
Modular Chemical Process Pumps

SIHIISOchem

Type CBS, CBM, CBE

 PUMP TECHNOLOGY SIHIISOchem

133.65001.57.01 E 09/2016

Technical Data

Flow rate: max. 650 m³/h

Head: max. 150 m

Speed: max. 3600 min-1

Materials: Cast iron, cast steel, stainless steel,
 hastelloy, duplex

Temperature: max. 350 °C

Casing pressure: max. 25 bar

Shaft seal: Mechanical seal or magnetic
coupling

Dimensions of according to DIN or ANSI
flanges: (see flanges)

Direction of: clockwise, when viewed from
rotation drive end

Applications

Pumps of the SIHIISOchem range meet the requirements on

custom-built solutions in the process industry, in the follow-
ing areas:

 Chemical

 Pharmaceutical

 Petro-chemical

 Paper

 Plastic

 Food processing

 Plant engineering and construction

Design

Chemical process pumps of the SIHIISOchem are horizontal,

single-stage volute casing pumps with dimensions to DIN
EN ISO 2858 and meet the technical requirements of DIN
EN ISO 5199.
It is a modular configuration of either bare shaft end or
close-coupled design. Shaft sealing options are single or
double-acting mechanical seals or magnetic couplings. The
benefits are the interchangeability of the back pull-out as-
semblies and the reduction of spare parts cost.

Construction

Hydraulic
The hydraulic of the SIHIISOchem is designed with closed

impeller.

Casing pressure

PN16 and PN25.
Maximal casing pressure = 25 bar.
Max. casing pressure = inlet pressure + delivery head at
zero flow.

Please note

The relevant technical regulations and safety rules must be
observed.

Flange location

Axial suction flange, discharge flange radially upwards.

Flanges

According DIN EN 1092 or ANSI.

Materials

Standard materials: Cast iron, cast steel, stainless steel,
hastelloy, duplex.
Special materials on request.

Shaft sealing

Mechanical seals: - Single-acting seals
 - Double-acting seals
 - Cartridge seals
Magnetic coupling: - with or without heat barrier
 - Internal strainer
 - External partial flow
 - Heating jackets

SIHIISOchem

2

Chemical process pumps in the range SIHIISOchem are horizontal, single-stage

volute casing pumps with designs that fully meets technical requirements of DIN
EN ISO 5199 and dimensions according DIN EN ISO 2858.

This modular process pumps consists of hydraulics with closed impellers. Due
to the modular configuration, the pumps can be used in a bare shaft or close-
coupled configuration.

Hydraulics Bare shaft design Close-coupled design

Volute casing with
closed impeller
+ Clean liquids
+ Low NPSH values

Benefits
+ Low power consumption
+ Increased lifetime and longer maintenance intervals
+ Low installation cost
+ High level of availability and short supply times
+ Simple assembly and dismantling
+ Quick on-site servicing
+ Can be used where is a risk of explosion

CBS with single-acting mechanical
seal and lifetime lubricated ball
bearings

CBS with single or double-acting
mechanical seal, shaft sleeve and
oil lubricated ball bearings

CBM with magnetic coupling

according VDMA 24279

CBE with magnetic coupling according to
VDMA 24279 for temperatures up to
300 °C

CBE with magnetic coupling and heat
barrier according VDMA 24279
for temperatures up to 400 °C

SIHIISOchem

3

Execution with mechanical seal

Execution with magnetic coupling

High efficiency
 Modern hydraulics
 High efficiencies
 Optimal velocities

Low installation
cost
 Low NPSH value

Shaft seal options
 Single or double-acting

mechanical seal
 Cartridge seal

SIHIdetect
 Condition monitoring

Optimised maintenance
cost
 Lower shaft deflection than

required by ISO 5199
 Longer seal lifetime
 Longer lifetime of bearings
 High quality standard
 Labyrinth seal re-usable

Simple maintenance
 Back pull-out design
 Seal cover integrated in casing cover
 Seal cover directly screwed onto volute

casing
 Bearing bracket not subjected to pressure

Optimised maintenance
cost due to robust sleeve
bearings
 Silicon carbide sleeve bearings
 Patented design to compensate

different thermal expansion

Dirt resistant
 Incorporated strainer

High reliability
 Constant partial flow via

internal magnet (cooling flow)
 Constant partial flow via axial

bearing (lubrication flow)
 Protection against damage for

inner and outer magnets
 Samarium cobalt magnets
 Hastelloy C4 or ceramic

isolation shroud

Broad range of applications
 Heat barrier for temperatures

up to 400 °C with uncooled
ceramic isolation shrouds

High reliability
 Heavy duty thrust ball bear-

ings / angular contact ball
bearings

 Grease or oil lubrication

High efficiency
 Modern hydraulics
 High efficiencies
 Optimal velocities

Low installation
cost
 Low NPSH value

SIHIISOchem

4

Operating limits

Temperature / Power

Type Lubrication min. Temperature max. Temperature
max. Power

at 2900 min-1

CBS
grease -40°C +140°C according to

characteristic curve oil -40°C +350°C

CBM
grease -40°C +180°C

65 kW
oil -40°C +350°C

CBE
Liquid

handled
-40°C +350°C* 90 kW

* with thermal barrier up to 400 °C possible

Speed

Size
max. Speed

min-1
Size

max. Speed

min-1
Size

max. Speed

min-1

 25125 402501)

 25160 50160

 25200 50200

 32125 502501)

 32160 65160

 32200 65200

 322501) 652501)

 40125 80160

 40160 80200

 40200

3600

 403152)

 503152)

 653152)

 80250

 803152)

100200

100250

100315

3000

 80400

100400

125250

125315

125400

150250
1800

1) Except impeller material GG-25: nmax = 2900 min-1
2) Except impeller material GG-25: nmax = 1800 min-1

Casing pressure

0

5

10

15

20

25

30

-40 80 120 150 200 250 300 350p
e

rm
.
o

p
e

ra
ti

n
g

 p
re

s
s
u

re
 [

b
a

r]

operating temperature [°C]

Pressure - Temperature limits
Casing material: Ductile iron, Cast steel

Material design: 1B, 1E, 1R, 1U, 2B, 2E, 2U

PN25

Norm
PN25

PN16

Norm
PN16

0

5

10

15

20

25

30

-60 80 120 150 200 250 300 350p
e

rm
.
o

p
e

ra
ti

n
g

 p
re

s
s
u

re
 [

b
a

r]

operating temperature [°C]

Pressure - Temperature limits
Casing material: Stainless steel, Hastelloy, Duplex

Material desing: 4B, 4K, 4L, 4R, 5G, 5H, 5K, 5L

PN25

Norm
PN25

PN16

Norm
PN16

SIHIISOchem

5

Shaft sealing

Mechanical seal designs

Single-acting mechanical seal Mechanical seal, type Cartridge

Magnetic coupling designs

Internal strainer External partial flow Heating jackets

SIHIISOchem

6

Sectional drawing and materials of construction

Bare shaft end design with mechanical seal

CBS with grease lubrication

CBS with oil lubrication

Materials of construction CBS

Pos. Design.
Materials

1B 1E 1R 1U 2B 2R 4B 4R 4K 4L 5K 5L

10.20
Volute
casing

EN-JS 1025 1.4408 1.4408 1.4517

16.10
Casing
cover

EN-JS 1025 / GS-C25
1.4408

(BB55 1.0619)
1.4408 1.4517

21.10 Shaft CK 45 N 1.4571 CK 45 N 1.4571 CK 45 N 1.4571 CK 45 N 1.4571 CK 45 N 1.4462

52.30
Shaft
sleeve

1.4571 - 1.4571 - 1.4571 - 1.4571 1.4462 -

23.00 Impeller
EN-JL
1040

1.4408
EN-JL
1040

1.4408 EN-JL 1040 1.4408 1.4517 1.4517

33.00
Bearing
bracket

EN-JL 1040

43.30
Mechanical
seal

various material combinations

Design with external
axial rotor adjustment

SIHIISOchem

7

Sectional drawing and materials of construction

Bare shaft end design with magnetic drive

CBM up to 350 °C

Materials of construction CBM

Pos. Designation
Material

1B 4B 5K 5G

10.20 Volute casing EN-JS 1025 1.4408 1.4517 2.4686

16.00
16.01

Casing cover EN-JS 1025 1.4408 1.4517 2.4686

21.00 Shaft 1.4462 2.4610

23.00 Impeller EN-JL 1040 1.4408 1.4517 2.4686

31.40
31.41

Sleeve bearing 1.4571 / SSiC 2.4610 / SSiC

33.00 Bearing bracket EN-JS 1025

38.10 Bearing insert 1.4462 / SSiC 2.4610 / SSiC

81.70 Isolation shroud 2.4610

84.71 Inner magnet 1.4571 / SmCo 2.4610 / SmCo

84.72 Outer magnet 1.0570 / SmCo

SIHIISOchem

8

Sectional drawing and materials of construction

Close-coupled design with magnetic drive

CBE up to 350 °C (for 400 °C on request)

Materials of construction CBE

Pos. Designation
Material

1B 1E 2B 4B 5L

10.20 Volute casing EN-JS 1025 1.4408 1.4408 1.4517

16.00
16.01

Casing cover 1.0053 1.0053 1.4571 1.4539

21.00 Shaft 1.4462

23.00 Impeller EN-JL 1040 1.4408 EN-JL 1040 1.4408 1.4517

31.40
31.41

Sleeve bearing 1.4571 / SSiC

34.60 Stool EN-JS 1025

38.10 Bearing insert 1.4462 / SSiC

81.70 Isolation shroud 2.4610

84.71 Inner magnet 1.4571 / SmCo

84.72 Outer magnet 1.0553 / SmCo

SIHIISOchem

9

Table of dimensions

Bare shaft end design with mechanical seal

CBS bare shaft design to DIN EN ISO 2858

y: Ausbaumaß (CBS)

Passfeder nach DIN 6885

y = dimension for removal

All dimensions in mm, tolerances to DIN EN 735

Size
Bearing

bracket

Pump dimensions Foot dimensions Shaft end Pump
weight

kg DNd DNS a f h1 h2 b c1 c2 m1 m2 m3 m4 n1 n2 s1 s2 e1 e2 w d l t u y

025125

35

25 40

80 385

112 140

50

14

8

100 70

40 28

190 140

14

15 110 140

285 24 50 27 8

140

37

025160 132 160
240 190

55

025200 160 180 60

032125

32 50

112 140 190 140 38

032160 132 160
240 190

44

032200 160 180 53

032250 45 100 500 180 225 65 125 95 320 250 370 32 80 35 10 91

040125

35

40 65

80
385

112 140

50 100 70

210 160

285 24 50 27 8

38

040160 132 160 240 190 45

040200
100

160 180 265 212 55

040250
45 500

180 225
65 125 95

320 250
370 32 80 35 10

93

040315 125 200 250 345 280 117

050160
35

50 80

100 385 160
180

50 100 70 265 212 285 24 50 27 8
54

050200 200 58

050250

45

125

500

180 225

65 125 95

320 250

370

32 80 35 10

96

050315 225 280 345 280 122

065160

65 100

100
160 200 280 212 72

065200 180 225 320 250 83

065250

125

200 250
80 16 160 120

360 280
18

106

065315 55 530 225 280 400 315 42 110 45 12 136

080160

45

80

125

500
180

225
65 14 125 95

320 250
14

32 80 35 10

82

080200 250 345 280 92

080250 225 280

80 16 160 120

400 315

18

113

080315
55 530

250 315
42 110 45 12

147

080400 280 355 435 355 204

100200 45

100

500 200
280

360 280 32 80 35 10 106

100250

55 140 530

225
400 315

42 110 45 12

135

100315 250 315 157

100400 280

355

100 18 200 150 500 400 23 199

125250

125 150

250 80 16 160 120 400 315 18 142

125315 280
100 18 200 150 500 400 23

176

125400 315 400 209

SIHIISOchem

10

Table of dimensions

Bare shaft end design with magnetic drive

CBM

ut : Connection for temperature sensor G1/4

uv : Connection for condition monitoring sensor SIHIdetect M8

x = dimension for removal

All dimensions in mm, tolerances to DIN EN 735

Size
Bearing
bracket

Pump dimensions Foot dimensions Shaft end Pump
weight

kg DNd DNs a f h1 h2 b c1 c2 m1 m2 m3 m4 n1 n2 s1 s2 e1 e2 w d l t u y

025125

35

25 40

80 385

112 140

50

14
3

100 70 53

35

190 140

14
14

110 140

285 24 50 27 8

140

47

025160 132 160
240 190

57

025200 160 180 76

032125

32 50

112 140 190 140 41

032160 132 160
240 190

57

032200 160 180 76

032250 45 100 500 180 225 125 95

53

320 250 370 32 80 35 10 127

040125

35

40 65

80
385

112 140

100 70

210 160

285 24 50 27 8

59

040160 132 160 240 190 69

040200
100

160 180 265 212 79

040250
45 500

180 225
65 125 95

320 250
370 32 80 35 10

138

040315 125 200 250 345 280 260

050160
35

50 80

100 385
160 180

50 100 70 265 212 285 24 50 27 8
69

050200 160 200 84

050250

45

125

500

180 225

65 125 95

320 250

370

32 80 35 10

167

050315 225 280 345 280 280

065160

65 100

100
160 200 280 212 75

065200 180 225 320 250 147

065250

125

200 250
80 16 160 120

360 280
18

256

065315 55 530 225 280 8 40 28 400 315 15 42 11
0

45 12 295

080160

45
80

125

500

180 225
65 14

3

125 95
53 35

320 250
14

14

32 80 35 10

107

080200 180 250 345 280 195

080250 225 280

80

16

160 120

400 315

18

261

080315 55 530 250 315 43 25 42 11
0

45 12 280

100160
45

100

140 515 200 280 20
53 35 360 280

385
32 80 35 10

217

100200 125 500 200 280

16 370

207

100250
55 140 530

225 280
43 25 400 315 42

11
0

45 12
262

125250 125 150 250 355 230

SIHIISOchem

11

Table of dimensions

Close-coupled design with magnetic drive

CBE up to 350°C (for 400 °C on request)

ut : Connection for temperature sensor G1/4

uv : Connection for condition monitoring sensor SIHIdetect M8

x = dimension for removal

All dimensions in mm, tolerances to DIN EN 735

Size
Motor
size

Pump dimensions Pump

weight
kg DNd DNS a b c f h1 h2 m1 m2 n1 n2 s x D1

025125

80M, 90S, 90L

25 40

80 50

14

262

112 140

100 70

190 140

14 90

200

42 100L, 112M 272 250

132S, 132M
292

300

025160

80M, 90S, 90L

132 160

240 190

200

54
100L, 112M 302 250

132S, 132M 322 300

160M, 160L 352 350

025200

90S, 90L 292

160 180

200

72

100L, 112M 302 250

132S, 132M 322 300

160M, 160L
352 350

180M, 180L

032125

80M, 90S, 90L

32 50

262

112 140 190 140

200

44
100L, 112M 272 250

132S, 132M 292 300

160M, 160L 322 350

032160

80M, 90S, 90L 292

132 160

240 190

200

57

100L, 112M 302 250

132S, 132M 322 300

160M, 160L
352 350

180M, 180L

032200

100L, 112M 302

160 180

250

76

132S, 132M 322 300

160M, 160L

352
350

180M, 180L

200L 400

032250

100L, 112M

100 65

302

180 225 125 95 320 250

250

127

132S, 132M 322 300

160M, 160L

352
350

180M, 180L

200L 400

225S, 225M 382 450

SIHIISOchem

12

All dimensions in mm, tolerances to DIN EN 735

Size
Motor
size

Pump dimensions Pump
weight

kg DNd DNS a b c f h1 h2 m1 m2 n1 n2 s x D1

040125

80M, 90S, 90L

40 65

80 50

15

262

112 140

100 70

210 160 15

90

200

47
100L, 112M 272 250

132S, 132M 292 300

160M, 160L 322 350

040160

90S, 90L

14

292

132 160 240 190

14

200

59

100L, 112M 302 250

132S, 132M 322 300

160M, 160L
352 350

180M, 180L

040200

100L, 112M

100

50

302

160 180 265 212

250

79

132S, 132M 322 300

160M, 160L,

352
350

180M, 180L

200L 400

225S, 225M 382 450

040250

100L, 112M

65

302

180 225

125 95

320 250 100

250

138

132S, 132M 322 300

160M, 160L

352

350
180M, 180L

200L 400

225S, 225M 450

250M, 280S 382 550

040315

132S, 132M

125

402

200 250 345 280 130

300

260

160M, 160L,

432
350

180M, 180L

200L 400

225S, 225M
462

450

250M, 280S, 280M 550

050125

90S, 90L

50 80

100 50

14

262

132 160

100 70

240 190

14

90

200

47

100L, 112M 272 250

132S, 132M 292 300

160M, 160L
322 350

180M, 180L

050160

90S, 90L 292

160

180

265 212

200

69

100L, 112M 302 250

132S, 132M 322 300

160M, 160L

352
350

180M, 180L

200L 400

050200

100L, 112M 302

200

250

84

132S, 132M 322 300

160M, 160L

352

350
180M, 180L

200L 400

225S, 225M 450

250M 382 550

050250

100L, 112M

125 65

302

180 225

125 95

320 250 100

250

167

132S, 132M 322 300

160M, 160L

352

350
180M, 180L

200L 400

225S, 225M 450

250M, 280S, 280M 382 550

050315

132S, 132M 402

225 280 345 280 130

300

280

160M, 160L

432

350
180M, 180L

200L 400

225S, 225M 450

250M, 280S, 280M
462

550

315S 660

SIHIISOchem

13

All dimensions in mm, tolerances to DIN EN 735

Size
Motor
size

Pump dimensions Pump
weight

kg DNd DNS a b c f h1 h2 m1 m2 n1 n2 s x D1

065160

90S, 90L

65 100

100 65 14

292

160

200

125 95

280 212

14 90

200

75

100L, 112M 302 250

132S, 132M 322 300

160M, 160L

352
350

180M, 180L

200L 400

065200

100L, 112M 302

225 320 250

250

147

132S, 132M 322 300

160M, 160L

352
180

350
180M, 180L

200L 400

225S, 225M 450

250M, 280S 382 550

065250

132S, 132M

125 80 16

402

200 250

160 120

360 280

18 130

300

256

160M, 160L

432

350
180M, 180L

200L 400

225S, 225M 450

250M, 280S, 280M
462

550

315S 660

065315

132S, 132M 417

225 280 400 315

300

295

160M, 160L

447

350
180M, 180L

200L 400

225S, 225M 450

250M, 280S, 280M
477

550

315S 660

080160

100L, 112M

80 125 125

65 14

302

180

225

125 95

320 250

14

90

250

107

132S, 132M 322 300

160M, 160L

352

350
180M, 180L

200L 400

225S, 225M 450

250M 382 550

080200

132S, 132M 402

250 345 280 120

300

195

160M, 160L

432

350
180M, 180L

200L 400

225S, 225M 450

250M, 280S, 280M 462 550

080250

132S, 132M

80 16

402

225 280 160 120 400 315 18 130

300

261

160M, 160L

432

350
180M, 180L

200L 400

225S, 225M 450

250M, 280S, 280M
462

550

315S 660

100200

132S, 132M

125 100

125

80 16

402

200

280 160 1200

360 280

18

115

300

207

160M, 160L

432

350
180M, 180L

200L 400

225S, 225M 450

250M, 280S, 280M
462

550

315S, 315M 660

100250

132S, 132M

140

417

225 400 315 130

300

274

160M, 160L

447

350
180M, 180L

200L 400

225S, 225M 450

250M, 280S, 280M
477

550

315S, 315M 660

SIHIISOchem

14

All dimensions in mm, tolerances to DIN EN 735

Size
Motor
size

Pump dimensions Pump
weight

kg DNd DNS a b c f h1 h2 m1 m2 n1 n2 s x D1

100315

160M, 160L

100 125 140 80 16

447

250 315 160 120 400 315 18 130

350

277

180M, 180L

200L 400

225S, 225M 450

250M, 280S, 280M
477

550

315S, 315M 660

125250

160M, 160L

125 150 140

80 16

447

250

355

160 120 400 315 18

130

350

300

180M, 180L

200L 400

225S, 225M 450

250M, 280S, 280M
477

550

315S, 315M 660

125315

160M, 160L

100 18

447

280 200 150 500 400 23

350

364

180M, 180L

200L 400

225S, 225M 450

250M, 280S, 280M
477

550

315S, 315M 660

150250

160M, 160L

150 200 160 100 20

447

280 375 200 150 500 400 22 130

350

300

180M, 180L

200L 400

225S, 225M 450

250M, 280S, 280M
477

550

315S, 315M 660

SIHIISOchem

15

Flange dimensions

1) Execution 1¼" for DN32 not possible
2) Execution 1" on suction side (DN40) with 4 x threads ½” – 13 UNC

All dimensions in mm, tolerances to EN 735

Size

SG iron
PN16 / PN25

Stainless steel
PN16 / PN25

SG iron
ANSI 150 RF

Stainless steel
ANSI 150 RF

Discharge
nozzle

Suction
nozzle

Discharge
nozzle

Suction
nozzle

Discharge
nozzle

Suction
nozzle

Discharge
nozzle

Suction
nozzle

DNd DNs Dd Td Ds Ts Dd Td Ds Ts Dd Td Ds Ts Dd Td Ds Ts

025125

25 40 - - - - 115 18 150 19 - - - - 115 18 150 19 025160

025200

032125

32 50 140 20 165 22 140 18 165 20 140 18 165 20 140 18 165 20
032160

032200

032250

040125

40 65 150 20 191 24 150

22 185

22 150 18 191 22

- - - -

040160

18 191 150 18 191 22
040200

040250

040315

050160

50 80 165 22 200 26 165 20 200 24 165 20 200 24 165 20 200 24
050200

050250

050315

065160

65 100 191 24 235 28 191 22 235 24 191 22 235
25

191 22 235 24
065200

065250

065315 26

080160

80 125 200 26 270 30 200 24 270 26 200 24 270 27 200 24 270 26

080200

080250

080315

080400

100200

100 125 235 28 270 30 229 24 270 26 235 25 270 27 229 24 270 26
100250

100315

100400

125250

125 150 270 30 300 34 270 26 300 28 270 27 300 31 270 26 300 28 125315

125400

150250 150 200 300 34 360 34 300 29 360 32 300 31 360 31 300 29 360 32

Dimensions to DIN PN 16

DNd DNS 25 32 40 50 65 80 100 125 150 200

k 85 100 110 125 145 160 180 210 240 295

d2 x n 14 x 4 18 x 4 18 x 4 18 x 4 18 x 4 18 x 8 18 x 8 18 x 8 22 x 8 22 x 12

Dimensions to DIN PN 25

DNd DNS 25 32 40 50 65 80 100 125 150 200

k 85 100 110 125 145 160 190 220 250 310

d2 x n 14 x 4 18 x 4 18 x 4 18 x 4 18 x 8 18 x 8 22 x 8 26 x 8 26 x 8 26 x 12

Dimensions to ANSI 150 RF

DNd DNS 25 32 40 50 65 80 100 125 150 200

 1“ ²) 1,5“ ¹) 1,5“ 2“ 2,5“ 3“ 4“ 5“ 6“ 8“

k 79,4 98,4 98,4 120,6 139,7 152,4 190,5 215,9 241,3 298,4

d2 x n 16 x 4 16 x 4 16 x 4 20 x 4 20 x 4 20 x 4 20 x 8 23 x 8 23 x 8 23 x 8

SIHIISOchem

16

Connections

CBS

Pos. Description Execution Connection

I Pressure gauge By request G ¼ / G ½1)

II Vacuum and pressure gauge By request G ¼ / G ½1)

III, XV Vent, Oil filling For oil lubrication  20

VII Drain By request G ¼ / G ⅜1)

IX Drainage of leakage By request G ½

Xa, b Sealing liquid, inlet/outlet Execution mechanical seal G ¼

XII Circulation Execution mechanical seal G ¼

XVI Oil drain For oil lubrication G ¼

XVIIa Oil dip stick Execution with oil dip stick or oil sight glass
 20
G ½

XVIIb Oil level controller Execution with oil level controller G ¼

XX Grease lubrication For grease lubrication ⅛“

XXIa,b2) Quench, inlet/outlet Execution mechanical seal
Dependent of

mechanical seal

XXX Shock pulse measurement All executions M8

1) Depending on size
2) For elastomer bellow seals not executed by default

SIHIISOchem

17

Connections Heating agent supply

 XIVa₁ XIVb₁

XIVa

XIVb

XIVa , a₁

XIVb , b₁

XIVa,a₁ = heating jacket connection - inlet

XIVb,b₁ = heating jacket connection - outlet

All dimension in mm or °, tolerances to EN 735

Size
Bearing
bracket

Values of connections

h1 h2 h3 w1 w2 w3 w4 f1 f2 l Flange

032125

35

70 70 - 160 45 71 -

55

0

75 DN15

032160 69.5 69.5 152 175 40 77 70 10

032200 103 97 162 190 50 66 67
0

032250 45 114.5 110.5 196 200 65 76 70 35

040160
35

82 82 152 175 43 77 70
55

10

040200 95 95 162

200

60 66 67
0

040250
45

110 115 196 65 76 70
35

040315 125 125 - 75 93 -
10

050160
35

87 87 152 175 50 77 70
55

050200 100 100 162 205 55 66 67
0

050250

45

120 120
- 200 75 76 -

35
050315 - 230 85 93 - 10

065160 92 63 152 188 55 73 70

55

0
065200 110 110 - 210 60 76 -

065250 115 115 174 235 75 77 83 10

080160 130 130 - 215 80 73 80 0

080200 115 115 - 220 75 81 75
10

100200 135 135 - 215 80 80 -

CBS with heating jacket

CBM/CBE with heating jacket

SIHIISOchem

18

Foundation plans

Detailed foundation plans are available on request.

These plans can also supplied in different electronic formats,

for example as 3D models (STEP, ...) with the main dimen-

sions of all components.

For the configuration of a pump set the following accessories

can be supplied:

- Base plates

- Couplings and coupling guards

- Motors

- Additional accessories

SIHIISOchem

19

Additional innovative solutions from SIHI

SIHIdetect Condition based monitoring
Detect wear before damage occurs

+ Cavitation and process turbulence
+ Simple to connect
+ LED display
+ Available Ex
+ All rotating machinery
+ DCS integration and continual monitoring

Noise and Vibration analysis allows this compact device to diagnose the (often hid-
den) symptoms of longer term damage even before vibration occurs.

SIHIISOchem CBT for larger flow rates
Flow rate: max. 2200 m³/h
Head: max. 160 m
Casing pressure: max. 25 bar
Temperature: max. 350 °C

SIHIISOchem RBS for higher casing pressures
Flow rate: max. 1200 m³/h
Head: max. 150 m
Casing pressure: max. 40 bar
Temperature: max. 400 °C

SIHIISOchem

20

Sterling SIHI GmbH
Lindenstr. 1, 25524 Itzehoe, Germany
Tel. +49 0) 4821 771-01 Telefax +49 (0) 4821 4821 771-274
www.sihi.com

