
www.linn-pumpen.de service@linn-pumpen.de

Series E/FLM Stainless-steel electric-Gear-Pumps

components E/FLM E/FLM PEEK

Casing and Cover Stainless steel 1.4571

Shaft Stainless steel 1.4571

Gears Stainless steel 1.4571

bearing bushes Stainless steel - composite bearings

Seal Sealing Ring NBR
(FPM, PTFE, GLRD, packing gland u.a.)

PEEK (BG2 & BG3)

mounting bracket aluminum

Materials

Sectional drawing

Direction of rotation right Direction of rotation left

Direction of rotation right/left

suction side pressure-sidepressure-side

pressure-side
uction side

pressure-side
uction side

-default-

Cover

Composite
bearing

Housing

Shaft
sealing ring

screw

O-ring

driven gear

drive shaft

coupling

Bellhousing

DIN motor

Self-priming Stainless steel gear-pumps with electric motor.
Suction- and pressure-connections Whitworth pipe threads -
opposite 180°.
E/FLM Pumps
with stailess-steel-gears (Pumps are completely painted).
E/FLM -PEEK Pumps
Gears made of PEEK (Polyetheretherketon).

Applications
The Stainless-steel electric gear-Pumps for Industrial applica-
tion:
Dosing-systems, coolant feed, Heat transfer, test bench,
mechanical engineering and more.

Liquids
Gear-Pumps Series E/FLM for special and corrosive liquids,
Emulsions, oils and fats. Non-explosive Liquids, not corrosive
against Pump Materials, without any solids.
E/FLM Pumps for lubricating Liquids
E/FLM -PEEK Pumps also for non-lubricating Liquids

Operating conditions
Liquid temperature: up to +200°C (depending on the sealing type)
Ambient temperature from 0°C up to +40°C
Standard direction of power shaft: right.
Left or right/left rotation on inquiry

Drive
Standard: three-phase asynchronous motor
operation mode: Continuous operation S1
thermal class 155, protection IP 55
optional: single-phase motor, DC-motors

www.linn-pumpen.de service@linn-pumpen.de

 Performance (n ≈ 1450 1/min)

Valid for hydraulic oil with 35 mm²/s at 50 °C Oil-Speed: max. 1,5 m/s suction side, max. 4,5 m/s pressure side
Tolerance of capacity +/- 3% special design (on request)

Dimensions and weight

Stainless-steel electric-Gear-Pumps series E/FLM 15 to E/FLM 110

E/FLM 15 bis E/FLM 17 (0,12 kW / 0,18 kW) weight 7,2 / 7,6 kg

E/FLM 110 (0,12 kW / 0,18 kW) weight 7,2 / 7,6 kg E/FLM 110 (0,25 kW) weight 9,6 kg

type motor performance
kW

pressure
max.

pressure (bar)
5 10 15 20 30

E/FLM 15
0,12 30

Fl
ow

 ra
te

l/m

in

1,15 1,10 1,05 1,00 0,90
0,18 40 1,15 1,10 1,05 1,00 0,90

E/FLM 17
0,12 20 1,60 1,55 1,50 1,40
0,18 40 1,60 1,55 1,50 1,40 1,30

E/FLM110
0,12 15 2,30 2,25 2,20
0,18 20 2,30 2,25 2,20 2,10
0,25 40 2,30 2,25 2,20 2,10 2,00

www.linn-pumpen.de service@linn-pumpen.de

Performance (n ≈ 1450 1/min)

Dimensions and weight

Stainless-steel electric-Gear-Pumps series E/FLM 210 to E/FLM 214

0,12 / 0,18 kW (weight: 8,0 / 8,4 kg) 0,25 / 0,37 kW (weight: 10,4 / 11,4 kg)

0,55 kW (weight: 13,5 kg) 0,75 kW (weight: 14,5 kg)

type motor performance
kW

pressure
max.

pressure (bar)
5 10 15 20 30 40 50

E/FLM 210

0,12 10

Fl
ow

 ra
te

l/m

in

3,00 2,95
0,18 20 3,00 2,95 2,90 2,80
0,25 30 3,00 2,95 2,90 2,80 2,70
0,37 40 3,00 2,95 2,90 2,80 2,70 2,60
0,55 70 3,00 2,95 2,90 2,80 2,70 2,60 2,40

E/FLM 214

0,12 10 4,50 4,45
0,18 15 4,50 4,45 4,40
0,25 20 4,50 4,45 4,40 4,30
0,37 30 4,50 4,45 4,40 4,30 4,20
0,55 40 4,50 4,45 4,40 4,30 4,20 4,10
0,75 60 4,50 4,45 4,40 4,30 4,20 4,10 3,90

Valid for hydraulic oil with 35 mm²/s at 50 °C Oil-Speed: max. 1,5 m/s suction side, max. 4,5 m/s pressure side
Tolerance of capacity +/- 3% special design (on request)

www.linn-pumpen.de service@linn-pumpen.de

Performance (n ≈ 1450 1/min)

Dimensions and weight

Stainless-steel electric-Gear-Pumps series E/FLM 219

0,12 / 0,18 kW (weight: 8,0 / 8,4 kg) 0,25 / 0,37 kW (weight: 10,4 / 11,4 kg)

0,55 kW (weight: 13,5 kg) 0,75 kW (weight: 14,5 kg)

type motor performance
kW

pressure
max.

pressure (bar)
5 10 15 20 30 40 50

E/FLM 219

0,12 5

Fl
ow

 ra
te

l/m

in

6,00
0,18 10 6,00 5,95
0,25 15 6,00 5,95 5,90
0,37 20 6,00 5,95 5,90 5,85
0,55 30 6,00 5,95 5,90 5,85 5,80
0,75 40 6,00 5,95 5,90 5,85 5,80 5,70

Valid for hydraulic oil with 35 mm²/s at 50 °C Oil-Speed: max. 1,5 m/s suction side, max. 4,5 m/s pressure side
Tolerance of capacity +/- 3% special design (on request)

www.linn-pumpen.de service@linn-pumpen.de

Performance (n ≈ 1450 1/min)

Dimensions and weight

Stainless-steel electric-Gear-Pumps series E/FLM 310 to E/FLM 323

0,25 / 0,37 kW (weight: 12,4 / 13,4 kg) 0,55 kW (weight: 16,6 kg)

0,75 kW (weight: 17,7 kg) 1,1 kW (weight: 22,4 kg)

type motor performance
kW

pressure
max.

pressure (bar)
5 10 15 20 30 40 50

E/FLM 310

0,25 10

Fl
ow

 ra
te

l/m

in

7,40 7,35
0,37 15 7,40 7,35 7,30
0,55 25 7,40 7,35 7,30 7,25
0,75 35 7,40 7,35 7,30 7,25 7,20
1,1 50 7,40 7,35 7,30 7,25 7,20 7,10 7,00
1,5 75 7,40 7,35 7,30 7,25 7,20 7,10 7,00

E/FLM 314

0,25 8 10,2 10,15
0,37 10 10,2 10,15
0,55 15 10,2 10,15 10,1
0,75 25 10,2 10,15 10,1 10,0 9,90
1,1 35 10,2 10,15 10,1 10,0 9,90 9,70
1,5 50 10,2 10,15 10,1 10,0 9,90 9,70 9,40

E/FLM 318

0,25 5 13,2
0,37 8 13,2 13,1
0,55 12 13,2 13,1 13,0
0,75 20 13,2 13,1 13,0 12,8
1,1 30 13,2 13,1 13,0 12,8 12,6
1,5 40 13,2 13,1 13,0 12,8 12,6 12,4

E/FLM 323

0,25 4 16,70
0,37 6 16,70 16,60
0,55 10 16,70 16,60
0,75 15 16,70 16,60 16,50
1,1 25 16,70 16,60 16,50 16,40 16,20
1,5 33 16,70 16,60 16,50 16,40 16,20 16,00

Valid for hydraulic oil with 35 mm²/s at 50 °C Oil-Speed: max. 1,5 m/s suction side, max. 4,5 m/s pressure side
Tolerance of capacity +/- 3% special design (on request)

www.linn-pumpen.de service@linn-pumpen.de

Performance (n ≈ 1450 1/min)

Dimensions and weight

Stainless-steel electric-Gear-Pumps series E/FLM 328 to E/FLM 333

0,25 / 0,37 kW (weight: 12,4 / 13,5 kg) 0,55 kW (weight: 16,7 kg)

0,75 kW (weight: 17,8 kg) 1,1 kW (weight: 22,5 kg)

type motor performance
kW

pressure
max.

pressure (bar)
5 10 15 20 30 40

E/FLM 328

0,37 5

Fl
ow

 ra
te

l/m

in

20,30
0,55 8 20,30 20,20
0,75 12 20,30 20,20 20,10
1,1 18 20,30 20,20 20,10 20,00
1,5 25 20,30 20,20 20,10 20,00 19,80

E/FLM 333

0,37 4 24,10
0,55 6 24,10 24,00
0,75 10 24,10 24,00
1,1 15 24,10 24,00 23,90
1,5 20 24,10 24,00 23,90 23,80

Valid for hydraulic oil with 35 mm²/s at 50 °C Oil-Speed: max. 1,5 m/s suction side, max. 4,5 m/s pressure side
Tolerance of capacity +/- 3% special design (on request)

