

SPX Flow Technology

611 Sugar Creek Road, Delavan, WI 53115 USA
 Tel: (800) 252-5200 or (262) 728-1900
 Fax: (262) 728-4904

MJ Systems, LLC
SPX Flow > Bran+Luebbe Representatives
 TX - Off (281) 842-7600
 LA - Off (225) 726-7114
www.mjsusa.com • sales@mjsusa.com

Common Applications: Oil & Gas, Petrochemical, Chemical, Food, Beverage, Personal Care, Pharmaceutical, Pulp & Paper, Water Treatment

<p style="text-align: center;">EST. 1932</p> 	<p style="text-align: center;">NOVADOS METERING PUMPS</p> <ul style="list-style-type: none"> ▪ Horizontal and vertical metering pumps ▪ Modular, single and multi-stream pump configurations to match the process requirements ▪ Pressures up to 15,000 PSI ▪ Flow rates up to 6,000 GPH ▪ Variable speed drive & variable stroke adjustment for manual or automatic flow control ▪ Double diaphragm and plunger pumps, API 675 compliant ▪ Remote condition monitoring with the NOVALINK-CSM online diagnostic system
	<p style="text-align: center;">DOUBLE ACTING DIAPHRAGM PUMPHEAD</p> <ul style="list-style-type: none"> ▪ Real doubled flow rate ▪ Smaller footprint than duplex designs ▪ Reduced weight and cost ▪ Uses less energy ▪ Hermetically sealed by 2 PTFE diaphragms ▪ Customizable to meet specific requirements
	<p style="text-align: center;">NOVAPLEX PROCESS PUMPS</p> <ul style="list-style-type: none"> ▪ Reciprocating high performance diaphragm process pumps for high pressure and high capacity applications ▪ Modular design, additions can be added on for future expansions ▪ Pumping chamber hermetically sealed ▪ Pressures up to 15,000 PSI ▪ Flow rates up to 21,000 GPH ▪ Hydraulic power up to 260 kW / 350 HP with variable speed control option ▪ Remote condition monitoring with the NOVALINK-CSM online diagnostic system
	<p style="text-align: center;">NOVAPLEX VECTOR</p> <ul style="list-style-type: none"> ▪ Triplex API 674 process pump ▪ Operating pressure to 5,800 PSI ▪ Flow rates up to 18,480 GPH ▪ Patented design innovation ▪ Reduced maintenance ▪ Saves space, weight and cost
	<p style="text-align: center;">CHEMICAL PROCESSING</p> <ul style="list-style-type: none"> ▪ Blending processes or single chemical dosing ▪ Heating, cooling and mixing options ▪ ATEX designs available ▪ Suitable for hostile environments ▪ Custom designed, built and fully tested ▪ Minimal onsite installation ▪ Continuous or batch applications ▪ Control Options (PLC to full SCADA)

SPX Flow Technology

611 Sugar Creek Road, Delavan, WI 53115 USA

Tel: (800) 252-5200 or (262) 728-1900

Fax: (262) 728-4904

MJ Systems, LLC

SPX Flow > Bran+Luebbe Representatives

TX - Off (281) 842-7600

LA - Off (225) 726-7114

www.mjsusa.com • sales@mjsusa.com

Common Applications: Methanol, Glycol, Corrosion Inhibitor, Scale Inhibitor, Demulsifier, Antifoam, Biocide, Flocculant, Oxygen Scavenger, Condensate, Polymer, Odorant, Hypochlorite, Drag Reducer, Polyelectrolyte

<p>EST. 1932</p> 	<p>BASIC INJECTION PACKAGES</p> <ul style="list-style-type: none"> Single chemical/single injection point Duty or duty/standby arrangement Simple design Space efficient Fast and easy to operate and maintain Quick delivery Long term aftermarket and service support Fit for purpose, but higher quality
	<p>MULTI-PUMPHEAD PACKAGES</p> <ul style="list-style-type: none"> Multi-pumphead injection and storage package Single chemical/single injection point High volume/high pressure/high temperature applications Designed for hazardous area installations Suitable for hostile environments Custom designed, built and fully tested Minimal on-site installation Continuous or batch applications
	<p>MULTI-POINT CHEMICAL INJECTION PACKAGES</p> <ul style="list-style-type: none"> Multi-compartment storage volume with different chemicals Horizontal modular duty/standby multi-headed pumps Single source - single accountability Comprehensive solution, tailor made to client requirements Topsides or subsea applications Easy operation and maintenance Designed for low and high temperatures
	<p>VERTICAL MULTI-PUMPHEAD PACKAGES</p> <ul style="list-style-type: none"> Patented Vertical modular pump configuration Space and weight efficiency Design concept permits future expansion High accuracy, repeatability and durability Self-contained storage and injection package Extensive global reference list of installations Highly engineered components to meet stringent requirements
	<p>SOLAR PANEL PACKAGES</p> <ul style="list-style-type: none"> Completely self-contained including solar panels and battery backup Suitable for remote desert and hostile locations Low power consumption of motor Minimum friction losses giving high reliability & high efficiency Low maintenance/low life cycle costs Higher returns on investment Environmentally friendly
	<p>FLOW CONTROL VALVE PANELS</p> <ul style="list-style-type: none"> Self-regulating injection metering valves Multi-injection points with either a dedicated or common flow meter More than one chemical can be accommodated Duty/standby pumps recommended per chemical Stand-alone or inclusive panels supplied Manual or remote control Space and weight efficient