

Piston Pumps with Reservoir

for progressive and multiline systems

for grease up to NLGI grade 2

KFA1 / KFA10

KFGS1-5

KFG10-5W2

Because of their delivery rates and reservoir capacities these grease pump units are designed to supply small- and medium-size systems. They come with 2 or 3 pump outlet ports.

The possible operating voltages are 90 to 264 V AC, 47 to 440 Hz, or 12 or 24 V DC.

Safety elements like pressure-limiting valves, overpressure indicators or rupture discs must be provided for in order to protect the pump unit from overloads.

Information on this point can also be found in leaflet 1-0107-6-US, page 3 "Accessories".

Diagram of a modular progressive system with KFA10-W pump unit

VOGEL

HYDRAULIK · PNEUMATIK

Im Folgenden finden Sie Informationen zu einem Teil unseres Leistungs- und Serviceportfolios.

Sollten Sie hierzu oder zu anderen Produkten Fragen haben, treten Sie jederzeit gern in Kontakt mit uns:

Tel: 03573- 14800
info@vogel-gruppe.de

- Parker Store
- **Komponenten**
- 3D-Rohrbiege-Service
- Wartung und Service
- Hydraulik & Pneumatik
- Aggregate- und Anlagenbau
- Mobiler Tag- und Nacht vor-Ort-Service
- Druckluft-Service
- Schmiertechnik

Hauptsitz Senftenberg

Laugfeld 21, 01968 Senftenberg Tel: 03573 14 80-0
Bereitschaft: 0160 718 15 82 E-Mail: senftenberg@vogel-gruppe.de

Niederlassung Dresden

Niedersedlitzer Str. 75 . 01257 Dresden Tel:0351 79 57 178
Bereitschaft: 0160 71 81 584 E-Mail: dresden@vogel-gruppe.de

Niederlassung Frankfurt/Oder

Wildbahn 8, 15236 Frankfurt/Oder Tel: 0335 52 15 081
Bereitschaft: 0160 71 81 584 E-Mail: frankfurt@vogel-gruppe.de

Niederlassung Genshagen & Rohrbiegezentrum

Seestr. 20, 14974 Genshagen Tel: 03378 87 90 67
Bereitschaft: 0171 22 65 930 E-Mail: genshagen@vogel-gruppe.de

Vertriebsgebiet Leipzig

Tel.: +49 160 7181581 . E-Mail: leipzig@vogel-gruppe.de

Niederlassung Schöneiche

August-Borsig-Ring 15, 15566 Schöneiche Tel: 030 64 93 581
Bereitschaft: 0160 71 81 590 E-Mail: schoeneiche@vogel-gruppe.de

Industrie-Hydraulik Vogel & Partner GmbH .
Laugfeld 21 . 01968 Senftenberg, Tel.: 03573 1480-0
info@vogel-gruppe.de . www.vogel-gruppe.de

VOGEL
HYDRAULIK · PNEUMATIK

System overview

Order No.	Control	Lubricant level switch	Lubricant	Operating voltage	Page
KFA1-M	external	–	grease up to NLGI 2	24 V DC	4
KFA1-M-S2	external	–	grease up to NLGI 2	24 V DC	4
KFA1-M-W	external	mechanical	grease up to NLGI 2	24 V DC	4
KFA1-M-W-S2	external	mechanical	grease up to NLGI 2	24 V DC	4
KFA1-M-W-S4	external	mechanical	grease up to NLGI 2	24 V DC	4
KFA1-M-W-S20	external	mechanical	grease up to NLGI 2	24 V DC	4
KFA10	external	–	grease up to NLGI 2	115 V / 50 or 60 Hz	4
KFA10	external	–	grease up to NLGI 2	230 V / 50 or 60 Hz	4
KFA10-W-S2	external	mechanical	grease up to NLGI 2	230 V / 50 Hz	4
KFA10-W-S3	external	mechanical	grease up to NLGI 2	230 V / 50 Hz	4
KFAS1-M	internal	–	grease up to NLGI 2	12 / 24 V DC	6
KFAS1-M-W	internal	mechanical	grease up to NLGI 2	12 / 24 V DC	6
KFAS1-M-W-S2	internal	mechanical	grease up to NLGI 2	12 / 24 V DC	6
KFAS1-M-W-Z	internal	mechanical	grease up to NLGI 2	12 / 24 V DC	6
KFAS10	internal	–	grease up to NLGI 2	cf. switched-mode power supply	6
KFAS10-W	internal	mechanical	grease up to NLGI 2		
KFG1-5	external	–	grease up to NLGI 000, 00, 0, 1	12 / 24 V DC	8
KFG1-5W2-M	external	capazitive	grease up to NLGI 000, 00, 0, 1	12 / 24 V DC	8
KFG3-5	external	–	grease up to NLGI 000, 00, 0, 1	12 / 24 V DC	8
KFG3-5W2-M	external	capazitive	grease up to NLGI 000, 00, 0, 1	12 / 24 V DC	8
KFG1-5W1-M	external	mechanical	grease up to NLGI 2	12 / 24 V DC	10
KFG3-5W1-M	external	mechanical	grease up to NLGI 2	12 / 24 V DC	10
KFG10-5	external	–	grease up to NLGI 000, 00, 0, 1	cf. switched-mode power supply	12
KFG10-5W2	external	capazitive	grease up to NLGI 000, 00, 0, 1		
KFG30-5	external	–	grease up to NLGI 000, 00, 0, 1		
KFG30-5W2	external	capazitive	grease up to NLGI 000, 00, 0, 1		
KFGS1-5	internal	–	grease up to NLGI 000, 00, 0, 1	12 / 24 V DC	14
KFGS1-5W2-M	internal	capazitive	grease up to NLGI 000, 00, 0, 1	12 / 24 V DC	14
KFGS3-5	internal	–	grease up to NLGI 000, 00, 0, 1	12 / 24 V DC	14
KFGS3-5W2-M	internal	capazitive	grease up to NLGI 000, 00, 0, 1	12 / 24 V DC	14
KFGS10-5	internal	–	grease up to NLGI 2	cf. switched-mode power supply	16
KFGS10-5W1	internal	mechanical	grease up to NLGI 2		
KFGS30-5	internal	–	grease up to NLGI 2		
KFGS30-5W1	internal	mechanical	grease up to NLGI 2		

Models KFA1-M(-W) / KFA10(-W)

The pump can be outfitted with a maximum of two pump elements.

Versions for various operating voltage are available.

Order No	Voltage key	Operating voltage
KFA1-M	+924	24 V DC
KFA1-M-S2	+924	24 V DC
KFA10	+257	115 V / 50 Hz
KFA10	+263	230 V / 50 Hz
KFA10	+757	115 V / 60 Hz
KFA10	+763	230 V / 60 Hz

with lubricant level switch

KFA1-M-W	+924	24 V DC
KFA1-M-W-S2	+924	24 V DC
KFA1-M-W-S4	+924	24 V DC
KFA1-M-W-S20	+924	24 V DC
KFA10-W-S2	+263	230 V / 50 Hz
KFA10-W-S3	+263	230 V / 50 Hz

Pressure-limiting valves

tube diam.	Order No.	Opening pressure [bar]	Connection thread
6	161-210-042	120	
6	161-210-032	200	
6	161-210-016	300	
8	161-210-041	120	M14×1.5
8	161-210-031	200	
10	161-210-040	120	
10	161-210-030	200	

Pump elements

Order No	Delivery rate ¹⁾ [ccm/min]	Connection thread
KFA1.U1	2	
KFA1.U2	1.5	M14×1.5
KFA1.U3	1	

1) The indicated delivery rates refer to the delivery of NLGI grade 2 grease at a temperature of +20 °C and a back pressure of 50 bars. Temperatures and pressures that deviate therefrom will change the delivery rate. Take the indicated values as a basis when configuring a centralized lubrication system.

Please indicate in addition to the order No.:
operating voltage, quantity and order No. of pump elements with pressure-limiting valve.

Order example

KFA1-M-W, 24 V DC

outfitted with pump element

KFA1.U1 (outlet 1.1)

KFA1.U3 (outlet 1.2) and

2 pressure-limiting valves 161-210-042

Notice:

The installation's ambient surroundings and cable connections have a decisive influence on the unit's electromagnetic compatibility. During the installation it is therefore necessary to assure the EMC of the entire system.

Applicable protection measures for operation:

- "Protective Extra Low Voltage" (PELV)
Standards: IEC 60204-1; HD 384.4.41 (DIN VDE 0100-410)
- The unit has to be disconnected for insulation and voltage tests to EN 602041:1992.

Operating instructions for KFA and KFAS piston pumps:
951-130-185-US

Piston Pumps with Reservoir

KFA1-M, KFA10 / KFA1-M-W, KFA10-W (with mechanical lubricant level switch)

Technical data

Model KFA1-M

Operating voltage	24 V DC
Typ. power consumption at max. operating pressure and 20 °C	0.5 A at 24 V
Max. back pressure	300 bars
Mode/ON time	S3 – 20% – 50 minutes
Perm. operating temperature	–25 °C to +75 °C

Model KFA10

Operating voltage	115 V AC, 50 or 60 Hz 230 V AC, 50 or 60 Hz
Typ. power consumption at max. operating pressure and 20 °C	1,54 A at 115 V / 50 Hz 1,08 A at 115 V / 60 Hz 0,77 A at 230 V / 50 Hz 0,54 A at 230 V / 60 Hz
Max. back pressure	300 bars
Mode/ON time	S3 – 10% – 50 Minuten
Perm. operating temperature	0 °C to +40 °C

Model Typ KFA1-M and KFA10

Type of enclosure DIN EN 60529	IP 55
Reservoir capacity	1 kg
Number of outlet ports	max. 2 (1.1 and 1.2)

Lubricant ²⁾ grease up to NLGI grade 2
with EP additives,
max. flow pressure 700 mbar

Lubricant level switch

Type of contact	1 changeover
Max. rated voltage	24 V DC
Max. switching current	0.5 A
Socket box	M12x1 (4-PIN)

²⁾ Please note:
Only use grease that has been approved by Willy Vogel AG.

Models KFAS1-M(-W) / KFAS10(-W) with integral control unit and power pack

The pump can be outfitted with a maximum of two pump elements.

Order No.	Voltage key	Operating voltage
KFAS1-M	+924	24 V DC
KFAS10	+485	cf. switched-mode power supply

with lubricant level switch

KFAS1-M-W	+924	24 V DC
KFAS1-M-W-S2	+924	24 V DC
KFAS1-M-W-Z	+924	24 V DC
KFAS10-W	+485	cf. switched-mode power supply

Please indicate in addition to the order No.:
operating voltage, quantity and order No. of pump elements with pressure-limiting valve.

Order example

KFAS10-W+485 outfitted with pump element
KFA1.U1 (outlet 1.1)
KFA1.U3 (outlet 1.2) and
2 pressure-limiting valves 161-210-042

Pump elements and pressure-limiting valves cf. page 4.

Technical data

Unit

Max. back pressure 300 bars
Mode / ON time S3 – 20% – 50 minutes
Reservoir capacity 1 kg
Number of outlet ports max. 2 (1.1 and 1.2)

Model KFAS1-M(-W)

Operating voltage 24 V DC
Perm. operating temperature –25 °C to +75°C
Type of enclosure DIN EN 60529 IP 55

Model KFAS10(-W)

Operating voltage cf. power supply
Perm. operating temperature –25 °C to +60 °C
Type of enclosure DIN EN 60529 IP 65

Lubricant ²⁾ grease up to NLGI grade 2
with EP additives,
max. flow pressure 700 mbar

Integral control unit

Mode and parameters
Interval, adjustable 0,1 ... 99,9 h
Contact, adjustable 0,1 ...99,9 min or 1...999 pulses
(pump running time)
Elapsed-hours counter 0,1 ... 99999,9 h non-erasable
Fault-hours counter 0,1 ... 99999,9 h

Integral switched-mode power supply model KFAS10(-W)

Input

Input voltage 85-264 V AC; 47-63 Hz
Input current 0.65 A/115 V; 0.4 A/230 V
Starting current 20 A/115 V; 40 A/230 V
Fuse 4 A/250 V

Output

Output voltage 24 V DC ± 2%
Leakge current < 0.5 mA / 240 V AC
Overload protection yes
Overvoltage protection yes
Safety VDE 085/11.93 / EN 60950 / IEC 950 / UL 1950
Output PELV (safety separation)
Safety class 1
EMC EN 50081-1/1 92
(EN 55022/ 9 98 cl. B),
EN 61000-3-3/1 95,
EN 61000-6-2/4 99

Motor mode KFAS10

–25 °C to +40 °C S1
+40 °C to +60 °C S2 – 15 minutes or
S3 – 20% – 50 minutes

Lubricant level monitoring

If the level of lubricant drops beneath a critical value, its functions are stopped, a fault "FLL" displayed and a fault signal emitted at relay output X4-pin 4 (protected by 4 W fuses).

²⁾ Please note:
Only use grease that has been approved by Willy Vogel AG.

Piston Pumps with Reservoir

KFAS1-M, KFAS10+485 / KFAS1-M-W, KFAS10-W+485 (with mechanical lubricant level switch)

Notice:

The installation's ambient surroundings and cable connections have a decisive influence on the unit's electromagnetic compatibility. During the installation it is therefore necessary to assure the EMC of the entire system.

Applicable protection measures for operation:

- "Protective Extra Low Voltage" (PELV)
Standards: IEC 60204-1; HD 384.4.41 (DIN VDE 0100-410)
- The unit has to be disconnected for insulation and voltage tests to EN 602041:1992.

Operating instructions for KFA and KFAS piston pumps:
951-130-185-US

Models KFG1-5(W2-M) / KFG3-5(W2-M)

Order No.	with lubricant level switch Order No.	Reservoir capacity [kg]
KFG1-5	KFG1-5W2-M	2
KFG3-5	KFG3-5W2-M	6

Please indicate in addition to the order No.:
operating voltage, quantity and order No. of pump elements
(max. 3) with pressure-limiting valve.

Order example

KFG1-5W2-M, 24 V DC outfitted with pump element
KFG1.U1 (outlet 1.1)
KFG1.U2 (outlet 1.2)
KFG1.U3 (outlet 1.3) and
3 pressure-limiting valves 161-210-040

Pump elements

Order No.	Delivery rate ¹⁾ [ccm/min]	Connection thread
KFG1.U0	5	
KFG1.U1	2.5	
KFG1.U2	1.8	M14x1.5
KFG1.U3	1.3	
KFG1.U4	0.8	

¹⁾ The indicated delivery rates refer to the delivery of NLGI grade 2 grease at a temperature of +20 °C and a back pressure of 50 bars. Temperatures and pressures that deviate therefrom will change the delivery rate.
Take the indicated values as a basis when configuring a centralized lubrication system.

Pressure-limiting valves cf. page 4.

Technical data

Motor

Operating Voltage 12 V DC / 24 V DC
Fuse 6 A / 4 A

Unit

Max. back pressure 300 bars
Perm. operating temperature -25 °C to +75 °C
Type of enclosure DIN EN 60529 IP 55
Reservoir capacity 2 or 6 kg
Reservoir material PA6i
Number of outlet ports max. 3 (1.1, 1.2 and 1.3)
*(If less than 3 outlet ports are needed, screw plugs are used
in place of pump elements.)*

Lubricant ²⁾ grease up to
NLGI grades 000, 00, 0 and 1
compatible with plastic,
NBR elastomers,
copper and copper alloys.
Max. flow pressure 700 mbar

Lubricant level switch W2 (capacitive)

Function:

Switch opens when lubricant drops to critical level.
Fault also signaled in the event of a wire break.
Operating voltage 10 to 30 V DC
Switching frequency 100 Hz
Continuous current ≤ 200 mA
Natural current consumption 6 to 12 mA
Voltage drop ≤ 1,8 at I_{continuous}
EC directives EN 60947-5-2

²⁾ Please note:

Only use grease that has been approved by Willy Vogel AG.

Notice:

The installation's ambient surroundings and cable connections have a decisive influence on the unit's electromagnetic compatibility. During the installation it is therefore necessary to assure the EMC of the entire system.

Applicable protection measures for operation:

- "Protective Extra Low Voltage" (PELV)
Standards: IEC 60204-1; HD 384.4.41 (DIN VDE 0100-410)
- The unit has to be disconnected for insulation and voltage tests to EN 602041:1992.

Operating instructions for KFG and KFGS piston pumps:
951-130-184-US

Piston Pumps with Reservoir

KFG1-5 / KFG1-5W2-M (with capacitive lubricant level switch)

KFG3-5 / KFG3-5W2-M (with capacitive lubricant level switch)

Models KFG1-5W1-M / KFG3-5W1-M

KFG1-5W1-M

with lubricant level switch Order No	Reservoir capacity [kg]
KFG1-5W1-M	2
KFG3-5W1-M	6

Please indicate in addition to order No.:
operating voltage, quantity and order No. of pump elements
(max. 3) with pressure limiting valve.

Order example

KFG1-5W1-M, 24 V DC outfitted with pump element
KFG1.U1 (outlet 1.1)
KFG1.U2 (outlet 1.2)
KFG1.U3 (Abgang 1.3) and
3 pressure-limiting valves 161-210-040

Pump elements cf. page 8.

Pressure-limiting valves cf. page 4.

Operating instructions for KFG and KFGS piston pumps:
951-130-184-US

Technical data

Motor

Operating voltage 12 V DC / 24 V DC
Fuse 6 A / 4 A

Unit

Max. back pressure 300 bars
Perm. operating temperature -25 °C to +75 °C
Type of enclosure DIN EN 60529 IP 55
Reservoir capacity 2 or 6 kg
Reservoir material PA6i
Number of outlet ports max. 3 (1.1, 1.2 and 1.3)
*(If less than 3 outlet ports are needed, screw plugs are used
in place of pump elements.)*

Lubricant ²⁾ grease up to NLGI grade 2
compatible with plastic,
NBR elastomers,
copper and copper alloys.
Max. flow pressure 700 mbar

Lubricant level switch W1 (reed switch)

Mechanical type, by off circuit reed switch
Type changeover
Max. switching power 20 W / 20 VA
Max. switching voltage 100 V

²⁾ *Please note:
Only use grease that has been approved by Willy Vogel AG.*

Notice:

The installation's ambient surroundings and cable connections have a decisive influence on the unit's electromagnetic compatibility. During the installation it is therefore necessary to assure the EMC of the entire system.

Applicable protection measures for operation:

- "Protective Extra Low Voltage" (PELV)
Standards: IEC 60204-1; HD 384.4.41 (DIN VDE 0100-410)
- The unit has to be disconnected for insulation and voltage tests to EN 602041:1992.

Piston Pumps with Reservoir

KFG1-5W1-M (with mechanical lubricant level switch)

*) 1.1 to 1.3 = installation possibility for pump elements

KFG3-5W1-M (with mechanical lubricant level switch)

*) 1.1 to 1.3 = installation possibility for pump elements

Models KFG10-5(W2) / KFG30-5(W2) with integral power pack

KFG10-5W2

Order No	with lubricant level switch Order No.	Reservoir capacity [kg]
KFG10-5	KFG10-5W2	2
KFG30-5	KFG30-5W2	6

Please indicate in addition to order No.:
operating voltage, quantity and order No. of pump elements
(max. 3) with pressure limiting valve.

Order example

KFG10-5W2 outfitted with pump element
KFG1.U1 (outlet 1.1)
KFG1.U2 (outlet 1.2)
KFG1.U3 (outlet 1.3) and
3 pressure-limiting valves 161-210-042

Pump elements cf. page 8.

Pressure-limiting valves cf. page 4.

Operating instructions for KFG and KFGS piston pumps:
951-130-184-US

Technical data

Motor

Operating voltage cf. switched-mode power supply
Fuse 6 A / 4 A

Unit

Max. back pressure 300 bars
Perm. operating temperature -25 °C to +75 °C
Type of enclosure DIN EN 60529 IP 55
Reservoir capacity 2 or 6 kg
Reservoir material PA6i
Number of outlet ports max. 3 (1.1, 1.2 and 1.3)
*(If less than 3 outlet ports are needed, screw plugs are used
in place of pump elements.)*

Lubricant ²⁾ grease up to
NLGI grades 000, 00, 0 and 1
compatible with plastic,
NBR elastomers,
copper and copper alloys.
Max. flow pressure 700 mbar

Integral switched-mode power supply

Input

Input voltage 90-264 V AC; 47-440 Hz
Input current 1.5 A/115 V; 0.9 A/230 V
Strating current 40 A/115 V; 20 A/230 V
Fuse 4 A/250 V

Output

Output voltage 24 V DC ± 2%
Leakge current < 0.5 mA / 240 V AC
Overload protection yes
Überspannungsschutz yes
Safety VDE 085/11.93 / EN 60950 / IEC 950 / UL 1950
Output PELV (safety separation)
Safety class 1
EMC EN 55022 cl. B,
IEC 1000-4-2, 3, 4, 5
IEC 1000-4-2, 3

Motor mode

-25 °C to +40 °C S1
+40 °C to +60 °C S2 – 15 minutes or
S3 – 20% – 30 minutes

Notice:

The installation's ambient surroundings and cable connections have a decisive influence on the unit's electromagnetic compatibility. During the installation it is therefore necessary to assure the EMC of the entire system.

Piston Pumps with Reservoir

KFG10-5 / KFG10-5W2 (with capacitive lubricant level switch)

*) 1.1 to 1.3 = installation possibility for pump elements

KFG30-5 / KFG30-5W2 (with capacitive lubricant level switch)

*) 1.1 to 1.3 = installation possibility for pump elements

Models KFGS1-5(W2-M) / KFGS3-5(W2-M) with integral control unit

KFGS1-5

Order No.	with lubricant level switch Order No.	Reservoir capacity [kg]
KFGS1-5	KFGS1-5W2-M	2
KFGS3-5	KFGS3-5W2-M	6

Please indicate in addition to order No.:
operating voltage, quantity and order No. of pump elements
(max. 3) with pressure limiting valve.

Order example

KFGS1-5W2-M, 24 V DC outfitted with pump element
KFG1.U1 (outlet 1.1)
KFG1.U2 (outlet 1.2)
KFG1.U3 (outlet 1.3) and
3 pressure-limiting valves 161-210-040

Pump elements cf. page 8.

Pressure-limiting valves cf. page 4.

Cable harness, order No. 997-000-630

not included in scope of delivery and has to be ordered separately.

Operating instructions for KFG and KFGS piston pumps:
951-130-184-US

Technical data

Motor

Operating voltage 12 V DC / 24 V DC
Fuse 6 A / 4 A

Unit

Max. back pressure 300 bars
Perm. operating temperature -25 °C to +75 °C
Type of enclosure DIN EN 60529 IP 55
Reservoir capacity 2 or 6 kg
Reservoir material PA6i
Anzahl der Auslässe. max. 3 (1.1, 1.2 and 1.3)
*(If less than 3 outlet ports are needed, screw plugs are used
in place of pump elements.)*

Lubricant ²⁾ grease up to
NLGI grades 000, 00, 0 and 1
compatible with plastics,
NBR elastomers,
copper and copper alloys.
Max. flow pressure 700 mbar

Integral control unit

Mode of operation and parameters

Interval time, adjustable 0,1 ... 99,9 h
Contact time, adjustable 0,1 ... 99,9 min or 1 ... 999 pulse
(pump running time)

Elapsed time counter 0,1 ... 99999,9 h not erasable
Error hour counter 0,1 ... 99999,9 h

Monitoring, adjustable
with cycle switch (CS) or without monitoring (OFF)

Basic setting factory made: timer
Pump running time tCO = 4 min
Interval time tPA = 1 h
Monitoring COP = OFF

Notice:

The installation's ambient surroundings and cable connections have a decisive influence on the unit's electromagnetic compatibility. During the installation it is therefore necessary to assure the EMC of the entire system.

Applicable protection measures for operation:

- "Protective Extra Low Voltage" (PELV)
Standards: IEC 60204-1; HD 384.4.41 (DIN VDE 0100-410)
- The unit has to be disconnected for insulation and voltage tests to EN 602041:1992.

Piston Pumps with Reservoir

KFGS1-5 / KFGS1-5W2 (with capacitive lubricant level switch)

*) 1.1 to 1.3 = installation possibility for pump elements

KFGS3-5 / KFGS3-5W2 (with capacitive lubricant level switch)

*) 1.1 to 1.3 = installation possibility for pump elements

Models KFGS10-5(W1) / KFGS30-5(W1) with integral control unit and power pack

KFGS10-5

Order No.	with lubricant level switch Order No.	Reservoir capacity [kg]
KFGS10-5	KFGS10-5W1	2
KFGS30-5	KFGS30-5W1	6

Please indicate in addition to order No.:
operating voltage, quantity and order No. of pump elements
(max. 3) with pressure limiting valve.

Order example

KFGS10-5W1 outfitted with pump element
KFG1.U1 (outlet 1.1)
KFG1.U2 (outlet 1.2)
KFG1.U3 (outlet 1.3) and
3 pressure-limiting valves 161-210-042

Pump elements cf. page 8.

Pressure-limiting valves cf. page 4.

Operating instructions for KFG and KFGS piston pumps:
951-130-184-US

Technical data

Motor

Operating voltage cf. switched-mode power supply
Fuse 6 A / 4 A

Unit

Max. back pressure 300 bars
Perm. operating temperature -25 °C to +60 °C
Type of enclosure DIN EN 60529 IP 55
Reservoir capacity 2 or 6 kg
Reservoir material PA6i
Number of outlets max. 3 (1.1, 1.2 and 1.3)
*(If less than 3 outlet ports are needed, screw plugs are used
in place of pump elements.)*

Lubricant ²⁾ grease up to NLGI grade 2
compatible with plastic,
NBR elastomers,
copper and copper alloys.
Max. flow pressure 700 mbar

Lubricant level monitoring W1

Type reed contact
Function: The unit switches off when the critical lubricant level is
reached, a fault is shown on the display (FLL).

Integral control unit

Mode of operation and parameters

Interval, adjustable 0.1 ... 99.9 h
Contact, adjustable 0.1 ... 99.9 min or 1 ... 999 pulses
(pump running time)

Elapsed-hours counter 0.1 ... 99999.9 h not erasable
Fault-hours counter 0.1 ... 99999.9 h

Monitoring, adjustable
with cycle switch (CS) or without monitoring (OFF)

Basic factory setting: timer mode

Pump running time tCO = 4 min
Interval time tPA = 1 h
Monitoring COP = OFF

Integral switched-mode power supply – cf. page 12

Notice:

The installation's ambient surroundings and cable connections have a
decisive influence on the unit's electromagnetic compatibility.
During the installation it is therefore necessary to assure the EMC
of the entire system.

Piston Pumps with Reservoir

KFGS10-5 / KFGS10-5W1 (with mechanical lubricant level switch)

*) 1.1 to 1.3 = installation possibility for pump elements

KFGS30-5 / KFGS30-5W1 (with lubricant level switch)

*) 1.1 to 1.3 = installation possibility for pump elements

Order No. 1-0107-2-US

Subject to change without notice! (09/2008)

The contents of this publication are the copyright of the publisher and may not be reproduced (even extracts) unless 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 use of the information contained herein.

All products from VOGEL may be used only for their intended purpose. If operating instructions are supplied together with the products, the provisions and information therein of specific relevance to the equipment must be observed as well.

In particular, we call your attention to the fact that hazardous materials of any kind, especially the materials classified as hazardous by EC Directive 67/548/EEC, Article 2, Par. 2, may only be filled into VOGEL centralized lubrication systems and components and delivered and/or distributed with the same after consultation with and written approval from VOGEL.

All products manufactured by VOGEL are not approved for use in conjunction with gases, liquefied gases, pressurized gases in solution and fluids with a vapor pressure exceeding normal atmospheric pressure (1013 mbars) by more than 0.5 bar at their maximum permissible temperature.

Leaflet information

- 1-0107-1-US Progressive feeders
- 1-0107-4-US Grease pump units (Type PF, PFP, PFH)
- 1-4002-1-US Motor drive pump unit GSJB
- DSK2-008-00-US Grease-lubricating pump FF
- DSK2-005-00-US Grease-lubricating pump FB
- 1-0107-5-US Piston pumps (Type PPU, PHU)
- 1-0107-6-US Accessories for progressive systems

Competence center for industrial applications

Willy Vogel Aktiengesellschaft

SKF Lubrication Solutions
Motzener Strasse 35/37 · 12277 Berlin · Germany
PF 970444 · 12704 Berlin · Germany
Tel. +49 (0)30 72002-0 · Fax +49 (0)30 72002-111
info@vogel.skf.com · www.vogelag.com

This brochure was presented by:

