
Lincoln Modular Lube
automatic lubrication
systems

Buy: www.ValinOnline.com | Phone: 844-385-3099 | Email: CustomerService@valin.com

People, capabilities and systems to save
money and increase productivity

We’re the largest and most successful
company in our field because we continu-
ally satisfy our customers with the world’s
best lubrication and pumping systems.
For more than a century, companies have
relied on our technical and quality leader-
ship, our world-class manufacturing and
customer service, and our vast network
of distributors and support facilities.

Lincoln develops new products and
systems at research and development
facilities in the U.S., Germany and India
that provide global and regional applica-
tion solutions.

We have solutions for large processing
plants, automotive manufacturing, pulp
and paper mills, and food and beverage
facilities. Virtually every industrial
professional involved in operations
and maintenance can benefit from
Lincoln systems.

On the road or in the field, Lincoln pro-
tects heavy equipment used in mining,
construction, agriculture and over-the-
road trucking. The world’s leading
manufacturers offer our systems as
standard equipment or factory options.

Lincoln builds precision metal compo-
nents, state-of-the-art electronic con-
trols, and the industry’s top-performing
pump systems. Our quality systems in the
United States and Germany are ISO 9001
registered.

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

To make sure your investment results in
significant savings, Lincoln developed a
unique program called BearingSaver. You
not only get a complete audit of your fa-
cility, you also receive an analysis of your
return on investment.

Buy: www.ValinOnline.com | Phone: 844-385-3099 | Email: CustomerService@valin.com

Modular Lube® Lubrication Systems

1

Table of Contents

Introduction to Modular Lube® . . 2

UV Divider Valves . . 4

MC2-HP Divider Valves . 5

XL Divider Valves . 6

UV, XL and MC2-HP Divider Valve Accessories 7

Divider Valve Accessories . . 8

Installation Components . 10

Introduction to Pumps . 11

Pneumatic Modular Pumps . 12

Hydraulic Modular Pumps . 12

Baseplates and Reservoirs . . 13

Modular Pump Accessories . 14

Modular LP Pumps . 15

Reciprocating Pumps . 16

MCLP Pumps . 17

Pump Accessories . . 19

Pump to Point Lubricators . 20

Pump to Point Lubricator Accessories 23

System Controls . 24

Numerical Index . . 27

Buy: www.ValinOnline.com | Phone: 844-385-3099 | Email: CustomerService@valin.com

Modular Lube® Lubrication Systems

2

Built-in design options
When new technology calls for design alterations, the system designer can add or delete lubrication points without
disturbing existing piping.

It’s an economical system
Lincoln’s Modular Lube single-line progressive system requires less piping and lower tubing costs at installation—and
costs less to maintain or change when the need arises.

Patented by-pass block
This unique feature enables design engineers to extend any Lincoln Modular Lube system simply by removing the
by-pass block and replacing it with a metering valve. When new machine accessories are added, Modular Lube
stands ready to service any bearing point requirements.

Central Signaling
If a malfunction should occur due to a broken air line, low lubricant level, high pressure or line blockage, Lincoln’s
Modular Lube automatic lube system controls can be configured to signal the operator with a visual or audible alarm,
and interlock contacts activate a machine shut-down circuit.

Plug-in concept
The Lincoln modular concept allows faster and easier changing of metering valve sizes. Modular pumps, reservoirs
and timers make up a compact easy-to-mount lube system, simplifying the work of system designers and
maintenance engineers.

Versatile interchangeable components
Divider valves, pumps reservoirs and controls can be used to tailor a Lincoln Modular Lube system to suit individual
needs and/or requirements. Inventory costs are reduced to a minimum by purchasing modular components.

You’re assured of positive stall
If a lubricating line plugs, any progressive lube system should shut down entirely—that’s what it’s designed to do.
However, when a feed line becomes plugged on some systems, system pressure can cause lubrication to gradually
slip by a valve piston, allowing the system to resume functioning—with one or more lubricating lines out of operation.
Machinery bearings could run dry with disastrous results. Modular Lube has the closest piston-to-valve tolerances in
the industry, virtually assuring you a positive stall every time.

UV, XL Series
Designed for standard industrial applications. UV and XL
Modular Lube systems are fully automatic, centralized
lubrication systems for use on all types of industrial
machinery.

Type UV and XL are available in several divider valve sizes
and outputs, and provides maximum flexibility in application.
This is the most versatile of the Modular Lube systems.
It can be installed on all machine tools (metalcutting,
metal forming), foundry machinery, wood-working and
wood processing equipment, printing machinery, mining
equipment and material handling machinery.

MC²-HP Series (High Pressure)
Designed for gas engine and compressor lubrication
systems. MC²-HP series systems are designed for
the gas transmission industry and are available with
flouroelastomer seals. The divider valves are compatible
with either synthetic or petroleum-based lubricants.
High-pressure capability to overcome back pressure
with CSA-approved monitoring components available.

Introduction to Modular Lube

Buy: www.ValinOnline.com | Phone: 844-385-3099 | Email: CustomerService@valin.com

Modular Lube® Lubrication Systems

3

Modular Lube Divider Valves
Lincoln divider valve assemblies are comprised of three or more metering valves mounted to a segmented baseplate.
The metering valves are available with single or twin outlets and may be externally singled or cross-ported. Extremely
close tolerances between piston and valve body allow metering valves to deliver precise volumes of lubricant at high
operating pressures.

3 3

33

1 1

11

2 2

22

4 4

44

5 5

55

6 6

66

Illustration 1
The inlet passageway is connected to all piston chambers at all times with only one piston free to move at any one
time. With all the pistons at the far right, lubricant from the inlet flows against the right end of piston 1 (top).

Illustration 2
Lubricant flow shifts piston 1 from right to left, dispensing lube from outlet 1. The shifting piston 1 directs the lubricant
flow against the right side of piston 2 (center).

Illustration 3
Lubricant flow shifts piston 2 from right to left, dispensing lube through valve ports of piston 1 and through outlet 2.
The shift of piston 2 directs lubricant flow against the right side of piston 3.

Illustration 4
Lubricant flow shifts piston 3 (bottom) from right to left, dispensing lube through the valve ports of piston 2 and
through outlet 3. The shift of piston 3 directs lubricant through a connecting passage to the left side of piston 1.
Lubricant flow against the left side of piston 1 begins the second half-cycle, which shifts pistons from left to right,
dispensing lubricant through outlets 4, 5 and 6 of the divider valve.

Applications

Lincoln Modular Lube systems are popular in metal cutting and machining
applications and for lubricating large compressors and other equipment in
the oil and gas market.

Many machine makers specify that Modular Lube be installed right at their
factory. Customers who have purchased machines without automatic
lubrication can have Modular Lube systems retro-fitted in the field.

Introduction to Modular Lube

Buy: www.ValinOnline.com | Phone: 844-385-3099 | Email: CustomerService@valin.com

Modular Lube® Lubrication Systems

4

Divider Valves

UV Divider
Valves

Specifications:

* Can also be used as an alternate outlet port.

UV Baseplate and Tie Rod Specifications:

* Each tie rod model number includes three tie rods and three fastening nuts.

Max. No. of
Outlets

No. of Divider
Valves

End
Section

Tie
Rod*

Dimensions

A
in.

A
mm

B
in.

B
mm

6 3

87920

250290 3.58 90.9 4.52 114.8
8 4 250291 4.5 114.3 5.44 138.2

10 5 250292 5.42 137.7 6.36 161.5
12 6 250293 6.34 161.0 7.28 184.9
14 7 250294 7.27 184.6 8.20 208.3
16 8 250295 8.19 208.0 9.13 231.9

UV Divider Valve Specifications:
Single Outlet

Designation

Model Number
Lubricant Output

per Outlet

Standard
Model

W/Right
Side Cycle
Indicator

cu. in. cc

05S 882051 — .010 .164
10S 882101 — .020 .328
15S 882151 — .030 .492
20S 882201 882203 .040 .656
25S 882251 882253 .050 .820
30S 882301 882303 .060 .983
35S 882351 882353 .070 1.147
40S 882401 882403 .080 1.311

Twin Outlet

Designation

Model Number
Lubricant output

per Outlet

Standard
Model

W/Right
Side Cycle
Indicator

cu. in. cc

05T 882052 — .005 .082
10T 882102 — .010 .164
15T 882152 — .015 .246
20T 882202 882204 .020 .328
25T 882252 882254 .025 .410
30T 882302 882304 .030 .492
35T 882352 882354 .035 .574
40T 882402 882404 .040 .656

UV Divider Valves are designed to meter oil or grease in automatic or manual systems installed on all types of industrial
machinery. Segmented baseplate assembly contains all inlet and outlet connections. Alternate outlet ports are located on
the face of the divider valve which may be used for installation of performance indicators.

Max.
Lube

Points/
Assembly

Max. Oper.
press.

psig / bar

Inlet Section Intermediate Section
Performance

Indicator Port*
Material of

Construction
Seal

ConstructionModel Thread Model Thread

16 3500 / 240 87918 ¼" NPSF(F) 87919 ⅛" NPSF(F) ⅛" NPSF(F) Yellow chromate
plated steel Flouroelastomer

Note: Use 68645 closure plug (⅛" NPT) to plug non-working outlets.

Model 882000 UV Bypass Block Optional by-pass block permits addition or deletion of lubrication points without disturbing existing installations. Includes mounting
screws and Buna-N seals.

Buy: www.ValinOnline.com | Phone: 844-385-3099 | Email: CustomerService@valin.com

Modular Lube® Lubrication Systems

5

Divider Valves

MC²-HP Divider
Valves

MC²-HP High Pressure Divider Valves are designed to dispense either petroleum-based or synthetic lubricants in gas engine
and compressor lubrication systems.
Segmented baseplate assembly contains all inlet and outlet connections. Alternate outlet ports are located on the face of the
divider valve which may be used for installation of performance indicators.

MC²-HP Baseplate and Tie Rod Specifications:

* Can also be used as an alternate outlet port.

MC²-HP Divider Valve Specifications:
Single Outlet

Designation

Model Number
Lubricant Output

per Outlet

Standard
Model

W/Right
Side Cycle
Indicator

cu. in. cc

06S 876061 - .012 .196
09S 876091 - .018 .295
12S 876121 876123 .024 .393
18S 876181 876183 .036 .590
24S 876241 876243 .048 .787

Twin Outlet

Designation

Model Number
Lubricant Output

per Outlet

Standard
W/Right

Side Cycle
Indicator

cu. in. cc

06T 876062 - .006 .098
09T 876092 - .009 .147
12T 876122 876124 .012 .197
18T 876182 876184 .018 .295
24T 876242 876244 .024 .393

Maximum Number
of Outlets

Number of
Divider Valves

Inlet
Section

End
Section

Tie Rod*
(Qty Req'd)

Intermediate
Section

(Qty Req'd)

Dimensions

A

in. mm

6 3

87955 87956

236640 (3) 87957 (3) 5.09 129
8 4 236641 (3) 87957 (4) 6.00 152
10 5 236642 (3) 87957 (5) 6.91 176
12 6 236643 (3) 87957 (6) 7.81 198
14 7 236644 (3) 87957 (7) 8.72 221
16 8 236645 (3) 87957 (8) 9.63 245

Maximum
Lube Points/

Assembly

Maximum
Operating Press.

psig / bar

Lube
Inlet

Lube
Outlet

Performance
Indicator Port

Material of
Construction

Seal
Construction

16 7500 / 512 ¹⁄₄" NPTF(F) ¹⁄₈" NPSF(F) ⁵⁄₁₆" - 24 UNF Black chromate
plated steel Flouroelastomer

Specifications:

3.38"
86mm

1.87"
48mm

1.87"
48mm

A

* Each tie rod model number includes three tie rods.
Note: Use 68645 closure plug (⅛" NPT) to plug non-working outlets. Each 87956 end section contains three tie rod nuts

Model 874000 MC²-HP Bypass Block Optional by-pass block permits addition or deletion of lubrication points without disturbing existing installations. Includes
mounting screws and flouroelastomer gasket plate.

Buy: www.ValinOnline.com | Phone: 844-385-3099 | Email: CustomerService@valin.com

Modular Lube® Lubrication Systems

6

XL Divider Valves

XL Divider Valves are designed to meter large volumes of oil or grease in manual or automatic lubrication systems for all types
of industrial machinery. These units can be used in complete XL systems or integrated as a primary divider valve assembly in
systems using UV divider valves as secondaries.
Solid one piece baseplate contains all inlet and outlet connections. Convenient front located ports on the divider valve are
provided for installation of any desired performance indicators.

Model No.
Maximum Number of

Outlets
No. of Divider

Valves*

Dimensions

A

in. mm

87030-3 6 3 5.34 136
87030-4 8 4 6.69 170
87030-6 12 6 9.38 238

XL Divider Valve Specifications:
Single Outlet

Designation
Standard

Model

W/Right
Side Cycle
Indicator

Total Lubricant
Output

cu. in. cc
30S 87026-03S - .060 .983
50S 87026-05S - .100 1.64
80S 87026-08S - .160 2.62
100S 87026-10S - .200 3.28
120S 87026-12S - .240 3.93
150S 87026-15S - .300 4.92

Twin Outlet

Designation
Standard

Model

W/Right
Side Cycle
Indicator

Total
Lubricant

Output

cu. in. cc
30T 87026-03T - .030 .492
50T 87026-05T - .050 .820
80T 87026-08T - .080 1.31
100T 87026-10T - .100 1.64
120T 87026-12T - .120 1.97
150T 87026-15T - .150 2.46

XL Baseplate Specifications:

* Use No.67359 closure plug (¼” NPT) to plug non-working outlets.

Maximum
Lube Points/

Assembly

Maximum
Operating Press.

psig / bar

Lube
Inlet

Lube
Outlet

Performance
Indicator Port*

Material of
Construction

Seal
Construction

12 2500 / 172 ³⁄₈" NPTF(F) ¹⁄₄" NPTF(F) ¹⁄₈" NPTF(F) Zinc plated steel Buna-N

Specifications:

Divider Valves

* Can also be used as an alternate outlet port.

Model 87028 XL Bypass Block Optional by-pass block permits addition or deletion of lubrication points without disturbing existing installations. Includes mounting
screws and flouroelastomer o-ring seals.

Buy: www.ValinOnline.com | Phone: 844-385-3099 | Email: CustomerService@valin.com

Modular Lube® Lubrication Systems

7

UV, XL & MC Divider Valve Accessories

Atmospheric Safety Relief Indicators
High pressure ruptures disc, pressure and lubricant vents to the atmosphere.

Reset-Type Performance Indicators
High pressure extends indicator. Reset the indicator after pressure is relieved.

Adapter

Pin Type Performance Indicators
High pressure ruptures internal disc and extends indicator.

Reset-Type Performance Indicators
High pressure extends indicator. Reset the indicator after pressure is relieved.

UV, XL Divider Valve Accessories

UV, XL
Model

Pressure Rating
Disc
Color

Replacement
Disc Model

(10/pkg)
Connector

psig bar

87934 1450 100 Yellow 69813-10

⅛" NPTF(M)
87935 1750 120 Red 69813-12
87936 3250 224 Purple 250312
87937 3700 255 Yel/Nat 250313

UV, XL Model
Pressure Rating

Connector
psig bar

87938 500 34

⅛" NPTF(M)
87939 1000 69
87940 1500 103
87941 2000 138
87942 3000 207

Note: O-rings are flouroelastomer

Adapter connects UV, XL style performance indicators to MC2 style divider valves
and old style ML. Includes flouroelastomer O-ring.

Model Thread
87915 ⁵⁄₁₆" -24 Male x ⅛" NPTF(F)

MC
Model

Pressure Rating
Disc
Color

Replacement
Disc Model

(10/pkg)
Connector

psig bar

87895 1450 109 Yellow 69813-10
⁵⁄₁₆"-24 Male87896 1750 120 Red 69813-12

87897 2050 141 Orange 69813-14

Note: O-rings are flouroelastomer

Model
Pressure Rating Spring/Tag

Color
Connector

psig bar
87885 1000 69 Green

⁵⁄₁₆"-24 Male
87886 1500 103 Yellow
87887 2000 138 Red
87888 2500 172 Orange
87889 3000 207 Blue

Note: O-rings are flouroelastomer

MC2 Divider Valve Accessories

Buy: www.ValinOnline.com | Phone: 844-385-3099 | Email: CustomerService@valin.com

Modular Lube® Lubrication Systems

8

Divider Valve Accessories

Cycle Switch
Cycle Switch attaches to valve with cycle indicator pin, sends electrical signal to
controller.

Cycle Counter
Cycle Counter attaches to valve with cycle indicator pin, counts and records cycles.

Proximity Switch
Cycle Switch for Natural Gas Compressors

External Singling/Cross Port Kit
External Cross Port Kit connects alternate outlet ports to combine the volume of two
divider valves through a single outlet.

Balancing Valve
Model 87865 Balancing Valve is used when back pressure differential between divider
valve outlets exceeds 1000 psi (69 bar).

Cycle Switch for Natural Gas Compressors
Designed to work with Lincoln MC, MC² HP valves as wel as with other brands. Simple
installation reduces labor costs. Features captured magnet assembly and hall effect switch.

Model Maximum Counts

87828 99,999

Model Block Type Application/Usage
87905 MC Single and Crossport
87823 XL Crossport
87824 XL Singling
87825 UV Crossport

Model Switch Type Switch Capacity Conduit
Connector

87070 SPDT 15 Amps @ 125/250 VAC
0.5 Amps @ 125 VDC ¹⁄₂" - 14 NPSM

Model Block Style Switch
Type

Switch
Capacity CSA Certification Conduit

Connector
85651 UV

SPST
10 Watts
200 VDC
0.5 Amp

Class l, Group A, B, C & D
/ Class ll, Group E, F & G

Hazardous Locations
¹⁄₂" NPT(F)87617* MC

87618 XL Size 03
thru12

Model
Pressure Adjustment

Inlet/
Outlet Seal MaterialMin Max

psig bar psig bar
87865 250 17 6000 414 ¹⁄₈" NPTF(F) Flouroelastomer

Cycle Switch with Shutdown Feature
• Lower-cost, stand-alone solution
• Shut down protection for “no flow” conditions is factory set at two minutes
• Operates from 5-30 VDC for increased reliability

Part
No. Description Power

Req.

Maximum
Working
Pressure

Temperature
Range Material EX

Rating

249123

Hall Effect/Cycle
Switch with
Shutdown for
Lincoln MC²-HP
series block

5 to 30 VDC,
100 UA max. 7500 psi

-40°C to 85°C
(-40°F to
185°F)

Aluminum
Housing,
Stainless
Steel
Magnet
Assembly

Approval
pending
for Class
I, Groups
A, B, C &
D, Div. 1
& 2 CE,
II 3G Ex
Na IIA

249124

Hall Effect/Cycle
Switch with
Shutdown for
Lincoln UV and
Graco Lubriquip®-
Manzel MHP series
style block

*Can be used with Model 87630 Datalogger Lubrication Monitor

Buy: www.ValinOnline.com | Phone: 844-385-3099 | Email: CustomerService@valin.com

Modular Lube® Lubrication Systems

9

Divider Valve Accessories

Mounting Bracket

Check Valves
Check valves maintain prime in feed lines and check back pressure from pressurized
lubrication points.

Double Ball, Straight

Ball & Poppet, Straight

Ball Type, Straight

Ball & Poppet, 90°

Model 250286 (UV) and Model 360675 (MC2) Mounting Brackets—
Mount divider valve assembly off the face of vertical surfaces. Use two brackets per
divider valve assembly.

Model
Pressure

Inlet Outlet
Hex

Material
Hex

Inlet-in.
Hex

Outlet-in.
Length
in./mmMax Opening

880511

8000 psig
552 bar

145 psig
10 bar

¹⁄₄"
NPTF(F)

¹⁄₄"
NPTF(M)

Carbon
Steel

¹³⁄₁₆"
¾"

3.72/94.5

880518-9 316 S.S. 3.75/95.3

880517 ¹⁄₈"
NPTF(F)

¹⁄₈"
NPTF(M)

Carbon
Steel 3.31 /

84.1880519-9 316 S.S.

880015-9 5000 psig
345 bar

80 psig
6 bar

⁹⁄₁₆-18
UNF (M)

⁷⁄₁₆-20
UNF (M)

Stainless
Steel ¾" 2.75/70

Model
Pressure

Inlet Outlet
Hex

Material
Hex

Inlet-in.
Hex

Outlet-in.
Length
in./mmMax Opening

880513 2000 psig
138 bar

50 psig
3.5 bar

¹⁄₈"
NPTF(F)

¹⁄₈"
NPTF(M) Carbon

Steel ¾" ¹³⁄₁₆"

2.75
70.0

880514 ¹⁄₄"
NPTF(F)

¹⁄₄"
NPTF(M)

3.06
77.7

Model
Pressure

Inlet Outlet
Hex

Material
Hex
in.

Length
in./mmMax Opening

87817 7500 psig
517 bar

20-70 psig
1.5-5 bar

¹⁄₄" NPTF(M) ¹⁄₄" NPSF(F)
Carbon
Steel

¹¹⁄₁₆" 1.38/35.1
87818 ¹⁄₈" NPTF(M) ¹⁄₈" NPTF(F) ⁹⁄₁₆" 1.19/30.2

130021-3 6000 psig
414 bar

31-70 psig
2-5 bar ¹⁄₈" NPTF(F) ¹⁄₈" NPTF(M) ½" 1.06/27.0

Model
Pressure

Inlet Outlet
Hex

Material

Hex
Inlet-

in.

Hex
Outlet-

in.

Dimensions
in. / mm

Max Opening A B

880515 2000 psig
138 bar

50 psig
3.5 bar

¹⁄₈"
NPTF(F)

¹⁄₈"
NPTF(M)

Carbon
Steel ¾" ¹³⁄₁₆" 3.38

86
1.25
31.8

Buy: www.ValinOnline.com | Phone: 844-385-3099 | Email: CustomerService@valin.com

Modular Lube® Lubrication Systems

10

Lubricant flows through Supply Lines between the pump and divider valves, then through Feed Lines between the divider
valve and the bearing. Tubing and/or pipe sizes are determined after considering both the length of the line and the specific
lubricant intended for use in the system.

Installation Components

TUBING

Hydraulic, Steel, Stainless Steel
and Nylon

Single and Multiple Tube
Clamps

Heavy-Duty, Standard-Duty,
Threaded Sleeve and Snap-On
Coupler Tube Fittings

Quicklinc® Tubing Adapter

Zerk-Lock™ Grease Fitting
Adapters

Non-Metallic

PIPING

Seamless

Continuous Welded

Forged Fittings

Malleable Iron Fittings

316 Stainless Steel Pipe
and Fittings

Stainless Steel Fittings

Galvanized Pipe, Threaded
Plug and Fittings

ACCESSORIES

Supply, Feed and Bulk Feed
Line Hose

Air Hose

Kits for Hose Repair

Heavy-Duty Air Line Quick
Disconnects

AIR CONTROL AND
ACCESSORIES

Manual Shut-Off Valves

Pressure Gauges

Lubricant Filters and Strainers

AIRCARE™ AIR PREPARATION
SYSTEMS

Modular Air Line Filters,
Regulators and Lubricators

Integrated/Modular
Filter/Regulator with Gauge

Modular Air Line
Combination Units

High-Capacity Air Line Filters,
Regulators and Lubricators

High-Capacity Air Line
Combination Units

Miniature Air Line
Components—Air Line Filter,
Regulator and Lubricator

Miniature Air Line
Combination Units

Modular Air Line Equipment
Accessories:
Lockout Valve, Quick Clamp,
Quick Clamp Wall Mounting
Bracket, Porting Block,
Quick Mount Pipe Adapters,
Manifold Block, Pressure
Switch, Panel Nut, Wall Mount
Bracket, Tamper Resistant
Cover & Seal Wire

Air Line Equipment Accessories:
Wall Mount Bracket, High-
Capacity; Mounting Bracket
and Nut, Miniature; Pressure
Gauges

PIPE FITTINGS

Reducing Bushings

Nipples

Couplings

Reducing Couplings

Street Ells

Tees

Crosses

Adapter Unions

Elbows

Pipe Fitting Adapters

Supply Line Swivels

Feed Line Swivels

Anchor and Junction Blocks

Your Lincoln representative can assist you in the proper selection of supply and feed line material to optimize your
application.
Listed below is a simplified outline of the installation components offered. For a complete listing of products, please refer to
the Installation Components catalog.

Buy: www.ValinOnline.com | Phone: 844-385-3099 | Email: CustomerService@valin.com

Modular Lube® Lubrication Systems

11

Introduction to Pumps

Modular Pumps

Lincoln’s modular pumps are designed to efficiently supply either grease or oil
in automatic systems using divider valve metering devices. Air, hydraulic and
mechanically operated units are available. These units are then matched with an
appropriate intermediate baseplate, and an appropriate reservoir to make up a pump
assembly.

If required, the reservoir can be remotely mounted for ease of filling, utilizing a
machine mounted baseplate and pump.

Baseplates contain all of the inlet and outlet connections for the pump and lube
system. Intermediate baseplates mounted between the pump and reservoir allow
for quick pump removal without disturbing any existing piping. Removal of the pump
does not require draining of the reservoir due to an integral check-valve in the
baseplate.

All modular reservoirs are compatible with all pumps, offering extreme flexibility in
system design.

Buy: www.ValinOnline.com | Phone: 844-385-3099 | Email: CustomerService@valin.com

Modular Lube® Lubrication Systems

12

Air Operated Modular Pumps

Model 87200

Model 87216

Model 130179

Hydraulic Operated Modular Pumps

Model 87202

Notes:
Pump includes flouroelastomer O-rings for standard or synthetic lubricants.
Pump does not have valved pistons. Use Modular Lube reservoirs only.

Model: 87200
Ratio: 25:1
Displacement – Min.: .025 cu. in. / .410 cc
Displacement – Max.: .100 cu. in. / 1.639 cc
Air Pressure – Min.: 65 psig / 4.5 bar
Air Pressure – Max.: 150 psig / 10 bar
Dimensions (HxWxL) – in.: 2.75" x 9.88" x 2.75"
Dimensions (HxWxL) – mm: 69.8 x 250.9 x 69.8 mm
Cylinder Type: Single acting, spring return
Air Valve Requirement: 3-Way

Model: 87216
Ratio: 50:1
Displacement – Min.: .010 cu . in. / .164 cc
Displacement – Max.: .050 cu. in. / .820 cc
Air Pressure – Min.: 35 psig / 2.5 bar
Air Pressure – Max.: 150 psig / 10 bar
Dimensions (HxWxL) – in.: 2.75" x 9.88" x 2.75"
Dimensions (HxWxL) – mm: 69.8 x 250.9 x 69.8 mm
Cylinder Type: Single acting, spring return
Air Valve Requirement: 3-Way

Model: 130179
Ratio: 25:1
Displacement – Min.: .25 cu. in. / 1.0 cc
Displacement – Max.: 1.0 cu. in. / 16.39 cc
Air Pressure – Min.: 65 psig / 4.5 bar
Air Pressure – Max.: 150 psig / 10 bar
Dimensions (HxWxL) – in.: 5.50" x 15.38" x 4.50"
Dimensions (HxWxL) – mm: 139.7 x 290.6 x 114.3 mm
Cylinder Type: Single acting, spring return
Air Valve Requirement: 3-Way
Notes:

Model 87200, 87216, 130280 pumps do not have valved pistons. Use Modular Lube reservoirs only.
Model 130179 pump with valved piston uses Modular Lube reservoir or pressurized (max. 2000
psig/140 bar) lube supply.
All pumps include flouroelastomer O-rings for standard or synthetic lubricant.

Model: 87202
Ratio: 7:1
Displacement – Min.: .025 cu. in. / .100 cc
Displacement – Max.: .10 cu. in. / 1.639 cc
Hydraulic Pressure – Min.: 275 psig / 20 bar
Hydraulic Pressure – Max.: 2000 psig / 138 bar
Dimensions (HxWxL) – in.: 2.13" x 9.50" x 1.88"
Dimensions (HxWxL) – mm: 54.1 x 241.3 x 47.7 mm
Cylinder Type: Double acting
Directional Valve Requirement: 4-Way

Buy: www.ValinOnline.com | Phone: 844-385-3099 | Email: CustomerService@valin.com

Modular Lube® Lubrication Systems

13

Baseplates & Reservoirs

Modular Pump Baseplates
Mount pump directly to a modular reservoir with intermediate baseplate.
Use machine mounted baseplates with remote reservoirs.

Modular Reservoirs for Oil Systems

* Includes visual level indicator rod.

Modular Reservoirs for Grease Systems

Model Description
Use with

Pump
Model

Air/
Hydraulic

Inlet

Lube
Inlet

Lube
Outlet

Dimensions
in. / mm

Atmos.
Indicator
psi / barHeight Width Depth

87218 Inter-
mediate 87200,

87202,
87216

¹⁄₈"
NPTF(F) —

¹⁄₄"
NPTF(F)

3.25
82.6

3.25
82.6 1.00

25.4 1450
10087204

Machine
Mount

¹⁄₄"
NPTF(F)

³⁄₈"
NPTF(F)

3.19
78.7

4.69
119.1

130095 130179 4.00
101.6

4.50
114.3

150
38.1

Note:
Baseplates include flouroelastomer O-rings for standard or synthetic lubricants.

Model
Type Capacity

Material
Dimensions - in. / mm

Style Outlet gal. liter cu. in. cc Height Width Depth

87400
Cylin-
drical

¹⁄₂"
NPTF(F)

.625 2.4 144 2350
Acrylic

15.69
399

6.00
152.6

5.31
135.0

87413 1.25 4.7 289 4750 17.69
450

7.31
186.0

7.47
189.7

87417

Tank ³⁄₈"
NPTF(F)

5 18.9 1155 18900

Steel 10.12
257.4

17.50
445.2

12.56
319.0

87418 3 11.3 693 11350 13.50
343.4

11.56
294.1

87419 1.5 5.7 346 5675 10.50
267.1

7.56
192.3

Note:
All reservoirs will accept 87218 Intermediate Baseplates.

Model
Capacity

Material
Dimensions - in. / mm

lbs. kg cu. in. cc Height Width Depth

87406 10 4.54 300 4900
Acrylic

17.69
450

7.31
186.0

7.47
189.7

87416 15 6.82 450 7350 25.19
640.8

7.31
186.0

7.47
189.7

87421 * 10 4.54 300 4900
Steel

17.69
450 7.41

188.2
87423 * 15 6.82 450 7350 25.19

640.8

Note:
All reservoirs accept Model 87218 Intermediate Baseplates. Reservoirs include standard ½" NPTF(F) outlet.
Filler fitting Model 632004.

Buy: www.ValinOnline.com | Phone: 844-385-3099 | Email: CustomerService@valin.com

Modular Lube® Lubrication Systems

14

Low-Level Switches

Modular Pump Accessories

Low-level switches for modular design reservoirs.

High-Pressure Switch
High-pressure switch signals blockage and returns pump output to reservoir.

Model Pressure Rating - psig / bar Switch Type Electrical Rating

87851 1450 / 99 SPDT 15 Amps, 125/250 VAC

Low-Level Switch Assembly Kits for pneumatic and electric reciprocating pumps
with self-contained reservoirs.

Model Use with Pump Model Switch Type Electrical Rating

83671 87240, 87228
SPDT

15 Amps; 125, 250, 480 VAC
.5 Amp 125 VDC
.25 Amp 250 VDC83696 87239

Model Use with Reservoir # Switch Type Electrical Rating

84235 87417, 87418, 87419 SPDT
7 Amps

125 / 250 VAC84250 87400 SPDT
84252 87414 SPDT

87852 87402, 87403, 87406, 87416 SPDT 15 Amps
125 / 250 VAC

83371 SPDT
15 Amps; 125, 250, 480 VAC

.5 Amp 125 VDC
.25 Amp 250 VDC

Buy: www.ValinOnline.com | Phone: 844-385-3099 | Email: CustomerService@valin.com

Modular Lube® Lubrication Systems

15

Modular LP Pumps

Model 87212

Model 87214

Modular LP-Style Reservoirs

Model
Lubricant

Type

Capacity Air
Hydraulic

Lube
Outlet

Dimensions - in. / mm
lb/

pint
kg. liter

cu.
in.

cc Height Width Depth

87402 Grease 3 lb 1.36 — 90 1475 ¹⁄₈"
NPSM

(F)

¹⁄₈"
NPSM

(F)

11.6 / 295 6.78
172.2

7.06
179.687403 5 lb 2.27 — 150 2450 14.6 / 371

87405 Oil 5 pint — 2.36 144 2365 10.3 / 262

Mount directly to LP pumps. Includes 3000 psig (200 bar) gauge and 900 psig (62 bar)
atmospheric indicator. Transparent, polycarbonate construction.

Model: 87212

Type: Hydraulic

Ratio: 5:1

Hydraulic Pressure – Min.: 200 psi / 14 bar

Hydraulic Pressure – Max.: 1000 psi / 68 bar

Lubricant Output/Cycle – Min.: .010 cu. in. / .164 cc

Lubricant Output/Cycle – Max.: .060 cu. in. / .983 cc

Cylinder Type: Double acting

Directional Valve Requirement: 4-Way

Model: 87214

Type: Air

Ratio: 18:1

Air Pressure – Min.: 60 psi / 4 bar

Air Pressure – Max.: 200 psi / 14 bar

Lubricant Output/Cycle – Min.: .010 cu. in. / .164 cc

Lubricant Output/Cycle – Max.: .060 cu. in. / .983 cc

Cylinder Type: Single acting

Directional Valve Requirement: 3-Way

Note:
Pumps include Buna-N O-rings.

Buy: www.ValinOnline.com | Phone: 844-385-3099 | Email: CustomerService@valin.com

Modular Lube® Lubrication Systems

16

Reciprocating Pumps

* Transparent Acrylic Reservoir

Note:
Both models require a 3-way air valve.

Atmospheric Indicator Pressure: Model 87240 – 2650 psi/183 bar
Model 87239 – 1450 psi/100 bar

* Transparent Acrylic Reservoir

* Transparent Acrylic Reservoir

Model 87240 Air-Operated Reciprocating Pump
Model: 87240
Lubricant Type: Grease
Lubricant/Air Ratio: 40:1
Output/Min. @ 100 psig Air (cu. in.): 12
Output/Min. @ 100 psig Air (cc): 197
Reservoir Capacity* (lbs.): 12
Reservoir Capacity* (kg): 5.45
Reservoir Capacity* (cu. in.): 360
Reservoir Capacity* (cc): 5900
Air Inlet: ⅛" NPTF(F)
Lube Outlet: ¼" NPTF(F)
Dimensions (HxWxD) – in: 20.5" x 9" x 16.25"
Dimensions (HxWxD) – mm: 521.3 x 229 x 413 mm

Model 87239 Air-Operated Reciprocating Pump
Model: 87239
Lubricant Type: Oil
Lubricant/Air Ratio: 40:1
Output/Min. @ 100 psig Air (cu. in.): 12
Output/Min. @ 100 psig Air (cc): 197
Reservoir Capacity* (pints): 15
Reservoir Capacity* (liter): 7.1
Reservoir Capacity* (cu. in.): 433
Reservoir Capacity* (cc): 7100
Air Inlet: ⅛" NPTF(F)
Lube Outlet: ¼" NPTF(F)
Dimensions (HxWxD) – in: 20.5" x 9" x 16.25"
Dimensions (HxWxD) – mm: 521.3 x 229 x 413mm

Model 87228 Electric-Operated Reciprocating Pump
Model: 87228
Lubricant Type: Grease
Electrical Requirements: 220/440, 60 Hz 3 ph
Output/Minute (cu. in.): 18
Output/Minute (cc): 295
Reservoir Capacity* (lbs.): 12
Reservoir Capacity* (kg): 5.45
Reservoir Capacity* (cu. in.): 360
Reservoir Capacity* (cc): 5900
Lube Outlet: ¼" NPTF(F)
Dimensions (HxWxD) – in: 25.38" x 9.94" x 18.06"
Dimensions (HxWxD) – mm: 645 x 253 x 459 mm
Relief Valve (psig): 3700 psig
Relief Valve (bar): 255 bar

Buy: www.ValinOnline.com | Phone: 844-385-3099 | Email: CustomerService@valin.com

Modular Lube® Lubrication Systems

17

MCLP Pumps

MCLP Pumps
For natural gas engine/compressor lubrication systems.

Model 130201BCC
MCLP Pump complete with pump heads.

Model 130200GEE

Model 130200KEE
Model: 130200KEE

Type Drive: Rotary

Shaft Description: Left-hand end

Gear Ratio: 21.5:1

Decimal Gear Ratio: .047

Cam: Single lobe

Pump Heads (Max of 2): Order separately

Performance Indicator: Dependent on pump head

Model: 130201BCC

Type Drive: Rotary

Shaft Description: Left-hand end, long shaft

Gear Ratio: 2:1

Decimal Gear Ratio: .5

Cam: Single lobe

Pump Heads: (Model 130335) 10 mm (2 each)

Performance Indicator: 7300 psig / 500 bar

Model: 130200GEE

Type Drive: Rotary

Shaft Description: Left-hand end

Gear Ratio: 8:1

Decimal Gear Ratio: .125

Cam: Single lobe

Pump Heads (Max of 2): Order separately

Performance Indicator: Dependent on pump head

Buy: www.ValinOnline.com | Phone: 844-385-3099 | Email: CustomerService@valin.com

Modular Lube® Lubrication Systems

18

MCLP Pumps

Model 130200DEE

Model 130300GEE

Model 130300KEE

Model 130200DEE

Type Drive: Rotary

Shaft Description: Left-hand end

Gear Ratio: 4:1

Decimal Gear Ratio: .25

Cam: Single lobe

Pump Heads (Max of 2): Order separately

Performance Indicator: Dependent on pump head

Model: 130300GEE

Type Drive: Rotary

Shaft Description: Right-hand end

Gear Ratio: 8:1

Decimal Gear Ratio: .125

Cam: Single lobe

Pump Heads (Max of 2): Order separately

Performance Indicator: Dependent on pump head

Model: 130300KEE

Type Drive: Rotary

Shaft Description: Right-hand end

Gear Ratio: 21.5:1

Decimal Gear Ratio: .047

Cam: Single lobe

Pump Heads (Max of 2): Order separately

Performance Indicator: Dependent on pump head

Notes:
1. Recommended camshaft speed (RPM) for all pumps is: 12 to 75 rpm.
2. MCLP output (per pump) = Input speed x decimal ratio x pump output factor* = pints per day
* See MCLP pump head chart for pump output factor

Buy: www.ValinOnline.com | Phone: 844-385-3099 | Email: CustomerService@valin.com

Modular Lube® Lubrication Systems

19

MCLP Pump Heads

Pump Accessories

Flow Restrictor
Flow restrictor for LP Pumps with high air or hydraulic supply pressure.

MCLP Pump Inlet Filters

In-Line Lubricant Filters
Remove solid contaminants before delivering lubricants to the supply line.

Filler Pump
Manual pump for system purging and troubleshooting.

No-Flow Valves
MCL pump no-flow valves shut down engine or signal fault if oil flow is interrupted.

Model
Piston

Diameter

Max.
Working
Pressure
psig/bar

Pump Output
Factor

Max.
Inlet

Pressure
psig/bar

Pump
Inlet

Pump
Outlet

Performance
Indicator
psi/barMin 1

Turn
Max 5
Turns

130332 7mm 8000/544 .10 .731 50
3.5

³⁄₈"
NPTF(F)

¹⁄₄"
NPTF(F)

5500/374
130335 10mm 3500/238 .213 1.491 3250/221

Model
For Pressure Exceeding - psig / bar

Connections
Pneumatic Hydraulic

15104 100 / 7 500 / 34 ¹⁄₈" NPTF(F) x ¹⁄₈" NPTF(M)

Model
Pump Heads

Served
Filter
Size

Inlet
Max. Inlet Pressure

psig / bar

130067 2 10 Micron 1" NPTF(F) 50 / 3.5

Part
No.

Element Size
micron

Maximum
Pressure

Connections
in.

Hex Body
Size - in.

* 84239 10 6000 psig / 414 bar ¹⁄₄ NPTF (F) 1¹⁄₄

Model
Max. Press. Gauge Reading

psig / bar
Reservoir
Capacity

Outlet Adapters

130117 3000 / 207 16 oz. ⁵⁄₁₆" - 24 UNF(M), ⁷⁄₁₆" - 20 UNF(M),
¹⁄₈" NPTF(M), ¹⁄₄" NPTF(M)

* In-line filter with flouroelastomer seal.

Model
Signal
Type

Max.
Operating
Pressure
psig / bar

Oil
Viscosity

Range

Inlet/Outlet

Air
Supply

Electrical
Rating

3rd Party
ApprovalsAir Oil

87862 Pneum.

6000 / 414 60 SSU-
3000 SSU

¹⁄₈"
NPTF(F)

¹⁄₄"
NPTF(F)

150 psi
max — —

87601 Electric —

1 amp,
115 VAC
.5 amp,
32 VDC

CSA Class I,
Group D
Class II,

Group E, F
& G

Notes:
1. Minimum flow rate .060 cu. in./minute with time delay setting of 90 seconds.
2. Includes flouroelastomer oil seals.

Buy: www.ValinOnline.com | Phone: 844-385-3099 | Email: CustomerService@valin.com

Modular Lube® Lubrication Systems

20

Model 55i Lubricator Pump
Universal lubricator pump fits most major manufacturers’ lubricator boxes. One piece
pump body eliminates leak points.

* Similar to model 880561 but does not include tubing and valve connections.

End Rotary Drive Lubricators

Model
Reservoir
Capacity

Max. No. of
Pumps

Drive
Location

Service Sheet
Number

800037-1 4 pint / 1.9L 5 RH M2-26
800037-3 4 pint / 1.9L 5 RH M2-26
800037-4 4 pint / 1.9L 5 RH M2-26
800028-3 4 pint / 1.9L 5 LH M2-43
800131-5 8 Pint / 3.8L 7 RH M2-25
800019-5 8 Pint / 3.8L 7 LH M2-40

Model
Dimensions—in. / mm

Shaft Dia.
A B C D E

800037-1

5½ / 140 10⅝ / 270
3 / 76 6⁹⁄₁₆ / 167 10³⁄₈ / 264 ⁵⁄₈ / 16

800037-3
800037-4
800028-3
800131-5

8¾ / 222 14⅛ / 359
800019-5

Pump-to-Point Lubricators

Model Type
Piston

Dia.
in. / mm

Inlet
Sight
Glass

Max.
Operating
Pressure
psi / bar

Max. Oil
Viscosity

(SUS)

Max. Output
Per Stroke

Drops (in³/ cc)

880550 Vacuum
Feed

¹⁄₄ / 6.4 Suction
Tube

Yes

6000 / 400

8000 / 540

9 (.0184 / .302)
880560 ³⁄₈ / 9.5 3500 / 240 21 (.0415 / .680)
880551 Press. Inlet

(Manifold)
Feed

¹⁄₄ / 6.4 ¹⁄₈"
NPTM

6000 / 400 9 (.0184 / .302)

880561 ³⁄₈ / 9.5 3500 / 240 21 (.0415 / .680)

880552 Direct Feed ¹⁄₄ / 6.4

¹⁄₈"
NPTF

No 6000 / 400 9 (.0184 / .302)
880554 Direct Feed ³⁄₈ / 9.5

Yes

3500 / 240

21 (.0415 / .680)
880553 *

Press. Inlet
(Manifold)

Feed
³⁄₁₆ / 4.8 3500 / 240

Notes: Standard flouroelastomer seals.
Sight glass is armored Pyrex® glass.
See Pump to Point Lubricator Accessories page for armored site glass kit (model 250176).

Note: Number following dash in the part number indicates quantity of pumps included.

Internal Gear and Ratchet
Drive Data: Type – End rotary with internal gear and ratchet. 37.5:1 ratio.

Rotation – Either clockwise or counterclockwise.
Power Source – Machine drive; not recommended for motor drive.
Maximum Input Speed – 700 RPM.

Buy: www.ValinOnline.com | Phone: 844-385-3099 | Email: CustomerService@valin.com

Modular Lube® Lubrication Systems

21

End Rotary Drive Lubricators

Internal Ratchet Drive Lubricators

Model
Dimensions—in. / mm Shaft

Dia.A B C D E

800066-2 5½ / 140 10⁵⁄₈ / 270 4 / 102 6⁹⁄₁₆ / 167 10³⁄₄ / 273 ⁵⁄₈ / 16
800066-3 5½ / 140 10⁵⁄₈ / 270 4 / 102 6⁹⁄₁₆ / 167 10³⁄₄ / 273 ⁵⁄₈ / 16
800143-3 5½ / 140 10⁵⁄₈ / 270 4 / 102 6⁹⁄₁₆ / 167 10³⁄₄ / 273 ⁵⁄₈ / 16
800289-4 8³⁄₄ / 222 14¹⁄₈ / 359 4 / 102 6⁹⁄₁₆ / 167 10³⁄₄ / 273 ⁵⁄₈ / 16
800289-5 8³⁄₄ / 222 14¹⁄₈ / 359 4 / 102 6⁹⁄₁₆ / 167 10³⁄₄ / 273 ⁵⁄₈ / 16
800289-6 8³⁄₄ / 222 14¹⁄₈ / 359 4 / 102 6⁹⁄₁₆ / 167 10³⁄₄ / 273 ⁵⁄₈ / 16

Model
Reservoir
Capacity

Max. No. of
Pumps

Drive
Location

Service Sheet
Number

800066-2 4 pint / 1.9L 5 RH M2-20
800066-3 4 pint / 1.9L 5 RH M2-20
800143-3 4 pint / 1.9L 5 LH M2-136
800289-4 8 Pint / 3.8L 7 RH M3-21
800289-5 8 Pint / 3.8L 7 RH M3-21
800289-6 8 Pint / 3.8L 7 RH M3-21

Model
Dimensions—in. / mm

Shaft Dia.
A B C D E

800065-1 3³⁄₄ / 95 5³⁄₈ / 137

3 / 76 6⁹⁄₁₆ / 167

10¹⁄₂ / 269

⁵⁄₈ / 16

800376-2

5¹⁄₂ / 140

7¹⁄₈ / 181 10³⁄₄ / 273
800118-2

10⁵⁄₈ / 270
10³⁄₈ / 264

800118-3 10³⁄₈ / 264
800100-2

10³⁄₄ / 273
800031-3 8³⁄₄ / 222 14¹⁄₈ / 359

Model
Reservoir
Capacity

Max. No. of
Pumps

Drive
Location

Power
Stroke

Service Sheet
Number

800065-1 2 pint / .95L 2 LH CW M3-31
800376-2 3 pint / 1.4L 3 RH CW M3-31
800118-2 4 Pint / 1.9L 5 RH CW M2-164
800118-3 4 Pint / 1.9L 5 RH CW M2-164
800100-2 4 Pint / 1.9L 5 LH CW M3-31
800031-3 8 Pint / 3.8L 5 RH CW M3-31

Spur Gear
Drive Data: Type – End rotary with spur gear. 112.5:1 ratio.

Rotation – Either clockwise or counterclockwise.
Power Source – Machine drive; not recommended for motor drive.

Note: Number following dash in the part number indicates quantity of pumps included.

Drive Data: Type – Internal 75-tooth ratchet gear.
Rotation – See chart for power stroke direction.
Power Source – Machine drive.

Note: Number following dash in the part number indicates quantity of pumps included.

Pump-to-Point Lubricators

Buy: www.ValinOnline.com | Phone: 844-385-3099 | Email: CustomerService@valin.com

Modular Lube® Lubrication Systems

22

Rear Rotary Drive Lubricators

Model
Reservoir
Capacity

Max. No. of
Pumps

Drive
Location

Ratio
Service Sheet

Number

800621-4 8 Pint / 3.8L 6 LH 60:1 M2-42
800784-2 8 Pint / 3.8L 6 LH 137.5:1 M3-18

Model
Dimensions—in. / mm

Shaft Dia.
A B C

800621-4 10⁵⁄₈ / 270 5³⁄₁₆ / 132 1⁷⁄₈ / 48 ⁵⁄₈ / 16
800784-2 14¹⁄₈ / 359 5³⁄₁₆ / 132 2¹⁄₄ / 57 ¹⁄₂ / 13

Note: Number following dash in the part number indicates quantity of pumps included.

Left-Hand Rear Gearhead Drive Lubricators
Note: Number following dash in the part number indicates quantity of pumps included.

Model
Reservoir
Capacity

Max. No.
of Pumps

Ratio
Service Sheet

Number

800059-1
4 pint / 1.9L 5 60:1 M2-19

800059-2

Model
Dimensions—in. / mm

Shaft Dia.
A B C D E

800059-1
5¹⁄₂ / 140 10⁵⁄₈ / 270 3¹³⁄₁₆ / 97 6⁹⁄₁₆ / 167 10⁷⁄₈ / 276 ⁵⁄₈ / 16

800059-2

End Rotary Drive Tandem Lubricators
Drive Data: Type – End rotary all gear.

Rotation – Either clockwise or counterclockwise.
Power Source – Machine drive; also suitable for motor drive.

Note: Pumps and slot covers must be purchased separately

Model
Reservoir
Capacity

Max. No. of
Pumps

Drive
Location

Ratio
Service Sheet

Number

847400 8 pint / 3.8L 6 RH 300:1 M2-218

Model
Dimensions—in. / mm

Shaft Dia.
A B C D E

847400 8³⁄₄ / 222 16⁵⁄₁₆ / 414 2⁵⁄₈ / 67 4¹⁄₄ / 108 5⁷⁄₁₆ / 138 ⁵⁄₈ / 16

Pump-to-Point Lubricators

Buy: www.ValinOnline.com | Phone: 844-385-3099 | Email: CustomerService@valin.com

Modular Lube® Lubrication Systems

23

Model 276517 Armored Sight Glass Kit
With pyrex sight tube.

Model 880555 Lube Sentry
Monitors camshaft rotation and reservoir level.

Model 880556 Lube Sentry
Same as Model 880555 except suction tube is 1/2” shorter.

Model 880496 Oil Level Regulator
Automatically fills lubricator reservoir.

Model 880463* Lubricator Flow Switch
Monitors Model 55i lubricant flow.

Model 880466* Lubrication Flow Switch
Same as Model 880463 except includes terminal for series wiring.

* Use with non-conductive fluids only. Lubricator must be properly grounded.

Pump-to-Point Lubricator Accessories

Lubricator Cover Plate Assembly
Model 360654 - Cover Plate
Model 250132 - Gasket
Model 70224 - Screws

Buy: www.ValinOnline.com | Phone: 844-385-3099 | Email: CustomerService@valin.com

Modular Lube® Lubrication Systems

24

Model 87630 Datalogger Lubrication Monitor

Lincoln’s New Product Lineup for the Natural
Gas Compression Industry
Innovative solution designed to protect your compressors against untimely lubrication
faults or “no flow” conditions.

• Three mounting options
• Two primary power sources available
• Continuously monitors the packing and cylinder lubrication system
• Download feature allows history to be transferred to a CSV report via a USB flash

drive in less than a minute
• Store data for up to one year
• No special software or hand-held hardware device needed
• One model will monitor either a single or dual lubrication system
• Designed for use with Reed or Hall effect cycle switches
Part No. 87630

Input Power: 10-30 VDC 0.25 Amp Max.
Internal Battery: 3.6 V Long-Life Lithium Tardiran TL-5930, battery life 4-6 years
Output Switches: 2 each open drain sinking FET’s, rated 30 VDC 500mA max.
Ambient Temp.
Range:

Operation, -40°C to 85°C (-40°F to 185°F)
LCD -20°C to 70°C
USB Download 0°C to 70°C

Display: 2x16 Backlit Character
Input Cycle Range: 5 to 300 seconds
Units of Measure: Pints, liters or gallons
Alarm Time: Adjustable from 5 to 300 seconds
Switch Response Time: 250 mS max.
USB Download Port: USB 2.0 compliant, accepts universal flash drive
Data Log File Format: Comma-Separated Values File (CSV) for use in programs

including Microsoft® Excel
EX Rating: Class I, Groups A, B, C & D, Div. 2 CE, II 3G Ex Na IIA

Outlet Thread: 1/2" NPT (F)

System Controls

Designed to work with Lincoln MC, MC² HP valves as well as with other brands.
Simple installation reduces labor costs. Features captured magnet assembly and Hall
Effect Switch. The industry’s FIRST cycle switch with a cycle indicator light.

Model Description Power
Req.

Maximum
Working
Pressure

Temp.
Range Material EX

Rating

249120 Hall Effect Cycle Switch for
Lincoln MC²-HP series blocks

5 to
30 VDC,
100 UA

max.
7500 psi

-40°C
to 85°C
(-40°F to
185°F)

Aluminum
Housing,
Stainless

Steel
Magnet

Assembly

Approval
pending

for Class I,
Groups A,
B, C & D,
Div. 1 & 2
CE, II 3G
Ex Na IIA

249122
Hall Effect Cycle Switch
for Lincoln UV and Graco
Lubriquip®-Manzel MHP series
style block

87617
Reed Type Cycle Switch for
Lincoln MC and MC²-HP series
block

250001 Wall Mounting Bracket for 87630

249125 EX Housing, Rated Class 1, Div 1 and 2, Group B, C, D

250002 Internal 3.6v Lithium Replacement Battery

250010 Replacement USB Port Cap

Cycle Switch and Accessories for use with
Datalogger Lubrication Monitor

Buy: www.ValinOnline.com | Phone: 844-385-3099 | Email: CustomerService@valin.com

Modular Lube® Lubrication Systems

25

System Controls

Model 84511 Economy Timer for Single Stroke
Pumps
Uses a timing motor, cam and Micro-Switch to turn pump off and on. NEMA 1 enclosure,
UL and CSA listed. Switch capacity 10 amps non-inductive.

Enclosure

Rating
Dimensions - in. / mm

Height Width Depth
NEMA 1 5 / 127 3¹⁄₄ / 82.5 3¹⁄₂ / 89

Note: Off-time selectable in 5 minute intervals.

Off Time
(Cycle Time)

On Time
(Pumping Time) Power

Requirement
Approvals Switch Capacity

Min. Max. Min. Max.
5 Min. 1 Hr. 30 Sec. 90 Sec. 120 VAC, 60Hz UL, CSA 10 Amps

Model 84501 Program Timer-Solid State
Designed to control the lubrication cycle frequency of air-operated single-stroke
pumps. Timer turns pump on/off at programmed intervals via a 3-way or 4-way air
solenoid valve (not included) installed in the air line to pump.

Note: Refer to Technical Manual for a full explanation of available program options.

Off Time
(Cycle Time)

On Time
(Pumping Time) Power

Requirement
Approvals Switch Capacity

Min. Max. Min. Max.

20 Sec. 24 Hrs. 10 Sec. 1 Min.
24 Sec.

120/230 VAC
50/60 Hz UL, CSA 120 VAC, 5 Amps

230 VAC, 1.5 Amps

Built-In Program
Options

Enclosure
Ambient Operating
Temperature Range

3 Hr. Program
Memory

Prelube
Function

Rating
Dimensions-in./mm

Minimum Maximum
Height Width Depth

Yes / No Yes / No NEMA #1 8¹⁄₄ /210 6¹³⁄₁₆ /173 4¹⁵⁄₁₆ /125 0°F/18°C 130°F/54°C

Model 84015 Timer-12-24V DC
Solid-state microprocessor-based controller for automated lubrication systems on
mobile equipment or where AC power is not available.Rugged construction with
liquid- and dust-tight enclosure. Includes manual push-button for remote initiation
of a lube cycle.

* Less load.
** Available selections are 2.5, 5, 10, 20, 40 or 80 minutes.

Enclosure
Ambient Operating
Temperature Range

Rating
Dimensions-in. / mm

Minimum Maximum
Height Width Depth

NEMA 12 5¹⁄₄ / 133 3¹⁄₈ / 79 3 / 76 0°F / -18°C 131°F / 55°C

Off Time**
(Cycle Time) Fixed On Time

(Pumping Time)
Power Requirement Switch Capacity

Min. Max.
2.5 Min. 80 Min. 75 Sec. 10-30 VDC 25 MA* 5 Amps

Buy: www.ValinOnline.com | Phone: 844-385-3099 | Email: CustomerService@valin.com

Modular Lube® Lubrication Systems

26

System Controls

Model 85530 Lubrication System Controller
Controls lubrication frequency, master divider valve cycle and monitors supply line pressure.
The LCD displays operating status.

* Minimum duration of count signal is 33 milliseconds.

Lube Cycle
Max

Count
Rate*

Pumping Time Before Alarm
Timer Mode

Off Time
Counter Mode

Off Counts Minimum Maximum
Min. Max. Min. Max.

1
Minute

99,000
Counts

1
Count 9,900 Minutes 30/Sec. @ 50%

Duty Cycle 1 Minute 99 Minutes

Power Requirements
(less load)

Pump,
Solenoid,
or Alarm
Capacity

Ambient
Temperature

Range

Enclosure

Voltage Current Rating
Dimensions-in. / mm

Height Width Depth
120 VAC, 50/60 Hz 85 MA

360 VA 32° to 122°F
-0° to +50° C

NEMA
12

9 ½
241

8¹⁵⁄₁₆
227

4¹⁄₈
105230 VAC, 50/60 HZ 45 MA

24 VDC 250 MA 5 Amps
Note: Model 85530 is CSA/NRTL approved.

Model 247333 Pressure Transducer
Pressure Transducer signals actual system pressure. Comes with 72 inch (1.8 m) shielded
24-gauge connecting wire. Maximum length of wire between transducer and monitor is 30 ft.
(9.1 m).

Range Accuracy Proof Pressure
Connection

Ambient
Temp. Input Voltage

Output Offset Enclosure

0 to
4000 psi
276 bar

±1% 7500 psig
517 bar

¹⁄₄" NPT
Male

Thread
-20° to 180° F
-29° to 82° C

10 to
30

VDC
1-6

VDC
1

VDC

NEMA 4X
Rating

300 Series
Stainless

Steel

Electric Solenoid-Operated Air Valves

Model Type

Electrical Characteristics
Air

Inlet/
Outlet

Ambient
Temperature

Range

Cv
Factor

Max.
Pressure
psi/bar

Conduit
ConnectionPower

Requirements

Inrush
Current
Amps

Holding
Current
Amps

350244

4-Way

110 VAC, 50 Hz
120 VAC, 60 Hz

8.4 VA
.11 .07

¼"
NPT(F)

0° to 120°F
-18° to 49°C 1.2

150 / 10.3

½" NPS(F)

350245
220 VAC, 50 Hz
240 VAC, 60 Hz

8.4 VA
.055 .035

350241

3-Way

110 VAC, 50 Hz
120 VAC, 60 Hz

8.4 VA
.11 .07

0° to 140°F
-18° to 60°C

.18350242
220 VAC, 50 Hz
240 VAC, 60 Hz

8.4 VA
.055 .035

350282 12 VDC 6 Watts
N/A

N/A ⅛"
NPT(F) N/A

350283 24 VDC 6 Watts N/A

68586 2-Way 120V, 60 Hz 12
VA .2 .1 ⅜"

NPT(F) 2.4 ½" NPT(F)

274398

3-Way

24 VDC 8.5
Watts N/A N/A ¼"

NPT(F) .5 N/A

244727
110 VAC, 50 Hz
120 VAC, 60 Hz

11 VA
.12 .09 ⅜"

NPT(F)
0° to 120°F
-18° to 49°C 4.4 ½" NPT(F)

Buy: www.ValinOnline.com | Phone: 844-385-3099 | Email: CustomerService@valin.com

Modular Lube® Lubrication Systems

27

Numerical Index

15104 . 19
67359 .6
68586 . 26
68645 .4, 5
69813-10 . 7
69813-12 . 7
69813-14 . 7
70224 .23
83371 .14
83671 . 14
83696 . 14
84015 .25
84235 . 14
84239 . 19
84250 . 14
84252 . 14
84501 . 25
84511 . 25
84700 . 14
85530 . 26
85651 . 8
87026-03S . 6
87026-03T . 6
87026-05S . 6
87026-05T . 6
87026-08S . 6
87026-08T . 6
87026-10S . 6
87026-10T . 6
87026-12S . 6
87026-12T . 6
87026-15S . 6
87026-15T . 6
87028 .6
87030-3 . 6
87030-4 . 6
87030-6 . 6
87070 . 8
87200 . 12, 13
87202 . 12, 13
87204 . 13
87212 . 15
87214 . 15
87216 . 12, 13
87218 . 13
87228 . 14, 16
87239 . 14, 16
87240 . 14, 16
87400 . 13

87402 . 14, 15
87403 . 14, 15
87405 . 15
87406 . 13, 14
87413 . 13
87414 . 14
87416 . 13, 14
87417 . 13, 14
87418 . 13, 14
87419 . 13, 14
87421 . 13
87423 . 13
87601 . 19
87617 . 8, 24
87618 . 8
87817 . 9
87818 . 9
87823 . 8
87824 . 8
87825 . 8
87828 . 8
87851 . 14
87852 . 14
87862 . 19
87865 . 8
87885 . 7
87886 . 7
87887 . 7
87888 . 7
87889 . 7
87895 . 7
87896 . 7
87897 . 7
87905 . 8
87915 . 7
87918 . 4
87919 .4
87920 .4
87934 . 7
87935 . 7
87936 . 7
87937 . 7
87938 . 7
87939 . 7
87940 . 7
87941 . 7
87942 . 7
87955 . 5
87956 . 5

87957 . 5
130021-3 . 9
130067 . 19
130095 . 13
130117 . 19
130179 . 12, 13
130200DEE . 18
130200GEE . 17
130200KEE . 17
130201BCC . 17
130280 .12
130300GEE . 18
130300KEE . 18
130332 . 19
130335 . 19
236640 . 5
236641 . 5
236642 . 5
236643 . 5
236644 . 5
236645 . 5
244727 .26
247333 . 26
249120 .24
249122 .24
249123 .8
249124 .8
249125 .24
250001 .24
250002 .24
250010 .24
250132 .23
250286 . 9
250290 .4
250291 .4
250292 .4
250293 .4
250294 .4
250295 .4
250312 . 7
250313 . 7
274398 .26
276517 . 23
350241 . 26
350242 . 26
350244 . 26
350245 . 26
350282 . 26
350283 . 26

Model No.	 Page No. Model No.	 Page No. Model No.	 Page No.

Buy: www.ValinOnline.com | Phone: 844-385-3099 | Email: CustomerService@valin.com

Modular Lube® Lubrication Systems

28

Numerical Index

360654 .23
360675 . 9
632004 .13
800019-5 . 20
800028-3 . 20
800031-3 . 21
800037-1,3,4 20
800059-1,2 . 22
800065-1 . 21
800066-2,3 . 21
800100-2 . 21
800118-2 . 21
800118-3 . 21
800131-5 . 20
800143-3 . 21
800289-4,5 . 21
800289-6 . 21
800376-2 . 21
800469-2 . 22
800621-4 . 22
800784-2 . 22
847400 . 22
874000 . 5
876061 . 5
876062 . 5
876091 . 5
876092 . 5
876121 . 5
876122 . 5

876123 . 5
876124 . 5
876181 . 5
876182 . 5
876183 . 5
876184 . 5
876241 . 5
876242 . 5
876243 . 5
876244 . 5
880015-9 . 9
880463 . 23
880466 . 23
880496 . 23
880511 . 9
880513 . 9
880514 . 9
880515 . 9
880517 . 9
880518-9 . 9
880519-9 . 9
880550 . 20
880551 . 20
880552 . 20
880553 .20
880554 .20
880555 . 23
880556 . 23
880560 . 20

880561 . 20
882051 . 4
882052 . 4
882101 . 4
882102 . 4
882151 . 4
882152 . 4
882201 . 4
882202 . 4
882203 . 4
882204 . 4
882251 . 4
882252 . 4
882253 . 4
882254 . 4
882301 . 4
882302 . 4
882303 . 4
882304 . 4
882351 . 4
882352 . 4
882353 . 4
882354 . 4
882401 . 4
882402 . 4
882403 . 4
882404 .4

Model No.	 Page No. Model No.	 Page No. Model No.	 Page No.

Buy: www.ValinOnline.com | Phone: 844-385-3099 | Email: CustomerService@valin.com

A complete line of lubrication solutions
and industrial pumping products

Automatic lubrication
Our automatic systems dispense
measured amounts of lubricant at
predetermined intervals. Systems
include Helios and Duo-Matic™ two-line
systems, and Centro-Matic, Modular
Lube, Quicklub and ORSCO precision
oil lubrication. With our BearingSaver
program, we find the best automatic
solution for you from our wide range of
systems for grease, fluid grease and oil.

General lubrication
Sometimes a simple approach is
the best solution. Our wide range of
products includes smaller, self-contained
automatic lubricators and general lubri-
cation equipment.

Industrial pumping
Lincoln has developed specialized pumps
and pumping stations to handle the
difficult job of transferring thick fluids.
From the industry-best PileDriver III and
PowerMaster III pumps and air motors
to specialty pumps, controls and moun-
ting accessories, Lincoln is the prefer-
red pumping system for many tough
applications.

Buy: www.ValinOnline.com | Phone: 844-385-3099 | Email: CustomerService@valin.com

skf.com

®	SKF is a registered trademark of the SKF Group.

®	Lincoln, Modular Lube, Bearing Saver, Helios, Centro-Matic, Quicklub, PileDriver III and PowerMaster III are registered trademarks of
Lincoln Industrial Corp.

©	SKF Group 2014
The contents of this publication are the copyright of the publisher and may not be reproduced (even extracts) unless prior written per-
mission 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.

March 2014 · FORM 442834

Buy: www.ValinOnline.com | Phone: 844-385-3099 | Email: CustomerService@valin.com

