
KREBS®
PUMPS, CYCLONES AND VALVES

WE DISCOVER POTENTIAL

slurryMAX™
Tough and versatile
slurry pumps

■
Even and

predictable
wear life for

wet end parts

■
Significant

energy
savings

■
Constant
hydraulic

performance

■
Highly

effective
centrifugal

seal

■
Long-lasting
bearings that

cannot be
over-greased

■
Multiple

liner and casing
materials for
a wide range

of applications

■
Eliminate

gland water
requirements

Key benefits

Split-case design
multiple material options

You asked for a split-case pump with longer wear life and better efficiency, which can
easily and safely be installed throughout your plants. That’s why we designed our newest

KREBS® offering—the slurryMAX™, with multiple liner and impeller material options.

3FLSmidth slurryMAX™

Suction-side recirculation
Following the dramatic success of the millMAX™ metal slurry pump,
we have incorporated its patented features into our slurryMAX
split-case design pump product range. slurryMAX pumps include
the same proven wear ring feature of our millMAX, with its externally
adjustable wear ring that closes the clearance between the wear
ring and the impeller eye.

The ability to control the suction-side clearance reduces the
recirculation, and helps maintain the design performance over the
life of the pump without increasing the pump speed. Over time,
a conventional pump will have to increase the operating speed to
maintain performance, causing it to wear out even faster.

The wear ring advantage also allows for a wide clearance between
the impeller and suction liner. This eliminates the mechanical
grinding of solids between the two components. Conventional
pumps without the wear ring advantage experience this grinding
of solids which consumes power and causes significant wear in the
suction liner and impeller.

The unique advantage to our design is that we solve both the
grinding and the recirculation problems within the pump while
our competitors can only solve one or the other.

Versatile options to fit your application
All wear components include multiple metal and elastomer material
options. We also offer the slurryMAX XD with high-pressure casings
for applications requiring multiple pumps in series.

Saftey benefits
Our 8×6 and larger size slurryMAX pumps feature a simple
removable suction liner assembly for the inspection of internal
components and the replacement of the impeller without removing
the discharge pipe. Easy-to-use lifting jigs allow for safe and rapid
rebuilds.

We think that the safety of your fingers
gives you ten great reasons to try a slurryMAX!
We designed a volute liner with an integrated back liner that bolts
securely to the outer drive-side casing for ease of assembly
and hands-free safety. No longer do you have to worry about
pinching your fingers during installation of the suction liner.

Volute liner bolts eliminate
pinch points during assembly

4 FLSmidth slurryMAX™

slurryMAX™
Product range

slurryMAX™
Our heavy-duty, split-case design pump incorporates hydraulic
efficiency and our proven millMAX wear ring technology to create
the most efficient and longest-lasting slurry pump of its kind. With
multiple liner and impeller material options, we’ve designed the
slurryMAX to handle the majority of applications for any plant
across multiple industries.

slurryMAX™ XD
The slurryMAX XD has found success all over the world, in the
most aggressive applications, for more than a decade. Extremely
thick elastomer liners and a heavy-duty impeller provide this pump
with extended wear life, in addition to all of the advantages gained
from the millMAX suction-side sealing system.

Assembly view of our slurryMAX™ pump major components

5FLSmidth slurryMAX™

slurryMAX™ HP
This high-pressure version of the slurryMAX XD is ideal for
multi-stage high-pressure pumping systems. Within the
high-pressure outer casing and added rib reinforcement, the
slurryMAX HP uses all of the same extreme wear parts as the XD,
delivering long life and consistent performance.

slurryMAX™ XHP
We added the slurryMAX XHP to our slurryMAX range to provide
our customers with pumping system options for multiple stages
and a higher final discharge pressure. As with the HP, the XHP
uses the same wear parts as the XD, but with an even more
robust outer casing.

KREBS® slurryMAX™ pump product range

slurryMAX™ slurryMAX™ XD slurryMAX™ HP
3×2 2×2 ---

4×3 3×3 ---

6×4 4×4 4×4

8×6 6×6 6×6

10×8 8×6 8×6

12×10 10×8 10×8

--- 12×10 12×10

--- 14×12 14v12

--- 16x14 16×14*

--- 20×18 ---
* 16×14 slurryMAX™ XHP available

6 FLSmidth slurryMAX™

Multiple material options
Multiple elastomer, alloy and polyurethane material combinations
available. Thick elastomer liners are reinforced to prevent
deflection. All liner materials are interchangeable within
common housings.

High-efficiency impeller
High-efficiency impeller design, available with or without expelling
vanes on the shroud. Elastomer or metal options available.

Wear ring
Proprietary suction side sealing system. This allows the impeller to
be adjusted to the back to boost centrifugal seal performance while
limiting suction side recirculation.

Removable suction plate
Impeller and suction-side liner assembly replacement without
disturbing the casing and discharge piping. Available in sizes
8x6 and larger.

Drain port with plug
Optional casing feature may be added to allow water drainage.

High-performance expeller
Cutting edge centrifugal dry gland seal design allows for use in
a new broad range of applications, including thickener underflow.

We designed the slurryMAX pump to replace less efficient pumps easily
and safely, providing you with a path to plant process modernisation,
significant water savings, less downtime and better energy efficiency.

slurryMAX™
Design and material options

Cutaway image of KREBS® slurryMAX™ pump
with metal liner and highly effective centrifugal seal

7FLSmidth slurryMAX™

Multiple
material options

Wear ring

High-efficiency
impeller

Removable
suction plate

Drain port/plug
option

High-performance
expeller

Power frame

Reverse taper
roller bearings

8 FLSmidth slurryMAX™

Reverse taper roller bearings
•	 Increases effective load span to improve life
•	� Pumping action of taper rollers discharges grease

to the outside, preventing influx of slurry and eliminating
possibility of failure from over-greasing

•	� Heavy-duty shaft and taper roller bearings rated
at 100,000 hours minimum of B10 life

Power frame
•	� Heavy-duty cast iron pedestal with external bearing

assembly adjustment mechanism
•	� Drilled for overhead motor mounting assembly

Impeller
•	�� Designed for high slurry efficiency and hydraulic performance
•	� High-expelling vanes and machined surface at the eye for

wear ring adjustment
•	� Multiple options available, including high-efficiency

and elastomer options

Elastomer liners
•	� Thick rubber liners increase wear part operating life
•	 Right-angle shape prevents liners from collapsing
	 into the impeller
•	� Designed to withstand slurry turbulence and allow

for a wide operating flow range
•	 Natural rubber is standard due to its ability
	 to withstand abrasion
•	 Multiple elastomer material options available

Reinforced plates
•	� Steel reinforcing plates provide stability to rubber liners

and prevent deflection under vacuum conditions

Adjustable wear ring
•	� Reduces suction-side recirculation
•	 Adjustable under operation
•	 Closes clearance at the impeller
•	 Maintains hydraulic performance
•	� Bearing assembly movement not required

to adjust impeller clearances within the pump

Large clearance
•	� Increases suction liner wear life
•	 Reduces power consumption
•	� Allows pump to operate at higher speeds and

generate higher heads without liner devulcanisation

Split Casing
•	� Rib-reinforced iron can contain wide range

of operating pressures
•	 High-pressure casings available
	 for HP and XHP models

The heavy duty designs of the slurryMAX XD, HP and XHP are suitable for
high wear applications such as primary cyclone feed and tailings. With tough

spheroidal graphite iron casings, thick rubber liners and added external
ribbing, we can handle the high pressures of multistage applications.

slurryMAX™ XD, HP & XHP
Design and material options

9FLSmidth slurryMAX™

Power frame

Impeller Split casing

Large
clearance

Adjustable
wear ring

Reinforced
plates

Elastomer
liners

Reverse taper
roller bearings

10 FLSmidth slurryMAX™

We are continually innovating and improving our technology to
provide the best pumping solutions across multiple industries. Our pump testing
facility allows us to design and deliver KREBS® pumps that give our customers

increased efficiency, reduced water consumption and overall cost savings.

Innovating across industries

World-class service and pump test facilities
Our performance test lab is further proof of our commitment to
advancement of the industry—through systems and service
development, new product offerings, technical services and
collaboration with outside entities. The ability to perform
comprehensive testing on our products is not only necessary to
meet your needs and deliver a quality product and service solution
to you, it is essential for us in meeting the increasing technical
demands of the industry as a whole.

Designed for multiple applications
in the following industries:

	■ Coal
	■ Copper
	■ Iron-ore
	■ Gold
	■ Oil sands
	■ Aggregates
	■ Diamonds
	■ Numerous other mineral processing industries

FLSmidth - Australia
Pinkenba, QLD, Australia
Tel: +61 7 5519 5700
krebsaustralia@flsmidth.com

FLSmidth - Brasil
Sao Paulo, Brasil
Tel: +55 15 3416 7400
krebsbrasil@flsmidth.com

FLSmidth - Chile
Santiago, Chile
Tel: +56 2 2463 8350
krebschile@flsmidth.com

FLSmidth - Austria
Neusiedl am See, Austria
Tel: +43 2167 3345
krebseurope@flsmidth.com

FLSmidth - Philippines
Ortigas Center, Pasig City, Philippines
Tel: +63 2 687 9251
krebs-philippines@flsmidth.com

FLSmidth Private Limited
Chennai, India
Tel: +91 44 4748 1000
krebsindia@flsmidth.com

FLSmidth - Beijing
Beijing P.R. China
Tel: +86 10 8468 9100
krebschina@flsmidth.com

FLSmidth - South Africa
Johannesburg, South Africa
Tel: +27 0 10 210 4000
krebsafrica@flsmidth.com

GLOBAL SALES LOCATIONS

We deliver reliability and slurry
to your process

Our knife gate slurry valves are
designed for the most demanding
high pressure applications.

 krebs@flsmidth.com

Learn from our experts

Subscribe to our
Discover Mining magazine on

www.flsmidth.com

With KREBS® separation
systems, it is easy to see what
you have been missing

We provide finer, sharper particle
separations at high capacities.

 www.flsmidth.com

Copyright © 2018 FLSmidth A/S. ALL RIGHTS RESERVED. FLSmidth is a registered trademark
of FLSmidth A/S. nextSTEP is a trademark of FLSmidth A/S. This brochure makes no offers,
representations or warranties (express or implied), and information and data contained in this
brochure are for general reference only and may change at any time.

FLSmidth Inc. - Tucson Operations
5505 W. Gillette Road
Tucson, AZ 85743
USA

For more locations see global contact list on previous page
or visit us at www.flsmidth.com

Tel: +1 520 744 8200
Fax: +1 520 744 8300
krebs@flsmidth.com

flsmidth.com/linkedin

flsmidth.com/facebook

flsmidth.com/twitter

flsmidth.com/youtube

flsmidth.com/instagram

Bringing better
solutions to light
in the cement and
mining industries

10
-4

00
 s

lu
rr

ry
M

A
X

 R
ev

: 2
/5

/2
02

0
 lj

r-
us

FLSmidth

Vigerslev Allé 77
2500 Valby
Denmark

Tel 	 +45 36 18 10 00
Fax 	 +45 36 30 18 20

info@flsmidth.com

The future is full of possibilities and you are leading the way. But it’s never
a straight journey and it’s easy to lose sight of true potential. With an ally
by your side, who shares your ambitions and who sees your world from
different angles, we will find the right way together.

For more than 135 years, we have challenged conventions and explored
opportunities. Across more than 50 countries, we are 13,000 employees
who combine our unique process-knowledge on projects, products and
services to drive success. We develop the most advanced technology in our
industries and offer market-leading product and service ranges.

Rooted in Danish values, we activate our knowledge and experience to
navigate your complexity and bring better solutions to light. So no matter
where in the world you are, we are here to help you discover new ground
and achieve sustainable productivity enhancement.

We are the market-leading supplier of engineering, equipment and service
solutions to customers in the global mining and cement industries.

We discover potential.

