

Pneumatic Pumps

PRESSOL

Experience

- ▶ *since 1914*
- ▶ *continuous process of improvement*
- ▶ *latest technology and methods used in production*
- ▶ *100% quality controls*
- ▶ *failure rate of less than 1.5 ‰*
- ▶ *endurance tests with 14 million double strokes = 980.000 litres of oil*

Performance

- ▶ *robust and compact construction*
- ▶ *long lifetime*
- ▶ *high reliability*
- ▶ *low air consumption*
- ▶ *low noise levels*

Areas of use

- ▶ *in garages and HGV workshops*
- ▶ *in mines and quarries*
- ▶ *at airports and at sea*
- ▶ *chemical and food industry*

Quality

- ▶ *only materials of the highest quality are used*
- ▶ *strict adherence to DIN- and European safety standards*
- ▶ *all pumps are manufactured using the latest CNC technology and are subject to quality controls*

Hydraulic pump for scissor lifts.

*From our own production.
Above the machine work on
a pneumatic pump 5:1 on a
machining centre.*

*All our pumps can be used for various applications and are easily
combined with other accessories. Examples of applications are
illustrated on pages 8 to 11 of this prospectus.*

1:1

3:1

5:1

19 135

Pneumatic pump 1:1
SRL 860-200/220 l container

19 135 843

Pneumatic pump 1:1-brass
SRL 860-200/220 l container

19 235

Pneumatic pump 3:1-NEF
SRL 860-200/220-l-Behälter

19 335

Pneumatic pump 5:1-DW
SRL 860-200/220 l container

List of abbreviations

AAS automatic drip stop nozzle
AMS manual drip stop nozzle
AR discharge spout
AS discharge hose
BE container

DW double-acting
EF calibratable
EFA calibratable acc. to Austrian govt. regulation
EFL calibratable, air eliminator
EFS calibratable, air eliminating foot-valve

FAV drum cover
FB mobile
FKM Viton®
HS high pressure hose
HZ flow meter
Me brass

10:1

15:1

50:1

18 516 051

Pneumatic grease pump 10:1
SRL 1000-200-kg container

18 616 051

Pneumatic grease pump 15:1
SRL 1000-200-kg container

18 716 051

Pneumatic grease pump 50:1
SRL 1000-200-kg container

NBR nitrile-butadiene rubber (Buna®-Buna-N®)
NEF not calibrate
O open, not encased
PNP pneumatic pump
PTFE polytetrafluoroethylene (Teflon®)

PU polyurethane
SAR hose reel
SR stationary
SRL suction pipe length, specs always in mm
WA trolley

WB wall and floor mounting
WM wall mounting
WS head of water
WG air maintenance unit
ZSA centralized lubrication systems

Pneumatic pump 1:1

Pneumatic pump/brass 1:1

Pneumatic pump 3:1

Art. No.	19 135	19 135 843	19 235
External dimensions			
Length: motor/complete	375 mm / 1215 mm	375 mm / 1215 mm	360 mm / 1200 mm
Maximum diameter	130 mm	130 mm	130 mm
Weight: motor/complete	4,3 kg / 6,8 kg	4,3 kg / 9,2 kg	3,8 kg / 5,2 kg
Technical Data			
Pressure ratio	1 : 1	1 : 1	3 : 1
Suction pipe	860 mm	860 mm	860 mm
Maximum pressure	10 bar	10 bar	10 bar
Minimal pressure	2 bar	2 bar	2 bar
Recommended air pressure	8 bar	8 bar	8 bar
Cylinder capacity motor	220 cm ³	220 cm ³	220 cm ³
Cylinder capacity pump	220 cm ³	220 cm ³	70 cm ³
Quantity of strokes at 8 bar at a free-flow	240 / min	240 / min	260 / min
Quantity of strokes at 8 bar at a free-flow	66 l / min	66 l / min	22 l / min
Pump pressure at 8 bar air pressure	8 bar	8 bar	24 bar
Air consumption at 8 bar air pressure	450 l / min	450 l / min	470 l / min
Length of discharge pipe work	Depends on size of installation	Depends on size of installation	Depends on size of installation
Max. suction height	6-m-WS, G-1" drum adapter	6-m-WS, G-1" drum adapter	6-m-WS, G-3/4" drum adapter
Compressed air connection	G 1/4" i	G 1/4" i	G 1/4" i
Oil / grease connection suction side	G 1" i	G 1" i	G 3/4" i
Oil / grease connection pressure side	G 3/4" a	G 3/4" a	G 1/2" a
Connection container	G 2" a, drum adapter	G 2" a, drum adapter	G 2" a, drum adapter
Noise level on no load running acc. to ISO 9614-2 at a dist. of 2 m	78 db (A)	78 db (A)	78 db (A)
Noise level under load acc. to ISO 9614-2 at a distance of 2 m	77 db (A)	77 db (A)	77 db (A)
General application	Pump designed for feeding liquid, non-viscous, self-lubricated media like Diesel, fuel oil, engine oil from delivery barrels or tanks	Suitable for not diluted media as coolant, anti-freeze	Pump for feeding motor, gear and hydraulic oil, from original barrels or tanks
Current use	As barrel pump (200 liter drum) with 900 mm suction pipe, 4 m supply hose and nozzle	As barrel pump (200 liter drum) with 900 mm suction pipe, 4 m supply hose and nozzle	As pump for wall-mounting with suction set, suction pipe for 200 liter barrel, hose reel and digital oil meter
Viscosity of discharged liquid	Oils up to ISO VG 15 SAE 5	Oils up to ISO VG 15 SAE 5	Oils up to SAE 90
Discharged liquid	diesel and oil	Cooling liquid, antifreeze	Motor, gear and hydraulic oil
Performance graph	Pressure: 8 bar Test medium: Diesel Test medium temperature: 15 °C Suction pipework: 1 m / G 1" Delivery pipework: 0,2 m / G 3/4"	Pressure: 8 bar Test medium: Diesel Test medium temperature: 15 °C Suction pipework: 1 m / G 1" Delivery pipework: 0,2 m / G 3/4"	Pressure: 8 bar Test medium: SAE 15 W 40 Test medium temperature: 15 °C Suction pipework: 1 m / G 3/4" Delivery pipework: 0,2 m / G 1/2"
Time duration for 1 complete container draining	200 l diesel in 3 minutes	200 l diesel in 3 minutes	200 l oil in 9 minutes
Special notes	-	PPump body in brass	-
Sealing material	PU, NBR	PU, NBR, FKM	PU, NBR

Pneumatic pump 5:1	Pneumatic pump 10:1	Pneumatic pump 15:1	Pneumatic pump 50:1
19 335	18 516 051	18 616 051	18 716 051
360 mm / 1220 mm	225 mm / 1225 mm	225 mm / 1225 mm	225 mm / 1225 mm
130 mm	130 mm	130 mm	130 mm
4 kg / 8,5 kg	3,4 kg / 8,2 kg	3,4 kg / 11,3 kg	3,4 kg / 11,3 kg
5 : 1	10 : 1	15 : 1	50 : 1
860 mm	1000 mm	1000 mm	1000 mm
10 bar	10 bar	10 bar	10 bar
2 bar	2 bar	2 bar	2 bar
8 bar	8 bar	8 bar	8 bar
220 cm ³	220 cm ³	220 cm ³	220 cm ³
70 cm ³	22 cm ³	13 cm ³	8 cm ³
270 / min	Grease: 114 / min – silicone grease: 30/min	220 / min	220 / min
20 l / min	Grease: 2300 g / min – silicone grease: 610 g / min	1700 g / min	1100 g / min
40 bar	80 bar	120 bar	400 bar
470 l / min	400 l / min	400 l / min	400 l / min
Depends on size of installation	Depends on size of installation	Depends on size of installation	Depends on size of installation
6-m-WS, G-3/4"-drum adapter	The pump ist constructed to be operated directly at the point of suction	The pump ist constructed to be operated directly at the point of suction	The pump ist constructed to be operated directly at the point of suction
G 1/4" i	G 1/4" i	G 1/4" i	G 1/4" i
G 3/4" i	Ø 35 mm	Ø 35	Ø 35
G 1/2" a	G 1/4" a	G 1/4" a	G 1/4" a
G 2" a, drum adapter	–	–	–
78 db (A)	78 db (A)	78 db (A)	78 db (A)
77 db (A)	77 db (A)	77 db (A)	77 db (A)
Double-acting pump for feeding motor, gear and hydraulic oil, from original barrels or tanks	Pump for feeding lubrication- and silicone grease	Pump for feeding lubrication and multipurpose greases	Pump for feeding lubrication and multipurpose greases
As pump for wall-mounting with suction set, suction pipe for 1000 liter tank, hose reel and digital oil meter	As pump for 200-kg-barrel, with 4 m discharge hose, Z swivel and grease gun, to be fitted on trolley	As pump for 200-kg-barrel, with 4 m discharge hose, Z swivel and grease gun, to be fitted on trolley	As pump for 200-kg-barrel, with 4 m discharge hose, Z swivel and grease gun, to be fitted on trolley
Oils up to SAE 140	Greases, from NLGI 0 bis NLGI 3	Greases, from NLGI 0 up to NLGI 3	Greases, from NLGI 0 up to NLGI 2
Motor, gear and hydraulic oil	Lubrication and silicone grease	Lubrication and multipurpose greases	Lubrication and multipurpose greases
Pressure: 8 bar	Pressure: 8 bar	Pressure: 8 bar	Pressure: 8 bar
Test medium: SAE 15 W 40l	Test medium: Renolit LZR 2,	Test medium: AVILUB EP 3	Test medium: Rinolit LZR2l
Test medium temperature: 15 °C	Unisilikon GLK 112 e	Test medium temperature: 15 °C	Test medium temperature: 15 °C
Suction pipework: 1 m / G 3/4"	Test medium temperature: 15 °C	Delivery pipework: 0,2 m / G 1/4"	Delivery pipework: 0,2 m / G 1/4"
Delivery pipework: 0,2 m / G 1/2"	Delivery pipework: 0,2 m / G 1/4"		
200 l oil in 14 minutes	50 kg grease in 22 minutes	50 kg grease in 35 minutes	50 kg grease in 50 minutes
–	–	–	–
PU, NBR	PU, PTFE, NBR	PU, NBR	PU, NBR

Applications for oil systems

19 235 951
Pneumatic pump 3:1-EFS
SRL 860-200/220-L-container

19 365 951
Pneumatic pump 5:1-DW-EF
SRL 1200-mounting on tanks

19 235 135
Pneumatic pump 3:1-EFA
SRL 860-200/220-L-container

19 265 030
Pneumatic pump 3:1-EFL
SRL 1200-mounting on tanks

19 000 955
Oil supply system-SR-NEF-PNP 3:1-SAR-O
SRL 860/1600-WM-HZ-AS-AMS

19 235 888
Oil supply system-SR-NEF-PNP 3:1-WG
SRL 860-200/220-I-BE-HZ-AR-AAS

Applications for oil systems

19 185

Pneumatic pump 1:1-NEF
Wall mounting

19 185 600

Pneumatic pump 1:1-NEF-set
SRL 860-wall mounting

19 335 600

Pneumatic pump 5:1-DW-NEF-set
SRL 860-200/220-L-container

19 244 551

Oil supply system-mobile (17 009)
NEF-3:1-4 m, SRL 860-200/220-I-BE
HZ-AS-AMS

19 257 551

Oil supply system-mobile-NEF
PNP 3:1-SAR-O, SRL 860-200/220-I-BE
HZ-AS-AMS

27 859

Oil dispensing unit-mobile-NEF
75 l-pneumatically operated

Applications for waste oil systems

19 000 335
Waste oil suction system
PNP 5:1 to suit garage service pits

27 410
Waste oil drainer-/suction unit-75 l
Mobile-pneumatic pump 1:1

19 800
Waste oil suction system-stationary,
PNP 5:1-suction hose 2 m

www.pressol.com → Products → Garage equipment → Waste oil disposal

Applications for grease systems

18 760 051
Grease supply system-SRL 700
50-kg-BE-Ø 335-385 mm

18 764 051
Grease supply system-stationary
50-kg-BE-Ø 335-385 mm-4-m-HS

27 846
Grease supply system-FB-FAV-50/60-kg-BE
Ø 335-385 mm-4-m-HS

www.pressol.com → Products → Garage equipment → Grease supply systems

Applications for grease systems

18 611 051
Pneumatic grease pump 15:1
SRL 600-20-30-kg-BE

18 713 051
Pneumatic grease pump 50:1
SRL 700-25-60-kg-BE

19 000 532
Grease supply system-FB-WA (17 008)
50-kg-BE-Ø 335-385 mm-4-m-HS

18 766 051
Grease supply system-FB-WA (17 008)
50-kg-BE-Ø 335-385 mm-4-m-HS

18 786 051
Grease supply system-FB-WA (17 009)
200-kg-BE-Ø 540-590 mm-4-m-HS

18 788 051
Grease supply system-FB-WA (17 009)
200-kg-BE-Ø 540-590 mm-SAR

www.pressol.com

PRESSOL Schmiergeräte GmbH · Am Gansacker 10 C · 79224 Umkirch · Germany
Tel.: +49 7665 9346-000 · Fax: +49 7665 9346-130 (domestic) · Fax: +49 7665 9346-120 (export)
E-Mail: info@pressol.com

