Lincoln Accessories for Lubrication Systems

People, capabilities and systems to save resources and increase productivity

Industry leader

Continually satisfying our customers with the world's best lubrication equipment and pumping systems has made Lincoln the largest and most successful company in our field. For nearly a century, companies have relied on our technical and quality leadership; our world-class manufacturing and customer service, and our vast network of distributors and support facilities.

Research development

In order to provide the best worldwide and regional application solutions. Lincoln develops new products and systems at research and development facilities in the United States Germany and India

Providing solutions

Industrial customers in large processing plants, automotive manufacturing, pulp and paper mills, food and beverage and other manufacturing facilities can depend on solutions from Lincoln. For the toughest mobile applications, on the road or in the field, Lincoln protects heavy equipment used in mining, construction, agriculture and over-the-road trucking. In addition, Lincoln offers the best lubrication equipment to meet the needs of automotive service professionals.

Complete product line

Lincoln supplies automated lubrication systems, pumps and pump stations and top quality lubrication equipment and accessories. Our quality systems in the Czech Republic, Germany, India and United States are ISO 9001 registered. Additionally our production sites in Czech Republic and Germany are ISO 14001 registered.

Worldwide support

With five technical support centers on three continents, and a network of distributors supported by regional sales and service offices, our customers can always draw on our worldwide resources.

Table of Contents

Accessories for Lubrication Systems

Pressure Gauges, Lubricant Filters 5 Solenoid Valves 6 Controllers 7 Hose, Tube and Fittings 8 - 9 Connection Elements 10 - 13 Screw-Type, Male Connector GE, Male Elbow WE, Union G, Union T, Reducer KOR/RED Adapter, Connector and Swivel 14 - 15 Quicklinc, Push-in Type 16 - 19	Electronic Pressure Switch	4
Solenoid Valves Controllers 7 Hose, Tube and Fittings 8 - 9 Connection Elements Screw-Type, Male Connector GE, Male Elbow WE, Union G, Union T, Reducer KOR/RED Adapter, Connector and Swivel 14 - 15 Quicklinc, Push-in Type 16 - 19	with Digital Display	
Solenoid Valves Controllers 7 Hose, Tube and Fittings 8 - 9 Connection Elements Screw-Type, Male Connector GE, Male Elbow WE, Union G, Union T, Reducer KOR/RED Adapter, Connector and Swivel 14 - 15 Quicklinc, Push-in Type 16 - 19		
Solenoid Valves Controllers 7 Hose, Tube and Fittings 8 - 9 Connection Elements Screw-Type, Male Connector GE, Male Elbow WE, Union G, Union T, Reducer KOR/RED Adapter, Connector and Swivel 14 - 15 Quicklinc, Push-in Type 16 - 19	Dressure Course Lubricant Filtare	E
Controllers 7 Hose, Tube and Fittings 8 - 9 Connection Elements 10 - 13 Screw-Type, Male Connector GE, Male Elbow WE, Union G, Union T, Reducer KOR/RED Adapter, Connector and Swivel 14 - 15 Quicklinc, Push-in Type 16 - 19	Pressure Gauges, Lubricant Filters	<u> </u>
Controllers 7 Hose, Tube and Fittings 8 - 9 Connection Elements 10 - 13 Screw-Type, Male Connector GE, Male Elbow WE, Union G, Union T, Reducer KOR/RED Adapter, Connector and Swivel 14 - 15 Quicklinc, Push-in Type 16 - 19		
Hose, Tube and Fittings 8 - 9 Connection Elements 10 - 13 Screw-Type, Male Connector GE, Male Elbow WE, Union G, Union T, Reducer KOR/RED Adapter, Connector and Swivel 14 - 15 Quicklinc, Push-in Type 16 - 19	Solenoid Valves	6
Hose, Tube and Fittings 8 - 9 Connection Elements 10 - 13 Screw-Type, Male Connector GE, Male Elbow WE, Union G, Union T, Reducer KOR/RED Adapter, Connector and Swivel 14 - 15 Quicklinc, Push-in Type 16 - 19		
Hose, Tube and Fittings 8 - 9 Connection Elements 10 - 13 Screw-Type, Male Connector GE, Male Elbow WE, Union G, Union T, Reducer KOR/RED Adapter, Connector and Swivel 14 - 15 Quicklinc, Push-in Type 16 - 19		
Connection Elements Screw-Type, Male Connector GE, Male Elbow WE, Union G, Union T, Reducer KOR/RED Adapter, Connector and Swivel 14 - 15 Quicklinc, Push-in Type 16 - 19	Controllers	7
Connection Elements Screw-Type, Male Connector GE, Male Elbow WE, Union G, Union T, Reducer KOR/RED Adapter, Connector and Swivel 14 - 15 Quicklinc, Push-in Type 16 - 19		
Connection Elements Screw-Type, Male Connector GE, Male Elbow WE, Union G, Union T, Reducer KOR/RED Adapter, Connector and Swivel 14 - 15 Quicklinc, Push-in Type 16 - 19	Hose Tube and Fittings	8 - 9
Screw-Type, Male Connector GE, Male Elbow WE, Union G, Union T, Reducer KOR/RED Adapter, Connector and Swivel 14 - 15 Quicklinc, Push-in Type 16 - 19	1100c, Tube and Fittings	
Screw-Type, Male Connector GE, Male Elbow WE, Union G, Union T, Reducer KOR/RED Adapter, Connector and Swivel 14 - 15 Quicklinc, Push-in Type 16 - 19		
Adapter, Connector and Swivel Quicklinc, Push-in Type 14 - 15	Connection Elements	10 - 13
Adapter, Connector and Swivel 14 - 15 Quicklinc, Push-in Type 16 - 19	Screw-Type, Male Connector GE, Male Elbow WE,	
Quicklinc, Push-in Type 16 - 19	Union G, Union T, Reducer KOR/RED	
Quicklinc, Push-in Type 16 - 19		
	Adapter, Connector and Swivel	14 - 15
	Quickline Push-in Type	16 - 10
Bulkhead Fitting, Clamps 20 - 21	Quionino, i usii-iii iype	10 - 13
Bulkhead Fitting, Clamps 20 - 21		
Dantioua i italia, Giampo 20 21	Bulkhead Fitting, Clamps	20 - 21
Fixing Parts and Items 22	Eiving Parts and Itams	22
Eiving Dorto and Itama	Eiving Dorto and Itama	00

Electronic Pressure Switch with Digital Display

This pressure switch is equipped with 1 digital display, 2 switching outputs and 1 analog output. The switching point can be adjusted via keys and can be used for pressures between 0 and 400 bar.

Part No.	Description
234-13194-4	electronic pressure switch

Technical Data

Input Data		
measuring range	0-400 bar (0-5800 psi)	
overload pressure	600 bar (8700 psi)	
burst pressure	300 % full scale	
Output Data		
accuracy	≥ 0,5 % full scale	
Analog Output		
signal	4 20 mA, ohms resistance \geq 500 Ω	
Switching Output		
type	PNP-transistor output	
switching current	max. 0,7A	
life expectancy	≥ 20 million cycles	
Other Data		
supply voltage	15 30 VDC	
hydraulic connection	G 1/4 male (BSPP)	

Dimensions

Height	Depth	Width
112 mm	35 mm	42 mm
(4.41 in)	(1.38 in)	(1.65 in)

Pressure Gauges, Lubricant Filters

Models

Part No.	Description
234-13101-1	0 – 600 bar pressure gauge,
	dia. 80 mm, G1/2 male (BSPP)
234-13101-2	0 – 600 bar pressure gauge,
	dia. 100 mm, R1/2 male (BSPT)
234-13101-4	0 – 600 bar pressure gauge,
	dia. 100 mm, glycol filled, G1/2 (BSPP)
234-13101-5	0 – 250 bar pressure gauge,
	dia. 100 mm BAR (R1/2)

Pressure Gauge 234-13101-4

These easy to service filters consist of a coarse strainer (410 micron) and a fine strainer (270 micron). They are pressure-

rated for 400 bar (5800 psi) and allow a flow rate of up to 24 liters/hour (6.3 US gal/hour).

Models

Part No.	Description
528-31341-3	filter block with R1/4 female (BSPT)
628-25531-2	filter block with R3/8 female (BSPT)
628-25709-1	double reversible filter block with R3/8 female (BSPT)

Lubricant filter unit galvanized and chromate-treated, with hydraulic lubrication fitting, for the filling of Quicklub pumps and for upstream installation in divider valve lubrication systems, outlet connection 1/8" BSP.

Filter Block 628-25531-2

Models

Part No.	Description
528-36045-6	lubricant filter unit

The tube filter is an additional protection in application areas where there is contamination.

Lubricant Filter Unit

Models

Part No.	Description	Thread
628-36062-3	SF1-G1/4 + hydraulic lubrication fitting	G 1/4 female
628-26452-2	lubrication filter SF1-G1/4	
428-21544-1	filter	
532-31537-2	hydraulic lubrication fitting	

Tube Filter

Solenoid Valves

Lincoln offers a variety of solenoid valves for grease, oil and air.

Lubricant Solenoid Valves
The depicted solenoid valves
for grease (or oil) are specially
designed to meet the tough
requirements of grease lubrication
applications.

With conventional valves, the grease has the tendency to harden within the valve, causing blockage.

Lubricant Solenoid Valves

Technical Data

	2/2 Way	3/2 Way
pressure range	0-400 bar (0-5800 psi)	
flow rate	2,4 liters/min (0.6 US gal/min)	
voltage	24 and 48 VDC, 230/110-120 VAC	

Lubricant Solenoid Valves

Part No.	Туре	Off Position	Operating Voltage	Connection Threads Female (BSPP)
525-32080-1	2/2 way valve	normally closed	24 VDC	G 1/2
525-32094-1	2/2 way valve	normally closed	48 VDC	G 1/2
525-32082-1	2/2 way valve	normally closed	230 VAC	G 1/2
525-32081-1	2/2 way valve	normally closed	110 VAC	G 1/2
525-32083-1	2/2 way valve	normally open	24 VDC	G 1/2
525-32093-1	2/2 way valve	normally open	48 VDC	G 1/2
525-32084-1	2/2 way valve	normally open	230 VAC	G 1/2
525-32098-1	2/2 way valve	normally open	110 VAC	G 1/2
525-32085-1	3/2 way valve		24 VDC	G 3/8
525-32096-1	3/2 way valve		48 VDC	G 3/8
525-32087-1	3/2 way valve		230 VAC	G 3/8
525-32086-1	3/2 way valve		110 VAC	G 3/8

Air Solenoid Valves

Part No.	Туре	Off Position	Operating Voltage	Connection Threads Female (BSPP)
253-14136-1	2/2 way valve	normally closed	24 VDC	G 3/8
253-14136-2	2/2 way valve	normally closed	48 VDC	G 3/8
253-14136-3	2/2 way valve	normally closed	110 VAC	G 3/8
253-14136-4	2/2 way valve	normally closed	230 VAC	G 3/8
253-14076-6	3/2 way valve		110-120 VAC	G 1/2
253-14076-7	3/2 way valve		230 VAC	G 1/2
253-14263-3	3/2 way valve		24 VDC	G 1/4
235-13148-6	3/2 way valve		24 VDC	G 1/8

Controllers

Controller for Single-line and Two-line Systems

part no.	664-36957-4
dimensions	75 x 160 x 75 mm
operating voltage	10 to 32 V DC
pause time	1 to 179 min
monitoring time	15 min

Display of high and low levels. For controlling and monitoring purposes pressure switches are required (minimum 1 pressure switch for single-line system, 2 pressure switches for two-line system).

Controller for Single-line and Two-line Systems

Universal Controller with Logic Relay

part no.	1SLO3-00000-00	
dimensions	380 x 380 x 210 mm	
application	small to medium-sized systems (two-line sys-	
tems,	progressive systems, spray lubrication systems)	
input voltage	230 VAC (other voltages available)	
inputs	8, two of which may be used analogously	
outputs	4	

Display and operator keypad (under transparent protection cover), integrated tact generator and counter.

Universal Controller with Logic Relay

Universal Controller with SPS & Text Display

• • • • • • • • • • • • • • • • • • • •	
part no.	1SS73-00000-00
dimensions	380 x 380 x 210 mm
application	Medium-size and large systems (two-line systems,
	progressive systems, spray lubrication systems
input voltage	230 VAC (other voltages available)
inputs	14, also available with analog inputs
outputs	10
text display	2 lines with 20 characters each

Standard with up to 6 monitored progressive divider valves or nozzles; up to 4 monitored two-line metering devices

Universal Controller with SPS & Text Displays

Universal Controller with Compact SPS

part no.	1SC74-00000-00
dimensions	380 x 380 x 210 mm
application	medium and large-sized systems with a lot of monitoring locations (two-line systems, progressive systems, spray lubrication systems
input voltage	400 VAC (other voltages available)
inputs	16
outputs	16
text display	2 lines with 20 characters each

Complete unit with display (2 lines with 20 characters each) and ASI-bus expansion module available up to 124 inputs and 124 outputs Standard with up to 12 monitored progressive divider valves or nozzles; up to 10 monitored two-line metering devices

Universal Controller with Compact SPS

Hoses, Tubes and Fittings

All necessary tubing, hoses, fittings and fastening material are available to meet your system requirements.

Tubes are available in several sizes and materials ranging from steel, stainless steel, and copper to plastic (PA). To save your time when installing your own systems, plastic tubes are even available pre-filled with grease.

Fittings are also available in several sizes, materials and series (light to heavy). For easy installation, we have special Quicklinc push-in type fittings that can be used with plastic tubes.

Popular Hoses and Plastic Tubes

Part No.	Description	Maximum	Minimum Bursting	Temperature	Minimum
		Operating	Pressure (with Hose	Range	Bending
		Pressure	Coupling, Screwed) at 20° C		Radius
504-36033-3	high-pressure		600 bar		35 mm
order by meter,	plastic hose		(8700 psi)		(1.4 in)
max. length	8.6 X 2.3 mm				
50 meters	GREASE-FILLED				
504-36041-2	pressure		210 bar		50 mm
order by meter,	plastic tube		(3045 psi)		(2 in)
max. length	6 X 1.5 mm				
50 meters	GREASE-FILLED				
111-35114-1	high-pressure	350 bar	600 bar	-40° C to +70° C	35 mm
order by meter,	plastic hose	(5075 psi)	(8700 psi)	(-40° F to 158° F)	(1.4 in)
max. length	8.6 X 2.3 mm				
50 meters	UNFILLED				
112-35127-7	pressure		210 bar		50 mm
order by meter,	plastic tube		(3045 psi)		(2 in)
max. length	4 X 1 mm				
50 meters	UNFILLED				
112-35127-2	pressure		210 bar		50 mm
order by meter,	plastic tube		(3045 psi)		(2 in)
max. length	6 X 1.5 mm				
50 meters	UNFILLED				

Hoses, Tubes and Fittings

Threaded Sleeves and Hose Studs for High-pressure Plastic Hose

Part No.	Item Standard	Designation	Ø mm
432-23031-1	1	threaded sleeve	
432-24162-1	2	hose stud, short	6
432-23067-1	2	hose stud, long	6
532-30739-1	2	hose stud, 90°, short	6
532-30738-1	2	hose stud, 90°, long	6

Part No.	Item Stainless Steel	Designation	Ø mm
432-23676-1	1	threaded sleeve	
432-23675-1	2	hose stud, short	6

Threaded Sleeves and Hose Stud

Seamless Precision Tubing

Dia. (mm)	Yellow	Stainless Steel	Stainless Steel	Stainless Steel	Copper
	Chromated Steel	1.4571	1.4301	1.4541	Semi-rigid
	DIN 2391	DIN 2462	DIN 2462	DIN 2462	SfCuF25,
	ISO 3304	ISO 1127	ISO 1127	ISO 1127	DIN 1754
Heavy Range: I	or S Type Fittings	1			
6 x 1	105-35025-2	106-35203-4	106-35231-1	106-35064-4	107-35287-2
10 x 1,5	105-35025-5	106-35203-2	106-35231-3	106-35063-3	107-35045-4
12 x 1,5	105-35134-3	106-35233-9	106-35267-1	106-35063-5	
16 x 2	105-35183-3		106-35231-5		
20 x 2	105-35134-1	106-35203-1	106-35231-6	106-35063-8	107-35045-6
30 x 3	105-35134-4	106-35203-7	106-35231-7	106-35064-9	
Medium to Ligh	nt Range: For L & I	L Fittings			
8 x 1	105-35025-3	106-35203-3	106-35231-2	106-35063-1	
15 x 1,5	105-35134-9	106-35233-1	106-35231-4		107-35045-9
22 x 2	105-35251-2	106-35292-2	106-35267-4	106-35064-8	
28 x 2		106-35292-1		106-35285-1	
28 x 3	105-35183-7				

Connecting Elements, Screw-Type

Note: M = metric, R = BSPT, G = BSPP, K = conical

Series LL, L and S Selection

	LL	L		s	
design	very light	light		rigid	
tube diameter (mm)	4, 6, 8, 10, 12	6, 8, 10, 12, 15	22, 28	6, 8, 10, 12	16, 20, 30
nominal pressure	100 bar	315 bar	160 bar	630 bar	400 bar
max. pressure	250 bar	500 bar	250 bar	900 bar	420 bar
space requirement	very small	small		lar	ge
typical application	lubrication point fittings			high-press	ure systems
	Quicklub systems			• heavy	industry

Fitting Type Abbreviation

Туре	Description
GE	male connector
WE	male elbow
G	union
Т	union T
KOR	reducer
SWVE	connector and swivel

Male Connector GE

Standard Chromatetreated

treated				
Model	Part No.			
GE4-LL M6x1K	223-12533-5			
GE4-LL M8x1K	223-12271-8			
GE4-LL M10x1K	223-13069-1			
GE4-LL R1/8K	223-12270-8			
GE6-LL M6x1K	223-12533-9			
GE6-LL M8x1K	223-13023-1			
GE6-LL M10x1K	223-12271-7			
GE6-LL R1/8K	223-12270-7			
GE6-LL 1/8NPT	223-12273-6			
GE6-L M10x1	223-12571-2			
GE6-L G1/8	223-13016-3			
GE6-L G1/4	223-12477-8			
GE6-L 1/4NPT	223-13766-2			
GE6-S G1/4	223-12477-1			
GE8-LL M10x1K	223-13021-1			
GE8-LL R1/8K	223-12270-9			
GE8-LL R1/4K	223-13621-6			
GE8-L M12x1,5K	223-12361-6			
GE8-L G1/4	223-12477-6			
GE8-L 1/4NPT	223-12273-5			
GE8-S G1/4	223-12477-2			
GE8-S G3/8	223-13016-6			
GE10-L G1/8	223-13621-9			
GE10-L G1/4	223-12272-9			
GE10-S 1/8NPT	223-13096-3			
GE10-S G 1/4	223-13016-9			
GE10-S 1/4NPT	223-13096-2			
GE10-S G1/2	223-13621-7			
GE10-S G 3/8	223-13016-4			
GE10-S 3/8NPT	223-13096-6			
GE12-L G3/8	223-12360-8			
GE12-L 3/8NPT	223-13621-3			
GE12-S G3/8	223-13016-7			

Model	Part No.
GE15-L G3/8A	223-13621-8
GE16-S G3/8	223-13749-5
GE16-S G1/2	223-13621-1
GE20-S G1/2	223-12360-6
GE20-S G3/4	223-12359-6
GE22-L G1/2	223-13749-3
GE22-L G3/4	223-13016-2
GE30-S G1	223-13749-8
GE30-S G1-1/4	223-12360-2

High-grade Stainless Steel (1.4571)

Model	Part No.
GE4-LL M6x1K	223-13784-9
GE4-LL R1/8K	223-13614-8
GE4-LL 1/8NPT	223-13715-4
GE6-LL M6x1	223-13658-7
GE6-LL M8x1	223-13658-6
GE6-LL M10x1	223-13658-5
GE6-LL R1/8	223-13614-9
GE6-L G1/8	223-13658-2
GE6-L 1/8NPT	223-13784-2
GE6-L G1/4	223-13658-9
GE6-L 1/8NPT	223-13784-2
GE6-L G1/4	223-13658-9
GE8-LL G1/8	223-13658-1
GE8-L G1/4	223-12452-3
GE10-L G1/8	223-13658-8
GE10-L G1/4	223-12452-1
GE10-L 1/4NPT	223-13614-2
GE10-S G1/4	223-12452-9
GE10-S G3/8	223-12452-2
GE16-S G1/2	223-12452-7
GE20-S G3/4	223-12452-5
GE20-S G1/2	223-13658-4
GE22-L R3/4K	223-13784-5

Male Connector

Brass

Brass	
Model	Part No.
GE4-LL R1/8K	223-12375-1
GE8-LL M10x1K	223-12376-3
GE8-L G1/4	223-12377-7
GE8-L 1/4NPT	223-13769-2
GE8-L G1/8	223-13769-4
GE10-L G1/4	223-12377-4
GE15-L G1/2	223-12377-8
GE20-S G1/2	223-12378-4
GE20-S G3/4	223-12377-9

Male Elbow WE Union G

Male Elbow

Standard Chromate-treated

Model	Part No.
G4-LL	223-12531-8
G6-LL	223-12482-9
G6-L	223-12482-2
G6-S	223-13049-1
G8-L	223-12482-6
G10-L	223-12531-2
G10-S	223-13049-3
G12-S	223-12278-9
G15-L	223-12531-6
G16-S	223-12531-4
G20-S	223-12363-2
G22-L	223-13049-7
G30-S	223-12363-6

WE4-LL M 6x1K WE4-LL M 8x1K WE4-LL M10x1K WE4-LL R1/8K WE6-LL M 6x1K WE6-LL M 6x1K WE6-LL M 8x1K WE6-LL M 10x1K WE6-LL M10x1K WE6-LL R1/8K WE6-LL 1/8NPT WE6-LL 1/8NPT WE6-L R1/8K WE6-L R1/4K WE8-LL M10x1K WE8-LL M10x1K WE8-LL M10x1K WE8-LL M10x1K WE6-L R1/4K WE8-LL R1/4K WE8-LL R1/8K WE8-L R1/8K WE8-LL R1/8K WE8-LL R1/8K WE8-LL R1/8K WE8-LL R1/8K WE8-L R1/8K WE8-LL R1/8K	Model	Part No.
WE4-LL M10x1K WE6-LL M 6x1K WE6-LL M 8x1K WE6-LL M 8x1K WE6-LL M 8x1K WE6-LL M 10x1K WE6-LL M 10x1K WE6-LL M10x1K WE6-LL M10x1K WE6-LL M10x1K WE6-LL N1/8K WE6-LL N1/8K WE6-LL N1/8K WE6-LL N1/8K WE6-L R1/8K WE6-L R1/4K WE8-LL M10x1K WE8-LL R1/8K	WE4-LL M 6x1K	223-12533-6
WE6-LL M 6x1K 223-13023-2 WE6-LL M 8x1K 223-13023-3 WE6-LL M 8x1,25K 223-13763-4 WE6-LL M10x1K 223-13021-3 WE6-LL R1/8K 223-12485-9 WE6-LL 1/8NPT 223-13620-4 WE6-L R1/8K 223-12380-6 WE8-LL M10x1K 223-12362-4 WE8-LL R1/8K 223-13021-6 WE8-L R1/8K 223-13021-6 WE8-L R1/4K 223-13048-4 WE8-S R1/4K 223-13048-5	WE4-LL M 8x1K	223-13021-5
WE6-LL M 6x1K WE6-LL M 8x1K WE6-LL M 8x1K WE6-LL M 8x1,25K WE6-LL M10x1K WE6-LL R1/8K WE6-LL 1/8NPT WE6-LL 1/8NPT WE6-L R1/8K WE6-L R1/4K WE8-LL M10x1K WE8-LL M10x1K WE8-LL M10x1K WE8-LL M10x1K WE8-LL R1/4K WE8-LL R1/4K WE8-LL R1/4K WE8-LL R1/4K WE8-S R1/4K WE10-L R1/4K 223-13023-2 223-13021-6 223-12362-8 223-13048-4 223-13048-5	WE4-LL M10x1K	223-13069-2
WE6-LL M 8x1K WE6-LL M 8x1,25K WE6-LL M10x1K WE6-LL R1/8K WE6-LL 1/8NPT WE6-LL 1/8NPT WE6-L R1/8K WE6-L R1/8K WE6-L R1/4K WE8-LL M10x1K WE8-LL M10x1K WE8-LL M10x1K WE8-LL R1/8K	WE4-LL R1/8K	223-13021-4
WE6-LL M 8x1K WE6-LL M 8x1,25K WE6-LL M10x1K WE6-LL R1/8K WE6-LL 1/8NPT WE6-LL 1/8NPT WE6-L R1/8K WE6-L R1/8K WE6-L R1/4K WE8-LL M10x1K WE8-LL M10x1K WE8-LL M10x1K WE8-LL R1/8K		
WE6-LL M 8x1,25K WE6-LL M10x1K WE6-LL R1/8K WE6-LL 1/8NPT WE6-LL 1/8NPT WE6-L R1/8K WE6-L R1/8K WE6-L R1/4K WE8-LL M10x1K WE8-LL M10x1K WE8-LL R1/8K WE8-LL R1/4K WE10-L R1/4K 223-13048-4 WE10-L R1/4K 223-13048-5	WE6-LL M 6x1K	223-13023-2
WE6-LL M10x1K 223-13021-3 WE6-LL R1/8K 223-12485-9 WE6-LL 1/8NPT 223-13620-4 WE6-L R1/8K 223-13048-1 WE6-L R1/4K 223-12362-6 WE8-LL M10x1K 223-12362-4 WE8-LL R1/8K 223-13021-6 WE8-L M12x1,5K 223-12362-8 WE8-S R1/4K 223-13048-4 WE10-L R1/4K 223-13048-5	WE6-LL M 8x1K	223-13023-3
WE6-LL R1/8K 223-12485-9 WE6-LL 1/8NPT 223-13620-4 WE6-L R1/8K 223-13048-1 WE6-L R1/4K 223-12380-6 WE8-LL M10x1K 223-12362-4 WE8-LL R1/8K 223-13021-6 WE8-L M12x1,5K 223-12362-8 WE8-S R1/4K 223-13048-4 WE10-L R1/4K 223-13048-5	WE6-LL M 8x1,25K	223-13763-4
WE6-LL 1/8NPT 223-13620-4 WE6-L R1/8K 223-13048-1 WE6-L R1/4K 223-12380-6 WE8-LL M10x1K 223-12362-4 WE8-LL R1/8K 223-13021-6 WE8-L M12x1,5K 223-12362-8 WE8-S R1/4K 223-13048-4 WE10-L R1/4K 223-13048-5	WE6-LL M10x1K	223-13021-3
WE6-L R1/8K 223-13048-1 WE6-L R1/4K 223-12380-6 WE8-LL M10x1K 223-12362-4 WE8-LL R1/8K 223-13021-6 WE8-L M12x1,5K 223-12362-8 WE8-S R1/4K 223-13048-4 WE10-L R1/4K 223-13048-5	WE6-LL R1/8K	223-12485-9
WE6-L R1/4K 223-12380-6 WE8-LL M10x1K 223-12362-4 WE8-LL R1/8K 223-13021-6 WE8-L M12x1,5K 223-12362-8 WE8-S R1/4K 223-13048-4 WE10-L R1/4K 223-13048-5	WE6-LL 1/8NPT	223-13620-4
WE8-LL M10x1K 223-12362-4 WE8-LL R1/8K 223-13021-6 WE8-L M12x1,5K 223-12362-8 WE8-S R1/4K 223-13048-4 WE10-L R1/4K 223-13048-5	WE6-L R1/8K	223-13048-1
WE8-LL R1/8K 223-13021-6 WE8-L M12x1,5K 223-12362-8 WE8-S R1/4K 223-13048-4 WE10-L R1/4K 223-13048-5	WE6-L R1/4K	223-12380-6
WE8-LL R1/8K 223-13021-6 WE8-L M12x1,5K 223-12362-8 WE8-S R1/4K 223-13048-4 WE10-L R1/4K 223-13048-5		
WE8-L M12x1,5K 223-12362-8 WE8-S R1/4K 223-13048-4 WE10-L R1/4K 223-13048-5	WE8-LL M10x1K	223-12362-4
WE8-S R1/4K 223-13048-4 WE10-L R1/4K 223-13048-5	WE8-LL R1/8K	223-13021-6
WE10-L R1/4K 223-13048-5	WE8-L M12x1,5K	223-12362-8
====	WE8-S R1/4K	223-13048-4
WE10-S R3/8K 223-13048-6	WE10-L R1/4K	223-13048-5
	WE10-S R3/8K	223-13048-6
WE20-S G3/4A 223-12277-2	WE20-S G3/4A	223-12277-2
WE20-S 3/4NPT 223-13620-2	WE20-S 3/4NPT	223-13620-2

High-grade Stain-less Steel (1.4571)

Model	Part No.
G6-LL	223-12454-7
G8-L	223-13615-3
G10-L	223-13615-6
G10-S	223-12454-1
G12-S	223-13615-7
G15-L	223-12454-8
G16-S	223-12454-6
G20-S	223-12454-3
G22-L	223-13615-8
G30S	223-12454-5

Standard Chromate-treated High-grade Stain-less Steel (1.4571)

Part No.
223-13677-8
223-13677-4
223-14181-1
223-13677-2
223-13677-3
223-12453-7
223-13620-8
223-13794-1
223-13677-9
223-13620-1
223-13677-1
223-13677-5
223-12453-1

Union

Brass

D 1 400	
Model	Part No.
G6-L	223-12381-7
G8-L	223-12381-8
G10-L	223-13767-2
G10-S	223-12381-4
G15-L	223-12381-9
G20-S	223-12381-6

Union-Tee T Reducer KOR/RED

Standard Chromate-treated

Cili Ciliale-li calcu		
Part No.		
223-12563-5		
223-12484-9		
223-12484-2		
223-12563-7		
223-12484-6		
223-13057-5		
223-12563-9		
223-12281-9		
223-12563-2		
223-13057-2		
223-12366-2		
223-13057-4		
223-12366-6		

High-grade Stainless Steel (1.4571)

icos oteci (1. 7 011)
Model	Part No.
T6-LL	223-10083-1
T6-L	223-12455-7
T6-S	223-13616-8
T8-L	223-12455-3
T10-L	223-13616-3
T10-S	223-12455-1
T12-S	223-12455-9
T15-L	223-13616-4
T16-S	223-12455-5
T20-S	223-12455-2
T22-L	223-13616-6
T30-S	223-12455-4

Union-Tee

Brass

Diass	
Model	Part No.
T6-S	223-12384-2
T8-L	223-12384-6
T10-L	223-13792-1
T10-S	223-12384-4
T15-L	223-12384-8
T20-S	223-12384-7

Reducer

Reducer KOR/RED

These fittings are used to reduce from one size of tubing to a smaller size. KOR/RED fittings must be used in conjunction with the larger size G or T fittings. E.g. to reduce from 20 to 10 mm tube, use a G20-S and a RED20/10-S.

Standard Chromate-treated

Model	Part No.
RED10/6-L	223-10187-1
RED12/10-L	223-14293-2
RED15/8-L	223-14152-2
RED16/10-S	223-14293-1
RED20/10-S	223-12577-2
RED22/10-L	223-13759-8
RED25/10-S	223-12580-6
RED25/20-S	223-14293-3

High-grade Stainless Steel (1.4571/316Ti)

Model	Part No.
RED10/6-L	223-10040-1
RED12/10-S	223-14413-9
RED16/10-S	223-14297-1
RED20/10-S	223-14297-7
RED22/10-L	223-14297-9
RED30/10-S	223-14413-3

Brass

Model	Part No.
KOR15/8-L	223-13759-5
KOR15/10-L	223-12582-7
KOR20/10-S	223-13759-4

Adapter

Adapter

Adapter 90°

Adapter 45°

Adapter

Thread, Female	Thread, Male	Part No.
M 8 x 1	M 6x1K	304-19787-1
M 8 x 1	M 8 x 1 K	304-19437-1
M 10 x 1	M 10 x 1 K	304-19509-1
M 10 x 1	R 1/8 K	304-19230-1
M 10 x 1	M 12x1 K	712-12724-7
R 1/8 M	8x1 K	304-19167-1
1/8 NPT F		304-17582-1
1/4 NPT F		304-17581-1
R 1/2 R		304-17564-1

Adapter 90°

Thread, Female	Thread, Male	Part No.
M 8 x 1 K	M 8 x 1	432-24043-1
M 10 x 1 K	M 8 x 1	432-24052-1

Note: When screwing in a threaded fitting take care that the outlet borehole of the elbow fittings is not closed by the threaded piece of the inlet fitting.

Adapter 45°

Thread, Female	Thread, Male	Part No.
M 8 x 1	M 8 x 1	432-24050-1
M 10 x 1	M 8 x 1	432-24051-1

Note: When screwing in a threaded fitting take care that the outlet borehole of the elbow fittings is not closed by the threaded piece of the inlet fitting.

Connector and Swivel

Banjo Connector

Model	Tube Diameter	Part No.
SWVE4-LL G1/8	4 mm	223-13629-1
SWVE4-LL M10x1	4 mm	223-12480-8
SWVE6-LL G1/8	6 mm	223-12479-9
SWVE6-LL M10x1	6 mm	223-12480-7
SWVE8-LL G1/8	8 mm	223-12479-8
SWVE8-S G1/4	8 mm	223-12285-9
SWVE10-L G1/4	10 mm	223-12369-9
SWVE10-S G3/8	10 mm	223-12285-5

Banjo Connector

Straight Swivel

Model	Part No.
1/8 i x 1/8 a NPT	223-12567-3

Note: To be used only for occasional rotary motions.

Straight Swivel

90° Angle Swivel

Model	Part No.
1/8 i x 1/8 a NPT	223-12567-1

Note: To be used only for occasional rotary motions.

90° Angle Swivel with 1 Swivel Section, Galvanized and Chromate-treated

Connections	Part No.
1/4" BSP x 1/4" BSP	626-25716-2
1/4" BSP x 1/8" BSP	626-25540-2
1/8" BSP x tubing	
O.D. 4 mm	626-26700-2
1/8" BSP x tubing	
O.D. 6 mm	626-25438-2
1/4" BSP x tubing	
O.D. 6 mm	626-25717-2

Technical Data

max. permissible speed	800 rpm
max. permissible pressure	100 bar (1450 psig)

90° Angle Swivel 626-25438-2

Installing lubrication systems can take a lot of time, especially when there's not much space to work with. Those problems are a thing of the past with Quicklinc "push-in" fittings. Great for hard-to-reach places, Quicklinc can cut the time it takes to install line connections in half – or more – when compared to screw-type connectors, which require the assembly of four components.

Quicklinc fittings from Lincoln are designed for high pressure, withstanding up to 350 bar (reinforced collar version). They are used primarily in progressive systems from the pump to the main metering device (reinforced collar version) and from the main to secondary metering devices or lube points (knurled collar version).

Note: M = metric, R = BSPT, G = GSPP, K = conical

Male Connector with Knurled Collar

Male Connector, Push-in Type

Design with Knurled Collar

Design with Khanea Oollai		
Model	Tube Diameter	Part No.
GEK4-M 6 x 1	4 mm	226-13752-3
GEK4-M 8 x 1	4 mm	226-13752-1
GEK4-M 10 x 1	4 mm	226-13752-2
GEK4-1/8	4 mm	226-13752-4
GEK6-M 6 x 1	6 mm	226-13752-8
GEK6-M 8 x 1	6 mm	226-13752-7
GEK6-M 10 x 1	6 mm	226-13752-6
GEK6-1/8	6 mm	226-13752-9

Male Connector, Push-in Type

Design with remoreed Conar		
Model	Tube Diameter	Part No.
GEKV-6-M 6 x 1	6 mm	226-14111-4
GEKV-6-M 8 x 1	6 mm	226-14111-2
GEKV-6-M 10 x 1	6 mm	226-14111-3
GEKV-6-1/8	6 mm	226-14111-1

Important: Use this fitting only for the connection of the lubrication points, if the pressure plastic tube (6 x 1,5 mm) will be replaced by **high-pressure plastic hose (8.6 x 2.3 mm)**.

Male Connector with Reinforced Collar

Elbow, Push-in Type

Design with Knurled Collar

Model	Tube Diameter	Part No.
WEK4-M 6 x 1	4 mm	226-13753-5
WEK4-M 8 x 1	4 mm	226-13753-1
WEK4-M 10 x 1	4 mm	226-13753-2
WEK4-1/8	4 mm	226-13753-3
WEK6-M 6 x 1	6 mm	226-13753-7
WEK6-M 8 x 1	6 mm	226-13753-8
WEK6-M 10 x 1	6 mm	226-13753-6
WEK6-1/8	6 mm	226-13753-4

Elbow, Push-in Type, with Knurled Collar

Elbow, Push-in Type

Design with Reinforced Collar

Model	Tube Diameter	Part No.
WEKV6-M 6 x 1	6 mm	226-14123-4
WEKV6-M 8 x 1	6 mm	226-14123-2
WEKV6-M 10 x 1	6 mm	226-14123-3
WEKV6-1/8	6 mm	226-14123-5

Important: Use this fitting only for the connection of the lubrication points, if the pressure plastic tube (\emptyset 6 x 1.5 mm) will be replaced by **high-pressure plastic hose** (\emptyset 8.6 x 2.3 mm).

Elbow, Push-in Type, with Reinforced Collar

Male Elbow, Push-in Type, Rotatable

Design with Knurled Collar

- · · · · · · · · · · · · · · · · · · ·				
Model	Tube Diameter	Part No.		
WEDK4-M 6 x 1	4 mm	226-13756-6		
WEDK4-M 8 x 1	4 mm	226-13756-1		
WEDK4-M 10 x 1	4 mm	226-13756-2		
WEDK4-M 1/8"	4 mm	226-13756-3		
WEDK6-M 6 x 1	6 mm	226-13756-7		
WEDK6-M 8 x 1	6 mm	226-13756-4		
WEDK6-M 10 x 1	6 mm	226-13756-5		
WEDK6-1/8	6 mm	226-13756-8		

Note: Use only for occasional rotary motions, pivoting angle $< 180^{\circ}$. For other applications use a straight rotary swivel, 90° or a similar fitting.

Elbow, Push-in Type, Rotatable, with Knurled Collar

Male Elbow, Push-in Type, Rotatable

Design with Reinforced Collar

Model	Tube Diameter	Part No.
WEDKV6-1/8	6 mm	226-13756-9
WEDKV6-M 10 x 1	6 mm	226-14157-2
WEDKV6-M 8 x 1	6 mm	226-14157-1
WEDKV6-M 6 x 1	6 mm	226-14157-3

Important: Use this fitting only for the connection of the lubrication points, if the pressure plastic tube (6 x 1.5 mm) will be replaced by **high-pressure plastic hose (8.6 x 2.3 mm)**.

Elbow, Push-in Type, Rotatable, with Reinforced Collar

Banjo Connector

Banjo Connector

Design with Knurled Collar

Model	Tube Diameter	Part No.
SWVZ 6-1/8	6 mm	504-36893-1

T-Piece, Push-inType Reinforced

T-Piece, Push-in Type

Reinforced

Model	Tube Diameter	Part No.
TSV6	6 mm	226-14097-4

Note: Use only for combining two lubricant quantities, either from the main metering device to a secondary metering device or back to the pump. Designed for high-pressure plastic hose (8.6 \times 2.3 mm) with hose stud and groove.

T-Piece, Push-in Type, with Knurled Collar

T-Piece, Push-in Type

Design with Knurled Collar

Model	Tube Diameter	Part No.
TS6	6 mm	226-14097-2

Note: Use only for combining two lubricant quantities. Designed for pressure plastic tube ($6 \times 1.5 \text{ mm}$) for the connection from a secondary metering device to a lubrication point.

Line Connector Union, Push-in Type

The Quicklinc line connector union is a great way to connect two lines or to fix a broken line without replacing the whole line. Just clean the line ends, plug them into the connector and the line is repaired.

Model	Part No.
GS4 for pressure plastic tube 4 x 1 mm	226-13773-1
GS6 for pressure plastic tube 6 x 1.5 mm	226-13773-3
GSV6 for high-pressure plastic hose	
(8.6 x 2.3 mm), with hose stud and groove	226-13773-4

Note: To be used for the repair of high-pressure plastic hose and pressure plastic hose.

Line Connector Union, Push-in Type

Line Connector, Push-in Type

Design with Knurled Collar

	1
Model	Part No.
D 6 x 1.5 for high-pressure plastic hose	
(8.6 x 2.3 mm), with hose stud	
and groove	432-24280-1

Note: Use in conjunction with T-piece 226-14097-4.

Line Connector, Push-in Type

Protecting Cap for Push-in Type Fittings

Part No.

432-24313-1

Note: For the protection against humidity and dirt.

Protection Cap

Closure Plug

Part No.	Dia. mm
226-13797-3	D 6

Note: For closing the return line connection on the pump.

Closure Plug

Bulkhead Fitting

Bulkhead Fitting Straight

Straight: SV Standard Chromate-treated

Model	Part No.
SV6-LC	223-12368-4
SV8-LC	223-12368-6
SV10-LC	223-12368-8
SV10-SC	223-12364-6
SV20-SC	223-12368-2

Straight: SV High-grade Stainless Steel (1.4571)

Model	Part No.
SV6-L	223-13671-6
SV8-S	223-13671-9
SV10-S	223-12564-3
SV20-S	223-13671-2

Elbow: WSV Standard Chromate-treated

Model	Part No.
WSV6-L	223-13050-4
WSV8-S	223-13050-1
WSV10-S	223-12050-2
WSV20-S	223-12409-2

Elbow: WSV High-grade Stainless Steel (1.4571)

•		•	•	
Model	Part No.			
WSV6-L	223-13758-8			
WSV10-L	223-13758-7			
WSV20-S	223-13758-4			

Oilbrush

Oilbrush 233-14419-1

Part No.	Size (L x W)	Inlet	Material of Bristles
68874	45 x 20 mm (1.77 x 0.79 in.)	1/8" NPT female	nylon
233-13651-1	47 x 17 mm (1.85 x 0.67 in.)	R 1/8" female	brass
233-13651-6	53 x 16 mm (2.09 x 0.63 in.)	G 1/8" female	stainless steel
233-13651-9	70 x 25 mm (2.76 x 0.99 in.)	G 1/8" female	stainless steel
233-14419-1	50 x 57 mm (1.97 x 2.24 in.)	G 1/8" female	bronze

Clamps

Tube Clamps

No. Tubes	Tube Diameter	Part No.
1	6 mm	226-12336-1
2	6 mm	226-12336-2
3	6 mm	226-12336-3
4	6 mm	226-12336-4
1	8 mm	226-12337-1
2	8 mm	226-12337-2
3	8 mm	226-12337-3
4	8 mm	226-12337-4
1	10 mm	226-12338-1
2	10 mm	226-12338-2
3	10 mm	226-12338-3
4	10 mm	226-12338-4

Tube Clamps

Self-tapping Screws

Tube Clamp	Dimension	Part No.
ø 6	M 4 x 8	206-12123-3
ø8a10	BM 6 x 12	206-12125-3

Pipe Clamps Polypropylene (PP) with Welding Plates Standard Range

otariaara riarigo		
Designation	Pipe Diameter	Part No.
SP 110 PP-LI	10 mm	226-12343-5
SP 320 PP-LI	20 mm	226-12343-1
SP 320/20 PP-GD-AS	2 x 20 mm	226-13097-3
SP 430 PP-LI	30 mm	226-12343-2

Pipe Clamp, PP

Heavy Duty Range

Designation	Pipe Diameter	Part No.
SPAL 4020 PP DPAL-AS	20 mm	226-13058-3
SPAL 5030 PP DPAL-AS	30 mm	226-13058-5

Tube Clamp with Rubber Lining

Fixing Borehole	Tube Diameter	Part No.
5.5 mm	6 mm	226-12557-1
5.5 mm	9 mm	226-12557-2
5.5 mm	10 mm	226-12557-7
5.5 mm	12 mm	226-12557-3
5.5 mm	15 mm	226-12557-4
5.5 mm	20 mm	226-12557-6

Fixing Parts and Items

Fixing Part

Fixing Parts for Tube Clamp

Item	Designation	Dimension	Part No.
1	pan head screw	AM 5 x 16 C	201-12040-7
	hexagone head screw	M 5 x 45 C	200-13017-5
2	self-tapping screw	EM 5 x 16 Z	201-13710-1
		CM 5 x 40 Z	206-13710-5
3	nut	M 5 C	207-12138-2
4	tooth lock washer	J 5.3 Z	210-12161-9
5	blind rivet	D 4 x 12	205-12584-1

Plastic Helix

Plastic Helix

The plastic helix is used to bundle several tubes together. It also protects the tubes against wearing

in the case of moving lubrication points.

Diameter	Part No.
6 mm	113-35075-2
12 mm	113-35075-3

Hose Strap

Hose Strap

Designation	Part No.
short	226-12490-3
long	226-13095-1

The Power of Knowledge Engineering

Drawing on five areas of competence and application-specific expertise amassed over more than 100 years, SKF brings innovative solutions to OEMs and production facilities in every major industry worldwide. These five competence areas include bearings and units, seals, lubrication systems, mechatronics (combining mechanics and electronics into intelligent systems), and a wide range of services, from 3-D computer modelling to advanced condition monitoring and reliability and asset management systems. A global presence provides SKF customers uniform quality standards and worldwide product availability.

Important information on product usage

All products from Lincoln may be used only for their intended purpose as described in this brochure and in any instructions. If operating instructions are supplied with the products, they must be read and followed.

Not all lubricants are suitable for use in centralized lubrication systems. Lincoln does offer an inspection service to test customer supplied lubricant to determine if it can be used in a centralized system. Lincoln lubrication systems or their components are not approved for use with gases, liquefied gases, pressurized gases in solution and fluids with a vapor pressure exceeding normal atmospheric pressure (1 013 mbar) by more than 0,5 bar at their maximum permissible temperature.

Hazardous materials of any kind, especially the materials classified as hazardous by European Community Directive EC 67/548/EEC, Article 2, Par. 2, may not be used to fill SKF centralized lubrication systems and components and delivered and/or distributed with the same.

Lincoln GmbH

Heinrich-Hertz-Str. 2–8 69190 Walldorf Germany

Tel. +49 (0)6227 33-0 Fax +49 (0)6227 33-259

 ${\it \circledR}\,{\rm SKF}$ is a registered trademark of the SKF Group.

® Lincoln, BearingSaver, Centro-Matic, Duo-Matic, Helios, ModularLube, ORSCO, PileDriver, PowerMaster, PowerLuber, Quicklinc and Quicklub are registered trademarks of the Lincoln Industrial Corp.

© SKF Group 2012

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.

December 2012 · FORM W-115-EN-1212

