I _N	I _A	Fluid temperature	Mains connection	[kg]	[Mat. No.]
	[mm]	[kW]	[kW]	[A]	[A]		[mm ²]		
600 SE	100	1,9	1,1	8,2	18,2	40	3 x 1,0	26	39017145
601 SE	110	1,9	1,1	8,2	18,2	40	3 x 1,0	26	39017805
600 NE	100	1,9	1,1	8,2	18,2	40	3 x 1,0	26	39017700
601 NE	110	1,9	1,1	8,2	18,2	40	3 x 1,0	26	39017806

60 Hz - 3 ~ 380/460 V

Size	Impeller Ø	P ₁	P ₂	I _N	I _A	Fluid temperature	Mains connection	[kg]	Mat. No.
	[mm]	[kW]	[kW]	[A]	[A]		[mm ²]		
600 ND	100	1,5	1,1	2,8	18,3	40	4 x 1,0	26	39017146
601 ND	110	1,9	1,5	3,5	18,3	40	4 x 1,0	26	39017147

Characteristic curves

Ama-Porter 5 _ _ ; n = 3500 rpm; F impeller

Characteristic curves to ISO 9906 Class 2A / 3B, below 10 kW to § 4.4.2. The curves refer to the effective motor speed.

Free passage: 500/501 = 45 mm

Ama-Porter 6 _ _ ; n = 3500 rpm; F impeller

Characteristic curves to ISO 9906 Class 2A / 3B, below 10 kW to § 4.4.2. The curves refer to the effective motor speed.

Free passage: 500/501 = 60 mm

Dimensions

Ama-Porter 5 ___, F impeller, transportable wet-installed model

(1)	Lowest switch-off point	(2)	Hose inner diameter: 63 mm
-----	-------------------------	-----	----------------------------

Ama-Porter 6 ___, F impeller, transportable wet-installed model

(1)	Lowest switch-off point	(2)	Hose inner diameter: 80 mm
-----	-------------------------	-----	----------------------------

Ama-Porter 5 __, F impeller, stationary wet-installed model with guide wire/guide hoop, duckfoot bend DN 50/50

(1)	Lowest switch-off point	(a)	Minimum
(2)	Guide hoop	(b)	Maximum
(3)	Flange of duckfoot bend		

Ama-Porter 6 __, F impeller, stationary wet-installed model with guide wire/guide hoop, duckfoot bend DN 65/65

(1)	Lowest switch-off point	(a)	Minimum
(2)	Guide hoop	(b)	Maximum
(3)	Flange of duckfoot bend		

Ama-Porter 5 __, F impeller, stationary wet-installed model with single guide rail, duckfoot bend DN 50/50

(1)	Lowest switch-off point	(2)	Flange of duckfoot bend
-----	-------------------------	-----	-------------------------

Ama-Porter 6 __, F impeller, stationary wet-installed model with single guide rail, duckfoot bend DN 65/65

(1)	Lowest switch-off point	(2)	Flange of duckfoot bend
-----	-------------------------	-----	-------------------------

Ama-Porter 5 __, F impeller, stationary wet-installed model with twin guide rails, duckfoot bend DN 50/50

(1)	Lowest switch-off point	(a)	Minimum
(2)	Flange of duckfoot bend		

Ama-Porter 6 __, F impeller, stationary wet-installed model with twin guide rails, duckfoot bend DN 65/65

(1)	Lowest switch-off point	(a)	Minimum
(2)	Flange of duckfoot bend		

Ama-Porter 5 _ _ F impeller, stationary wet-installed model with single guide rail, straight pump foot G 2"

(1)	Lowest switch-off point
-----	-------------------------

Ama-Porter 6 _ _ F impeller, stationary wet-installed model with single guide rail, straight pump foot G 2 1/2"

(1)	Lowest switch-off point
-----	-------------------------

Sump - Ama-Porter 5 __/6 __, F impeller

(1)	Minimum
(2)	ON
(3)	OFF

Size	A	B	C	D
Ama-Porter 5 __	600 x 600	160	190	450
Ama-Porter 6 __	600 x 600	170	190	480

Information on installation

Suggested electrical installation layouts

Ama-Porter is available in non-explosionproof design.

Ama-Porter 5 __ / 6 __

Suggested installation layout No. 1

Suggested installation layout No. 2

Scope of supply

Depending on the model, the following items are included in the scope of supply:

Stationary wet-installed model (installation type S)

- Pump set, complete with power cable
- Claw with sealing element (O-ring) and mounting elements
- Lifting chain³⁾
- Mounting bracket with mounting elements
- Duckfoot bend with mounting elements
- Guiding accessories
(guide rails are not included in KSB's scope of supply)

Transportable wet-installed model (installation type P)

- Pump set, complete with power cable
- Installation parts for transportable version, comprising:
three feet, connection elbow, connection piece and clamp
- Lifting chain⁴⁾

³⁾ Optional

⁴⁾ Optional

Accessories

Installation parts for stationary and transportable pump sets

Overview of installation parts for stationary and transportable pump sets

	Item	Description	Connection	Installation depth	Ama-Porter		Mat. No.	[kg]
					5 __	6 __		
	P2 + P5	Installation parts for stationary wet installation (guide hoop arrangement) Consisting of: DN 50 flanged duckfoot bend, guide hoop, anchor bolts, claw with stainless steel screws/bolts	DN 50	1,5 m	X	-	39020769	11
			DN 50	1,8 m	X	-	39020770	12
			DN 50	2,1 m	X	-	39020771	13
	P2 + P5	Installation parts for stationary wet installation (guide hoop arrangement) Consisting of: DN 65 flanged duckfoot bend, stainless steel anchor bolts, guide hoop, claw with stainless steel screws/bolts	DN 65	1,5 m	-	X	39020827	14.5
			DN 65	1,8 m	-	X	39020828	15.5
			DN 65	2,1 m	-	X	39020829	17
	P2 + P5	Installation parts for stationary wet installation (guide hoop installation) Consisting of: DN 50/2" flanged duckfoot bend, guide hoop, claw with stainless steel screws/bolts	DN 50/2"	1,5 m	X	-	39020795	7.8
			DN 50/2"	1,8 m	X	-	39020796	8.8
			DN 50/2"	2,1 m	X	-	39020797	10.8
	P2 + P5	Installation parts for stationary wet installation (guide hoop installation) Consisting of: DN 65/2 1/2" flanged duckfoot bend, guide hoop, claw with stainless steel screws/bolts	DN 65/2 1/2"	1,5 m	-	X	39020813	11.2
			DN 65/2 1/2"	1,8 m	-	X	39020814	12.2
			DN 65/2 1/2"	2,1 m	-	X	39020815	13.7
	P4 + P5	Installation parts for stationary wet installation (guide wire installation) Consisting of: flanged duckfoot bend, suspension bracket, mounting bracket, 10 m guide wire, screws, bolts, anchor bolts, claw with stainless steel screws/bolts	DN 50	4,5 m	X	-	39021023	14.3
			DN 65	4,5 m	-	X	39021025	17.6
	P4 + P5	Installation parts for stationary wet installation (guide wire installation) Consisting of: flanged duckfoot bend, suspension bracket, mounting bracket, 10 m guide wire, claw with stainless steel screws/bolts	DN 50 / 2"	4,5 m	X	-	39020779	11.5
			DN 65 / 2 1/2"	4,5 m	-	X	39020806	14.7
	P4 + P5	Installation parts for stationary wet installation (single guide rail arrangement) Consisting of: flanged duckfoot bend, mounting bracket, claw with stainless steel screws/bolts (guide rails not included in KSB's scope of supply)	DN 50	4,5 m	X	-	39021212	14
			DN 65	4,5 m	-	X	39021213	17.2
	P4 + P5	Installation parts for stationary wet installation (guide rail installation) Consisting of: flanged duckfoot bend, mounting bracket, claw with stainless steel screws/bolts (guide rails not included in KSB's scope of supply)	DN 50 / 2"	4,5 m	X	-	39021182	10.8
			DN 65 / 2 1/2"	4,5 m	-	X	39021188	14
	P4 + P5	Installation parts for stationary wet installation (twin guide rail arrangement) Consisting of: flanged duckfoot bend, stainless steel anchor bolts, mounting bracket, adapter, claw with stainless steel screws/bolts (guide rails not included in KSB's scope of supply)	DN 50, DN 65	4,5 m	X	-	39023002	14
			3: DIN ISO ASME	4,5 m	-	X	39023006	19.5
	P6	Kit for transportable models Includes: adapter for hose connection, connection elbow, three feet, hose clip including bolts	DN 50	(plastic hose inner ø 63 P19)	X	-	39023046	2

	Item	Description	Connection	Installation depth	Ama-Porter		Mat. No.	[kg]
					5 __	6 __		
			DN 65	(plastic hose inner ø 80 P19)	-	X	39023047	4
	P5	Claw JL1040 with stainless steel bolts Guide wire, single guide rail, guide hoop arrangement			X	-	39021016	1.1
						-	X	39021018
	P5	Claw JL1040 with stainless steel bolts Twin guide rail arrangement	DN 50		X	-	39022990	6
			DN 65		-	X	39022993	7.3
		Parts for conversion to twin guide rail arrangement, consisting of: mounting bracket, stainless steel screws/bolts, adapter, anchor bolts	DN 50/DN 65		-	X	39022984	1.4

Chain for stationary and transportable pump sets

Overview of chains for stationary and transportable pump sets

Item	Description	Length	Ama-Porter		Mat. No.	[kg]
			5 __	6 __		
P7	Chain (1.4404) short-linked, tested and duly labeled to Directive 2006/42/EC (Machinery Directive), hook (1.4301), shackle (1.4404) Maximum load: 160 kg	2 m	X	X	39023811	1.2
		3 m	X	X	39023812	1.6
		5 m	X	X	39023813	2.4
		10 m	X	X	39023814	4.4

Pump accessories

Overview of accessories

	Item	Description	Connection	Length	Ama-Porter		Mat. No.	[kg]
					5 __	6 __		
	P8	Flange for pipe coupling PN 10, at the flanged elbow, mating dimensions to PN 16	DN 50/R2" pipe		X	-	19551111	1.2
			DN 65/R2½" pipe		-	X	39020184	1.2
	P10	Threaded flange PN 6, B50 DIN 2558 with screws/bolts for pump discharge nozzle	DN 50/Rp 2		X	-	19200721	1
	P14	Elbow with internal/external thread (to be used for flange connections with item 27), galvanised grey cast iron	G 2"		X	-	00241966	0.3
			G 2½"		-	X	00240316	1.4
	P15	Storz rigid coupling with flange, to DIN 2501, drilled to PN 16 (to be used for flange connections item 25), aluminium/steel	DN 65/B 75		-	X	18040148	3.5
	P16	2 hose clips, item 20, are required for hose mounting (for plastic hoses B 75, item 19)	B 75 (DIN 14322)		-	X	00520454	0.7
	P17	Storz rigid coupling with external thread, DIN ISO 228/1	C 52/G 2 A		X	-	00524370	0.2
			B 75 - G 2½"		-	X	00524371	0.4
	P18	Plastic hose DN 50, DIN 14811, with integrated C couplings	C 52-5 m		X	-	00522262	2.3
			C 52-10 m		X	-	00522263	4.2
			C 52-20 m		X	-	00522264	5.7

	Item	Description	Connection	Length	Ama-Porter		Mat. No.	[kg]
					5 _ _	6 _ _		

	P19	Plastic hose Without coupling, DIN 14 811	Inside diameter 63	5 m	X	-	39018688	1.7
				10 m	X	-	39018689	3.4
				20 m	X	-	39018690	6.8
			B 75	5 m	-	X	39019064	2
				10 m	-	X	39019065	4
				20 m	-	X	39019066	8

	P20	Hose clip DIN 3017, chrome steel	B 50		X	-	00460476	0.03
			B 75		-	X	00109515	0.04

	P21	RK swing check valve Plastic, EN 12 050-4, with internal thread ISO 7/1, full port and drain plug; cannot be used for pumped drainage	Rp 2		X	-	01009773	0.5

	P22	Socket gate valve CuZn PN 10-12 DIN 3352	Rp 2		X	-	00411503	1.1
			Rp 2½		-	X	39000507	1.7

	P23	KSB check valve, grey cast iron With full port, backwash device, flanges drilled to DIN 2501, PN 16 (not for lifting units)	DN 65		-	X	48829253	16.2

	P24	ECOLINE GTR-16P gate valve, grey cast iron, PN 16, flanges drilled to ISO 7005/DIN 2501	DN 65		-	X	49709579	15

	P25	Set of installation accessories for a flange connection, discharge nozzle; items 14 or 15 Consisting of: 4 hexagon head bolts with nuts and 1 sealing element			-	X	19551115	0.8

	P27	Threaded flange PN 16/2", threaded connection C50 DIN 2566 with screws/bolts, sealing element and nuts for flanged bend Consisting of: flange, 4 hexagon head bolts with nuts and discs, and 1 sealing element	DN 50/Rp 2		X	-	19551353	2
			DN 65/Rp 2½		-	X	39021943	2.9

	P28	Suction strainer			X	X	39023050	2

Control units and switchgear

Overview of control units and switchgear

Item	Description	230 V	400 V	Type	Ama-Porter							Mat. No.	[kg]	
					500	501	502	503	601	602	603			
E1	Motor protection switchgear MSE	Float switch	X	-	MSE 60.1	X	-	-	-	-	-	-	19070138	1
			X	-	MSE 80.1	-	X	-	-	X	-	-	19070139	1
			X	-	MSE 100.1	-	-	X	X	-	X	X	19070140	1
E2	Motor protection switchgear MSD	Float switch	-	X	MSD 40.1	X	X	X	-	X	X	-	19070116	1
			-	X	MSD 60.1	-	-	-	X	-	-	X	19070117	1
E4	Multi-functional plug, type Hyper, with motor protection relay		-	X	Hyper 37.1	X	X	X	-	X	X	-	19071492	1
			-	X	Hyper 55.1	-	-	-	X	-	-	X	19071493	1
LevelControl Basic 2 control unit for single-pump station, IP54														
E10	For float switch or 4...20 mA sensor, optional master switch, 400 x 278 x 120 mm		X	-	BC1 230 ^{DFNO} 100	X	X	X	X	X	X	X	19073760	4.5
E11			-	X	BC1 400 ^{DFNO} 040	X	X	X	-	X	X	-	19073763	4.5
			-	X	BC1 400 ^{DFNO} 063	-	-	-	X	-	-	X	-	19073764
E 13	Pneumatic, optionally with 400 x 278 x 120 mm master switch		X	-	BC1 230 ^{DPNO} 100	X	X	X	X	X	X	X	19073766	4.5
E 14			-	X	BC1 400 ^{DPNO} 040	X	X	X	-	X	X	-	19073768	4.5
			-	X	BC1 400 ^{DPNO} 063	-	-	-	X	-	-	X	-	19073769
E 16	Bubbler control, with 400 x 300 x 155 mm master switch		X	-	BS1 230 ^{DLNO} 100	X	X	X	X	X	X	X	19073817	12
E 17			-	X	BS1 400 ^{DLNO} 040	X	X	X	-	X	X	-	19073818	12
			-	X	BS1 400 ^{DLNO} 063	-	-	-	X	-	-	X	-	19073819
E 18	Bubbler control for BC version		X	-	BC1 230 ^{DLNO} 100	X	X	X	X	X	X	X	19075146	4.5
E 19			-	X	BC1 400 ^{DLNO} 040	X	X	X	-	X	X	-	19075148	4.5
			-	X	BC1 400 ^{DLNO} 063	-	-	-	X	-	-	X	-	19075149
LevelControl Basic 2 control unit for dual-pump station, IP54														
E30	For float switch or 4...20 mA sensor, optional master switch, 400 x 278 x 120 mm		X	-	BC2 230 ^{DFNO} 100	X	X	X	X	X	X	X	19073774	4.7
			-	X	BC2 400 ^{DFNO} 040	X	X	X	-	X	X	-	19073777	4.7
			-	X	BC2 400 ^{DFNO} 063	-	-	-	X	-	-	X	-	19073778
E 33	Pneumatic, optionally with 400 x 278 x 120 mm master switch		X	-	BC2 230 ^{DPNO} 100	X	X	X	X	X	X	X	19073780	4.7
E 34			-	X	BC2 400 ^{DPNO} 040	X	X	X	-	X	X	-	19073782	4.7
			-	X	BC2 400 ^{DPNO} 063	-	-	-	X	-	-	X	-	19073783
E 36	Bubbler control, with 400 x 300 x 155 mm master switch		X	-	BS2 230 ^{DLNO} 100	X	X	X	X	X	X	X	19073859	13
E 37			-	X	BS2 400 ^{DLNO} 040	X	X	X	-	X	X	-	19073860	13
			-	X	BS2 400 ^{DLNO} 063	-	-	-	X	-	-	X	-	19073861
E 38	Bubbler control for BC version		X	-	BC2 230 ^{DLNO} 100	X	X	X	X	X	X	X	19075147	4.7
E 39			-	X	BC2 400 ^{DLNO} 040	X	X	X	-	X	X	-	19075151	4.7
			-	X	BC2 400 ^{DLNO} 063	-	-	-	X	-	-	X	-	19075152

LevelControl Basic 2 installation options (processed via KSB EasySelect)⁵⁾

Item	Description	Ama-Porter							Mat. No.	[kg]
		500	501	502	503	601	602	603		
O1	Master switch for LevelControl Basic 2, installed for type BC...	X	X	X	X	X	X	X	01143084	0.2
O2	Control cabinet heating, installed for type BS...	X	X	X	X	X	X	X	19074269	0.3
O10	Outdoor cabinet type 142 with integrated base for control unit BC Dimensions W x H x D [mm]: 320 x 1420 x 225	X	X	X	X	X	X	X	19071911	15
O11	Outdoor cabinet type 0/845 for control units BS1 (up to 25 A) and BS2 (up to 10 A) Dimensions W x H x D [mm]: 585 x 845 x 315	X	X	X	X	X	X	X	19071440	40
O200	Signalling module for type BC	X	X	X	X	X	X	X	19075182	0.2
O201	Signalling module for type BC, With pressure sensor 3 mlc for redundant pneumatic level measurement or redundant bubbler system	X	X	X	X	X	X	X	19075183	1.1
O203	Signalling module for type BS...	X	X	X	X	X	X	X	19075185	1.1
O204	Signalling module for type BS..., With pressure sensor 3 mlc for redundant pneumatic level measurement or redundant bubbler system	X	X	X	X	X	X	X	19075186	0.8

⁵⁾ Installation options must be processed via KSB EasySelect, otherwise they will be supplied but not fitted.

Alarm switchgears for pumps without ATEX

AS 0/AS 1/AS 2/AS 4/AS 5

	Item	Description	Mat. No.	[kg]

	E50	Alarm switchgear AS 0 with circuit breaker, piezoceramic signal transmitter, 85 dB(A) at a distance of 1 m and 4.1 kHz, green equipment-on lamp Plastic housing IP20, 140 x 80 x 57 mm. Use float switch, F1 moisture sensor (item E64), M1 alarm contactor or signal relay of control unit as contactor.	29128401	0.5

	E51	Alarm switchgear AS 2 with circuit breaker, piezoceramic signal transmitter, 85 dBA at a distance of 1 m and 4.1 kHz, green equipment-on lamp, volt-free contact for hook-up to a control station. Plastic housing IP20, 140 x 80 x 57 mm. Use float switch, F1 moisture sensor (item E64) or signal relay of control unit as contactor.	29128422	0.5

	E52	Alarm switchgear AS 4 with circuit breaker, piezoceramic signal transmitter, 85 dB(A) at a distance of 1 m and 4.1 kHz, green equipment-on lamp, volt-free contact for hook-up to a control station, self-charging power supply unit for 5 hours' operation in the event of power failure Plastic housing IP20, 140 x 80 x 57 mm. Use float switch (E60), F1 moisture sensor (item E64) or signal relay of control unit as contactor.	29128442	0.5

	E53	Alarm switchgear AS 5 Mains-independent, with self-charging power supply unit for 10 hours' operation in the event of power failure, mains pilot LED, fault indicator light, horn-off push button, volt-free contact for hook-up to a control station, ready for connection with 1.8 m connection cable and plug. ISO housing IP41, 190 x 165 x 75 mm. Use float switch (E60) or signal relay of control unit as contactor.	00530561	1.7

	E55	Alarm switchgear AS 1 In ISO plug housing IP30, mains-independent, with self-charging power supply unit for 5 hours' operation in the event of a power failure, acoustic signal 70 dB(A) with circuit breaker and integrated signal transmitter with 3-metre connection cable, max. 60 °C, not suitable for steam and condensate. 1. High water alert by suspending the moisture sensor in a (pump) sump above the pump start-up point. 2. Water alarm signal at a water level of only 1 mm (!), by placing the contactor on the floor of rooms at risk of flooding, e.g. the cellar or next to the washing machine in the kitchen or bathroom.	00533740	0.9

Control unit/switchgear accessories

Item	Description		Ama-Porter							Mat. No.	[kg]
			500	501	502	503	601	602	603		
E60	Float switch with free cable end (NO contact)	3 m	X	X	X	X	X	X	X	11037742	0.5
		5 m	X	X	X	X	X	X	X	11037743	0.8
		10 m	X	X	X	X	X	X	X	11037744	1.3
		15 m	X	X	X	X	X	X	X	11037745	1.8
		20 m	X	X	X	X	X	X	X	11037746	2.4
		25 m	X	X	X	X	X	X	X	11037747	2.9
		30 m	X	X	X	X	X	X	X	11037748	3.4
E62	Float switch with free cable end (NC contact)	5 m	X	X	X	X	X	X	X	11037756	0.8
		10 m	X	X	X	X	X	X	X	11037757	1.4
		20 m	X	X	X	X	X	X	X	11037758	2.6
E64	Leakage sensor F 1	3 m	X	X	X	X	X	X	X	19072366	0.2
E65	Open pressure bell set - pneumatic and bubbler control with polyamide tube 8 x 1 mm	Tube length 10 m	X	X	X	X	X	X	X	19071721	1.2
		Tube length 20 m	X	X	X	X	X	X	X	19071837	2
		Tube length 50 m	X	X	X	X	X	X	X	19074200	2.5
E66	Closed pressure bell set - pneumatic with polyamide tube 8 x 3 mm	Tube length 10 m	X	X	X	X	X	X	X	19071722	3.5
		Tube length > 10 m	X	X	X	X	X	X	X		
E70	Horn, 12 V DC, 105 dB(A), 1.2 W		X	X	X	X	X	X	X	01086547	0.1
E71	Alarm combination, 12 V DC		X	X	X	X	X	X	X	01139930	0.1
E72	Alarm strobe light, 12 V DC		X	X	X	X	X	X	X	01056355	0.3
E73	PC service tool		X	X	X	X	X	X	X	47121210	0.2
E90	Rechargeable battery retrofit kit for LevelControl Basic 2, for powering the electronics, the float switches or internal pressure sensor and the alarm equipment (buzzer, horn, alarm combination), for single-pump and dual-pump stations	For type BC, includes 2 rechargeable batteries 6 V, 1.3 Ah and charging unit	X	X	X	X	X	X	X	19074194	0.8
		For type BS, consisting of 1 rechargeable battery 12 V, 1.2 Ah and charging unit	X	X	X	X	X	X	X	19074199	1

Alarm switchgear models

Alarm switchgear models for single-pump stations

Feature	Design			
	Float switch	Pneumatic	Bubbler control	BC bubbler control
230 V: 6,0 - 10,0 A	BC1 230 ^{DFNO} 100	BC1 230 ^{DPNO} 100	BS1 230 ^{DLNO} 100	BC1 230 ^{DLNO} 100
400 V: 2,5 - 4,0 A	BC1 400 ^{DFNO} 040	BC1 400 ^{DPNO} 040	BS1 400 ^{DLNO} 040	BC1 400 ^{DLNO} 040
400 V: 4,0 - 6,3 A	BC1 400 ^{DFNO} 063	BC1 400 ^{DPNO} 063	BS1 400 ^{DLNO} 063	BC1 400 ^{DLNO} 063
Functions				
Tank drainage	X	X	X	X
Tank filling via float switch	X	-	-	-
Peak load operation function	-	-	-	-
Stand-by pump: 1 pump redundant	-	-	-	-
Automatic pump changeover after every start	-	-	-	-
Automatic pump changeover in the case of a pump fault	-	-	-	-
Runtime limitation	X	X	X	X
OFF via after-run time	X	X	X	X
OFF via level	X	X	X	X
Operation check run after idle period	X	X	X	X
Alert memory	X	X	X	X
Display and operation				
7-segment display	X	X	X	X
Indication of water level	Switching points	X	X	X
For each pump: operation/fault/pump running	Multicolour LED	Multicolour LED	Multicolour LED	Multicolour LED
General fault (traffic light)	LED	LED	LED	LED
High water	LED	LED	LED	LED
Mains voltage	X	X	X	X
Mains frequency	-	-	-	-
Motor current per pump	-	-	-	-
Operating hours of each pump	X	X	X	X
Operating hours of the system	-	-	-	-
Starts per pump	X	X	X	X
Effective power per pump	-	-	-	-
Rotary field recognition of mains power supply	X	X	X	X
Phase monitoring	X	X	X	X
Change of switching level via control panel	-	X	X	X
Housing H x W x D, IP 54				
Plastic 400 x 278 x 120	X	X	-	X
Sheet steel 400 x 300 x 155	-	-	X	-
Built-in components				
Master switch (lockable)	o	o	X	-
Manual-0-automatic selector switch per pump	X	X	X	X
DOL starting	X	X	X	X
Shockproof socket 230 V	At 230 V	At 230 V	At 230 V	At 230 V
Motor protection				
Fuse per pump	At 230 V	At 230 V	At 230 V	At 230 V
Motor protection switch per pump (overcurrent and short-circuit protection)	At 400 V	At 400 V	At 400 V	At 400 V
Motor temperature warning input - self-acknowledging	X	X	X	X
Motor temperature alert input - manual acknowledgement	X	X	X	X
Pump				
Thermal circuit breaker (TCB) / bimetal switch per pump	6)	6)	6)	6)
Installation options				
Rechargeable battery for powering the electronics, sensors, alarm equipment	o	o	o	o
Control cabinet heating, type BS	-	-	o at 400 V	-

6) Ama-Porter NE 1 ~ 230 V: bimetal switch in the motor; Ama-Porter ND 3 ~ 400 V: no bimetal switch

Feature	Design			
	Float switch	Pneumatic	Bubbler control	BC bubbler control
Alarm equipment				
1 free alarm input	X	X	X	X
1 digital high water alert input (e.g. for float switch)	X	X	X	X
Volt-free contact (changeover contact) for general fault/operation message	X	X	X	X
Piezo buzzer 85 dB(A)	X	X	X	X
Horn 105 dB(A) / alarm combination / alarm strobe light 12 V DC	o	o	o	o
Inputs/outputs				
Inputs for float switches	4	-	-	-
4...20 mA analog input	X	-	-	-
Integrated pneumatic pressure sensor up to 3 metres of water - up to 10 metres on request	-	X	-	-
Bubbler system with compressor up to 2 metres of water	-	-	X	X
Remote acknowledgement	X	X	X	X
12 V DC connection for horn, alarm combination, alarm strobe light	X	X	X	X
Sensors				
Float switch (NO contact)	o	-	-	-
Redundant float switch (NO contact) for high water	-	o	o	o
Pressure bell (open system) for pneumatic and bubbler control system	-	o	o	o
Pressure bell (closed system) for pneumatic system	-	o	-	-
F1 moisture sensor	-	o	o	o
Tools				
KSB Service Tool for Windows XP	o	o	o	o

Key to the symbols

Symbol	Description
o	Optional
X	Available
-	Not available

Alarm switchgear models for dual-pump stations

Feature	Design			
	Float switch	Pneumatic	Bubbler control	BC bubbler control
230 V: 6,0 - 10,0 A	BC2 230 ^{DFNO} 100	BC2 230 ^{DPNO} 100	BS2 230 ^{DLNO} 100	BC2 230 ^{DLNO} 100
400 V: 2,5 - 4,0 A	BC2 400 ^{DFNO} 040	BC2 400 ^{DPNO} 040	BS2 400 ^{DLNO} 040	BC2 400 ^{DLNO} 040
400 V: 4,0 - 6,3 A	BC2 400 ^{DFNO} 063	BC2 400 ^{DPNO} 063	BS2 400 ^{DLNO} 063	BC2 400 ^{DLNO} 063
Functions				
Tank drainage	X	X	X	X
Tank filling via float switch	X	-	-	-
Peak load operation function	X	X	X	X
Stand-by pump: 1 pump redundant	X	X	X	X
Automatic pump changeover after every start	X	X	X	X
Automatic pump changeover in the case of a pump fault	X	X	X	X
Runtime limitation	X	X	X	X
OFF via after-run time	X	X	X	X
OFF via level	X	X	X	X
Operation check run after idle period	X	X	X	X
Alert memory	X	X	X	X
Display and operation				
7-segment display	X	X	X	X
Indication of water level	Switching points	X	X	X
For each pump: operation/fault/pump running	Multicolour LED	Multicolour LED	Multicolour LED	Multicolour LED
General fault (traffic light)	LED	LED	LED	LED
High water	LED	LED	LED	LED
Mains voltage	X	X	X	X
Mains frequency	-	-	-	-
Motor current per pump	-	-	-	-
Operating hours of each pump	X	X	X	X
Operating hours of the system	-	-	-	-
Starts per pump	X	X	X	X
Effective power per pump	-	-	-	-
Rotary field recognition of mains power supply	X	X	X	X
Phase monitoring	X	X	X	X
Change of switching level via control panel	-	X	X	X
Housing H x W x D, IP 54				
Plastic 400 x 278 x 120	X	X	-	-
Sheet steel 400 x 300 x 155	-	-	X	X
Built-in components				
Master switch (lockable)	o	o	X	-
Manual-0-automatic selector switch per pump	X	X	X	X
DOL starting	X	X	X	X
Shockproof socket 230 V	At 230 V	At 230 V	At 230 V	At 230 V
Motor protection				
Fuse per pump	At 230 V	At 230 V	At 230 V	At 230 V
Motor protection switch per pump (overcurrent and short-circuit protection)	At 400 V	At 400 V	At 400 V	At 400 V
Motor temperature warning input - self-acknowledging	X	X	X	X
Motor temperature alert input - manual acknowledgement	X	X	X	X
Pump				
Thermal circuit breaker (TCB) / bimetal switch per pump	7)	7)	7)	7)
Installation options				
Rechargeable battery for powering the electronics, sensors, alarm equipment	o	o	o	o
Control cabinet heating, type BS	-	-	o at 400 V	-
Alarm equipment				
1 free alarm input	X	X	X	X

7) Ama-Porter NE 1 ~ 230 V: bimetal switch in the motor; Ama-Porter ND 3 ~ 400 V: no bimetal switch

Feature	Design			
	Float switch	Pneumatic	Bubbler control	BC bubbler control
1 digital high water alert input (e.g. for float switch)	X	X	X	X
Volt-free contact (changeover contact) for general fault/operation message	X	X	X	X
Piezo buzzer 85 dB(A)	X	X	X	X
Horn 105 dB(A) / alarm combination / alarm strobe light 12 V DC	o	o	o	o
Inputs/outputs				
Inputs for float switches	4	-	-	-
4...20 mA analog input	X	-	-	-
Integrated pneumatic pressure sensor up to 3 metres of water - up to 10 metres on request	-	X	-	-
Bubbler system with compressor up to 2 metres of water	-	-	X	X
Remote acknowledgement	X	X	X	X
12 V DC connection for horn, alarm combination, alarm strobe light	X	X	X	X
Sensors				
Float switch (NO contact)	o	-	-	-
Redundant float switch (NO contact) for high water	-	o	o	o
Pressure bell (open system) for pneumatic and bubbler control system	-	o	o	o
Pressure bell (closed system) for pneumatic system	-	o	-	-
F1 moisture sensor	o	o	o	o
Tools				
KSB ServiceTool for Windows XP	o	o	o	o

Key to the symbols

Symbol	Description
o	Optional
X	Available
-	Not available

KSB S.A.S.
128, rue Carnot • 59320 Sequedin/Lille (France)
B.P. 60095 • 59482 Haubourdin Cedex (France)
Tel. +33 3 2022-7000 • Fax +33 3 2022-7099
www.ksb.com