
CombiChem
Centr i fuga l pumps accord ing to I S O 519 9 and I S O 2858 / E N 22858 (D I N 24256)

J P_414_G B VE R S I O N: 03/2016 I S S U E D: 03/2016

CombiChem – No limits to reliability!

CombiChem is SPX Johnson Pump’s solution for liquid transport in the

chemical industry. It is one of the most outstanding pump types of the

Combi-system. The Combi-system is a modular programme of single stage

centrifugal pumps with a high degree of interchangeability of parts between

the different pump constructions.

CombiChem represents a range of horizontal centrifugal pumps, designed to

ISO 2858 / EN 22858 (DIN 24256), suitable for handling low viscosity, clean

or slightly contaminated liquids.

The design of CombiChem complies entirely to ISO 5199. The CombiChem

offers a great variety of possible shaft sealings, bearing constructions and

also a wide range of different materials, such as stainless steel, bronze,

nodular cast iron or cast iron.

A leakfree version of the CombiChem is the CombiMag, a magnetic coupled

centrifugal pump, especially developed for the chemical industry.

Based in Charlotte, North Carolina, SPX

FLOW (NYSE: FLOW) is a multi-industry

manufacturing company with operations

in more than 35 markets worldwide. SPX

FLOW’s innovative, world-class products and

highly-engineered solutions are helping to

meet the needs of a constantly developing

world and growing global population. You’ll

find our innovative solutions in everything from

dairy plants and power plants to oil and gas

pipelines, and the power grid. SPX FLOW is

really everywhere you look.

We help our customers around the globe

expand and enhance their food and beverage,

power and energy and industrial production

processes. For more information, please visit

www.spxflow.com

The SPX Johnson Pump Combi system

is a modular programme of single stage

centrifugal pumps with a high degree of

interchangeability of parts between the

different pump constructions.

The Combi pumps cover an extensive series

of centrifugal pumps which can be supplied

as horizontal, vertical and submerged

pumps. A number of standards were taken

into account in the designing of this pump

series; EN 733 (DIN 24255), EN 22858

(ISO 2858 / DIN 24256), ISO 5199 and

API 610.

3 J P_414_G B VE R S I O N: 03/2016 I S S U E D: 03/2016

ChemiCal industry

The CombiChem is, as the
name says, perfectly suited
for operation in chemical
industries. The pump has
been designed entirely
according to ISO 5199. The
ISO 5199 standard defines
important technical details of
centrifugal pumps according
to ISO 2858 / EN 22858
(DIN 24256), used in
chemical industries.

General industry

CombiChem’s availability
in several materials, the
ample choice of shaft
sealing options and the rigid
bearing construction makes
it a very reliable pump for
general industrial purposes.
Complying to ISO 2858,
ISO 5199 and EN 22858
(DIN 24256): CombiChem
offers you the best solution.

From know-how to

finding solutions

Typical product applications

tapered bore seal

chamber option

TAPE R E D BOR E S EAL

CHAM B E R OPTION

The CombiChem pumps offer a tapered

bore seal chamber option to improve the

service life of the mechanical seal.

The conical seal chamber diverts solids

and slurry away from the mechanical seal

and provides for better cooling of the seal

which will increase the life of the seal.

Ribs in the chamber effectively disrupt

any vortex formation.

KEY FEATU R E S
•	 Suitable for a wide range of duties

•	 Available in several materials

•	 Only 4 bearing brackets for the whole range

•	 Mechanical seals according to EN 12756 (DIN 24960)

•	 Single and double cartridge seals

•	 Back Pull Out principle

•	 Pump cover options for cylindrical bore and tapered bore

4 J P_414_G B VE R S I O N: 03/2016 I S S U E D: 03/2016

Features and Benefits

FOOT
•	 machined foot

•	 exact	positioning	on	baseplate	and	in	
pipework

I M PE LLE R LOCKI NG
•	 stainless steel impeller cap

nut with flat gasket

•	 reliable	locking

MATE R IAL OPTION S
•	 available in cast iron, nodular

cast iron, bronze and stainless
steel and other materials, such
as duplex, upon request

•	 suitable	for	a	wide	range	of	
applications

PU M P CAS I NG
•	 flanges according to ISO 7005 PN 16 or ISO

7005 PN 20 (ANSI B16.5 150 lbs)

•	 max. working pressure 16 bar

•	 wide	range	of	applications

•	 large drain opening

•	 complete	and	fast	draining	of	the	casing

I M PE LLE R BACK VAN E S
•	 flat cover for hydraulic balancing

•	 back vanes for hydraulic balancing

•	 extended	bearing	life

•	 keeps	solids	away	from	shaft	sealing	area

•	 circulation	flow	over	mechanical	seal

SUCTION

CAPAB I LITI E S
•	 smooth suction entry in

pump casing

•	 smooth surface

•	 optimum	NPSH

•	 anti rotation vane

•	 minimal	flow	distortion	
giving	better	suction	
capabilities

I M PE LLE R
•	 closed impeller with casing wear ring

•	 half-open impeller with wear plate

5 J P_414_G B VE R S I O N: 03/2016 I S S U E D: 03/2016

tapered bore seal chamber option

S HAFT S EALI NG
•	 7 possible mechanical EN-seal, plus cartridge seal

options

•	 sealing rings and elastomers in several possible
combinations

•	 sealing cover with quench and flush connections

•	 3 possible gland packing options e.g. with cooling
cover

•	 suitable	for	many	applications

•	 suitable	for	many	liquids

•	 also	suitable	for	high	temperatures

•	 Tapered bore seal chamber with or without flush
plan

EASY AN D LOW COST

MAI NTE NANCE
•	 Back Pull Out principle

•	 reduced	maintenance	
downtimes,	quick	and	easy	
impeller	replacement

•	 all gland packing options
with shaft sleeve

•	 no	shaft	damage	from	
packing

•	 mechanical seals according
to EN 12756 (DIN 24960)

•	 reduced	maintenance	costs

•	 changeable wear ring

•	 reduced	maintenance	costsPU M P COVE R
•	 flat gasket, fully chambered

•	 no	gasket	blow-out

•	 machined fits

•	 perfect	alignment	of	all	components

•	 integrated stuffing box/mechanical seal chamber with cylindrical bore

•	 fewer	parts

•	 integrated pump cover with tapered bore seal chamber with flow-guiding ribs

•	 optimize	seal	life	through	improved	heat	dissipation

PU M P

PE R FOR MANCE
•	 optimised volute design

•	 high	efficiency

•	 smooth surfaces

•	 minimal	internal	losses

•	 closed impeller, half-open
impeller with wear plate

•	 wide	variety	of	applications

FORCE S AN D

MOM E NTS
•	 the permissible forces

and moments comply with
the curves represented in
ISO 5199

B EAR I NG S
•	 bearing life is at least 17,500 hours for the

entire Q-H curve up to 1.25 QBEP

•	 extended	MTBF

•	 oil bath lubricated or grease lubrication

•	 bearing lock-up by means of shaft nut with
lock washer

•	 very	reliable	bearing	lock-up

•	 rigid cast iron bearing bracket construction

•	 minimum	bearing	movement

•	 machined fits

•	 exact	alignment

•	 adjustable bearings

•	 clearances	for	half-open	impeller	and	wear	
plate	can	be	adjusted

S HAFT
•	 stainless steel or steel alloy

•	 shaft deflection local to the
shaft seal stays within
0,05 mm

•	 prolonged	seal	life

•	 rigid,	reliable	shaft

•	 shaft sleeve (extended impeller
key ensures co-rotation of the
shaft)

•	 ‘dry’	shaft:	no	contact	between	
shaft	and	pumped	liquid

OI L LU B R ICATION
•	 breather / filling plug on top

•	 oil bath

•	 oil sight glass

•	 constant level oiler

•	 large drain plug

6 J P_414_G B VE R S I O N: 03/2016 I S S U E D: 03/2016

Shaft sealings

CombiChem has a great variety of possible shaft

sealing options: mechanical seals as well as stuffing

box packing. All configurations are equipped with

shaft sleeve, so the pump shaft never comes into

contact with the pumped liquid. The following shaft

sealing configurations are available:

M2 MG12 / M7N
single mechanical seal
unbalanced

M3 HJ92N / HJ977G N
single mechanical seal
balanced

MQ2 MG12 / M7N
single mechanical seal,
dry-running protection
or pressure-less quench,
unbalanced

MQ3 HJ92N / HJ977G N
single mechanical seal, dry-
running protection or pressure-
less quench, balanced

MW2 MG12 / M7N
single mechanical seal,
cooling/heating jacket,
unbalanced

MW3 HJ92N / HJ977G N
single mechanical seal, cooling/
heating jacket, balanced

CARTR I DG E S EALS
single, single with quench
and double cartridge seals

G LAN D PACKI NG OPTION S:

M ECHAN ICAL S EAL OPTION S:

S2
stuffing box with shaft
sleeve

S3
stuffing box with shaft
sleeve and lantern ring

S4
stuffing box with shaft
sleeve, and cooling cover

7

65C-160

40C-125

40-250

40C-200

50C-160

50C-200

80-250

80C-200

100C-250

100C-20065C-200

32-125

50
60
70
80

100

4 6 7 8 10 15 20 30 40 50 60 80 100 150 200 300 400
8
10

15

20

25
30

40

32-250

32-200
32-160

25-160

25-125 32C-125

32C-160 40C-160

32C-200

80C-160

65A-25050-250

50C-125 65C-125

80A-250

32A-160

200

120

150
40A-315

80-315
100-315

50-315
65-315

[m]
H

[m3/h]
Q

150-315

200-200

250-200

150-400

65C-160

40C-125

40-250

40C-200

50C-160

50C-200

80-250

80C-200

100C-250

100C-20065C-200

32-125

32-250

32-200
32-160

25-160

25-125 32C-125

32C-160 40C-160

32C-200

80C-160

65A-25050-250

50C-125 65C-125

80A-250

32A-160

40A-315 80-315
100-315

50-315

125-250

125-315

125-400

65-315

5
6
7
8

10

15

20

25

70

4

3

30

40

50
60

2 3 4 5 6 7 8 10 15 20 30 405060 80100 150200 300400 620
2

80-400
100-400

[m]
H

[m3/h]
Q

65A-250

10

15

20

25

30

40

50

60

70
80

100

160

4 5 6 7 8 10 15 20 30 40 50 60 80 100 150 200 250 350

120

65C-160

40C-125

40-250

40C-200

50C-160

50C-200

80-250

80C-200
65C-200

32-125

32-250

32-200
32-160

25-160

25-125 32C-125

32C-160 40C-160

32C-200

80C-160

50-250

50C-125 65C-125

32A-160
[m]
H

[m3/h]
Q

2

5
6
7
8
10

15

20
25
30

40

2 3 4 5 6 7 8 10 15 20 30 40 5060 80100 150 200 300400 600 800

4

3

100

50
60
70
80

150-315

200-200

250-200

150-400

65C-160

40C-125

40-250

40C-200

50C-160

50C-200

80-250

80C-200

100C-250

100C-20065C-200

32-125

32-250

32-200
32-160

25-160

25-125 32C-125

32C-160 40C-160

32C-200

80C-160

65A-25050-250

50C-125 65C-125

80A-250

32A-160

40A-315 80-315
100-315

50-315

125-250

125-315

65-315

80-400
100-400 125-400

[m]
H

[m3/h]
Q

J P_414_G B VE R S I O N: 03/2016 I S S U E D: 03/2016

Hydraulic performance data

Technical data

Max. capacity 800 m3/h

Max. head 160 m

Max. working pressure 1600 kPa (16 bar)

Max. temperature -50 °C up to +200 °C

Max. speed 3600 rpm

Subject to alterations

3000 rpm 1500 rpm

3600 rpm 1800 rpm

2

1

2

2

1

2

S PX FLOW TECH NOLOGY ASS E N B.V.

Dr. A.F. Philipsweg 51, 9403 AD Assen

P.O. Box 9, 9400 AA Assen, THE NETHERLANDS

P: +31 (0)592 37 67 67

F: +31 (0)592 37 67 60

E: johnson-pump.nl.support@spxflow.com

SPX FLOW, Inc. reserves the right to incorporate our latest design and material changes without notice or obligation.

Design features, materials of construction and dimensional data, as described in this bulletin, are provided for your information only and should not be relied upon unless confirmed

in writing. Please contact your local sales representative for product availability in your region. For more information visit www.spxflow.com and www.johnson-pump.com.

The green “>” is a trademark of SPX FLOW, Inc..

JP_414_GB Version: 03/2016 Issued: 03/2016

COPYRIGHT © 2016 SPX FLOW, Inc.

CombiChem

Centrifugal pumps

according to ISO 5199 and

ISO 2858 / EN 22858 (DIN 24256)

Bearing
The CombiChem has two bearing arrangements:

1. two deep-groove ball bearings (grease lubricated “sealed for life”)

2. a double-row (two single – bearing group 4) angular contact ball bearing in combination with a roller bearing

Both versions can be provided grease lubricated as well as oil lubricated.

Adjustable bearings for half-open impeller.

Oil lubrication

Grease lubrication

adjustable

adjustable

