

P 205 / P 215 Lubrication pumps for multi-line systems

Benefits

- Sturdy and durable pump series
- Continual lubrication of machines and systems that operate in barch environments.
- Several times longer maintenance intervals when compared to manual lubrication

Applications

- Machines and systems frequented by the maintenance personnel at long intervals such as in turbines in hydro-electric power plants
- Stationary machines with a high grease consumption, e. g. in materials handling equipment

P205/P215

Lubrication pumps for multi-line systems

The P 205 pump is a high-pressure multiline pump that can operate up to 5 pump elements. The P 215 pump can operate up to 15 pump elements. Both pump types work in combination with automatic progressive or multi-line lubrication systems. They can be used to directly supply a lubrication point with lubricant or as centralized lubrication pumps in larger progressive systems.

With the design of the drive and the eccentric shaft, the high-performance worm gear, the small number of parts, as well as the multi-range motor. The pumps combine several advantages, such as the drive and the eccentric shaft, the high-performance worm gear, the small number of parts, as well as the multi-range motor.

The pumps are equipped with a three-phase multi-range motor for 380 V - 420 V, 50 Hz, or 440 V - 480 V, 60 Hz, or with a free shaft end allowing its use with other types of drives.

Different gear ratios and reservoir sizes with or without level control are available.

For hydro-electric power plants and turbines that are in service around the clock, a reliable lubricant supply is indispensable

System features		
	P205	P215
Number of pump elements	1-5	1-15
Type of drive	Motor, free shaft end	Motor, free shaft end, oscillating drive
Ratios	70:1,280:1,700:1	70:1,280:1,700:1
Reservoirs	4 and 8 litre plastic reservoirs	4 and 8 litre plastic reservoirs,
	5 litre metal reservoir	10, 30 and 100 litre metal reservoir
Operating pressure	350 bar	350 bar
Lubricants	Greases up to NLGI 2	Greases up to NLGI 2
	Oils with a viscosity of min. 20 mm ² /s	Oils with a viscosity of min. 20 mm ² /s
Range of output;		
depending on ratio and type of pump element	5 – 253 cm ³ / hour and outlet	8 – 386 cm ³ / hour and outlet

Lincoln GmbH

Heinrich-Hertz-Str. 2–8 · 69190 Walldorf · Germany Tel. +49 (0)6227 33-0 · Fax +49 (0)6227 33-259

® SKF is a registered trademark of the SKF Group

® Lincoln is a registered trademark of Lincoln Industrial Corp

© SKF Group 2013

The contents of this publication are the copyright of the publisher and may not be reproduced (even extracts) unless prior written permission is granted. Every care has been taken to ensure the accuracy of the information contained in this publication but no liability can be accepted for any loss or damage whether direct, indirect or consequential arising out of the use of the information contained herein.

PUB LS/P2 13651 EN · March 2013 · FORM W-208-EN-0313

