
Lubrication equipment · proDucts 2013

Please find constantly updated product details on

www.pressol.com

Cost ConsCiousness and
Cost reduCtion…

… is one thing.

The elimination of costs and risks to

be expected in the future, is something

different. PRESSOL supplies products

with price/performance ratios that

need not shy away from comparison.

PRESSOL supplies perspectives more

valuable than simple money.

Experience
In 1910 Mr. Jakob Pressl invented the very first pump oiler.

Little later he received a patent for his invention issued by the

Austro-Hungarian Empire. In the year 2006 PRESSOL manufactured

almost 85 million parts and pieces for more than 2300 original

products.

1914 Jakob Pressl sets the foundation-stone. As a ship‘s of-

ficer he develops a pump oiler registering it as a patent

of the Austro-Hungarian Empire. Patent No. 61 713,

dated September 1st, 1913.

1920 the first manufactory is founded as a single piece pro-

duction.

1949 additional oiler types, funnels, measuring cans, supply

cans and metal oil barrel pumps provide the base for a

rapid growth.

1975 hand lever grease guns with world-wide patents and

accessories are manufactured on a large scale. Mean-

while 1.3 million grease guns leave our line-production.

1986 starts the entrance into workshop technology with the

development of pneumatic oil and grease pumps. A

continuing development process of waste oil disposal

systems, hose reels, tanks and diesel supply systems

completes the assortment.

Formerly …

… we are a complete supplier for lubrication technology

of all types. We manufacture in series. More than 85 %

of our product range is manufactured in our own pro-

duction plants. A wide product range reaches more than

15,000 customers in more than 100 countries worldwide.

Our product range covers more than 2500 end products.

PRESSOL produces 83 million individual parts per year.

PRESSOL holds ISO 9001 and 14001 certifications.

Quality
In our production we use only high quality materials and

adhere strictly to the DIN or european safety standards.

The individual components are subjected to permanent

quality controls and many of our products need to with-

stand endurance tests to prove their utilizability before

they go into production.

Innovation
We reinvest the biggest part of our profits to develop new

products, as well as to optimise already existing product

groups. The technical know-how of our employees is our

biggest asset. In contrast to general international trends

we still manufacture 80 % of our products in our own

plants.

Delivery
Catalogue items are shipped within 48 hours after

receipt of order.

Today …

Frischölversorgungssysteme

6 Please find further product details by entering the item number on www.pressol.com

Frischölversorgungssysteme

7Please find further product details by entering the item number on www.pressol.com

Oilers, dispensing bottles and sprayers

11–15

Funnels

17–19

Measuring jugs and buckets

21–23

Jerrycans and storage cans

25–27

Do it yourself

29–35

Grease guns, push type guns and suction guns

37–56

Lubrication systems, grease filling systems, trolleys

57–64

Grease nipples

65–76

Hand pumps

77–84

Automatic lubricators / Oil level sight glasses

85–89

Product overview

Frischölversorgungssysteme

8 Please find further product details by entering the item number on www.pressol.com

Frischölversorgungssysteme

9Please find further product details by entering the item number on www.pressol.com

Content

Abbreviations 10

Oilers, dispensing bottles and sprayers 11–15

Funnels 17–19

Measuring jugs and buckets 21–23

Jerrycans and storage cans 25–27

Do it yourself 29–35

Grease guns, push type guns and suction guns 37–56

Lubrication systems, grease filling systems, trolleys 57–64

Grease nipples 65–76

Hand pumps 77–84

Automatic lubricators / Oil level sight glasses 85–89

General Terms Of Business 90–91

Article Numbers - Dimensions - Weights 92–99

Agencies Overseas 100–102

Frischölversorgungssysteme

10 Please find further product details by entering the item number on www.pressol.com

General
a outside
ABM dimensions
AD outside diameter, in millimetres
ALH dispensing tap
BA jaws
BHHP lever operated gun for concrete

works
BSF British Standard Fine/Whitworth

thread, quality: fine
D1 funnel type grease nipple, 180°,

straight
D1 A funnel grease nipple, 180°

straight, blow-in nipple
DG rotary swivel
DIN German Standards Institute
DL air pressure
DLFP Air operated grease guns
DN inner diameter, in millimetres
DW double-acting
DWMP double-acting brass pump
EAN-Code European Item Numering System

(barcode)
EF calibratable
EHFP one hand grease gun
EP extreme-pressure lubricants
ESN drive-fit nipple
EWKP single-acting plastic pump
EWMP single-acting brass pump
EWZP single-acting zinc die casted
F self-tapping threads
FA flat design
FLA flexspout
FLMA flexible metal outlet
FN Filling nipple
G Whitworth Pipe Thread, cylindrical

ISO 228 (DIN 259)
GBDR angeled spout
GDE container
GLN Global Location Number
GRDR straight spout
GS tested security
GTIN Globale Trade Item Number
H coupler for hydraulic grease

 nipples acc. DIN 71 412
H1 hydraulic grease nipple, 180°,

straight
H1 A tapered lubricating equipment

180°, straight, (blow-in nipple)
H2 hydraulic grease nipple, 45°
H2 A tapered lubricating nipple, 45°,

(blow-in nipple)
H3 hydraulic grease nipple, 90°
H3 A Kegelschmiernippel, 90°, Ein-

schlagnippel
HD high pressure
HHFP manual lever grease gun
HHFP-DG manual level grease gun with

closed cover, not removable
HHÖP oil press designed as

manual lever gun
i inside
ILN international location number
ISO VG International Organization for

Standardization
K1 ball grease nipple, 180°, straight
KK plastic canister
KSD plastic nozzle
KØ diameter of head
LBH length x width x height,

in millimetres
LGA Bavarian Trade Supervision,

Nuremberg
M metric thread, cylindrical DIN 13

M1 flat lubrication nipple, 16 mm,
round head

M22 flat lubrication nipple, 22 mm,
round head

M4 flat lubrication nipple, 10 mm,
round head

MSD brass nozzle
NEF not calibratable
NLGI viscosity class 000 to 6, as defined

by National Lubricating Grease
Institute, USA

NPS National Straight Pipe, non-
sealing pressure-resistant cylindri-
cal pipe thread

NPSF National Straight Pipe, sealing
pressure-resistant cylindrical pipe
thread

NPT National Taper Pipe, non-sealing
pressure-resistant tapered pipe
thread

NPTF National Taper Pipe Fuel and
Oil, dichtendes und druckfestes
konisches Rohrgewinde

ÖDT oil can funnel
PTF Pipe Taper Fuel and Oil / sealing

pressure-resistant tapered pipe
thread

PZ high pressure hose
R Whitworth thread, tapered, similar

to DIN 3858
RK round head
S thickness
SAE division of viscosity classes for

automotive lubricants by Society
of Automotive Engineers

SB self service
SF mounting area for wrenches
SFG self-tapping thread
SK hexagon
SKK hexagonal head
SKU quick connecting
SOT slide-on type
SRL suction pipe length, specs always

in mm
STAK steel outlet bend
SW key width
T1/B flat lubrification nipple, 16 mm,

hexagonal head
TÜV Technical Supervision Authority
UN United Nations
UNF Unified Fine Thread
Ust.-IdNr. Turnover tax identification

 number
UV ultra-violet
VE packing unit
VSK Verschlusskappe
VK square
WAL angle metal spout
WHIT Whitworth thread
ZBH accessories
ZSA centralized lubrication system

Material
Alu Aluminium
CSM Hypalon®
E-CTFE Ethylen – Chlortrifluortyhlen

(Halar®)
EPDM Ethylen – Propylen
FEP Tetrafluorethyle – Perfluorpropy-

len (Teflon® FEP)
FCKW Fluorcarbon
FKM Viton®
FPM Fluor-Polymer (Viton®)
MDPE Polyethylene MDPE
GG Gray cast iron casting
HDPE Hidh Density Polyethylene
Hyrtel® Hyrtel® is a registered trademark

of the company Du Pont
LDPE Low Density Polyethylene
LLDPE Linear Low Density Polyethylene
Me Brass
PE Polyethylene
MoS2 Molybdenum Disulfide
NBR Perbunan®
NEOP Neoprene
PA Polyamide
PC Polycarbonate
PE Polyethylene
PFA Perfluoraloxy Copolymer

(Teflon® PFA)
PMP Polymethylpentene (TPX®)
POM Acetal Homopolymer
PP Polypropylene
PPGF Polypropylene, fibreglass

 reinforced
PS Polystyrol
PSF Polysulfone
PTFE Polytetrafluorethylene (Teflon®)
PVC Polyvinylchloride
PVDF Polyvinylidenefluoride
RST Special treatment for a high quali-

ty of steel
SAN Styrol Acrylnitril
SI Silicone rubber
St Steel
VA Stainless steel
VZ Galvanized
VSTB Galvanized sheet steel
ZDG Zinc die-casting

list oF AbbreviAtions

Oilers, dispensing bottles and sprayers

Industrial oiler, zinc die casting,
double-acting brass pump and
gravity controlled suction tube –
Lubrication set

03 903 950
300 ml, spout, aluminium, 165 mm,
spray nozzle, 115 mm, applicator brush,
135 mm

Industrial oiler, zinc die casting,
double-acting brass pump and
gravity controlled suction tube

03 902
200 ml, spout, aluminium, 135 mm

03 903
300 ml, spout, aluminium, 165 mm

03 905
500 ml, spout, aluminium, 165 mm

Industrial oiler, zinc die casting,
single-acting brass pump and
gravity controlled suction tube

03 802
200 ml, spout, aluminium, 135 mm

03 803
300 ml, spout, aluminium, 165 mm

03 805
500 ml, spout, aluminium, 165 mm

Standard oiler, metal, single-acting
brass pump

05 223
250 ml, blue, flexible spout 210 mm
and aluminium spout 135 mm

05 224
350 ml, blue, flexible spout 210 mm
and aluminium spout 135 mm

05 225
500 ml, blue, flexible spout 210 mm
and aluminium spout 135 mm

01 112
SPECIAL pump-oiler 250 ml

Industrial oiler, polyethylene, white,
double-acting brass pump and
gravity controlled suction tube

04 902
200 ml, spout, aluminium, 135 mm

04 903
300 ml, spout, aluminium, 165 mm

04 905
500 ml, spout, aluminium, 165 mm

Industrial oiler, polyethylene, white,
single-acting brass pump and
gravity controlled suction tube

04 802
200 ml, spout, aluminium, 135 mm

04 803
300 ml, spout, aluminium, 165 mm

04 805
500 ml, spout, aluminium, 165 mm

05 226
750 ml, blue, flexible spout 210 mm
and aluminium spout 135 mm

12

Oilers, dispensing bOttles and sprayers

please find further product details by entering the item number on www.pressol.com

Industrial oilers and standard oilers with pump

Standard oilers, metal,
single-acting plastic pump

05 111
125 ml, red, spout, 105 mm

05 112
175 ml, red, spout, 105 mm

Standard oilers, metal,
single-acting plastic pump

05 113
250 ml, red, spout, 150 mm

05 114
350 ml, red, spout, 150 mm

05 115
500 ml, red, spout, 150 mm

Standard oilers, metal,
single-acting plastic pump

05 121
125 ml, red, flexible spout, 150 mm

05 122
175 ml, red, flexible spout, 150 mm

Standard oilers, metal,
single-acting plastic pump

05 133
250 ml, red, flexible spout, 210 mm

05 134
350 ml, red, flexible spout, 210 mm

05 135
500 ml, red, flexible spout, 210 mm

Standard oilers, polyethylene,
white, single-acting plastic pump

05 118
350 ml, spout 135 mm

05 119
500 ml, spout 135 mm

04 111
DIY oiler, 150 ml, polyethylene, white,
single-acting plastic pump, spout,
105 mm

Oilers, polyethylene, transparent,
brass spout, without pump,
tight with turn lock nozzle

06 864
125 ml

06 865
250 ml

06 866
500 ml

Standard oilers, polyethylene,
white, single-acting plastic pump

05 138
350 ml, flexible spout 210 mm

05 139
500 ml, flexible spout 210 mm

Accessories for oilers with pump

05 069
spout with spray nozzle, 115 mm

05 070
spout with applicator brush, 135 mm

01 070
spout, aluminium, angled, 105 mm

01 071
spout, aluminium, angled, 135 mm

00 220
spout, aluminium, angled, 165 mm

01 136
flexible spout, transparent, 150 mm

01 130
flexible spout, transparent, 210 mm

13

Oilers, dispensing bOttles and sprayers

please find further product details by entering the item number on www.pressol.com

Industrial oilers and standard oilers with pump

Standard oilers with pump, accessories for oilers, oilers without pump

Oilers, polyethylene, transparent,
plastic spout with sealing cap

06 064
125 ml

06 065
250 ml

06 066
500 ml

06 061
Oiler 20 ml, polyethylene, transparent

06 062
Oiler 50 ml, polyethylene, transparent

06 068
Oiler 60 ml, polyethylene, transparent

Household sprayer, polyethylene,
adjustable plastic nozzle

06 266
750 ml, orange

06 266 820
750 ml, white, transparent

Industrial sprayer, polyethylene,
adjustable and closeable plastic
nozzle

06 267
750 ml, orange

06 267 820
750 ml, white, transparent

Industrial sprayer, polyethylene,
adjustable and closeable brass
nozzle

06 267 956
750 ml, orange

Dispensing bottle, polyethylene,
transparent

06 766
500 ml

06 863
Tool box oiler, 50 ml, polyethylene,
transparent, brass spout

06 122
Oiler 100 ml, polyethylene, transparent

06 178
POMPAxx industrial sprayer, 1 l,
polyethylene, white, transparent

06 902
POMPAxx industrial sprayer, 2 l,
polyethylene, with spout

POMPAxx industrial sprayer,
polyethylene

06 905
7 l, polyethylene, with spray lance

06 910
10 l, polyethylene, with spray lance

14

Oilers, dispensing bOttles and sprayers

please find further product details by entering the item number on www.pressol.com

Standard oilers with pump, accessories for oilers, oilers without pump

Household and industrial sprayers, POMPAxx

06 100
Sprayer head for (06 267 956)

00 258
Sprayer head for (06 267), (06 267 820),
(06 266), (06 266 820)

00 956
Sprayer head for (06 142)

19 768
Spray unit, mobile, 24 l,
pneumatically operated

19 789
Funnel for spray unit (19 768)

Spare parts for (06 902)

06 931
Gasket set

06 932
Spout

06 933
Pump

Spare parts for (06 905), (06 910)

06 934
Gasket set

06 935
Carrying belt

06 936
Pump

06 937
Nozzle 60°, flat stream

06 938
Triple nozzle

06 939
Spray lance

06 960
Pressure valve

06 961
Hose

15

Oilers, dispensing bOttles and sprayers

please find further product details by entering the item number on www.pressol.com

Household and industrial sprayers, POMPAxx

16

Oilers, dispensing bOttles and sprayers

please find further product details by entering the item number on www.pressol.com

Funnels

Funnels, polyethylene

02 361
Funnel, polyethylene, Ø 50 mm,
capacity 0,05 l

02 362
Funnel, polyethylene, Ø 75 mm,
capacity 0,09 l

02 363
Funnel, polyethylene, Ø 100 mm,
capacity 0,25 l

02 364
Funnel, polyethylene, Ø 120 mm,
capacity 0,27 l

02 365
Funnel, polyethylene, Ø 150 mm,
capacity 0,7 l

02 372
Funnel, polyethylene, Ø 160 mm,
capacity 1,2 l

02 366
Funnel, polyethylene, Ø 200 mm,
capacity 2,9 l

02 366 017
Funnel, polyethylene, Ø 200 mm,
capacity 2,9 l, with fine brass strainer
01 172

02 367
Funnel, polyethylene, Ø 250 mm,
capacity 3,2 l

02 367 020
Funnel, polyethylene, Ø 250 mm,
capacity 3,2 l, with fine brass strainer
01 172

02 369
Funnel, polypropylene, Ø 350 mm,
capacity 10 l

Funnels, polyethylene,
flexible spout

02 675
Funnel, polyethylene with metal spout
FLMA, Ø 160 mm, capacity 1,2 l, with
thread adapter

02 674
Catalyser funnel, polyethylene
Ø 160 mm, capacity 1,2 l,
polyethylene spout

02 662
Funnel, polyethylene Ø 160 mm,
capacity 1,2 l, polyethylene spout

02 665
Funnel, polyethylene with FLA
Ø 150 mm, capacity 0,7 l,
polyethylene spout

Funnel sets, polyethylene

02 360
Funnel set, polyethylene,
Ø 50, 75, 100, 120 mm

02 360 954
Funnel set, polyethylene,
Ø 50, 75, 100, 120, 150 mm

02 372 043
Funnel set, polyethylene
Ø 50, 75, 100, 120, 150, 160 mm

18

Funnels

Please find further product details by entering the item number on www.pressol.com

Funnels, polyethylene, polypropylene

Funnels, polyethylene

02 671
Oil can funnel, polyethylene, Ø 120 mm,
capacity 1 l

02 562
Funnel assembly, polyethylene,
Ø 160 mm, capacity 1,2 l
with angled spout,
new version with thread

02 563
Funnel assembly, polyethylene,
Ø 160 mm, capacity 1,2 l
with straight spout,
new version with thread

02 568
Waste oil funnel, polyethylene,
Ø 250 mm, capacity 3,2 l, G 2“ a

02 569
Waste oil funnel, polyethylene,
Ø 250 mm, capacity 3,2 l, Ø 60 mm i

02 370
Tractor funnel, polyethylene, grey,
280 × 190 (square), 4 l, with fine brass
strainer

02 371
Fine brass strainer, spare part for 02 370

Funnels, metal

02 342
Funnel, tin plate, Ø 160 mm,
capacity 1,3 l

02 344
Funnel, tin plate, Ø 200 mm,
capacity 3,2 l

02 645
Funnel assembly, tin plate, Ø 160 mm,
capacity 1,3 l, metal spout, with thread
adapter

02 344 950
Funnel assembly, tin plate, Ø 200 mm,
capacity 3,2 l, metal flexible spout, with
thread adapter

00 241
Flexible spout, polyethylene, for funnels
02 372, 02 662, 02 674 (for new version
with thread)

00 238
Old version, available on request

02 640
Flexible spout, metal, with thread
adapter, easy and safe fitting for funnels
02 562, 02 675, 02 645, 02 344 950 or as
an accessory for funnels 02 342, 02 344
and 02 372

01 172
Fine brass strainer for funnels 02 342,
02 344, 02 344 950, 02 366, 02 367,
02 372, 02 674, 02 675, 02 562, 02 563,
02 568, 02 569, 02 645, 02 662, 02 675

Funnels, polyethylene, tin plate

Old
VersiOn

19

Funnels

Please find further product details by entering the item number on www.pressol.com

20

Funnels

Please find further product details by entering the item number on www.pressol.com

Measuring jugs and buckets

Measuring container with scale,
polyethylene

07 500
0,5 l, white, transparent

07 501
1 l, white, transparent

07 502
2 l, white, transparent

07 503
3 l, white, transparent

07 505
5 l, white, transparent

Measuring container with scale,
lid and cap, polyethylene

07 520
0,5 l, white, transparent,

07 521
1 l, white, transparent

07 522
2 l, white, transparent

07 523
3 l, white, transparent

07 525
5 l, white, transparent

Lids and caps

82 248
Lid and cap for 07 500, 07 520, 07 600,
07 620

82 249
Lid and cap for 07 501, 07 521, 07 601,
07 621

82 250
Lid and cap for 07 502, 07 522, 07 602,
07 622

82 251
Lid and cap for 07 503, 07 523, 07 603,
07 623

82 252
Lid and cap for 07 505, 07 525, 07 605,
07 625

Measuring container with scale
and flexible spout, both from
polyethylene

07 600
0,5 l white, transparent, 160 mm

07 601
1 l white, transparent, 160 mm

07 602
2 l white, transparent, 160 mm

07 603
3 l, white, transparent, 330 mm

07 605
5 l, white, transparent, 330 mm

Measuring container with scale,
lid, cap, and flexible spout from
polyethylene

07 620
0,5 l, white, transparent, 160 mm

07 621
1 l, white, transparent, 160 mm

07 622
2 l, white, transparent, 160 mm

07 623
3 l, white, transparent, 330 mm

07 625
5 l, white, transparent, 330 mm

Flexible spouts

00 328
Flexible spout from polyethylene,
160 mm, transparent, for 07 500, 07 501,
07 520, 07 521

00 328 950
Flexible spout from polyethylene,
160 mm, transparent, for 07 502, 07 522

00 238 820
Flexible spout from polyethylene
330 mm, white, transparent, for 07 503,
07 505, 07 523, 07 525

22

Measures and Measuring cans

Please find further product details by entering the item number on www.pressol.com

Measures, polypropylene and polyethylene

Measures in polypropylene,
food-safe, scale in mm and %

07 060
Measure, 0,25 l, transparent

07 061
Measure, 0,5 l, transparent

07 062
Measure, 1 l, transparent

07 063
Measure, 2 l, transparent

07 064
Measure, 3 l, transparent

07 065
Measure, 5 l, transparent

Measures from tin plate

07 341
Measure, 0,5 l, calibratable

07 342
Measure, 1 l, calibratable

07 343
Measure, 2 l, calibratable

07 341 831
Measure, 0,5 l, calibrated

07 342 831
Measure, 1 l, calibrated

07 343 831
Measure, 2 l, calibrated

Measures in polypropylene

07 071
Set of measures in polypropylene,
0,5l, 1,0l, 2,0l, transparent

Measures from tin plate

07 642
Measure, 1 l, with metal flexible spout

07 643
Measure, 2 l, with metal flexible spout

23

Measures and Measuring cans

Please find further product details by entering the item number on www.pressol.com

Measures, polypropylene or steel

Measuring buckets and storage cans, steel

Measuring buckets from tin plate

07 805
Measuring bucket, 5 l

07 810
Measuring bucket, 10 l

Measuring cans, galvanized

08 062
Measuring can, 5 l,
calibratable

08 063
Measuring can, 10 l,
calibratable

08 069
Measuring can, 20 l,
calibratable

08 062 831
Measuring can, 5 l,
calibrated

08 063 831
Measuring can, 10 l,
calibrated

08 069 831
Measuring can, 20 l,
calibrated

Storage cans from tin plate

08 041
Storage can, 3 l

08 042
Storage can, 5 l

08 043
Storage can, 10 l

Storage cans, galvanized

08 052
Storage can 5 l, galvanized

08 053
Storage can 10 l, galvanized

08 054
Storage can 15 l, galvanized

24

Measures and Measuring cans

Please find further product details by entering the item number on www.pressol.com

Jerrycans and storage cans

Fuel jerrycans, PE

21 131
Fuel jerrycan, 5 l, BAM/RKK, UN, red,
polyethylene, with flexible spout

21 133
Fuel jerrycan, 10 l, BAM/RKK, UN, red,
polyethylene, with flexible spout

21 137
Fuel jerrycan, 20 l, BAM/RKK, UN, red,
polyethylene, with flexible spout

21 127
Fuel jerrycan 20 l, BAM/RKK, UN, black,
polyethylene, with flexible spout –
Dimensions compatible with military
jerrycans

21 030
Double tank fuel jerrycan, 5 l / 2,5 l,
polyethylene

Accessories for fuel jerrycans,
polyethylene

21 086
Transparent flexible spout with filler
cap for fuel jerrycans 21 127, 21 131, 21
133, 21 137 from polyethylene, length
245 mm, spout Ø 20 mm

Fuel jerrycan, metal

21 050
Fuel jerrycan 5 l, metal

21 055
Fuel jerrycan 10 l, metal

21 060 950
Fuel jerrycan 20 l, metal

Accessories for fuel jerrycans, metal

21 070
Rigid spout, metal, lacquered,
for 21 050, 21 055, 21 060 950

21 080
Flexible spout, metal, galvanized,
for 21 050, 21 055, 21 060 950

99 826 450
Rubber gasket for jerrycans 21 050,
21 055, 21 060 950

99 826 451
Rubber gasket for metal spouts 21 070,
21 080

Cooling water can

21 090
Cooling water can, 11 l, polyethylene

26

Jerrycans and storage cans

Please find further product details by entering the item number on www.pressol.com

Fuel jerrycans / cooling water cans

Water jerrycans, polyethylene,
with flexible spout

21 151
Jerrycan, 5 l, for water, white,
polyethylene, with flexible spout

21 153
Jerrycan, 10 l, for water, white,
polyethylene, with flexible spout

21 157
Jerrycan, 20 l, for water, white,
polyethylene, with flexible spout

Water jerrycans, polyethylene,
with tap

21 163
Jerrycan, 10 l, for water, white,
polyethylene, with tap

21 165
Jerrycan, 15 l, for water, white,
polyethylene, with tap

21 167
Jerrycan, 20 l, for water, white,
polyethylene, with tap

21 169
Jerrycan, 35 l, for water, white,
polyethylene, with tap

Water jerrycans, polyethylene,
with tap and flexible spout

21 163 952
Jerrycan, 10 l, for water, white,
polyethylene, with tap and flexible
spout

21 165 952
Jerrycan, 15 l, for water, white,
polyethylene, with tap and flexible
spout

21 167 952
Jerrycan, 20 l, for water, white,
polyethylene, with tap and flexible
spout

Jerrycans ECO blue, polyethylene,
for used water and oil

21 141
Jerrycan, 5 l, ECO, blue, polyethylene,
with flexible spout

21 143
Jerrycan, 10 l, ECO, blue, polyethylene,
with flexible spout

21 147
Jerrycan, 20 l, ECO, blue, polyethylene,
with flexible spout

Water jerrycans, polyethylene, with
flexible spout, stackable

21 193
Jerrycan, 10 l, for water, white,
polyethylene, with flexible spout

21 195
Jerrycan, 15 l, for water, white,
polyethylene, with flexible spout

21 197
Jerrycan, 20 l, for water, white,
polyethylene, with flexible spout

Water jerrycans, polyethylene,
with tap, stackable

21 173
Jerrycan, 10 l, for water, white,
polyethylene, with tap, stackable

21 175
Jerrycan, 15 l, for water, white,
polyethylene, with tap, stackable

21 177
Jerrycan, 20 l, for water, white,
polyethylene, with tap, stackable

Water jerrycans, polyethylene, with
tap and flexible spout, stackable

21 183
Jerrycan, 10 l, for water, white,
polyethylene, with tap and flexible
spout, stackable

21 185
Jerrycan, 15 l, for water, white,
polyethylene, with tap and flexible
spout, stackable

21 187
Jerrycan, 20 l, for water, white,
polyethylene, with tap and flexible
spout, stackable

Accessories for water and ECO blue
jerrycans

21 088
Dispensing tap with gasket for all water
jerrycans with tap

21 089
Transparent flexible spout from
polyethylene, length 245 mm, spout
Ø 20 mm, with filler cap for all 5–35 l
ECO blue jerrycans, water jerrycans
with flexible spout and stackable water
jerrycans with flexible spout

88 117
Universal gasket (NBR) for fuel jerrycans,
jerrycans ECO blue and jerrycans for
water

Water jerrycans / jerrycans ECO blue

27

Jerrycans and storage cans

Please find further product details by entering the item number on www.pressol.com

Stackable

28

Jerrycans and storage cans

Please find further product details by entering the item number on www.pressol.com

Do it yourself

Aerosol spray cans, 200 g

09 096
Multipurpose oil aerosol spray can,
200 ml, D F O*

09 096 924
Multipurpose oil aerosol spray can,
200 ml, G I 

09 096 936
Multipurpose oil aerosol spray can,
200 ml,  P 

09 106
Electro contact aerosol spray can,
200 ml, D F G I

09 112
Universal oil aerosol spray can, 200 ml,
D F G I

09 118
Silicone grease aerosol spray can,
200 ml, D F G I

Aerosol spray cans, 500 g

09 126
Brake cleaner aerosol spray can, 500 ml,
D F G I

*Languages
Available language versions for each
product are indicated as country
symbols:

D-F-O German, French, Dutch
 on the same label
D German
G English
F French
I Italian
 Spanish
P Portuguese
 Greek
O Dutch
S Swedish
 Polish
 Russian
 Czech

Aerosol spray cans, 400 g

09 102
Rust remover aerosol spray can, 400 ml,
D F G I

09 104
Motor cleanser aerosol spray can,
400 ml, D F G I

09 108
Drive belt aerosol spray can with spout,
400 ml, D F G I

09 110
PTFE-dry-film lubricant aerosol spray
with spout, 400 ml, D F G I

09 114
Adhesive grease aerosol spray with
spout, 400 ml, D F G I

09 116
Lubricating grease (white) aerosol spray
with spout, 400 ml, D F G I

09 120
Zinc (pale) aerosol spray can, 400 ml,
D F G I

09 122
Zinc (grey) aerosol spray can, 400 ml,
D F G I

09 124
Silicone aerosol spray can with spout,
400 ml, D F G I

09 128
1 component primer aerosol spray can,
400 ml, F D G

09 130
Cockpit (orange) aerosol spray can,
400 ml, D F G I

RUS

CZ

30

Do it Yourself

Please find further product details by entering the item number on www.pressol.com

Aerosol spray cans

Lubricants in bottles
with practical strap

09 540
Multipurpose oil, 100 ml

10 562
Oil for compressed air tools, 100 ml

10 571
Cutting and drilling oil, 100 ml

10 573
Gun oil, 100 ml

10 574
Special chain oil, 100 ml

10 593
Adhesive oil, 100 ml

10 595
Special oil for sewing machines, 100 ml

10 596
Mineral oil for precision equipment,
100 ml

10 597
DIY oil, 100 ml

10 560
Technical vaseline, 80 g

10 564
All purpose grease, 80 g

10 565
Accumulator terminal grease, 80 g

10 566
Ball bearing lubricating grease, 80 g

10 588
Talcum, 50 g

10 589
Graphite, 50 g

Lubricants in bottles without strap

10 062
Oil for pneumatic tools, 50 ml
D-G-F I  P O S   

10 097
Oil, 100 ml, D-G-F I O

10 098
Talcum, 50 g, D

10 099
Graphite, 50 g, D

Lubricants in display cartons
of 25 pieces

10 167
DIY oil, 25 pieces, 50 ml,
D G F I  P  O S 

10 189
Graphite, 25 pieces, 18 g,
D G F I  P  O S 

Lubricant set in sales promotion
display package

10 830
DIY 100 ml
Graphite 50 g
Talcum 50 g

*Languages
Available language versions for each
product are indicated as country
symbols:

D-F-O German, French, Dutch
 on the same label
D German
G English
F French
I Italian
 Spanish
P Portuguese
 Greek
O Dutch
S Swedish
 Polish
 Russian
 Czech

Lubricants for DIY purposes

RUS CZ

RUS

CZ

31

Do it Yourself

Please find further product details by entering the item number on www.pressol.com

Grease gun accessory set,
blister packed

12 110
M 10 × 1, composed of 1 universal
coupler for H-and K-nipples (12 002),
1 pointed coupler (12 003), 1 hydraulic
coupler (12 631), 1 spout, angled
(12 635), 1 high pressure hose (12 656)

12 111
G 1/8", composed of 1 universal coupler
for H-and K-nipples (12 072), 1 pointed
coupler (12 073), 1 hydraulic coupler
(12 731), 1 spout, angled (12 735),
1 high pressure hose (12 756)

Push type guns set

12 112
Push type gun, 65 ml, plastic,
50 grease paste sachet (01 141),
H and K type universal coupler (12 002)
and pointed coupler (12 003)

Suction guns

12 912
500 ml, plastic cover,
with suction hose (12 951)

12 917
500 ml, galvanized, zinc cover,
with suction hose (12 951)

Lever operated grease gun

12 704
Industry 1 grease gun, M 10 × 1,
with filling nipple (12 670), hose
and coupler (12 655 810)

12 710
Standard grease gun, M 10 × 1,
with hose and coupler (12 656 810)

12 711
Standard grease gun, M 10 × 1,
with hose and coupler (12 656 810),
spout and coupler (12 635 810)

12 712
Standard grease gun, M 10 × 1,
with filling nipple (12 670),
hose and coupler (12 656 810),
spout and coupler (12 635 810)

12 716 125
Standard grease gun, G 1/8",
with spout and coupler (12 735 810)

Lubrication equipment and grease gun accessories in DIY packaging, poly bag with headcard

32

Do it Yourself

Please find further product details by entering the item number on www.pressol.com

Couplers, blister packed

12 150
Precision machined coupler, M 10 × 1 i,
Ø 13 mm, SW 13 mm (12 626)

12 151
Precision machined coupler, G 1/8" i,
Ø 13 mm, SW 13 mm (12 726)

12 156
Precision machined coupler, M 10 × 1 i,
SF, Ø 15 mm, SW Ø 13 mm (12 643)

12 157
Precision machined coupler, G 1/8" i, SF,
Ø 15 mm, SW Ø 13 mm (12 743)

12 152
Hydraulic coupler, M 10 × 1 i, SF,
Ø 15 mm, SW Ø 13 mm (12 631)

12 153
Hydraulic coupler, G 1/8" i , SF,
Ø 15 mm, SW Ø 13 mm (12 731)

Coupler Set, in poly bag

12 631 252
M 10 × 1, composed of 1 universal
coupler for H-and K-nipples (12 002),
1 pointed coupler (12 003), 1 hydraulic
coupler (12 631)

High pressure grease hoses with
accessories, blister packed

12 860
High pressure hose, M 10 × 1 a,
11 × 300 mm, with hydraulic coupler
(12 631)

12 760
High pressure hose, G 1/8" a,
11 × 300 mm, with hydraulic coupler
(12 731)

12 858
High pressure hose, M 10 × 1 a,
8 × 300 mm, with hydraulic coupler
(12 631)

12 758
High pressure hose G 1/8" a,
8 × 300 mm, with hydraulic coupler
(12 731)

High pressure grease hoses, blister
packed

12 855
High pressure hose, M 10 × 1 a,
11 × 300 mm (12 655)

12 875
High pressure hose, G 1/8" a,
11 × 300 mm (12 755)

12 861
High pressure hose, M 10 × 1 a,
11 × 500 mm (12 665)

12 761
High pressure hose, G 1/8" a,
11 × 500 mm (12 765)

12 857
High pressure hose, M 10 × 1 a,
8 × 300 mm (12 656)

12 757
High pressure hose, G 1/8" a,
8 × 300 mm (12 756)

12 859
High pressure hose, M 10 × 1 a,
8 × 500 mm (12 666)

12 759
High pressure hose, G 1/8" a,
8 × 500 mm (12 766)

Accessories for grease guns in DIY packaging

33

Do it Yourself

Please find further product details by entering the item number on www.pressol.com

Hydraulic grease nipples H1, H1 A,
straight, 180°, 25 pieces in poly bag

16 003
Ø 6 mm-VZ-ESN-25 pieces

16 004
Ø 8 mm-VZ-ESN-25 pieces

16 007
M 6 × 1-VZ-SK-SW 7-25 pieces

16 009
M 8 × 1-VZ-SK-SW 9-25 pieces

16 010
M 8 × 1,25-VZ-SK-SW 9-25 pieces

16 013
M 10 × 1-VZ-SK-SW 11-25 pieces

16 015
M 10 × 1,5-VZ-SK-SW11-25 pieces

16 037
G 1/8"-VZ-SK-SW 11-25 pieces

16 038
G 1/4"-VZ-SK-SW 14-25 pieces

16 062
1/4"NF(SAE)-VZ-SK-SW7-25 pieces

Hydraulic grease nipples H2, H2 A,
45°, 25 pieces in poly bag

16 103
Ø 6 mm-VZ-ESN-25 pieces

16 104
Ø 8 mm-VZ-ESN-25 pieces

16 107
M 6 × 1-VZ-VK-SW 9-25 pieces

16 109
M 8 × 1-VZ-VK-SW 9-25 pieces

16 110
M 8 × 1,25-VZ-VK-SW 9-25 pieces

16 113
M 10 × 1-VZ-VK-SW 11-25 pieces

16 115
M 10 × 1,5-VZ-VK-SW11-25 pieces

16 137
G 1/8"-VZ-VK-SW 11-25 pieces

16 138
G 1/4"-VZ-SK-SW 14-25 pieces

Hydraulic grease nipples H3, H3 A,
90°, 25 pieces in poly bag

16 203
Ø 6 mm-VZ-ESN-25 pieces

16 204
Ø 8 mm-VZ-ESN-25 pieces

16 207
M 6 × 1-VZ-VK-SW 9-25 pieces

16 209
M 8 × 1-VZ-VK-SW 9-25 pieces

16 211
M 8 × 1,25-VZ-VK-SW 9-25 pieces

16 213
M 10 × 1-VZ-VK-SW 11-25 pieces

16 215
M 10 × 1,5-VZ-VK-SW11-25 pieces

16 237
G 1/8"-VZ-VK-SW 11-25 pieces

16 238
G 1/4"-VZ-SK-SW 14-25 pieces

Button head grease nipples M1,
head diameter 16 mm,
25 pieces in poly bag

16 809
M 8 × 1-VZ-SK-SW17-RK-25 pieces

16 813
M 10 × 1-VZ-SK-SW17-RK-25 pieces

16 837
G 1/8"-VZ-SK-SW 17-RK-25 pieces

Hydraulic grease nipples H1,
straight, 180°, 10 pieces
in DIY packaging

16 400
M 6 × 1-VZ-SK-SW 7-10 pieces

16 402
M 8 × 1-VZ-SK-SW 9-10 pieces

16 403
M 8 × 1,25-VZ-SK-SW 9-10 pieces

16 404
M 10 × 1-VZ-SK-SW 11-10 pieces

16 405
M 10 × 1,5-VZ-SK-SW11-10 pieces

16 409
G 1/8"-VZ-SK-SW 11-10 pieces

Grease nipples in DIY packaging

34

Do it Yourself

Please find further product details by entering the item number on www.pressol.com

Hydraulic grease nipples H2, 45°,
5 pieces in DIY packaging

16 430
M 6 × 1-VZ-SK-SW 9-5 pieces

16 432
M 8 × 1-VZ-SK-SW 9-5 pieces

16 433
M 8 × 1,25-VZ-SK-SW 9-5 pieces

16 434
M 10 × 1-VZ-SK-SW 11-5 pieces

16 435
M 10 × 1,5-VZ-SK-SW 11-5 pieces

16 439
G 1/8"-VZ-SK-SW 11-5 pieces

Hydraulic grease nipples H3, 90°,
5 pieces in DIY packaging

16 460
M 6 × 1-VZ-SK-SW 9-5 pieces

16 462
M 8 × 1-VZ-SK-SW 9-5 pieces

16 463
M 8 × 1,25-VZ-SK-SW 9-5 pieces

16 464
M 10 × 1-VZ-SK-SW 11-5 pieces

16 465
M 10 × 1,5-VZ-SK-SW 11-5 pieces

16 469
G 1/8"-VZ-SK-SW 11-5 pieces

Hydraulic grease nipples H1,
straight, 180°, H2, 45°, H3, 90°, each
5 pieces in DIY packaging

16 476
M 6 × 1-VZ-SK/VK-SW 9-each 5 pieces

16 478
M 8 × 1-VZ-SK/VK-SW 9-each 5 pieces

16 480
M 10 × 1-VZ-SK/VK-SW 9-each 5 pieces

16 482
G 1/8"-VZ-SK/VK-SW 9-each 5 pieces

Assortment of copper / rubber
gaskets

73 005
Copper gaskets, 540 pieces,
30 dimensions, Ø 4 – 33 mm i

73 080
Rubber gaskets, 278 pieces,
10 dimensions, Ø 4 – 33 mm i

Perbunan-O-Ring gasket

73 077
Perbunan O-Ring set, 210 pieces,
18 ABM, 7,65 × 1,78 bis 31,34 × 3,53 mm

73 089
Perbunan O-Ring set, 425 pieces,
30 ABM, 3 × 1,5 bis 30,3 × 3 mm

Grease nipple assortment boxes

16 092
Grease nipple assortment, 70 pieces

16 090
Grease nipple assortment, 140 pieces

16 099
Grease nipple assortment, 387 pieces

Grease nipples in DIY packaging / Grease nipple assortment boxes

35

Do it Yourself

Please find further product details by entering the item number on www.pressol.com

24 110
Multi purpose drain pan, 6 l,
polyethylene

24 115
Multi purpose oil collecting drain can,
7 l, polyethylene

Multi purpose drain pans

36

Do it Yourself

Please find further product details by entering the item number on www.pressol.com

Grease guns

Vario SyStem

Wall thickness of grease gun tube1,0 mm oder 1,5 mm
German patent no. 0 004 663
European patent no. 2 815 699

Variable Stroke SyStem

The “Variable Stroke System” even allows for viscous grease, or
if there is strong back-pressure (e.g. due to gummy greasing
points) to be pumped to the lubrication point . At marginal hand
lever opening fat is reliably drawn, respectively pressed into the
grease gun head by spring force. This allows for locations that are
difficult to access to be lubricated with little effort.

„PoSi lok“

The five key design features of our construction:

Easy cleaning and maintenance thanks to capability of full 1.
disassembly.

The patented PRESSOL construction with a removable cap 2.
and clamp piece is designed for manual support of the spring
in any position to compress bulk grease or to operate with
damaged cartridges.

Three way loading: bulk grease, 400-g cartridges or grease 3.
gun filler pump.

High-speed ventilation of the grease gun, by half rotation of 4.
the grease gun tube.

Easy removal of damaged cartridges5.

POSI
LOK

Variable
Stroke
System

3.1 3.2

1 2 3

The check valve ensures lubrication even when
using cold or viscous grease.

Absolutely no dummy lubrication. Gasket
system: O-ring (3.1) and ball

valve (3.2) prevent grease from drawing back
into the grease gun head.

Hand lever position to overcome strong
back-pressure, e.g. due to gummy
lubrication point.

Lever position to obtain
maximum delivery (approx.
1,4 cm³ per stroke).

38

GreaSe GunS

Please find further product details by entering the item number on www.pressol.com

	Grease gun connection, pressure
side G 1/8" or M 10 × 1 utilizing
a steel connector

	Filling nipple M 10 × 1

	Diameter of piston for grease
supply: 8 mm

	Grease supply lever operated

	Wall thickness of grease gun
tube: 1.5 mm

	Lacquered grey-blue

	Manually operated air pump

	–

	Capacity 500 cm3

	Grease gun connection,
pressure side M 10 × 1
utilizing a steel connector

	–

	Diameter of piston for grease
supply: 8 mm

	Grease supply lever operated

	Wall thickness of grease gun
tube: 1.0 mm

	All steel components are
 galvanized

	Sealing cap

	Vacuum air valve

	Capacity: 1000 cm³

	Oil gun connection, pressure side
M 10 × 1

	–

	Diameter of piston for oil supply:
9 mm

	Oil supply lever operated

	Wall thickness of oil gun tube:
1.0 mm

	Lacquered silver

	Screewed-on sealing cap

	–

	Capacity: 500 cm³

	Grease gun connection,
pressure side G 1/8" or M 10 × 1
utilizing a steel connector

	Filling nipple M 10 × 1

	Diameter of piston for grease
supply: 9 mm

	Grease supply lever operated

	Wall thickness of grease gun
tube: 1.5 mm

	All steel components are
 galvanized

	Loose plunger end cap

	T-grip

	Capacity: 500 cm³ or 750 cm³

1 1

3
3

ManuaL Lever Gun fOr cOncrete wOrKS,
BHHP

OIL Gun, HHÖP

PneuMaxx HHfP, eHfP, DLfP
Manually air pressurized grease supply into the grease gun head

InDuStrIaL GreaSe Gun „eLIte K9“
Spring operated grease supply into the grease gun head

6 6

2

1

1

3

3

4

4
6

6

9

9

7
7

8

5
5

2

5 5

7
7

8

9

4 4

39

GreaSe GunS

Please find further product details by entering the item number on www.pressol.com

	Grease gun connection, pressure
side G 1/8" or M 10 × 1 utilizing
a steel connector

	Filling nipple M 10 × 1

	Diameter of piston for grease
supply: 9 mm

	Grease supply lever operated

	Wall thickness of grease gun
tube: 1.0 mm

	Lacquered black or galvanized

	Loose plunger end cap

	L-grip

	Capacity: 500 cm³

	Grease gun connection, pressure
side G 1/8" or M 10 × 1

	Filling nipple M 10 × 1

	Diameter of piston for grease
supply: 8 mm

	Grease supply manually one hand
operated

	Wall thickness of grease gun tube:
1.0 mm

	Lacquered grafite grey or silver

	Loose plunger end cap

	L-grip

	Capacity: 500 cm³

	Grease gun connection,
pressure side G 1/8" or M 10 × 1
utilizing a steel connector

	Filling nipple M 10 × 1

	Diameter of piston for grease
supply: 9 mm

	Grease supply lever operated

	Wall thickness of grease gun
tube: 1.5 mm

	Lacquered grafite grey

	Loose or fixed plunger end cap

	T-grip

	Capacity: 300 cm³, 500 cm³,
750 cm³ or 1000 cm³

One HanD OPerateD GreaSe Gun, eHfP
Spring operated grease supply into the grease gun head

InDuStrIaL GreaSe Gun 1
Spring operated grease supply into the grease gun head

InDuStrIaL GreaSe Gun 2
Spring operated grease supply into the grease gun head

1

1

1

3

3

3

5

5

5

9

9

9

8

8

8

7

7

7

4

4

4

2

2

2

6

6

6

40

GreaSe GunS

Please find further product details by entering the item number on www.pressol.com

	Grease gun connection, pressure side M 10 × 1

	With or without filling nipple M 10 × 1

	Diameter of piston for grease supply: 6 mm

	Grease supply air operated with single stroke or
continuous grease flow

	Wall thickness of grease gun tube: 1.0 mm

	Lacquered grafite grey or silver

	Loose plunger end cap

	L-grip

	Capacity: 500 cm³

	Airline connection: female quick release connector,
Rectus type 26, or hose nozzle 6 mm for hose DN 6

	Grease gun connection, pressure side G 1/8" or M 10 × 1

	With or without filling nipple M 10 × 1

	Diameter of piston for grease supply: 8 mm

	Grease supply lever operated

	Wall thickness of grease gun tube: 1.0 mm or 1.5 mm

	Lacquered grafite grey or silver

	Loose or fixed plunger end cap

	T-grip or L-grip

	Capacity: 300 cm³, 500 cm³, 750 cm³ oder 1000 cm³

StanDarD GreaSe Gun
Spring operated grease supply into the grease gun head

aIr OPerateD GreaSe Gun, DLfP
Air pressurized grease supply into the grease gun head

5

9

8

7

4

10

6

1

3

2

2

1

4

6

5

9

8

7

3

41

GreaSe GunS

Please find further product details by entering the item number on www.pressol.com

Art. No. Description Capacity POSI LOK
Sealing cover

fixed
Variable

 Stroke System
DOUBLE LOCK DIN 1283

Wall thickness of
grease gun tube

Lacquering
High pressure

hose
11 × 300 mm

High pressure
hose

8 × 300 mm
Rigid

Precision
 machined

coupler
Hydraulic coupler Filling valve Sales package Polybag

PNEUMAxx grease guns
12 824 PNEUMAxx HHFP, M 10 × 1, without ZBH 500 cm3 • 1,5 mm grey • •
12 824 125 PNEUMAxx HHFP, G 1/8", without ZBH 500 cm3 • 1,5 mm grey • •
12 826 PNEUMAxx HHFP, M 10 × 1, with ZBH 500 cm3 • 1,5 mm grey 12 655 12 635 12 643 (2x) • •
12 826 125 PNEUMAxx HHFP, G 1/8", with ZBH 500 cm3 • 1,5 mm grey 12 755 12 735 12 743 (2x) • •

Industrial grease guns 3 „ELITE K9“
12 676 Industrial grease gun 3 Elite K9, HHFP, M 10 × 1 / G1/8", without ZBH 500 cm3 • • • • 1,5 mm galvanized • •
12 676 040 Industrial grease gun 3 Elite K9, HHFP, G 1/8", with ZBH 500 cm3 • • • • 1,5 mm galvanized 12 755 12 735 12 743 (2x) • •
12 676 302 Industrial grease gun 3 Elite K9, HHFP, M 10 × 1,with ZBH 500 cm3 • • • • 1,5 mm galvanized 12 655 12 631 • •
12 678 Industrial grease gun 3 Elite K9, HHFP, M 10 × 1 / G1/8", without ZBH 750 cm3 • • • 1,5 mm galvanized • •

Industrial grease guns 2
12 695 Industrial grease gun 2, HHFP, M 10 × 1, without ZBH 500 cm3 • • • • 1,5 mm graphite-grey • •
12 675 Industrial grease gun 2, HHFP, M 10 × 1, with ZBH 500 cm3 • • • • 1,5 mm graphite-grey 12 635 12 643 • •
12 675 125 Industrial grease gun 2, HHFP, G 1/8", with ZBH 500 cm3 • • • • 1,5 mm graphite-grey 12 735 12 743 • •
12 679 Industrial grease gun 2, HHFP, M 10 × 1, with ZBH 500 cm3 • • • • 1,5 mm graphite-grey 12 655 12 643 • •
12 698 Industrial grease gun 2, HHFP, M 10 × 1, with ZBH 500 cm3 • • • • 1,5 mm graphite-grey 12 655 12 635 12 643 (2x) • •
12 698 125 Industrial grease gun 2, HHFP, G 1/8", with ZBH 500 cm3 • • • • 1,5 mm graphite-grey 12 755 12 735 12 743 (2x) • •

Industrial grease guns 2 – sealing cover fixed
12 684 780 Industrial grease gun 2, HHFP, M 10 × 1, without ZBH 300 cm3 • • • 1,5 mm graphite-grey • •
12 684 790 Industrial grease gun 2, HHFP, G 1/8", without ZBH 300 cm3 • • • 1,5 mm graphite-grey • •

12 638 780 Industrial grease gun 2, HHFP, M 10 × 1, without ZBH 500 cm3 • • • • 1,5 mm graphite-grey • •
12 638 790 Industrial grease gun 2, HHFP, G 1/8", without ZBH 500 cm3 • • • • 1,5 mm graphite-grey • •
12 638 778 Industrial grease gun 2, HHFP, M 10 × 1, with ZBH 500 cm3 • • • • 1,5 mm graphite-grey 12 635 12 631 • •
12 638 793 Industrial grease gun 2, HHFP, G 1/8", with ZBH 500 cm3 • • • • 1,5 mm graphite-grey 12 735 12 743 • •
12 638 794 Industrial grease gun 2, HHFP, G 1/8", with ZBH 500 cm3 • • • • 1,5 mm graphite-grey 12 755 12 743 • •
12 638 799 Industrial grease gun 2, HHFP, M 10 × 1, with ZBH 500 cm3 • • • • 1,5 mm graphite-grey 12 655 12 643 • •

12 685 780 Industrial grease gun 2, HHFP, M 10 × 1, without ZBH 750 cm3 • • • 1,5 mm graphite-grey • •
12 685 790 Industrial grease gun 2, HHFP, G 1/8",without ZBH 750 cm3 • • • 1,5 mm graphite-grey • •
12 685 783 Industrial grease gun 2, HHFP, M 10 × 1, with ZBH 750 cm3 • • • 1,5 mm graphite-grey 12 665 (500 mm) 12 643 • •

12 686 780 Industrial grease gun 2, HHFP, M 10 × 1, without ZBH 1000 cm3 • • • 1,5 mm graphite-grey • •
12 686 790 Industrial grease gun 2, HHFP, G 1/8", without ZBH 1000 cm3 • • • 1,5 mm graphite-grey • •

Industrial grease guns 1
12 637 Industrial grease gun 1, HHFP, M 10 × 1, without ZBH 500 cm3 • • • • 1,0 mm galvanized • •
12 637 125 Industrial grease gun 1, HHFP, G 1/8", without ZBH 500 cm3 • • • • 1,0 mm galvanized • •
12 637 101 Industrial grease gun 1, HHFP, M 10 × 1, with ZBH 500 cm3 • • • • 1,0 mm galvanized 12 655 12 631 • •

12 636 Industrial grease gun 1, HHFP, M 10 × 1, without ZBH 500 cm3 • • • • 1,0 mm black • •
12 636 125 Industrial grease gun 1, HHFP, G 1/8", without ZBH 500 cm3 • • • • 1,0 mm black • •
12 636 100 Industrial grease gun 1, HHFP, M 10 × 1, with ZBH 500 cm3 • • • • 1,0 mm black 12 635 12 631 • •
12 636 101 Industrial grease gun 1, HHFP, M 10 × 1, with ZBH 500 cm3 • • • • 1,0 mm black 12 655 12 631 • •
12 636 102 Industrial grease gun 1, HHFP, G 1/8", with ZBH 500 cm3 • • • • 1,0 mm black 12 735 12 731 • •
12 636 103 Industrial grease gun 1, HHFP, G 1/8", with ZBH 500 cm3 • • • • 1,0 mm black 12 755 12 731 • •
12 736 128 Industrial grease gun 1, HHFP, G 1/8", with ZBH 500 cm3 • • • • 1,0 mm black 12 755 12 735 12 731 (2x) • •

Standard grease guns
12 638 Standard grease gun, HHFP, M 10 × 1, without ZBH 500 cm3 • • 1,0 mm silver •
12 638 125 Standard grease gun, HHFP, G 1/8", without ZBH 500 cm3 • • 1,0 mm silver •

12 538 Standard grease gun, HHFP, M 10 × 1, without ZBH 500 cm3 • • 1,5 mm silver •
12 538 125 Standard grease gun, HHFP, G 1/8", without ZBH 500 cm3 • • 1,5 mm silver •

12 630 Standard grease gun, HHFP, M 10 × 1, with ZBH 500 cm3 • • 1,0 mm silver 12 656 12 631 •
12 630 125 Standard grease gun, HHFP, G 1/8", with ZBH 500 cm3 • • 1,0 mm silver 12 756 12 731 •
12 630 950 Standard grease gun, HHFP, M 10 × 1, with ZBH 500 cm3 • • 1,0 mm silver 12 666 (500 mm) 12 631 • •

42

GreaSe GunS

Please find further product details by entering the item number on www.pressol.com

Art. No. Description Capacity POSI LOK
Sealing cover

fixed
Variable

 Stroke System
DOUBLE LOCK DIN 1283

Wall thickness of
grease gun tube

Lacquering
High pressure

hose
11 × 300 mm

High pressure
hose

8 × 300 mm
Rigid

Precision
 machined

coupler
Hydraulic coupler Filling valve Sales package Polybag

PNEUMAxx grease guns
12 824 PNEUMAxx HHFP, M 10 × 1, without ZBH 500 cm3 • 1,5 mm grey • •
12 824 125 PNEUMAxx HHFP, G 1/8", without ZBH 500 cm3 • 1,5 mm grey • •
12 826 PNEUMAxx HHFP, M 10 × 1, with ZBH 500 cm3 • 1,5 mm grey 12 655 12 635 12 643 (2x) • •
12 826 125 PNEUMAxx HHFP, G 1/8", with ZBH 500 cm3 • 1,5 mm grey 12 755 12 735 12 743 (2x) • •

Industrial grease guns 3 „ELITE K9“
12 676 Industrial grease gun 3 Elite K9, HHFP, M 10 × 1 / G1/8", without ZBH 500 cm3 • • • • 1,5 mm galvanized • •
12 676 040 Industrial grease gun 3 Elite K9, HHFP, G 1/8", with ZBH 500 cm3 • • • • 1,5 mm galvanized 12 755 12 735 12 743 (2x) • •
12 676 302 Industrial grease gun 3 Elite K9, HHFP, M 10 × 1,with ZBH 500 cm3 • • • • 1,5 mm galvanized 12 655 12 631 • •
12 678 Industrial grease gun 3 Elite K9, HHFP, M 10 × 1 / G1/8", without ZBH 750 cm3 • • • 1,5 mm galvanized • •

Industrial grease guns 2
12 695 Industrial grease gun 2, HHFP, M 10 × 1, without ZBH 500 cm3 • • • • 1,5 mm graphite-grey • •
12 675 Industrial grease gun 2, HHFP, M 10 × 1, with ZBH 500 cm3 • • • • 1,5 mm graphite-grey 12 635 12 643 • •
12 675 125 Industrial grease gun 2, HHFP, G 1/8", with ZBH 500 cm3 • • • • 1,5 mm graphite-grey 12 735 12 743 • •
12 679 Industrial grease gun 2, HHFP, M 10 × 1, with ZBH 500 cm3 • • • • 1,5 mm graphite-grey 12 655 12 643 • •
12 698 Industrial grease gun 2, HHFP, M 10 × 1, with ZBH 500 cm3 • • • • 1,5 mm graphite-grey 12 655 12 635 12 643 (2x) • •
12 698 125 Industrial grease gun 2, HHFP, G 1/8", with ZBH 500 cm3 • • • • 1,5 mm graphite-grey 12 755 12 735 12 743 (2x) • •

Industrial grease guns 2 – sealing cover fixed
12 684 780 Industrial grease gun 2, HHFP, M 10 × 1, without ZBH 300 cm3 • • • 1,5 mm graphite-grey • •
12 684 790 Industrial grease gun 2, HHFP, G 1/8", without ZBH 300 cm3 • • • 1,5 mm graphite-grey • •

12 638 780 Industrial grease gun 2, HHFP, M 10 × 1, without ZBH 500 cm3 • • • • 1,5 mm graphite-grey • •
12 638 790 Industrial grease gun 2, HHFP, G 1/8", without ZBH 500 cm3 • • • • 1,5 mm graphite-grey • •
12 638 778 Industrial grease gun 2, HHFP, M 10 × 1, with ZBH 500 cm3 • • • • 1,5 mm graphite-grey 12 635 12 631 • •
12 638 793 Industrial grease gun 2, HHFP, G 1/8", with ZBH 500 cm3 • • • • 1,5 mm graphite-grey 12 735 12 743 • •
12 638 794 Industrial grease gun 2, HHFP, G 1/8", with ZBH 500 cm3 • • • • 1,5 mm graphite-grey 12 755 12 743 • •
12 638 799 Industrial grease gun 2, HHFP, M 10 × 1, with ZBH 500 cm3 • • • • 1,5 mm graphite-grey 12 655 12 643 • •

12 685 780 Industrial grease gun 2, HHFP, M 10 × 1, without ZBH 750 cm3 • • • 1,5 mm graphite-grey • •
12 685 790 Industrial grease gun 2, HHFP, G 1/8",without ZBH 750 cm3 • • • 1,5 mm graphite-grey • •
12 685 783 Industrial grease gun 2, HHFP, M 10 × 1, with ZBH 750 cm3 • • • 1,5 mm graphite-grey 12 665 (500 mm) 12 643 • •

12 686 780 Industrial grease gun 2, HHFP, M 10 × 1, without ZBH 1000 cm3 • • • 1,5 mm graphite-grey • •
12 686 790 Industrial grease gun 2, HHFP, G 1/8", without ZBH 1000 cm3 • • • 1,5 mm graphite-grey • •

Industrial grease guns 1
12 637 Industrial grease gun 1, HHFP, M 10 × 1, without ZBH 500 cm3 • • • • 1,0 mm galvanized • •
12 637 125 Industrial grease gun 1, HHFP, G 1/8", without ZBH 500 cm3 • • • • 1,0 mm galvanized • •
12 637 101 Industrial grease gun 1, HHFP, M 10 × 1, with ZBH 500 cm3 • • • • 1,0 mm galvanized 12 655 12 631 • •

12 636 Industrial grease gun 1, HHFP, M 10 × 1, without ZBH 500 cm3 • • • • 1,0 mm black • •
12 636 125 Industrial grease gun 1, HHFP, G 1/8", without ZBH 500 cm3 • • • • 1,0 mm black • •
12 636 100 Industrial grease gun 1, HHFP, M 10 × 1, with ZBH 500 cm3 • • • • 1,0 mm black 12 635 12 631 • •
12 636 101 Industrial grease gun 1, HHFP, M 10 × 1, with ZBH 500 cm3 • • • • 1,0 mm black 12 655 12 631 • •
12 636 102 Industrial grease gun 1, HHFP, G 1/8", with ZBH 500 cm3 • • • • 1,0 mm black 12 735 12 731 • •
12 636 103 Industrial grease gun 1, HHFP, G 1/8", with ZBH 500 cm3 • • • • 1,0 mm black 12 755 12 731 • •
12 736 128 Industrial grease gun 1, HHFP, G 1/8", with ZBH 500 cm3 • • • • 1,0 mm black 12 755 12 735 12 731 (2x) • •

Standard grease guns
12 638 Standard grease gun, HHFP, M 10 × 1, without ZBH 500 cm3 • • 1,0 mm silver •
12 638 125 Standard grease gun, HHFP, G 1/8", without ZBH 500 cm3 • • 1,0 mm silver •

12 538 Standard grease gun, HHFP, M 10 × 1, without ZBH 500 cm3 • • 1,5 mm silver •
12 538 125 Standard grease gun, HHFP, G 1/8", without ZBH 500 cm3 • • 1,5 mm silver •

12 630 Standard grease gun, HHFP, M 10 × 1, with ZBH 500 cm3 • • 1,0 mm silver 12 656 12 631 •
12 630 125 Standard grease gun, HHFP, G 1/8", with ZBH 500 cm3 • • 1,0 mm silver 12 756 12 731 •
12 630 950 Standard grease gun, HHFP, M 10 × 1, with ZBH 500 cm3 • • 1,0 mm silver 12 666 (500 mm) 12 631 • •

43

GreaSe GunS

Please find further product details by entering the item number on www.pressol.com

Art. No. Description Capacity POSI LOK
Sealing cover

fixed
Variable

 Stroke System
DOUBLE LOCK DIN 1283

Wall thickness of
grease gun tube

Lacquering
High pressure

hose
11 × 300 mm

High pressure
hose

8 × 300 mm
Rigid

Precision
 machined

coupler
Hydraulic coupler Filling valve Sales package Polybag

Standard grease guns
12 633 Standard grease gun, HHFP, M 10 x1, with ZBH 500 cm3 • • 1,0 mm silver 12 656 12 631 •
12 633 125 Standard grease gun, HHFP, G 1/8", with ZBH 500 cm3 • • 1,0 mm silver 12 756 12 731 •
12 633 950 Standard grease gun, HHFP, M 10 x1, with ZBH 500 cm3 • • 1,0 mm silver 12 656 12 631 • •
12 733 804 Standard grease gun, HHFP, G 1/8", with ZBH 500 cm3 • • 1,0 mm silver 12 756 12 731 • •

12 632 Standard grease gun, HHFP, M 10 × 1, with ZBH 500 cm3 • • 1,0 mm silver 12 635 12 631 •
12 632 125 Standard grease gun, HHFP, G 1/8", with ZBH 500 cm3 • • 1,0 mm silver 12 735 12 731 •
12 632 950 Standard grease gun, HHFP, M 10 × 1, with ZBH 500 cm3 • • 1,0 mm silver 12 635 12 003 •
12 634 Standard grease gun, HHFP, M 10 x1, with ZBH 500 cm3 • • 1,0 mm silver 12 635 12 631 •
12 634 125 Standard grease gun, HHFP, G 1/8", with ZBH 500 cm3 • • 1,0 mm silver 12 735 12 731 •
12 634 950 Standard grease gun, HHFP, M 10 x1, with ZBH 500 cm3 • • 1,0 mm silver 12 635 12 631 • •
12 734 804 Standard grease gun, HHFP, G 1/8", with ZBH 500 cm3 • • 1,0 mm silver 12 735 12 731 • •

Standard grease guns – sealing cover fixed
12 684 782 Standard grease gun, HHFP, M 10 × 1, without ZBH 300 cm3 • 1,0 mm graphite-grey • •
12 684 792 Standard grease gun, HHFP, G 1/8", without ZBH 300 cm3 • 1,0 mm graphite-grey • •

12 638 782 Standard grease gun, HHFP, M 10 × 1, without ZBH 500 cm3 • • 1,0 mm graphite-grey • •
12 638 792 Standard grease gun, HHFP, G 1/8", without ZBH 500 cm3 • • 1,0 mm graphite-grey • •
12 638 776 Standard grease gun, HHFP, M 10 × 1, with ZBH 500 cm3 • • 1,0 mm graphite-grey 12 635 12 631 • •
12 638 796 Standard grease gun, HHFP, G 1/8", with ZBH 500 cm3 • • 1,0 mm graphite-grey 12 735 12 731 • •
12 638 797 Standard grease gun, HHFP, G 1/8", with ZBH 500 cm3 • • 1,0 mm graphite-grey 12 755 12 731 • •

12 685 782 Standard grease gun, HHFP, M 10 × 1, without ZBH 750 cm3 • 1,0 mm graphite-grey • •
12 685 792 Standard grease gun, HHFP, G 1/8", without ZBH 750 cm3 • 1,0 mm graphite-grey • •

12 686 782 Standard grease gun, HHFP, M 10 × 1, without ZBH 1000 cm3 • 1,0 mm graphite-grey • •
12 686 792 Standard grease gun, HHFP, G 1/8", without ZBH 1000 cm3 • 1,0 mm graphite-grey • •

One hand operated grease guns
12 226 One hand operated grease gun EHFP, M 10 × 1 with ZBH 125 cm3 • 1,0 mm silver 12 435 12 631 • •
12 276 One hand operated grease gun EHFP, G 1/8" with ZBH 125 cm3 • 1,0 mm silver 12 475 12 731 • •

12 250 One hand operated grease gun EHFP, M 10 × 1 with ZBH 500 cm3 • 1,0 mm silver 12 435 12 631 • •
12 270 One hand operated grease gun EHFP, G 1/8", with ZBH 500 cm3 • 1,0 mm silver 12 475 12 731 • •
12 250 950 One hand operated grease gun EHFP, M 10 × 1, with ZBH 500 cm3 • 1,0 mm silver 12 656 12 435 12 631 • •
12 254 One hand operated grease gun EHFP, M 10 × 1 with ZBH 500 cm3 • 1,0 mm silver 12 655 12 435 12 631 (2x) • •
12 274 One hand operated grease gun EHFP, G 1/8", with ZBH 500 cm3 • 1,0 mm silver 12 755 12 475 12 731 (2x) • •
12 282 PNEUMAxx One hand operated grease gun, EHFP, M 10 × 1, with ZBH 500 cm3 • 1,5 mm grey 12 655 12 435 12 643 (2x) • •
12 282 125 PNEUMAxx One hand operated grease gun, EHFP, G 1/8", with ZBH 500 cm3 • 1,5 mm grey 12 755 12 475 12 743 (2x) • •

Two hand operated grease guns
12850 One hand operated grease gun-ZHFP, Connection M 10 × 1 und G 1/8"
12851 One hand operated grease gun-ZHFP, with ZBH-Connection M 10 × 1

Compressed air grease guns
18 066 PNEUMAxx, DLFP Automatik, M 10x1, with ZBH 500 cm3 • 1,5 mm grey 12 655 12 435 12 643 (2x) • •
18 066 125 PNEUMAxx, DLFP Automatik, G 1/8", with ZBH 500 cm3 • 1,5 mm grey 12 755 12 475 12 743 (2x) • •

18 071 Compressed air grease gun DLFP, M 10 × 1, with ZBH 500 cm3 • 1,0 mm silver 12 635 12 631 •
18 072 Compressed air grease gun DLFP, M 10 × 1, with ZBH 500 cm3 • 1,0 mm silver 12 655 12 643 • •
18 073 Compressed air grease gun DLFP Automatik, M 10 × 1, with ZBH 500 cm3 • 1,0 mm graphite-grey 12 435 12 643 • •
18 073 125 Compressed air grease gun DLFP Automatik, G 1/8", with ZBH 500 cm3 • 1,0 mm graphite-grey 12 475 12 743 • •
18 074 Compressed air grease gun DLFP + Kopf für HHFP, M 10 × 1, with ZBH 500 cm3 • 1,0 mm silver 12 656 12 635 12 631 (2x) • •
18 077 Compressed air grease gun DLFP Automatik, M 10 × 1, with ZBH 500 cm3 • 1,0 mm graphite-grey 12 665 (500 mm) 12 435 12 643 12 631 • •

Accu grease gun / Manual lever gun for concrete works
18 040 Accu grease gun with accessories 500 cm3 • 1,0 mm galvanized 9 × 610 mm 4-Backen • •
12 688 Manual lever gun for concrete works , BHHP, M 10 × 1, without ZBH 1000 cm3 • 1,0 mm galvanized Air valve •

Lever operated oil gun
12 602 Lever operated oil gun HHÖP, M 10 × 1, with ZBH 500 cm3 • 1,0 mm silver 12 635 12 642 •
12 602 125 Lever operated oil gun HHÖP, G 1/8", with ZBH 500 cm3 • 1,0 mm silver 12 735 12 642 •

44

GreaSe GunS

Please find further product details by entering the item number on www.pressol.com

Art. No. Description Capacity POSI LOK
Sealing cover

fixed
Variable

 Stroke System
DOUBLE LOCK DIN 1283

Wall thickness of
grease gun tube

Lacquering
High pressure

hose
11 × 300 mm

High pressure
hose

8 × 300 mm
Rigid

Precision
 machined

coupler
Hydraulic coupler Filling valve Sales package Polybag

Standard grease guns
12 633 Standard grease gun, HHFP, M 10 x1, with ZBH 500 cm3 • • 1,0 mm silver 12 656 12 631 •
12 633 125 Standard grease gun, HHFP, G 1/8", with ZBH 500 cm3 • • 1,0 mm silver 12 756 12 731 •
12 633 950 Standard grease gun, HHFP, M 10 x1, with ZBH 500 cm3 • • 1,0 mm silver 12 656 12 631 • •
12 733 804 Standard grease gun, HHFP, G 1/8", with ZBH 500 cm3 • • 1,0 mm silver 12 756 12 731 • •

12 632 Standard grease gun, HHFP, M 10 × 1, with ZBH 500 cm3 • • 1,0 mm silver 12 635 12 631 •
12 632 125 Standard grease gun, HHFP, G 1/8", with ZBH 500 cm3 • • 1,0 mm silver 12 735 12 731 •
12 632 950 Standard grease gun, HHFP, M 10 × 1, with ZBH 500 cm3 • • 1,0 mm silver 12 635 12 003 •
12 634 Standard grease gun, HHFP, M 10 x1, with ZBH 500 cm3 • • 1,0 mm silver 12 635 12 631 •
12 634 125 Standard grease gun, HHFP, G 1/8", with ZBH 500 cm3 • • 1,0 mm silver 12 735 12 731 •
12 634 950 Standard grease gun, HHFP, M 10 x1, with ZBH 500 cm3 • • 1,0 mm silver 12 635 12 631 • •
12 734 804 Standard grease gun, HHFP, G 1/8", with ZBH 500 cm3 • • 1,0 mm silver 12 735 12 731 • •

Standard grease guns – sealing cover fixed
12 684 782 Standard grease gun, HHFP, M 10 × 1, without ZBH 300 cm3 • 1,0 mm graphite-grey • •
12 684 792 Standard grease gun, HHFP, G 1/8", without ZBH 300 cm3 • 1,0 mm graphite-grey • •

12 638 782 Standard grease gun, HHFP, M 10 × 1, without ZBH 500 cm3 • • 1,0 mm graphite-grey • •
12 638 792 Standard grease gun, HHFP, G 1/8", without ZBH 500 cm3 • • 1,0 mm graphite-grey • •
12 638 776 Standard grease gun, HHFP, M 10 × 1, with ZBH 500 cm3 • • 1,0 mm graphite-grey 12 635 12 631 • •
12 638 796 Standard grease gun, HHFP, G 1/8", with ZBH 500 cm3 • • 1,0 mm graphite-grey 12 735 12 731 • •
12 638 797 Standard grease gun, HHFP, G 1/8", with ZBH 500 cm3 • • 1,0 mm graphite-grey 12 755 12 731 • •

12 685 782 Standard grease gun, HHFP, M 10 × 1, without ZBH 750 cm3 • 1,0 mm graphite-grey • •
12 685 792 Standard grease gun, HHFP, G 1/8", without ZBH 750 cm3 • 1,0 mm graphite-grey • •

12 686 782 Standard grease gun, HHFP, M 10 × 1, without ZBH 1000 cm3 • 1,0 mm graphite-grey • •
12 686 792 Standard grease gun, HHFP, G 1/8", without ZBH 1000 cm3 • 1,0 mm graphite-grey • •

One hand operated grease guns
12 226 One hand operated grease gun EHFP, M 10 × 1 with ZBH 125 cm3 • 1,0 mm silver 12 435 12 631 • •
12 276 One hand operated grease gun EHFP, G 1/8" with ZBH 125 cm3 • 1,0 mm silver 12 475 12 731 • •

12 250 One hand operated grease gun EHFP, M 10 × 1 with ZBH 500 cm3 • 1,0 mm silver 12 435 12 631 • •
12 270 One hand operated grease gun EHFP, G 1/8", with ZBH 500 cm3 • 1,0 mm silver 12 475 12 731 • •
12 250 950 One hand operated grease gun EHFP, M 10 × 1, with ZBH 500 cm3 • 1,0 mm silver 12 656 12 435 12 631 • •
12 254 One hand operated grease gun EHFP, M 10 × 1 with ZBH 500 cm3 • 1,0 mm silver 12 655 12 435 12 631 (2x) • •
12 274 One hand operated grease gun EHFP, G 1/8", with ZBH 500 cm3 • 1,0 mm silver 12 755 12 475 12 731 (2x) • •
12 282 PNEUMAxx One hand operated grease gun, EHFP, M 10 × 1, with ZBH 500 cm3 • 1,5 mm grey 12 655 12 435 12 643 (2x) • •
12 282 125 PNEUMAxx One hand operated grease gun, EHFP, G 1/8", with ZBH 500 cm3 • 1,5 mm grey 12 755 12 475 12 743 (2x) • •

Two hand operated grease guns
12850 One hand operated grease gun-ZHFP, Connection M 10 × 1 und G 1/8"
12851 One hand operated grease gun-ZHFP, with ZBH-Connection M 10 × 1

Compressed air grease guns
18 066 PNEUMAxx, DLFP Automatik, M 10x1, with ZBH 500 cm3 • 1,5 mm grey 12 655 12 435 12 643 (2x) • •
18 066 125 PNEUMAxx, DLFP Automatik, G 1/8", with ZBH 500 cm3 • 1,5 mm grey 12 755 12 475 12 743 (2x) • •

18 071 Compressed air grease gun DLFP, M 10 × 1, with ZBH 500 cm3 • 1,0 mm silver 12 635 12 631 •
18 072 Compressed air grease gun DLFP, M 10 × 1, with ZBH 500 cm3 • 1,0 mm silver 12 655 12 643 • •
18 073 Compressed air grease gun DLFP Automatik, M 10 × 1, with ZBH 500 cm3 • 1,0 mm graphite-grey 12 435 12 643 • •
18 073 125 Compressed air grease gun DLFP Automatik, G 1/8", with ZBH 500 cm3 • 1,0 mm graphite-grey 12 475 12 743 • •
18 074 Compressed air grease gun DLFP + Kopf für HHFP, M 10 × 1, with ZBH 500 cm3 • 1,0 mm silver 12 656 12 635 12 631 (2x) • •
18 077 Compressed air grease gun DLFP Automatik, M 10 × 1, with ZBH 500 cm3 • 1,0 mm graphite-grey 12 665 (500 mm) 12 435 12 643 12 631 • •

Accu grease gun / Manual lever gun for concrete works
18 040 Accu grease gun with accessories 500 cm3 • 1,0 mm galvanized 9 × 610 mm 4-Backen • •
12 688 Manual lever gun for concrete works , BHHP, M 10 × 1, without ZBH 1000 cm3 • 1,0 mm galvanized Air valve •

Lever operated oil gun
12 602 Lever operated oil gun HHÖP, M 10 × 1, with ZBH 500 cm3 • 1,0 mm silver 12 635 12 642 •
12 602 125 Lever operated oil gun HHÖP, G 1/8", with ZBH 500 cm3 • 1,0 mm silver 12 735 12 642 •

v

45

GreaSe GunS

Please find further product details by entering the item number on www.pressol.com

Industrial grease guns eLIte K9

12 676
Industrial grease gun Elite K9, HHFP,
500 cm3, M 10 × 1, with adapter for
G 1/8", in sales package

12 676 040
Industrial grease gun Elite K9, HHFP,
500 cm3, G 1/8" with ZBH 12 755 +
12 735 + (2 × 12 743), in sales package

12 676 956
Industrial grease gun Elite K9, HHFP,
500 cm3, M 10 × 1, with ZBH 12 655 +
12 635 + 2 × 12 643, in sales package

12 676 302
Industrial grease gun Elite K9, HHFP,
500 cm3, M 10 × 1, with ZBH 12 655 +
12 631, in sales package

12 678
Industrial grease gun Elite K9, HHFP,
750 cm3, M 10 × 1, with adapter for
G 1/8", in sales package

12 678 302
Industrial grease gun Elite, HHFP,
750 cm3, M 10 × 1, with ZBH 12 655 +
12 631, in sales package

two-hands operated
grease guns K10

12 850
Two-hands operated grease gun,
M 10 × 1, with adapter for G 1/8"

12 851
Two-hands operated grease gun,
M 10 × 1, with adapter for G 1/8",
with ZBH 12 655 + 12 643

12 524
Grease cartridge 500 g, multi purpose
grease-NLGI 2 – Screw-in cartridge
for two-hands operated grease guns
12850, 12851

PneuMaxx Industrial grease guns

12 826
PNEUMAxx HHFP, M 10 × 1 with ZBH
12 655 + 12 635 + 2 × 12 643, in sales
package

12 826 125
PNEUMAxx HHFP, G 1/8" with ZBH
12 755 + 12 735 + 2 × 12 743, in sales
package

12 282
PNEUMAxx One hand operated grease
gun, EHFP, 500 cm3, M 10 × 1 with ZBH
12 655 + 12 635 + 2 × 12 643, in sales
package

12 282 125
PNEUMAxx One hand operated grease
gun, EHFP, 500 cm3, G 1/8" with ZBH
12 755 + 12 735 + 2 × 12 743, in sales
package

18 066
PNEUMAxx, Compressed air grease
gun DLFP automatic with ZBH 12 655 +
12 635 + 2 × 12 643, in sales package

18 066 125
PNEUMAxx, Compressed air grease
gun DLFP automatic with ZBH 12 755 +
12 735 + 2 × 12 743, in sales package

PneuMaxx accessories

12 519
Empty grease cartridge 400 g, for all
types of PNEUMAxx grease guns

12 094
PNEUMAxx follower piston,
for DIN cartridges

46

GreaSe GunS

Please find further product details by entering the item number on www.pressol.com

Lever operated grease guns industrial versions K9 and K10 / PNEUMAxx

Industrial grease guns 2 – POSI Lok

12 695
Industrial grease gun 2, HHFP,
M 10 × 1, with adapter for G 1/8",
in sales package

12 675
Industrial grease gun 2, HHFP,
M 10 × 1 with ZBH 12 635 + 12 643, in
sales package

12 675 125
Industrial grease gun 2, HHFP,
G 1/8" with ZBH 12 735 + 12 743,
in sales package

12 679
Industrial grease gun 2, HHFP,
M 10 × 1 with ZBH 12 655 + 12 643,
in sales package

12 679 125
Industrial grease gun 2, HHFP,
G 1/8" with ZBH 12 755 + 12 743,
in sales package

12 698
Industrial grease gun 2, HHFP,
M 10 × 1, with ZBH 12 655 + 12 635 +
2 × 12 643), in sales package

12 698 125
Industrial grease gun 2, HHFP,
G 1/8" with ZBH 12 755 + 12 735 +
2 × 12 743, in sales package

Industrial grease guns 2 –
sealing cover fixed

12 638 780
Industrial grease gun 2, HHFP,
sealing cover fixed, M 10 × 1,
with adapter for G 1/8",
in sales package

12 638 778
Industrial grease gun 2, HHFP,
sealing cover fixed, M 10 × 1,
with ZBH 12 635 + 12 631,
in sales package

13 638 799
Industrial grease gun 2, HHFP,
sealing cover fixed, M 10 × 1,
with ZBH 12 655 + 12 643,
in sales package

12 685 780
Industrial grease gun 2, HHFP,
sealing cover fixed, 750 cm3,
M 10 × 1, with adapter for G 1/8",
in polybag

12 686 780
Industrial grease gun 2, HHFP,
sealing cover fixed, 1000 cm3,
M 10 × 1, with adapter for G 1/8",
in polybag

47

GreaSe GunS

Please find further product details by entering the item number on www.pressol.com

Lever operated grease guns industrial version 2

Lever operated grease guns industrial version 1

Industrial grease guns 1 – POSI Lok

12 636
Industrial grease gun 1, HHFP,
M 10 × 1, with adapter for G1/8",
in sales package

12 636 100
Industrial grease gun 1, HHFP,
M 10 × 1 with ZBH 12 635 + 12 631, in
sales package

12 636 102
Industrial grease gun 1, HHFP,
G 1/8" with ZBH 12 735 + 12 731,
in sales package

12 636 101
Industrial grease gun 1, HHFP,
M 10 × 1 with ZBH 12 655 + 12 631, in
sales package

12 636 103
Industrial grease gun 1, HHFP,
G 1/8" with ZBH 12 755 + 12 731,
in sales package

12 736 128
Industrial grease gun 1, HHFP,
G 1/8" with ZBH 12 755 + 12 735 +
2 × 12 731, in sales package

12 637
Industrial grease gun 1, HHFP,
M 10 x1, with adapter for G 1/8",
galvanized, in sales package

12 637 101
Industrial grease gun 1, HHFP,
M 10 x1, galvanized,
with ZBH 12 655 + 12 631,
in sales package

Standard grease guns – POSI Lok

12 638
Standard grease gun, HHFP, M 10 × 1,
with adpater for G 1/8", in polybag

12 632 Standard grease gun, HHFP,
M 10 × 1 with ZBH 12 635 + 12 631, in
polybag

12 632 125 Standard grease gun,
HHFP, G 1/8" with ZBH 12 735 + 12 731,
in polybag

12 634 Standard grease gun, HHFP,
M 10 x1 with ZBH 12 635 + 12 631,
in sales package

12 634 125 Standard grease gun,
HHFP, G 1/8" with ZBH 12 735 + 12 731,
in sales package

12 634 950 Standard grease gun,
HHFP, M 10 x1 with ZBH 12 635 +
12 631 + 12 670, in sales package

12 734 804 Standard grease gun,
HHFP, G 1/8" with ZBH 12 735 +
12 731 + 12 670, in sales package

12 734 805
Standard grease gun, HHFP,
G 1/8" with ZBH 12 735 + 12 731 +
12 756, in sales package

12 630 Standard grease gun, HHFP,
M 10 × 1 with ZBH 12 656 + 12 631, in
polybag

12 630 125 Standard grease gun,
HHFP, G 1/8" with ZBH 12 756 + 12 731,
in polybag

12 633 Standard grease gun, HHFP,
M 10 x1 with ZBH 12 656 + 12 631,
in sales package

12 633 125 Standard grease gun,
HHFP, G 1/8" with ZBH 12 756 + 12 731,
in sales package

12 633 950 Standard grease gun,
HHFP, M 10 x1 with ZBH 12 656 +
12 631 + 12 670, in sales package

12 733 804 Standard grease gun,
HHFP, G 1/8" with ZBH 12 756 +
12 731 + 12 670, in sales package

Lever operated grease guns standard version

48

GreaSe GunS

Please find further product details by entering the item number on www.pressol.com

Lever operated grease guns standard version

Standard grease guns –
sealing cover fixed

12 684 782
Standard grease gun, HHFP,
sealing cover fixed, 300 cm3,
M 10 × 1, with adapter for G 1/8",
in sales package

12 638 782
Standard grease gun, HHFP,
sealing cover fixed, M 10 × 1,
with adapter for G 1/8",
in sales package

12 638 776
Standard grease gun, HHFP,
sealing cover fixed, M 10 × 1,
with ZBH 12 635 + 12 631,
in sales package

12 685 782
Standard grease gun, HHFP,
sealing cover fixed, 750 cm3,
M 10 × 1, with adapter for G 1/8",
in polybag

12 686 782
Standard grease gun, HHFP,
sealing cover fixed, 1000 cm3,
M 10 × 1, with adapter for G 1/8"

One hand operated grease guns standard version / industrial version

One hand operated grease gun -
standard version

12 226 One hand operated
grease gun EHFP, 125 cm3, M 10 × 1
with ZBH 12 435 + 12 631

12 276 One hand operated
grease gun EHFP, 125 cm3, G 1/8"
with ZBH 12 475 + 12 731

12 250 One hand operated
grease gun EHFP, 500 cm3, M 10 × 1
with ZBH 12 435 + 12 631

12 270 One hand operated
grease gun EHFP, 500 cm3, G 1/8" with
ZBH 12 475 + 12 731

12 254 One hand operated
grease gun EHFP, 500 cm3, M 10 × 1
with ZBH 12 655 + 12 435 + 2 × 12 631

12 274 One hand operated
grease gun EHFP, 500 cm3, G 1/8"
with ZBH 12 755 + 12 475 + 2 × 12 731

12 250 950
One hand operated grease gun EHFP,
500 cm3, M 10 × 1 with ZBH 12 435 +
12 631 + 12 656

One hand operated grease gun -
industrial version

12 256
One hand operated grease gun EHFP,
industrial version, 500 cm3, M 10 × 1
with ZBH 12 655 + 12 643, 2 lubricating
positions (volume or pressure)

49

GreaSe GunS

Please find further product details by entering the item number on www.pressol.com

Lever operated oil gun

12 602
Oil gun HHÖP, 500 cm3, M 10 × 1, with
ZBH 12 635 + 12 642, in polybag

Manual lever gun for concrete works

12 688
Manual lever gun for concrete works,
BHHP, M 10 × 1, 1000 cm3, in polybag

accu Grease gun

18 040
ACCU grease gun with accessories, 18V,
2 batteries included

accessories for the accu grease gun

18 041
Battery for the ACCU grease gun
(18 040)

compressed air grease guns

18 071
Compressed air grease gun DLFP
standard, M 10 × 1, with ZBH 12 635 +
12 631, in polybag

18 072
Compressed air grease gun DLFP
standard, M 10 × 1, with ZBH 12 655 +
12 631, in sales package

18 074
Compressed air grease gun DLFP
standard + head for HHFP, M 10x1,
with ZBH 12 656 + 12 635 + 2 × 12 631,
in sales package

18 073
Compressed air grease gun DLFP
automatic, M 10 × 1, with ZBH 12 435 +
12 643), in sales package

18 073 125
Compressed air grease gun DLFP
automatic, G 1/8", with ZBH 12 475 +
12 743), in sales package

18 077
Compressed air grease gun DLFP
automatic, M 10 × 1, with ZBH 12 665 +
12 435 + 2 × 12 643,
in sales package

Special grease guns / one hand operated grease guns / compressed air grease guns / accu grease gun

with plastic case

50

GreaSe GunS

Please find further product details by entering the item number on www.pressol.com

Grease gun accessories · High pressure hoses industrial version DIN 1283

High pressure grease hoses
11 × 230 mm

12 751
High pressure grease hose G 1/8" a,
11 × 230 mm

12 751 123
High pressure grease hose M 10 × 1 a,
11 × 230 mm

High pressure grease hoses
11 × 300 mm

12 655
High pressure grease hose M 10 × 1 a,
11 × 300 mm

12 755
High pressure grease hose G 1/8" a,
11 × 300 mm

12 655 809
High pressure grease hose M 10 × 1
a, 11 × 300 mm, with 4 jaws coupler
(12 643)

12 755 809
High pressure grease hose G 1/8" a,
11 × 300 mm, with 4 jaws coupler
(12 743)

12 655 810
High pressure grease hose M 10 × 1
a, 11 × 300 mm, with 4 jaws coupler
(12 631)

12 755 810
High pressure grease hose G 1/8" a,
11 × 300 mm, with 4 jaws coupler
(12 731)

12 655 818
High pressure grease hose M 10 × 1 a,
11 × 300 mm, with 16 mm button head
coupler SCK 12 062

12 755 818
High pressure grease hose G 1/8" a,
11 × 300 mm, with 16 mm button head
coupler SCK 12 062 125

12 655 819
High pressure grease hose M 10 × 1 a,
11 × 300 mm, with 22 mm button head
coupler SCK 12 063

12 755 819
High pressure grease hose G 1/8" a,
11 × 300 mm, with 22 mm button head
coupler SCK 12 063 125

High pressure grease hoses
11 × 500 mm

12 665
High pressure grease hose M 10 × 1 a,
11 × 500 mm

12 765
High pressure grease hose G 1/8" a,
11 × 500 mm

12 665 809
High pressure grease hose M 10 × 1 a,
11 × 500 mm, with 4 jaws coupler
(12 643)

12 765 809
High pressure grease hose G 1/8" a,
11 × 500 mm, with 4 jaws coupler
(12 743)

12 665 810
High pressure grease hose M 10 × 1
a, 11 × 500 mm, with 4 jaws coupler
(12 631)

12 765 810
High pressure grease hose G 1/8" a,
11 × 500 mm, with 4 jaws coupler
(12 731)

12 665 818
High pressure grease hose M 10 × 1 a,
11 × 500 mm, with 16 mm button head
coupler SCK 12 062

12 765 818
High pressure grease hose G 1/8" a,
11 × 500 mm, with 16 mm button head
coupler SCK 12 062 125

12 665 819
High pressure grease hose M 10 × 1 a,
11 × 500 mm, with 22 mm button head
coupler SCK 12 063

12 765 819
High pressure grease hose G 1/8" a,
11 × 500 mm, with 22 mm button head
coupler SCK 12 063 125

High pressure grease hose
11 × 1500 mm

12 765 601
High pressure grease hose G 1/8" a,
11 × 1500 mm

51

GreaSe GunS

Please find further product details by entering the item number on www.pressol.com

High pressure grease hoses
8 × 230 mm

12 753
High pressure grease hose G 1/8" a,
8 × 230 mm

12 755 810
High pressure grease hose G 1/8"
a, 11 × 300 mm with 4 jaws coupler
(12 731)

High pressure grease hoses 8 × 300
mm

12 656
High pressure grease hose M 10 × 1 a,
8 × 300 mm

12 756
High pressure grease hose G 1/8" a,
8 × 300 mm

12 656 810
High pressure grease hose M 10 × 1
a, 8 × 300 mm, with 4 jaws coupler
(12 631)

12 756 810
High pressure grease hose G 1/8"
a, 8 × 300 mm, with 4 jaws coupler
(12 731)

High pressure grease hoses
8 × 500 mm

12 666
High pressure grease hose M 10 × 1 a,
8 × 500 mm

12 756
High pressure grease hose G 1/8" a,
8 × 300 mm

12 666 810
High pressure grease hose M 10 × 1
a, 8 × 500 mm, with 4 jaws coupler
(12 631)

12 756 810
High pressure grease hose G 1/8"
a, 8 × 300 mm, with 4 jaws coupler
(12 731)

rigid spouts

12 435
Spout, straight, M 10 × 1 a, 150 mm

12 475
Spout, straight, G 1/8" a, 150 mm

12 635
Spout, angled, M 10 × 1 a, 150 mm

12 735
Spout, angled, G 1/8" a, 150 mm

12 635 810
Spout, angled, M 10 × 1 a,
with 4 jaws hydraulic coupler (12 631)

12 735 810
Spout, angled, G 1/8" a,
with 4 jaws hydraulic coupler (12 731)

12 635 814
Spout, angled, M 10 × 1 a,
with universal coupler (12 002)

12 735 814
Spout, angled, G 1/8" a,
with universal coupler (12 072)

12 635 816
Spout, angled, M 10 × 1 a,
with pointed coupler (12 003)

12 735 816
Spout, angled, G 1/8" a,
with pointed coupler (12 073)

Grease gun accessories · High pressure hoses standard version DIN 1283 – Rigid spouts

52

GreaSe GunS

Please find further product details by entering the item number on www.pressol.com

Grease gun accessories · Couplers – Button head couplers – Accessories

Pointed couplers

12 003
Pointed coupler, M 10 × 1 i, for funnel
type grease nipples

12 073
Pointed coupler, G 1/8" i, for funnel type
grease nipples

universal couplers

12 002
Universal coupler, M 10 × 1 i, for H- and
K-nipples

12 072
Universal coupler, G 1/8" i, for H- and
K-nipples

12 071
Universal coupler, M 10 × 1 for push
type grease guns

Bayonet couplers

12 013
Bayonet coupler, M 10 × 1 i

12 023
Bayonet coupler, G 1/8" i

retention adapters

12 016
Retention adapter, G 1/8" i, M 10 × 1 a

12 086
Retention adapter, G 1/8" a, M 10 × 1 i

angles couplers

12 035
Angle 90°, M 10 × 1 i, M 10 × 1 a

12 035 805
Angle 90°, G 1/8" i, G 1/8" a

Button head couplers

12 061 Button head coupler, slide-on
type, M 10 × 1 i, for M- and T-nipples,
16 mm, brass

12 061 125 Button head coupler,
slide-on type, G 1/8" i, for M- and
T-nipples, 16 mm, brass

12 060
Button head coupler M 10 × 1 i, for
button head grease nipples 10 mm,
brass

12 060 125
Button head coupler G 1/8" i for button
head grease nipples 10 mm, brass

12 062
Button head coupler, M 10 × 1 i, for
button head grease nipples 16 mm,
brass

12 062 125
Button head coupler, G 1/8" i, for button
head grease nipples 16 mm, brass

12 010 401
Button head coupler with rotary swivel,
M 10 × 1 i, for button head grease
nipples 16 mm, brass

12 063
Button head coupler, M 10 × 1 i, for
button head grease nipples 22 mm,
brass

12 063 125
Button head coupler, G 1/8" i, for button
head grease nipples 22 mm, brass

filling nipples for grease guns

12 669
Filling nipple for grease gun head,
M 10 × 1 a, Ø 13 mm

12 670
Filling nipple for grease gun head,
M 10 × 1 a, Ø 9 mm

12 699
Wall-mounting bracket for grease guns

53

GreaSe GunS

Please find further product details by entering the item number on www.pressol.com

4 jaws hydraulic couplers

12 643
Precision machined coupler M 10 × 1 i,
with SF, ∅ 15 mm, 4 jaws

12 743
Precision machined coupler G 1/8" i
with SF, ∅ 15 mm, 4 jaws

12 631
Hydraulic coupler M 10 × 1 i with SF,
∅ 15 mm, 4 jaws

12 631 104
Hydraulic coupler M 10 × 1 i with SF,
∅ 15 mm, 4 jaws – 20 pieces in sales
package

12 731
Hydraulic coupler G 1/8" i with SF,
∅ 15 mm, 4 jaws

12 631 252
Coupler set, M 10 × 1, composed of
(12 631 + 12 002 + 12 003)

12 642
Hydraulic coupler, M 10 × 1 i, with SF,
∅ 15 mm, with valve

12 626
Precision machined coupler, M 10 × 1 i
with SF, ∅ 13 mm

12 726
Precision machined coupler, G 1/8" i
with SF, ∅ 13 mm

Quick release adapters
with accessories

12 006
Quick release adapter, M 10 × 1 i

12 006 125
Quick release adapter, G 1/8" i

12 042
Quick release adapter, spout + coupler
for K-nipples (12 435 + 12 002)

12 043
Quick release adapter, spout + coupler
for D-nipples (12 435 + 12 003)

12 044
Quick release adapter, spout + coupler
for M1-/T1-nipples (12 435 + 12 061)

12 054
Quick release adapter, spout + coupler
for M22-nipples (12 435 + 12 063)

12 057
Quick release adapter, spout + coupler
for M22-nipples (12 635 + 12 063)

12 055
Quick release adapter, spout + coupler
for M4-nipples (12 435 + 12 052)

12 056
Quick release adapter, Spout + coupler
for H-nipples (12 635 + 12 631)

12 048
Quick release adapter, hose 300 mm +
coupler for H-nipples (12 655 + 12 631)

12 049
Quick release adapter, hose 500 mm +
coupler for H-nipples (12 665 + 12 631)

Grease gun accessories · Hydraulic couplers – Quick release adapters with accessories

54

GreaSe GunS

Please find further product details by entering the item number on www.pressol.com

Grease gun accessories

Grease gun accessories · Grease cartridges – Grease containers

17 020
Standard accessory set, M 10 × 1

17 020 125
Standard accessory set, G 1/8''

400 g grease cartridges for 500 cm3
grease guns according to DIn 1283

12 511
Grease cartridge 400 g, NLGI 2, multi
purpose grease, according to DIN 1284

12 507
Grease cartridge 400 g, NLGI 2,
multi purpose grease with graphite,
according to DIN 1284

12 516
Grease cartridge 400 g, NLGI 2, high-
temperature grease, according to DIN
1284

12 518
Grease cartridge 400 g, NLGI 2, friction
bearing grease with MoS2, according to
DIN 1284

12 524
Grease cartridge 500 g, NLGI 2, multi
purpose grease, cartridge to screw-in to
fit in two-hands operated grease guns
12850, 12851

1 kg grease container

12 501
Grease container, 1 kg, NLGI 2

01 141
Grease packet, 50g, multi purpose
grease, for filling push type guns and
refilling item Nr. (12 112)

17 023
Industrial accessory set, M 10 × 1

17 023
Industrial accessory set, G 1/8''

55

GreaSe GunS

Please find further product details by entering the item number on www.pressol.com

Push type guns in plastic for grease

12 321
Push type gun 65 ml, plastic,
for D-nipples (12 003)

12 322
Push type gun 150 ml, plastic,
for D-nipples (12 003)

12 331
Push type gun 65 ml, plastic,
for H- and K-nipples (12 002)

12 332
Push type gun 150 ml, plastic,
for H- and K-nipples (12 002)

Push type guns in steel for grease

12 362 Push type gun 80 ml, steel,
set for H- K- und D-nipples

12 363 Push type gun 150 ml, steel,
set for H- K- und D-nipples

12 365 Push type gun 300 ml, steel,
set for H- K- und D-nipples

Suction guns – Industrial versions,
nickel-plated

12 931
Suction gun 500 ml, Elite version,
completely nickel-plated

12 932
Suction gun 1000 ml, Elite version,
completely nickel-plated

12 944
Spout, straight, 270 mm, steel,
galvanized

12 954
Flexible hose, transparent, 470 mm

12 955
Suction piston, for (12 931 + 12 932)

Suction guns, brass polished,
zinc caps

12 935
Suction gun 500 ml, brass polished,
zinc covers

12 936
Suction gun 1000 ml, brass polished,
zinc covers

Suction guns – Standard versions,
painted

12 902
Suction gun 500 ml, with plastic covers,
flexible hose 350 mm

12 910
Suction gun 500 ml, silver painted,
zinc covers, flexible hose 350 mm

12 910 952
Suction gun 500 ml, silver painted,
zinc covers, with flexible hose 350 mm
(12 951), angled spout (12 635) and
straight spout (12 435)

Suction guns – Standard versions,
galvanized

12 907
Suction gun 500 ml, galvanized,
with zinc covers, flexible hose 350 mm

12 908
Suction gun 1000 ml, galvanized,
with zinc covers, flexible hose 350 mm

12 940
Suction gun 500 ml, double acting,
aluminium, with 2 flexible hoses
500 mm

accessories for suction guns

12 942
Spout, straight, 220 mm, steel,
galvanized

12 951
Flexible hose, transparent, 350 mm

Push type guns for grease – Suction guns

56

GreaSe GunS

Please find further product details by entering the item number on www.pressol.com

Lubrication systems, grease filling systems, trolleys

58

Lubrication systems, grease fiLLing systems, troLLeys

Please find further product details by entering the item number on www.pressol.com

Type Capacity Inside Diameter Ø Suction tube length Follower plate Stabilizing fixing bracket Dust cover Complete system

Manually operated lubrication systems 5 kg 180 – 210 mm 510 mm 17 195 17 197 17 171 17 605
10 kg 210 – 240 mm 510 mm 17 230 17 197 17 171 17 610
15 kg 240 – 270 mm 510 mm 17 265 17 197 17 176 17 615
15 kg 270 – 290 mm 510 mm 17 285 17 197 17 176 17 617
JOKEY 18 kg 240 – 290 mm 510 mm 17 275 17 197 17 176 17 618
20 kg 270 – 310 mm 510 mm 17 300 17 197 17 176 17 620
25 kg 310 – 335 mm 680 mm 17 320 17 199 17 194 17 625
conical 25 kg 300 – 350 mm 680 mm 17 325 17 199 17 194 17 632
50 kg 335 – 385 mm 680 mm 17 380 17 199 17 198 17 660

Manually operated high pressure grease pumps 15 kg 240 – 270 mm 475 mm 17 265 17 197 17 172 17 693
15 kg 240 – 270 mm 475 mm 17 265 --- 17 181 17 693 698
20 kg 270 – 310 mm 475 mm 17 300 17 197 17 176 17 694
JOKEY 18 kg 240 – 290 mm 475 mm 17 275 17 197 17 176 17 694 950

Grease gun filling systems 5 kg 180 – 210 mm 510 mm 17 195 17 197 17 171 17 805
10 kg 210 – 240 mm 510 mm 17 230 17 197 17 171 17 810
15 kg 240 – 270 mm 510 mm 17 265 17 197 17 176 17 815
15 kg 240 – 270 mm 510 mm 17 265 17 197 17 176 17 815 653
15 kg 270 – 290 mm 510 mm 17 285 17 197 17 176 17 817
JOKEY 18 kg 240 – 290 mm 510 mm 17 275 17 197 17 176 17 818
20 kg 270 – 310 mm 510 mm 17 300 17 197 17 176 17 820
25 kg 310 – 335 mm 680 mm 17 320 17 199 17 194 17 825
conical 25 kg 300 – 350 mm 680 mm 17 325 --- 17 184 17 825 950
50 kg 335 – 385 mm 680 mm 17 380 17 199 17 198 17 850

Filling systems for centralized lubrication systems 5 kg 180 – 210 mm 510 mm 17 195 17 197 17 171 17 034
10 kg 210 – 240 mm 510 mm 17 230 17 197 17 171 17 036
15 kg 240 – 270 mm 510 mm 17 265 17 197 17 176 17 012
15 kg 240 – 270 mm 510 mm 17 265 17 197 17 176 17 012 952
JOKEY 18 kg 240 – 290 mm 510 mm 17 275 17 197 17 176 17 012 950
20 kg 270 – 310 mm 510 mm 17 300 17 197 17 176 17 037
25 kg 310 – 335 mm 680 mm 17 320 17 199 17 194 17 014
conical 25 kg 300 – 350 mm 680 mm 17 325 17 184 17 014 950
conical 25 kg 300 – 350 mm 680 mm 17 325 17 199 17 194 17 014 954
50 kg 335 – 385 mm 680 mm 17 380 17 199 17 198 17 038

Gear oil pumps round 20 l 180 – 310 mm 500 mm --- 17 197 17 190 17 018
round 20 l 180 – 310 mm 500 mm --- 17 197 17 176 17 018 010
square 20 l und 55/60 l Steel container 210 – 340 mm 500 mm --- 17 191 --- 17 019
square 20 l und 55/60 l Steel container 210 – 340 mm 500 mm --- 17 191 --- 17 019 950
Steel container max. 60 l 210 – 340 mm 650 mm --- 17 196 --- 17 024

59

Lubrication systems, grease fiLLing systems, troLLeys

Please find further product details by entering the item number on www.pressol.com

Type Capacity Inside Diameter Ø Suction tube length Follower plate Stabilizing fixing bracket Dust cover Complete system

Manually operated lubrication systems 5 kg 180 – 210 mm 510 mm 17 195 17 197 17 171 17 605
10 kg 210 – 240 mm 510 mm 17 230 17 197 17 171 17 610
15 kg 240 – 270 mm 510 mm 17 265 17 197 17 176 17 615
15 kg 270 – 290 mm 510 mm 17 285 17 197 17 176 17 617
JOKEY 18 kg 240 – 290 mm 510 mm 17 275 17 197 17 176 17 618
20 kg 270 – 310 mm 510 mm 17 300 17 197 17 176 17 620
25 kg 310 – 335 mm 680 mm 17 320 17 199 17 194 17 625
conical 25 kg 300 – 350 mm 680 mm 17 325 17 199 17 194 17 632
50 kg 335 – 385 mm 680 mm 17 380 17 199 17 198 17 660

Manually operated high pressure grease pumps 15 kg 240 – 270 mm 475 mm 17 265 17 197 17 172 17 693
15 kg 240 – 270 mm 475 mm 17 265 --- 17 181 17 693 698
20 kg 270 – 310 mm 475 mm 17 300 17 197 17 176 17 694
JOKEY 18 kg 240 – 290 mm 475 mm 17 275 17 197 17 176 17 694 950

Grease gun filling systems 5 kg 180 – 210 mm 510 mm 17 195 17 197 17 171 17 805
10 kg 210 – 240 mm 510 mm 17 230 17 197 17 171 17 810
15 kg 240 – 270 mm 510 mm 17 265 17 197 17 176 17 815
15 kg 240 – 270 mm 510 mm 17 265 17 197 17 176 17 815 653
15 kg 270 – 290 mm 510 mm 17 285 17 197 17 176 17 817
JOKEY 18 kg 240 – 290 mm 510 mm 17 275 17 197 17 176 17 818
20 kg 270 – 310 mm 510 mm 17 300 17 197 17 176 17 820
25 kg 310 – 335 mm 680 mm 17 320 17 199 17 194 17 825
conical 25 kg 300 – 350 mm 680 mm 17 325 --- 17 184 17 825 950
50 kg 335 – 385 mm 680 mm 17 380 17 199 17 198 17 850

Filling systems for centralized lubrication systems 5 kg 180 – 210 mm 510 mm 17 195 17 197 17 171 17 034
10 kg 210 – 240 mm 510 mm 17 230 17 197 17 171 17 036
15 kg 240 – 270 mm 510 mm 17 265 17 197 17 176 17 012
15 kg 240 – 270 mm 510 mm 17 265 17 197 17 176 17 012 952
JOKEY 18 kg 240 – 290 mm 510 mm 17 275 17 197 17 176 17 012 950
20 kg 270 – 310 mm 510 mm 17 300 17 197 17 176 17 037
25 kg 310 – 335 mm 680 mm 17 320 17 199 17 194 17 014
conical 25 kg 300 – 350 mm 680 mm 17 325 17 184 17 014 950
conical 25 kg 300 – 350 mm 680 mm 17 325 17 199 17 194 17 014 954
50 kg 335 – 385 mm 680 mm 17 380 17 199 17 198 17 038

Gear oil pumps round 20 l 180 – 310 mm 500 mm --- 17 197 17 190 17 018
round 20 l 180 – 310 mm 500 mm --- 17 197 17 176 17 018 010
square 20 l und 55/60 l Steel container 210 – 340 mm 500 mm --- 17 191 --- 17 019
square 20 l und 55/60 l Steel container 210 – 340 mm 500 mm --- 17 191 --- 17 019 950
Steel container max. 60 l 210 – 340 mm 650 mm --- 17 196 --- 17 024

Grease gun filling systems for
lever operated grease guns, one
hand operated grease guns and
compressed air grease guns,
manually operated

17 805
Grease gun filling system, manually
operated, 5 kg GDE, Ø 180 – 210 mm

17 810
Grease gun filling system, manually
operated, 10 kg GDE, Ø 210 – 240 mm

17 815
Grease gun filling system, manually
operated, 15 kg GDE, Ø 240 – 270 mm

17 817
Grease gun filling system, manually
operated, 15 kg GDE, Ø 270 – 290 mm

17 818
Grease gun filling system, manually
operated, 18 kg JOKEY GDE,
Ø 240 – 290 mm

17 820
Grease gun filling system, manually
operated, 20 kg GDE, Ø 270 – 310 mm

17 825
Grease gun filling system, manually
operated, 25 kg GDE, Ø 310 – 335 mm

17 825 950
Grease gun filling system, manually
operated, 25 kg GDE, Ø 300 – 350 mm

17 850
Grease gun filling system, manually
operated, 50 kg GDE, Ø 335 – 385 mm

Accessories for grease gun filling
systems

00 816
Recharging valve for grease gun filling
systems

17 015
Grease pump for grease gun filling
system, length of the suction tube
530 mm, for 5 – 20 kg containers

60

Lubrication systems, grease fiLLing systems, troLLeys

Please find further product details by entering the item number on www.pressol.com

Technical daTa

Flow media: lubricating greases, up to NLGI 2

length of discharge hose: 510 mm

connection, discharge side: for grease guns, with filling nipple

Grease supply: manually air pressurized

delivery rate / stroke: 30 cm³

discharge pressure: 8 bar

application: for filling grease guns

Surface treatment: all steel components are galvanized

Pump head: impact-resistant zinc die casting

Pump body: steel

lacquering dust cover: Pantone 294 C, blue satin

dimensions of
package lWh (mm): 670 x 420 x 100

SPecial FeaTureS
n advantage 1: The level of the lubricant can be inspected at any

time by simply lifting the dust cover (no screws have to be loo-
sened); cover protects against dust and dirt

n advantage 2: Due to angular mounted recharging valve, even
grease guns with angular mounted filling nipple can be filled. The
recharging valve is provided with an automatic shut-off valve

n advantage 3: Large handle of the follower plate ensures that it can
be easily removed

n advantage 4: Our unique stabilising-fixing bracket system enables
the grease supply pump to be easily attached to containers of diffe-
rent diameters without affecting advantage 1

n advantage 5: The advantages 1, 3 and 4 guarantee a clean and
efficient operation of all manual and air operated grease lubricati-
on systems.
The distance between the manual lever and the dust cover ensures
safe operation.

SPeciFicaTion
n Pump
n Suction tube
n Filling nipple, M 10 x 1 12 670, enclosed without package, for

upgrading grease guns from other manufacturers
n Dust cap on filling coupler secured by chain
n Packed in single carton box

Grease filling systems

Filling systems, for centralized
lubrication systems, manually
operated

17 034
ZSA, 5 kg GDE, Ø 180 – 210 mm

17 036
ZSA, 10 kg GDE, Ø 210 – 240 mm

17 012
ZSA, 15 kg GDE, Ø 240 – 270 mm

17 012 950
ZSA, 18 kg JOKEY GDE, Ø 240 – 290 mm

17 012 952
ZSA, 15 kg GDE, Ø 240 – 270 mm, with
straight spout and button head coupler
Ø 16 mm

17 037
ZSA, 20 kg GDE, Ø 270 – 310 mm

17 014
ZSA, 25 kg GDE, Ø 310 – 335 mm

17 014 950
ZSA, 25 kg GDE, Ø 300 – 350 mm

17 014 954
ZSA, 25 kg GDE, Ø 300 – 350 mm, with
straight spout and button head coupler
Ø 16 mm

17 038
ZSA, 50 kg GDE, Ø 335 – 385 mm

Accessories for filling systems for
refilling centralized lubrication
systems

01 297
Coupling, Rectus type 72, G 1/4" i

17 044
Male quick connecting adapter, G 1/4" i,
type 72

17 044 950
Male quick connecting adapter, G 1/4" i,
type 72 with adapter G 1/4" a –
M 10 × 1 a and G 1/4" a – M 12 × 1,5 a

17 045
Steel discharge spout, male quick
release adapter Rectus Type 72

17 003
Discharge hose-DN 13-20 mm a NBR-
1500 mm-10 bar

17 003 001
Discharge hose-DN 13-20 mm a NBR-
2000 mm-10 bar

61

Lubrication systems, grease fiLLing systems, troLLeys

Please find further product details by entering the item number on www.pressol.com

Technical daTa

Flow media: lubricating greases, up to NLGI 2

connection, discharge side: Rectus coupling, type 72, for male
quick connecting adapter (17 044)

hose length: 1500 mm

Grease supply: manually lever operated

delivery rate / stroke: 30 cm³

discharge pressure: 8 bar

application: for filling centralized lubrication
systems

Surface treatment: all steel components are galvanized

Pump head: impact-resistant zinc die casting

Pump body: steel

lacquering dust cover: Pantone 294 C, blue satin

SPecial FeaTureS
n advantage 1: The level of the lubricant can be inspected at any

time by simply lifting the dust cover (no screws have to be loo-
sened); cover protects against dust and dirt

n advantage 2: Due to angular mounted recharging valve, even
grease guns with angular mounted filling nipple can be filled. The
recharging valve is provided with an automatic shut-off valve

n advantage 3: Large handle of the follower plate ensures that it can
be easily removed

n advantage 4: Our unique stabilising-fixing bracket system enables
the grease supply pump to be easily attached to containers of diffe-
rent diameters without affecting advantage 1

n advantage 5: The advantages 1, 3 and 4 guarantee a clean and
efficient operation of all manual and air operated grease lubricati-
on systems.
The distance between the manual lever and the dust cover ensures
safe operation.

SPeciFicaTion
n Pump
n Suction tube
n Grease supply hose (17 003) with female quick release adapter

(01 297)
n Packed in single carton box

Filling systems for centralized lubrication systems

Manually operated lubrication
systems with one hand operated
grease gun

17 605
Lubrication system, manually operated
with (17 600), 5 kg GDE,
Ø 180 – 210 mm

17 610
Lubrication system, manually operated
with (17 600), 10 kg GDE,
Ø 210 – 240 mm

17 615
Lubrication system, manually operated
with (17 600), 15 kg GDE,
Ø 240 – 270 mm

17 618
Lubrication system, manually operated
with (17 600), 18 kg JOKEY GDE,
Ø 240 – 290 mm

17 620
Lubrication system, manually operated
with (17 600), 20 kg GDE,
Ø 270 – 310 mm

17 625
Lubrication system, manually operated
with (17 600), 25 kg GDE,
Ø 310 – 335 mm

17 632
Lubrication system, manually operated
with (17 600), 25 kg GDE,
Ø 300 – 350 mm

17 660
Lubrication system, manually operated
with (17 600), 50 kg GDE,
Ø 335 – 385 mm

Accessories for lubrication systems,
manually operated

17 600
One hand operated grease gun EHFP,
with Rectus male quick connecting
adapter type 26

17 601
Quick connecting coupler Rectus, type
26, connection 13 mm a, for (17 600)

17 003
Discharge hose DN 13, 20 mm a, NBR,
1500 mm, 10 bar

17 003 001
Discharge hose DN 13, 20 mm a, NBR,
2000 mm, 10 bar

62

Lubrication systems, grease fiLLing systems, troLLeys

Please find further product details by entering the item number on www.pressol.com

Manual grease systems

Technical daTa

Flow media: lubricating greases, up to NLGI 2

delivery rate to refill grease gun /
stroke 30 cm³

length of discharge hose: 1500 mm

Grease supply into the hand
operated grease gun

manually lever operated

lacquering dust cover: Pantone 294 C, blue satin

connection hose/one hand
grease gun:

quick release adapter Rectus, type
26 (17 601), with back pressure
valve valve

Pump body: steel

delivery rate ehFP / stroke: 0,4 cm³

discharge pressure: up to 550 bar

Burst pressure ehFP: 850 bar

Burst pressure grease gun head: 1200 bar

capacity ehFP: 125 cm³

Grease gun connection,
pressure-side:

M 10 x 1

actuation grease piston: manual, by means of pressure grip

Surface treatment: all steel components are galvanized

Material pump head: impact-resistant zinc die casting

SPecial FeaTureS
n advantage 1: The level of the lubricant can be inspected at any

time by simply lifting the dust cover (no screws have to be loo-
sened); cover protects against dust and dirt

n advantage 2: Due to angular mounted recharging valve, even
grease guns with angular mounted filling nipple can be filled. The
recharging valve is provided with an automatic shut-off valve

n advantage 3: Large handle of the follower plate ensures that it can
be easily removed

n advantage 4: Our unique stabilising-fixing bracket system enables
the grease supply pump to be easily attached to containers of diffe-
rent diameters without affecting advantage 1

n advantage 5: The advantages 1, 3 and 4 guarantee a clean and
efficient operation of all manual and air operated grease lubricati-
on systems.
The distance between the manual lever and the dust cover ensures
safe operation.

SPeciFicaTion
n Manual pump to refill one hand operated grease gun
n Pump
n Suction tube
n One hand operated grease gun (EHFP), connection M 10 x 1 (17

600)
n Spout, straight, M 10 x 1, 150 mm (12 435)
n Coupler, 4 jaws, M 10 x 1 (12 631)
n Discharge hose (17 003)
n Packed in single carton box

High pressure grease pumps,
manually operated

17 693 698
High pressure grease pump, 15 kg GDE,
Ø 240 – 270 mm

17 694
High pressure grease pump, 20 kg GDE,
Ø 270 – 310 mm

17 694 950
High pressure grease pump, 18 kg
JOKEY GDE, Ø 240 – 290 mm

Accessories for high pressure grease
pumps, manually operated

12 765 601
Discharge hose G 1/8" a, 11 × 1500 mm

12 731
Hydraulic coupler G 1/8" i with SF, Ø 15
mm, 4 jaws

12 735
Angled spout G 1/8" a, 150 mm

Grease dispenser unit with
container, manually operated

17 786
Grease dispenser unit, mobile,
8 kg container, manually operated

17 788
Grease dispenser unit, mobile,
12 kg container, manually operated

17 791
Grease dispenser unit, mobile,
16 kg container, manually operated

12 667
Grease hose R 1/4" i / M 10 × 1 a, with
spout and coupler, for 17 786, 17 788,
17 791, 17 792

Technical daTa

Flow media: lubricating greases, up to NLGI 2

delivery rate / stroke: 3,8 cm³

length of discharge hose: 475 mm

Förderschlauch: high pressure hose, 11 x 1500 mm

Grease supply: manually lever operated

discharge pressure: 200 bar

Surface treatment: all steel components are galvanized

Pump body: steel

Pump head: impact-resistant zinc die casting

Burst pressure grease gun head: 1200 bar

capacity ehFP: 125 cm³

Grease gun connection,
pressure-side:

M 10 x 1

actuation grease piston: manual, by means of pressure grip

Material pump head: impact-resistant zinc die casting

SPecial FeaTureS
n advantage 1: The level of the lubricant can be inspected at any

time by simply lifting the dust cover (no screws have to be loo-
sened); cover protects against dust and dirt

n advantage 2: Due to angular mounted recharging valve, even
grease guns with angular mounted filling nipple can be filled. The
recharging valve is provided with an automatic shut-off valve

n advantage 3: Large handle of the follower plate ensures that it can
be easily removed

n advantage 4: Our unique stabilising-fixing bracket system enables
the grease supply pump to be easily attached to containers of diffe-
rent diameters without affecting advantage 1

n advantage 5: The advantages 1, 3 and 4 guarantee a clean and
efficient operation of all manual and air operated grease lubricati-
on systems.
The distance between the manual lever and the dust cover ensures
safe operation.

SPeciFicaTion
n Manually operated pump for grease supply
n Pump
n Suction tube with follower plate
n High pressure grease hose, 11 x 1500 mm (12 769 601)
n Spout, angled, M 10 × 1, 150 mm (12 635)
n Coupler, 4 jaws, 10 × 1 (12 631)
n Robust carrying handle
n Packed in single carton box

63

Lubrication systems, grease fiLLing systems, troLLeys

Please find further product details by entering the item number on www.pressol.com

Manual grease systems

Follower plates

17 195
5 kg container, Ø 180 – 210 mm

17 230
10 kg container, Ø 210 – 240 mm

17 265
15 kg container, Ø 240 – 270 mm

17 275
18 kg container JOKEY GDE, Ø 240 – 290
mm

17 285
20 kg container, Ø 270 – 290 mm

17 300
20 kg container, Ø 270 – 310 mm

17 320
25 kg container, Ø 310 – 335 mm

17 325
Conical, 25 kg container,
Ø 300 – 350 mm

17 380
50 kg container, Ø 335 – 385 mm

17 400
60 kg container, Ø 385 – 405 mm

Stabilising-fixing brackets

17 197
Stabilising-fixing brackets for 5 – 20 kg,
Ø 180 – 310 mm

17 199
Stabilising-fixing brackets for 25 – 60
kg, Ø 310 – 405 mm

Dust covers

17 171
5 – 10 kg container, Ø 252 mm

17 172
5 – 10 kg container, Ø 282 mm

17 176
15 – 20 kg container, Ø 342 mm

17 184
with barrel screw coupling, 25 kg
container, Ø 385 mm

17 194
25 – 60 kg container, Ø 385 mm

17 198
50 – 60 kg container, Ø 450 mm

Trolleys and accessories

17 004
Trolley for container, 5, 10, 15 kg

17 008
Trolley for container, 5, 10, 15, 25, 50 kg

17 000
Rubber strap for trolley (17 008)

17 021
Container mount, cross shaped for
container-max. Ø 605 mm

accessories for grease filling systems and manual grease systems

17 792
Grease dispenser unit, with wheels,
16 kg container, manually operated

Grease dispenser unit with
container, foot-operated

17 793
Grease dispenser unit, with wheels,
15 kg container, foot-operated

64

Lubrication systems, grease fiLLing systems, troLLeys

Please find further product details by entering the item number on www.pressol.com

Manual grease systems

Grease Nipples

The grease nipples from
page 66 to 73 are supplied in
packing units of 100 pieces.

15 007 001
M 6 x 1-VZ-SK-SW 7-length-29 mm, A:
29, B: 8, C Ø: 7

55 062
1/4" WHIT-VZ-SK-SW 7-length-26 mm,
A: 26, B: 6, C Ø: 6,5, D: 15

Hardened, stainless steel,
hexagon version

15 906
M 5 x 0,8-VA-SK-SW 7, A: 15, B: 5,5

15 907
M 6 x 1-VA-SK-SW 7, A: 15, B: 5,5

15 909
M 8 x 1-VA-SK-SW 9, A: 15, B: 5,5

15 910
M 8 x 1,25-VA-SK-SW 9, A: 15, B: 5,5

15 913
M 10 x 1-VA-SK-SW 11, A: 15, B: 5,5

15 915
M 10 x 1,5-VA-SK-SW 11, A: 15, B: 5,5

15 917
M 12 x 1,5-VA-SK-SW 14, A: 17,5, B: 6,5

15 918
M 12 x 1,75-VA-SK-SW 14, A: 17,5, B: 6,5

15 926
1/8" NPT-VA-SK-SW 11, A: 15, B: 5,5

15 937
G 1/8"-VA-SK-SW 11, A: 15, B: 5,5

15 938
G 1/4"-VA-SK-SW 14, A: 17,5, B: 6,5

15 939
G 3/8"-VA-SK-SW 17, A: 18, B: 7

Hardened, galvanized, hexagon
version, self forming thread version

15 071
F 6 x 1-SFG-VZ-SK-SW 7, A: 15, B: 5,5

15 072
F 8 x 1-SFG-VZ-SK-SW 9, A: 15, B: 5,5

15 073
F 10 x 1-SFG-VZ-SK-SW 11, A: 15, B: 5,5

B

A
SW

SW

B

C

D

A

Hardened, galvanized,
hexagon version

15 000
1/4" BSF-VZ-SK-SW 7, A: 15, B: 5,5

15 006
M 6 x 0,75 -VZ-SK-SW 7, A: 15, B: 5,5

15 006 400
M 5 x 0,8 -VZ-SK-SW 7, A: 15, B: 5,5

15 007
M 6 x 1-VZ-SK-SW 7, A: 15, B: 5,5

15 007 050
M 6 x 1-VZ-SK-SW 7-kurz, A: 13, B: 3,5

15 008
M 7 x 1-VZ-SK-SW 9, A: 15, B: 5,5

15 009
M 8 x 1-VZ-SK-SW 9, A: 15, B: 5,5

15 010
M 8 x 1,25-VZ-SK-SW 9, A: 15, B: 5,5

15 013
M 10 x 1-VZ-SK-SW 11, A: 15, B: 5,5

15 014
M 10 x 1,25-VZ-SK-SW 11, A: 15, B: 5,5

15 015
M 10 x 1,5-VZ-SK-SW 11, A: 15, B: 5,5

15 016
M 12 x 1-VZ-SK-SW 14, A: 17, B: 6,5

15 017
M 12 x 1,5-VZ-SK-SW 14, A: 17, B: 6,5

15 018
M 12 x 1,75-VZ-SK-SW 14, A: 17, B: 6,5

15 021
M 14 x 1,5-VZ-SK-SW 14, A: 17,5, B: 6,5

15 023
M 16 x 1,5-VZ-VK-SW 17, A: 18, B: 7

15 025
1/4" WHIT-VZ-SK-SW 7, A: 15, B: 5,5

15 026
1/8" NPT-VZ-SK-SW 11, A: 15, B: 5,5

15 027
1/4"-NPT-VZ-SK-SW 14, A: 19, B: 8

15 037
G 1/8"-VZ-SK-SW 11, A: 15, B: 5,5

15 038
G 1/4"-VZ-SK-SW 14, A: 17,5, B: 6,5

15 039
G 3/8"-VZ-SK-SW 17, A: 18, B: 7

15 040
G 1/2"-VZ-SK-SW 22, A: 28, B: 8
15 062
1/4" NF (SAE)-VZ-SK-SW 7, A: 15, B: 5,5

15 067
3/8" WHIT-VZ-SK-SW 11, A: 15, B: 5,5

15 069
5/16" BSF-VZ-SK-SW 9, A: 15, B: 5,5

15 076
3/8" UNF-24F-VZ-SK-SW 11, A: 15, B: 5,5

66

Grease nipples

please find further product details by entering the item number on www.pressol.com

Hydraulic grease nipples H1, straight,180°, DIN 71 412

Hardened, galvanized,
hexagon version

15 100 140
1/4" BSF-VZ-SK-SW 9,
A: 23,5, B: 5,5, C: 10,5

15 107 140
M 6 x 1-VZ-SK-SW 9,
A: 23,5, B: 5,5, C: 10,5

15 108
M 7 x 1-VZ-SK-SW 9,
A: 23,5, B: 5,5, C: 10,5

15 109 140
M 8 x 1-VZ-SK-SW 9,
A: 23,5, B: 5,5, C: 10,5

15 110 140
M 8 x 1,25-VZ-SK-SW 9,
A: 23,5, B: 5,5, C: 10,5

15 113 140
M 10 x 1-VZ-SK-SW 11,
A: 25, B: 5,5, C: 11,5

15 114
M 10 x 1,25-VZ-SK-SW 11,
A: 25, B: 5,5, C: 11,5

15 115 140
M 10 x 1,5-VZ-SK-SW 11,
A: 25, B: 5,5, C: 11,5

15 117
M 12 x 1,5-VZ-SK-SW 14,
A: 22,5, B: 6,5, C: 12

15 118
M 12 x 1,75-VZ-SK-SW 14,
A: 22,5, B: 6,5, C: 12

Hydraulic grease nipples H1 A, straight, 180°, DIN 71 412

Hydraulic grease nipples H2, 45°, acc. to DIN 71 412

Hardened, galvanized,
drive fit version

15 001
Ø 4 mm-VZ-round-ESN, A: 15, B: 5,5, C
Ø: 8

15 002
Ø 5 mm-VZ-round-ESN, A: 15, B: 5,5, C
Ø: 8

15 003
Ø 6 mm-VZ-round-ESN, A: 15, B: 5,5, C
Ø: 8

15 004
Ø 8 mm-VZ-round-ESN, A: 15, B: 5,5, C
Ø: 10

15 005
Ø 10 mm-VZ-round-ESN, A: 15, B: 5,5,
C Ø: 12

Stainless steel, drive fit version

15 902
Ø 6 mm-VA-round-ESN, A: 14,4, B: 5,8,
C Ø: 8

15 903
Ø 8 mm-VA-round-ESN, A: 14,9, B: 6,5,
C Ø: 8

15 126
1/8" NPT-VZ-SK-SW 11,
A: 27, B: 7, C: 11,5

15 127
1/4" NPT-VZ-SK-SW 14,
A: 22,5, B: 6,5, C: 12

15 137 140
G 1/8"-VZ-SK-SW 11,
A: 25, B: 5,5, C: 11,5

15 138
G 1/4"-VZ-SK-SW 14,
A: 22,5, B: 6,5, C: 12

15 139
G 3/8"-VZ-SK-SW 17,
A: 25,5, B: 7, C: 13,5

15 162 003
1/4" WHIT-VZ-SK-SW 9,
A: 23,5, B: 5,5, C: 10,5

15 162 140
1/4" NF (SAE)-VZ-SK-SW 9,
A: 23,5, B: 5,5, C: 10,5

15 163
5/16" NF (SAE)-VZ-SK-SW 9,
A: 23,5, B: 5,5, C: 10,5

15 164
3/8" WHIT-VZ-SK-SW 11,
A: 25, B: 5,5, C: 11,5

C

B

A

B

A

C

45°

SW

67

Grease nipples

please find further product details by entering the item number on www.pressol.com

Stainless steel, hexagon version

15 940
M 6 x 1-VA-SK-SW 9,
A: 23,5, B: 5,5, C: 10,5

15 941
M 8 x 1-VA-SK-SW 9,
A: 23,5, B: 5,5, C: 10,5

15 942
M 8 x 1,25-VA-SK-SW 9,
A: 23,5, B: 5,5, C: 10,5

15 943
M 10 x 1-VA-SK-SW 11,
A: 25, B: 5,5, C: 11,5

15 945
M 10 x 1,5-VA-SK-SW 11,
A: 23,5, B: 5,5, C: 10,5

15 947
G 1/8"-VA-SK-SW 11,
A: 25, B: 5,5, C: 11,5

15 949
G 1/4"-VA-SK-SW 14,
A: 22,5, B: 6,5, C: 12

Hardened, galvanized,
square version

15 100
1/4" BSF-VZ-VK-SW 9,
A: 23,5, B: 5,5, C: 10,5

15 107
M 6 x 1-VZ-VK-SW 9,
A: 23,5, B: 5,5, C: 10,5

15 109
M 8 x 1-VZ-VK-SW 9,
A: 23,5, B: 5,5, C: 10,5

15 110
M 8 x 1,25-VZ-VK-SW 9,
A: 23,5, B: 5,5, C: 10,5

15 113
M 10 x 1-VZ-VK-SW 11,
A: 25, B: 5,5, C: 11,5

15 115
M 10 x 1,5-VZ-VK-SW 11,
A: 25, B: 5,5, C: 11,5

15 137
G 1/8"-VZ-VK-SW 11,
A: 25, B: 5,5, C: 11,5

15 162
1/4" NF (SAE)-VZ-VK-SW 9,
A: 23,5, B: 5,5, C: 10,5

Hardened, galvanized, square,
self forming thread version

15 171
F 6 x 1-SFG-VZ-VK-SW 9,
A: 20,5, B: 5,5, C: 10,5

15 172
F 8 x 1-SFG-VZ-VK-SW 9,
A: 20,5, B: 5,5, C: 10,5

15 173
F 10 x 1-SFG-VZ-VK-SW 11,
A: 20,5, B: 5,5, C: 11

Hardened, galvanized, square
or hexagon version (depending
on sourcing), drive fit version

15 102
Ø 5 mm-VZ-SK-ESN,
A: 20,2, B: 5,5, C: 9, D:9

15 103
Ø 6 mm-VZ-VK-ESN,
A: 20,2, B: 5,5, C: 9, D: 9

15 104
Ø 8 mm-VZ-VK-ESN,
A: 20,2, B: 5,5, C: 9, D: 9

15 105
Ø 10 mm-VZ-VK-ESN,
A: 20,5, B: 5,5, C: 11, D: 9

Hydraulic grease nipples H2, 45°, acc. to DIN 71 412

Hydraulic grease nipples H2 A, 45°, acc. to DIN 71 412

SW

B

A

C

45°

B

A

D

C

45°

B

A

C

45°

SW

The grease nipples from
page 66 to 73 are supplied in
packing units of 100 pieces.

68

Grease nipples

please find further product details by entering the item number on www.pressol.com

Hydraulic grease nipples H3 A, 90°, acc. to DIN 71 412

Hardened, galvanized,
hexagon verion

15 200 140
1/4" BSF-VZ-SK-SW 9, A: 18, B: 5,5, C: 13

15 207 140
M 6 x 1-VZ-SK-SW 9, A: 18, B: 5,5, C: 13

15 208
M 7 x 1-VZ-SK-SW 9, A: 18, B: 5,5, C: 13

15 209 140
M 8 x 1-VZ-SK-SW 9, A: 18, B: 5,5, C: 13

15 210 140
M 8 x 1,25-VZ-SK-SW 9, A: 18, B: 5,5, C: 13

15 213 140
M 10 x 1-VZ-SK-SW 11, A: 20, B: 5,5, C: 14

15 214
M 10 x 1,25-VZ-SK-SW 11, A: 20, B: 5,5, C: 14

15 215 140
M 10 x 1,5-VZ-SK-SW 11, A: 20, B: 5,5, C: 14

15 217
M 12 x 1,5-VZ-SK-SW 14, A: 22, B: 6,5, C: 14

15 218
M 12 x 1,75-VZ-SK-SW 14, A: 22, B: 6,5, C: 14

15 226
1/8" NPT-VZ-SK-SW 11, A: 20, B: 5,5, C: 14

15 227
1/4" NPT-VZ-SK-SW 14, A: 22, B: 6,5, C: 14

15 237 140
G 1/8"-VZ-SK-SW 11, A: 20, B: 5,5, C: 14

15 238
G 1/4"-VZ-SK-SW 14, A: 22, B: 6,5, C: 14

15 239
G 3/8"-VZ-SK-SW 17, A: 20, B: 7, C: 19

15 262 140
1/4" NF (SAE)-VZ-SK-SW 9, A: 18, B: 5,5, C: 13

Stainless steel, hexagon version

15 967
M 6 x 1-VA-SK-SW 9, A: 18, B: 5,5, C: 13

15 968
M 8 x 1-VA-SK-SW 9, A: 18, B: 5,5, C: 13

15 970
M 8 x 1,25-VA-SK-SW 9, A: 18, B: 5,5, C: 13

15 973
M 10 x 1-VA-SK-SW 11, A: 20, B: 5,5, C: 14

15 975
M 10 x 1,5-VA-SK-SW 11, A: 20, B: 5,5, C: 14

15 976
G 1/8"-VA-SK-SW 11, A: 20, B: 5,5, C: 14

15 977
G 1/4"-VA-SK-SW 14, A: 22, B: 6,5, C: 16

Hardened, galvanized,
square version

15 200
1/4" BSF-VZ-VK-SW 9, A: 18, B: 5,5, C: 14

15 207
M 6 x 1-VZ-VK-SW 9, A: 18, B: 5,5, C: 14

15 209
M 8 x 1-VZ-VK-SW 9, A: 18, B: 5,5, C: 14

15 210
M 8 x 1,25-VZ-VK-SW 9, A: 18, B: 5,5, C: 14

15 213
M 10 x 1-VZ-VK-SW 11, A: 18, B: 5,5, C: 15

15 215
M 10 x 1,5-VZ-VK-SW 11, A: 18, B: 5,5, C: 15

15 237
G 1/8"-VZ-VK-SW 11, A: 18, B: 5,5, C: 15

15 262
1/4" NF (SAE)-VZ-VK-SW 9, A: 18, B: 5,5, C: 14

Hardened, galvanized,
square version, drive fit version

15 271
F 6 x 1-SFG-VZ-VK-SW 9, A: 18, B: 6, C: 14

15 272
F 8 x 1-SFG-VZ-VK-SW 9, A: 18, B: 6, C: 14

15 273
F 10 x 1-SFG-VZ-VK-SW 11, A: 18, B: 6,
C: 14

Hardened, galvanized, square
or hexagon version (depending
on sourcing), drive fit version

15 203
Ø 6 mm-VZ-VK-ESN,
A: 18, B: 5,5, C: 9, D: 14,1

15 204
Ø 8 mm-VZ-VK-ESN,
A: 18, B: 5,5, C: 9, D: 9

15 205
Ø 10 mm-VZ-VK-ESN,
A: 18, B: 5,5, C: 11, D: 15

Hydraulic grease nipples H3, 90°, acc. to DIN 71 412

SW

C

B

A
SW

C

B

A

B

A
C

D

69

Grease nipples

please find further product details by entering the item number on www.pressol.com

Galvanized, drive fit version

15 601
4/5-Ø 4-KØ 5-VZ-round-ESN, A: 6, B: 4,5,
C Ø: 5

15 602
5/8-Ø 5-KØ 8-VZ-round-ESN, A: 7,5, B:
5,5, C Ø: 8

15 603
6/8-Ø 6-KØ 8-VZ-round-ESN, A: 7,5, B:
5,5, C Ø: 8

15 604
8/10-Ø 8-KØ 10-VZ-round-ESN, A: 9,5, B:
6,5, C Ø: 10

15 605
10/12-Ø 10-KØ 12-VZ-round-ESN, A: 9,5,
B: 6,5, C Ø: 12

Brass, drive fit version

56 501
4/5-Ø 4-KØ 5-Me-round-ESN, A: 6, B:
4,5, C Ø: 5

56 502
5/8-Ø 5-KØ 8-Me-round-ESN, A: 7,5, B:
5,5, C Ø: 8

56 503
6/8-Ø 6-KØ 8-Me-round-ESN, A: 7,5, B:
5,5, C Ø: 8

56 504
8/10-Ø 8-KØ 10-Me-round-ESN, A: 9,5,
B: 6,5, C Ø: 10

56 505
10/12-Ø 10-KØ 12-Me-round-ESN, A:
9,5, B: 6,5, C Ø: 12

56 506
12/14-Ø 12-KØ 14-Me-round-ESN, A: 11,
B: 8, C Ø: 14

Hardened, galvanized, hexagon,
ball type version

15 307
M 6 x 1-VZ-SK-SW 7, A: 14, B: 5,5

15 309
M 8 x 1-VZ-SK-SW 9, A: 14, B: 5,5

15 310
M 8 x 1,25-VZ-SK-SW 9, A: 14, B: 5,5

15 313
M 10 x 1-VZ-SK-SW 11, A: 14, B: 5,5

15 315
M 10 x 1,5-VZ-SK-SW 11, A: 16, B: 7

Galvanized, drive fit version

15 302
Ø 5 mm-VZ-round-ESN, A: 12, B: 5, C
Ø: 8

15 303
Ø 6 mm-VZ-round-ESN, A: 12, B: 6, C
Ø: 8

15 304
Ø 8 mm-VZ-round-ESN, A: 14, B: 6, C
Ø: 8

Ball type grease nipples K1 Ball type grease nipples K1 A

Funnel type grease nipples D1, acc. to DIN 3405 Funnel type grease nipples D1 A, acc. to DIN 3405

A

SW

B

C

B

A

Galvanized, hexagon version

15 607
M 6 x 1-VZ-SK-SW 7, A: 9, B: 6

15 609
M 8 x 1-VZ-SK-SW 9, A: 9,5, B: 6,5

15 610
M 8 x 1,25-VZ-SK-SW 9, A: 9,5, B: 6,5

15 613
M 10 x 1-VZ-SK-SW 11, A: 9,5, B: 6,5

15 615
M 10 x 1,5-VZ-SK-SW 11, A: 9,5, B: 6,5

15 637
G 1/8"-VZ-SK-SW 11, A: 9,5, B: 6,5

15 638
G 1/4"-VZ-SK-SW 14, A: 14, B: 9,5

15 639
G 3/8"-VZ-SK-SW 17, A: 14,5, B: 9

Brass, hexagon version

56 307
M 6 x 1-Me-SK-SW 8, A: 9, B: 6

56 309
M 8 x 1-Me-SK-SW 9, A: 9,5, B: 6,5

56 310
M 8 x 1,25-Me-SK-SW 9, A: 9,5, B: 6,5

56 313
M 10 x 1-Me-SK-SW 11, A: 9,5, B: 6,5

56 315
M 10 x 1,5-Me-SK-SW 11, A: 9,5, B: 6,5

56 337
G 1/8"-Me-SK-SW 11, A: 9,5, B: 6,5

56 338
G 1/4"-Me-SK-SW 11, A: 14, B: 9,5

A

SW

B

120°

AB

C

120°

70

Grease nipples

please find further product details by entering the item number on www.pressol.com

Galvanized, hexagon version

15 707
M 6 x 1-VZ-SK-SW 11, A: 16, B: 5,5

15 709
M 8 x 1-VZ-SK-SW 11, A: 16, B: 5,5

15 710
M 8 x 1,25-VZ-SK-SW 11, A: 16, B: 5,5

15 713
M 10 x 1-VZ-SK-SW 11, A: 15, B: 5,5

15 715
M 10 x 1,5-VZ-SK-SW 11, A: 15, B: 5,5

15 737
G 1/8" VZ-SK-SW 11, A: 15, B: 5,5

15 738
G 1/4"-VZ-SK-SW 14, A: 18, B: 6,5

15 739
G 3/8"-VZ-SK-SW 17, A: 22, B: 9

Brass, hexagon version

56 707
M 6 x 1-Me-SK-SW 11, A: 16, B: 5,5

56 709
M 8 x 1-Me-SK-SW 11, A: 16, B: 5,5

56 710
M 8 x 1,25-Me-SK-SW 11, A: 16, B: 5,5

56 713
M 10 x 1-Me-SK-SW 11, A: 15, B: 5,5

56 715
M 10 x 1,5-Me-SK-SW 11, A: 15, B: 5,5

56 737
G 1/8"-Me-SK-SW 11, A: 15, B: 5,5

56 738
G 1/4"-Me-SK-SW 11, A: 18, B: 6,5

Funnel type grease nipples D2, angled 45°, acc. to DIN 3405

Funnel type grease nipples D3, angled 90°, acc. to DIN 3405

Galvanized, hexagon version

15 807
M 6 x 1-VZ-SK-SW 11, A: 18, B: 5,5

15 809
M 8 x 1-VZ-SK-SW 11, A: 18, B: 5,5

15 810
M 8 x 1,25-VZ-SK-SW 11, A: 18, B: 5,5

15 813
M 10 x 1-VZ-SK-SW 11, A: 18, B: 5,5

15 815
M 10 x 1,5-VZ-SK-SW 11, A: 18, B: 5,5

15 837
G 1/8"-VZ-SK-SW 11, A: 18, B: 5,5

15 838
G 1/4"-VZ-SK-SW 14, A: 20, B: 6,5

15 839
G 3/8"-VZ-SK-SW 17, A: 25, B: 9

Brass, hexagon version

56 907
M 6 x 1-Me-SK-SW 11, A: 18, B: 5,5

56 909
M 8 x 1-Me-SK-SW 11, A: 18, B: 5,5

56 910
M 8 x 1,25-Me-SK-SW 11, A: 18, B: 5,5

56 913
M 10 x 1-Me-SK-SW 11, A: 18, B: 5,5

56 915
M 10 x 1,5-Me-SK-SW 11, A: 18, B: 5,5

56 937
G 1/8"-Me-SK-SW 11, A: 18, B: 5,5

56 938
G 1/4"-Me-SK-SW 17, A: 20, B: 6,5

SW
B

A

45°120°

SW B

A120°

71

Grease nipples

please find further product details by entering the item number on www.pressol.com

Galvanized, hexagon,
round head version

57 807
M 6 x 1-VZ-SK-SW 17-RK, A: 17, B: 6, C Ø: 16

57 809
M 8 x 1-VZ-SK-SW 17-RK, A: 17, B: 6, C Ø: 16

57 810
M 8 x 1,25-VZ-SK-SW 17-RK, A: 17, B: 6, C Ø: 16

57 813
M 10 x 1-VZ-SK-SW 17-RK, A: 17, B: 6, C Ø: 16

57 815
M 10 x 1,5-VZ-SK-SW 17-RK, A: 17, B: 6, C Ø: 16

57 817
M 12 x 1,5-VZ-SK-SW 17-RK, A: 17, B: 6, C Ø: 16

57 818
M 12 x 1,75-VZ-SK-SW 17-RK, A: 17, B: 6, C Ø: 16

57 823
M 16 x 1,5-VZ-SK-SW 17-RK, A: 18, B: 7, C Ø: 16

57 837
G 1/8"-VZ-SK-SW 17-RK, A: 17, B: 6, C Ø: 16

57 838
G 1/4"-VZ-SK-SW 17-RK, A: 17, B: 6, C Ø: 16

Stainless steel, hexagon, round
head version

55 907
M 6 x 1-VA-SK-SW 17-RK, A: 17, B: 6, C Ø: 16

55 909
M 8 x 1-VA-SK-SW 17-RK, A: 17, B: 6, C Ø: 16

55 910
M 8 x 1,25-VA-SK-SW 17-RK, A: 17, B: 6, C Ø: 16

55 913
M 10 x 1-VA-SK-SW 17-RK, A: 17, B: 6, C Ø: 16

55 915
M 10 x 1,5-VA-SK-SW 17-RK, A: 17, B: 6, C Ø: 16

55 918
M 12 x 1,75-VA-SK-SW 17-RK, A: 17, B: 6, C Ø: 16

55 937
G 1/8"-VA-SK-SW 17-RK, A: 17, B: 6, C Ø: 16

55 938
G 1/4"-VA-SK-SW 17-RK, A: 17, B: 6, C Ø: 16

Button head grease nipples M1, head diameter 16 mm, acc. to DIN 3404

Button head grease nipples M4,
head diameter 10 mm, acc. to DIN 3404

Button head grease nipples M22,
head diameter 22 mm, acc. to DIN 3404

SW
A

C

B

Galvanized, hexagon,
round head version

57 607
M 6 x 1-VZ-SK-SW 11-RK,
A: 13,5, B: 6, C Ø: 10

57 609
M 8 x 1-VZ-SK-SW 11-RK,
A: 13,5, B: 6, C Ø: 10

57 610
M 8 x 1,25-VZ-SK-SW 11-RK,
A: 13,5, B: 6, C Ø: 10

57 613
M 10 x 1-VZ-SK-SW 11-RK,
A: 13,5, B: 6, C Ø: 10

57 637
G 1/8"-VZ-SK-SW 11-RK,
A: 13,5, B: 6, C Ø: 10

Galvanized, hexagon,
round head version

57 523
M 16 x 1,5-VZ-SK-SW 22-RK,
A: 21,5, B: 8, C Ø: 22

57 538
G 1/4"-VZ-SK-SW 22-RK,
A: 21,5, B: 8, C Ø: 22

57 539
G 3/8"-VZ-SK-SW 22-RK,
A: 21,5, B: 8, C Ø: 22

57 522
M 16 x 1,5-VZ-SK-SW 22-RK-STV,
A: 32, B: 12, C Ø: 22

72

Grease nipples

please find further product details by entering the item number on www.pressol.com

Galvanized, hexagon,
hexagonal head version

55 807
M 6 x 1-VZ-SK-SW 15-SKK,
A: 16, B: 6, C: 16,5

55 809
M 8 x 1-VZ-SK-SW 15-SKK,
A: 16, B: 6, C: 16,5

55 810
M 8 x 1,25-VZ-SK-SW 15-SKK,
A: 16, B: 6, C: 16,5

55 813
M 10 x 1-VZ-SK-SW 15-SKK,
A: 16, B: 6, C: 16,5

55 815
M 10 x 1,5-VZ-SK-SW 15-SKK,
A: 16, B: 6, C: 16,5

55 817
M 12 x 1,5-VZ-SK-SW 15-SKK,
A: 16, B: 6, C: 16,5

55 837
G 1/8"-VZ-SK-SW 15-SKK,
A: 16, B: 6, C: 16,5

55 838
G 1/4"-VZ-SK-SW 15-SKK,

A: 16, B: 6, C: 16,5

Brass, stainless steel ball,
hexagon, hexagonal head version

57 907
M 6 x 1-Me-VA-SK-SW 15-SKK,
A: 16, B: 6, C: 16,5

57 910
M 8 x 1,25-Me-VA-SK-SW 15-SKK,
A: 16, B: 6, C: 16,5

57 913
M 10 x 1-Me-VA-SK-SW 15-SKK,
A: 16, B: 6, C: 16,5

57 915
M 10 x 1,5-Me-VA-SK-SW 15-SKK,
A: 16, B: 6, C: 16,5

57 918
M 12 x 1,5-Me-VA-SK-SW 15-SKK,
A: 16, B: 6, C: 16,5

57 937

G 1/8"-Me-VA-SK-SW 15-SKK,
A: 16, B: 6, C: 16,5

Brass, hexagon,
hexagonal head version

55 707
M 6 x 1-Me-SK-SW 15-SKK,
A: 16, B: 6, C: 16,5

55 709
M 8 x 1-Me-SK-SW 15-SKK,
A: 16, B: 6, C: 16,5

55 710
M 8 x 1,25-Me-SK-SW 15-SKK,
A: 16, B: 6, C: 16,5

55 713
M 10 x 1-Me-SK-SW 15-SKK,
A: 16, B: 6, C: 16,5

55 715
M 10 x 1,5-Me-SK-SW 15-SKK,
A: 16, B: 6, C: 16,5

55 716
M 12 x 1-Me-SK-SW 15-SKK,
A: 16, B: 6, C: 16,5

55 717
M 12 x 1,5-Me-SK-SW 15-SKK,
A: 16, B: 6, C: 16,5

55 718
M 12 x 1,75-Me-SK-SW 15-SKK,
A: 16, B: 6, C: 16,5

55 721
M 14 x 1,5-Me-SK-SW 15-SKK,
A: 16, B: 6, C: 16,5

55 722
M 14 x 2-Me-SK-SW 15-SKK,
A: 16, B: 6, C: 16,5

55 737
G 1/8"-Me-SK-SW 15-SKK,
A: 16, B: 6, C: 16,5

55 738
G 1/4"-Me-SK-SW 15-SKK,
A: 16, B: 6, C: 16,5

55 739
G 3/8"-Me-SK-SW 15-SKK,
A: 16, B: 6, C: 16,5

Button head grease nipples T1/B, head diameter 16 mm, acc. to DIN 3404

SW
A

C

B

73

Grease nipples

please find further product details by entering the item number on www.pressol.com

Hyydraulic grease nipples H1, H1 A,
straight, 180°, 25 pieces in polybag

16 003
Ø 6 mm-VZ-ESN-25 pieces

16 004
Ø 8 mm-VZ-ESN-25 pieces

16 007
M 6 x 1-VZ-SK-SW 7-25 pieces

16 009
M 8 x 1-VZ-SK-SW 9-25 pieces

16 010
M 8 x 1,25-VZ-SK-SW 9-25 pieces

16 013
M 10 x 1-VZ-SK-SW 11-25 pieces

16 015
M 10 x 1,5-VZ-SK-SW11-25 pieces

16 037
G 1/8"-VZ-SK-SW 11-25 pieces

16 038
G 1/4"-VZ-SK-SW 14-25 pieces

16 062
1/4"NF(SAE)-VZ-SK-SW7-25 pieces

Hydraulic grease nipples H2, H2 A,
45°, 25 pieces in polybag

16 103
Ø 6 mm-VZ-ESN-25 pieces

16 104
Ø 8 mm-VZ-ESN-25 pieces

16 107
M 6 x 1-VZ-VK-SW 9-25 pieces

16 109
M 8 x 1-VZ-VK-SW 9-25 pieces

16 110
M 8 x 1,25-VZ-VK-SW 9-25 pieces

16 113
M 10 x 1-VZ-VK-SW 11-25 pieces

16 115
M 10 x 1,5-VZ-VK-SW11-25 pieces

16 137
G 1/8"-VZ-VK-SW 11-25 pieces

16 138
G 1/4"-VZ-SK-SW 14-25 pieces

Hydraulic grease nipples H3, H3 A,
90°, 25 pieces in polybag

16 203
Ø 6 mm-VZ-ESN-25 pieces

16 204
Ø 8 mm-VZ-ESN-25 pieces

16 207
M 6 x 1-VZ-VK-SW 9-25 pieces

16 209
M 8 x 1-VZ-VK-SW 9-25 pieces

16 211
M 8 x 1,25-VZ-VK-SW 9-25 pieces

16 213
M 10 x 1-VZ-VK-SW 11-25 pieces

16 215
M 10 x 1,5-VZ-VK-SW11-25 pieces

16 237
G 1/8"-VZ-VK-SW 11-25 pieces

16 238
G 1/4"-VZ-SK-SW 14-25 pieces

Button head grease nipples M1,
diameter of head 16 mm,
25 pieces in polybag

16 809
M 8 x 1-VZ-SK-SW17-RK-25 pieces

16 813
M 10 x 1-VZ-SK-SW17-RK-25 pieces

16 837
G 1/8"-VZ-SK-SW 17-RK-25 pieces

Grease nipples in DIY packing

74

Grease nipples

please find further product details by entering the item number on www.pressol.com

Hydraulic grease nipples H1,
straight, 180°, 10 pieces in polybag
with headcard

16 400
M 6 x 1-VZ-SK-SW 7-10 pieces

16 402
M 8 x 1-VZ-SK-SW 9-10 pieces

16 403
M 8 x 1,25-VZ-SK-SW 9-10 pieces

16 404
M 10 x 1-VZ-SK-SW 11-10 pieces

16 405
M 10 x 1,5-VZ-SK-SW11-10 pieces

16 409
G 1/8"-VZ-SK-SW 11-10 pieces

Hydraulic grease nipples H2, 45°, 5
pieces in polybag with headcard

16 430
M 6 x 1-VZ-SK-SW 9-5 pieces

16 432
M 8 x 1-VZ-SK-SW 9-5 pieces

16 433
M 8 x 1,25-VZ-SK-SW 9-5 pieces

16 434
M 10 x 1-VZ-SK-SW 11-5 pieces

16 435
M 10 x 1,5-VZ-SK-SW 11-5 pieces

16 439
G 1/8"-VZ-SK-SW 11-5 pieces

Hydraulic grease nipples H3, 90°, 5
pieces in polybag with headcard

16 460
M 6 x 1-VZ-SK-SW 9-5 pieces

16 462
M 8 x 1-VZ-SK-SW 9-5 pieces

16 463
M 8 x 1,25-VZ-SK-SW 9-5 pieces

16 464
M 10 x 1-VZ-SK-SW 11-5 pieces

16 465
M 10 x 1,5-VZ-SK-SW 11-5 pieces

16 469
G 1/8"-VZ-SK-SW 11-5 pieces

Hydraulic grease nipples H1,
straight, 180°, H2, 45°, H3, 90°,
5 pieces of each in polybag with
headcard

16 476
M 6 x 1-VZ-SK/VK-SW 9-each 5 pieces

16 478
M 8 x 1-VZ-SK/VK-SW 9-each 5 pieces

16 480
M 10 x 1-VZ-SK/VK-SW 9-each 5 pieces

16 482
G 1/8"-VZ-SK/VK-SW 9-each 5 pieces

Grease nipples in DIY packing

Grease nipple assortment boxes

16 092
70 pieces,
L 175 mm, W 120 mm, H 35 mm

16 090
140 pieces,
L 215 mm, W 135 mm, H 40 mm

16 099
387 pieces,
L 300 mm, W 245 mm, H 55 mm

75

Grease nipples

please find further product details by entering the item number on www.pressol.com

Universal couplers
for H and K nipples

12 002
M 10x1 i

12 072
G 1/8" i

Universal coupler for push type
grease guns for H nipples

12 071
M 10 x 1 i

Pointed couplers for funnel type
grease nipples

12 003
M 10 x 1 i

12073
G 1/8" i

Precision machined couplers for
lever operated, pneumatic, one-
hand and two hands grease guns

12 626
M 10 x 1 i-SK-extra slim-Ø 13 mm

12 726
G 1/8" i-SK-extra slim-Ø 13 mm

12 643
M 10 x 1 i-with SF-Ø 15 mm

12 743
G 1/8'' i-with SF-Ø 15 mm

Hydraulic couplers for lever
operated, pneumatic, one-hand and
two hands grease guns

12 631
M 10 x 1 i-with SF-Ø 15 mm

12 731
G 1/8'' i-with SF-Ø 15 mm

Hydraulic coupler with valve

12 642
M 10 x 1 i-with SF-Ø 15 mm-with valve

Button head couplers

12 060
M 10 x 1 i for button head
grease nipple-10 mm

12 060 125
G 1/8" i for button head
grease nipple-10 mm

12 061
M 10 x 1 i for button head
grease nipple-16 mm-FA-SOT

12 061 125
G 1/8" i for button head
grease nipple-16 mm-FA-SOT

12 010 401
M 10 x 1 i-Rotary swivel for button head
grease nipple-16 mm-FA-SOT

12 062
M 10 x 1 i for button head
grease nipple-16 mm-FA

12 062 125
G 1/8" i for button head
grease nipple-16 mm-FA

12 063
M 10 x 1 i for button head
grease nipple-22 mm-FA

12 063 125
G 1/8" i for button head
grease nipple-22 mm-FA

Tools for grease nipples

16 100
Thread 1/8" PTF

16 102
Thread 1/4" (SAE)

Protecting caps for hydraulic grease
nipples

63 905
with fixing tab

63 906
without fixing tab

M4

M4

M22

M22

M1

T1/B

M1

T1/B

M1

T1/B

M1

T1/B

M1

T1/B

H1

H2

H3

K1

H1

H2

H3

H1

H2

H3

H1

H2

H3

D1

D2

D3

Couplers, button head couplers. Tools for grease nipples and protecting caps.

H1

H2

H3

K1

K2

K3

76

Grease nipples

please find further product details by entering the item number on www.pressol.com

Hand Pumps

78

Hand pumps

please find further product details by entering the item number on www.pressol.com

REsIsTanCE TaBLE OF manuaL pumps at a room temperature of 20°C

Article no. Anti-freeze
undiluted

Fuel oil /
Diesel

Petroleum Engine oil
SAE 5W –
SAE 50

Gear oil SAE
75 W – SAE
90

Gear oil SAE
75W – SAE
140

Lubricating
oil

Cutting oil ml/stroke*

13 010 • • • • • • 720
13 012 • • • • • • • 300
13 012 952 • • • • • • • 300
13 012 954 • • • • • • • 300
13 013 • • • • • • 100
13 015 • • • • • • • 100
13 016 • • • • • • • 100
13 017 • • • • • • • 100
13 020 • • • • • • 120
13 028 • • • • • • 120
13 030 • • • • • • 140
13 040 • • • • • • 360
13 041 • • • • • • 360
13 042 • • • • • • 360
13 049 • • • • • • 250
13 053 • 250
13 054 • • • • • • 250
13 055 • • • • • • 250
13 056 • • • • • • 250
17 016 • • • • • 50
17 018 • • • • • 50
17 018 010 • • • • • 50
17 019 • • • • • 50
17 019 950 • • • • • 50
17 024 • • • • • 50
17 024 950 • • • • • 50
17 026 • • • • • 250
17 028 • • • • • 250

* Delivered quantity in millilitres per stroke or 360°rotation (depending on fluid) approx. accuracy

Media Resistance
Accumulator Acid B
Acetic Acid, aqueous A
Adipic Acid B
Adipic Acid, aqueous B
Aluminium Chloride, aqueous B
Ammonium Chloride A
Ammonium Sulphate, aqueous B
Benzene B
Bleaching Lye B
Borax A
Boric Acid A
Calcium Oxide A
Chloramine, aqueous A
Chlorine, aqueous A
Cider A
Common Salt Solution A
Cupric Salt Solution, aqueous A
Dichloroacetic Acid B
Diesel A
Ethene A

Media Resistance
Ethyl Alcohol, pure A
Ethyl Alcohol, aqueous A
Ethylene Glycol A
Fatty Acid A
Formic Acid, aqueous B
Fuel Oil A
Gear Oil A
Glucose, aqueous A
Glycerine, aqueous B
Glycol B
Hydrogen Peroxide B
Lactic Acid, aqueous B
Malic Acid, aqueous A
Mineral Oil A
Oleic Acid B
Olive Oil A
Paraffin A
Pentanol B
Petrol A
Petroleum A

Media Resistance
Photo Emulsion A
Photo Fixer A
Potassium Borate B
Potassium Chloride A
Rapseed Oil A
Sea Water (salt water) A
Silicone Oil A
Soap Solution A
Sodium Carbonate A
Sodium Hydroxide, aqueous B
Spirit B
Sulphur Chloride A
Tartaric Acid A
Trichlor Acetic Acid B
Turpentine A
Transformer Oil A
Vegetable Oil A
Vinegar A
Water (distilled) up to 60 °C A

CHEmICaL REsIsTanCE CHaRT (13 009 950) A= no effect/excellent / B = minor effect/good

79

Hand pumps

please find further product details by entering the item number on www.pressol.com

Media Resistance

Aero Shell a AC A

Ammonium Chloride A

ASTM Test Petrol A

ATF Oil (Additiv) A

Benzene B A

Bleaching Lye A

Boric Acid B A

Calcium Oxide A

Citric Acid A

Chlorine, aqueous A

Diesel A

Media Resistance

Ethene A

Fatty Acid A

Fuel 0il A

Gear Oil A

Glycerine, aqueous B B

Glycol B A

Hydrochloric acid, diluted A

lP 3 Petrol A

Kerosene A

Linseed Oil A

Mineral Oil A

Media Resistance

Oleic Acid B A

Olive Oil A

Paraffin A

Pentanol B A

Petroleum A

Potassium Chloride A

Rapseed Oil A

Silicone Oil A

Sodium Carbonate A

Spirit B A

Sulphur Chloride A

Media Resistance

Turpentine A

Tripen A

Vegetable Oil A

Water up to 80 °C B A

Xylamon A A

Media Resistance

Water A

Alcohol A

Gasoline A

Diesel A

Kerosene A

Lubricating Oil A

Media Resistance

Organic Acids A

Organic Alcohols A

Cleaning Agent A

Freezing Agent B

Soaps B

Urea B

CHEmICaL REsIsTanCE CHaRT (13 005) A= no effect/excellent / B = minor effect/good

CHEmICaL REsIsTanCE CHaRT (13 003) CHEmICaL REsIsTanCE CHaRT (13 064)

CHEmICaL REsIsTanCE CHaRT (13 009 954)
Acetal Hyde

Actate Solvents

Aectic Acid

Acetic Acid Glacial

Acetylene Tetrabromide

Acid Copper Solution

Acid Fluosilicic

Acid Fomic

Acid Hydmbromic

Acid Hydrocyanic

Acid Hydrofluosilicic

Acid Hydroxy Acetic

Acid Maleic

Acid Nitric – 10%.conc.

Acid Oxalic

Acid Phosphoric

Acid Sulphuric 50% conc.

Acrolein

Alcohol Octyl

Aldehyde

Acetaldiehyde

Alkyl Arylsulphoric Acid

Allyl Ketone

Ammonia Anhydrous

Ammonia Aqueous Sol.

Ammonia Carbonate Sol.

Ammonia Hydroxide Sol.

Aniline Liquid

Aniline Hydrochloride

Bichloride of Mercury Sol.

Black Sulphate Liquor

Bleaching Powder Sol.

Borax Solutions

Butlylene

Caustic Soda

Cellubes

Chloratic Acid

Chloroacetalhyde

Copper Ammonium Acet.

Copper Plating Solution

Cresois Crestic Acid

Crontonaidehyde

Cyclohexylamine

Cuprous Ammonia Acet.

Cyanic Acid Solution

Cyanic Compounds

Cyanogen

Diacetone Alcohol

Diamylamine

Dibutyl Phthalate

Diethanolamine

Diethyl Aniline

Diethyl Fomaldehyde

Diethyl Hydrazine

Diethyl Maleate

Diethyl Sulphate

Diethylene Triamine

DI-Isobuthylene Ketone

Dimethyl Aniline

Dioctyl Amine

Dioctyl Phthalate

Dioxane

Dimethyl Terephthlate

Dowanois

Ethanolamine

Ethyl Bromide

Ethyl Mercaptan

Ethyl Pyridine

Ethyl Sulphate

Ethylene Diamine

Film Dope

Glaecal Acetic Acid

Hexamine

Hexachloro Acetone

Hexone

Hydrazine Anhydrous

Hydrobromic Acid

Hydrocyanic Acid

Hydrogen Bromide Anhydrous

Hydroxy Acetic Acid

lodine

lodoform

Iron Pyritic Acid

Iso-Butyl Methyl Ketone

Iso-Butyraidehyde

Iso Cyanate

Iso Propyl Acetate

Iso Propyl Alcohot

Lacquer With Ketone Sol.

Magnesiurn Acetate Sol.

Maleic Acid

Melamine Resins

Mercaptans

Methyl Acetate

Methyl Acrelate

Methyl Cellosolve

Methyl Ethyl Ketone

Methyl Fomate

Monochloracetic Acid

Monoethanolamine

Nitrating Salts

Nitro Methane

Nitrous Oxide

Phthalic Anhydride

Picoline Alpha

Polyvinyl Acetates

Propion Aldehyde

Pyridine

Sodium Acetate Sol.

Sodiumn Hypochlorite Sol.

Sulphur Dioxide Liquid

Tricresyl Phosphate

Triethanolamine

Triethylanine

Tri-Nomal-Butyl

Phosphate

80

Hand pumps

please find further product details by entering the item number on www.pressol.com

CHEmICaL REsIsTanCE CHaRT (13 009 956)

Acid Arsenic Solution

Acid Boric Solution

Acid Citric Solution

Acid Lactic

Acid Oleic

Acid Palmitic

Acid Picric Solution

Acid Propionic

Acid Tannic

Alcohol Methyl

Alcohol Isopropyl

Alkyate Light

Aluminium Solution

Aluminium Chloride Sol.

Aluminium Sulphate Sol.

Aluminium Nitrate Sol.

Ammonium Sulphate Sol.

Aniline Liquid

Antimony Salts

Aromatic Fuels 50%

Arsenic Acid

Autom. Transm. Fluids

Barium Chloride

Solufion Barium

Hydroxide Sol.

Barium Nitrate Solution

Barium Sulphide Sol.

Beer

Beer Wort

Beer Sugar Liquors

Bordeaux Mixtures

Boric Acid

Buttermilk

Butyl Alcohol

Cabinol

Calcium Carbonate Slurry

Calcium Chloride 50% conc

Calcium Hydroxide Sol.

Calcium Nitrate

Solution Calcium

Phosphate Slurry

Calishe Liquors

Cane Sugar Liquors

Carbonic Acid

Castor Oil

Casean

China Wood Oils

Citric Acid Solution 10%

Clay Slurry

Coconut Oil

Cod Liver Oil

Coffee Extract

Copper Chloride

Solution Copper

Cyanide

Copper Sulphate Sol.

Com Oil

Cottonseed Oil

Creosote Creosote

Cutting Oil

Detergent Water

Developing Fluid

Dextron

Diesel Synthetic Lubric.

Diesel Fuel

Diethylene Glycoi

Disobutylene

Dipentene

Embalming Fluid

Epoxy Resin

Ethane Ethy Alcohol

Ethychloride

Ethylene

Ethylene Glycot

Fatty Acids

Ferric Chloride

Ferric Nitrate

Fish Oil

Flourobic Acid

Flourosilic

Fumatic Acid

Gas oil

Gallic Acid

Gelatin

Glucose

Glue

Glycerine

Glycerol

Glycol’s

Grain Mash

Heptane

Hexy Alcohol

Hydro Carbons Light

Hydrosulfite

Hydrcholros Acid 30%

lon Sulphate Solution

lso Butane

lso Butylene

Iso Pentane

Iso Propyl Alcohot

Kerosene

Ketchup

Lactic Acid

Lard

Latex

Lead Nitrate Solution

Linseed Oil

Lime Bleach

Lithiurn Chloride

Magnesiurn Chloride Sol.

Magnenese Chloride

Magnesium Sulphate

Malt Beverage

Mayonnaise

Nickel Sulphate Saturat.

Oil Diesel

Oil Fuel

Oil Mineral

Oil Nut

Oil Olive

Öil Palm-

Oil Paraffin

Oil Peanut

Oil Silicone

Oil Soya Bean

Oil Tall

Oil Vegetable

Palmic Acid

Palm Oil

Paraffin Oil

Pectin Oil

Pectin Liquor

Pentane

Polyglycols

Potassiurn

Bicarbonate

Potassium Cyanidic

Potassium Silicate

Potassiurn Sulphate

Propanol

Propionic Acid

Rapeseed Oil Sol.

Ammoniac

Silver Nitrate Solution

Sodium Bicarbonate Sol.

Sodium Hydrosulfite Sol.

Sodiurn Metaphosphate

Stannic Chloride Sol.

Sugar Solutions

Tannic Acid

Trisodium Phosphate Sol.

Turpentine

Ucon Hydrolubes

Vegetable Oils

Water with Soluble Oil

Wine

Zinc Chloride Solutions

The PRESSOL Chemical Pumps are resistant against Iiquids indicated and similar Iiquids. Due to the operation which is beyond our influence we cannot take any warranty - especially when working with different
Iiquids not indicated, when utilizing the pump with Iiquids inextreme temperatures or when using Iiquids indicated in a not standardised mixture. We recommend in any case to test the compatibility of the
pump with the liquid to be used prior to general usage. Our indications concerning the compatibility are recommendations without any responsability for the correctness of this information. A legal claim
cannot be deducted from this information given. Any information about compatibility is based on a liquid temperature of 20°C.

Chemical pumps

13 005
Chemical pump INOX / FKM, SRL 600,
0,4 l/stroke

13 009 950
Chemical pump PP, SRL 885 mm,
0,2 l/stroke

13 009
Chemical pump PP / FKM, SRL 940,
0,2 l/stroke

13 009 954
Chemical pump PP / EPDM, SRL 940,
0,2 l/stroke

13 009 956
Chemical pump PP / NEOP, SRL 940,
0,2 l/stroke

13 003
Lever action pump in PP for anti-freeze/
windscreen / Teflon, SRL 480–900,
0,4 l/stroke

Urea Pump

13 064
Rotary pump in PP for Urea/anti-freeze/
windscreen/motor oil / stainless steel,
SRL 900, 0,35 l/stroke, 19 l/min

Steel barrel pumps for oil
up to SAE 90

13 010
Steelpipe barrel pump, SRL 840 mm,
20 l/min

13 012
Steelpipe barrel pump, SRL 480–900 mm,
approx. 16 l/min

13 012 952
Steelpipe barrel pump, with ZBH
(gearboxes-set), SRL 480–900 mm,
approx. 16 l/min

13 012 954
Steelpipe barrel pump, with anti-drip
nozzle secured by cap screw, SRL
480–900 mm, approx. 16 l/min

13 015
Steelpipe barrel pump, SRL 840 mm,
10 l/min

13 016
Steelpipe barrel pump, SRL 840 mm,
10 l/min, STAK

13 017
Steelpipe barrel pump, with ZBH (hose)
SRL 840 mm, 10 l/min, STAK

Accessories for
steelpipe barrel pumps

00 239
Steel discharge spout, M 20 x 1 a,
Ø 20 mm a, for 13 012, 13 016

01 051
Plastic discharge spout, Ø 15 mm a,
polyethylene, for 13 010, 13 015

01 057
Plastic cap nut, polyethylene, for 01 051

13 070
Gear oil installation kit for 13 012 with
1500 mm hose, steel discharge spout
and lever ball valve

13 099
Plastic hose, 1 m, Ø 15 mm i, with
plastic discharge spout Ø 15 mm a,
for 13 010, 13 015

81

Hand pumps

please find further product details by entering the item number on www.pressol.com

Chemical pumps / Steel barrel pumps / Urea pumps

82

Hand pumps

please find further product details by entering the item number on www.pressol.com

Lever action pumps / Rotary pumps / Double-acting pumps

Lever action pumps for diesel,
fuel oil and oil up to SAE 50

13 020
Lever action pump with ZBH,
SRL 1200 mm, approx. 12 l/min

13 028
Lever action pump with ZBH,
SRL 1500 mm, approx. 12 l/min

13 030
Lever action pump with ZBH,
SRL 1200 mm, approx. 18 l/min

13 041
Lever action pump with ZBH,
SRL 480–930 mm, approx. 35 l/min

13 042
Lever action pump with ZBH,
SRL 840 mm, approx. 35 l/min

00 844
Steel discharge spout Ø 18 mm a,
for 13 017, 13 020, 13 028, 13 041,
13 042

01 017
PVC-hose for 13 020 and 13 028,
1000 mm, Ø 15 mm i

01 018
Plastic discharge spout, Ø 18 mm a,
polyethylene, for 13 020, 13 028, 13 030

01 052
Perbunan-hose 1000 mm, Ø 15 mm
i, for 13 020, 13 028, 13 030, 13 041,
13 042

13 089
Anti-kink spring for lever action pumps
with 2 hose clips, Ø 12–20 mm

01 019
Plastic suction tube G 3/8" a, for 13 020,
13 028, 13 030

13 091
Telescopic tube, 480–930 mm, G 1/2" a,
for 13 041, 13 042

Rotary pumps for diesel, fuel oil, oil
and gear oil up to SAE 140

13 055
Rotary pump, SRL 980 mm,
approx. 25 l/min – self-priming
due to 4-chambers system

13 056
Rotary pump, with 2 m hose and
steel discharge spout, SRL 980 mm,
approx. 25 l/min – self-priming due to
4-chambers system

13 075
Hose accessory set for rotary pump
13 055

13 081
Barrel screw coupling for 13 055 and
13 056, G 2"a

13 095
Suction tube for 13 055 and 13 056

Hand pumps, double-acting for
diesel, fuel oil and petroleum

13 253
Manual pump DW, 11,5 l/min

13 256
Manual pump DW, 17,25 l/min

13 259
Manual pump DW, 22,5 l/min

13 262
Manual pump DW, 53,25 l/min

13 253 950
Manual pump DW, 11,5 l/min,
SRL 920 mm, with accessories

13 256 950
Manual pump DW, 17,25 l/min,
SRL 920 mm, with accessories

13 259 950
Manual pump DW, 22,5 l/min,
SRL 920 mm, with accessories

13 262 950
Manual pump DW, 53,25 l/min,
SRL 920 mm, with accessories

83

Hand pumps

please find further product details by entering the item number on www.pressol.com

Gear oil pumps / Oil dispensing system / Barrel taps

Gear oil pumps for oil and gear oil
up to SAE 140

17 016
Gear oil pump for 20 l plastic can,
SRL 500 mm, approx. 6 l/min

17 019 950
Jerrycan pump with lever ball valve for
20 l plastic cans, SRL 500 mm, approx.
6 l/min

17 018
Gear oil pump for 20 l bucket,
SRL 500 mm, approx. 6 l/min

17 018 010
Gear oil pump with lever ball valve,
for 20 l bucket, SRL 500 mm,
approx. 6 l/min

17 019
Jerrycan pump for 20 l steel rectangular
jerrycans, SRL 500 mm, approx. 6 l/min

17 024
Gear oil pump, SRL 650 mm,
approx. 6 l/min

17 024 950
Gear oil pump with trolley, SRL 650 mm,
approx. 6 l/min

Accessories for gear oil pumps

13 070
Gear oil installation kit with 1500 mm
hose, steel discharge spout and lever
ball valve

13 096
Steel discharge spout with lever ball
valve

17 003
Discharge hose DN 13, 20 mm a, NBR,
1500 mm, 10 bar

17 003 001
Discharge hose DN 13, 20 mm a, NBR,
2000 mm, 10 bar

17 095
Pump fixing for 20 l to 30 l plastic
jerrycans

17 190
Dust cover for 17 018 and 17 018 010

17 191
Stabilizing fixing brackets for 20 l
original rectangular jerrycans, for
17 019

17 196
Stabilizing fixing brackets for 20 l GDE,
55 l, 60 l metal oil containers, for 17 019
and 17 024

17 197
Stabilizing fixing brackets for 17 018

84

Hand pumps

please find further product details by entering the item number on www.pressol.com

17 026
Gear oil pump up to SAE 140, SRL 650
mm, approx. 25 l/min, DW

17 028
Gear oil pump, with trolley, up to SAE
140, SRL 650 mm, approx. 25 l/min, DW

Oil dispenser units, mobile, for oil
up to SAE 40

17 781
Oil dispenser unit, mobile, 8 l container,
manually operated

17 790
Oil dispenser unit, mobile, 16 l
container with wheels, manually
operated

Oil dispenser units, mobile, for oil
up to SAE 140

27 832
Oil dispenser unit, mobile, 75 l
container with wheels, manually
operated

Barrel taps and barrel screw
coupling

13 088
Barrel tap G 3/4" a, polyethylene

13 088 950
Barrel tap G 3/4" a, polythylene, with
adapter G 2" a / G 3/4" i

13 090
Barrel tap G 3/4" a, brass

19 519 Barrel screw coupling
M 62,5 x 4 i for pipe Ø 35,5 mm,
for 17 019 950

19 526 Barrel screw coupling for pipe
Ø 35,5 mm, connection G 2" a and
M 64 x 4 a, for 17 024 950, 17 026, 17 028

19 527 Barrel screw coupling-G 2" and
M 64 x 4 a-for pipe-Ø 40 mm

19 528 Barrel screw coupling-G 2" and
M 64 x 4 a-for pipe-Ø 27,5 mm

19 529 Barrel screw coupling
M 60 x 5 i for pipe Ø 35,5 mm, for 17 016

13 080 Barrel screw coupling-G 2"
and M 64 x 4 a-for pipe-Ø 32 mm

13 083 Barrel screw coupling-G 2" i
for 200-l-plastic containers

17 008 950
Trolley for plastic and steel containers,
10–60 kg

17 021
Trolley mount-cross shaped,
max. Ø 600 mm, for 60/200 l steel
containers

17 008
Trolley for 5-/10-/15-/25-/50 kg
containers

17 000
Rubber retaining strap
for trolley (17 008)

17 009
Trolley for 200 kg container

17 009 950
Trolley for 200 kg container

Gear oil pumps / Oil dispensing systems / Barrel taps

Automatic lubricators / Oil level sight glasses

The LUBRIFIxx EVO, an electrochemical automatic single
point lubricator, operates based on the proven technology of
electrochemical reaction which generates inert Nitrogen (N2)
gas through the systematic use of an electrolyte and electrical
energy. With five different dispensing rates of 1, 3, 6, 9 and 12
months the Lubrifixx EVO offers a cost effective solution for
a wide variety of industrial applications which contributes to
preventive maintenance and cost reduction via reliable and
precise lubrication. In addition, the intuitive design of LUBRIFIxx
EVO ensures both error-free operation and safe use.

AdvAntAges
Cost effective ■

Simple to operate ■

Easy to install without the use of tools ■

Easy to adjust dispensing periods in operation ■

Instant ON+OFF available ■

Transparent container for visual inspection of lubricant levels ■

Convenient disposal after use (environmentally friendly) ■

Suitable for use in confined areas ■

More reliable against ambient temperature variations than ■

 hydrogen gas type lubricators

neW

86

AutomAtic lubricAtors / oil level sight glAsses

Please find further product details by entering the item number on www.pressol.com

ChArACteristiCs
specifications Description

Gas Type Nitrogen (N2) gas

Gas Generating Method Electrochemical

Housing design Transparent plastic

Operating Temp Range -20°C ~55°C

Operating Pressure Max. 5 kgf/cm2

Remote Installation Up to 1 m using a 8 mm O. D. tube

Available Dispensing Periods 1, 3, 6, 9 and 12 months

Product Size 60 cm3: Ø 77 mm x 92 mm
120 cm3: Ø 77 mm x 112 mm
240 cm3: Ø 77 mm x 157 mm

Certifications / IP Code ATEX / CE / UL / IP68

Packaging 10 Units / Case

Automatic Single Point Lubricator
LUBRIFIxx EVO

Cost Effective, User Friendly
Automatic Single Point Lubricator

evO 60 / evO 120 / evO 240

dispensing equivAlents

Dispensing

Period

Dispensing Volume (cm3/day)

60 cm3 120 cm3 240cm3

1 month 2.00 4.00 8.00

3 month 0.67 1.33 2.66

6 month 0.33 0.67 1.33

9 month 0.22 0.44 0.89

12 month 0.17 0.33 0.67

Required dispensing volume may vary with individual
bearing types and operating conditions.

Testing is recommended for specific applications. Contact us
for specific applications or if you should need any assistance
in setting proper dispensing rates.

greAse seleCtiOn
Refer to following information of available lubricants carefully
selected for our products. Please choose the proper lubricant
for your specific application. If further information ist
required, please contact our support.

Grease Application Description

PL1 Multi Purpose High Performance NLGI 2 grade

PL2 Heavy Duty Excellent Heavy Duty NLGI 2

grade with high viscosity

base fluids and additional

load carrying capacity

PL3 High Speed High Performance NLGI 1 grade

for high speed applications

(over 3000 rpm or high DN

value)

PL4 H1 Food Grade USDA H1 NLGI 2 grade for

applications where a food grade

product is required

PL5 High Temperature Fully Synthetic High

Performance NLGI 2 grade

with oxidation stability for

high temperature use

PL6 Multi Purpose MoS2 High Performance grade with

MoS2 for better EP and load

carrying capacity

PL7 Low Temperature Fully Synthetic NLGI 1 grade,

for extreme low temperature

applications

nOte OEM filling is available upon request under special
terms and conditions. Please contact us.

luBriFixx evO 60 cm3

33 200 001
60 cm3, multi purpose grease

33 200 002
60 cm3, heavy duty grease

33 200 003
60 cm3, high speed grease

33 200 004
60 cm3, H1 food grease

33 200 005
60 cm3, high temperature grease

33 200 006
60 cm3, high performance grease

33 200 007
60 cm3, low temperature grease

luBriFixx evO 120 cm3

33 201 001
120 cm3, multi purpose grease

33 201 002
120 cm3, heavy duty grease

33 201 003
120 cm3, high speed grease

33 201 004
120 cm3, H1 food grease

33 201 005
120 cm3, high temperature grease

33 201 006
120 cm3, high performance grease

33 201 007
120 cm3, low temperature grease

luBriFixx evO 240 cm3

33 202 001
240 cm3, multi purpose grease

33 202 002
240 cm3, heavy duty grease

33 202 003
240 cm3, high speed grease

33 202 004
240 cm3, H1 food grease

33 202 005
240 cm3, high temperature grease

33 202 006
240 cm3, high performance grease

33 202 007
240 cm3, low temperature grease

87

AutomAtic lubricAtors / oil level sight glAsses

Please find further product details by entering the item number on www.pressol.com

LUBRIfixx EVO Automatic Single Point Lubricator

88

AutomAtic lubricAtors / oil level sight glAsses

Please find further product details by entering the item number on www.pressol.com

luBriCAnt With Best
 perFOrMAnCe
LUBRIFIxx is a fully automatic and very robust
lubricator which autonomously and reliably supplies
the most diverse lubrication points over a fixed
time period. No time-consuming monitoring or
relubrication is required.

Lubrication with LUBRIFlxx is initialised by a
chemical reaction, which is set in motion by screwing
in the activation screw (see configuration diagram on
the right).

There is no more need for external power supply by
compressed air or electricity.

LUBRlFIxx has a capacity of 120 cm³ aand is available
with possible lifespans of 1, 3, 6 or 12 months.

suCCessFul AppliCAtiOn
Food and beverage industry ■

Transport, shipping and traffic engineering ■

Fresh and waste water engineering ■

Mining industry and powery industry ■

Elevation and elevator industry ■

Machine and tool industry ■

Print industry ■

and many others …

reduCed WeAr
LUBRIFIxx is exclusively filled with high-quality
lubricants to provide best performance together with
maximum safety.

LUBRIFIxx is available with many different types
of greases, oils, compounds and petroleum jellies.
 Special fillings with lubricants of your choice can be
done after technical analysis.

Thread G 1/4"

Level indicator

Lubricant 120 cm3

Piston
Diaphragm

Elektrolyte �uid
Gas generator

Activation screw

Sealings

Start cover

70/61 mm

11
0

m
m

 (a
ct

iv
at

ed
)

89

AutomAtic lubricAtors / oil level sight glAsses

Please find further product details by entering the item number on www.pressol.com

For LUBRIFIxx we exclusively selected high-quality lubricants with large power reserves. See the following
table of our standard lubricants. With these lubricants you will be able to cover most applications. We would
be glad to advise you in selecting the right lubricant and remain at your disposal for information concerning
special fillings with the lubricant of your choice.

Versions 01W (1 month) 03B (3 months) 06r (6 months) 12g (12 months)

ut¹ lZ² stA³ lZ stA lZ stA lZ stA

65°C 0,5 8 1 3,6 2 1,8

55°C 0,3 12 1,0 3,6 2 1,8 4 0,9

45°C 0,5 7,3 1,5 2,3 3 1,7 6 0,6

35°C 0,7 5,2 2,5 1,5 4,5 0,8 9 0,4

25°C 1 3,6 3 1,2 6 0,6 12 0,3

15°C 1,5 2,3 4,5 0,8 9 0,4 18 0,2

5°C 2 1,8 6 0,6 14 0,26 28 0,13

-5°C 4 0,9 12 0,3 24 0,15 48 0,08

-15°C 6 0,6 18 0,2 36 0,1

-25° 9 0,4 27 0,13

¹ ambient temperature ² Lifespan in months ³ Dispensing quantity in g/day

Code of
lubricants

Designation Lubricant ma-
terial basis

Range of
temperature (°C)

Drop point of
lubricant (°C)

Description

F001 Multi-purpose grease EP,
NLGI 2

Li, Ca -30°–120° 155° Universal-DIN KP2K-30

F002 High temperature grease
NLGI 1/2

Polycarbomide -30°–150°
short time 170°

215° Long-term lubrication, use at high
 temperature – DIN KP2P-30

F003 All purpose grease
+MoS₂ NLGI 2

Li, Ca -30°–120° 150° Use at high demand and at high temperatures,
with emergency operation properties – DIN
KPF2-30

F004 High temperature grease
+MoS₂, NLGI 1/2

Polycarbomide -30°–150°
short time 170°

220° Long-term lubrication, at high demand and at
high temperatures, with emergency operation
properties – DIN KP2P-30

F006 Viscous oil EP NLGI 0 Na -20°–120° 175° Gearing, Chaingear – DIN GPOM-20

F100 High performance grease
for foodstuffs industry
NLGI 2

AI-Complex -20°–120° >250° Machines in food industry, filling and packing
systems – DIN KF2K-20, USDA-H1

O001 Spindle oil CL/HL Mineral oil ISO VG 10 Spindle bearing on heavy-duty textile and
precision machines

O004 Machine oil CLP Mineral oil ISO VG 68 High load bearings excellent protection
against abrasion and corrosion

O015 Adhesive oil Mineral oil ISO VG 320 Adhesive Oil, for lubrification of chains, bolts,
rams, joints and bearings

O100 High performance oil Synthetic oil ISO VG 220 Extremely pressure-resistant and penetrating
adhesive lubricant, hot-water resistant

Detailed information about lubricants are available on request.

liFespAns And
ChAnging intervAls
LUBRIFIxx is applicable at many points of
lubrication, which may consist of very different
lubricant requirements.

For this reason LUBRIFIxx is available in
four different versions. The four versions are
indicated with different colours of the start
covers and activation screws.

Lifespan and dispensing quantity of LUBRIFIxx
are dependant on the respective average
ambient temperature.

Once the lubricant requirements and the
prelavent ambient temperature are determined,
it can be easily assesed which version supplies
the lubrication point optimally.

LUBRIFIxx can be used within an ambient temperature range of -15° C to +65° C.

luBriFixx – 1 month

33 101
LUBRIFIxx lubricator, M1, F 001, multi
purpose grease EP, NLGI 2

33 102
LUBRIFIxx lubricator, M1, F 002, high
temperature grease, NLGI ½

33 106
LUBRIFIxx lubricator, M1, F 006, viscous
transmission oil, EP NLGI 0

33 111
LUBRIFIxx lubricator, M1, O 001, spindle
oil CL / HL

33 118
LUBRIFIxx lubricator, M1, O 015,
adhesive oil

luBriFixx – 6 months

33 141
LUBRIFIxx lubricator, M6, F 001, multi
purpose grease EP, NLGI 2

33 142
LUBRIFIxx lubricator, M6, F 002, high
temperature grease, NLGI ½

33 143
LUBRIFIxx lubricator, M6, F 003, multi
purpose grease + MoS2, NLGI 2

33 144
LUBRIFIxx lubricatorr, M6, F 004, high
temperature grease + MoS2, NLGI ½

33 146
LUBRIFIxx lubricator, M6, F 006, viscous
transmission oil, EP NLGI 0

33 149
LUBRIFIxx lubricator, M6, F 100, heavy-
duty grease, for food industry, NLGI 2

33 151
LUBRIFIxx lubricator, M6, O 001, spindle
oil CL / HL

33 158
LUBRIFIxx lubricator, M6, O 015,
adhesive oil

luBriFixx – 3 months

33 121
LUBRIFIxx lubricator, M3, F 001, multi
purpose grease EP, NLGI 2

33 122
LUBRIFIxx lubricator, M3, F 002, high
temperature grease, NLGI ½

33 123
LUBRIFIxx lubricator, M3, F 003, multi
purpose grease + MoS2, NLGI 2

33 124
LUBRIFIxx lubricator, M3, F 004, high
temperature grease + MoS2, NLGI ½

33 129
LUBRIFIxx lubricator, M3, F 100, heavy-
duty grease, for food industry, NLGI 2

luBriFixx – 12 months

33 162
LUBRIFIxx lubricator, M12, F 002, high
temperature grease, NLGI ½

33 163
LUBRIFIxx lubricator, M12, F 003, multi
purpose grease + MoS2, NLGI 2

33 164
LUBRIFIxx lubricator, M12, F 004, high
temperature grease + MoS2, NLGI 1/2

33 166
LUBRIFIxx lubricator, M12, F 006, viscous
transmission oil, EP NLGI 0

33 169
LUBRIFIxx lubricator, M12, F 100, heavy-
duty grease, for food industry, NLGI 2

33 178
LUBRIFIxx lubricator, M12, O 015,
adhesive oil

90

AutomAtic lubricAtors / oil level sight glAsses

Please find further product details by entering the item number on www.pressol.com

LUBRIFIxx automatic lubricators

luBriFixx accessories

03 497
Hose connection, G 1/8'' male, NW 6 × 1

63 732
Retention adapter, G 1/4" i, G 1/8" a

63 736
Retention adapter, G 1/4" i, M 6 × 1 a

63 737
Retention adapter, G 1/4" i, M 8 × 1 a

63 738
Retention adapter, G 1/4" i, M 8 × 1,25 a

63 739
Retention adapter, G 1/4" i, M 10 × 1 a

63 740
Retention adapter, G 1/4" i, M 10 × 1,5 a

63 743
Retention adapter, G 1/4" i, M 12 × 1,5 a

63 750
Angle 45°, G 1/4" i, G 1/4" a

63 763
Hose connection G 1/4" i, NW 6 × 1, for
LUBRIFIxx

stAuFFer lubricators

60 137
Stauffer lubricator, size 1, Ø 17 mm, 4 g,
G 1/8" a

60 238
Stauffer lubricator, size 2, Ø 23 mm, 6 g,
G 1/4" a

60 338
Stauffer lubricator, size 3, Ø 31 mm, 10
g, G 1/4" a

60 438
Stauffer lubricator, size 4, Ø 37 mm, 23
g, G 1/4" a

60 538
Stauffer lubricator, size 5, Ø 49 mm, 40
g, G 1/4" a

60 638
Stauffer lubricator, size 6, Ø 57 mm, 65
g, G 1/4" a

60 739
Stauffer lubricator, size 7, Ø 66 mm, 90
g, G 3/8" a

63 772
Sleeve G 1/4" i, G 1/4" i

63 773
Metal extension pipe, 30 mm, R 1/4" a,
R 1/4" i

63 789
Adapter, G 1/4" i, G 1/4 a

63 950
Lever ball valve, with turning handle, G
1/4" i, G 1/4" a

63 954
Back flow valve, G 1/4" i, R 1/4" a

63 955
Brush for lubricating, plastic, 50 × 30
mm, G 1/4" i

63 956
Fixing clamp, for LUBRIFIxx

63 957
Fixing clamp, for non-return valve

Oil level sight glasses

75 038
Oil level sight glass, Dural, G 1/4'' a

75 039
Oil level sight glass, Dural, G 3/8'' a

75 040
Oil level sight glass, Dural,, G 1/2" a

75 041
Oil level sight glass, Dural, G 3/4" a

75 042
Oil level sight glass, Dural, G 1" a

75 043
Oil level sight glass, Dural, G 1 1/4" a

75 044
Oil level sight glass, Dural, G 1 1/2" a

75 045
Oil level sight glass, Dural, G 2" a

91

AutomAtic lubricAtors / oil level sight glAsses

Please find further product details by entering the item number on www.pressol.com

LUBRIFIxx accessories / STAUFFER lubricators / Oil level sight glasses

92 Please find further product details by entering the item number on www.pressol.com

Scope of application1.
Our General Terms of Business shall apply to all present and future 1.1
business relationships with our customers, in particular for our
deliveries and services. Differing, opposing or supplementary general
terms of business of our customers, even if we are aware of them, shall
not form part of the business relationship unless we have expressly
approved their validity.

Customers within the meaning of our terms of business are exclusively 1.2
entrepreneurs, i.e. individuals or legal entities or partnerships with
legal capacity for whom the establishment of a business relationship
with us represents part of their commercial or free-lance activity.

Conclusion of contract2
Our quotes are not binding. We reserve the right to make technical 2.1
changes and changes to the shape, colour and/or weight of our
products within reasonable limits.

By ordering the products the customer makes a binding declaration 2.2
that he intends to purchase the products ordered. We are entitled to
accept the offer contained in the order within two weeks of receiving
it. Acceptance may be in writing or through delivery of the products
to the customer.

Delivery3
We are entitled to make partial deliveries or perform partial services at 3.1
any time unless a partial delivery or partial performance of service is
not of interest to the customer.

Delivery dates are binding only if they have expressly been confirmed 3.2
by us as binding. A delivery date shall be deemed to have been kept
if the products have left our factory/warehouse by the delivery date.
If dispatch or collection is delayed for reasons for which we are not
responsible then the delivery date shall be deemed to have been kept
if we have informed the customer within the agreed period that the
products were ready for dispatch.

If a delivery date cannot be kept because of a strike or a lock-out 3.3
which may be at one of our suppliers or because of incorrect or
delayed delivery by our suppliers or because of mobilization, war, civil
unrest or other unforeseen obstacles beyond our control the delivery
period shall be extended by the duration of the obstacle.

Our obligation to deliver shall be suspended as long as the customer 3.4
is in default with a due payment. If delivery of products is to be taken
gradually over a certain period of time then delivery shall be spread
equally over the entire period of time..

Payment4
Terms of payment and the treatment of packaging and freight charges 4.1
are laid down in the current version of our price lists and terms sheets
which to this extent form part of these General Terms of Business.
Unless agreed otherwise the cost of packaging and freight shall be
borne by the customer.

Value added tax at the rate applicable on the day of delivery shall be 4.2
added to the agreed price.

The customer undertakes to pay the purchase price within 10 days of 4.3
receiving the products. When this period has expired the customer
is in default of payment. While he is in default the customer shall pay
interest on his debt at a rate of 8% above the base interest rate. We
reserve the right, however, to prove and claim higher damages caused
by the default.

Payment dates shall be deemed to have been kept if the amount due 4.4
is made available to us within the time period. Discount agreements
can be honoured only on condition that all due payments have been
made. We accept bills of exchange only by agreement and only as
fulfilment of our receivable on condition that the full amount due has

been paid into our account. The customer shall bear any expenses
incurred.

The customer may only set off counterclaims against our claims if his 4.5
counterclaim is uncontested or has been upheld in a court of law. A
customer may exercise his right of retention only if his counterclaim is
based on the same contractual relationship.

If the customer stops making payments, if he is in debt or if insolvency 4.6
proceedings have been applied for against him or if he is in default
in honouring a bill of exchange or a cheque then all claims which we
have against the customer shall become due immediately. This also
applies in the case of any other serious deterioration in the customer‘s
economic position. In sudraw from the contract.

Turnover: The calculation of turnover includes net sales (excluding 4.7
VAT) with the optional deduction of discounts, bad debts, freight
costs, packaging costs and insurance costs.
Allowance: The calculation of allowance includes net sales (excluding
VAT) of paid bills contigent on cash discounts, bad debts, freight costs,
packaging costs and insurance costs.
Debits: Payments may only be made on the basis of our credits,
unwarrented deductions will remain as open positions with us and are
pursued by collection procedure until payment is made.

Passing of risks5
Risks (risks of transport and remuneration) shall pass to the customer 5.1
at the latest when the products have been handed over to the person
carrying out the transport or have left the factory/warehouse to be
dispatched. If dispatch is delayed at the customer‘s request or due to
circumstances for which the customer is responsible the risk shall pass
to the customer when he is informed that the products are ready for
dispatch.

The choice of the transport route and means of transport is made at 5.2
our discretion, with no guarantee that they are the cheapest.

At the customer‘s request, an insurance of the customer‘s choice shall 5.3
be taken out for a delivery, the costs of which shall be borne by the
customer.

Reservation of title6
We shall retain the ownership of the products until all claims arising 6.1
from the business relationship have been fully met.

The customer must treat the products as intended and with care. 6.2
Where maintenance and servicing are required the customer must
have these carried out regularly at his own cost.

The customer must inform us immediately if third parties have access 6.3
to the products or if they are damaged or destroyed. The customer
must inform us immediately of any change of ownership of the
products or if he himself changes his address.

Should the customer breach the terms of this contract, in particular 6.4
through default of payment or by breaching an obligation as set out in
2. and/or 3. above, we are entitled to withdraw from the contract and
demand the return of the products.

If the customer re-designs or processes the products this shall 6.5
always be done in our name and on our behalf. If the processing or
re-designing is done using other objects which do not belong to us
we shall acquire ownership of the new object in proportion to the
objective value of our products in relation to the other objects used at
the time the processing or re-designing was done. This also applies if
the products are mixed with other objects which do not belong to us.

The customer is entitled to sell or hire out the products to others in 6.6
the ordinary course of business. He shall immediately assign to us all
claims amounting to the final invoice sum agreed with us (including
VAT) which have accrued to him through the sale or hiring out of the
products to others. This shall apply regardless of whether the customer
sells or hires out the products with or without processing, mixing or
re-designing. We accept the assignment. After the assignment the

General Terms of Business

General Terms of Business

93Please find further product details by entering the item number on www.pressol.com

customer remains entitled to collect the payment due. This does
not affect our right to collect the payment ourselves. We undertake
however not to collect the payment due as long as the customer
meets his financial obligations to us in the proper manner and is not in
default of payment. Further, we undertake, at the customer‘s request,
to release securities due to us where the actual value of our securities
exceeds the amount of the claims to be secured by more than 20%;
the choice of the securities to be released lies with us.

Defects7
In the case of defects in the products, the defect shall, at the 7.1
customer‘s option, be rectified by us either through repair or
replacement. We are however entitled to refuse the option chosen if
it would involve disproportionately high costs and the other option
would not bring the customer serious disadvantages.

If the repair or replacement is not successful the customer may choose 7.2
between a reduction in price (“Diminution”) or the cancellation of
the contract (“Withdrawal”). The customer has no right of Withdrawal
in the case of a minor breach of contract, in particular in the case of
minor defects.,

The customer must report obvious defects to us in writing within two 7.3
weeks of receipt of the products. If this is not done then he has no
right of redress, in particular of Diminution or Withdrawal. The deadline
has been kept if the report is sent in good time. The customer shall
take full responsibility for providing proof of all claims, in particular of
the defect itself, the point in time when the defect was determined
and for lodging the complaint in good time.

If the customer elects to withdraw from the contract because of 7.4
defects in the products after attempts to rectify the defect have failed
he shall have no further claim to compensation because of the defect.
If the customer chooses compensation after attempts to rectify the
defect have failed then the products shall remain with the customer
if this is reasonable. Compensation shall be limited to the difference
between the purchase price and the value of the defective object. This
shall not apply if we have fraudulently breached the contract.

Where the customer uses the products himself or sells them 7.5
exclusively to entrepreneurs the period of limitation for a claim based
on a defect provided that they were reported to us in good time as set
out in 3. above is one year following delivery of the products.

In the case of default of payment and the customer‘s loss of credit-7.6
worthiness we may refuse to remedy a claim based on a defect until
the customer has met his financial obligations to an extent equivalent
to the invoice value of our products supplied minus Diminution
appropriate to the faults.

The above paragraphs 1 to 6 of this provision do not constitute 7.7
a guarantee on our part. Claims by customers based on separate
guarantees shall remain unaffected.

Limitations on liability8
In cases of minor negligence our liability, depending on the type 8.1
of products, is limited to foreseeable, direct, typical for the contract,
average damage. This also applies to cases of minor negligence by our
legal representatives or persons acting on our behalf.

The restrictions on liability mentioned above do not apply to customer 8.2
claims based on product liability. Nor do the limitations on liability
apply to damage to the person or health of the customer or to loss of
life attributable to us.

The customer‘s claims to compensation because of a defect shall lapse 8.3
one year after delivery of the products. This shall not apply in the case
of fraudulent intent on our part.

Prohibition of assignment and pledging9
 The customer shall not assign or pledge claims arising to him from our

business relationship without our express prior written approval.

Place of jurisdiction10
 The exclusive place of jurisdiction for all disputes arising from this

business relationship is Freiburg. This also applies if the customer has
no general place of jurisdiction in Germany or if his place of resident or
usual place of residence is not known at the time the suit is filed. We
are however entitled to appeal to any legally responsible court.

Appliciable law11
 The law of the Federal Republic of Germany shall apply exclusively.

The Hague Convention relating to a Uniform Law on the Formation of
Contracts for the International Sale of Goods dated July 1, 1964 and
the United Nations Convention on Contracts for the International Sale
of Goods dated April 11, 1980 shall be excluded.

General Terms of Business

94 Please find further product details by entering the item number on www.pressol.com

00 220 13 1 Ø 6 mm, L 165 mm 0,008 kg

00 238 19 1 Ø×L 39 × 320 mm 0,035 kg

00 238 820 22 1 Ø×L 40 × 330 mm 0,33 kg

00 239 81 1 280 × 110 × 20 mm 0,23 kg

00 258 15 1 300 × 110 × 35 mm 0,044 kg

00 328 22 1 Ø×L 30 × 160 mm 0,015 kg

00 328 950 22 1 Ø×L 30 × 160 mm 0,015 kg

00 816 60 1 Ø 24 mm, L 90 mm 0,11 kg

00 844 82 1 160 × 65 × 18 mm 0,09 kg

00 956 15 on request

01 017 82 1 Ø 19 mm, L 1000 mm 0,14 kg

01 018 82 1 Ø 18 mm (außen), LxB mm 0,012 kg

01 019 82 1 540 × 35 × 20 mm 0,14 kg

01 051 81 1 200 × 55 × 23 mm 0,017 kg

01 052 82 1 Ø 20 mm a mm, L 1000 mm 0,2 kg

01 057 81 1 Ø 32 mm, L 14 mm 0,04 kg

01 070 13 1 Ø 6 mm, L 105 mm 0,005 kg

01 071 13 1 Ø 6 mm, L 135 mm 0,007 kg

01 112 12 6 L×W×H 335 × 230 × 120 mm 1,20 kg (P)

01 130 13 1 Ø 11 mm, L 210 mm 0,013 kg

01 136 13 1 Ø 11 mm, L 150 mm 0,011 kg

01 141 55 1 130 × 40 × 25 mm (P) 0,056 kg (P)

01 172 19 1 Ø 58 mm, L 150 mm 0,006 kg

01 297 61 1 Ø×L 29 × 58 mm 0,149 kg

02 342 19 6 L×W×H 355 × 355 × 260 mm 1,83 kg

02 344 19 6 L×W×H 500 × 305 × 330 mm 2,81 kg

02 344 950 19 4 L×W×H 500 × 355 × 300 mm 3,100 kg

02 360 18 10 L×W×H 330 × 260 × 220 mm 0,910 kg (P)

02 360 954 18 1 L×W×H 330 × 245 × 180 mm 1,400 kg

02 361 18 10 L×W×H 190 × 100 × 55 mm 0,060 kg

02 362 18 10 L×W×H 250 × 170 × 75 mm 0,120 kg

02 363 18 10 L×W×H 280 × 200 × 100 mm 0,220 kg

02 364 18 10 L×W×H 330 × 270 × 120 mm 0,325 kg

02 365 18 10 L×W×H 370x260x160 mm 0,754 kg (P)

02 366 18 6 L×W×H 460x305x280 mm 1,47 kg (P)

02 366 017 18 6 L×W×H 460x305x280 mm 1,5 kg (P)

02 367 18 6 L×W×H 500x305x330 mm 1.66 kg (P)

02 367 020 18 6 L×W×H 500x305x330 mm 1,70 kg (P)

02 369 18 1 Ø 355 mm 0,485 kg

02 370 19 1 L×W×H 280 × 190 × 300 mm 0,377 kg

02 371 19 1 Ø 65,7 mm, H 435 mm 0,006 kg

02 372 18 5 L×W×H 340x320x210 mm 0,860 kg (P)

02 372 043 18 5 L×W×H 330 × 275 × 215 mm 1,450 kg

02 562 19 6 L×W×H 460x305x275 mm 1,22 kg (P)

02 563 19 6 L×W×H 195 × 160 × 220 mm kg

02 568 19 1 L×W×H 330 × 265 × 215 mm 0,834 kg

02 569 19 1 L×W×H 330 × 265 × 215 mm 0,879 kg

02 640 19 6 L×W×H 330x130x135 mm 1,02 kg (P)

02 645 19 6 L×W×H 460x305x275 mm 2,9 kg (P)

02 662 18 6 L×W×H 460 × 305 × 280 mm 1,250 kg

02 665 18 6 L×W×H 340x310x210 mm 0,90 kg (P)

02 671 19 6 L×W×H 300 × 240 × 160 mm 0,820 kg

02 674 18 6 L×W×H 460 × 305 × 280 mm 1,285 kg (P)

02 675 18 6 L×W×H 460x305x280 mm 2,13 kg

03 497 91 1 Ø 15 mm, L 25 mm 0,02 kg

03 802 12 6 L×W×H 335 × 230 × 120 mm 2,82 kg (P)

03 803 12 6 L×W×H 335 × 230 × 120 mm 3,13 kg (P)

03 805 12 6 L×W×H 430 × 260 × 120 mm 3,86 kg

03 902 12 6 L×W×H 330 × 245 × 180 mm 5,5 kg (P)

03 903 12 6 L×W×H 335 × 230 × 120 mm 3,14 kg (P)

03 903 950 12 6 L×W×H 330 × 260 × 200 mm 6,655 kg

03 905 12 6 L×W×H 430 × 260 × 120 mm 3,9 kg

04 111 13 6 L×W×H 240 × 105 × 200 mm 0,83 kg (P)

04 802 12 6 L×W×H 335x230x120 mm 1,69 kg (P)

04 803 12 6 L×W×H 340 × 225 × 120 mm 1,8 kg (P)

04 805 12 6 L×W×H 430 × 260 × 120 mm 2 kg

04 902 12 6 L×W×H 335x230x120 mm 1.71 kg (P)

04 903 12 6 L×W×H 335x 230 × 120 mm 1,8 kg (P)

04 905 12 6 L×W×H 430 × 260 × 120 mm 2 kg

05 069 13 1 Ø 10 mm, L 118 mm 0,016 kg

05 070 13 1 Ø 15 mm, L 135 mm 0,012 kg

05 111 13 6 L×W×H 330 × 220 × 170 mm 3,1 kg

05 112 13 6 L×W×H 215x125x155 mm 0,91 kg (P)

05 113 13 6 L×W×H 335 × 230 × 120 mm 1,43 kg (P)

05 114 13 6 L×W×H 340x230x120 mm 1,52 kg (P)

05 115 13 6 L×W×H 305 × 305 × 140 mm 1,66 kg (P)

05 118 13 6 L×W×H 330 × 270 × 210 mm 1,9 kg

05 119 13 6 L×W×H 330 × 270 × 210 mm 2,2 kg

05 121 13 6 L×W×H 210x125x160 mm 0,85 kg (P)

05 122 13 6 L×W×H 330 × 270 × 210 mm 3,9 kg

05 133 13 6 L×W×H 335 × 230 × 120 mm 1,43 kg (P)

05 134 13 6 L×W×H 335x230x120 mm 1,53 kg (P)

05 135 13 6 L×W×H 310x310x140 mm 1,72 kg (P)

05 138 13 6 L×W×H 335 × 225 × 125 mm 1,25 kg (P)

05 139 13 6 L×W×H 330 × 270 × 210 mm 2,2 kg

05 223 12 6 L×W×H 335 x230 × 120 mm 1,6 kg (P)

05 224 12 6 L×W×H 335 × 230 × 120 mm 1,67 kg (P)

05 225 12 6 L×W×H 310x310x135 mm 1,91 kg (P)

05 226 12 6 L×W×H 330 × 270 × 210 mm 2,17 kg

06 061 14 10 L×W×H 150 × 100 × 60 mm 0,11 kg

06 062 14 10 L×W×H 130 × 150 × 50 mm 0,13 kg

06 064 14 10 L×W×H 240 × 105 × 200 mm 0,33 kg (P)

06 065 14 10 L×W×H 335 × 230 × 120 mm 0,52 kg (P)

06 066 14 10 L×W×H 330 × 220 × 170 mm 0,7 kg

06 068 14 10 L×W×H 150 × 150 × 50 mm 0,132 kg

06 100 15 1 300 × 120 × 35 mm 0,047 kg

06 122 14 6 L×W×H 65 × 27 × 160 mm 0,022 kg

06 178 14 6 L×W×H 480 × 350 × 310 mm 3,62 kg

06 266 14 6 L×W×H 310x310x135 mm 0,87 kg (P)

06 266 820 14 6 L×W×H 310x310x135 mm 0,87 kg (P)

06 267 14 6 L×W×H 310 × 310 × 140 mm 0,87 kg (P)

06 267 820 14 6 L×W×H 310 × 310 × 140 mm 0,87 kg (P)

06 267 956 14 6 L×W×H 310 × 310 × 140 mm 0,87 kg (P)

06 766 14 6 L×W×H 335x230x120 mm 0,48 kg (P)

06 863 14 10 L×W×H 290x120x60 mm 0,28 kg (P)

06 864 13 10 L×W×H 235 × 105 × 200 mm 0,47 kg (P)

06 865 13 10 L×W×H 330 × 220 × 170 mm 1,23 kg

06 866 13 10 L×W×H 330x215x160 mm 0,83 kg

06 902 14 1 L×W×H 260 × 125 × 300 mm 0,420 kg

06 905 14 1 L×W×H 200 × 200 × 520 mm 2,120 kg

06 910 14 1 L×W×H 220 × 220 × 570 mm 2,500 kg

06 931 15 1 L×W×H 120 × 45 × 190 mm 0,070 kg

06 932 15 1 Ø×L 25 × 110 mm 0,011 kg

06 933 15 1 260 × 70 × 320 mm 0,192 kg

06 934 15 1 L×W×H 120 × 45 × 190 mm 0,061 kg

06 935 15 1 L×W×H 120 × 30 × 190 mm 0,055 kg

06 936 15 1 130 × 75 × 395 mm 0,301 kg

06 937 15 1 83 × 40 × 28 mm 0,022 kg

06 938 15 1 90 × 105 × 35 mm 0,018 kg

06 939 15 0 610 × 140 × 30 mm 0,122 kg

06 960 15 1 L×W×H 120 × 45 × 190 mm 0,039 kg

06 961 15 1 on request

07 060 22 12 L×W×H 320 × 110 × 320 mm 0,48 kg

07 061 22 12 L×W×H 400 × 120 × 140 mm 0,93 kg

07 062 22 6 L×W×H 300 × 160 × 140 mm 0,9 kg

07 063 22 6 L×W×H 370 × 180 × 160 mm 1,5 kg

Article No. Pages PU Dimensions Weight Article No. Pages PU Dimensions Weight

arTicle numBers / Dimensions / WeiGhTs

95Please find further product details by entering the item number on www.pressol.com

07 064 22 6 L×W×H 400 × 210 × 180 mm 1,74 kg (P)

07 065 22 6 L×W×H 440 × 220 × 250 mm 2,746 kg

07 071 22 1 L×W×H 210 × 150 × 245 mm 0,37 kg

07 341 23 5 L×W×H 370x260x160 mm 1,11 kg (P)

07 341 831 23 1 L×W×H 170 × 70 × 230 mm 0,18 kg

07 342 23 5 L×W×H 510x290x165 mm 1,6 kg (P)

07 342 831 23 5 L×W×H 190 × 90 × 270 mm 0,26 kg

07 343 23 5 L×W×H 350 × 350 × 260 mm 2,14 kg

07 343 831 23 1 L×W×H 210 × 115 × 320 mm 0,35 kg

07 500 22 1 L×W×H 160 × 70 × 190 mm 0,063 kg

07 501 22 1 L×W×H 190 × 85 × 230 mm 0,1 kg

07 502 22 1 L×W×H 230 × 105 × 290 mm 0,18 kg

07 503 22 1 L×W×H 265 × 130 × 335 mm 0,22 kg

07 505 22 1 L×W×H 300 × 135 × 380 mm 0,36 kg

07 520 22 6 L×W×H 100 × 70 × 190 mm 0.084 kg

07 521 22 6 L×W×H 340x310x210 mm 0,97 kg (P)

07 522 22 6 L×W×H 230 × 105 × 290 mm 0,195 kg

07 523 22 6 L×W×H 265 × 130 × 335 mm 0,235 kg

07 525 22 6 L×W×H 300 × 135 × 380 mm 0,375 kg

07 600 22 1 L×W×H 160 × 70 × 190 mm 0,078 kg

07 601 22 1 L×W×H 190 × 85 × 230 mm 0,114 kg

07 602 22 1 L×W×H 230 × 105 × 290 mm 0,215 kg

07 603 22 1 L×W×H 265 × 130 × 335 mm 0,275 kg

07 605 22 1 L×W×H 300 × 135 × 380 mm 0,382 kg

07 620 22 6 L×W×H 160 × 70 × 190 mm 0,088 kg

07 621 22 6 L×W×H 337 × 306 × 200 mm 1,0 kg

07 622 22 6 L×W×H 230 × 105 × 290 mm 0,200 kg

07 623 22 6 L×W×H 265 × 130 × 335 mm 0,270 kg

07 625 22 6 L×W×H 300 × 135 × 380 mm 0,410 kg

07 642 23 6 L×W×H 350 × 350 × 260 mm 2,4 kg

07 643 23 6 L×W×H 500 × 280 × 240 mm 3,074 kg (P)

07 805 23 1 L×W×H 300 × 170 × 400 mm 0,606 kg

07 810 23 1 L×W×H 390 × 220 × 475 mm 0,903 kg

08 041 23 5 L×W×H 500 × 300 × 340 mm 3,4 kg

08 042 23 2 L×W×H 350 × 350 × 260 mm 1,870 kg (P)

08 043 23 2 L×W×H 500 × 370 × 260 mm 2,6 kg

08 052 23 2 L×W×H 350 × 350 × 260 mm 1,95 kg

08 053 23 2 L×W×H 500 × 370 × 260 mm 2,75 kg

08 054 23 1 L×W×H 350 × 230 × 500 mm 1,4 kg

08 062 23 1 L×W×H 330 × 190 × 435 mm 1,8 kg

08 062 831 23 1 L×W×H 330 × 190 × 435 mm 1,8 kg

08 063 23 1 L×W×H 360 × 240 × 520 mm 2,43 kg

08 063 831 23 1 L×W×H 540x290x550 mm 5,92 kg (P)

08 069 23 1 L×W×H 470 × 300 × 630 mm 4,0 kg

08 069 831 23 1 L×W×H 470 × 300 × 630 mm 3,85 kg

09 096 30 12 L×W×H 225 × 175 × 185 mm 2,651 kg

09 096 924 30 12 L×W×H 225 × 175 × 185 mm 2,651 kg

09 096 936 30 12 L×W×H 225 × 175 × 185 mm 2,651 kg

09 102 30 12 L×W×H 280 × 217 × 215 mm 4,895 kg

09 104 30 12 L×W×H 280 × 217 × 215 mm 4,905 kg

09 106 30 12 L×W×H 225 × 175 × 185 mm 2,794 kg

09 108 30 12 L×W×H 280 × 217 × 215 mm 4,614 kg

09 110 30 12 L×W×H 280 × 217 × 215 mm 4,721 kg

09 112 30 12 L×W×H 225 × 175 × 185 mm 2,915 kg

09 114 30 12 L×W×H 280 × 217 × 215 mm 4,706 kg

09 116 30 12 L×W×H 280 × 217 × 215 mm 4,807 kg

09 118 30 12 L×W×H 225 × 175 × 185 mm 2,467 kg

09 120 30 12 L×W×H 280 × 217 × 215 mm 4,880 kg

09 122 30 12 L×W×H 280 × 217 × 215 mm 5,976 kg

09 124 30 12 L×W×H 280 × 217 × 215 mm 4,184 kg

09 126 30 12 L×W×H 280 × 217 × 255 mm 5,825 kg

09 128 30 12 L×W×H 280 × 217 × 215 mm 5,132 kg

09 130 30 12 L×W×H 280 × 217 × 210 mm 4,597 kg

09 540 31 10 L×W×H 150 × 150 × 200 mm 1,18 kg

10 062 31 25 L×W×H 290 × 150 × 130 mm 1,7 kg

10 097 31 10 L×W×H 150 × 150 × 200 mm 1,18 kg

10 098 31 10 L×W×H 165 × 150 × 90 mm 0,82 kg

10 099 31 10 L×W×H 165 × 150 × 90 mm 0,82 kg

10 167 31 1 L×W×H 290 × 150 × 130 mm 1,7 kg

10 189 31 1 L×W×H 290 × 150 × 130 mm 0,9 kg

10 562 31 10 L×W×H 150 × 150 × 200 mm 1,18 kg

10 564 31 10 L×W×H 150 × 150 × 200 mm 1,18 kg

10 565 31 10 L×W×H 150 × 150 × 200 mm 1,18 kg

10 566 31 10 L×W×H 150 × 150 × 200 mm 1,18 kg

10 571 31 10 L×W×H 150 × 150 × 200 mm 1,18 kg

10 573 31 10 L×W×H 150 × 150 × 200 mm 1,18 kg

10 574 31 10 L×W×H 150 × 150 × 200 mm 1,18 kg

10 589 31 10 L×W×H 150 × 150 × 200 mm 0,9 kg

10 593 31 10 L×W×H 150 × 150 × 200 mm 1,18 kg

10 595 31 10 L×W×H 150 × 150 × 200 mm 1,18 kg

10 596 31 10 L×W×H 150 × 150 × 200 mm 1,18 kg

10 597 31 10 L×W×H 150 × 150 × 200 mm 1,18 kg

10 830 31 10 L×W×H 330 × 215 × 170 mm 2,95 kg

12 002 53,76 1 Ø 12 mm, L 8 mm 0,003 kg

12 003 53,76 1 Ø 12 mm, L 15 mm 0,005 kg

12 006 54 1 Ø 18 mm, L 31 mm 0,034 kg

12 006 125 54 1 Ø 18 mm, L 41 mm 0,034 kg

12 010 401 53,76 1 54 × 23 × 22 mm 0,075 kg

12 013 53 1 Ø 20 mm, L 41 mm 0,05 kg

12 016 53 1 Ø×L 15 × 23 mm 0,012 kg

12 023 53 1 Ø 20 mm, L 41 mm 0,05 kg

12 035 53 1 29 × 15 × 15 mm 0,032 kg

12 035 805 53 1 29 × 15 × 15 mm 0,032 kg

12 042 54 1 Ø×L 18 × 184 mm 0,072 kg

12 043 54 1 Ø×L 18 × 188 mm 0,071 kg

12 044 54 1 202 × 23 × 20 mm 0,160 kg

12 048 54 1 Ø×L 18 × 360 mm 0,132 kg

12 049 54 1 Ø×L 18 × 560 mm 0,149 kg

12 054 54 1 203 × 35 × 30 mm 0,226 kg

12 055 54 1 205 × 20 × 26 mm 0,117 kg

12 056 54 1 Ø×L 18 × 210 mm 0,095 kg

12 057 54 1 210 × 30 × 60 mm 0,226 kg

12 060 53,76 1 32 × 20 × 26 mm 0,058 kg

12 060 125 53,76 1 32 × 20 × 26 mm 0,058 kg

12 061 53,76 1 35 × 25 × 17 mm 0,045 kg

12 061 125 53,76 1 35 × 25 × 17 mm 0,045 kg

12 062 53,76 1 30 × 22 × 20 mm 0,046 kg

12 062 125 53,76 1 30 × 22 × 20 mm 0,046 kg

12 063 53,76 1 31 × 27 × 20 mm 0,053 kg

12 063 125 53,76 1 31 × 27 × 20 mm 0,053 kg

12 071 53,76 1 Ø 12 mm, L 14 mm 0,06 kg

12 072 76 1 Ø 12 mm, L 8 mm 0,003 kg

12 073 53, 53, 76 1 on request 0,003 kg

12 086 53 1 Ø×L 15 × 23 mm 0,012 kg

12 094 46 1 on request 0,03 kg

12 110 32 10 L×W×H 400 × 140 × 75 mm 1,24 kg

12 111 32 10 L×W×H 400 × 140 × 75 mm 1,24 kg

12 112 32 10 L×W×H 280 × 120 × 55 mm 1,5 kg

12 150 33 10 L×W×H 280 × 120 × 55 mm 0,37 kg

12 151 33 10 L×W×H 280 × 120 × 55 mm 0,37 kg

12 152 33 10 L×W×H 280 × 120 × 55 mm 0,42 kg

12 153 33 10 L×W×H 280 × 120 × 55 mm 0,42 kg

12 156 33 10 L×W×H 280 × 120 × 55 mm 0,42 kg

12 157 33 10 L×W×H 280 × 120 × 55 mm 0,42 kg

12 226 49 1 L×W×H 285 × 120 × 55 mm 0,65 kg

12 250 49 1 L×W×H 400 × 140 × 75 mm 1,31 kg

Article No. Pages PU Dimensions Weight Article No. Pages PU Dimensions Weight

arTicle numBers / Dimensions / WeiGhTs

96 Please find further product details by entering the item number on www.pressol.com

12 250 950 49 1 L×W×H 400 × 140 × 75 mm 1,4 kg

12 254 49 1 L×W×H 400 × 140 × 75 mm 1,4 kg

12 256 49 1 on request 1,36 kg

12 270 49 1 L×W×H 400 × 140 × 75 mm 1,3 kg

12 274 49 1 L×W×H 400 × 140 × 75 mm 1,4 kg

12 276 49 1 L×W×H 285 × 120 × 55 mm 0,65 kg

12 282 46 1 L×W×H 530 × 170 × 80 mm 1,8 kg (P)

12 282 125 46 1 L×W×H 530 × 170 × 75 mm 1,7 kg

12 321 56 1 Ø 40 mm, L 210 mm 0,07 kg

12 322 56 1 Ø 50 mm, L 210 mm 0,09 kg

12 331 56 1 Ø 40 mm, L 210 mm 0,07 kg

12 332 56 1 Ø 50 mm, L 210 mm 0,09 kg

12 362 56 1 L×W×H 160 × 47 × 47 mm 0,32 kg (P)

12 363 56 1 L×W×H 220 × 48 × 48 mm 0,44 kg (P)

12 365 56 1 L×W×H 265 × 55 × 55 mm 0,65 kg (P)

12 435 52 1 Ø 10 mm, L 150 mm 0,032 kg

12 475 52 1 Ø 10 mm, L 150 mm 0,032 kg

12 501 55 1 Ø 148 mm, L 102 mm 1,053 kg (P)

12 505 785 55 24 L×W×H 340 × 230 × 300 mm 13,6 kg

12 507 55 20 L×W×H 285 × 250 × 230 mm 9,2 kg

12 511 55 20 L×W×H 285 × 250 × 230 mm 9,2 kg

12 516 55 20 L×W×H 285 × 250 × 230 mm 9,2 kg

12 518 55 20 L×W×H 285 × 250 × 230 mm 9,2 kg

12 519 46 1 Ø 52 mm, L 240 mm 0,034 kg

12 524 46, 55 1 on request 500 g

12 602 50 1 L×W×H 390 × 125 × 66 mm 1,36 kg

12 626 54,76 1 L×W×H 160 × 100 × 65 mm 2,64 kg

12 630 48 10 L×W×H 400 × 360 × 145 mm (P) 13,2 kg (P)

12 630 125 48 10 L×W×H 400 × 360 × 145 mm 13,2 kg

12 631 54,76 1 L×W×H 160 × 100 × 65 mm 3,20 kg

12 631 104 54 on request

12 631 252 33,54 1 L×W×H 45 × 60 × 15 mm 0,039 kg

12 632 48 10 L×W×H 400 × 360 × 145 mm 13,2 kg

12 632 125 48 10 L×W×H 400 × 360 × 145 mm 13,2 kg

12 633 48 1 L×W×H 400 × 140 × 75 mm 1,35 kg (P)

12 633 125 48 1 L×W×H 400 × 140 × 75 mm 1,35 kg

12 633 950 48 1 L×W×H 400 × 140 × 75 mm 1,35 kg

12 634 48 1 L×W×H 400 × 140 × 75 mm 1,35 kg

12 634 125 48 1 L×W×H 400 × 140 × 75 mm 1,35 kg

12 634 950 48 1 L×W×H 400 × 140 × 75 mm 1,35 kg

12 635 52 1 Ø 10 mm, L 150 mm 0,032 kg

12 635 810 52 1 Ø 15 mm, L 180 mm 0,065 kg

12 635 814 52 1 Ø 12 mm, L 155 mm 0,036 kg

12 635 816 52 1 Ø 12 mm, L 155 mm 0,037 kg

12 636 48 1 L×W×H 400 × 140 × 75 mm 1,36 kg (P)

12 636 100 48 1 L×W×H 400 × 140 × 75 mm 1,4 kg

12 636 101 48 1 L×W×H 400 × 140 × 75 mm 1,47 kg (P)

12 636 102 48 1 L×W×H 400 × 140 × 75 mm 1,4 kg

12 636 103 48 1 L×W×H 400 × 140 × 75 mm 1,45 kg

12 637 48 1 L×W×H 400 × 140 × 75 mm 1,34 kg

12 637 101 48 1 L×W×H 400 × 140 × 75 mm 1,43 kg

12 638 48 10 L×W×H 400 × 360 × 145 mm 12,5 kg (P)

12 638 776 49 1 L×W×H 400 × 140 × 75 mm 1,35 kg

12 638 778 47 1 L×W×H 400 × 140 × 75 mm 1,6 kg

12 638 780 47 1 L×W×H 400 × 140 × 75 mm 1,45 kg

12 638 782 49 1 L×W×H 400 × 140 × 75 mm 1,340 kg

12 642 54,76 1 L×W×H 160 × 100 × 65 mm 3,66 kg (P)

12 643 54,76 1 L×W×H 160 × 100 × 65 mm 3,11 kg (P)

12 655 51 1 Ø 15 mm, L 300 mm 0,066 kg

12 655 809 51 1 Ø 15 mm, L 330 mm 0,1 kg

12 655 810 51 1 Ø 15 mm, L 330 mm 0,1 kg

12 655 818 51 1 325 × 20 × 23 mm 0,11 kg

12 655 819 51 1 325 × 30 × 35 mm 0,23 kg

12 656 52 1 Ø 11 mm, L 300 mm 0,033 kg

12 656 810 52 1 Ø 15 mm, L 330 mm 0,064 kg

12 665 51 1 Ø 15 mm, L 500 mm 0,085 kg

12 665 809 51 1 Ø 15 mm, L 530 mm 0,15 kg

12 665 810 51 1 Ø 15 mm, L 530 mm 0,15 kg

12 665 818 51 1 520 × 20 × 23 mm 0,13 kg

12 665 819 51 1 520 × 30 × 35 mm 0,24 kg

12 666 52 1 Ø 11 mm, L 500 mm 0,042 kg

12 666 810 52 1 Ø 11 mm, L 530 mm 0,073 kg

12 667 63 1 L×W×H 490 × 40 × 170 mm (P) 0,83 kg

12 669 53 1 Ø 13 mm, L 27 mm 0,017 kg

12 670 53 1 Ø 11 mm, L 20 mm 0,006 kg

12 675 47 1 L×W×H 400 × 140 × 75 mm 1,64 kg

12 675 125 47 1 L×W×H 400 × 140 × 75 mm 1,64 kg

12 676 46 1 L×W×H 400 × 170 × 75 mm 1,67 kg

12 676 040 46 1 L×W×H 400 × 165 × 75 mm 1,94 kg (P)

12 676 302 46 1 L×W×H 400 × 170 × 75 mm 1,75 kg

12 676 956 46 1 on request

12 678 46 1 L×W×H 530 × 170 × 75 mm 2,18 kg (P)

12 678 302 46 1 L×W×H 530 × 170 × 75 mm 2,05 kg

12 679 47 1 L×W×H 400 × 140 × 75 mm 1,68 kg

12 679 125 47 on request

12 684 782 49 1 L×W×H 400 × 140 × 75 mm 1,156 kg

12 685 780 47 1 510 × 125 × 70 mm (P) 1,87 kg (P)

12 685 782 49 1 510 × 125 × 70 mm (P) 1,5 kg (P)

12 686 780 47 1 600 × 125 × 70 mm (P) 2,1 kg (P)

12 686 782 49 1 L×W×H 600 × 125 × 70 mm 1,65 kg (P)

12 688 50 1 L×W×H 540 × 125 × 70 mm 1,2 kg

12 695 47 1 L×W×H 400 × 140 × 75 mm 1,6 kg

12 698 47 1 L×W×H 400 × 140 × 75 mm 1,76 kg (P)

12 698 125 47 1 L×W×H 400 × 140 × 75 mm 1,73 kg

12 699 53 1 66 × 40 × 50 mm 0,114 kg

12 704 32 5 on request 7,1 kg

12 710 32 5 L×W×H 6,6 mm 1,28 kg

12 711 32 5 on request 1,28 kg

12 712 32 5 on request 1,28 kg

12 716 125 32 5 on request 1,28 kg

12 726 54 1 L×W×H 160 × 100 × 65 mm 2,63 kg

12 731 54, 63, 76 1 L×W×H 160 × 100 × 65 mm 3,16 kg

12 733 804 48 1 L×W×H 400 × 140 × 75 mm 1,35 kg

12 734 804 48 1 L×W×H 400 × 140 × 75 mm 1,35 kg

12 734 805 48 on request

12 735 52,63 1 Ø 10 mm, L 150 mm 0,032 kg

12 735 810 52 1 Ø 15 mm, L 180 mm 0,063 kg

12 735 814 52 1 Ø 12 mm, L 155 mm 0,036 kg

12 735 816 52 1 Ø 12 mm, L 155 mm 0,037 kg

12 736 128 48 1 L×W×H 400 × 140 × 75 mm 1,55 kg

12 743 54,76 1 L×W×H 160 × 100 × 65 mm 3,16 kg

12 751 51 1 Ø 15 mm, L 230 mm 0,06 kg

12 751 123 51 1 Ø 15 mm, L 230 mm 0,06 kg

12 753 52 1 Ø 11 mm, L 230 mm 0,023 kg

12 755 51 1 Ø 15 mm, L 300 mm 0,066 kg

12 755 809 51 1 Ø 15 mm, L 330 mm 0,1 kg

12 755 810 51,52 1 Ø 15 mm, L 330 mm 0,1 kg

12 755 818 51 1 325 × 20 × 23 mm 0,11 kg

12 755 819 51 1 335 × 30 × 35 mm 0,24 kg

12 756 52,52 1 Ø 11 mm, L 300 mm 0,033 kg

12 756 810 52,52 1 Ø 15 mm, L 330 mm 0,064 kg

12 757 33 10 L×W×H 400 × 140 × 75 mm 0,52 kg

12 758 33 10 L×W×H 400 × 140 × 75 mm 0,8 kg

12 759 33 10 L×W×H 580 × 85 × 100 mm 0,61 kg

12 760 33 10 L×W×H 400 × 140 × 75 mm 1,2 kg

12 761 33 10 L×W×H 580 × 85 × 100 mm 1,08 kg

Article No. Pages PU Dimensions Weight Article No. Pages PU Dimensions Weight

arTicle numBers / Dimensions / WeiGhTs

97Please find further product details by entering the item number on www.pressol.com

arTicle numBers / Dimensions / WeiGhTs

12 765 51 1 Ø 15 mm, L 500 mm 0,085 kg

12 765 601 51,63 1 Ø×L 17 × 1500 mm 0,172 kg

12 765 809 51 1 Ø 15 mm, L 530 mm 0,15 kg

12 765 810 51 1 Ø 15 mm, L 530 mm 0,15 kg

12 765 818 51 1 520 × 20 × 23 mm 0,13 kg

12 765 819 51 1 530 × 30 × 35 mm 0,25 kg

12 826 46 1 L×W×H 530 × 170 × 75 mm 1,93 kg (P)

12 826 125 46 1 L×W×H 530 × 170 × 75 mm 1,8 kg

12 850 46 1 L×W×H 360 × 200 × 42 mm 1,25 kg

12 851 46 1 L×W×H 360 × 200 × 42 mm 1,269 kg

12 855 33 10 L×W×H 400 × 140 × 75 mm 0,84 kg

12 857 33 10 L×W×H 400 × 140 × 75 mm 0,52 kg

12 858 33 10 L×W×H 400 × 140 × 75 mm 0,8 kg

12 859 33 10 L×W×H 580 × 85 × 100 mm 0,61 kg

12 860 33 10 L×W×H 400 × 140 × 75 mm 1,2 kg

12 861 33 10 L×W×H 580 × 85 × 100 mm 1,08 kg

12 875 33 10 L×W×H 400 × 140 × 75 mm 0,84 kg

12 902 56 1 L×W×H 365 × 80 × 80 mm 0,75 kg (P)

12 907 56 1 L×W×H 365 × 80 × 80 mm 0,920 kg

12 908 56 1 L×W×H 595 × 90 × 100 mm 1,2 kg (P)

12 910 56 1 L×W×H 365 × 80 × 80 mm 0,9 kg

12 910 952 56 1 365 × 80 × 80 mm (P) 1 kg

12 912 32 5 on request 3,7 kg

12 917 32 5 on request 4,5 kg

12 931 56 1 L×W×H 590 × 90 × 100 mm 1,221 kg

12 932 56 1 L×W×H 590 × 90 × 100 mm 1,4 kg (P)

12 935 56 1 L×W×H 430 × 145 × 55,5 mm 0,627 kg

12 936 56 1 L×W×H 540 × 160 × 67,5 mm 0,97 kg

12 940 56 1 L×W×H 390 × 100 × 65 mm 0,68 kg (P)

12 942 56 1 Ø 10 mm, L 220 mm 0,046 kg

12 944 56 1 Ø 13 mm, L 270 mm 0,118 kg

12 951 56 1 Ø 10 mm, L 350 mm 0,036 kg

12 954 56 1 Ø 13 mm, L 470 mm 0,053 kg

12 955 56 1 L×W×H 90 × 70 × 40 mm 0,09 kg

13 005 81 1 L×W×H 820 × 155 × 115 mm 2,100 kg

13 009 81 1 L×W×H 625 × 100 × 80 mm 0,69 kg (P)

13 009 954 81 1 L×W×H 625 × 100 × 80 mm 0,71 kg (P)

13 009 956 81 1 L×W×H 625 × 100 × 100 mm 0,8 kg

13 010 81 1 L×W×H 1100 × 85 × 85 mm 1,6 kg

13 012 81 1 L×W×H 800 × 90 × 90 mm 1,9 kg (P)

13 012 952 81 1 L×W×H 800 × 90 × 90 mm 2,56 kg (P)

13 012 954 81 1 L×W×H 800 × 90 × 90 mm 1,8 kg

13 015 81 1 L×W×H 1100 × 85 × 85 mm 1,8 kg

13 016 81 1 L×W×H 1100 × 85 × 85 mm 2,2 kg (P)

13 017 81 1 L×W×H 1100 × 85 × 85 mm 2,1 kg

13 020 82 1 L×W×H 590 × 100 × 90 mm 1,1 kg (P)

13 028 82 1 L×W×H 590 × 100 × 90 mm 1,15 kg

13 030 82 1 L×W×H 590 × 100 × 90 mm 1,4 kg

13 041 82 1 L×W×H 820 × 155 × 115 mm 3,1 kg

13 042 82 1 L×W×H 820 × 155 × 115 mm 2,8 kg

13 055 82 1 L×W×H 350 × 160 × 120 mm 5,2 kg (P)

13 056 82 1 L×W×H 380 × 360 × 270 mm 6,8 kg (P)

13 064 81 1 L×W×H 395 × 155 × 140 mm 1,712 kg

13 070 81,83 1 500 × 430 × 30 mm 0,7 kg

13 075 82 1 L×W×H 390 × 360 × 150 mm 1,6 kg

13 080 84 1 Ø×L 66 × 36 mm 0,165 kg

13 081 82 on request

13 083 84 1 70 × 70 × 44 mm 0,060 kg

13 088 84 1 80 × 35 × 60 mm 0,02 kg

13 088 950 84 1 80 × 60 × 60 mm 0,05 kg

13 089 82 1 200 × 50 × 30 mm 0,07 kg

13 090 84 1 70 × 38 × 80 mm 0,2 kg

13 091 82 1 Ø 30 mm, L 480 mm 1,02 kg

13 095 82 1 on request

13 096 83 1 260 × 120 × 25 mm 0,31 kg

13 099 81 1 55 × 40 × 20 mm 0,14 kg

13 253 82 1 L×W×H 250 × 190 × 220 mm 5,50 kg (P)

13 253 950 82 1 1600 × 150 × 170 mm 8 kg

13 256 82 1 L×W×H 260 × 200 × 200 mm 6,7 kg (P)

13 256 950 82 1 1600 × 190 × 190 mm 6,7 kg (P)

13 259 82 1 L×W×H 320 × 230 × 230 mm
(P)

9,7 kg (P)

13 259 950 82 1 1600 × 200 × 200 mm on request

13 262 82 1 380 × 240 × 240 mm on request

13 262 950 82 1 1700 × 240 × 240 mm on request

13 638 799 47 on request

15 001 67 100 L×W×H 106 × 74 × 47 mm on request

15 002 67 100 L×W×H 106 × 74 × 47 mm on request

15 003 67 100 L×W×H 106 × 74 × 47 mm 0,312 kg (P)

15 004 67 100 L×W×H 106 × 74 × 47 mm 0,500 kg (P)

15 005 67 100 L×W×H 106 × 74 × 47 mm 0,575 kg (P)

15 007 001 66 100 L×W×H 106 × 74 × 47 mm 0,536 kg (P)

15 071 66 100 L×W×H 106 × 74 × 47 mm 0,315 kg (P)

15 072 66 100 L×W×H 106 × 74 × 47 mm 0,410 kg (P)

15 073 66 100 L×W×H 106 × 74 × 47 mm 0,585 kg (P)

15 100 68 100 L×W×H 106 × 74 × 47 mm 0,950 kg (P)

15 100 140 67 100 L×W×H 106 × 74 × 47 mm 0,650 kg (P)

15 102 68 100 L×W×H 106 × 74 × 47 mm 0,680 kg (P)

15 103 68 100 L×W×H 106 × 74 × 47 mm 0,680 kg (P)

15 104 68 100 L×W×H 106 × 74 × 47 mm 0,980 kg (P)

15 105 68 100 L×W×H 106 × 74 × 60 mm 1,150 kg (P)

15 107 68 100 L×W×H 106 × 74 × 60 mm 0,950 kg (P)

15 107 140 67 100 L×W×H 106 × 74 × 60 mm 0,742 kg (P)

15 108 67 100 L×W×H 106 × 74 × 47 mm 0,82 kg (P)

15 109 68 100 L×W×H 106 × 74 × 60 mm 0,950 kg (P)

15 109 140 67 100 L×W×H 106 × 74 × 60 mm 0,777 kg (P)

15 110 68 100 L×W×H 106 × 74 × 47 mm 0,950 kg (P)

15 110 140 67 100 L×W×H 106 × 74 × 60 mm 0,700 kg (P)

15 113 68 100 L×W×H 106 × 74 × 60 mm 0,950 kg (P)

15 113 140 67 100 L×W×H 106 × 74 × 60 mm 1,260 kg (P)

15 114 67 100 L×W×H 106 × 74 × 60 mm 0,650 kg (P)

15 115 68 100 L×W×H 106 × 74 × 60 mm 1,150 kg (P)

15 115 140 67 100 L×W×H 106 × 74 × 60 mm 1,260 kg (P)

15 117 67 100 L×W×H 161 × 98 × 65 mm 1,900 kg (P)

15 118 67 100 L×W×H 161 × 98 × 65 mm 1,900 kg (P)

15 126 67 100 L×W×H 106 × 74 × 60 mm 0,650 kg (P)

15 127 67 100 L×W×H 161 × 98 × 65 mm 0,650 kg

15 137 68 100 L×W×H 106 × 74 × 60 mm 1,250 kg (P)

15 137 140 67 100 L×W×H 106 × 74 × 60 mm 1,124 kg (P)

15 138 67 100 L×W×H 161 × 98 × 65 mm 1,74 kg (P)

15 139 67 100 L×W×H 161 × 98 × 65 mm 2,800 kg (P)

15 162 68 100 L×W×H 106 × 74 × 47 mm 0,750 kg (P)

15 162 003 67 100 L×W×H 106 × 74 × 60 mm 0,650 kg (P)

15 162 140 67 100 L×W×H 106 × 74 × 47 mm 0,650 kg (P)

15 163 67 100 L×W×H 106 × 74 × 47 mm on request

15 164 67 100 L×W×H 106 × 74 × 60 mm 0,650 kg (P)

15 171 68 100 L×W×H 106 × 74 × 47 mm 0,680 kg (P)

15 172 68 100 L×W×H 106 × 74 × 47 mm 0,980 kg (P)

15 173 68 100 L×W×H 106 × 74 × 60 mm 0,950 kg (P)

15 200 69 100 L×W×H 106 × 74 × 60 mm 0,480 kg (P)

15 200 140 69 100 L×W×H 106 × 74 × 47 mm 0,706 kg (P)

15 203 69 100 L×W×H 106 × 74 × 60 mm 0,480 kg (P)

15 204 69 100 L×W×H 106 × 74 × 60 mm 0,480 kg (P)

15 205 69 100 L×W×H 106 × 74 × 60 mm 0,480 kg (P)

15 207 69 100 L×W×H 106 × 74 × 60 mm 0,960 kg (P)

15 207 140 69 100 L×W×H 106 × 74 × 60 mm 0,746 kg (P)

Article No. Pages PU Dimensions Weight Article No. Pages PU Dimensions Weight

98 Please find further product details by entering the item number on www.pressol.com

Article No. Pages PU Dimensions Weight
15 208 69 100 L×W×H 106 × 74 × 60 mm 0,96 kg (P)

15 209 69 100 L×W×H 106 × 74 × 60 mm 1,120 kg (P)

15 209 140 69 100 L×W×H 106 × 74 × 60 mm 0,747 kg (P)

15 210 69 100 L×W×H 106 × 74 × 60 mm 1,120 kg (P)

15 210 140 69 100 L×W×H 106 × 74 × 60 mm 0,783 kg (P)

15 213 69 100 L×W×H 161 × 98 × 65 mm 1,450 kg (P)

15 213 140 69 100 L×W×H 161 × 98 × 65 mm 1,250 kg (P)

15 214 69 100 L×W×H 161 × 98 × 65 mm 1,900 kg (P)

15 215 69 100 L×W×H 161 × 98 × 65 mm 1,450 kg (P)

15 215 140 69 100 L×W×H 106 × 74 × 60 mm 1,222 kg (P)

15 217 69 100 L×W×H 161 × 98 × 65 mm 1,850 kg (P)

15 218 69 100 L×W×H 161 × 98 × 65 mm 2,150 kg (P)

15 226 69 100 L×W×H 106 × 74 × 60 mm 1,100 kg

15 227 69 100 L×W×H 161 × 98 × 65 mm 1,100 kg (P)

15 237 69 100 L×W×H 161 × 98 × 65 mm 1,450 kg (P)

15 237 140 69 100 L×W×H 106 × 74 × 60 mm 1,150 kg (P)

15 238 69 100 L×W×H 161 × 98 × 65 mm 1,137 kg (P)

15 239 69 50 L×W×H 161 × 98 × 65 mm 1,100 kg (P)

15 262 69 100 L×W×H 106 × 74 × 60 mm 0,988 kg (P)

15 262 140 69 100 L×W×H 106 × 74 × 47 mm 0,680 kg

15 271 69 100 L×W×H 106 × 74 × 60 mm 0,98 kg (P)

15 272 69 100 L×W×H 106 × 74 × 60 mm 0,98 kg (P)

15 273 69 100 L×W×H 106 × 74 × 60 mm 1,45 kg (P)

15 302 70 100 L×W×H 106 × 74 × 47 mm 0,280 kg (P)

15 303 70 100 L×W×H 106 × 74 × 47 mm 0,280 kg (P)

15 304 70 100 L×W×H 106 × 74 × 47 mm 0,280 kg (P)

15 307 70 100 L×W×H 106 × 74 × 47 mm 0,280 kg (P)

15 309 70 100 L×W×H 106 × 74 × 47 mm 0,450 kg (P)

15 310 70 100 L×W×H 106 × 74 × 47 mm 0,450 kg (P)

15 313 70 100 L×W×H 106 × 74 × 47 mm 0,450 kg (P)

15 315 70 100 L×W×H 106 × 74 × 47 mm 0,280 kg (P)

15 601 70 100 L×W×H 106 × 74 × 47 mm 0,180 kg (P)

15 602 70 100 L×W×H 106 × 74 × 47 mm 0,180 kg (P)

15 603 70 100 L×W×H 106 × 74 × 47 mm 0,210 kg (P)

15 604 70 100 L×W×H 106 × 74 × 47 mm 0,180 kg (P)

15 605 70 100 L×W×H 106 × 74 × 47 mm 0,180 kg (P)

15 607 70 100 L×W×H 106 × 74 × 47 mm 0,170 kg (P)

15 609 70 100 L×W×H 106 × 74 × 47 mm 0,320 kg (P)

15 610 70 100 L×W×H 106 × 74 × 47 mm 0,250 kg (P)

15 613 70 100 L×W×H 106 × 74 × 47 mm 0,450 kg (P)

15 615 70 100 L×W×H 106 × 74 × 47 mm 0,450 kg (P)

15 637 70 100 L×W×H 106 × 74 × 47 mm 0,450 kg (P)

15 638 70 100 L×W×H 106 × 74 × 60 mm 0,870 kg (P)

15 639 70 100 L×W×H 161 × 98 × 65 mm 1,150 kg (P)

15 707 71 100 L×W×H 106 × 74 × 47 mm on request

15 709 71 100 L×W×H 106 × 74 × 47 mm on request

15 710 71 100 L×W×H 106 × 74 × 47 mm on request

15 713 71 100 L×W×H 106 × 74 × 47 mm on request

15 715 71 100 L×W×H 106 × 74 × 47 mm on request

15 737 71 100 L×W×H 106 × 74 × 47 mm on request

15 738 71 100 L×W×H 106 × 74 × 60 mm on request

15 739 71 100 L×W×H 161 × 98 × 65 mm on request

15 807 71 100 L×W×H 106 × 74 × 47 mm on request

15 809 71 100 L×W×H 106 × 74 × 47 mm on request

15 810 71 100 L×W×H 106 × 74 × 47 mm on request

15 813 71 100 L×W×H 106 × 74 × 60 mm on request

15 815 71 100 L×W×H 106 × 74 × 60 mm on request

15 837 71 100 L×W×H 106 × 74 × 47 mm on request

15 838 71 100 L×W×H 106 × 74 × 60 mm on request

15 839 71 100 L×W×H 161 × 98 × 65 mm on request

15 902 67 100 L×W×H 106 × 74 × 47 mm on request

15 903 67 100 L×W×H 106 × 74 × 47 mm on request

15 906 66 100 L×W×H 106 × 74 × 47 mm 0,003 kg

15 907 66 100 L×W×H 106 × 74 × 47 mm 0,270 kg (P)

15 909 66 100 L×W×H 106 × 74 × 47 mm 0,5 kg (P)

15 910 66 100 L×W×H 106 × 74 × 47 mm 0,5 kg (P)

15 913 66 100 L×W×H 106 × 74 × 47 mm 0,620 kg (P)

15 915 66 100 L×W×H 106 × 74 × 47 mm 0,62 kg (P)

15 917 66 100 L×W×H 106 × 74 × 60 mm 0,280 kg (P)

15 918 66 100 L×W×H 106 × 74 × 60 mm 0,280 kg (P)

15 926 66 100 L×W×H 106 × 74 × 47 mm 0,620 kg (P)

15 937 66 100 L×W×H 106 × 74 × 47 mm 0,620 kg (P)

15 938 66 100 L×W×H 106 × 74 × 60 mm 0,960 kg (P)

15 939 66 100 L×W×H 161 × 98 × 65 mm 0,280 kg (P)

15 940 68 100 L×W×H 106 × 74 × 47 mm on request

15 941 68 100 L×W×H 106 × 74 × 47 mm on request

15 942 68 100 L×W×H 106 × 74 × 47 mm on request

15 943 68 100 L×W×H 106 × 74 × 60 mm 1,020 kg (P)

15 945 68 100 L×W×H 106 × 74 × 60 mm on request

15 947 68 100 L×W×H 106 × 74 × 60 mm on request

15 949 68 100 L×W×H 161 × 98 × 65 mm on request

15 967 69 100 L×W×H 106 × 74 × 47 mm on request

15 968 69 100 L×W×H 106 × 74 × 47 mm on request

15 970 69 100 L×W×H 106 × 74 × 47 mm on request

15 973 69 100 L×W×H 106 × 74 × 60 mm 1,110 kg (P)

15 975 69 100 L×W×H 106 × 74 × 60 mm on request

15 976 69 100 L×W×H 106 × 74 × 60 mm on request

15 977 69 100 L×W×H 161 × 98 × 65 mm on request

16 003 74 25 L×W×H 95 × 60 × 5 mm 0,069 kg

16 004 74 25 L×W×H 95 × 60 × 7 mm 0,108 kg (P)

16 007 74 25 L×W×H 135 × 80 × 5 mm 0,070 kg

16 009 74 25 L×W×H 140 × 80 × 8 mm 0,102 kg

16 010 74 25 L×W×H 140 × 80 × 8 mm 0,097 kg

16 013 74 25 L×W×H 135 × 80 × 12 mm 0,137 kg

16 015 74 25 L×W×H 140 × 80 × 10 mm 0,131 kg

16 037 74 25 L×W×H 140 × 80 × 8 mm 0,133 kg

16 038 74 25 L×W×H 140 × 80 × 13 mm 0,224 kg

16 062 74 25 L×W×H 135 × 80 × 5 mm 0,070 kg

16 090 35, 75 1 L×W×H 215 × 135 × 40 mm 1,038 kg

16 092 35, 75 1 L×W×H 175 × 120 × 35 mm 0,560 kg (P)

16 099 35,75 1 L×W×H 300 × 245 × 55 mm 3,52 kg (P)

16 100 76 1 L×W×H 68 × 45 × 15 mm 0,05 kg (P)

16 102 76 1 L×W×H 85 × 51 × 18 mm 0,80 kg (P)

16 103 74 25 L×W×H 95 × 60 × 15 mm 0,181 kg

16 104 74 25 L×W×H 140 × 80 × 8 mm 0,165 kg

16 107 74 25 L×W×H 140 × 80 × 8 mm 0,165 kg

16 109 74 25 L×W×H 95 × 60 × 15 mm 0,186 kg

16 110 74 25 L×W×H 95 × 60 × 12 mm 0,186 kg

16 113 74 25 L×W×H 100 × 60 × 20 mm 0,280 kg

16 115 74 25 L×W×H 85 × 60 × 20 mm 0,277 kg

16 137 74 25 L×W×H 135 × 80 × 15 mm 0,275 kg

16 138 74 25 L×W×H 125 × 65 × 30 mm 0,425 kg

16 203 74 25 L×W×H 95 × 60 × 20 mm 0,235 kg

16 204 74 25 L×W×H 140 × 80 × 12 mm 0,228 kg

16 207 74 25 L×W×H 140 × 80 × 12 mm 0,228 kg

16 209 74 25 L×W×H 95 × 60 × 20 mm 0,240 kg

16 211 74 25 L×W×H 100 × 60 × 20 mm 0,240 kg

16 213 74 25 L×W×H 140 × 80 × 20 mm 0,351 kg

16 215 74 25 L×W×H 140 × 80 × 20 mm 0,351 kg

16 237 74 25 L×W×H 140 × 80 × 20 mm 0,348 kg

16 238 74 25 L×W×H 140 × 80 × 20 mm 0,348 kg

16 400 34,75 10 L×W×H 280 × 120 × 55 mm 0,350 kg

16 402 34,75 10 L×W×H 280 × 120 × 55 mm 0,510 kg

16 403 34,75 10 L×W×H 280 × 120 × 55 mm 0,450 kg

16 404 34,75 10 L×W×H 280 × 120 × 55 mm 0,630 kg

16 405 34,75 10 L×W×H 280 × 120 × 55 mm 0,630 kg

Article No. Pages PU Dimensions Weight

arTicle numBers / Dimensions / WeiGhTs

99Please find further product details by entering the item number on www.pressol.com

Article No. Pages PU Dimensions Weight Article No. Pages PU Dimensions Weight
16 409 34,75 10 L×W×H 280 × 120 × 55 mm 0,630 kg

16 430 34,75 10 L×W×H 280 × 120 × 55 mm 0,370 kg

16 432 34,75 10 L×W×H 280 × 120 × 55 mm 0,390 kg

16 433 34,75 10 L×W×H 280 × 120 × 55 mm 0,390 kg

16 434 34,75 10 L×W×H 280 × 120 × 55 mm 0,620 kg

16 435 34,75 10 L×W×H 280 × 120 × 55 mm 0,620 kg

16 439 34,75 10 L×W×H 280 × 120 × 55 mm 0,620 kg

16 460 34, 75 10 L×W×H 280 × 120 × 55 mm 0,370 kg

16 462 34, 75 10 L×W×H 280 × 120 × 55 mm 0,400 kg

16 463 34, 75 10 L×W×H 280 × 120 × 55 mm 0,400 kg

16 464 34, 75 10 L×W×H 280 × 120 × 55 mm 0,620 kg

16 465 34, 75 10 L×W×H 280 × 120 × 55 mm 0,620 kg

16 469 34, 75 10 L×W×H 280 × 120 × 55 mm 0,620 kg

16 476 34, 75 10 on request

16 478 34, 75 10 on request

16 480 34, 75 10 on request

16 482 34, 75 10 on request

16 809 34, 74 25 L×W×H 140 × 80 × 20 mm 0,224 kg

16 813 34, 74 25 L×W×H 140 × 80 × 20 mm 0,224 kg

16 837 34, 74 25 L×W×H 140 × 80 × 20 mm 0,224 kg

17 000 64, 84 1 800 × 35 × 35 mm 0,160 kg

17 003 61, 62, 83 1 Ø 20 mm, L 1500 mm 0,37 kg

17 003 001 61, 62, 83 1 Ø 20 mm, L 2000 mm 0,49 kg

17 004 64 1 200 × 350 × 1004 mm 3,940 kg

17 008 64, 84 1 L×W×H 550 × 500 × 1000 mm 9,00 kg (P)

17 008 950 84 1 L×W×H 570 × 530 × 200 mm 7,800 kg

17 009 84 1 L×W×H 870 × 610 × 1000 mm 35,5 kg

17 009 950 84 1 L×W×H 760 × 750 × 1050 mm 17 kg

17 012 61 1 L×W×H 670 × 420 × 100 mm 4,8 kg

17 012 950 61 1 L×W×H 670 × 420 × 100 mm 4,8 kg

17 012 952 61 1 L×W×H 670 × 420 × 100 mm 5 kg

17 014 61 1 L×W×H 800 × 420 × 100 mm 6,3 kg

17 014 950 61 1 L×W×H 800 × 420 × 100 mm 5,9 kg

17 014 954 61 1 L×W×H 800 × 420 × 100 mm 6,4 kg

17 015 60 1 on request 1,34 kg

17 016 83 1 L×W×H 600 × 100 × 90 mm 2 kg

17 018 83 1 L×W×H 670 × 420 × 100 mm 4,3 kg (P)

17 018 010 83 1 L×W×H 670 × 420 × 100 mm 4,4 kg (P)

17 019 83 1 L×W×H 675 × 420 × 100 mm 3,4 kg

17 019 950 83 1 L×W×H 675 × 420 × 100 mm 3,1 kg

17 020 55 1 L×W×H 320 × 130 × 57 mm 1,3 kg

17 020 125 55 1 L×W×H 320 × 130 × 57 mm 1,3 kg

17 021 64, 84 1 L×W×H 560 × 515 × 175 mm 6,200 kg

17 023 55 1 L×W×H 375 × 320 × 65 mm 3,50 kg (P)

17 023 125 55 1 L×W×H 375 × 320 × 65 mm 2,95 kg

17 024 83 1 L×W×H 800 × 480 × 100 mm 3,4 kg (P)

17 024 950 83 1 L×W×H 800 × 480 × 300 mm 10,1 kg

17 026 84 1 L×W×H 820 × 140 × 120 mm 2,1 kg (P)

17 028 84 1 L×W×H 820 × 480 × 300 mm 8,6 kg

17 034 61 1 L×W×H 670 × 420 × 100 mm 4,3 kg

17 036 61 1 L×W×H 670 × 420 × 100 mm 4,4 kg

17 037 61 1 L×W×H 670 × 420 × 100 mm 4,9 kg

17 038 61 1 L×W×H 800 × 420 × 100 mm 7,3 kg

17 044 61 1 Ø×L 19 × 38,4 mm 0,039 kg

17 044 950 61 1 L×W×H 45 × 40 × 20 mm 0,086 kg

17 045 61 1 215 × 80 × 20 mm 0,120 kg

17 171 64 1 Ø×H 280 × 55 mm 0,850 kg

17 172 64 1 Ø×H 310 × 55 mm 1,250 kg

17 176 64 1 Ø×H 365 × 65 mm 1,430 kg

17 184 64 1 Ø×H 430 × 88 mm 1,380 kg

17 190 83 1 on request 0,254 kg

17 191 83 1 340 × 210 × 55 mm 0,56 kg

17 194 64 1 Ø×H 415 × 80 mm 1,21 kg (P)

17 195 64 1 Ø×H 220 x 30 mm 0,650 kg

17 196 83 1 340 × 210 × 55 mm 0,56 kg

17 197 64, 83 1 L×W×H 250 × 210 × 55 mm 0,550 kg

17 198 64 1 Ø×H 480 × 80 mm 1,663 kg

17 199 64 1 L×W×H 350 × 300 × 55 mm 0,600 kg (P)

17 230 64 1 Ø×H 245 × 30 mm 0,800 kg

17 265 64 1 Ø×H 275 × 30 mm 1,080 kg

17 275 64 1 Ø×H 275 × 30 mm 1,070 kg

17 285 64 1 Ø×H 295 × 30 mm 1,340 kg

17 300 64 1 Ø×H 315 x 30 mm 1,270 kg

17 320 64 1 Ø×H 340 x 30 mm 1,640 kg

17 325 64 1 Ø×H 365 × 30 mm 1,360 kg

17 380 64 1 Ø×H 390 × 30 mm 2,000 kg

17 400 64 1 Ø×H 410 × 30 mm 2,030 kg

17 600 62 1 L×W×H 280 × 140 × 44 mm 0,617 kg

17 601 62 1 Ø×L 26 × 60 mm 0,092 kg

17 605 62 1 L×W×H 670 × 420 × 100 mm 4,1 kg

17 610 62 1 L×W×H 670 × 420 × 100 mm 4,9 kg

17 615 62 1 L×W×H 670 × 420 × 100 mm 5,3 kg

17 618 62 1 L×W×H 670 × 420 × 100 mm 5,5 kg

17 620 62 1 L×W×H 670 × 420 × 100 mm 5,5 kg

17 625 62 1 L×W×H 800 × 480 × 100 mm 6,7 kg

17 632 62 1 L×W×H 800 × 480 × 100 mm 6,8 kg

17 660 62 1 L×W×H 800 × 480 × 100 mm 7,8 kg

17 693 698 63 1 L×W×H 670 × 420 × 100 mm 4,9 kg

17 694 63 1 L×W×H 670 × 420 × 100 mm 5,8 kg

17 694 950 63 1 L×W×H 670 × 420 × 100 mm 5,8 kg

17 781 64,84 1 L×W×H 500 × 190 × 560 mm 10,3 kg

17 786 63 2 L×W×H 500 × 190 × 560 mm 10,3 kg

17 788 63 2 L×W×H 530 × 230 × 560 mm 12,1 kg

17 790 84 1 L×W×H 600 × 500 × 270 mm 15,5 kg

17 791 63 2 L×W×H 570 × 250 × 560 mm 14,2 kg

17 792 64 2 L×W×H 690 × 580 × 260 mm 15 kg (P)

17 793 64,64 1 L×W×H 380 × 360 × 700 mm 11,9 kg

17 805 60 1 L×W×H 670 × 420 × 100 mm 3,8 kg

17 810 60 1 L×W×H 670 × 420 × 100 mm 3,9 kg

17 815 60 1 L×W×H 670 × 420 × 100 mm 4,3 kg

17 817 60 1 L×W×H 670 × 420 × 100 mm 4,5 kg

17 818 60 1 L×W×H 670 × 420 × 100 mm 4,8 kg

17 820 60 1 L×W×H 670 × 420 × 100 mm 4,8 kg

17 825 60 1 L×W×H 670 × 420 × 100 mm 5,4 kg

17 825 950 60 1 L×W×H 670 × 420 × 100 mm 5,2 kg

17 850 60 1 L×W×H 670 × 420 × 100 mm 6,5 kg

18 070 50 1 L×W×H 545 x 430 x 105 mm 7,7 kg

18 066 46 1 L×W×H 530 × 170 × 75 mm 2,45 kg

18 066 125 46 1 L×W×H 530 × 170 × 75 mm 2,45 kg

18 071 50 1 L×W×H 402 × 171 × 84 mm 2,93 kg (P)

18 072 50 1 L×W×H 402 × 171 × 84 mm 2,1 kg

18 073 50 1 L×W×H 400 × 170 × 75 mm 2,2 kg (P)

18 073 125 50 1 L×W×H 400 × 170 × 75 mm 2,2 kg (P)

18 074 50 1 L×W×H 402 × 171 × 84 mm 2,55 kg

18 077 50 1 L×W×H 400 × 170 × 75 mm 2,31 kg (P)

19 519 84 1 Ø×L 85 × 45 mm 0,171 kg

19 526 84 1 80 × 65 × 37 mm 0,162 kg

19 527 84 1 Ø×L 80 × 65 × 35 mm 0,147 kg

19 528 84 1 Ø×L 80 × 65 × 36 mm 0,175 kg

19 529 84 1 105 × 85 × 45 mm 0,260 kg

19 768 15 1 350 × 350 × 900 mm 0,260 kg

19 789 15 1 on request

21 030 26 4 L×W×H 420 × 320 × 480 mm 3,8 kg

21 050 26 5 L×W×H 610 × 320 × 240 mm 10,8 kg

21 055 26 5 L×W×H 835 × 285 × 355 mm 15 kg

21 060 950 26 4 L×W×H 670 × 360 × 480 mm 18,3 kg

arTicle numBers / Dimensions / WeiGhTs

100 Please find further product details by entering the item number on www.pressol.com

21 070 26 1 L×W×H 120 × 65 × 290 mm 0,45 kg

21 080 26 1 L×W×H 120 × 65 × 380 mm 0,37 kg

21 086 26 1 on request

21 088 27 1 L×W×H 65 × 46 × 69 mm 0,022 kg

21 089 27 1 Ø×L 67 × 300 mm 0,094 kg

21 090 26 1 L×W×H 650 × 200 × 320 mm 0,6 kg

21 127 26 1 L×W×H 350 × 175 × 480 mm 1,45 kg

21 131 26 1 L×W×H 331 × 185 × 237 mm 0,64 kg

21 133 26 1 L×W×H 329 × 195 × 319 mm 0,82 kg

21 137 26 1 L×W×H 385 × 229 × 410 mm 1,27 kg

21 141 27 1 L×W×H 329 × 152 × 251 mm 0,42 kg

21 143 27 1 L×W×H 329 × 172 × 341 mm 0,57 kg

21 147 27 1 L×W×H 381 × 201 × 433 mm 0,95 kg

21 151 27 1 L×W×H 330 × 150 × 251 mm 0,44 kg

21 153 27 1 L×W×H 330 × 171 × 342 mm 0,56 kg

21 157 27 1 L×W×H 383 × 203 × 431 mm 0,97 kg

21 163 27 1 L×W×H 348 × 174 × 319 mm 0,55 kg

21 163 952 27 1 L×W×H 348 × 174 × 319 mm 0,603 kg

21 165 27 1 L×W×H 352 × 175 × 418 mm 0,82 kg

21 165 952 27 1 L×W×H 352 × 175 × 418 mm 0,864 kg

21 167 27 1 L×W×H 416 × 203 × 408 mm 0,94 kg

21 167 952 27 1 L×W×H 416 × 203 × 408 mm 0,988 kg

21 169 27 1 L×W×H 415 × 248 × 537 mm 1,28 kg

21 173 27 1 L×W×H 320 × 165 × 340 mm 0,557 kg

21 175 27 1 L×W×H 350 × 180 × 380 mm 0,829 kg

21 177 27 1 L×W×H 350 × 180 × 480 mm 0,958 kg

21 183 27 1 L×W×H 353 × 167 × 361 mm 0,596 kg

21 185 27 1 L×W×H 387 × 184 × 405 mm 0,856 kg

21 187 27 1 L×W×H 388 × 182 × 508 mm 0,996 kg

21 193 27 1 L×W×H 322 × 165 × 364 mm 0,594 kg

21 195 27 1 L×W×H 356 × 183 × 405 mm 0,854 kg

21 197 27 1 L×W×H 357 × 183 × 506 mm 0,994 kg

24 110 35 5 L×W×H 350x350x260 mm 1,60 kg (P)

24 115 35 1 L×W×H 500 × 300 × 130 mm 1,090 kg

27 832 84 1 L×W×H 560 × 600 × 1200 mm on request

33 101 90 20 L×W×H 360 × 300 × 105 mm 6,7 kg

33 102 90 20 L×W×H 360 × 300 × 105 mm 6,7 kg

33 106 90 20 L×W×H 360 × 300 × 105 mm 6,7 kg

33 111 90 20 L×W×H 360 × 300 × 105 mm 6,7 kg

33 118 90 20 L×W×H 360 × 300 × 105 mm 6,7 kg

33 121 90 20 L×W×H 360 × 300 × 105 mm 6,7 kg

33 122 90 20 L×W×H 360 × 300 × 105 mm 6,7 kg

33 123 90 20 L×W×H 360 × 300 × 105 mm 6,7 kg

33 124 90 20 L×W×H 360 × 300 × 105 mm 6,7 kg

33 129 90 20 L×W×H 360 × 300 × 105 mm 6,7 kg

33 141 90 20 L×W×H 360 × 300 × 105 mm 6,7 kg

33 142 90 20 L×W×H 360 × 300 × 105 mm 6,7 kg

33 143 90 20 L×W×H 360 × 300 × 105 mm 6,7 kg

33 144 90 20 L×W×H 360 × 300 × 105 mm 6,7 kg

33 146 90 20 L×W×H 360 × 300 × 105 mm 6,7 kg

33 149 90 20 L×W×H 360 × 300 × 105 mm 6,7 kg

33 151 90 20 L×W×H 360 × 300 × 105 mm 6,7 kg

33 158 90 20 L×W×H 360 × 300 × 105 mm 6,7 kg

33 162 90 20 L×W×H 360 × 300 × 105 mm 6,7 kg

33 163 90 20 L×W×H 360 × 300 × 105 mm 6,7 kg

33 164 90 20 L×W×H 360 × 300 × 105 mm 6,7 kg

33 166 90 20 L×W×H 360 × 300 × 105 mm 6,7 kg

33 169 90 20 L×W×H 360 × 300 × 105 mm 6,7 kg

33 178 90 20 L×W×H 360 × 300 × 105 mm 6,7 kg

33 200 001 87 10 L×W×H 180 × 430 × 153 mm 3,1 kg

33 200 002 87 10 L×W×H 180 × 430 × 153 mm 3,1 kg

33 200 003 87 10 L×W×H 180 × 430 × 153 mm 3,1 kg

33 200 004 87 10 L×W×H 180 × 430 × 153 mm 3,1 kg

33 200 005 87 10 L×W×H 180 × 430 × 153 mm 3,1 kg

33 200 006 87 10 L×W×H 180 × 430 × 153 mm 3,1 kg

33 200 007 87 10 L×W×H 180 × 430 × 153 mm 3,1 kg

33 201 001 87 10 L×W×H 180 × 430 × 153 mm 3,6 kg

33 201 002 87 10 L×W×H 180 × 430 × 153 mm 3,6 kg

33 201 003 87 10 L×W×H 180 × 430 × 153 mm 3,6 kg

33 201 004 87 10 L×W×H 180 × 430 × 153 mm 3,6 kg

33 201 005 87 10 L×W×H 180 × 430 × 153 mm 3,6 kg

33 201 006 87 10 L×W×H 180 × 430 × 153 mm 3,6 kg

33 201 007 87 10 L×W×H 180 × 430 × 153 mm 3,6 kg

33 202 001 87 10 L×W×H 180 × 430 × 198 mm 5,1 kg

33 202 002 87 10 L×W×H 180 × 430 × 198 mm 5,1 kg

33 202 003 87 10 L×W×H 180 × 430 × 198 mm 5,1 kg

33 202 004 87 10 L×W×H 180 × 430 × 198 mm 5,1 kg

33 202 005 87 10 L×W×H 180 × 430 × 198 mm 5,1 kg

33 202 006 87 10 L×W×H 180 × 430 × 198 mm 5,1 kg

33 202 007 87 10 L×W×H 180 × 430 × 198 mm 5,1 kg

55 062 66 50 L×W×H 106 × 74 × 60 mm kg (P)

55 707 73 50 L×W×H 106 × 74 × 47 mm 1,34 kg (P)

55 709 73 50 L×W×H 106 × 74 × 47 mm 1,34 kg (P)

55 710 73 50 L×W×H 106 × 74 × 47 mm 1,34 kg (P)

55 713 73 50 L×W×H 106 × 74 × 47 mm 0,68 kg (P)

55 715 73 50 L×W×H 106 × 74 × 47 mm 0,68 kg (P)

55 716 73 50 L×W×H 106 × 74 × 47 mm 0,76 kg (P)

55 717 73 50 L×W×H 106 × 74 × 47 mm 1,34 kg (P)

55 718 73 50 L×W×H 106 × 74 × 47 mm 0,76 kg (P)

55 721 73 50 L×W×H 106 × 74 × 60 mm 0,76 kg (P)

55 722 73 50 L×W×H 106 × 74 × 60 mm 0,76 kg (P)

55 737 73 50 L×W×H 106 × 74 × 60 mm 0,76 kg (P)

55 738 73 50 L×W×H 106 × 74 × 47 mm 0,92 kg (P)

55 739 73 50 L×W×H 106 × 74 × 47 mm 1,34 kg (P)

55 807 73 50 L×W×H 106 × 74 × 47 mm 1,300 kg (P)

55 809 73 50 L×W×H 106 × 74 × 47 mm 1,360 kg (P)

55 810 73 50 L×W×H 106 × 74 × 47 mm 1,320 kg (P)

55 813 73 50 L×W×H 106 × 74 × 47 mm 0,705 kg (P)

55 815 73 50 L×W×H 106 × 74 × 60 mm 0,700 kg (P)

55 817 73 50 L×W×H 106 × 74 × 60 mm 0,76 kg (P)

55 837 73 50 L×W×H 106 × 74 × 47 mm 0,700 kg (P)

55 838 73 50 L×W×H 106 × 74 × 60 mm 0,885 kg (P)

55 907 72 50 L×W×H 106 × 74 × 47 mm 1,300 kg (P)

55 909 72 50 L×W×H 106 × 74 × 47 mm 1,300 kg (P)

55 910 72 50 L×W×H 106 × 74 × 47 mm 1,300 kg (P)

55 913 72 50 L×W×H 106 × 74 × 47 mm 1,300 kg (P)

55 915 72 50 L×W×H 106 × 74 × 47 mm 1,300 kg (P)

55 918 72 50 L×W×H 106 × 74 × 47 mm 1,300 kg (P)

55 937 72 50 L×W×H 106 × 74 × 60 mm 1,300 kg (P)

55 938 72 50 L×W×H 106 × 74 × 60 mm 1,300 kg (P)

56 307 70 100 L×W×H 106 × 74 × 47 mm 0,180 kg (P)

56 309 70 100 L×W×H 106 × 74 × 47 mm 0,180 kg (P)

56 310 70 100 L×W×H 106 × 74 × 47 mm 0,180 kg (P)

56 313 70 100 L×W×H 106 × 74 × 47 mm 0,180 kg (P)

56 315 70 100 L×W×H 106 × 74 × 47 mm 0,180 kg (P)

56 337 70 100 L×W×H 106 × 74 × 47 mm 0,180 kg (P)

56 338 70 100 L×W×H 106 × 74 × 60 mm 0,180 kg (P)

56 501 70 100 L×W×H 106 × 74 × 60 mm 0,180 kg (P)

56 502 70 100 L×W×H 106 × 74 × 47 mm 0,180 kg (P)

56 503 70 100 L×W×H 106 × 74 × 47 mm 0,180 kg (P)

56 504 70 100 L×W×H 106 × 74 × 47 mm 0,180 kg (P)

56 505 70 100 L×W×H 106 × 74 × 47 mm 0,180 kg (P)

56 506 70 100 L×W×H 106 × 74 × 47 mm 0,180 kg (P)

56 707 71 100 L×W×H 106 × 74 × 47 mm on request

56 709 71 100 L×W×H 106 × 74 × 47 mm 0,180 kg (P)

56 710 71 100 L×W×H 106 × 74 × 47 mm 0,180 kg (P)

Article No. Pages PU Dimensions WeightArticle No. Pages PU Dimensions Weight

arTicle numBers / Dimensions / WeiGhTs

101Please find further product details by entering the item number on www.pressol.com

Article No. Pages PU Dimensions Weight Article No. Pages PU Dimensions Weight
56 713 71 100 L×W×H 106 × 74 × 47 mm 0,180 kg (P)

56 715 71 100 L×W×H 106 × 74 × 47 mm 0,180 kg (P)

56 737 71 100 L×W×H 106 × 74 × 60 mm 0,180 kg (P)

56 738 71 100 L×W×H 106 × 74 × 60 mm 0,180 kg (P)

56 907 71 100 L×W×H 106 × 74 × 47 mm on request

56 909 71 100 L×W×H 106 × 74 × 47 mm on request

56 910 71 100 L×W×H 106 × 74 × 47 mm on request

56 913 71 100 L×W×H 106 × 74 × 47 mm on request

56 915 71 100 L×W×H 106 × 74 × 47 mm on request

56 937 71 100 L×W×H 106 × 74 × 60 mm on request

56 938 71 100 L×W×H 106 × 74 × 60 mm on request

57 522 72 50 L×W×H 161 × 98 × 65 mm 3,100 kg (P)

57 523 72 50 L×W×H 161 × 98 × 65 mm 3,100 kg (P)

57 538 72 50 L×W×H 161 × 98 × 65 mm 1,750 kg (P)

57 539 72 50 L×W×H 161 × 98 × 65 mm 1,420 kg (P)

57 607 72 50 L×W×H 106 × 74 × 47 mm 1,500 kg (P)

57 609 72 50 L×W×H 106 × 74 × 47 mm 1,500 kg (P)

57 610 72 50 L×W×H 106 × 74 × 47 mm 1,500 kg (P)

57 613 72 50 L×W×H 106 × 74 × 60 mm 1,500 kg (P)

57 637 72 50 L×W×H 106 × 74 × 47 mm 1,500 kg (P)

57 807 72 50 L×W×H 106 × 74 × 60 mm 1,500 kg (P)

57 809 72 50 L×W×H 106 × 74 × 60 mm 1,500 kg (P)

57 810 72 50 L×W×H 106 × 74 × 60 mm 1,500 kg (P)

57 813 72 50 L×W×H 106 × 74 × 60 mm 0,800 kg (P)

57 815 72 50 L×W×H 106 × 74 × 60 mm 0,800 kg (P)

57 817 72 50 L×W×H 106 × 74 × 60 mm 0,800 kg (P)

57 818 72 50 L×W×H 106 × 74 × 60 mm 1,500 kg (P)

57 823 72 50 L×W×H 106 × 74 × 60 mm 1,500 kg (P)

57 837 72 50 L×W×H 106 × 74 × 60 mm 0,800 kg (P)

57 838 72 50 L×W×H 106 × 74 × 60 mm 0,910 kg (P)

57 907 73 50 L×W×H 106 × 74 × 60 mm 1,500 kg (P)

57 910 73 50 L×W×H 106 × 74 × 60 mm 1,500 kg (P)

57 913 73 50 L×W×H 106 × 74 × 60 mm 1,500 kg (P)

57 915 73 50 L×W×H 106 × 74 × 60 mm 1,500 kg (P)

57 918 73 50 L×W×H 106 × 74 × 60 mm 1,500 kg (P)

57 937 73 50 L×W×H 106 × 74 × 60 mm 1,500 kg (P)

60 137 91 1 Ø 17 mm, L 33 mm 0,016 kg

60 238 91 1 Ø 23 mm, L 43 mm 0,03 kg

60 338 91 1 Ø 31 mm, L 45 mm 0,041 kg

60 438 91 1 Ø 37 mm, L 47 mm 0,055 kg

60 538 91 1 Ø 49 mm, L 53 mm 0,084 kg

60 638 91 1 Ø 57 mm, L 55 mm 0,115 kg

60 739 91 1 Ø 66 mm, L 62 mm 0,17 kg

63 732 91 1 Ø 17 mm, L 26 mm 0,024 kg

63 736 91 1 Ø 17 mm, L 20 mm 0,017 kg

63 737 91 1 Ø 17 mm, L 20 mm 0,017 kg

63 738 91 1 Ø 17 mm, L 22 mm 0,018 kg

63 739 91 1 Ø 17 mm, L 22 mm 0,02 kg

63 740 91 1 Ø 17 mm, L 22 mm 0,02 kg

63 743 91 1 Ø 19 mm, L 22 mm 0,03 kg

63 750 91 1 47 × 21 × 21 mm 0,035 kg

63 763 91 1 Ø 17 mm, L 32 mm 0,032 kg

63 772 91 1 Ø 17 mm, L 22 mm 0,021 kg

63 773 91 1 Ø 14 mm, L 30 mm 0,016 kg

63 789 91 1 Ø 17 mm, L 25 mm 0,021 kg

63 905 76 100 L×W×H 160 × 100 × 65 mm 0,095 kg

63 906 76 100 L×W×H 160 × 100 × 65 mm 0,095 kg

63 950 91 1 40 × 24 × 40 mm 0,09 kg

63 954 91 1 Ø 17 mm, L 31 mm 0,036 kg

63 955 91 1 55 × 30 × 50 mm 0,046 kg

63 956 91 1 70 × 23 × 87 mm 0,033 kg

63 957 91 1 70 × 30 × 70 mm 0,017 kg

73 005 35 1 255 × 185 × 50 mm 1,27 kg

73 077 35 1 on request 0,325 kg

73 080 35 1 on request 0,38 kg

73 089 35 1 on request 0,57 kg

75 038 91 1 Ø 19 mm, L 15 mm 0,006 kg

75 039 91 1 Ø 24 mm, L 16 mm 0,008 kg

75 040 91 1 Ø 29 mm, L 16 mm 0,011 kg

75 041 91 1 Ø 34 mm, L 20 mm 0,019 kg

75 042 91 1 Ø 44 mm, L 23 mm 0,035 kg

75 043 91 1 Ø 54 mm, L 23 mm 0,047 kg

75 044 91 1 Ø 59 mm, L 24 mm 0,057 kg

75 045 91 1 Ø 70 mm, L 20 mm 0,088 kg

82 248 22 1 L×W×H 150 × 140 × 18 mm 0,012 kg

82 249 22 1 L×W×H 150 × 140 × 18 mm 0,014 kg

82 250 22 1 L×W×H 150 × 140 × 18 mm 0,018 kg

82 251 22 1 L×W×H 160 × 140 × 18 mm 0,021 kg

82 252 22 1 L×W×H 190 × 140 × 18 mm 0,024 kg

88 117 27 1 Ø×L 39 × 29,5 × 2 mm on request

99 826 450 26 1 L×W×H 60 × 50 × mm 0,007 kg

99 826 451 26 1 L×W×H 55 × 50 × mm 0,01 kg

(P) = with packaging

arTicle numBers / Dimensions / WeiGhTs

102 Please find further product details by entering the item number on www.pressol.com

Hamburg, Schleswig-Holstein
Gerhard Maaß Handelsvertretung
Schwentinestraße 24
22851 Norderstedt
Tel: 040 325917-03
Fax: 040 325917-05
maasgerhard@yahoo.de

Mecklenburg-Vorpommern
Appelhagen & Kolberg
Handelsvertretungen
Rotbuchenring 27
17033 Neubrandenburg
Tel: 0395-35047884
Fax: 0395-35047885
appelhagen-kolberg@t-online.de

Niedersachsen, Bremen, nördliches
Sachsen-Anhalt
FEDDEN & TAUBERT KG
Auf dem Esch 22
28832 Achim
tel.: 04202 629-50
Fax.: 04202 629-66
info@fedden-tools.de

Berlin und Brandenburg
Wolfgang Kumpf
Thurbrucher Steig 47
13503 Berlin-Heiligensee
tel.: 030 46125-25
Fax: 030 46125-24
w.kumpf@t-online.de

Thüringen, südliches
Sachsen-Anhalt
Udo Wendelmuth
Erfurter Straße 61
99195 Schwansee
tel.: 036204 50409
Fax: 036204 51589
info@wendelmuth.de

Sachsen
Frank Papperitz Industrievertretungen
Söbrigener Straße 44
01796 Pirna
Tel: 03501 460751
Fax: 03501 460752
frank@hvpapperitz.de

Nordrhein-Westfalen
Fa. HAST GmbH
Schallbruch 1
42781 Haan
Tel: 02129 2017
Fax: 02129 2018
hastgmbh@hastgmbh.de

Hessen, Rheinland-Pfalz, Saarland
Walter Hermes Werksvertretungen KG
Pfingstbornstraße 5
61352 Bad Homburg/ Ober-Eschbach
tel.: 06172 13889-60
Fax: 06172 13889-69
info@walter-hermes-kg.de

Baden-Württemberg
Hagen Werkzeug-Vertrieb GmbH
Holderäckerstr. 21
70499 Stuttgart
tel.: 0711 13869-77
Fax: 0711 13869-78
pressol@vertretunghagen.de

Nord-Bayern
Dietz OHG
Werksvertretungen für Werkzeuge
und Maschinen
An den Schwedenkreuzen 3
90455 Nürnberg
tel.: 09129-905750
Fax: 09129-9057529
info@dietz-ohg.de

Süd-Bayern
Robert Mehringer Handelsvertretungen
Rotenhanstraße 15
81476 München
tel.: 089 752486
Fax: 089 7594338
robert.mehringer@handelsvertreter.de

ORDeRS

PRESSOL Schmiergeräte GmbH
Am Gansacker 10 c • D - 79224 Umkirch
tel. +49 7665 9346000
Fax +49 7665 9346130 (Domestic)
+49 7665 9346120 (Export)
Info@pressol.com • www.pressol.com
ILN 41 03810 00000 3 • USt.-IdNr.: DE
133533558

WARehOuSe

PRESSOL Tschechien s.r.o.
CTPark Bor, building B5, Nová Hospoda 20
348 02 Bor u Tachova
Tschechische Republik

CLAimS / SeRviCe

PRESSOL Schmiergeräte GmbH
Parkstraße 7 • D - 93167 Falkenstein
tel. +49 9462 17 246
Fax +49 9462 10 63
Info@pressol.com • www.pressol.com

Agencies Germany

aGencies

103Please find further product details by entering the item number on www.pressol.com

Belgium/Luxemburg *D
Raoul Toussaint
Dooren 105
B - 1785 Merchtem
tel. +32 52 381950
Fax +32 52 374510
info@toussaint.be

Belgium *GE
Metalced n.v.
Mechelsesteenweg 307
B - 2550 Kontich
tel. +32 34 577878
Fax +32 34 570968
info@metalced.be

Bosnia-Herzegovina *D/GE
Unitrade d.o.o.
Bana Josipa Jelacica bb
BIH - 88320 Ljubuski
tel. +387 39 830451
Fax +387 39 832388
unitrade@unitrade.ba

Bulgaria *D

Euromarket Tools & Measuring
11, Polk. Hristo Arnaudov blvd.
BG - 1582 Sofia
tel. +359 29 8102440
Fax +359 29 8102441
tools@euromarket.bg

Denmark
various distributors

Finland
various distributors

France
PRESSOL S.A.S.
13 Rue Des Freres Lumiere
F – 68000 Colmar
tel. +33 388 5800-72
Fax +33 388 5800-41
pressol@pressol.fr

Griechenland *A
Costas I. Kessissoglou
119, Gounari str.
GR - 16561 Athens (Glyfada)
tel. +30 210 96375-20 /-21
Fax +30 210 96375-22
kessi@hol.gr

Irland
various distributors

Iceland
various distributors

Italy
PRESSOL S.r.L.
VIa Scuderie 31
I - 39012 Merano (BZ)
tel. +39 473 440999
Fax +39 473 9129
info@pressol.it

Croatia *A/D/GE
Crom d.o.o.
CMP Savica Sanci
Obrtnicka 2
HR - 10000 Zagreb
tel. +385 12 406246
Fax +385 12 406000
info@crom.hr

Malta *D
Hardware Merchants Ltd.
Cannon Road
Quormi QRM 05
Malta
tel. +356 21 485215
Fax +356 21 446532
jospit@hardwaremerchantsltd.
com

Moldova *D/GE
OLMOSDON
31 August-Str. 105
MD-2012 Kishinev
tel. +373 2 244319
Fax +373 2 535360
olmosdon@mdl.net

Netherlands
various distributors

Norway
various distributors

Austria *GE
Autobedarf Karl Kastner
Gesellschaft m.b.H.
Trientlgasse 24
A - 6020 Innsbruck
tel. +43 512 3312-17
Fax +43 512 3312-22
office@auto-kastner.at

Poland *D
TOPEX Sp.j.
ul. Pograniczna 2/4
PL - 02285 Warzawa
tel. +48 225 730-300
Fax +48 225 730-400
office@topex.com.pl

Portugal *A/D
Kristeller & Lichtenstein, Lda.
Avenida Almirante
Reis, 30-5,
P - 1150 018 Lisboa
tel. +351 21 81241-41/2
Fax +351 21 81241-43
krili@sabo.pt

Romania *A/D/GE
Novatech S.R.L.
Drumul Odaii str. No. 26A
RO - 719241 Otopeni Ilfov
tel. +40 21 3504-301
Fax +40 21 3504-304
office@novatech.ro

Russia *A/D
Concern PromSnabComplect Ltd.
Pr. Lunacharskogo 72/1
RU - 194291 St. Petersburg
tel. +7 812 3239770
Fax +7 812 3278656
soldatenko@pskk.ru

Sweden *A/D
LUNA AB
S - 44180 Alingsas
tel. +46 322 606000
Fax +46 322 606532
luna@luna.se

Switzerland
various distributors

Slovakia *D/GE
Homola s.r.o.
Autoservisna technika
Krajna 49
SK - 82366 Bratislava II
tel. +421 243 4154-50
Fax +421 243 4154-61
homola@homola.sk

Slovenia *D
Merkur, d.d.
C. na Okroglo 7
SLO - 4202 Naklo
tel. +386 42 588557
Fax +386 42 588423
jglic.franc@merkur.si

Spain
TechnoNydegger SL
C/ Bisbe Palau, 25 Baixos
E – 43800 Valls
Tarragona
tel. +34 977 615 451
Fax +34 977 088 006
info@techno-nydegger.com

Czech Republic *D
Somax Plus spol. s.r.o.
Na Travniku 20
CZ - 32100 Plzen - Litice
tel.: +420 377 828482
Fax +420 377 828482
somax@iol.cz

Turkey *A
Universal Trading Co., Ltd.
PERPA Ticaret Merkezi B
BLOK 5.KAT No.479
TR - Istanbul Okmeydani
tel. +90 212 2211043
Fax +90 212 2211045
mrusso@universal-tr.com

Turkey *GE
ODAK MAKINE SANAYI VE TICARET
Turgut Reis Mah.
Demokrasi Cad. No: 225
TR-Istanbul (Sultanbeyli)
Tel: +90 216 498 83 53
Fax: +90 216 498 83 54
nimet@odakmakine.com

Ukraine *D
Kamion_Oil O.O.O.
Wosduchoflotskij pr. 58
UA – 03151 Kiew
tel. +380 44 246 95-90
Fax +380 44 246 95-61
mihail@camion.com.ua

United-Kingdom *D
Smith Francis Tools Ltd
66 Moseley Street
UK - B12 0RT Birmingham
Tel: +44 121 622 3311
Fax: +44 121 666 7201
sales@smithfrancistools.co.uk

Hungary *D
Fetis Kft.
Varoskapu utca 3
H – 1152 Budapest
tel. +36 14 15 22 04
Fax +36 14 15 22 05
import@fetis.hu

Hungary *GE
FTS Szervítechnika Kft.
Küszhegyi útca 11/1
H - 8600 Siòfok
tel. +36 84 510524
Fax +36 84 510523
info@fts.co.hu

Cyprus *A
Andreas M. Miltiades & Co. Ltd.
P.O. Box 215 26
CY - 1510 Nicosia
tel. +357 2 26608-21
Fax +357 2 26608-27
azouco@cytanet.com.cy

*A Agencies
*D Main Distributors
*Ge PRESSOL TEAM Garage
 Equipment

Agencies Europe

aGencies

104 Please find further product details by entering the item number on www.pressol.com

aGencies

AFRiCA

Egypt *D
Union Engineering for Industrial
Instruments
6, Sheikh Mohamed Shalaby street
P.O. Box 1915
Alexandria - Egypt
tel. +203 47000-30
Fax +203 47000-31
hedo@hedogroup.com

Morocco *A
Pierre et Denis Jacques Bineau
Boite Postale 154
F - 47005 Agen
tel. +33 553 669283
Fax +33 553 663037
binefr@wanadoo.fr
binefr@menara.ma

South Africa
Lincoln Lubrication SA (Pty) Ltd
66 Fifth Avenue
ZA – Alberton North, 1449
tel. +27 11 907 1192
Fax +27 011 869 9293
lesley@lincolnsa.com

Tunisia *A
Pierre et Denis Jacques Bineau
Boite Postale 154
F - 47005 Agen
tel. +33 553 669283
Fax +33 553 663037
binefr@wanadoo.fr
binefr@menara.ma

AmeRiCA

Brazil *D
Bremen Importadora de Equip.
Para Lubrificacao Ltda.
Rua Professor Joao de Souza
Ribeiro, 720
CEP 90245-470
Porto Alegre-RS
Brazil
tel. +55 51 320 10-132
Fax +55 51 320 10-133
edoviega@bremenimportadora.com.br

Chile *A
B.F.B. Representaciones Ferreteras S.A.
Avda. Del Parque 5339, of 310
Ciudad Empresarial – Huechuraba
Santiago - Chile
tel. +56 2 58084-46
Fax +56 2 58084-41
laura@bfb.cl

Chile *D
Ferreteria Amunategui S.A.
Av. Presidente Edoardo
Frei Montalva Nº6008
Quilicura – Chile
tel. +56 2 6968244
Fax +56 2 6721492
feram@feram.cl

Chile * GE
Polietilenos Bioplastic Chile
Limitada
Camino Santa Sofia S/N
Parcela 1, Calera de tango
Casilla 77 los Cerrillas
562 Santiago
Tel: +56 562 71 55 200
cemm@rotoplastic.cl

Guatemala *D
Ferreteria Lewonski S.A.
Boulevard Liberacion 2-29
Zona 9, 01009
Guatemala Ciudad
tel. +502 2 3343521
Fax +502 2 3326379
import@lewonski.com

Mexico *A/D
Gimbel Mexicana S.A. de C.V.
Prol. Moliere #46, esq. Andromaco,
Col Ampliación Granada
Delg. Miguel Hidalgo
11529 Mexico D.F.
tel. +52 55 11012-300
Fax +52 55 11012-323
gimbel@gimbel.com.mx

Peru *A/D
Heuma S.A.
Calle 31 No. 130
Urb. Corpac San Isidro
Lima - PERU
tel. +51 1 4769290
Fax +51 1 4764083
heuma@heuma.net

Belize, Bolivia, Costa Rica,
Ecuador, El Salvador, Guyana,
Honduras, Caribean, Columbia,
Cuba, Nicaragua, Panama,
Paraguay, Surinam, Uruguay,
Venezuela
various distributors

Cocaco Trading GmbH
Lempstraße 24
42859 Remscheid
tel. +49 2191 911-5
Fax +49 2191 911-666
office@cocacotrade.de

Louis Delius GmbH & Co.
Parkallee 32
28209 Bremen
tel. +49 421 346 20 24
Fax +49 421 349 93 68
ventas@louis-delius.com

Eweco-Export KG
L. Wienandt & Co.
Bendemannstraße 9
40210 Düsseldorf
tel. +49 211 169 763 21
Fax +49 211 169 763 11
anne.cohaupt@eweco.de

Korff & Honsberg
Daniel-Schürmann-Straße 41
42853 Remscheid
tel. +49 2191 9252-0
Fax +49 2191 9252-33
korberg@angelito.de

Albert Meissner Sohn GmbH
Industriestraße 33
42287 Wuppertal
tel. +49 202 26567-0
Fax +49 202 26567-29
meissner@wtal.de

ASiA

Bahrain, Jemen, Qatar, Kuwait,
Oman, Saudi Arabia, United
Arab Emirates / U.A.E. *A
E.G. Kistenmacher GmbH & Co. KG
Sachsenstraße 5
20097 Hamburg
tel. +49 40 236985-0
Fax +49 40 236985-10
info@kistenmacher.de
www.kistenmacher.de

China, Hong Kong, Indonesia,
Malaysia, Philippines, Singa-
pore, South Korea, Taiwan *A
Hermann Jaeger GmbH
Bugdahnstraße 5
22767 Hamburg
tel. +49 40 3069270
Fax +49 40 387523
tools@hunter-hamburg.de

Iran *A
Spannkraft Artur Rinke & Söhne
GmbH & Co. KG
Klausener Straße 159-163
42899 Remscheid
tel. +49 2191 9555-0
Fax +49 2191 9555-55
SpannkraftKlausRinke@t-online.de

Israel *A
Wetec GmbH & Co. KG
Jägerwald 11
42897 Remscheid
Tel: +49 2191 5626 170
Fax: +49 2191 5626 26 170
wf@wetec.de

Japan *A
Kiichi Tools Co., Ltd.
8-14, 3-chome, Itachibori
Nishi-ku
Osaka - Japan
tel. +81 6 65433932
Fax +81 6 65328611
hirotee@ibm.net

Lebanon *A/D
HS TOOLS
Haddad & Sabbagh Tools
Sami Al Soloh str.
Hammouch & Copayan bldg.
Mansourieh El-Metn
Lebanon
tel. +961 3 756502
Fax +961 4 814018
info@hs-tools.com

Mongolia *D
Sunrise Group Solutions LLC
Sukhbaatar District 5 Khoroo
Enkhtaiwan 32 Golomt Khotkhon
Building A
Ulaanbaatar
Tel: +976 941 95 350
marc.faulhaber@sunrise.mn

Pakistan *A/D
M.S. Mansoor
14 Musa Market, Shahrah-E-Liaquat
P.O. Box 6726
Karachi - Pakistan
tel. +92 21 242 10 46
Fax +92 21 242 50 60
shoaib-5@cyber.net.pk

Syria *A
Joseph & Elie Sanossian
Bustan Gul Ab Street
P.O. Box 6385
Aleppo - Syria
tel. +963 21 211 53 13
Fax +963 21 221 07 65
jesan@net.sy /
sanoss@net.sy

Thailand *A
Hermann Jaeger GmbH
Bugdahnstraße 5
22767 Hamburg
Tel. +49 40 3069270
Fax +49 40 387523
tools@hunter-hamburg.de

AuSTRALiA /
NeW ZeALAND

Australia *A/D
Hordern & Company Pty. Ltd.
P.O. Box 350
Artarmon NSW 1570 - Australia
tel. +61 2 9417 6968
tel. +61 2 9417 6967
shordern@hordernandco.com.au

New Zealand
various distributors

*A Agencies
*D Main Distributors
*Ge PRESSOL TEAM Garage
 Equipment

Agencies Overseas

105Please find further product details by entering the item number on www.pressol.com

iso cerTificaTes

Our company is ISO certified.

106 Please find further product details by entering the item number on www.pressol.com

107Please find further product details by entering the item number on www.pressol.com

ORDeRS

PRESSOL Schmiergeräte GmbH
Am Gansacker 10 c • D - 79224 Umkirch
Tel. +49 7665 9346 000
Fax (Inland) +49 7665 9346 130
Fax (Export) +49 7665 9346 120
Info@pressol.com • www.pressol.com
ILN 41 03810 00000 3 • USt.-IdNr.: DE 133533558

WARehOuSe

PRESSOL Czech Republic s.r.o.
CTPark Bor, building B5, Nová Hospoda 20
348 02 Bor u Tachova
Czech Republic

CLAimS / SeRviCe

PRESSOL Schmiergeräte GmbH
Parkstraße 7 • D - 93167 Falkenstein
Tel. +49 9462 17 246
Fax +49 9462 10 63
Info@pressol.com • www.pressol.com

90 963 932 A401

	Lubrication equipment · Products 2013
	Product overview
	Content
	List of abbreviations
	Oilers, dispensing bottles and sprayers
	Funnels
	Measuring jugs and buckets
	Jerrycans and storage cans
	Do it yourself
	Grease guns
	Lubrication systems, grease filling systems, trolleys
	Grease Nipples
	Hand Pumps
	Automatic lubricators / Oil level sight glasses
	General Terms of Business
	Article Numbers / Dimensions / Weights
	Agencies
	ISO Certificates
	Addresses

