

Edited by Theo Mang and Wilfried Dresel

Lubricants and Lubrication

Third, Completely Revised
and Enlarged Edition

Edited by
Theo Mang and
Wilfried Dresel

**Lubricants and
Lubrication**

Edited by Theo Mang and Wilfried Dresel

Lubricants and Lubrication

Third, Completely Revised and Enlarged Edition

WILEY-VCH
Verlag GmbH & Co. KGaA

Editors

Prof. Dr. Theo Mang

Fuchs Petrolub, Mannheim, Germany
Holzweg 30
69469 Weinheim
Germany

Dr. Wilfried Dresel

Fuchs Petrolub, Mannheim, Germany
Treppenweg 4
67063 Paul - Martin - Ufer 51
Mannheim, Germany

Cover: Pictures from (c) fotolia/sveta
(gears) and (c) fotolia/stuartbur (oil can).

All books published by **Wiley-VCH** are carefully produced. Nevertheless, authors, editors, and publisher do not warrant the information contained in these books, including this book, to be free of errors. Readers are advised to keep in mind that statements, data, illustrations, procedural details or other items may inadvertently be inaccurate.

Library of Congress Card No.: applied for

British Library Cataloguing-in-Publication Data

A catalogue record for this book is available from the British Library.

Bibliographic information published by the Deutsche Nationalbibliothek

The Deutsche Nationalbibliothek lists this publication in the Deutsche Nationalbibliografie; detailed bibliographic data are available on the Internet at <http://dnb.d-nb.de>.

© 2017 Wiley-VCH Verlag GmbH & Co. KGaA,
Boschstr. 12, 69469 Weinheim, Germany

All rights reserved (including those of translation into other languages). No part of this book may be reproduced in any form – by photoprinting, microfilm, or any other means – nor transmitted or translated into a machine language without written permission from the publishers. Registered names, trademarks, etc. used in this book, even when not specifically marked as such, are not to be considered unprotected by law.

Print ISBN: 978-3-527-32670-9

ePDF ISBN: 978-3-527-64558-9

ePub ISBN: 978-3-527-64557-2

Mobi ISBN: 978-3-527-64559-6

oBook ISBN: 978-3-527-64556-5

Cover Design Grafik-Design Schulz, Fußgönheim,
Germany

Typesetting Thomson Digital, Noida, India

Printing and Binding

Printed on acid-free paper

Contents

List of Contributors	<i>XXXVII</i>
A Word of Thanks	<i>XXXIX</i>
Preface to the 3rd Edition	<i>XLI</i>
Abbreviations	<i>XLIII</i>

Volume 1

1	Lubricants and Their Market	<i>1</i>
	<i>Theo Mang and Apu Gosalia</i>	
1.1	Introduction	<i>1</i>
1.2	Lubricants Demand	<i>2</i>
1.3	Lubricants Competitor Landscape	<i>5</i>
1.4	Lubricant Systems	<i>7</i>
	References	<i>9</i>
2	Lubricants in the Tribological System	<i>11</i>
	<i>Theo Mang and Christian Busch</i>	
2.1	Lubricants as Part of Tribological Research	<i>11</i>
2.2	The Tribological System	<i>12</i>
2.3	Friction	<i>12</i>
2.3.1	Types of Friction	<i>13</i>
2.3.1.1	Sliding Friction	<i>13</i>
2.3.1.2	Rolling Friction	<i>14</i>
2.3.1.3	Static Friction	<i>16</i>
2.3.1.4	Kinetic Friction	<i>16</i>
2.3.1.5	Stick–Slip	<i>16</i>
2.3.2	Friction and Lubrication Conditions	<i>17</i>
2.3.2.1	Solid Friction (Dry Friction)	<i>17</i>
2.3.2.2	Boundary Friction	<i>17</i>
2.3.2.3	Fluid Friction	<i>17</i>
2.3.2.4	Mixed Friction	<i>18</i>
2.3.2.5	Solid Lubricant Friction	<i>18</i>
2.3.2.6	Stribeck Diagram	<i>19</i>
2.3.2.7	Hydrodynamic Lubrication	<i>19</i>

2.3.2.8	Elastohydrodynamic Lubrication (EHD Regime)	20
2.3.2.9	Thermo-Elasto-Hydrodynamic Lubrication (TEHD)	21
2.4	Wear	21
2.4.1	Wear Mechanisms	21
2.4.1.1	Abrasion	22
2.4.1.2	Adhesion	22
2.4.1.3	Tribochemical Reactions	23
2.4.1.4	Surface Fatigue	23
2.4.1.5	Erosion	24
2.4.1.6	Fretting	24
2.4.1.7	Cavitation	24
2.4.1.8	Corrosive Wear	24
2.4.2	Types of Wear	25
2.4.3	The Wear Process	25
2.4.4	Tribomutation	25
2.4.5	Nanotribology	27
2.4.6	Tribosystems of Tomorrow	29
	References	29
3	Rheology of Lubricants	31
	<i>Theo Mang</i>	
3.1	Viscosity	31
3.2	Influence of Temperature on Viscosity ($V-T$ Behaviour)	33
3.2.1	Viscosity Index	34
3.3	Viscosity–Pressure Dependency	34
3.4	The Effect of Shear Rate on Viscosity	37
3.5	Special Rheological Effects	38
3.5.1	Greases	38
3.6	Viscosity Grades	39
3.6.1	ISO Viscosity Grades	39
3.6.2	Other Viscosity Grades	40
3.6.2.1	Engine Oils	40
3.6.2.2	Automotive Gear Oils	40
3.6.2.3	Industrial Gear Oils	40
3.6.2.4	Viscosity Grades for Base Oils	40
3.6.2.5	Comparison of Viscosity Grades	40
3.7	Viscosity Measurements	42
	<i>Nael Zaki</i>	
3.7.1	Measurement of Viscosity by Capillary Tubes	42
3.7.1.1	Newtonian Fluids	42
3.7.2	2 Non-Newtonian Fluids	43
3.7.2.1	Lubricating Greases Viscosity Measurements by the Standard Oil Development (SOD) Viscometer	44
3.7.3	High Shear Rate Capillary Viscometers	44
3.7.4	Rotational Viscometers	46

3.7.4.1	Coaxial Cylinder Viscometer	46
3.7.4.2	Cone/Plate Viscometer	46
3.8	Viscosity Measurements at High Pressure	47
	References	49
4	Base Oils	51
	<i>Theo Mang and Georg Lingg</i>	
4.1	Base Oils: A Historical Review and Outlook	51
4.2	Chemical Characterization of Mineral Base Oils	52
4.2.1	Rough Chemical Characterization	52
4.2.1.1	Viscosity–Gravity Constant (VGC)	52
4.2.1.2	Aniline Point	52
4.2.2	Carbon Distribution	53
4.2.3	Hydrocarbon Composition	53
4.2.4	Polycyclic Aromatics in Base Oils	53
4.2.4.1	Aromatics in White Mineral Oils	55
4.3	Refining	55
4.3.1	Distillation	56
4.3.2	De-Asphalting	57
4.3.3	Traditional Refining Processes	58
4.3.3.1	Acid Refining	58
4.3.3.2	Solvent Extraction	58
4.3.4	Solvent Dewaxing	60
4.3.5	Finishing	61
4.3.5.1	Lube Crudes	62
4.4	Base Oil Manufacturing by Hydrogenation and Hydrocracking	62
4.4.1	Manufacturing Naphthenic Base Oils by Hydrogenation	63
4.4.2	Production of White Oils	65
4.4.3	Lube Hydrocracking	66
4.4.4	Catalytic Dewaxing	67
4.4.5	Wax Isomerization	70
4.4.6	Hybrid Lube Oil Processing	70
4.4.7	All-Hydrogen Route	71
4.4.8	Gas-to-Liquids Conversion Technology	72
4.5	Boiling and Evaporation Behaviour of Base Oils	73
4.6	Base Oil Categories and Evaluation of Various Petroleum Base Oils	78
	References	81
5	Synthetic Base Oils	83
	<i>Wilfried Dresel</i>	
5.1	Synthetic Hydrocarbons	84
5.1.1	Polyalphaolefins	85
5.1.2	Polyinternalolefins	87
5.1.3	Polybutenes	88

5.1.4	Alkylated Aromatics	89
5.1.5	Other Hydrocarbons	90
5.2	Halogenated Hydrocarbons	91
5.3	Synthetic Esters	92
5.3.1	Esters of carboxylic acids	92
5.3.1.1	Dicarboxylic Acid Esters	93
5.3.1.2	Polyol Esters	94
5.3.1.3	Other Carboxylic Esters	95
5.3.1.4	Complex Esters, Complex Polymer Esters	96
5.3.1.5	Fluorinated Carboxylic Acid Esters	97
5.3.2	Phosphate Esters	97
5.4	Polyalkylene Glycols	98
5.5	Other Polyethers	100
5.5.1	Perfluorinated Polyethers	101
5.5.2	Polyphenyl Ethers	102
5.5.3	Polysiloxanes (Silicone Oils, Silicones)	103
5.6	Other Synthetic Base Oils	105
5.7	Comparison of Synthetic Base Oils	109
5.8	Mixtures of Synthetic Lubricants	109
	References	110
6	Additives	117
	<i>Jürgen Braun</i>	
6.1	Antioxidants	118
6.1.1	Mechanism of Oxidation and Antioxidants	118
6.1.2	Compounds	120
6.1.2.1	Phenolic Antioxidants	120
6.1.2.2	Aromatic Amines	121
6.1.2.3	Compounds Containing Sulfur and Phosphorus	122
6.1.2.4	Organosulfur Compounds	123
6.1.2.5	Organophosphorus Compounds	123
6.1.2.6	Other Compounds	123
6.1.2.7	Synergistic Mixtures	123
6.1.3	Testing of the Oxidation Stability	123
6.2	Viscosity Modifiers	124
6.2.1	Physical Description of Viscosity Index	124
6.2.2	VI Improvement Mechanisms	125
6.2.3	Structure and Chemistry of Viscosity Modifiers	127
6.3	Pour Point Depressants (PPD)	129
6.4	Detergents and Dispersants	130
6.4.1	Mechanism of DD Additives	130
6.4.2	Metal-Containing Compounds (Detergents)	131
6.4.2.1	Phenates	131
6.4.2.2	Salicylates	131
6.4.2.3	Thiophosphonates	132

6.4.2.4	Sulfonates	133
6.4.3	Ashless Dispersants (AD)	134
6.5	Antifoam Agents	136
6.5.1	Silicon Defoamers	136
6.5.2	Silicone-Free Defoamers	137
6.6	Demulsifiers and Emulsifiers	137
6.6.1	Demulsifiers	137
6.6.2	Emulsifiers	138
6.7	Dyes	138
6.8	Antiwear (AW) and Extreme Pressure (EP) Additives	138
6.8.1	Function of AW/EP Additives	138
6.8.2	Compounds	139
6.8.2.1	Phosphorus Compounds	139
6.8.2.2	Compounds Containing Sulfur and Phosphorus	140
6.8.2.3	Compounds Containing Sulfur and Nitrogen	141
6.8.2.4	Sulfur Compounds	142
6.8.2.5	PEP Additives	144
6.8.2.6	Chlorine Compounds	144
6.8.2.7	Solid Lubricating Compounds	144
6.9	Friction Modifiers (FM)	144
6.10	Corrosion Inhibitors	145
6.10.1	Mechanism of Corrosion Inhibitors	146
6.10.2	Antirust Additives (Ferrous Metals)	146
6.10.2.1	Sulfonates	146
6.10.2.2	Carboxylic Acid Derivatives	147
6.10.2.3	Amine-Neutralized Alkylphosphoric Acid Partial Esters	148
6.10.2.4	Vapour Phase Corrosion Inhibitors	148
6.10.3	Metal Passivators (Non-Ferrous Metals)	149
	References	151
7	Lubricants in the Environment	153
	<i>Rolf Luther</i>	
7.1	Definition of 'Environment-Compatible Lubricants'	153
7.1.1	CEN Technical Report 16227 – Standard Designation of the Term Biolubricant	155
7.2	Current Situation	156
7.2.1	Statistical Data	156
7.2.2	Economic Consequences and Substitution Potential	158
7.2.3	Agriculture, Economy and Politics	160
7.2.4	Political Initiatives	161
7.3	Tests to Evaluate Biotic Potential	162
7.3.1	Biodegradation	163
7.3.2	Ecotoxicity	163
7.3.3	Emission Thresholds	164
7.3.4	Water Pollution	164

7.3.4.1	The German Water Hazardous Classes	164
7.3.4.2	German Regulations for Using Water-Endangering Lubricants (VAWS)	166
7.4	Environmental Legislation 1: Registration, Evaluation and Authorization of Chemicals (REACH)	169
7.4.1	Registration	170
7.4.2	Evaluation	172
7.4.3	Authorization	172
7.4.4	Registration Obligations	173
7.5	Globally Harmonized System of Classification and Labelling (GHS)	175
7.6	Environmental Legislation 2: Classification and Labelling of Chemicals	177
7.6.1	Dangerous Preparations Directive (1999/45/EC)	177
7.6.2	Globally Harmonized System of Classification and Labelling of Chemicals (GHS)	179
7.7	Environmental Legislation 3: Regular use	180
7.7.1	Environmental Liability Law	181
7.7.2	The Chemicals Law, Hazardous Substances Law	181
7.7.3	Transport Regulations	182
7.7.4	Disposal (Waste and Recycling Laws)	182
7.7.5	Disposal Options for 'Not Water Pollutant' Vegetable Oils	183
7.8	Environmental Legislation 4: Emissions	184
7.8.1	Air Pollution	184
7.8.2	Water Pollution	184
7.8.3	German Law for Soil Protection	185
7.8.4	German Water Law	186
7.8.5	Wastewater Charges	187
7.8.6	Clean Air: German Emissions Law	187
7.8.7	Drinking Water Directive	187
7.9	Standardization of Environment-Compatible Hydraulic Fluids	188
7.9.1	The German Regulation VDMA 24568	188
7.9.2	ISO Regulation 15380	188
7.10	Environmental Seal	194
7.10.1	Global Eco-Labeling Network	194
7.10.2	European Eco-Label for Lubricants (EEL)	195
7.10.3	The German 'Blue Angel'	200
7.10.4	Nordic Ecolabel (Norway, Sweden, Finland, Iceland): 'White Swan'	204
7.10.4.1	Requirements Concerning Renewable Resources	206
7.10.4.2	Requirements Concerning Re-Refined Oil	206
7.10.4.3	Requirements Concerning Environmentally Harmful Components	206
7.10.4.4	Requirements for Hydraulic Fluids, Mould Oil, Metalworking Fluids	206

7.10.5	Sweden Standard	207
7.10.6	The Canadian 'Environmental Choice' (Maple Leaf)	208
7.10.7	Other Eco-Labels	209
7.10.7.1	Austria	209
7.10.7.2	France	210
7.10.7.3	Japan	210
7.10.7.4	USA	211
7.10.7.5	The Netherlands	211
7.10.7.6	US-Regulation VGP and Definition of Environmentally Acceptable Lubricants (EAL)	212
7.11	Base Fluids	214
7.11.1	Biodegradable Base Oils for Lubricants	214
7.11.2	Synthetic Esters	214
7.11.3	Polyglycols	215
7.11.4	Polyalphaolefins	215
7.11.5	Relevant Properties of Ester Oils	215
7.11.5.1	Evaporation Loss	215
7.11.5.2	Viscosity–Temperature Behaviour	216
7.11.5.3	Boundary Lubrication	216
7.12	Additives	216
7.12.1	Extreme Pressure/Antiwear Additives	217
7.12.2	Corrosion Protection	217
7.12.3	Antioxidants	217
7.13	Products (Examples)	218
7.13.1	Hydraulic Fluids	218
7.13.2	Metal Working Oil	218
7.13.3	Oil-Refreshing System	219
7.14	Safety Aspects of Handling Lubricants (Working Materials)	220
7.14.1	Toxicological Terminology and Hazard Indicators	220
7.14.1.1	Acute Toxicity	220
7.14.1.2	Subchronic and Chronic Toxicity	221
7.14.1.3	Poison Categories	221
7.14.1.4	Corrosive and Caustic	221
7.14.1.5	Explosion and Flammability	221
7.14.1.6	Carcinogenic	222
7.14.1.7	Teratogens and Mutagens	222
7.14.2	MAK (Maximum Workplace Concentration) Values	222
7.14.3	Polycyclic Aromatic Hydrocarbons (PAK, PAH, PCA)	223
7.14.4	Nitrosamines in Cutting Fluids	224
7.14.5	Law on Flammable Fluids	225
7.15	Skin Problems Caused by Lubricants	225
7.15.1	Structure and Function of the Skin	225
7.15.2	Skin Damage	226
7.15.2.1	Oil Acne (Particle Acne)	226
7.15.2.2	Oil Eczema	227

7.15.3	Testing Skin Compatibility	228
7.15.4	Skin Function Tests	230
7.15.5	Skin Care and Skin Protection	231
	Further Reading	232
8	Disposal of Used Lubricating Oils	237
	<i>Theo Mang</i>	
8.1	Possible Uses of Waste Oil	237
8.2	Legislative Influences on Waste Oil Collection and Reconditioning	239
8.3	Re-Refining	240
8.3.1	Sulfuric Acid Refining (Meinken)	241
8.3.2	Propane Extraction Process (IFP, Snamprogetti)	241
8.3.3	Mohawk Technology (CEP–Mohawk)	243
8.3.4	KTI Process	243
8.3.5	PROP Process	243
8.3.6	Safety Kleen Process	244
8.3.7	DEA Technology	245
8.3.8	Other Re-Refining Technologies	245
	References	246
9	Lubricants for Internal Combustion Engines	249
	<i>Manfred Harperscheid</i>	
9.1	Four-Stroke Engine Oils	249
9.1.1	General Overview	249
9.1.1.1	Fundamental Principles	250
9.1.1.2	Viscosity Grades	251
9.1.1.3	Performance Specifications	253
9.1.1.4	Formulation of Engine Oils	254
9.1.1.5	Additives	255
9.1.1.6	Performance Additives	255
9.1.1.7	Viscosity Improvers	256
9.1.2	Characterization and Testing	256
9.1.2.1	Physical and Chemical Testing	256
9.1.2.2	Engine Testing	257
9.1.2.3	Passenger Car Engine Oils	257
9.1.2.4	Engine Oil for Commercial Vehicles	261
9.1.3	Classification by Specification	262
9.1.3.1	MIL Specifications	262
9.1.3.2	API and ILSAC Classification	262
9.1.3.3	CCMC Specifications	265
9.1.3.4	ACEA Specifications	266
9.1.3.5	Manufacturers' Approval of Service Engine Oils	268
9.1.3.6	Future Trends	272
9.1.3.7	Fuel Efficiency	274

9.1.3.8	Long Drain Intervals	276
9.1.3.9	Low Emission	277
9.2	Two-Stroke Oils	278
9.2.1	Application and Characteristics of Two-stroke Oils	278
9.2.2	Classification of Two-stroke Oils	280
9.2.2.1	API Service Groups	280
9.2.2.2	JASO Classification	280
9.2.2.3	ISO Classification	281
9.2.3	Oils for Two-Stroke Outboard Engines	282
9.2.4	Environmentally Friendly Two-stroke Oils	283
9.3	Tractor Oils	283
9.4	Gas Engine Oils	285
9.4.1	Use of Gas Engines: Gas as a Fuel	286
9.4.2	Lubricants for Gas Engines	286
9.5	Marine Diesel Engine Oils	287
9.5.1	Low-speed Crosshead Engines	288
9.5.2	Medium-Speed Engines	288
9.5.3	Lubricants	288
	References	290
10	Gear Lubrication Oils	293
	<i>Thorsten Bartels</i>	
10.1	Requirements of Gear Lubrication Oils	294
10.2	Gear Lubrication Oils for Motor Vehicles	297
10.2.1	Driveline Lubricants for Commercial Vehicles	298
10.2.2	Driveline Lubricants for Passenger Cars	302
10.2.3	Lubricants for Automatic Transmissions and CVTs	306
10.2.3.1	Fluid Requirements for Hydrodynamic Transmissions	308
10.2.3.2	Fluid Requirements for Wet Clutches and Brakes	309
10.2.3.3	Fluid Requirements for CVT Applications	311
10.2.3.4	B-CVT Push Belt and Link Chain Drives	312
10.2.3.5	T-CVT Traction Drives	313
10.2.3.6	H-CVT Hydrostatic Dynamic Powershift Drives	314
10.2.4	Multifunctional Fluids in Vehicle Gears	315
10.3	Gear Lubricants for Industrial Gears	316
	<i>Wolfgang Bock</i>	
10.3.1	Introduction	316
10.3.2	Industrial Lubricants: Industrial Gear Oils – Statistics	319
10.3.2.1	Market Shares/Market Situation	319
10.3.3	Composition of Industrial Gear Oils	320
10.3.3.1	Mineral Oils (CLP-M)	321
10.3.3.2	Synthetic Hydrocarbons: Polyalphaolefins (CLP-PAO)	321
10.3.3.3	Polyglycols (CLP-PG)	322
10.3.3.4	Synthetic Esters (CLP-E)	324
10.3.3.5	Gear Oil Additives	324

10.3.4	Classification of Gear Oils	326
10.3.4.1	Requirements and Specifications	326
10.3.4.2	Requirements for Industrial Gear Oils According to DIN 51517, Part 3	326
10.3.5	Temperature Ranges and Lifetime of Industrial Gear Oils	328
10.3.5.1	Lifetime of Gear Oils: Oxidation Stability (RPVOT Test)	328
10.3.6	Cost-Benefit Ratio of Industrial Gear Oils	330
10.3.7	Filtration Behaviour: Electrical Conductivity of Gear and Lubricating Oils	330
10.3.8	Oil and Water: Saturation Values of Dissolved Water in Oil	331
10.3.9	Special Industrial Gear oil Formulations	333
10.3.9.1	Special Corrosion Protection Gear Oils	333
10.3.9.2	Detergent/Dispersant Types of Gear Oils	333
10.3.9.3	'Plastic Deformation' Additive Technology	333
10.3.9.4	'Reducing Friction' by Special Industrial Gear Oils	333
10.3.10	Gear Oils for Wind Turbines: Demands and Characteristics	334
10.3.10.1	Demands on Wind Turbine Gear Oils	334
10.3.10.2	Special Tests for Wind Turbine Gear Oils	338
10.3.10.3	SKF Specifications for Wind Turbine Gear Oils	339
10.3.10.4	Low-Speed Wear Behaviour of Industrial Gear Oils	339
10.3.10.5	Low-Temperature Viscosity of Industrial Gear Oils	339
10.3.10.6	Conclusion	342
10.3.11	Summary	343
	References	343
11	Hydraulic Oils	345
	<i>Wolfgang Bock</i>	
11.1	Introduction	345
11.2	Hydraulic Principle: Pascal's Law	346
11.3	Hydraulic Systems, Circuits and Components	347
11.3.1	Elements of a Hydraulic System	347
11.3.1.1	Pumps and Motors	348
11.3.1.2	Hydraulic Cylinders	348
11.3.1.3	Valves	350
11.3.1.4	Circuit Components	350
11.3.1.5	Seals, Gaskets and Elastomers	350
11.4	Hydraulic Fluids	353
11.4.1	Composition of Hydraulic Fluids: Base Fluids and Additives	353
11.4.1.1	Base Oil or Base Fluid	353
11.4.1.2	Hydraulic Fluid Additives	353
11.4.2	Primary, Secondary and Tertiary Characteristics of a Hydraulic Fluid	354
11.4.3	Selection Criteria for Hydraulic Fluids	355
11.4.4	Classification of Hydraulic Fluids: Standardization of Hydraulic Fluids	357

11.4.4.1	Classification of Hydraulic Fluids	357
11.4.5	Mineral-Oil-Based Hydraulic Fluids	357
11.4.5.1	H Hydraulic Oils	360
11.4.5.2	HL Hydraulic Oils	360
11.4.5.3	HLP Hydraulic Oils	360
11.4.5.4	HVLP Hydraulic Oils	360
11.4.5.5	HLPD Hydraulic Oils	370
11.4.6	Fire-Resistant Hydraulic Fluids	370
11.4.6.1	HFA Fluids	371
11.4.6.2	HFB Fluids	371
11.4.6.3	HFC Fluids	371
11.4.6.4	HFD Fluids	372
11.4.7	Biodegradable Hydraulic Fluids	372
11.4.7.1	HETG: Triglyceride and Vegetable-Oil Types	373
11.4.7.2	HEES: Synthetic Ester Types	373
11.4.7.3	HEPG: Polyglycol Types	375
11.4.7.4	HEPR: Polyalphaolefin and Related Hydrocarbon Products	378
11.4.8	Hydraulic Fluids for the Food and Beverage Industry	378
11.4.8.1	H2 Lubricants	378
11.4.8.2	H1 Lubricants	378
11.4.9	Automatic Transmission Fluids	379
11.4.10	Fluids in Tractors and Agricultural Machinery	379
11.4.11	Hydraulic Fluids for Aircraft	379
11.4.12	International Requirements on Hydraulic Oils	380
11.4.13	Physical Properties of Hydraulic Oils and Their Effect on Performance	380
11.4.13.1	Viscosity and Viscosity–Temperature Behaviour	380
11.4.13.2	Viscosity–Pressure Behaviour	383
11.4.13.3	Density	384
11.4.13.4	Compressibility	388
11.4.13.5	Gas Solubility and Cavitation	389
11.4.13.6	Air Release	390
11.4.13.7	Foaming	391
11.4.13.8	Demulsification	391
11.4.13.9	Pour Point	392
11.4.13.10	Copper Corrosion Behaviour: Copper Strip Test	392
11.4.13.11	Water Content: Karl Fischer Method	392
11.4.13.12	Ageing Stability: Baader Method	393
11.4.13.13	Ageing Stability (TOST Test)	393
11.4.13.14	Neutralization Number	393
11.4.13.15	Steel/Ferrous Corrosion Protection Properties	394
11.4.13.16	Wear Protection (Shell Four-Ball Apparatus; VKA, DIN 51 350)	394
11.4.13.17	Shear Stability of Polymer-Containing Lubricants	394
11.4.13.18	Mechanical Testing of Hydraulic Fluids in Rotary Vane Pumps (DIN EN ISO 20763 [Q])	395

11.4.13.19	Wear Protection (FZG Gear Rig Test; DIN ISO 14635-1 [R])	395
11.5	Hydraulic System Filters	395
11.5.1	Contaminants in Hydraulic Fluids	396
11.5.2	Oil Cleanliness Grades	397
11.5.3	Filtration	398
11.5.4	Requirements of Hydraulic Fluids	400
11.6	Machine Tool Lubrication	400
11.6.1	The Role of Machine Tools	400
11.6.2	Machine Tool Lubrication	401
11.6.3	Machine Tool Components: Lubricants	402
11.6.3.1	Hydraulic Unit	402
11.6.3.2	Slideways	404
11.6.3.3	Spindles: Main and Working Spindles	405
11.6.3.4	Gearboxes and Bearings	406
11.6.4	Machine Tool Lubrication Problems	406
11.6.5	Hydraulic Fluids: New Trends and New Developments	407
11.6.5.1	Applications	407
11.6.5.2	Chemistry	407
11.6.5.3	Extreme Pressure and Anti-Wear Properties	408
11.6.5.4	Detergent/Dispersant Properties	409
11.6.5.5	Air Release	409
11.6.5.6	Static Coefficient of Friction	410
11.6.5.7	Oxidation Stability	410
11.6.5.8	Shear Stability	410
11.6.5.9	Filtration of Zn- and Ash-Free Hydraulic Fluids	411
11.6.5.10	Electrostatic Charges	412
11.6.5.11	Micro-Scratching	413
11.6.5.12	Updated Standards	413
11.6.5.13	Conclusion	416
11.7	Summary	416
	References	416
	Further Reading	419
	Books	419
	Standards	419
12	Compressor Oils	421
	<i>Wolfgang Bock and Christian Puhl</i>	
12.1	Air Compressor Oils	421
12.1.1	Displacement Compressors	423
12.1.1.1	Reciprocating Piston Compressors	423
12.1.1.2	Lubrication of Reciprocating Piston Compressors	423
12.1.1.3	Rotary Piston Compressors: Single Shaft, Rotary Vane Compressors	424
12.1.1.4	Lubrication of Rotary Piston Compressors	424
12.1.1.5	Screw Compressors	424

12.1.1.6	Lubrication of Screw Compressors	425
12.1.1.7	Roots Compressors	426
12.1.1.8	Lubrication of Roots Compressors	426
12.1.2	Dynamic Compressors	426
12.1.2.1	Turbo Compressors	426
12.1.2.2	Lubrication of Turbo Compressors	427
12.1.2.3	Preparation of Compressed Air	427
12.1.2.4	Lubrication of Gas Compressors	427
12.1.2.5	Characteristics of Compressor Oils	428
12.1.2.6	Standards and Specifications of Compressor Oils	429
12.2	Refrigeration Oils	436
12.2.1	Introduction	436
12.2.2	Minimum Requirements of Refrigeration Oils	436
12.2.3	Classifications of Refrigeration Oils	438
12.2.3.1	Mineral Oils (MO) – Dewaxed Naphthenic Refrigeration Oils	438
12.2.3.2	Mineral Oils (MO) – Paraffinic Refrigeration Oils	439
12.2.3.3	Semi-synthetic Refrigeration Oils: Mixtures of Alkylbenzenes (AB) and Mineral Oils (MO)	440
12.2.3.4	Fully Synthetic Refrigeration Oils: Alkylbenzenes	440
12.2.3.5	Fully Synthetic Refrigeration Oils: Polyalphaolefins (PAO)	440
12.2.3.6	Fully Synthetic Refrigeration Oils: Polyol Esters (POE)	441
12.2.3.7	Fully Synthetic Refrigeration Oils: Polyalkylene Glycols (PAG) for R134a and HFO-1234 yf	442
12.2.3.8	Fully Synthetic Refrigeration Oils – Polyalkylene glycols for NH ₃	442
12.2.3.9	Other Synthetic Fluids	443
12.2.3.10	Refrigeration Oils for CO ₂	443
12.2.3.11	New Refrigeration Oils for HFO Refrigerants	443
12.2.3.12	Copper Plating	444
12.2.4	Types of Compressor	444
12.2.5	Viscosity Selection	445
12.2.5.1	General Overview	445
12.2.5.2	Mixture Concentration in Relation to Temperature and Pressure (RENISO Triton SE 55 – R134a)	447
12.2.5.3	Mixture Viscosity in Relation to Temperature, Pressure and Refrigerant Concentration (RENISO Triton SE 55 – R134a)	447
12.2.6	Summary	450
	References	450
13	Turbine Oils	453
	<i>Wolfgang Bock</i>	
13.1	Introduction	453
13.2	Demands on Turbine Oils – Characteristics	454
13.3	Formulation of Turbine Oils	454
13.4	Physical and Chemical Data of Turbine Oils	455

13.4.1	Colour According to DIN ISO 2049	455
13.4.2	Density According to DIN 51757	455
13.4.3	Kinematic Viscosity According to DIN EN ISO 3104	456
13.4.4	Flashpoint According to DIN ISO 2592	457
13.4.5	Pourpoint According to DIN ISO 3016	458
13.4.6	Foaming According to ASTM D 892	458
13.4.7	Neutralization Number According to DIN 51558	459
13.4.8	FZG Mechanical Gear Test Rig According to DIN ISO 14635-1	460
13.4.9	Air Release at 50 °C According to DIN ISO 9120	462
13.4.10	Water Content According to DIN 51777	462
13.4.11	Water Separation According to DIN 51589	463
13.4.12	Demulsifying Power at 54°C According to DIN ISO 6614	464
13.4.13	Steel/Ferrous Corrosion Protection Properties According to DIN ISO 7120	464
13.4.14	Copper Corrosion Protection Properties According to DIN EN ISO 2160	465
13.4.15	RPVOT 150 °C According to ASTM D2272	465
13.4.16	TOST Lifetime According to DIN EN ISO 4263-1	466
13.4.17	Thermal Stability	467
13.4.18	Thermal Conductivity	468
13.4.19	Specific Heat	468
13.4.20	Vapour Pressure	469
13.4.21	Surface Tension	470
13.4.22	Remaining Useful Life Evaluation Routine (RULER Method)	470
13.4.23	Membrane Patch Colorimetry (MPC) Test	472
13.5	Turbine Lubricants: Description According to DIN 51515, Parts 1 and 2	473
13.6	Turbine Lubricants: Specifications	474
13.6.1	Lubricants for Turbines: ISO 8068 Specifications	477
13.7	Turbine Oil Circuits	479
13.8	Flushing Turbine Oil Circuits	480
13.9	Monitoring and Maintenance of Turbine Oils – General	481
13.10	Turbine Oils: Evaluation of Used Oil Values – Parameters and Warning Values/Limits According to VGB Recommendation	481
13.11	Turbine Oils: Evaluation of Used Oil Values – Causes and Measures	482
13.11.1	Turbine Oils: Used Oil Values	483
13.11.2	Turbine Oils: Used Oil Values – Causes and Measures	484
13.11.3	Turbine Oils: Used Oil Values – Causes and Measures	485
13.12	Lifetime of (Steam) Turbine Oils	485
13.13	Gas Turbine Oils: Application and Requirements	486
13.14	Fire-Resistant, Water-Free Fluids for Power Station Applications	487
13.15	Lubricants for Water Turbines and Hydroelectric Plants	488
	References	489

Volume 2

- 14 Metalworking Fluids 491**
Theo Mang, Carmen Freiler, and Dietrich Hörner
- 14.1 Action Mechanism and Cutting Fluid Selection 492
- 14.1.1 Lubrication 493
- 14.1.2 Cooling 494
- 14.1.3 Significance of Cutting Fluid with Various Cutting Materials 496
- 14.1.3.1 High-Speed Steels 497
- 14.1.3.2 Cemented Carbide Metals 497
- 14.1.3.3 Coated Carbide Metals 497
- 14.1.3.4 Ceramic Materials 498
- 14.1.3.5 Cubic Boron Nitride (CBN) 498
- 14.1.3.6 Polycrystalline Diamond (PCD) 498
- 14.1.3.7 Coatings 498
- 14.1.4 Cutting Fluid Selection for Various Cutting Methods and Cutting Conditions 499
- 14.2 Friction and Wear Assessment Method for the Use of Cutting Fluids 501
- 14.2.1 Tool Life and Number of Parts Produced by the Tool as Practical Assessment Parameters 502
- 14.2.2 Measuring Cutting Forces in Screening Tests 502
- 14.2.3 Feed Rates at Constant Feed Force 503
- 14.2.4 Measuring Tool Life by Fast-Screening Methods 503
- 14.2.5 Cutting Geometry and Chip Flow 504
- 14.2.6 Other Fast Testing Methods 504
- 14.2.6.1 Temperature Measurement 504
- 14.2.6.2 Radioactive Tools 504
- 14.2.6.3 Surface Finish 505
- 14.3 Water-Miscible Cutting Fluids 505
- 14.3.1 Nomenclature and Breakdown 506
- 14.3.2 Composition 507
- 14.3.2.1 Emulsifiers 508
- 14.3.2.2 Viscosity of Emulsions 514
- 14.3.2.3 Phase Reversal, Determination of the Type of Emulsion 514
- 14.3.2.4 Degree of Dispersion 516
- 14.3.2.5 Stability 517
- 14.3.2.6 Corrosion Inhibitors and Other Additives 519
- 14.3.2.7 Cutting Fluids Containing Emulsifiers 521
- 14.3.2.8 Coolants Containing Polyglycols 523
- 14.3.2.9 Salt Solutions 523
- 14.3.3 Corrosion Protection and Corrosion Test Methods 523
- 14.3.4 Concentration of Water-Mixed Cutting Fluids 524
- 14.3.4.1 Determination of Concentration by DIN 51 368 (IP 137) 525
- 14.3.4.2 Concentration Measurement Using Hand-Held Refractometers 526

14.3.4.3	Concentration Measurement Through Individual Components	526
14.3.4.4	Determination of Concentration by Titration of Anionic Components	526
14.3.4.5	Determination of Concentration Through Alkali Reserve	527
14.3.4.6	Concentration After Centrifuging	527
14.3.5	Stability of Coolants	527
14.3.5.1	Determination of Physical Emulsion Stability	527
14.3.5.2	Electrolyte Stability	528
14.3.5.3	Thermal Stability	529
14.3.5.4	Stability to Metal Chips	530
14.3.6	Foaming Properties	531
14.3.6.1	Definition and Origin of Foam	531
14.3.6.2	Foam Prevention	531
14.3.6.3	Methods of Determining Foam Behaviour	533
14.3.7	Metalworking Fluid Microbiology	534
14.3.7.1	Hygienic and Toxicological Aspects of Microorganisms	535
14.3.7.2	Methods of Determining Microbial Count	536
14.3.7.3	Determination of the Resistance of Water-Miscible Coolants Towards Microorganisms	537
14.3.7.4	Reducing or Avoiding Microbial Growth in Coolants	537
14.3.8	Preservation of Coolants with Biocides	539
14.3.8.1	Aldehydes	541
14.3.8.2	Formaldehyde Release Compounds	541
14.3.8.3	Phenol Derivatives	543
14.3.8.4	Compounds Derived from Carbon Disulfide	543
14.3.8.5	Isothiazoles	544
14.3.8.6	Fungicides	544
14.3.8.7	Hypochlorites	544
14.3.8.8	Hydrogen Peroxide, H ₂ O ₂	544
14.3.8.9	Quaternary Ammonium Compounds	544
14.4	Neat Cutting Fluids	545
14.4.1	Classification of Neat Metalworking Oils According to Specifications	545
14.4.2	Composition of Neat Metalworking Fluids	545
14.4.2.1	Base Oils and Additives	545
14.4.2.2	Significance of Viscosity on the Selection of Neat Products	546
14.4.3	Oil Mist and Oil Evaporation Behaviour	547
14.4.3.1	Evaporation Behaviour	548
14.4.3.2	Low-Misting Oils	548
14.4.3.3	The Creation of Oil Mist	548
14.4.3.4	Sedimentation and Separation of Oil Mists	549
14.4.3.5	Toxicity of Oil Mist	550
14.4.3.6	Oil Mist Measurement	552
14.4.3.7	Oil Mist Index	553
14.4.3.8	Oil Mist Concentration in Practice	553
14.5	Machining with Geometrically Defined Cutting Edges	554

14.5.1	Turning	554
14.5.2	Drilling	557
14.5.3	Milling	557
14.5.4	Gear Cutting	558
14.5.5	Deep Hole Drilling	559
14.5.5.1	Deep Hole Drilling Methods	560
14.5.5.2	Tasks to be Fulfilled by the Cutting Fluid	561
14.5.6	Threading and Tapping	562
14.5.7	Broaching	563
14.6	Machining with Geometric Non-Defined Cutting Edges	564
14.6.1	Grinding	564
14.6.1.1	High-Speed Grinding	565
14.6.1.2	Grinding Wheel Abrasive Materials and Bondings	565
14.6.1.3	Requirements for Grinding Fluids	566
14.6.1.4	Special Workpiece Material Considerations	567
14.6.1.5	CBN High-Speed Grinding	567
14.6.1.6	Honing	568
14.6.1.7	Honing Oils	570
14.6.1.8	Lapping	571
14.6.1.9	Lapping Powder and Carrier Media	571
14.7	Specific Material Requirements for Machining Operations	572
14.7.1	Ferrous Metals	572
14.7.1.1	Steel	572
14.7.1.2	Tool Steels	572
14.7.1.3	High-Speed Steels (HSS)	572
14.7.1.4	Stainless Steels	573
14.7.1.5	Cast Iron	573
14.7.2	Aluminium	573
14.7.2.1	Influence of the Type of Aluminium Alloy	573
14.7.2.2	The Behaviour of Aluminium During Machining	575
14.7.2.3	Tool Materials	577
14.7.3	Magnesium and its Alloys	577
14.7.4	Cobalt	579
14.7.4.1	The Health and Safety Aspects of Carbides	579
14.7.4.2	Use of Cutting Oils in Carbide Machining Processes	580
14.7.5	Titanium	580
14.7.6	Nickel and Nickel Alloys	581
14.8	Metalworking Fluid Circulation System	581
14.8.1	Metalworking Fluid Supply	582
14.8.1.1	Grinding	584
14.8.2	Individually-Filled Machines and Central Systems	585
14.8.3	Tramp Oil in Coolants	585
14.8.4	Separation of Solid Particles	587
14.8.4.1	Swarf Concentration and Filter Fineness	587
14.8.4.2	Full, Partial or Main Flow Solids Separation	588

- 14.8.4.3 Filtration Processes 588
- 14.8.4.4 Solids Separation Equipment 591
- 14.8.5 Plastics and Sealing Materials in Machine Tools – Compatibility with Cutting Fluids 598
- 14.8.6 Monitoring and Maintenance of Neat and Water-Miscible Cutting Fluids 599
 - 14.8.6.1 Storage of Cutting Fluids 599
 - 14.8.6.2 Mixing Water-Miscible Cutting Fluids 599
 - 14.8.6.3 Monitoring Cutting Fluids 600
 - 14.8.6.4 Cutting Fluid Maintenance 601
 - 14.8.6.5 Corrective Maintenance for Neat and Water-miscible Cutting Fluids 603
- 14.8.7 Splitting and Disposal 605
 - 14.8.7.1 Disposal of Cutting Fluids 605
 - 14.8.7.2 Evaluation Criteria for Cutting Fluid Water Phases 606
 - 14.8.7.3 Electrolyte Separation 607
 - 14.8.7.4 Emulsion Separation by Flotation 609
 - 14.8.7.5 Splitting of Emulsions with Adsorbents 609
 - 14.8.7.6 Separating Water-Miscible Cutting Fluids by Thermal Methods 610
 - 14.8.7.7 Ultrafiltration 610
 - 14.8.7.8 Evaluation of Disposal Methods 612
- 14.9 Coolant Costs 613
 - 14.9.1 Coolant Application Costs 613
 - 14.9.1.1 Investment Costs (Depreciation, Financing Costs, Maintenance Costs) 613
 - 14.9.1.2 Energy Costs 613
 - 14.9.1.3 Coolant and Coolant Additives 614
 - 14.9.1.4 Coolant Monitoring 614
 - 14.9.1.5 Other Auxiliaries 614
 - 14.9.1.6 Coolant Separation and Disposal 614
 - 14.9.2 Coolant Application Costs with Constant System 614
 - 14.9.2.1 Specific Coolant Costs 614
 - 14.9.2.2 Optimization of Coolant use by Computer 618
- 14.10 New Trends in Coolant Technology 619
 - 14.10.1 Oil Instead of Emulsion 619
 - 14.10.1.1 Fluid Families and Multifunctional Fluids for Machine Tools 621
 - 14.10.1.2 Washing Lines 622
 - 14.10.1.3 De-Oiling of Chips and Machined Components 622
 - 14.10.1.4 Future Perspectives–Unifluid 622
 - 14.10.2 Minimum Quantity Lubrication 623
 - 14.10.2.1 Considerations When Dispensing with Coolants 623
 - 14.10.2.2 Minimum Quantity Lubrication Systems 625
 - 14.10.2.3 Coolants for Minimum Quantity Lubrication 626
 - 14.10.2.4 Oil Mist Tests with Minimum Quantity Lubrication 628

- 14.10.2.5 Product Optimization of a Minimum Quantity Coolant Medium for Drilling 630
 - References 631

- 15 Forming Lubricants 639**
 - Theo Mang*
 - 15.1 Sheet Metal Working Lubricants 639
 - Theo Mang, Achim Losch, and Franz Kubicki*
 - 15.1.1 Processes 640
 - 15.1.2 Basic Terms in Forming Processes 640
 - 15.1.2.1 Lattice Structure of Metals 640
 - 15.1.2.2 Yield Strength 641
 - 15.1.2.3 Strain 641
 - 15.1.2.4 Flow Curve 641
 - 15.1.2.5 Efficiency of Deformation, Resistance to Forming, Surface Pressure 643
 - 15.1.2.6 Strain Rate 643
 - 15.1.2.7 Anisotropy, Texture: R Value 644
 - 15.1.3 Deep Drawing 644
 - 15.1.3.1 Friction and Lubrication in the Different Areas of a Deep Drawing Operation 645
 - 15.1.3.2 Significance of Lubrication Dependent upon Sheet Metal Thickness, Drawn-Part Size and the Efficiency of Deformation 648
 - 15.1.3.3 Assessment of the Suitability of Lubricants for Deep Drawing 650
 - 15.1.4 Stretch Drawing and a Combination of Stretch and Deep Drawing 652
 - 15.1.5 Shear Cutting 652
 - 15.1.5.1 Stamping 654
 - 15.1.5.2 Fineblanking 657
 - 15.1.6 Material and Surface Microstructure 659
 - 15.1.6.1 Material 659
 - 15.1.7 Tools Used in Sheet Metal Forming Operations 661
 - 15.1.8 Lubricants for Sheet Metal Forming 663
 - 15.1.8.1 Application and Types of Lubricants 664
 - 15.1.8.2 Lubricant Behaviour During Forming 668
 - 15.1.8.3 Post-Processes 670
 - 15.1.8.4 Trends in Sheet Metal Forming Lubrication 671
 - 15.1.9 Special Case: Automobile Manufacturing 672
 - 15.1.9.1 Prelubes 672
 - 15.1.9.2 Skin Passing 673
 - 15.1.9.3 Coil Oiling 673
 - 15.1.9.4 Transport and Storage of Steel Coils or Blanks 674
 - 15.1.9.5 Washing of Steel Strips and Blanks 674
 - 15.1.9.6 Additional Lubrication 674

- 15.1.9.7 Pressing 675
- 15.1.9.8 Transport and Storage of Pressed Parts 675
- 15.1.9.9 Welding and Adhesive Bonding 676
- 15.1.9.10 Cleaning and Phosphating 677
- 15.1.9.11 Cathoretic Painting 677
- 15.1.9.12 Savings Potential Using Prelubes 678
- 15.1.9.13 Dry-Film Lubricants 678
- 15.1.10 Special Case: Water-Based Synthetics 679
- 15.1.10.1 Introduction and Historical Background 679
- 15.1.10.2 Synthetic Lubricants Today 681
- 15.1.11 Testing Tribological Characteristics 682
- 15.1.11.1 General Considerations 682
- 15.1.11.2 Strip Drawing 683
- 15.1.11.3 Cup Drawing 685
- 15.1.12 Corrosion Protection 690
- 15.1.12.1 Corrosion Mechanisms 690
- 15.1.12.2 Temporary Corrosion Protection 691
- 15.1.12.3 Corrosion Tests 693
- 15.2 Lubricants for Wire, Tube and Profile Drawing 693
Theo Mang
- 15.2.1 Friction and Lubrication, Tools and Machines 693
- 15.2.1.1 Forming Classification 693
- 15.2.1.2 Friction and Lubrication, Machines and Tools When Wire Drawing 694
- 15.2.1.3 Drawing Force and Tension 695
- 15.2.1.4 Drawing Tool and Wear 697
- 15.2.1.5 Wire Cracks 699
- 15.2.1.6 Hydrodynamic Drawing 699
- 15.2.1.7 Wire Friction on Cone 700
- 15.2.1.8 Lubricant Feed in Wet Drawing 703
- 15.2.1.9 Dry Drawing 703
- 15.2.1.10 Applying Lubricant as Pastes or High-Viscosity Products 704
- 15.2.2 Drawing Copper Wire 705
- 15.2.2.1 Lubricants 706
- 15.2.2.2 Lubricant Concentration 707
- 15.2.2.3 Solubility of Copper Reaction Products 708
- 15.2.2.4 Water Quality and Electrolyte Stability 708
- 15.2.2.5 Laboratory Testing Methods 708
- 15.2.2.6 Lubricant Temperature 709
- 15.2.2.7 Influence of the Lubricant on Wire Enamelling 709
- 15.2.2.8 Circulation Systems, Cleaning and Disposal of Drawing Emulsions 710
- 15.2.3 Drawing of Steel Wire 710
- 15.2.3.1 Requirements 710
- 15.2.3.2 Lubricant Carrier Layers 711

- 15.2.3.3 Lime as a Lubricant Carrier 712
- 15.2.3.4 Borax as Lubricant Carrier 712
- 15.2.3.5 Phosphate as Lubricant Carrier 712
- 15.2.3.6 Oxalate Coatings and Silicates 712
- 15.2.3.7 Lubricants for Steel Wire Drawing 713
- 15.2.4 Drawing Aluminium Wire 714
 - 15.2.4.1 Drawing Machines and Lubrication 715
 - 15.2.4.2 Lubricants for Aluminium Wire Drawing 715
- 15.2.5 Wire from Other Materials 716
 - 15.2.5.1 Stainless Steel 716
 - 15.2.5.2 Nickel 716
 - 15.2.5.3 Tungsten 716
- 15.2.6 Profile Drawing 716
 - 15.2.6.1 Lubricating Tasks in Profile Drawing 717
 - 15.2.6.2 Pretreatment and the Use of Lubricant When Profile Drawing Steel 718
- 15.2.7 Tube Drawing 718
 - 15.2.7.1 Tube-Drawing Methods 718
 - 15.2.7.2 Tools and Tool Coatings 720
 - 15.2.7.3 Lubricants and Surface Pretreatment for Tube Drawing 721
- 15.2.8 Hydroforming 723
 - 15.2.8.1 Process Principle 725
 - 15.2.8.2 Process Configuration 725
 - 15.2.8.3 Tribological Aspects of Hydroforming 727
 - 15.2.8.4 Lubricants for Hydroforming 727
- 15.3 Lubricants for Rolling 728

Theo Mang

 - 15.3.1 General 728
 - 15.3.1.1 Rolling Speed 729
 - 15.3.1.2 Rationalization 730
 - 15.3.1.3 Surface and Material Quality 730
 - 15.3.1.4 Hygienic Commercial Requirements 730
 - 15.3.2 Friction and Lubrication When Rolling 730
 - 15.3.3 Rolling Steel Sheet 735
 - 15.3.3.1 Hot Rolling 735
 - 15.3.3.2 Sheet Cold Rolling 736
 - 15.3.3.3 Finest Sheet Cold Rolling 740
 - 15.3.3.4 Cold Rolling of High Alloy Steel Sheet 741
 - 15.3.4 Rolling Aluminium Sheet 742
 - 15.3.5 Aluminium Hot Rolling 744
 - 15.3.6 Aluminium Cold Rolling 745
 - 15.3.7 Rolling Other Materials 746
- 15.4 Solid Metal Forming Lubricants: Solid Forming, Forging and Extrusion 747

Theo Mang, Wolfgang Buss

- 15.4.1 Processes 747
 - 15.4.1.1 Upsetting 747
 - 15.4.1.2 Extrusion 747
 - 15.4.1.3 Impression Die Forging 748
 - 15.4.1.4 Open Die Forging 748
- 15.4.2 Forming Temperatures 748
 - 15.4.2.1 Cold 749
 - 15.4.2.2 Warm 749
 - 15.4.2.3 Hot 749
- 15.4.3 Friction and Lubrication with Cold Extrusion and Cold Forging 749
 - 15.4.3.1 Friction and Lubricant Testing Methods 750
 - 15.4.3.2 Selection Criteria for Lubricants and Lubrication Technology 752
 - 15.4.3.3 Lubricating Oils for Cold Extrusion of Steel: Extrusion Oils 753
 - 15.4.3.4 Phosphate Coatings and Soap Lubricants for Cold Extrusion of Steel 755
 - 15.4.3.5 Solid Lubricants for Cold Extrusion of Steel 758
- 15.4.4 Warm Extrusion and Forging 760
 - 15.4.4.1 Temperature Range Up to 350 °C 762
 - 15.4.4.2 Temperature Range 350–500 °C 763
 - 15.4.4.3 Temperature Range 500–600 °C 763
 - 15.4.4.4 Temperature Range >600 °C 763
- 15.4.5 Lubrication When Hot Forging 763
 - 15.4.5.1 Demands on Hot Forging Lubricants 764
 - 15.4.5.2 Lubricant Testing Methods 766
- 15.4.6 Hot Forging of Steel 766
 - 15.4.6.1 Lubricants 767
- 15.4.7 Aluminium Forging 769
- 15.4.8 Isothermal and Hot Die Forging 769
- 15.4.9 Application and Selection of Lubricant 770
- References 773

16 Lubricating Greases 781

Wilfried Dresel and Rolf-Peter Heckler

- 16.1 Introduction 781
 - 16.1.1 Definition 781
 - 16.1.2 History 782
 - 16.1.3 Advantages over Lubricating Oils 782
 - 16.1.4 Disadvantages 783
 - 16.1.5 Classification 783
- 16.2 Thickeners 784
 - 16.2.1 Simple Soaps 785
 - 16.2.1.1 Soap Anions 785
 - 16.2.1.2 Soap Cations 785
 - 16.2.1.3 Lithium Soaps 785
 - 16.2.1.4 Calcium Soaps 786

16.2.1.5	Sodium Soaps	787
16.2.1.6	Other Soaps	787
16.2.1.7	Cation Mixed Soaps M_1X/M_2X	788
16.2.1.8	Anion Mixed Soaps MX_1/MX_2	789
16.2.2	Complex Soaps	789
16.2.2.1	Lithium Complex Soaps	789
16.2.2.2	Calcium Complex Soaps	791
16.2.2.3	Calcium Sulfonate Complex Soaps	792
16.2.2.4	Aluminium Complex Soaps	792
16.2.2.5	Other Complex Soaps	793
16.2.3	Other Ionic Organic Thickeners	793
16.2.4	Non-Ionic Organic Thickeners	793
16.2.4.1	Diureas and Tetraureas	794
16.2.4.2	Other Non-Ionic Organic Thickeners	795
16.2.5	Inorganic Thickeners	795
16.2.5.1	Clays	795
16.2.5.2	Highly Dispersed Silicic Acid	796
16.2.6	Miscellaneous Thickeners	796
16.2.7	Temporarily Thickened Fluids	796
16.3	Base Oils	797
16.3.1	Mineral Oils	798
16.3.2	Synthetic Base Oils	798
16.3.2.1	Synthetic Hydrocarbons	798
16.3.2.2	Other Synthetic Base Oils	799
16.3.2.3	Immiscible Base Oil Mixtures	799
16.4	Grease Structure	799
16.5	Additives	800
16.5.1	Structure Modifiers	801
16.5.2	Antirust Additives (Corrosion Inhibitors)	801
16.5.3	Extreme-Pressure and Anti-Wear Additives	801
16.5.4	Solid Lubricants	802
16.5.5	Friction Modifiers	802
16.5.6	Nanomaterials	803
16.6	Manufacture of Greases	803
16.6.1	Metal Soap-Based Greases	804
16.6.1.1	Batch Production with Preformed Metal Soaps	804
16.6.1.2	Batch Production with Metal Soaps Prepared In Situ	804
16.6.1.3	Continuous Production	806
16.6.2	Oligourea Greases	806
16.6.3	Gel Greases	807
16.7	Grease Rheology	807
16.8	Grease Performance	808
16.8.1	Test Methods	810
16.8.2	Analytical Methods	812
16.9	Applications of Greases	812

16.9.1	Rolling Bearings	813
16.9.1.1	Re-Lubrication Intervals	814
16.9.2	Cars, Trucks and Construction Vehicles	815
16.9.3	Steel Mills	819
16.9.4	Mining	820
16.9.5	Railroad, Railway	820
16.9.6	Gears	821
16.9.7	Food-Grade Applications	821
16.9.8	Textile Machines	822
16.9.9	Application Techniques	822
16.9.10	Special and Lifetime Applications	822
16.9.11	Applications with Polymeric Materials	823
16.10	Grease Market	824
16.11	Ecology and the Environment	825
16.12	Grease Tribology	827
	References	827
17	Solid Lubrication	843
	<i>Christian Busch</i>	
17.1	Classification of Solid Lubricants	845
17.1.1	Class 1: Structural Lubricants	846
17.1.2	Class 2: Mechanical Lubricants	847
17.1.2.1	Self-Lubricating Substances	847
17.1.2.2	Substances with Lubricating Properties That Need a Supporting Medium	850
17.1.2.3	Substances with Indirect Lubricating Properties Based on Their Hardness (Physical Vapour Deposition, Chemical Vapour Deposition and Diamond-Like Carbon Layers)	851
17.1.3	Class 3: Soaps	852
17.1.4	Class 4: Chemically Active Substances	852
17.2	Characteristics	852
17.2.1	The Crystal Structures of Lamellar Solid Lubricants	853
17.2.1.1	Graphite – C	853
17.2.1.2	Molybdenum Disulfide	855
17.2.1.3	Tungsten(IV) Sulfide	856
17.2.1.4	Boron Nitride	856
17.2.2	Heat Stability of Lamellar Solid Lubricants	857
17.2.3	Melting Point	858
17.2.4	Thermal Conductivity	858
17.2.5	Adsorbed Films	858
17.2.6	Mechanical Properties	859
17.2.7	Chemical Stability	859
17.2.8	Purity	859
17.2.9	Particle Size	860
17.3	Products Containing Solid Lubricants	860