

CE Made in Italy
DESIGNED AND MANUFACTURED
AT RAASM - ITALY

FLUIDS AND LUBRICATION EQUIPMENT

Automotive Lubrication

Industrial Hose reels

Industrial Pumps

technology, quality, functionality

Catalogue No 219

1st January 2011

General view of RAASM Area in San Zeno di Cassola - Vicenza

The starting point for the entire production cycle is the research and design of new solutions that will become cutting-edge products.

PRODUCTS DEVELOPED AND TESTED IN EVERY SINGLE DETAIL

Pumps assembling with final control using a special software to verify pump's functionality.

EFFICIENT AND WELL ORGANIZED ASSEMBLY LINES

Automotive lubrication

A wide variety of products for lubrication in the automotive, industrial, agricultural, marine and other sectors. Our products are designed to make work easier and quicker, according to the needs of our customers.

Industrial hose reels

RAASM hose reels enable safe and practical management of any type of hose for use with all types of fluids.

Industrial pumps

RAASM has created a wide range of industrial pumps to meet the most complex needs in application sectors such as industry, building, mining, shipyards, etc. This large range will certainly have the right pump for your application.

INDEX FAMILIES

1 BRAKE BLEEDING - WASHING - INFLATING page 31

2 WASTE OIL SUCTION/DRAINERS page 41

3 MANUAL OIL AND GREASE PUMPS page 59

4 OIL PUMPS FOR TRANSFERRING AND DISTRIBUTION page 67

5 GREASE PUMPS AND ACCESSORIES page 115

6 SERVICE COLUMNS page 133

7 HOSE REELS AND ACCESSORIES page 143

8 INDUSTRIAL PUMPS AND ACCESSORIES page 189

AUTOMOTIVE LUBRICATION

FLUIDS AND LUBRICATION EQUIPMENT

Manual pumps for oil and grease

3

MANUAL OIL PUMPS

page 60

AIR-OPERATED OIL DISPENSERS

page 62

13 KG MANUAL GREASE PUMPS

page 63

HAND-OPERATED HIGH PRESSURE GREASE PUMPS

page 64

HAND-OPERATED GREASE TRANSFER PUMPS

page 65

Portable grease dispenser

Portable and wheel-mounted or air operated manual grease pumps. Practical and functional, they can be used in all workplaces and enable quick, high-pressure greasing on any motor vehicle or mechanism.

They are equipped with a grease follower plate that protects the lubricant and ensures positive priming.

manual

air operated

Article		68012	68113	68213
Tank capacity	kg	13	13	13
Delivery hose length	m	2,5 - 1/4"	2,5 - 1/4"	4 - 1/4"
Delivery hose	Art.	KR6802	KR6802	993.504
Max outlet pressure	bar	350/400	300/350	350/400
Capacity every 10 cycles of lever Pump	g	60	40	-
Compression ratio	Art.	-	-	62041
Noise level	dB	-	-	50:1
Max working pressure	bar	-	-	81
Max air consumption	l/min	-	-	8
Capacity (free outlet 6 bar self-levelling grease at 20° C)	g/min	-	-	330
Grease follower plate	Art.	yes	yes	yes
Grease coupler	Art.	66739	66739	66740
Nipple	Art.	-	-	66892
Grease gun	Art.	-	-	66888
Packing	N° - m ³	1 - 0,070	1 - 0,070	1 - 0,100
Weight	kg	10,4	14	16,7
Dimensions (A - B - C)	cm	34 - 24,5 - 71	52 - 34 - 84	30 - 34 - 84

Details and advantages

Manual grease pumps

high pressure **350 bar**

Portable lever-operated manual grease pumps. Practical and functional, they can be used in all workplaces, and in particular on rough ground such as in farming or building sites. They enable easy change of the grease container (drum or bucket) and quick greasing on any motor vehicle or mechanism. They are equipped with a grease follower plate that protects the lubricant and ensures positive priming.

Article		60280	60310	60311
Suitable for drums	kg	12 - 20	16 - 30	16 - 30
		from 240 to 280	from 260 to 300	from 270 to 330
For drums with external ø	mm			
Delivery hose length	m	2,5 - 1/4"	2,5 - 1/4"	2,5 - 1/4"
Max outlet pressure	bar	350/400	350/400	350/400
Capacity every 10 cycles of lever	g	60	60	60
Drum cover ø	mm	280	310	337
Grease follower plate ø	mm	265	310	310
Grease coupler	Art.	66739	66739	66739
Packing	 N° - m ³	1 - 0,022	1 - 0,022	1 - 0,036
Weight	 kg	5,4	6,5	7,2
Dimensions (A - B - C)	cm	63 - 28 - 35	63 - 31 - 35	63 - 33,7 - 35

Manual grease pumps

low pressure transferring 20 bar

Portable manual lever-operated grease transfer pumps.

Each cycle of the lever delivers 50 g of grease. Practical and handy, they are used for filling gearcases, casings, hand-operated grease guns. They enable easy changing of the grease container (drums or bucket) and are equipped with a grease follower plate that protects the lubricant and ensures positive priming.

Article		60410	60411
Suitable for drums	kg	16 - 30	16 - 30
		from 260 to 300	from 270 to 330
For drums with external ø	mm		
Delivery hose length	m	2 - 1/2"	2 - 1/2"
Max outlet pressure	bar	18/20	18/20
Capacity every 10 cycles of lever	g	500	500
Drum cover ø	mm	310	337
Grease follower plate ø	mm	310	310
Packing	N° - m ³	1 - 0,030	1 - 0,040
Weight	kg	6	6,7
Dimensions (A - B - C)	cm	78 - 31 - 35	78 - 33,7 - 35

Art. 60450

Female quick connector
complete with check valve,
1/4" F thread for filling central
greasing system.
Max pressure 350 bar

Art. 60451

Male quick connector
complete with check valve,
1/4" F thread for filling central
greasing system.
Max pressure 350 bar

Filling central greasing system

Transfer in small drums

FLUIDS AND LUBRICATION EQUIPMENT

Grease dispensing pumps

AIR-OPERATED GREASE PUMPS

page 116

GREASING KIT

page 120

5

GUNS AND ACCESSORIES

page 126

TROLLEYS FOR CONTAINERS 20 - 220 KG

page 130

Air-operated pumps for DISTRIBUTION grease

Ratio **50:1** Flow rate **1500 g/min**

**HIGH PRESSURE
MEDIUM-LONG DISTANCE**

Series 600 air-operated pumps for short-long distance grease distribution, for high pressure greasing. Ideal for dispensing medium-high viscosity grease. Suitable for mobile installations and centralised fixed systems.

series 600

Article with seals in	PU	62041	62048	62074	62095
Compatible fluids		Greases, medium-high viscosity			
Suction tube upper body		Aluminium			
Suction tube		Carbon steel			
Air inlet connection	bsp	F 1/4" G	F 1/4" G	F 1/4" G	F 1/4" G
Fluid outlet connection	bsp	F 3/8" G	F 3/8" G	F 3/8" G	F 3/8" G
Air working pressure	bar	6 - 8	6 - 8	6 - 8	6 - 8
Average air consumption	l/min	330	330	330	330
Noise level	dB	81	81	81	81
Air max pressure	bar	8	8	8	8
Suitable for drums	kg	16 - 20	20 - 30	50 - 60	180 - 220
Pump	Art.	-	-	-	-
Hose reel	Art.	-	-	-	-
Gun	Art.	-	-	-	-
Drum cover	Art.	-	-	-	-
Follower plate	Art.	-	-	-	-
Connection hose	Art.	-	-	-	-
Nipple	Art.	-	-	-	-
Drip-tray	Art.	-	-	-	-
Packing	N° - m ³	1 - 0,010	1 - 0,010	1 - 0,020	1 - 0,020
Weight	kg	4,6	4,8	6,1	6,7
Dimensions (A - B - C)	cm	26,5 - 41 - 3	26,5 - 48 - 3	26,5 - 74 - 3	26,5 - 94 - 3

Ratio **65:1** Flow rate **1900 g/min**

series **700**

63041 **63048** **63074** **63095**

Greases, medium-high viscosity

Aluminium

Carbon steel

F 1/4" G	F 1/4" G	F 1/4" G	F 1/4" G
F 3/8" G	F 3/8" G	F 3/8" G	F 3/8" G
6 - 8	6 - 8	6 - 8	6 - 8
440	440	440	440
81	81	81	81
8	8	8	8
16 - 20	20 - 30	50 - 60	180 - 220
-	-	-	-
-	-	-	-
-	-	-	-
-	-	-	-
-	-	-	-
-	-	-	-
-	-	-	-
1 - 0,010	1 - 0,010	1 - 0,020	1 - 0,020
5,9	6,1	7,4	8,2
33,5 - 41 - 3	33,5 - 48 - 3	33,5 - 74 - 3	33,5 - 94 - 3

PUMP AIR FEEDING PRESSURE

A 8 bar 116 psi

B 6 bar 87 psi

C 4 bar 58 psi

Ratio **50:1** Flow rate **1500 g/min**

series **600**

64200 **64210**

Greases, medium-high viscosity

Aluminium

Carbon steel

F 1/4" G	F 1/4" G
F 3/8" G	F 3/8" G
6 - 8	6 - 8
330	330
81	81
8	8
180 - 220	180 - 220
62095	62095
8420.501	8440.501
66889	66889
65600	65600
66590	66590
995.702	995.702
38073	38073
88630	88630
4 - 0,150	4 - 0,160
66,8	72

Air-operated pumps for DISTRIBUTION grease

Ratio 45:1
Flow rate 4400 g/min

Series 900 industrial air-operated pumps for short-long distance grease distribution, for high pressure greasing. Ideal for transferring grease and high viscosity oil. The double action guarantees the delivery of a continuous and constant flow, suitable for the numerous needs of modern industry. The high quality of the materials used and the anticorrosion treatments reduce internal friction and limit wear over time.

series 900

Article with seals in	PU	90F/451	91F/451
Compatible fluids		Greases, high viscosity oils	
Suction tube upper body		Carbon steel	
Suction tube		Carbon steel	
Air inlet connection	bsp	F 1/2" G	F 1/2" G
Fluid outlet connection	bsp	F 1/2" G	F 1/2" G
Flow rate	g/min	4400	4400
Max air consumption 8 bar	m ³ /min	1,6	1,6
Noise level	dB	80	80
Air max pressure	bar	8	8
Suitable for drums			 suitable for drums 180-220 kg
Packing	 N° - m ³	1 - 0,050	1 - 0,070
Weight	 kg	17	19
Dimensions (A - B - C)	cm	44,5 - 50 - 4,5	44,5 - 94 - 4,5

Ratio 70:1
Flow rate **3000 g/min**

Ratio 75:1
Flow rate **4400 g/min**

Ratio 40:1
Flow rate **10000 g/min**

with ram hoist Art.10/85
10/12401P1N

example of pump installation on a twin column ram hoist. For more info see page 212

series 900

series 1200

91C/701

116F/751

117F/751

Greases, high viscosity oils
Aluminium
Carbon steel

Greases, high viscosity oils
Carbon steel

F 1/2" G

F 1/2"

F 1/2"

F 1/2" G

F 1/2"

F 1/2"

3000

4400

4400

1,6

2,8

2,8

80

80

80

8

8

8

suitable for drums
180-220 kg

suitable for drums
180-220 kg

suitable for drums
50-60 kg

1 - 0,070

1 - 0,070

1 - 0,070

19

21

20

43 - 94 - 4,5

44,5 - 94 - 4,5

44,5 - 74 - 4,5

Mobile or fixed grease dispensing kits suitable for drums 180 - 220 kg

Mobile grease dispenser kits.

The ideal combination for dispensing grease in any workplace. The very easy to handle trolley is equipped with a drum (180 - 220 kg) clamping device, adjustable side support for hooking accessories, and wheel with brake.

The mobile unit comes with a handy hose reel with 12 m of hose.

By request the mobile unit can be equipped with other hose reels (see page 142).

Article	64195	64196	64197	64070	64070/65	64070/75
Ratio	50:1	65:1	75:1	50:1	65:1	75:1
Flow rate g/min	1500	1900	4400	1500	1900	4400
For drums with external ø	from 550 to 600			from 550 to 600		
Pump	Art. 62095	Art. 63095	Art. 116F/751	Art. 62095	Art. 63095	Art. 116F/751
Trolley	Art. -	Art. -	Art. -	Art. 80200	Art. 80200	Art. 80200
Hose reel or delivery hose	Art. 993.504	Art. 993.504	Art. 993.504	Art. 993.504	Art. 993.504	Art. 993.504
Gun	Art. 66888	Art. 66888	Art. 66888	Art. 66888	Art. 66888	Art. 66888
Drum cover	Art. 65600	Art. 65600	Art. 10/50	Art. 65600	Art. 65600	Art. 10/50
Follower plate	Art. 66590	Art. 66590	Art. 10/60	Art. 66590	Art. 66590	Art. 10/60
Grease connecting hose	Art. -	Art. -	Art. -	Art. -	Art. -	Art. -
Air connecting hose	Art. 993.202	Art. 993.202	Art. 996.302	Art. -	Art. -	Art. -
Nipple	Art. 66892	Art. 66892	Art. 66893	Art. 66892	Art. 66892	Art. 66893
Air regulator	Art. 37801	Art. 37801	Art. 37814	Art. -	Art. -	Art. -
Air quick coupler	Art. 37805	Art. 37805	Art. 37807	Art. -	Art. -	Art. -
Packing N° - m³	2 - 0,060	2 - 0,060	2 - 0,110	3 - 0,120	3 - 0,120	3 - 0,170
Weight kg	21	22,5	38	40,3	41,7	57
Dimensions (A - B - C) cm	60 - 60 - 120	60 - 60 - 127	60 - 60 - 138	67 - 77 - 131,5	67 - 77 - 131,5	67 - 77 - 131,5

Art. 116F/751

Art. 63095

Art. 62095

Art. 37801 - Art. 37814

Art. 37805

Art. 37807

Art. 993.202

Art. 66888

Art. 993.504

Art. 65600

Art. 10/50

Art. 66590

Art. 10/60

Art. 66892

Art. 66893

Art. 116F/751

Art. 63095

Art. 993.504

Art. 66892 - Art. 66893

Art. 62095

Art. 65600

Art. 10/50

Art. 66590

Art. 10/60

Art. 66590

Art. 10/60

Art. 66590

Art. 10/60

Art. 66590

Art. 10/60

Art. 66888

Art. 80200

with hose reel

with hose reel

64000	64000/65	64000/75	64071	64071/65	64071/75	64001	64001/65	64001/75
50:1	65:1	75:1	50:1	65:1	75:1	50:1	65:1	75:1
1500	1900	4400	1500	1900	4400	1500	1900	4400
from 550 to 600			from 550 to 600			from 550 to 600		
62095	63095	116F/751	62095	63095	116F/751	62095	63095	116F/751
80201	80201	80201	80210	80210	80210	80210	80210	80210
8430.501	8430.501	8430.501	993.504	993.504	993.504	8430.501	8430.501	8430.501
66889	66889	66889	66889	66889	66889	66889	66889	66889
65600	65600	10/50	65600	65600	10/50	65600	65600	10/50
66590	66590	10/60	66590	66590	10/60	66590	66590	10/60
995.702	995.702	995.702	-	-	-	995.702	995.702	995.702
-	-	-	-	-	-	-	-	-
38073	38073	38072	66892	66892	66893	38073	38073	38072
-	-	-	-	-	-	-	-	-
4 - 0,234	4 - 0,234	4 - 0,285	3 - 0,120	3 - 0,120	3 - 0,170	4 - 0,234	4 - 0,234	4 - 0,285
86	87,5	102	45,8	47,2	62,5	66,2	67,6	82,5
93 - 81 - 137	93 - 81 - 137	93 - 81 - 137	90 - 77 - 126	90 - 77 - 126	90 - 77 - 126	90 - 77 - 126	90 - 77 - 126	90 - 77 - 126

Mobile or fixed grease dispensing kits suitable for drums 50 - 60 kg

Mobile grease dispenser kits.

The ideal combination for dispensing grease in any workplace.

The compact trolley has 2 fixed wheels and 2 castors (Art. 80050) or only 2 fixed wheels (Art. 80040 and Art. 80035), that make it very easy to handle. It is equipped with a pump support and is suitable for small-medium size containers.

Article	64145	64146	64063	64064
Ratio	50:1	65:1	50:1	50:1
Flow rate g/min	1500	1900	1500	1500
For drums with external ø	from 370 to 420 		from 370 to 420 	
Pump Art.	62074	63074	62074	62074
Trolley Art.	-	-	80050	80050
Delivery hose Art.	993.504	993.504	993.504	993.504
Air connecting hose Art.	993.202	993.202	-	-
Gun Art.	66888	66888	66888	66888
Drum cover Art.	65420	65420	65420	65420
Follower plate Art.	66400	66400	-	66400
Nipple Art.	66892	66892	66892	66892
Air regulator Art.	37801	37801	-	-
Air quick coupler Art.	37805	37805	-	-
Packing N° - m ³	2 - 0,040	2 - 0,040	3 - 0,059	3 - 0,059
Weight kg	17	18	19,5	22,4
Dimensions (A - B - C) cm	43 - 43 - 99	43 - 43 - 106	46 - 50 - 107,5	46 - 50 - 114,5

64040	64041	64037	64038	64042	64042/65	64039	64039/65
50:1	50:1	50:1	50:1	50:1	65:1	50:1	65:1
1500	1500	1500	1500	1500	1900	1500	1900
from 370 to 420		from 340 to 385		from 370 to 420		from 340 to 385	
62074	62074	62074	62074	62074	63074	62074	63074
80035	80035	80035	80035	80040	80040	80040	80040
993.504	993.504	993.504	993.504	993.504	993.504	993.504	993.504
-	-	-	-	-	-	-	-
66888	66888	66888	66888	66888	66888	66888	66888
65420	65420	65385	65385	65420	65420	65385	65385
-	66400	-	66370	66400	66400	66370	66370
66892	66892	66892	66892	66892	66892	66892	66892
-	-	-	-	-	-	-	-
-	-	-	-	-	-	-	-
3 - 0,048	3 - 0,048	3 - 0,048	3 - 0,048	3 - 0,048	3 - 0,048	3 - 0,048	3 - 0,048
19	22	18	20	22	23,5	21	22,5
44 - 39,5 - 106	44 - 39,5 - 106	44 - 39,5 - 106	44 - 39,5 - 106	43 - 47,5 - 107,5	43 - 47,5 - 114,5	43 - 47,5 - 107,5	43 - 47,5 - 114,5

Mobile or fixed grease dispensing kits suitable for drums 12 - 30 kg

Mobile grease dispenser kits.

The ideal combination for dispensing grease in any workplace.

The compact trolley (Art. 80040 and Art. 80035) has 2 fixed wheels that make it very easy to handle.

It is equipped with a pump support and is suitable for small-medium size containers.

Article	64034	64035	64032	64033
Ratio	50:1	50:1	50:1	50:1
Flow rate g/min	1500	1500	1500	1500
For drums with external ø mm	from 300 to 350 		from 260 to 300 	
Pump Art.	62048	62048	62048	62048
Trolley Art.	80035	80035	80035	80035
Delivery hose Art.	993.504	993.504	993.504	993.504
Gun Art.	66888	66888	66888	66888
Drum cover Art.	65350	65350	65310	65310
Follower plate Art.	-	66340	-	66310
Nipple Art.	66892	66892	66892	66892
Kit carrying handle Art.	-	-	-	-
Packing N° - m ³	3 - 0,040	3 - 0,040	3 - 0,040	3 - 0,040
Weight kg	15,9	17,5	15	17
Dimensions (A - B - C) cm	44 - 39,5 - 99,5	44 - 39,5 - 99,5	44 - 39,5 - 99,5	44 - 39,5 - 99,5

64036	64033/40	64025	64031	64021
50:1	50:1	50:1	50:1	50:1
1500	1500	1500	1500	1500
from 300 to 350	from 260 to 300	from 240 to 280	from 260 to 300	from 240 to 280
				
62048	62048	62041	62048	62041
80040	80040	80040	-	-
993.504	993.504	993.504	993.504	993.504
66888	66888	66888	66888	66888
65350	65310	65280	65310	65280
66340	66310	66265	66310	66265
66892	66892	66892	66892	66892
-	-	-	66599	66599
3 - 0,040	3 - 0,040	3 - 0,040	2 - 0,025	2 - 0,030
18,5	18	17	11,4	11
43 - 47,5 - 99	43 - 47,5 - 99	43 - 47,5 - 99	33 - 33 - 74,5	30 - 30 - 67,5

Accessories for grease pumps

Union \varnothing 30 mm

Follower plate for pumps series 600 - 700 with suction tube \varnothing 30

- Art. 66265 Follower plate \varnothing 265 mm (drum internal \varnothing 240 - 260 mm)
- Art. 66310 Follower plate \varnothing 303 mm (drum internal \varnothing 255 - 300 mm)
- Art. 66340 Follower plate \varnothing 340 mm (drum internal \varnothing 300 - 330 mm)
- Art. 66370 Follower plate \varnothing 370 mm (drum internal \varnothing 335 - 360 mm)
- Art. 66400 Follower plate \varnothing 400 mm (drum internal \varnothing 360 - 400 mm)
- Art. 66590 Follower plate \varnothing 585 mm (drum internal \varnothing 540 - 580 mm)

Union \varnothing 45 mm

Follower plate for pumps series 900 - 1200 with suction tube \varnothing 45

- Art. 10/60 Follower plate \varnothing 585 mm (drum internal \varnothing 540 - 580 mm)
- Art. 10/61 Follower plate \varnothing 400 mm (drum internal \varnothing 360 - 400 mm)
- Art. 10/62 Follower plate \varnothing 370 mm (drum internal \varnothing 335 - 360 mm)
- Art. 10/63 Follower plate \varnothing 310 mm (drum internal \varnothing 255 - 300 mm)

The **follower plate** is always recommended but becomes indispensable when using particularly hard greases. The follower plate is pulled towards the bottom of the drum by the vacuum created by the pump and always ensures the following advantages:

- it compresses the grease, preventing air pockets from forming and possible cavitation of the pump
- it keeps the grease clean, as well as preserving its characteristics
- it enables collection of all the grease from the bottom of the drum, that would otherwise remain stuck to the sides

Details and advantages

Without follower plate

With follower plate

The atmospheric pressure at sea-level is 1 bar, equivalent to approx. 1 kg per cm^2 . When the pump sucks the grease from the container, a vacuum is created under the follower plate and, at the same time, depending on the width of its surface, a pressure from 370 kg to 2000 kg is created above it.

Pump

Drum cover

Follower plate

Vacuum created by pump sucking the grease

Union \varnothing 30 mm

Drum cover for pumps series 600 - 700 with suction tube \varnothing 30

- Art. 65280 Drum cover \varnothing 280 mm (drums external \varnothing 240 - 280 mm)
- Art. 65310 Drum cover \varnothing 310 mm (drums external \varnothing 260 - 300 mm)
- Art. 65350 Drum cover \varnothing 350 mm (drums external \varnothing 300 - 350 mm)
- Art. 65385 Drum cover \varnothing 385 mm (drums external \varnothing 340 - 385 mm)
- Art. 65420 Drum cover \varnothing 420 mm (drums external \varnothing 370 - 420 mm)
- Art. 65600 Drum cover \varnothing 600 mm (drums external \varnothing 550 - 600 mm)

Union \varnothing 45 mm

Drum cover for pumps series 900 - 1200 with suction tube \varnothing 45

- Art. 10/50 Drum cover \varnothing 600 mm (drums external \varnothing 550 - 600 mm)
- Art. 10/51 Drum cover \varnothing 420 mm (drums external \varnothing 370 - 420 mm)
- Art. 10/52 Drum cover \varnothing 385 mm (drums external \varnothing 340 - 385 mm)

Accessories for grease pumps

Union \varnothing 25 - 30 - 38 mm

Drum cover for manual pumps with suction tube \varnothing 25 - 30 - 38

- Art. **65309** Drum cover \varnothing 337 mm
(drums external \varnothing 270 - 330 mm) for Art. 60311 (suction tube \varnothing 25 mm)
- Art. **65311** Drum cover \varnothing 337 mm
(drums external \varnothing 270 - 330 mm) for Art. 60411 (suction tube \varnothing 38 mm)
- Art. **65312** Drum cover \varnothing 337 mm
(drums external \varnothing 270 - 330 mm) for pumps with \varnothing 30 mm suction tube

- Art. **66891** Nipple M 1/4"G x
M 1/4"G tapered/cylindrical thread
- Art. **66892** Nipple M 1/4"G x
M 3/8"G cylindrical/cylindrical thread
- Art. **66893** Nipple M 1/4"G x
M 1/2"G cylindrical/cylindrical thread

- Art. **66739** 4-jaw grease coupler
with antisplash valve fitted standard
on manual grease pumps. Inlet M10x1
- Art. **66740** Special 4-jaw grease
coupler with antisplash valve fitted
standard on all grease guns. Inlet M10x1

- Art. **66895**
Nipple M 3/8"G x F 1/4"NPT
- Art. **66896**
Nipple M 1/4"G x F 1/4"NPT
- Art. **66897**
Nipple F 1/4"G x M 1/4"NPT

- Art. **66741**
90° grease coupler.
Inlet thread M10x1

- Art. **60450**
Female quick connector
complete with check valve -
F 1/4"G max pressure 350 bar

* articles not manufactured by us

- Art. **66742**
Hooking grease coupler.
Inlet thread M10x1

- Art. **60451**
Male quick connector
complete with check valve -
F 1/4"G max pressure 350 bar

* articles not manufactured by us

- Art. **66743**
Push-on grease coupler.
Inlet thread M10x1

- Art. **66661**
Straight single swivel joint
M/F 1/4" G supplied with grease
guns Art. 66888 - Art. 66881

- Art. **66663**
Triple swivel joint
M/F 1/4" G supplied with grease
guns Art. 66889 - Art. 66882

- Art. **66599**
Handle for portable grease kit
supplied with grease kits Art. 64020 -
Art. 64021 - Art. 64030 - Art. 64031

- Art. **993.201**
Hose M/F 1/4" - 1 m - 20 bar
- Art. **993.202**
Hose M/F 1/4" - 2 m - 20 bar
- Art. **993.504**
Hose M/F 1/4" - 4 m - 400 bar
- Art. **993.512**
Hose M/F 1/4" - 12 m - 400 bar
- Art. **993.518**
Hose M/F 1/4" - 18 m - 400 bar
- Art. **995.701**
Hose M/F 3/8" - 1 m - 400 bar
- Art. **995.702**
Hose M/F 3/8" - 2 m - 400 bar
- Art. **995.710**
Hose F 3/8" x M 1/4" - 10 m - 400 bar
- Art. **995.715**
Hose F 3/8" x M 1/4" - 15 m - 400 bar

Grease guns

Flexible terminal

Art. 66860
Grease gun with flexible terminal
inlet F 1/4", special 4-jaw grease coupler

Art. 66888
Grease gun with flexible terminal
inlet F 1/4", Art. 66661 single swivel joint
special 4-jaw grease coupler

Art. 66889
Grease gun with flexible terminal
inlet F 1/4", Art. 66663 triple swivel joint
special 4-jaw grease coupler

Without terminal

Art. 66855
Grease gun
valve inlet F 1/4"

Rigid terminal

Art. 66880
Grease gun with rigid terminal
inlet F 1/4", with special 4-jaw
grease coupler

Art. 66881
Grease gun with rigid terminal
inlet F 1/4", Art. 66661 single swivel joint
with special 4-jaw grease coupler

Art. 66882
Grease gun with rigid terminal
inlet F 1/4", Art. 66663 triple swivel joint
with special 4-jaw grease coupler

Art. 66856
Flexible terminal with special 4-jaw grease coupler

Art. 66857
Rigid terminal with special 4-jaw grease coupler

Accessories for grease pumps

*

Art. 37801
Pressure regulator with pressure gauge, connections M/F 1/4"G. Applied on a pump or on the tank of a suction/drainer, for regulating the compressed air inlet pressure

Art. 37814
Pressure regulator with pressure gauge, connections M/F 1/2"G. Applied on a pump or on the tank of a suction/drainer, for regulating the compressed air inlet pressure

* articles not manufactured by us

*

Art. 37810
Pressure regulator with condensate discharge filter and pressure gauge, connections F/F 1/4"G for application at the start of the compressed air line feeding the pump

Art. 37815
Pressure regulator with condensate discharge filter and pressure gauge, connections F/F 1/2"G for application at the start of the compressed air line feeding the pump

* articles not manufactured by us

*

Art. 37811
Air lubricator, connections F/F 1/4"G. Its application guarantees better efficiency of the pump over time

Art. 37816
Air lubricator, connections F/F 1/2"G. Its application guarantees better efficiency of the pump over time

* articles not manufactured by us

*

Art. 37812
Pressure regulator with condensate discharge filter, air lubricator and pressure gauge. Connections F/F 1/4"G the system guarantees that the pump feed air is free of condensate

Art. 37817
Pressure regulator with condensate discharge filter, air lubricator and pressure gauge. Connections F/F 1/2"G the system guarantees that the pump feed air is free of condensate

* articles not manufactured by us

MODULAR Trolleys

for drums 20 - 60 kg

Modular trolleys, entirely galvanised, suitable for handling 20 - 220 kg drums. Equipped with 2 or 4 high fluency wheels that make them very easy to handle. Their compact size ensures perfect integration in the workplace and their modularity enables compact packing for easy storage.

Article	80035	80040	80050
Suitable for drums	20 - 60	20 - 60	20 - 60
Packing N° - m ³	1 - 0,010	1 - 0,010	1 - 0,020
Weight	5	6	9,2
For drums with max external (D)	39	44	39,5
Dimensions (A - B - C)	44 - 39,5 - 99,5	43 - 47,5 - 99	46 - 50 - 99

Packing dimensions

Modular structure

for drums 180 - 220 kg

80200	80201	80210	80215
180 - 220	180 - 220	180 - 220	180 - 220
1 - 0,060	1 - 0,100	1 - 0,18	2 - 0,028
21,9	45,9	26,2	44
61,5	61,5	61,5	61,5
67 - 77 - 87	93 - 81 - 103	90 - 77 - 115	90 - 77 - 176

Technical features Designed to complete our articles such as oil and grease kits

Art. 80035 - Art. 80040

Art. 80200 - Art. 80201
Art. 80210

Art. 80215
Pump,
hose reel
and oil gun
not included

How to reach RAASM

by plane

With regular flights, the nearest airports are those Venice Tessera, Verona Villafranca and Treviso.

- **FROM VENICE TESSERA**
Bassano can be reached by train:
Venice - Padova - Cittadella
Bassano del Grappa.
- **FROM VERONA VILAFRANCA**
Bassano can be reached by train:
Dossobuono - Verona - Vicenza
Cittadella - Bassano del Grappa.
- **FROM TREVISO**
Bassano can be reached by train:
Treviso - Castelfranco - Cassola.

by train

RAASM can be reached also by train, getting off at Bassano del Grappa station.

- **BOLZANO:** Bolzano - Verona
Vicenza - Cittadella - Bassano del
Grappa.
- **MILAN:** Milan - Verona - Vicenza
Cittadella - Bassano del Grappa.
- **BOLOGNA:** Bologna - Padova
Cittadella - Bassano del Grappa.
- **TRIESTE - UDINE:** Trieste - Udine
Codroipo - Treviso - Castelfranco
Bassano del Grappa.

**RAASM is approx. 3 km
from the Train Station.**

by own transport

Arriving by car from the north or west, with Verona as the reference point take the A4 Motorway towards Vicenza - Valdastico. At the Dueville exit head for Bassano del Grappa.

If arriving from the south, with Padova as the reference point take State Road 47 towards Cittadella Bassano del Grappa.

THREE WORDS TO DESCRIBE RAASM

■ Technology

The starting point for the entire production cycle is the research and development of cutting-edge new solutions which lead to the development of **high quality products, fully produced in Italy.**

■ Quality

The quality of our product manufacturing has always been our absolute priority. To reach this goal rigorous testing accompanies every phase of the manufacturing process.

■ Functionality

RAASM offers the most complete range of lubrication products suited to many sectors. Our aim is to always be available to provide solutions to our customers.

All rights reserved to Raasm S.p.A.

Authorized distributor

RAASM S.p.A.
36022 S. ZENO DI CASSOLA (VI)
Via Marangoni, 33 - ITALY

Export department
Tel. +39 0424 571 130 - Fax 0424 571 135
Technical department
Tel. +39 0424 571 150 - Fax 0424 571 155

info@raasm.com
www.raasm.com

GB

WRCA219-2016-GB