


LMC2 Compact controller

Compact, multi-functional controller for electronic management and monitoring of lubrication systems


System benefits

- Integrated flexible lubrication programs
- 8 inputs/5 outputs – suitable for complex lubrication systems
- IP54 enclosure
- Time or cycle dependent control of lubrication intervals
- Can be interfaced with common field bus systems
- Well-structured prompting on the display for parameter settings and output signals

Applications

- Lincoln and SKF single-line, dual-line, multi-line, and progressive systems
- Railway lubrication and spray lubrication systems
- Chain lubrication systems like Cobra and PMA

LMC2 Compact controller

Applications

The LMC2 is a controller for the electronic management and monitoring of lubrication systems.

It combines the advantages of a specially developed printed circuit board (PCB) and a PLC in an economical, compact unit.

Customer benefits and modification options

Selectable programs are defined for progressive, dual-line, single-line and spray systems, as well as railroad and chain lubrication systems such as the Cobra and PMA.

The desired application can be selected by a dip switch. Parameters can be set by using the menu and keypad. Special set-up configurations are also available on request.

Energy supply

Two basic models are available (24 V DC and 230 V AC). The unit is mounted in its own IP54 enclosure and does not need to be integrated in a control cabinet.

Besides time dependent intervals, an integrated counter also facilitates a cycle-dependent control of the lubrication intervals.

The LMC2 can be integrated into common field bus systems via procedure-neutral interfaces.


Technical data

Inputs	Max. 8 digital inputs	
Outputs	4 relay outputs 1 electronic output	
Display	4 x 7-segment display, voltage on, ready for operation/fault, pump on, low-level signal	
Interfaces	Cable insert through 16 x multiple cable gland + 1 x PG bus interface and programming interface	
Operating temperature	-10 to +70 °C	
Dimensions	200 x 120 x 90 mm	
Part number	236-10567-6	236-10567-5
Designation	LMC2 230 AC	LMC2 24 DC
Supply voltage	230 V AC	24 V DC

Lincoln GmbH

Heinrich-Hertz-Str. 2-8 · 69190 Walldorf · Germany
Tel. +49 (0)6227 33-0 · Fax +49 (0)6227 33-259

© SKF is a registered trademark of the SKF Group

© Lincoln is a registered trademark of Lincoln Industrial Corp

© SKF Group 2013

The contents of this publication are the copyright of the publisher and may not be reproduced (even extracts) unless prior written permission is granted. Every care has been taken to ensure the accuracy of the information contained in this publication but no liability can be accepted for any loss or damage whether direct, indirect or consequential arising out of the use of the information contained herein.

PUB LS/P2 14004 EN · August 2013 · FORM W-210-EN-0813

