


FUCHS LUBRICANTS GERMANY

Facts and figures

Company: FUCHS LUBRICANTS GERMANY GmbH,

a company of the FUCHS Group

Locations: Mannheim, Dohna, Kaiserslautern, Kiel and Wedel;

approx. 1,400 employees

Product range: A full range of more than 3,000 products

for all application areas

Certifications i. a.: ISO 9001, IATF 16949, ISO 14001, ISO 45001, ISO 50001, ISO 21469, HALAL, KOSHER (detailed certifications at www.fuchs.com/de/en)

Gate-to-Gate* CO,-compensated

FUCHS LUBRICANTS GERMANY is a subsidiary of FUCHS SE, the world's largest independent supplier of lubricant solutions. Around 1,400 specialists at the headquarters in Mannheim and the sites in Kaiserslautern, Wedel, Kiel and Dohna work with dedication on innovative lubricant solutions that enable the mobility of tomorrow.

The high level of technical consulting expertise combined with the largest, nationwide network of its own technical contacts makes FUCHS LUBRICANTS GERMANY a reliable local partner. A comprehensive product range, supplemented by digital offerings and Smart Services, as well as many years of lubricant expertise and a high level of research competence are the foundations for the innovative FUCHS lubricant solutions. They reduce wear and energy requirements, extend the running times and service life of machines, and thus keep the world moving - from industrial motors and e-cars to wind turbines and washing machines. FUCHS LUBRICANTS GERMANY is certified according to a wide range of standards and, as a technology leader and development partner, places the highest demands on quality management.

Customers in all industries benefit from this quality management: automotive suppliers and OEM, mechanical engineering, metal processing, mining and exploration, aerospace, energy, construction and transport, agriculture and forestry, as well as the paper, steel, metal, cement, forging and food industries, but also qualified lubricant dealers, car dealerships and workshops.

MOVING YOUR WORLD


Index

6-7

The World of Industrial Lubricants

8-9

Active Player for Sustainability / Time to ACT

10-11

Key Technologies

12-59

Industrial Oils

60-117

Lubricating Greases / Pastes

118-185

Metal Processing Lubricants

186-205

Special Application Lubricants

206-215

FUCHS Smart Services

216-219

Industrial Product Brochures, Video Links


Package overview

Get a quick overview of the available packages of a product. Under each product pictograms and package units are listed accordingly.

Canister

Cartridge

IBC

Tin

Φ

Drum

Tube

Tank truck

Spray can

Bottle

Tin

 \bigcup

Hobbock

Bucket

The World of Industrial Lubricants


Industrial Oils

Many processes in the industry work perfectly only with specially tailored lubricant solutions. For example, in the transmission of energy by pressure media (hydraulic fluids), in the gearing of driving forces (gear oils), in the power generation in power plants (turbine oils), at refrigeration (refrigeration oils) or compressed air production (air compressor oils) the respective industrial oils have a significant task.

Rapidly biodegradable lubricants from FUCHS present a real alternative to hydrocarbon-based lubricants.

The range of industrial oils from FUCHS offers a whole host of high-performance product solutions for the most diverse of applications and target groups.

In addition, FUCHS industrial oils can make a significant contribution to an improved productivity, can increase efficiency significantly and reduce energy consumption and associated CO_2 emissions.

Lubricating Greases / Pastes

Lubricating greases are consistent lubricants made up of base oil and a specially chosen thickener. To increase certain properties, additives are added to the lubricating greases. Lubricating greases are structural elements, especially when used as long-life lubricants for lifetime lubrication.

Pastes are consistent lubricants, which contain special solid lubricants to optimise their lubrication performance. It is precisely in the marginal areas of grease lubrication where grease pastes exhibit their exceptional efficiency, e.g. with high loads or rapidly changing directions of movement. They reduce friction and protect against wear.

The balanced and complete product range of FUCHS lubricating greases offers you the ideal technical and economical solutions for the greatest possible number of lubricating grease applications.


Metal Processing Lubricants

Modern metal processing lubricants are subjected to a variety of demands. They must be both economical and efficient, and free of ingredients that are harmful to the environment and human health.

FUCHS has the necessary process expertise to optimally meet the very specific and diverse requirements in metal processing. The comprehensive and high-performance lubricant range from FUCHS is characterized by outstanding application results in all areas of metal processing from cutting fluids, quenching fluids and forming lubricants to cleaners and corrosion preventives.

Special Application Lubricants

The product range of FUCHS includes lubricants and release agents for highly specialized applications. These lubricants are always used where the performance of conventional lubricants for the special application reaches its limits. They are marked with FUCHS Special Applications.

FUCHS Special Applications

FUCHS develops highly specialized lubricants and related specialties in close cooperation with customers in order to offer tailor-made solutions. This has resulted in a very broad portfolio over the last decades that is characterized by its performance - even under extreme conditions.


Furthermore, special application lubricants from FUCHS stand for sustainability as well as for safety, reliability and economy.


ACTIVE PLAYER FOR SUSTAINABILITY – The path to 2040

The FUCHS carbon-neutrality strategy is embedded in our sustainability strategy, which began in 2010 when we signed the "Code of Responsible Conduct for Business". In 2018 we joined the "Alliance for Development and Climate" led by the Federal Ministry for Economic Cooperation and Development.

At the same time, we initiated the foundation of a sustainability workgroup under the umbrella of the Union of the European Lubricants Industry (UEIL). Together, we develop harmonized sustainability standards, KPIs, and benchmarks to enable sustainability-based comparisons.


Goal by 2040: Cradle-to-Grave² Net Zero CO₂-neutral

- Gate-to-Gate Scope includes GHG-Protocol Scope 1, 2 and selected Scope 3 emissions (water, waste, business travel, commuting) for all affiliates and JVs incl. compensation.
- ² Cradle-to-Grave Scope includes GHG-Protocol Scope 1, 2 and applicable Scope 3 emissions (3.1/2/3/4/5/6/7/12) for all subsidiaries and JVs.

FUCHS has already achieved its first milestone, and in 2021 it also for the first time extended the recording of its Corporate Carbon Footprint and offset to all joint ventures. To do this, all greenhouse gas emissions of FUCHS that are directly attributable to our business activities ("gate-to-gate") have been measured retroactively since 2019 and offset through investments in climate protection projects.

FUCHS restricts its choice of projects for this purpose to high-quality certifications such as UN Gold Standard or VERRA. In any case, compensation measures are only the last step undertaken once avoidance and reduction measures have met their limits. FUCHS is therefore continuously expanding the proportion of renewable energies that make up its power supply, with the aim of gradually sourcing its electricity worldwide from renewable sources.


→ More information about our path to climate neutrality

TIME TO ACT

Renewable, bio-based, recycled – on the way to a circular economy


ACT, Advanced Circular Technologies, answers the challenge to transform our value chain from linear to circular - without compromising on performance!

ACT sums up everything we do for this transformation process: staring with raw materials to the application of our lubricant solutions and up to recycling at the end of the life cycle. TIME TO ACT: we gradually replace finite raw materials with renewable, bio-based or recycled ones.

Sustainability meets performance

Selected products now based on ACT

- Selected FUCHS oils based on ACT product technologies now get a sustainability upgrade
- Your benefit: smaller Product Carbon Footprint and more sustainability as an add-on to the well-known outstanding FUCHS quality and performance
- ACT is driven by meticulous research and development, adding technical to environmental value


Examples for Key Technologies

Industrial oils

RENOLIN Xtreme Temp RANGE

These universal high-performance, multigrade hydraulic oils are suitable for use in stationary and mobile hydraulic systems. Benefits include improved efficiency and, in particular, increased service life and change intervals. The products have excellent low-temperature behavior and a wide temperature application range. Due to the high efficiency, energy and thus CO₂ can be saved. Products of this series meet the latest requirements of many mobile hydraulics manufacturers. Approvals according to Bosch Rexroth RD90235 and RDE90245 as well as Denison HF0, HF1, HF2 are available.

RENOLIN CLP VCI SERIES

The special gear and corrosion protection oils based on mineral oil with VCI (Vapour Corrosion Inhibitors) ensure reliable long-term corrosion protection in both the oil and vapour phases. The products are suitable for extended corrosion protection, especially in gearboxes that are stored and/or transported over a long period of time and equally for gearbox test rigs. They offer reliable wear protection, high scuffing resistance and good compatibility with gear oils. Accordingly, the products in the RENOLIN CLP VCI range can be used as fully approved CLP industrial gear oils in accordance with DIN 51517-3.

RENOLIN MR SERIES

The **lubricating and hydraulic oils** of the RENOLIN MR series are characterized by excellent cleaning and dirt-carrying capacity. Furthermore, the products offer special corrosion protection in addition to a long service life. They are suitable for all hydraulic systems that are exposed to large temperature fluctuations and humidity or operate outdoors, e.g. in sluices, weirs, machines in low ambient temperatures. The lubricating and hydraulic oils meet and exceed the requirements for hydraulic oils according to: DIN 51524-2: HLPD, ISO 67343-4: HM (with DD properties).

RENOLIN PG SERIES

The series consists of **fully synthetic gear and circulation oils based on special polyalkylene glycols (PAG)**, for highest thermal loads. The oils are characterized by their very high oxidation and aging stability, high viscosity index (shear stable) and excellent viscosity-temperature behavior. In addition, the oils have the highest load carrying capacity, low friction coefficients,

high FZG value, high micro-pitting resistance, excellent FE8 performance and very good pitting resistance. The oils of the RENOLIN PG series exceed the minimum requirements for lubricating oils CLP-PG according to DIN 51517-3; ISO 6743-6 and ISO 12925-1: CKC, CKD, CKE, CKSMP, CSPG, CTPG. Approvals from renowned gear manufacturers are available.

RENOLIN UNISYN XT SERIES

Fully synthetic high-performance industrial gear oils based on PAO (polyalphaolefins) of the latest generation. The gear oils have a very high, natural, shear-stable viscosity index and excellent low-temperature behaviour. Other advantages include excellent wear protection, high micropitting resistance and very good corrosion protection. RENOLIN UNISYN XT has clear advantages, not only over mineral oil-based industrial gear oils, but also in particular over industrial gear oils on a conventional PAO basis. This is reflected in the significantly improved viscosity-temperature behavior (VI), excellent low-temperature behavior, associated with a very wide operating temperature range as well as a higher additive reserve and better robustness in practical use. Extended oil change intervals possible. The industrial gear oils of the RENOLIN UNISYN XT series are approved by well-known gear manufacturers.

RENOLIN ZAF B HT SERIES

The RENOLIN ZAF B HT range excels through high thermal and oxidative resistance and excellent wear-protection characteristics. In combination with selected mineral oil-based solvent raffinates, the innovative zinc-free and ash-free additive technology guarantees excellent hydraulic and gear oil properties.

RENOLIN ZAF D HT PLUS

Universal zinc- and ash-free, detergent hydraulic oil and industrial gear oil with excellent aging stability and very high wear protection. Based on the latest low-sulfur and hydrogenated base oil generation and innovative additive technology. The RENOLIN ZAF D HT PLUS meets and exceeds the minimum requirements for hydraulic oils according to DIN 51524-2: HLPD, ISO 6743-4: HM and for gear oils acc. to DIN 51517-3: CLP and ISO 6743-6: CKC.

Application when Brugger value: ≥ 30N/mm² is required.

Greases

RENOLIT LX SERIES

This multi-purpose grease is based on the GII base oil generation and the latest additive technology. With the new, improved formulation of RENOLIT LX 2, the range of applications is very broad: The grease is particularly suitable for use in rolling bearings, electric motor bearings, clutch release bearings of e.g. crane vehicles, construction machinery, forging presses, commercial vehicle wheel bearings and machine tools. The grease is water-resistant, ageing-resistant, thermally and mechanically highly stressable, stable in operation and is further characterized by good corrosion protection.

Cutting fluids

ECOCOOL® GLOBAL 1000

ECOCOOL® GLOBAL 1000 is a new state-of-the-art, boron-free, water-miscible metalworking fluid with exceptional quality properties for high-performance metalworking applications. With its innovative characteristics and advanced lubrication concept, ECOCOOL® GLOBAL 1000 sets a new standard in the industry, especially in the aerospace, medical, semiconductor and many other industries. The product has been approved by renowned machine tool manufacturers, including DMG MORI according to DMG MORI Standard 3.9.

ECOCOOL MACH 300

With its innovative formulation, ECOCOOL MACH 300 sets new standards in terms of workplace safety and environmental protection. It is free from hazardous substances listed as SVHC (Substances of Very High Concern) under the REACH regulation, making it a reliable and responsible choice for metalworking companies. To ensure its performance and compatibility, ECOCOOL MACH 300 has undergone rigorous testing and has been approved by various machine manufacturers. The versatility of ECOCOOL MACH 300 makes it an ideal solution for heavy-duty machining and a wide range of machining processes, including reaming, milling, tapping and deep hole drilling. ECOCOOL MACH 300 is suitable for various materials such as steel, aluminium, titanium, nickel alloys and lead-free non-ferrous metals.

Corrosion preventives

ANTICORIT BGI SERIES

In addition to the oily protective film, this series of corrosion protection oils also offers additional vapor phase corrosion protection (VCI, Vapor Corrosion Inhibitors). This also protects surfaces that have not been completely wetted. The products of the ANTICORIT BGI range are one of the **standard preservatives of leading European bearing manufacturers** and are available in various viscosity settings. The products are easy and versatile to use and SVHC-free.

ANTICORIT CPX®

With its ANTICORIT CPX® range, FUCHS has developed a new formulation category for **long-term corrosion protection** (10 years). This new wax system guarantees controlled runoff inhibition, both at increased temperatures and at normal ambient temperatures, without compromising penetration into gaps and flanges. It also easy to remove. Individual parameters – such as drying time, run-off tendency, period of corrosion protection and film flexibility – can be customized according to customer requirements. CPX® technology is extremely versatile and suitable for a whole host of different applications, whether cavity protection, long-term warehousing or transport protection.

ANTICORIT DF SERIES

The products of the ANTICORIT DF series are characterized by their **simple and versatile applicability**. The protective films formed are very thin and can be oily or waxy, depending on the product type. The formulation of the products in the ANTICORIT DF range enables **rapid and intensive water displacement** and clear phase separation between water and product. All products are generally very compatible with common re-lubricants, therefore rarely / no removal of the protective film is necessary before shoring. The worldwide uniform formulation and availability is another advantage of this product group.


Hydraulic Oils	14-26
Gear and Circulating Oils	27-33
Special Corrosion Protection Concentrate	33
Slideway Oils	34
Paper Machine Oils	35-36
Turbine Oils	37
Oils for Transformers	38
Compressor Oils	39-41
Refrigeration Oils	42-47
Environmentally Friendly Industrial Oils	48-50
Cylinder Oils, Tacky Oil, Heat Transfer Oils, Special Sealing Oils for Gasometers, Pneumatic Oils, Test Oils, Water-Glycol Coolant Fluid	51-53
FUCHS Special Applications	
Chair Fluida	F4.FC

Chain Fluids	54-56
Lubricants for Rail Vehicles	57
Lubricants for Noise Reduction	58
Silicone Lubricant / Si-Fluids, Chemically Resistant Lubricating Fluid / Fluorinated Fluids, Solid Lubricants Additives / MoS ₂	59


Product name	Description	Densi- ty at 15 °C kg/m³	Flash point Clev. °C	Kin. visc. at 40 °C mm²/s	Kin. visc. at 100 °C mm²/s	VI	Pour- point °C	Main application area
		IV	lachine	Oil: AR				
RENOLIN AR 22	General lubricating oil based on mineral oil. Exceeds the require- ments of L-AN lubricating oils according to DIN 51501. AR 22: AN 150	888	240	150	14.6	96	-12	For lubrication systems without special requirements regarding ageing resistance, cold temperature behaviour, etc. Oil temperature should not exceed 70 °C. Lowest inlet temperature of the oil should be 5 °C above the pourpoint. For bearings and gearboxes at high loads but with low sliding speeds (below 10 m/s)

Product name	Description	Densi- ty at 15 °C kg/m³	Flash point Clev. °C	Kin. visc. at 40 °C mm²/s	Kin. visc. at 100 °C mm²/s	VI	Pour- point °C	Main application area
	Demulsifying C	irculatin	g, Spin	dle and H	lydraulic	Oils: H	IL / CL	
RENOLIN DTA 2	Range RENOLIN DTA Hydraulic and lubrication oils based on selected mineral base oils with additives to improve	805	100*	2.2	-	-	-27	For thermally-stressed bearings, gears and hydraulic systems with peak temperatures up to 120 °C. Lubrication oils without AW/EP
RENOLIN DTA 5	ageing stability and corrosion protection. All RENOLIN DTA products are DIN 51524-1: HL hydraulic oils	830	120	4.6	1.6	106	-40	additives. Also suitable for hydrodynamic drives if HL or CL lubrication fluids are required.
RENOLIN DTA 10	 and DIN 51517-2: CL circulating oils based on mineral oil, demul- sifying (water-separation), zinc- free. 	849	174	10	2.6	92	-27	VOITH Turbo couplings type T and S. Suitable for Landis Lund machine
RENOLIN DTA 22	Fulfil and surpass the minimum requirements acc. to: DIN 51524-1: HL DIN 51517-2: CL	865	210	22	4.2	94	-27	tools, recommended for spindle lubrication (without AW/EP). Demulsifying type
RENOLIN DTA 32	ISO 6743-4: HL, ISO 6743-6 and ISO 12925-1: CKB.	874	222	32	5.4	102	-24	
RENOLIN DTA 46	_	874	228	46	6.8	101	-24	
RENOLIN DTA 68	-	882	250	68	8.7	99	-18	
RENOLIN DTA 100	-	881	248	100	11.2	97	-18	
RENOLIN DTA 150		889	266	150	15.5	94	-15	
RENOLIN DTA 220		893	280	220	18.8	95	-12	
RENOLIN DTA 320		898	280	320	24.0	95	-12	

^{*} Measured acc. to Pensky Martens (Flashpoint P.M.)

Product name	Description	Densi- ty at 15 °C kg/m³	Flash point Clev. °C	Kin. visc. at 40 °C mm²/s	Kin. visc. at 100 °C mm²/s	VI	Pourpoint °C	Main application area
		Zinc-con	itaining	Hydraul	ic Oils			
RENOLIN B 3	Range RENOLIN B Lubrication and hydraulic oils with additives to improve the ageing and oxidation stability. Good wear	850	178	10	2.6	95	-42	Universal applicable hydraulic fluids if good ageing resistance, good wear protection and demulsifying properties are required.
RENOLIN B 5	protection, demulsifying (good water seperation), good air release properties, zinc-containing AW/EP additive system.	863	200	22	4.4	107	-27	Universal hydraulic fluids; syner- gistic acting and robust additives ensure good wear protection in
RENOLIN B 10	 The RENOLIN B range meets and surpasses the minimum requirements of hydraulic oils acc. to 	876	205	32	5.5	109	-24	stationary and mobile hydraulic systems, even at high load and high temperature.
RENOLIN B 15	DIN 51524-2: HLP ISO 6743-4: HM B 3: HLP 10	875	210	46	6.9	105	-24	Approvals: Denison HF0, HF1, HF2 Demulsifying type
RENOLIN B 20	B 5: HLP 22 B 10: HLP 32 B 15: HLP 46 B 20: HLP 68 B 30: HLP 100	881	224	68	8.8	100	-24	
RENOLIN B 30	-	883	232	100	11.1	96	-18	
RENOLIN B 10 PLUS	Range RENOLIN B PLUS Lubrication an hydraulic oils, based on high-quality, hydrated base oils (Group II). Contains	840	170	10	2.7	104	-54	Suitable for all hydraulic systems especially if an approval accordin to Bosch Rexroth RDE 90235/ RDE 90245 is required. Group II base oil (Hydrogenated base oils) for HP-high-pressure application. Demulsifying type
RENOLIN B 15 PLUS	additives for excellent ageing and oxidation stability, the zinc-containing AW/EP additive system protects against wear at high pressu-	840	195	15	3.5	108	-48	
RENOLIN B 22 PLUS	re and load. Extended oil drain intervals are possible. Hydraulic oils according to DIN 51524-2: HLP and	845	220	22	4.4	108	-45	Approvals: Denison HF0, HF1, HF2 Bosch Rexroth RDE 90245
RENOLIN B 32 PLUS	ISO 6743-4: HM.	862	220	32	5.5	108	-39	
RENOLIN B 46 PLUS	-	865	230	46	6.94	107	-36	
RENOLIN B 68 PLUS	-	867	230	68	9.0	108	-33	
RENOLIN B 100 PLUS		870	270	100	11.6	104	-33	
RENOLIN B 150 PLUS On request	-	880	280	150	15.1	101	-18	

Product name	Description	Densi- ty at 15 °C kg/m³	Flash point Clev. °C	Kin. visc. at 40 °C mm²/s	Kin. visc. at 100 °C mm²/s	VI	Pour- point °C	Main application area
		Zinc-con	taining	Hydraul	ic Oils			
RENOLIN B 15 HVI	Range RENOLIN B HVI Hydraulic and lubricating oils (machine oils) with a high viscosity index and additives to improve	859	180	15	3.8	151	-45	RENOLIN B HVI oils are suitable for all hydraulic systems, especial- ly when a high viscosity index is required, reduced viscosity during
RENOLIN B 32 HVI	ageing stability, corrosion protecti- on and wear protection. The pro- ducts of the RENOLIN B HVI range are HVLP hydraulic and circulating	871	178	32	6.3	152	-48	cold start-up, high viscosity at operating temperature. High VI provides multigrade characteri- stics. Energy saving through high
RENOLIN B 46 HVI	 oils according to DIN 51524-3, mineral oil based, demulsifying and zinc-containing AW/EP additives. DIN 51524-3: HVLP 	879	186	46	8.1	150	-45	volumetric efficiency. Demulsifying type Approval: Denison HF0, HF1, HF2
RENOLIN B 68 HVI	ISO 6743-4: HV ISO 11158: HV Denison HF0, HF1, HF2	868	240	68	11.0	154	-36	
RENOLIN B 10 HVI Plus	Range RENOLIN B HVI Plus Hydraulic and lubricating oils based on highquality hydrated base oils (Group II). High viscosity	837	170	10	3.0	171	-63	RENOLIN B HVI Plus oils are suitable for all stationary and mobile hydraulic systems when a high viscosity index and low
RENOLIN B 15 HVI Plus	index and excellent shear stability, in combination with extraordinai- re oxidation stability, effects in long lifetime.	844	190	15	3.8	148	-57	cold-temperature viscosity is required. Extended oil change interval possible. High pressure applications are possible due to excellent AW/EP additive system. Approval: Denison HF0, HF1, HF2
RENOLIN B 22 HVI Plus	 High wear protection by using zinc-containing AW/EP additives, demulsifying. DIN 51524-3: HVLP 	845	210	22	4.9	152	-48	
RENOLIN B 32 HVI Plus	ISO 6743-4: HV ISO 11158: HV Denison HF0, HF1, HF2	846	230	32	6.3	151	-42	
RENOLIN B 46 HVI Plus	-	856	240	46	8.2	152	-42	
RENOLIN B 68 HVI Plus	-	854	260	66,5	10.8	153	-33	
RENOLIN B 100 HVI Plus		867	260	102	14.0	140	-36	
RENOLIN B 150 HVI Plus		876	260	151	18.0	132	-33	

Product name	Description	Densi- ty at 15°C kg/m³	Flash point Clev. °C	Kin. visc. at 40 °C mm ² /s	Kin. visc. at 100 °C mm ² /s	VI	Pour- point °C	Main application area
		Zinc-con	taining	Hydraul	ic Oils			
RENOLIN D 7 PLUS	Range RENOLIN D Plus Hydraulic oils with detergant properties and additives based on highquality hydrated base oils	832	176	6,8	2.1	106	-60	RENOLIN D Plus hydraulic oils can be used in hydraulic and circulat- ing systems - excellent oxidation stability enables reliable operation
RENOLIN D 22 PLUS	highquality hydrated base oils (Group II) to improve ageing resistance, corrosion protection and wear protection. Zinc-containing AW/EP addtive systems,	854	218	22	4.4	106	-42	even at high temperatures and thermal stress. DD-properties avoid deposits and sludge, free water is avoided by emulsifying
RENOLIN D 32 PLUS	good viscosity-temperature behaviour. Hydrotreated base oils offer excellent oxidation stability.	861	236	32	5.5	106	-39	properties, this protects components of corrosion.
RENOLIN D 46 PLUS	DIN 51524-2: HLPD ISO 6743-4: HM (with DD-properties)	866	252	46	6.9	106	-36	
RENOLIN D 68 PLUS		869	258	68	8.9	105	-36	
RENOLIN D 22 HVI PLUS	Range RENOLIN D HVI Plus Detergant multigrade hydraulic oils based on highquality hydrated base oils (Group II). Zinc-cont-	847	210	22	4.9	150	-48	RENOLIN D HVI Plus can be used in stationary and mobile hydraulic equipment like machine tools or excavators. The high viscosity
RENOLIN D 32 HVI PLUS	aining AW/EP additive system offers excellent wear protection. Good shear-stability, excellent oxidation stability and additives to improve ageing resistance offer long lifetime. DIN 51524-3: HVLPD ISO 6743-4: HV (with DD properties)	850	230	32	6.3	150	-42	index and good cold-temperature behaviour offers advantages at changing environmental condi- tions.
RENOLIN D 46 HVI PLUS		858	238	46	8.2	150	-42	Hydraulic fluid with good DD-pro- perties
RENOLIN D 68 HVI PLUS		858	254	68	10.7	145	-39	

Product name	Description	Densi- ty at 15 °C kg/m³	Flash point Clev. °C	Kin. visc. at 40 °C mm²/s	Kin. visc. at 100 °C mm²/s	VI	Pour- point	Main application area
		Zinc-con	taining	Hydraul	ic Oils			
RENOLIN Xtreme Temp 32	Range RENOLIN Xtreme Temp Universal, high-performance hydraulic oils with high viscosity index and excellent shear stability	845	216	32	6.9	180	-45	Universal high-performance multigrade hydraulic oils for stationary and mobile hydraulic systems, improved efficiency,
RENOLIN Xtreme Temp 46	(VI ≥ 180). Based on special hydrogenated base oils, very good ageing behaviour, long lifetime, excellent corrosion protection and very good zinc-containing wear protection for high pressure - good demulsifying properties. Fulfil and surpass: DIN 51524-3: HVLP ISO 6743-4: HV ISO 11158: HV	853	230	48	9.3	180	-42	increasing oil change intervals. Multigrade characteristics through high, shear-stable viscosity index. Energy and fuel saving through high volumetric efficiency. Approvals: Denison HF0, HF1, HF2 Bosch Rexroth RD90235 and RDE90245
RENOLIN Xtreme Temp 32 PLUS	Range RENOLIN Xtreme Temp PLUS As RENOLIN Xtreme Temp, but with additives which help to avoid stick-slip phenomena.	861	216	32	6.9	183	-33	Slightly detergent, HVLP (D) high performance multigrade hydraulic oils for stationary and mobile hydraulic systems surpass HVLPD according to DIN 51524-3, wide
RENOLIN Xtreme Temp 46 PLUS	For high-pressure applications; reduce friction especially in mixed friction conditions. DIN 51524-3: HVLP(D) ISO 6743-4: HV ISO 11158: HV	855	234	48	9.3	181	-34	temperature window, excellent shear stability. Help to avoid stick- slip problems, especially at low speed and high load. Energy and fuel saving through high volumetric efficiency.
RENOLIN LIFT 22	Range RENOLIN LIFT Special detergent type of hydraulic oils for elevators, hydraulic conveyors and fork lifters. Reliably	869	210	22	4.3	100	-30	Fork lifters, elevators, hydraulic transport mechanisms, stationary and mobile hydraulics. Protection against stick-slip.
RENOLIN LIFT 32	prevents stick-slip, especially at high loads and low speeds. Zinc-containing; fulfil and sur-	877	210	32	5.3	96	-30	- S
RENOLIN LIFT 46	pass requirements according to: DIN 51524-2: HLPD ISO 11158: HM ISO 6743-4: HM/HG	881	210	46	6.8	101	-27	

Product name	Description	Densi- ty at 15 °C kg/m³	Flash point Clev. °C	Kin. visc. at 40 °C mm²/s	Kin. visc. at 100 °C mm²/s	VI	Pour- point °C	Main application area
		Zinc-con	taining	Hydraul	ic Oils			
RENOLIN MR 0 VG 2	Range RENOLIN MR RENOLIN MR products are special HLPD lubricating and hydraulic fluids according to DIN 51502	823	75	2,2	-	-	-54	RENOLIN MR 0, 1 and 3: For machine tool spindles and roller bearing spindles in the textile industry.
RENOLIN MR 1 VG 5	with outstanding corrosion pro- tection and powerful cleaning and dirt carrying capacity. Zinc- containing, detergent and disper-	834	135	4,6	1.7	-	-54	
RENOLIN MR 3 VG 10	 sant. RENOLIN MR oils are used in many hydraulic systems as prob- lem solvers, especially when stan- dard oils cannot fulfil all require- ments. 	840	170	10	2.7	106	-54	
RENOLIN MR 5 VG 22	Excellent oxidation stability based on highquality hydrated base oils (Group II).	846	210	22	4.5	118	-45	RENOLIN MR 5, 10, 15 and 20: Universal hydraulic oils with out- standing corrosion protection up to continuous temperatures of
RENOLIN MR 10 VG 32	RENOLIN MR oils fulfil and surpass the requirements for hydraulic oils according to: DIN 51524-2: HLPD	866	220	32	5.5	109	-39	100 °C. For smaller gear boxes, in particular with electrical multiplate clutches.
RENOLIN MR 15 VG 46	ISO 6743-4: HM with high DD-performance	868	230	46	7.0	107	-36	High DD performance
RENOLIN MR 20 VG 68	-	871	230	68	9.0	107	-33	
RENOLIN MR 30 VG 100	-	874	270	100	11.6	104	-33	RENOLIN MR 30, 40: For larger gear boxes. As run-in protection oil and anticorrosion oil. Allows oil changes to be
RENOLIN MR 40 VG 150	-	881	280	150	15.1	101	-18	extended.
RENOLIN MR 310	Hydraulic and lubricating oils with extremely high viscosity index as well as outstanding cleaning properties and sludge carrying capa-	855	118	15	5.4	360	-48	MR 310, 520 and 1030: For all hydraulic systems which are subject to a wide temperature range or which are operated out-
RENOLIN MR 520	city. HVLPD according to DIN 51502 together with DIN 51524-HVLPD	886	154	32	8.0	270	-57	doors, e.g. in flood gates, for machines in low temperature environments.
RENOLIN MR 1030	- ISO 6743-4: HV	873	214	68	11.0	154	-36	

Product name	Description	Densi- ty at 15 °C kg/m³	Flash point Clev. °C	Kin. visc. at 40 °C mm²/s	Kin. visc. at 100 °C mm²/s	VI	Pour- point °C	Main application area
		Zinc-con	taining	Hydraul	ic Oils			
RENOLIN MR 22 MC	Range RENOLIN MR MC Universal lubricating and hydraulic oils based on MC base oils with high viscosity index (shear-stable).	847	210	22	4.9	150	-48	Same application as for RENOLIN MR in addition to those which require oils with high viscosity index. Allow oil change intervals
RENOLIN MR 32 MC	Excellent oxidation stability, out- standing cleaning properties and sludge carrying capacity. Fulfils and surpasses the require-	848	230	32	6.3	150	-45	to be extended and grades to be rationalized. Multigrade characte ristics. Very wide operating tem- perature window. Energy saving
RENOLIN MR 46 MC	ments acc. to: DIN 51524-3: HVLPD ISO 6743-4: HV (with dd- properties)	854	240	46	8.1	150	-42	through high volumetric efficiency. MC base oils = hydrotreated base oils (Group III)
RENOLIN MR 68 MC	-	856	260	68	10.9	150	-39	
RENOLIN MRX 46	Selected, and high quality special refined oil with additives to maximize ageing protection, reduce wear and friction. High detergent and sludge carrying capacity; excellent protection against corrosion: MRX 46: HLPD 46	884	232	46	6.9	103	-24	The RENOLIN MRX 46 hydraulic and lubricating oil is especially recommended for systems which are exposed to a high risk of dus dirt or water contamination, e.g. for mobile hydraulic systems, for running-in procedures or in agriculture and forestry applications.
RENOLIN FF 68 Spindelöl Packages on request	Ultra-pure and fine-filtrated lubrication oil for tool spindles - formulated on special partly synthetic base oils. A very high and shear stable viscosity index guarantees a stable lubricant film, even at high temperatures. The complex filtration process	870	253	68	11.2	157	-42	For lubrication of tool spindles. High dirt carrying property prevents from sludge and varnish, partly synthetic base oils guaran tee very good oxidation and ageing stability.
	effects a very good cleanliness of 15/13/10 acc.to ISO 4406. Very good detergent and disper- sant properties.							
	Fulfils and surpasses: DIN 51524-3: HVLP-D ISO 6743-4: HV (with DD proer- ties)							


Product name	Description	Densi- ty at 15 °C kg/m³	Flash point Clev. °C	Kin. visc. at 40 °C mm²/s	Kin. visc. at 100 °C mm²/s	VI	Pour- point °C	Main application area
	Zinc- and A	sh-free	Hydrau	lic Oils (Z	AF)			
RENOLIN MWB 46	Selected solvent base oil with additives to improve oxidation and ageing resistance. Excellent corrosion and wear protection, good load carrying capacity and low friction. High performance reserves. Zinc-free AW/EP additive system Fulfills and surpasses requirements acc. to: DIN 51524-2: HLPD ISO 6743-4: HM	882	218	46	6.9	105	-24	Heavy-duty HLPD hydraulic and circulating oil (CLP) for all highly stressed hydraulics. Excellent wear protection. High load carrying capacity. High load capacity according to Brugger of ≥50 N/mm², e.g. hydraulic presses in the automotive industry.
RENOLIN ZAF B 10 HT	Range RENOLIN ZAF B HT Zinc-and ash-free, demulsifying hydraulic and gear oils with good ageing stability and oxidation resistance. Excellent wear protection for gears (FZG > 12) and roller bearings. High corrosion protection, even in the presence of water, excellent non-fer- rous metal compatibility. Fulfills and surpasses requirements acc. to: DIN 51524-2: HLP ISO 6743-4: HM DIN 51517-3: CLP ISO 6743-6: CKC	848	170	10	2.7	100	<-54	Demulsifying, zinc- and ash-free HLP hydraulic and CLP lubricating oils with good ageing
RENOLIN ZAF B 22 HT		863	210	22	4.4	106	-33	resistance for all hydraulic systems, hydraulic presses or machine tools. Brugger ≥ 30N/mm²
RENOLIN ZAF B 32 HT		875	220	32	5.4	96	-33	
RENOLIN ZAF B 46 HT	DBL 6713-13: HLP	876	230	46	6.8	101	-24	
RENOLIN ZAF B 68 HT		882	242	68	8.8	100	-21	
RENOLIN ZAF B 100 HT		882	240	100	11.3	99	-18	
RENOLIN ZAF D 22 HT	Range RENOLIN ZAF D HT Zinc- and ash-free lubricating and hydrau- lic oils with detergent and dispersant pro- perties. Good ageing resistance, excellent	860	206	22	4.3	103	-33	Detergent, zinc- and ash- free hydraulic HLPD and lubrication oils (CLP) for all hydraulic drives even
RENOLIN ZAF D 32 HT	wear protection and oxidation stability, good air release properties. Fulfil and surpass requirements acc. to DIN 51524-2: HLPD ISO 6743-4: HM DIN 51517-3: CLP(D) ISO 6743-6: CKC	870	220	32	5.3	97	-33	if thermally stressed. Also suitable for use as CLP lubricating oil. Brugger ≥ 30N/mm²
RENOLIN ZAF D 46 HT		880	230	46	6.8	100	-27	
RENOLIN ZAF D 68 HT		880	>230	68	8.8	100	-27	

Product name	Description	Densi- ty at 15 °C kg/m³	Flash point Clev. °C	Kin. visc. at 40 °C mm²/s	Kin. visc. at 100 °C mm²/s	VI	Pourpoint °C	Main application area
	Zinc	and As	h-free H	Hydraulic	Oils (ZA	.F)		
RENOLIN ZAF D 46 HT PLUS	Universal zinc- and ash-free hydraulic fluid and lubricating oil, excellent ageing stability and high wear protection. Provides high deterging and dispersing properties. Fulfils and surpasses the requirements according to DIN 51524-2: HLPD ISO 6743-4: HM DIN 51517-3: CLP ISO 6743-6: CKC	866	230	46	6.9	106	-39	Detergent zinc- and ash-free hydraulic oils based on hydro-treated group II base oils with improved oxidation stability at high thermal stresses, for hydraulic presses. Brugger ≥ 30 N/mm² Extended lifetime, excellent air release, detergent/dispersant type
RENOLIN ZAF D 46 White Packages on request	Universal zinc- and ash-free detergent type of hydraulic fluid and industrial gear oil, excellent ageing stability, very high wear protection, latest base oil generation, hydrotreated base oils and low sulphur content. Fulfils and surpasses requirements according to: DIN 51524-2: HLPD ISO 6743-4: HM (with DD-properties)	865	>230	46	6.9	106	-39	Excellent for all applications in mobile and stationary hydraulic systems, recommended according to DIN 51524-2 (HLP). Based on hydrotreated group II base oils, "non-discoloration oil".
RENOLIN ZAF B 32 HT-LCF Packages on request	Range RENOLIN ZAF B HT-LCF Demulifying, zinc- and ashfree hydaulic oils based on sustainable raw materials. By the use of rere-	849	248	23	5.8	125	-33	For use in hydraulic systems, hydraulic presses or machine tool: as demulisifying universal circula- ting oil, gear oil or hydraulic fluid
RENOLIN ZAF B 46 HT-LCF Packages on request	fined base oils, in combiantion with modern zinc and ashfree additiv technology, the CO ₂ foodprint can be improved by up to 30% in comparison to conventional hydraulic oils.	861	244	46	7.1	115	-30	ting on, gear on or hydraunc muu
	Fulfill and suprass requirements on HLP hydraulic oils acc. to DIN 51524-2 and CLP gear oils acc. to DIN 51517-3							
RENOLIN ZAF D 32 HT-LCF Packages on request	Range RENOLIN ZAF D HT-LCF Zinc- and ashfree hydraulic oils based, on sustainable raw mate- rials, with detergant / dispersant	849	248	23	5.8	125	-33	For use in hydraulic systems, hydraulic presses or machine tools as universal circulating oil, gear oil or hydraulic fluid with deter-
RENOLIN ZAF D 46 HT-LCF Packages on request	properties. They are designed by use of rerefined base oils, in combination with modern zinc- and ashfree addtive technology. The CO ₂ foodprint can be reduced by up to 30%, compared to conventional hydraulic oils.	861	244	46	7.1	115	-30	gant / dispersant properties.
	Fulfill and surpass reugirements on HLP hydraulic oils acc. to DIN 51524-2 and CLP gear oils acc. to DIN 51517-3							

Product name	Description	Densi- ty at 15 °C kg/m³	Flash point Clev. °C	Kin. visc. at 40 °C mm²/s	Kin. visc. at 100 °C mm²/s	VI	Pourpoint °C	Main application area
	Zinc	- and As	h-free I	Hydraulic	Oils (ZA	F)		
RENOLIN ZAF 5 DT	Range RENOLIN ZAF DT Selected solvent extracts with special additives to improve corrosion protection and wear protection. High load carrying capacity acc. to Brugger. Detergent and dispersant. Fulfil and surpass DIN 51524-2: HLPD ISO 6743-4: HM (with dd-properties) DIN 51517-3: CLP(D) ISO 6743-6: CKC (with dd-properties)	838	116	5	1.7	99	-40	Heavy-duty hydraulic and circulating oils with outstanding detergent and dispersant properties. Very good ageing resistance,
RENOLIN ZAF 10 DT		848	154	10	2.7	108	-30	good corrosion protection and excellent load carrying capacity. Daimler DBL 6721 for machine
RENOLIN ZAF 15 DT		865	190	15	3.3	86	-27	tools Brugger value ≥ 50 N/mm²
RENOLIN ZAF 22 DT		866	198	22	4.4	109	-27	
RENOLIN ZAF 32 DT		876	210	32	5.4	102	-24	
RENOLIN ZAF 46 DT		876	218	46	6.8	101	-24	
RENOLIN ZAF 68 DT		879	224	68	8.9	104	-18	
RENOLIN ZAF 100 DT	_	882	220	100	11.3	99	-18	
RENOLIN ZAF 150 DT	-	887	222	150	14.6	96	-15	
RENOLIN ZAF 32 MC	Range RENOLIN ZAF MC Lubricating and hydraulic oils based on group III base oils with selected additives. Very good oxi-	840	220	32	6.3	149	-45	Shear stable, zinc- and ash-free hydraulic and circulating oils with high viscosity index. Based on MC hydrotreated group III
RENOLIN ZAF 46 MC	selected additives. Very good oxidation and ageing stability, very good corrosion protection and high wear protection. High viscosity index (shear stable). Fulfil and surpass DIN 51524-3: HVLP ISO 6743-4: HV DIN 51517-3: CLP ISO 6743-6: CKC DBL 6713: HLP, HVLP	843	238	46	8.0	148	-45	base oils. Oil drain intervals might be extended and grades can be rationalized (multigrade characteristics). Energy saving
RENOLIN ZAF 68 MC		854	238	68	10.6	146	-42	through high efficiency. Denison HFO approval Bosch Rexroth approval RDE 90245 and RD 90235

Product name	Description	Densi- ty at 15 °C kg/m³	Flash point Clev. °C	Kin. visc. at 40 °C mm²/s	Kin. visc. at 100 °C mm²/s	VI	Pour- point °C	Main application area
	Zinc	and As	h-free H	Hydraulic	Oils (ZA	F)		
RENOLIN ZAF 520	Zinc- and ash-free special hydrau- lic and lubricating oil with ex- treme high viscosity index. Thus very good viscosity-temperature behaviour. Fulfils and surpasses DIN 51524-3: HVLP; ISO 6743-4: HV (detergent)	856	160	33	9.2	277	-48	For all hydraulic systems with high temperature variations also for low-temperature applications.
RENOLIN ZAF 15 LT	Range RENOLIN ZAF LT Zinc- and ash-free hydraulic oils with very high viscosity index for low-temperature applications.	873	>90	14	5.3	387	<-60	Developed for the use in applica- tions with very low ambient tem- peratures in mobile and stationary equipment; latest additive techno-
RENOLIN ZAF 32 LT	Demulsifying with additives to improve ageing stability and corrosion protection. Surpass the requirements of DIN 51524-3: HVLP; ISO 6743-4: HV	853	135	32	9.5	300	<-54	logy. (ZAF) Demulsifying type. Kinematic viscosity at -40 °C: - RENOLIN ZAF 15 LT = 2380 mm²/s - RENOLIN ZAF 32 LT = 4850 mm²/s
RENOLIN ZAF 32 XHV	Newly designed zinc- and ash-free hydraulic oil with very high shear stable viscosity index, which allows outstanding low-temperature properties. Demulsifying, with additives for an excellent compatibility with non-ferrous metals and a high wear protection. Fulfils the requirements according to DIN 51524-3: HVLP and ISO 6743-4: HV (with exception of the flashpoint).	853	135	32	9.5	300	≤-51	Developed for applications which require a very good flow behavior also at low temperatures. Kinematic viscosity at -40 °C = 2150 mm²/s
RENOLIN HighPress 46 DLC IIII	Zinc- and ash-free high performance EP hydraulic oil for Ortlinghaus lamellar clutch systems (hydraulic presses). Excellent detergent and dispersant properties, very good wear protection (FZG failure load stage 12 / Brugger value 50 N/mm²). Fulfils and surpasses the requirements on hydraulic oils acc. to DIN 51524-2: HLPD ISO 6743-4: HM (with ddproperties)	877	212	46	6.8	100	-	Especially suitable for the use in systems with Ortlinghaus lamellar clutches. Defined friction coefficients are proved in use (static and dynamic). Müller Weingarten DT 55005 Ortlinghaus lamellar clutches ON 9.2.19 Also suitable for the use in circulation and bearing lubrication in all hydraulic presses.
RENOLIN PG 32	Range RENOLIN PG Fully-synthetic hydraulic and lubricating oils based on polyglycols for highest requirements regar-	1022	220	32	7.1	194	-51	For highly loaded hydraulic and lubricating systems with extreme thermal load. Please consider change-over guidelines. Water-
RENOLIN PG 46	ding thermal stability, high viscosity index. Not miscible or compatible with mineral oils, watersoluble, rapidly biodegradable acc. to OECD 301. Classification acc. to ISO 15380: PG 32: HEPG 32 PG 46: HEPG 46 Fulfil and surpass the requirements on hydraulic oils HVLP acc. to DIN 51524-3.	1024	240	46	9.7	203	-48	soluble PAG hydraulic oil, not miscible or compatible with mineral oils or PAO oils.

Product name	Description	Densi- ty at	Flash	Kin. visc. at	Kin. visc. at	VI	Pour- point	Main application area
		15 °C kg/m³	°C	40 °C mm²/s	100 °C mm²/s		°C	
		Fire-resi	stant H	ydraulic	Fluids			
HYDROTHERM 46 M ■ 5 iii =	Based on water-glycol; tested and approved acc. to 6th and 7th Luxemburg report. Good wear protection, very good corrosion protection, extreme ageing resistance. HFC hydraulic oil acc. to DIN 51502: HFC and VDMA 24317: HFC, ISO 12922: HFC46.	1084	-	46	9.5	195	-42	For all hydraulic systems in fire hazard areas (mining, steel industry, aluminium industry, foundry, forging, glas industry). Suitable for all materials, paintings and elastomers which are resistant to water-glycol. Monoethylene-free and amine-free.
HYDROTHERM 42 HFC Ⅲ	New developed HFC fluid, fire- resistant hydraulic fluid (according to ISO 12922), based on water- glycol with the latest additive technology. Excellent wear protec- tion and superior air release pro- perties in combination with very good corrosion protection. Fulfils and surpasses requirements on HFC fluids according to: DIN 51502: HFC ISO 12922: HFC VDMA 24317: HFC	1084	_	42	8.9	195	<-60	For hydraulic systems in fire hazard areas, if HFC fluids are required. Fulfils requirements according to 7th Luxembourger Report.
RENOSAFE DU 46	Water-free fire-resistant fluid based on special esters. Voith-Turbo Approval, HFDU acc. to ISO 12922	922	>280	48	9.7	188	-36	Fire-resistant hydraulic fluid based on special organic esters - HFDU. Optimized for turbo couplings. Compatible with mineral oils. Compatibility with sealings, tubes and paintings has to be checked.
RENOSAFE TURBO 46 HF	Water-free, fire-resistant, special, thermally stable phosphoric acid esters. Good demulsibility (water separation), low foaming tendency, high oxidation stability. ISO 12922: HFDR46	1150	>262	44.5	5.0	-36	-24	Hydraulic fluid in fire hazard areas. For electrohydraulic controlled oil circuits in steam turbines, bearing lubrication for steam- and gas turbines, phosphoric ester. New HFDR technology.
RENOSAFE FireProtect 46	Range RENOSAFE FireProtect Water-free, fire-resistant hydraulic fluids based on latest ester and additive technology, type HFDU.	920	316	50	10.1	195	-48	For the use as fire-resistant hydraulic oils based on organic esters. Type HFDU for all hydraulic applications in fire hazard areas or
RENOSAFE FireProtect 68	Highest oxidation and thermal stability, excellent non-ferrous metal compatibility, hydrolytic stability, very robust and reliable wear protection. Multigrade characteristics by high, shear stable viscosity index. Biodegradable acc. to OECD 301 B >60%. Surpass the requirements on HFDU oils acc. to ISO 12922.	932	316	70	12.9	187	-45	glowing metal surfaces such as in die-casting machines, steel mills, continuous casting machines, hot rolling mills, coking plants and other mobile and stationary hydraulic systems, excellent lifetime, excellent yellow metal compatibility. Approved for use in Voith T and TP couplings.


Product name	Description	Density at 15 °C kg/m³	Flash point Clev. °C	Kin. visc. at 40 °C mm²/s	Kin. visc. at 100 °C mm²/s	VI	Pour- point °C	Main application area
		Gear	and Cir	culating (Oils			
RENOLIN CLP 68	Range RENOLIN CLP High-performance gear and circulating oils with good ageing stability and additives to improve cor-	883	>230	68	8.7	99	-24	Universally useable gear oils for industrial applications such as in bearings, joints, spur gears, bevel gears and worm gears and when
RENOLIN CLP 100	lity and additives to improve corrosion protection (also combat steel and non-ferrous metal corrosion caused by moisture). Outstanding antiwear characteristics—good EP / AW performance, excellent scuffing, load carrying capacity and protection against micropitting, excellent FE8 roller bearing wear protection, good demulsifying properties, very good foaming behaviour, zinc and ash-free and silicone oil-free. RENOLIN CLP oils fulfil and exceed the minimum requirements of CLP industrial gear oils acc. to DIN 51517-3, ISO 6743-6 and ISO 12925-1: CKC, CKD, CKSMP. US Steel 224, David Brown S1.53.10.	885	>230	100	11.3	99	-24	ever the manufacturer recommends a mineral oil of type CLP. Approved by leading gear box
RENOLIN CLP 150		889	>230	150	14.5	96	-24	manufacturers. Mineral oil based Demulsifying
RENOLIN CLP 220 (60 L, 205 L)		892	>240	220	18.9	96	-21	
RENOLIN CLP 320		897	>240	320	24.0	95	-12	
RENOLIN CLP 460		901	>240	460	30.4	95	-12	
RENOLIN CLP 680		902	>240	680	40.0	97	-12	

Product name	Description	Densi- ty at 15 °C kg/m³	Flash point Clev. °C	Kin. visc. at 40 °C mm²/s	Kin. visc. at 100 °C mm²/s	VI	Pourpoint °C	Main application area
		Gear	and Cir	culating (Oils			
RENOLIN CLP 46 PLUS	Range RENOLIN CLP PLUS High-performance gear and circulating oils offering excellent wear protection, good EP performance	882	200	46	6.8	102	-27	Special gear oils for highly stressed mechanical industrial gears, spur gears, double-spur gears, bevel gears and worm gears.
RENOLIN CLP 68 PLUS	and excellent corrosion protec- tion. Carefully selected antioxi- dants guarantee good ageing sta- bility. Special detergent/dispersant additives offer very good cleaning	884	236	68	8.7	100	-27	Long-life oils (tested and approved for 30,000 hours in brown coal open pit mining conveyors/gears). Especially for use in severe condi
RENOLIN CLP 100 PLUS	 properties and dirt carrying capacity. RENOLIN CLP PLUS oils fulfil and surpass the minimum requirements on lubricating oils acc. to 	887	240	100	11.2	97	-24	tions where dirt, dust and water contamination prevail. Increased oxidation stability.
RENOLIN CLP 150 PLUS	DIN 51517-3: CLPD, ISO 6743-6 and ISO 12925-1: CKC, CKD, CKSMP. RENOLIN CLP PLUS oils were	892	250	150	14.8	97	-24	Mineral oil based
RENOLIN CLP 220 PLUS	 developed especially for the extre- me conditions (e.g. in surface mining). 	895	260	220	18.9	96	-24	
RENOLIN CLP 320 PLUS	_	898	255	320	24.0	95	-18	
RENOLIN CLP 460 PLUS	_	902	270	460	30.2	94	-14	
RENOLIN CLP 680 PLUS	_	902	270	680	39.6	95	-17	
RENOLIN AWD 68	Range RENOLIN AWD Special gear and circulating oils for highest requirements on wear protection. Special additives	882	221	68	8.9	105	-24	For highly-stressed industrial gea boxes and circulating systems, especially when good load carrying capacity in extreme
RENOLIN AWD 100	reduce friction and form reaction layers which offer excellent wear protection in extreme mixed friction and load conditions.	886	222	100	11.2	97	-24	mixed friction is required, e.g. press lines in the automotive industry.
RENOLIN AWD 150	 Brugger value (typical: >75 N/mm²), excellent FE8 roller bearing wear protection, good dirt carrying capacity (detergent / dispersant), zinc and silicone 	894	208	150	14.6	96	-12	Mineral oil based
RENOLIN AWD 220	oil-free, high additive reserves. The RENOLIN AWD series surpasses the minimum requirements on industrial gear oils CLPD acc. to DIN 51517-3, ISO 6743-6 and ISO 12925-1: CKC, CKD, CKSMP. Approved by leading press manufacturers.	896	210	220	18.7 95 -12			

Product name	Description	Densi- ty at 15 °C	Flash point Clev.	Kin. visc. at 40 °C	Kin. visc. at 100 °C	VI	Pour- point	Main application area
		kg/m³	°C	mm²/s	mm²/s		°C	
	Fully Sy	ynthetic	Gear ar	nd Circula	ating Oils	5		
RENOLIN PG 68	Range RENOLIN PG Fully synthetic gear and lubricating oils based on special polyalkylene glycols (PAG) for applications with extreme thermal loads. Very high oxidation and ageing stability, high viscosity index (shear stable), good viscosity-temperature behaviour, excellent load carrying capacity, low friction coefficients, high FZG, very good pitting and high micropitting resistance, excellent FE8 performance. The oils of the RENOLIN PG series surpass the minimum requirements of CLP-PG lubricating oils acc. to DIN 51517-3, ISO 6743-6 and	1035	240	68	13.8	212	-48	For gear boxes operating in extreme thermal and mechanical conditions, such as worm gears. Can also be used as
RENOLIN PG 100		1043	260	100	19.6	220	-48	compressor oils for process gases such as methane, ethane, propane, etc. due to low hydrocarbon gas solubility
RENOLIN PG 150		1051	260	145	27.0	224	-48	And might be used for calender lubrication. RENOLIN PG is especially suitable for steel / bronze sliding pairs in worm gears.
RENOLIN PG 220		1075	240	220	36.8	220	-33	Not miscible or compatible with mineral oils, ester oils and PAO-based oils. Change-over guidelines musi
RENOLIN PG 320	ISO 12925-1: CKC, CKD, CKE, CKSMP, CSPG, CTPG. Approved by leading gear box manufacturers.	1075	240	320	54.4	237	-33	be observed. Based on Polyglycol
RENOLIN PG 460		1075	280	460	75.1	245	-33	
RENOLIN PG 680		1075	280	680	110.3	261	-33	
RENOLIN PG 1000		1075	280	1000	162.0	281	-33	
RENOLIN PG 1500		1078	280	1500	240.0	300	-18	

Product name	Description	Densi- ty at 15 °C kg/m³	Flash point Clev. °C	Kin. visc. at 40 °C mm²/s	Kin. visc. at 100 °C mm²/s	VI	Pour- point °C	Main application area
	Fully Syr	nthetic G	ear and	d Circulat	ing Oils			
RENOLIN UNISYN XT 68	Range RENOLIN UNISYN XT Fully-synthetic industrial gear oils based on new, innovative polyalphao- lefins with very high, natural, shear	850	238	68	11.0	154	-54	Suitable for the lubrication of gears and bearings. For the use in applications with high requirements on
RENOLIN UNISYN XT 100	stable viscosity index and excellent ow temperature behaviour. Excellent wear protection, high micropitting resistance and very good corrosion	850	238	100	15.3	162	-48	wide temperature range. Extremely low viscosity at lov temperatures.
RENOLIN UNISYN XT 150	protection. RENOLIN UNISYN XT oils exceed the requirements on industrial gear oils CLP-HC acc. to DIN 51517-3, ISO 6743-6, ISO 12925-1: CKC, CKD,	850	238	150	21.4	168	-45	ISO VG 220 and 320 for wind turbine applications. Approved by leading gear box manufacturers.
RENOLIN UNISYN XT 220	CKE, CKSMP and AGMA 9005/E02: EP.	860	242	220	29.4	174	-42	Based on mPAO
RENOLIN UNISYN XT 320		860	242	320	40.2	179	-42	
RENOLIN UNISYN XT 460		860	242	460	54.5	188	-42	
RENOLIN UNISYN XT 680		860	244	680	75.5	192	-39	
RENOLIN UNISYN XT 1000		860	244	1000	101.0	195	-33	
RENOLIN UNISYN CLP 68	Rage RENOLIN UNISYN CLP Fully-synthetic PAO-based industrial gear oils with increased ageing stabi- lity, very good load carrying capacity	848	240	68	10.7	147	-56	Suitable for the lubrication of gears and bearings. For the use in applications with high requirements on
RENOLIN UNISYN CLP 150	and excellent wear protection. RENOLIN UNISYN CLP provides a high micropitting resistance, a good air release and very good filtraiton beha-	853	250	150	19.6	150	-45	with high requirements on wide temperature range. Extremely low viscosity at low temperatures.
RENOLIN UNISYN CLP 220	viour. Fulfill resp. surpass the minimum requirements acc. to DIN 51517-3: CLP;	854	260	220	26.7	155	-42	ISO VG 220 and 320 for wind turbine applications. Approved by leading gear box manufacturers.
RENOLIN UNISYN CLP 320	ISO 6743-6 and ISO 12925-1: CKC, CKD, CKE, CKSMP and AGMA 9005/E02: EP.	860	260	320	35.0	155	-42	Based on PAO
RENOLIN UNISYN CLP 460		861	300	460	45.6	155	-39	
RENOLIN UNISYN CLP 680		862	300	680	62.2	160	-33	
RENOLIN UNISYN CLP 1000		864	300	1000	92.0	179	-33	

Product name	Description	Densi- ty at 15 °C kg/m³	Flash point Clev. °C	Kin. visc. at 40 °C mm²/s	Kin. visc. at 100 °C mm²/s	VI	Pour- point °C	Main application area
	O	ear and	Circula	ntion Oils				
RENOLIN CLPF 100 SUPER	Range RENOLIN CLPF SUPER with MoS ₂ EP industrial gear oils containing MoS ₂ (molybdenum disulphide) with syner-	888	240	100	11.2	98	-21	For highly stressed gear boxes at low circumferential speeds and high loads, also for shock loads and unfavourable ope-
RENOLIN CLPF 220 SUPER	gistically active EP / AW additives and physically active anti-wear layers (MoS ₂). The MoS ₂ components guarantee excellent lubricity at low temperature over a wide range of working conditions. The MoS ₂ as solid lubricant ensures reliable wear protection even under shock loads and unfavourable operating conditions. The MoS ₂ dampens vibrations and noise. Very good wear protection in mixed friction areas, good dirt carrying capacity, excellent foaming behaviour, very good bearing wear protection - excellent FE8 performance, zinc and silicone oil-free. RENOLIN CLPF SUPER series surpasses the minimum requirements on industrial gear oils	896	260	220	18.8	95	-21	rating conditions, for noise- dampening. Also for spindle and gear box applications in forging presses.
RENOLIN CLPF 320 SUPER		897	255	320	24.0	95	-14	Mineral oil based
RENOLIN CLPF 460 SUPER		902	270	460	30.4	95	-12	
RENOLIN CLPF 680 SUPER		918	270	680	36.8	88	-10	
RENOLIN CLPF 1500 SUPER	DIN 51517-3: CLPF ISO 6743-6 and ISO 12925-1: CKC, CKD	928	240	1500	70.5	104	-12	
RENOLIN HighGear 150	Range RENOLIN HighGear RENOLIN HighGear oils are based on selected mineral oils. Synergistic additives provide outstanding wear	894	>210	150	14.6	96	-21	RENOLIN HighGear can be used both in pre-damaged gear boxes and machine components to increase ser-
RENOLIN HighGear 220	protection of these new high-tech gear oils. Highly effective tribo-protec- tion layers reliably protect wetted machine components against wear.	899	>210	220	19.0	97	-18	vice life as well as in new gear boxes (spur, bevel, pla- netary and worm gears) to reduce friction, wear and
RENOLIN HighGear 320	This new additive technology is also referred to as a smoothening PD (plastic deformation) reaction mechanism. These additives have a noticeable smoothening effect on surface roughness. DIN 51517-3: CLP, ISO 6743-6 and ISO 12925-1: CKC, CKD, CKE, CKSMP	904	>210	320	24.3	97	-12	noise in extreme conditions. Mineral oil based
RENOLIN HighGear 460		909	>210	460	30.8	97	-9	
RENOLIN HighGear 680		907	>210	680	41.5	101	-9	

Product name	Description	Densi- ty at 15 °C kg/m³	Flash point Clev. °C	Kin. visc. at 40 °C mm²/s	Kin. visc. at 100 °C mm²/s	VI	Pour- point °C	Main application area
	Sķ	oecial Ge	ar and	Circulati	ng Oils			
RENOLIN HighGear Synth 220	Range RENOLIN HighGear Synth RENOLIN HighGear Synth is based on synthetic polyalphaolefins (PAO). Special synergistic additives	873	220	220	23.6	133	-33	RENOLIN HighGear Synth can be used both in pre-damaged gear boxes and machine components to increase service life as well as in new gear boxes (spur, bevel,
RENOLIN HighGear Synth 320	provide outstanding wear protection of these new high-tech gear oils. Highly effective tribo-protection layers reliably protect wetted machine components against wear. RENOLIN HighGear Synth oils have a high, natural and shear stable viscosity index and are suitable for both high and low temperature applications. High thermal and oxidation stability allow oil change intervals to be extended. DIN 51517-3: CLP; ISO 6743-6 and ISO 12925-1: CKC, CKD, CKE, CKSMP.	876	220	320	31.2	135	-34	in new gear boxes (spur, bevel, planetary and worm gears) to reduce friction, wear and noise in extreme conditions. Synthetic PAO components help reduce friction, enable lower operating temperatures and can increase efficiency. Excellent low-temperature characteristics, high, shear stable viscosity index Based on PAO
RENOLIN MORGEAR 100	Range RENOLIN MORGEAR High-performance circulating oils based on mineral oil, for the lubrication of MORGOIL bearings. Mild EP/AW additives provide good wear protection, synergistically acting additives ensure good ageing stability and excellent	888	248	100	11.1	96	-19	For the lubrication of MORGOIL bearings. RENOLIN MORGEAR oils fulfil and surpass the requirements of DANIELI (Italy)
RENOLIN MORGEAR 220		895	255	226	19.2	96	-10	and SMS. Mineral oil based
RENOLIN MORGEAR 460	demulsibility (very good water separation). ISO 6743-6 and DIN 51517: CL(P) ISO 12925-1: CKB.	904	>270	470	31.1	96	-9	
RENOLIN MORGEAR 680	130 12323-1. CRb.	915	252	682	39.2	95	-7	
RENOLIN CLP 150 VCI	Range RENOLIN CLP VCI Special industrial gear oils based on mineral oil with VCI compo- nents (Vapour Corrosion Inhibi-	889	250	150	14.5	96	-24	Recommended for applications with highly loaded spur gears, bevel gears, and worm gears. Also suitable in highly loaded
RENOLIN CLP 220 VCI	tors). Excellent corrosion protection properties. Reliable long-term corrosion protection in the oil phase as well as in the vapour phase. Excellent wear protection, high scuffing protection, good compatibility with industrial gear oils and good elastomer compatibility. Fulfil	892	254	220	18.9	96	-24	bearings, joint bearings and pres- sure spindles. Especially for gears and components which are not used for a longer period of time
RENOLIN CLP 320 VCI		897	255	320	24.0	95	-12	or are stored before they are used and therefore a conservati- on must be applied. Contain VCI-components (Vapour Corrosion Inhibitors). Also recommen-
RENOLIN CLP 460 VCI	and surpass the requirements on CLP industrial gear oils acc. to DIN 51517-3: CLP; ISO 6743-6 and ISO 12925-1: CKC / CKD as well as AGMA 9005/E02: EP.	901	270	460	30.4	95	-12	ded for gear test rigs (running-in oil). Mineral oil based

Product name	Description	Densi- ty at 15 °C kg/m³	Flash point Clev. °C	Kin. visc. at 40 °C mm ² /s	Kin. visc. at 100 °C mm²/s	VI	Pour- point °C	Main application area
	S	pecial G	ear and	Circulati	ng Oils			
Further ISO VG grades available on request.	RENOLIN UNISYN GEAR 220 VCI Fully-synthetic industrial gear oil based on PAO with excellent corrosion protection properties due to VCI components (Vapour Corrosion Inhibitors). Reliable long-term corrosion protection in the oil phase as well as in the vapour phase. Excellent wear protection, high scuffing protection, good compatibility with industrial gear oils. Fulfil and surpass the requirements on CLP industrial gear oils acc. to DIN 51517-3: CLP, ISO 6743-6 and ISO 12925-1: CKC, CKD as well as AGMA 9005/E02: EP.	855	260	220	27.3	160	-42	For the use in heavily loaded spurgears, bevel gears and worm gears with circulation oil system or oil injecting system. Especially for high operating temperatures. Contains VCI components (Vapour Corrosion Inhibitors). Based on PAO
RENOFLUID TF 1500	Special EP-hydraulic- and gear oil based on high-performance base oils. With high ageing stability. FZG-Test A/8,3/90 Failure load stage > 12. DIN 51524-2: HLP ISO 6743-4: HM	870	224	32	5.4	102	-30	Power transmission oil for VOITH turbo gears, hydraulic oils for VOITH-turbo couplings. Also suitable as low viscosity, high-pressure gear oil especially with hydraulic controls and combined oil system. Voith Turbo approval. Mineral oil based
	Speci	al Corros	sion Pro	tection C	oncentra	ate		
RENOLIN VCI BOOST	Additive concentrate for the use in FUCHS gear, hydraulic and turbine oils. Contains VCI components (VCI = Vapour Corrosion Inhibitor).	905	155	105	12.5	112	-12	Universal VCI corrosion protection concentrate for the use in RENOLIN industrail oils based on mineral oil, PAO and esters. Easy dosage and usage. Recommended concentration: 29


Product name	Description	Densi- ty at 15 °C kg/m³	Flash point Clev. °C	Kin. visc. at 40 °C mm²/s	Kin. visc. at 100 °C mm²/s	VI	Pourpoint °C	Main application area
			Slidev	vay Oils				
RENEP CGLP 68	Range RENEP CGLP Mineral oil based slideway oils with lubricity improvers and fric- tion-reducing additives. Good	879	220	68	8.6	99	-24	Excellent chemical compability with water-miscible metal working fluids. Slideway oils with very good demulsifying power, very low friction
RENEP CGLP 150	EP performance. Protect against corrosion and prevent stick-slip. CGLP slideway oils according to DIN 51502. Demulsifying.	892	230	150	14.6	96	-12	coefficient. HELLER approval. These slideway oils are especially suitable for the use with ECOCOOL cutting fluids. Proven good compatibility
RENEP CGLP 220	Fulfils and surpasses the requirements acc. to DIN 51502: CGLP ISO 6743-13: GA, GB DIN 51517-3: CLP	895	240	220	19.0	96	-15	with many water-miscible cutting fluids. Approved by leading machine tool manufacturers. Mineral oil based
RENEP 2 K	Range RENEP K Slideway oils with special additives to reduce stick-slip especially for machine tools. Good deter-	882	230	68	9.2	112	-27	Suitable for all slideway applications. RENEP K series show good material compatibility. RENEP 2 K is especially suitable for horizontal slideways.
RENEP 5 K	gency. Emulsifying. Detergent/ dispersant type RENEP 2 K: CGLP 68 RENEP 5 K: CGLP 220	900	248	220	19.9	104	-12	Also used for lubrication of bearings and gears and as hydraulic oil. RENEP 5 K is used in highly loaded slideways and in vertical guideways. Mineral oil based
RENEP 68 KN	Range RENEP KN Excellent adhesion provided by special additives which increase the adhesion to metal and	880	220	68	9.1	118	-29	Excellent chemical compability with water-miscible metal working fluids. Slideway oils with very good demulsifying properties, low friction coef-
RENEP 220 KN	plastic surfaces - "tacky" effect. Good EP performance. Protect against corrosion and prevent stick-slip. Advanced formulation. CGLP slideway oils according to DIN 51502. Demulsifying. RENEP KN 68: CGLP 68 RENEP KN 220: CGLP 220	895	238	220	19.5	100	-17	ficient. Containing tackyfier. Approved by leading machine tool manufacturers. Heller-Approval Especially suitable for the use with ECOCOOL cutting fluids. Mineral oil based

RENEP, RENOLIN


Product name	Description	Densi- ty at 15 °C kg/m³	Flash point Clev. °C	Kin. visc. at 40 °C mm²/s	Kin. visc. at 100 °C mm²/s	VI	Pour- point °C	Main application area
		Pa	aper M	achine Oi	ls			
RENOLIN PA 150	Range RENOLIN PA High-performance paper machine oils based on specially selected mineral base oils in	880	>230	150	15.0	100	-30	Recommended for the use in wet end and dryer sections in paper ma- chines, also in gear boxes, bearings in central lubricating systems as
RENOLIN PA 220	combination with zinc-containing EP-additives which provide an excellent wear protection. RENOLIN PA oils fulfil and exceed the minimum requirements on CLP gear oils acc. to DIN 51517-3 and the requirements of paper machine oils for the wet end and dryer section acc. to Voith VN 108.	886	>230	220	19.3	99	-18	well as in applications where a lubricating oil with high thermal stability and very good ageing stability is needed, demulsifying type. Mineral oil based
RENOLIN NF PRESS 100	Mineral oil based hydraulic oil based on hydrogenated mineral oils in combination with specially selected, zinc- and ash-free additive technology. Specially developed for the use in hydraulic presses in paper machines. Exceeds the requirements on hydraulic oils acc. to Voith VN 108.	867	260	100	11.5	103	-36	For the use in hydraulic presses in paper machines, e.g. Voith shoe presses. Hydrogenated base oils. Mineral oil based

Product name	Description	Densi- ty at 15 °C kg/m³	Flash point Clev. °C	Kin. visc. at 40 °C mm²/s	Kin. visc. at 100 °C mm²/s	VI	Pour- point °C	Main application area
		Pa	aper M	achine Oi	ls			
RENOLIN UNISYN CLP 150 PA	Range RENOLIN UNISYN CLP PA Fully-synthetic, high performance paper machine oils based on polyalphaolefins. Excellent demulsibility (excellent water separation), high ageing stability, excellent wear protection and very good corrosion protection. High natural, shear stable viscosity index. For higher operating temperatures. Fulfil and surpass the minimum requirements of gear oils CLP-HC acc. to DIN 51517-3.	857	>200	150	19.8	152	-39	For the use in circulating lubrication of the wet end and dryer section in paper machines, also in gear boxes and central lubricating systems. Especially for higher operating temperatures. RENOLIN UNISYN CLP 220 PA Fulfils and surpasses the minimum requirements of the companies SKF, FAG and Voith VN 108 Based on PAO
RENOLIN UNISYN CLP 220 PA		859	230	220	26.5	154	-36	
RENOLIN UNISYN CLP 320 PA		864	>240	320	34.2	151	-32	
RENOLIN UNISYN CLP 460 PA		866	>240	460	46.0	156	-27	
RENOLIN SynGear 220 HT	Fully-synthetic high-temperature EP industrial gear oil and calender oil based on selected polyglycols (PAG). Excellent wear protection and ageing stability. DIN 51517-3: CLP-PG ISO 6743-6: CKC/CKD/CKT	1078	240	240	39.0	216	-36	For mechanically and thermally highly loaded wheel and worm gears / rolling and plain bearings. Especially for calenders in the paper and foil industry. Peak temperatures of 250 °C are allowed for a short time. Miscibility and compatibility properties with polyglycols of others manufacturers have to be checked.
								Based on PAG (Polyglycol)

RENOLIN


Product name	Description	Densi- ty at 15 °C kg/m³	Flash point Clev. °C	Kin. visc. at 40 °C mm²/s	Kin. visc. at 100 °C mm²/s	VI	Pourpoint °C	Main application area
		Tur	bine Oi	ls				
RENOLIN ETERNA 32	Range RENOLIN ETERNA Turbine oils of the latest generation for lubrication of gas and steam turbines and turbo compressors (also with gear boxes, FZG ≥ 10). Based on high-quality, hydrocracked base oils. High ageing resistance, excellent protection against sludge formation. No- / Low-Varnish turbine oils. Turbine oils acc. to DIN 51515-1: TDP and DIN 51515-2: TGP.	842	220	32	5.8	126	-15	For the lubrication of steam and gas turbines, generators, turbo compressors, pumps and transmissions.
RENOLIN ETERNA 46		846	220	46	7.6	132	-15	Furthermore used as lubricating and barrier oil in water-cooled generators. Surpass TDP and TGP according to DIN 51515 part 1
RENOLIN ETERNA 68		851	230	68	9.5	120	-15	resp. part 2. AW/EP turbine oils: FZG≥10. Approved by many well- known OEM
RENOLIN ETERNA 32 SGV	Range RENOLIN ETERNA SGV Turbine oils of the latest generation for gas and steam turbines as well as for turbo compressors without gear boxes.	838	220	32	5.8	126	-15	For the use in gas and steam turbines as well as in turbo compressors. Especially sui- table for the compression of
RENOLIN ETERNA 46 SGV	Exceed the requirements of DIN 51515-1: TD and DIN 51515-2: TG. EP/AW-free	846	220	46	7.6	132	-15	synthesis gases and ammo- nia. EP/AW-free, highest thermal stability. Approved by many well- known OEM
RENOLIN ETERNA Clean 46	Polar cleaning fluid for turbine oil circuits. Compatible with all common turbine oils. Free from detergents: No deterioration of the air and water separation behaviour and other negative impacts which occur with conventional cleaners. RENOLIN ETERNA Clean 46 contains a complete additive system. Therefore, a "weakening" of the turbine oil filling - arising by addition of other cleaners - will be prevented.	893	238	46	6.8	103	-42	With RENOLIN ETERNA Clean 46 old deposits, varnish and other oil degradation products can effectively be removed from the turbine oil system before an intended oil change. There will be no impairment of the new filling. Addition of approx. 5 – 10% to the existing turbine oil filling.


Product name	Description	Densi- ty at 15 °C kg/m³	Flash point Clev. °C	Kin. visc. at 40 °C mm²/s	Kin. visc. at 100 °C mm²/s	VI	Pour- point °C	Main application area
		Oils	for Tra	ınsformeı	's			
RENOLIN E 10	High quality, inhibited insulating oil based on naphthenic base oils which can be used in transformers, switches, choking coils, condensers and converters. Excellent dielectric properties and high oxidation stability. Fulfils and surpasses the requirements for insulating oils according to IEC 60296 as well as RWE Power Specification class I.	874	142*	9.5	-	_	<-48	RENOLIN E 10 is used as insulating oil in transformers, switches, choking coils, condensers, converters and similar aggregates, also at low outdoor temperatures (e.g. in outdoor units).
RENOLIN ELTEC	Non-inhibited insulating oil based on naphthenic base oils. Meets the requirements for insulating oils according to IEC 60296.	869	149*	10	-	_	-48	RENOLIN ELTEC is used as insulating oil in transformers, switches, choking coils, condensers, converters and similar aggregates, also at low outdoor temperatures (e.g. in outdoor units).
RENOLIN E 3 (4 x 5 L)	Inhibited switchgear oil based on naphthenic base oils. Especially for the use in outdoor units. Fulfils the requirements according to IEC 60296.	861	100*	3.2	-	_	<-70	RENOLIN E 3 is primarily used in power switches in outdoor units. Even at low ambient temperatures RENOLIN E 3 ensures an excellent flowability. Hence any additional electric heating is not necessary.

^{*} Measured acc. to Pensky Martens (Flashpoint P.M.)

RENOLIN


Product name	Description	Densi- ty at 15 °C kg/m³	Flash point Clev. °C	Kin. visc. at 40 °C mm²/s	Kin. visc. at 100 °C mm²/s	VI	Pour- point °C	Main application area
		Screv	w Com	pressor O	ils			
RENOLIN SilverScrew 32	Range RENOLIN SilverScrew High-tech air compressor fluids with high oxidative and thermal stability, which allows oil lifetimes	863	235	32	5.5	108	-38	Universal air compressor fluids for oil injected screw, vane and piston compressors.
RENOLIN SilverScrew 46	of up to 6000h. Surpasses the requirements of DIN 51506:VDL. Corresponds to ISO 6743-3-DAJ. Corresponds to several OEM Requirements.	868	244	46	6.9	105	-36	
RENOLIN SilverScrew 68		870	255	68	9.0	106	-40	
RENOLIN GoldScrew 46	Range RENOLIN GoldScrew Outstanding high-tech air compressor fluids with excellent oxidative and thermal stability, which	855	260	46	7.6	131	-39	Universal air compressor fluids for oil injected screw, vane and piston compressors.
RENOLIN GoldScrew 68	allows oil lifetimes of up to 9000h.	871	278	68	9.4	117	-33	
ia 5	Surpasses the requirements of DIN 51506:VDL. Corresponds to ISO 6743-3-DAJ. Corresponds to several OEM Requirements.							

Product name	Description	Densi- ty at 15 °C kg/m³	Flash point Clev. °C	Kin. visc. at 40 °C mm²/s	Kin. visc. at 100 °C mm²/s	VI	Pour- point °C	Main application area
		Sci	ew Co	mpressor	Oils			
RENOLIN UNISYN OL 32	Range RENOLIN UNISYN OL Fully-synthetic cooling oils for piston and screw compressors based on polyalphaolefins with	838	240	32	6.1	138	<-60	Fully-synthetic screw compressor oils based on PAO for extended oil change intervals even when subject to high thermal loads. Also suitable
RENOLIN UNISYN OL 46	excellent oxidation stability, outstanding wear protection, good demulsification and excellent viscosity-temperature	841	260	46	7.9	141	<-60	for highly loaded hydraulic systems. Excellent air release properties. Extended oil drain intervals. Based on PAO
RENOLIN UNISYN OL 68	 behaviour. High viscosity index. Excellent air release. Allow service intervals to be extended. Lubricating oils VDL according to DIN 51506 and synthetic 	845	260	68	10.6	146	-54	
RENOLIN UNISYN OL 100	hydraulic oils according to DIN 51524-2/3: HLP/HVLP.	848	260	100	14.4	149	-54	
RENOLIN UNISYN OL 150		852	250	150	19.6	150	-47	
RENOLIN SynAir 46 (3 x 10 L)	High performance synthetic air compressor fluid, excellent biodegradability according to OECD 301C > 60%. Excellent thermal and oxidation stability. Guarantee a reliable corrosion protection and compatibility with elastomers	992	271	48	8.7	161	-50	For use in flooded or oil-injected screw air compressors. For applications at high temperatures to reduce oil-related residues, varnish and sludge. Extended oil drain intervals. Biodegradable acc. to OECD 301 C >60%. Based on PG + Ester

RENOLIN

Product name	Description	Densi- ty at 15 °C kg/m³	Flash point Clev. °C	Kin. visc. at 40 °C mm²/s	Kin. visc. at 100 °C mm²/s	VI	Pour- point °C	Main application area
	Pis	ton and	Rotary	Vane Coi	npressor	Oils		
RENOLIN 503	Range RENOLIN 500 Special ageing-resistant lubricating oils offering minimal coking. Contain additives to	867	250	68	9.1	109	-18	Compressor oils with excellent anti-ageing behaviour and extremely low coking tendency. For air com- pressors with end temperatures up
RENOLIN 504 🖿 📱	improve corrosion protection and ageing stability. VDL lubri- cating oils according to DIN 51506. For compressor	890	280	100	10.7	90	-21	to 220 °C. Also for other thermally loaded circulation lubrication systems.
RENOLIN 505	outlet temperatures up to +220 °C. 503: VDL 68 504: VDL 100 505: VDL 150	883	275	150	15.0	100	-15	
RENOLIN VAC 100 F	Special vacuum pump lubricant based on highly refined mineral oils. Does not contain any additives. Extremely low evaporation losses. Suitable for high vacuum.	887	265	100	10.7	89	-12	Can be used in minimum final pressure range from 10 ⁻³ up to 10 ⁻⁴ mbar. Suitable for different compres sor types for example piston and rotary compressors.
RENOLIN SE 100 Further ISO VG classes on request	Fully-synthetic air compressor oil based on advanced syn- thetic ester technology. Fulfils the requirements accor- ding to VDL DIN 51506	987	270	100	10.3	81	-42	High temperature stable ester oil for use in vane type and reciprocating compressors, even under severe conditions e.g. high temperatures. Especially suited for compressors where the use of a mineral oil can lead to coking and varnish.
								Based on Di-Ester
		G	as Com	pressor (Dils			
RENOLIN LPG 100 (on request)	Range RENOLIN LPG Synthetic gas compressor oils based on polyalkylene glycols (PAG). Suitable for process	1002	270	100	16.2	175	-39	RENOLIN LGP 100 and LPG 185 are characterized by a low solubility of hydrocarbon gases in the oil. Due to the use of special PAG base oils, the
RENOLIN LPG 185 (on request)	gases, refinery gases (petrole- um gases) and other hydrocar- bon-based gases (propane, propylene, butane, etc.) and their blends. Attention: For RENOLIN LPG 100 and LPG 185 a drying process has	1012	280	185	29.0	197	-36	dilution of the lubricant in operati (drop in viscosity) is minimized. The reliable wear protection and excellent lubricating properties are gual ranteed. Selected additives provided additional security in terms of the mal-oxidative stability and wear patection of the lubricant under gase atmosphere.
	to be applied prior to using them as refrigeration oils.							Based on polyglycol


Product name	Description	Densi- ty at 15 °C kg/m³	Flash point Clev. °C	Kin. visc. at 40 °C mm²/s	Kin. visc. at 100 °C mm²/s	VI	Pour- point °C	Main application area
	N	/lineral C	Oil base	d Refrige	ration O	ils		
RENISO WF 2,3 A	Range RENISO WF Special refrigeration oils for use with the refrigerant isobutane (R600a) – highly refined, low	823	100	2.35	-	_	-42	RENISO WF refrigeration oils are recommended for the lubrication of hermetic refrigerator compressors with the refrigerant isobutane
RENISO WF 5 A (on request)	flocculation point with R600a, containing additives to improve wear protection and ageing stability. High energy efficiency. DIN 51503: KC, KE.	827	134	5.0	1.7	95	-45	(R600a). Due to special additive systems, the RENISO WF refrigeration oils ensure the formation of a wear-protecting lubricating film at all operating temperatures. RENISO WF refrigeration oils are fully
RENISO WF 7 A (on request)	_	832	158	7.2	2.2	97	-42	miscible with R600a and also with all other hydrocarbon refrigerants like R290. Based on special mineral oils
RENISO WF 10 A (on request)		835	172	9.6	2.6	97	-42	·
RENISO WF 15 A		883	164	15	3.1	_	-51	

RENISO

Product name	Description	Densi- ty at 15 °C kg/m³	Flash point Clev. °C	Kin. visc. at 40 °C mm²/s	Kin. visc. at 100 °C mm²/s	VI	Pour- point °C	Main application area
	r	Vineral C	Oil base	d Refrige	ration O	ils		
RENISO KM 32 ■ (20 x 1 L)	Range RENISO K Highly refined, naphthenic mineral oils with high ageing stability, low pourpoint, excellent low-temperature behaviour and particularly good compatibility with the following refrigerants: ammonia (NH ₃), HCFCs (e.g. R22), hydrocarbons (e.g. propane R290, propylene R1270). DIN 51503: KAA, KC, KE.	881	202	32	4.9	63	-45	For all refrigeration systems using ammonia (NH ₃) or HCFC refrigerants. RENISO KES 100 is suitable for applications with high evaporation and condensation temperatures,
RENISO KS 46 (4 x 5 L, 20 L)		894	204	46	5.8	47	-42	such as air conditioning applications heat pumps - especially recommen- ded for turbo compressors. Based on naphthenic base oils
RENISO KC 68		894	223	68	7.4	58	-39	
RENISO KES 100		912	218	100	8.4	20	-33	
	Fully Synthe	tic Refri	geratio	n Oils ba	sed on A	lkyl Be	nzenes	
RENISO SP 32	Range RENISO S/SP Fully synthetic refrigeration oils based on chemically and thermally stable alkyl ben-	870	186	32	4.6	31	-51	Particularly good miscibility with HCFC refrigerants, such as R22. Suitable for very low evaporation temperatures down to -80 °C.
RENISO SP 46	zenes. RENISO SP 32, 46, 100 and 220 contain highly effective AW additives (not suitable for	869	190	46	5.3	26	-42	RENISO SP products are also recommended for use with Drop-In refrige rants (R402A/B, R401A/B, etc.). Due to their excellent stability RENISO S/
RENISO SP 100	 NH₃ applications). Excellent miscibility and excellent stability with HCFC refrigerants (e.g. R22). DIN 51503: KC, KE. 	869	208	95	8.0	11	-33	SP – products are suitable for the lubrication of highly stressed refrigerant compressors. Based on alkyl benzenes
RENISO S 3246	RENISO S 3246 and RENISO S 68 do not contain AW additives and are suitable for use with HCFC refrigerants, hydrocarbons and NH ₃ . DIN 51503: KAA, KC, KE.	876	184	40	5.0	17	-42	RENISO S 3246 and RENISO S68 – suitable for R22, hydrocarbons as well as NH ₃ applications.
RENISO S 68		871	192	68	6.6	-30	-36	

Product name	Description	Densi- ty at 15 °C kg/m³	Flash point Clev. °C	Kin. visc. at 40 °C mm²/s	Kin. visc. at 100 °C mm²/s	VI	Pour- point °C	Main application area
	Fully Syntheti	c Refrige	ration	Oils base	d on Pol	yol Est	ers (PO	DE)
RENISO TRITON SEZ 22 1 (20 x 1 L) 1 (4 x 5 L)	Range RENISO TRITON SE/ SEZ Fully synthetic refrigeration oils based on synthetic polyol-esters - especially sui- table for non-ozone depleting FC/HFC refrigerants, such as R134a, R404A, R507, R410A, R407C. Also suitable for hydrocarbon refrigerants. As polyolester oils strongly tend to absorb water (hygroscopic behaviour), the contact of	1003	248	20	4.4	133	-57	The RENISO TRITON SE/SEZ products are perfectly suited for all refrigeration circuits in which chlorine-free refrigerants (HFCs / FCs), e.g. R134a are used. RENISO TRITON SE/SEZ-
RENISO TRITON SEZ 32		1004	250	32	6.1	141	-57	refrigeration oils are recommended for hermetic, semi-hermetic and open piston compressors, as well as for screw and turbo compressors (depending on viscosity). Compre- hensive tests have been performed on the use of RENISO TRITON SE/SEZ products with new refrigerants desi-
RENISO TRITON SE 55 ■ (20 x 1 L) ■ (4 x 5 L)	these lubricants with air (atmospheric humidity) has to be limited to a minimum. DIN 51503: KD, KE.	1009	286	55	8.8	137	-48	gned to replace R22, such as R422A/D and R417A. Based on polyolester
(3 x 10 L)	RENISO TRITON SE/SEZ is also suitable for the use with HFO and HFO/HFC refrigerants.							
RENISO TRITON SEZ 68		972	258	68	8.9	104	-39	
(20 x 1 L) (4 x 5 L) (3 x 10 L)								
RENISO TRITON SEZ 80 1 (20 x 1 L)		992	251	80	10.6	118	-42	
RENISO TRITON SEZ 100		970	266	100	11.4	100	-30	
RENISO		972	260	173	17.1	106	-27	
TRITON SE 170 1 (20 x 1 L) (4 x 5 L) (3 x 10 L)		372	200	173	17.1	100	-27	
RENISO TRITON SE 220		976	294	220	19.0	98	-27	
RENISO TRITON SEZ 320	Fully synthetic refrigeration oil based on saturated ester, suitable for ORC systems and HFO applications e.g. R1233zd. Also suitable for PFC and HCFC refrigerants.	1015	278	309	33.3	148	-42	
RENISO TRITON CE 500	A fully synthetic refrigeration oil based on saturated, synthetic ester (POE) for high temperature heat pumps for the refrigerant R1234ze, R1336mzZ.	950	221	505	52.1	166	-33	

RENISO

Product name	Description	Densi- ty at 15 °C kg/m³	Flash point Clev. °C	Kin. visc. at 40 °C mm²/s	Kin. visc. at 100 °C mm²/s	VI	Pour- point °C	Main application area
	Fully Synthetic Refr	igeration	o Oils b	ased on S	Synthetic	Hydro	ocarbor	ns (PAO)
RENISO SYNTH 68	Synthetic refrigeration oil based on polyalphaolefins (PAO). For NH ₃ applications and hydrocarbon refrigerants. Also suitable for CO ₂ (not miscible with CO ₂). DIN 51503: KAA, KB, KE. NSF-H1-approved acceptable as a lubricant with incidental food contact, for use in and around food processing areas.	835	260	68	10.5	142	-57	RENISO SYNTH 68 has been developed especially for the lubrication of highly stressed NH ₃ compressors. Excellent stability with NH ₃ . Excellent low temperature flowability, suitable for evaporation temperatures below -50 °C. Very good thermal stability. Very good lubricity also in hydrocarbon (propane R290, propylene R1270, etc.) and CO ₂ applications (not miscible with CO ₂).
RENISO UltraCool 68	Range RENISO UltraCool Refrigeration oil based on synthetic hydrocarbons. Particularly developed for	854	250	62	9.1	124	-48	RENISO UltraCool 68 combines high thermal stability (no varnish, no slud- ge) and low evaporation rate (low oil carry-over/ low oil loss) with good
RENISO UltraCool 100 Packages on request	ammonia applications. DIN 51503: KAA.	857	239	108	14.4	136	-46	elastomer compatibility (CR, HNBR, NBR).
Fully Synthe	tic Refrigeration Oils based	on Poly	alkylen	e Glycols	(PAG) fo	or Hyd	rocarbo	n Refrigerants Applications
RENISO LPG 68	Range RENISO LPG Synthetic refrigeration oil based on polyalkylene glycols (PAG). For the application area of hydrocarbon refrigerants like propane (R290), propene (R1270). Synergetic acting additives improve the	990	226	68	12.7	189	-48	RENISO LPG 68: e.g. for piston compressors and screw compressors
RENISO LPG 100		992	228	100.0	18.1	201	-45	RENISO LPG 100 and LPG 150: e.g. for scroll compressors and screw compressors
RENISO LPG 150 Packages on request	properties of the used base oils. Depending on the field of application and type of com- pressor, different viscosities are	994	238	149.9	26.2	211	-42	RENISO LPG 185: e.g. for screw compressors Based on polyglycol
RENISO LPG 185 Packages on request	used. Controlled hydrocarbon solvency for less viscostiy reduction. DIN 51503 - KE	1012	280	185	29.0	197	-36	
F	ully Synthetic Refrigeration	n Oil bas	ed on F	olyalkyle	ene Glyco	ols (PA	G) for N	NH ₃ Applications
RENISO PG 68	Fully synthetic refrigeration oil based on polyalkylene glycols (PAG), miscibility gap 10% oil / 90% NH ₃ : -35 °C. NH ₃ – partly miscible refrigeration oil, also suitable for hydrocarbon applications. DIN 51503: KAB, KE.	1044	250	70	14.0	210	-52	RENISO PG 68 is an ultra-dried, synthetic refrigeration oil based on PAG for NH ₃ systems which operate on the principle of direct expansion. Suitable for screw and reciprocating piston compressors. RENISO PG 68 is also recommended for the use with hydrocarbon refrigerants.
								Warning: PAG oils are not compatible / miscible with mineral oil. PAG oils are hygroscopic. Avoid any contamination with water. Please contact our FUCHS application engineers.

Product name	Description	Densi- ty at 15 °C kg/m³	Flash point Clev. °C	Kin. visc. at 40 °C mm²/s	Kin. visc. at 100 °C mm²/s	VI	Pour- point °C	Main application area
ı	Fully Synthetic Refrigeration	Oils ba	sed on	Polyalkyl	ene Glyc	ols (PA	G) for	Car A/C Systems
RENISO PAG 46 ■ (24 x 250 ml) ■ (20 x 1 L) ■ (on request)	Range RENISO PAG Synthetic refrigeration oils based on special polyalkylene glycols (PAG) for automotive air conditioning units with R134a. Also suitable for hydrocarbon applications.	992	240	55	10.6	187	-45	Refrigeration oils based on polyalkylene glycols for application with the refrigerant R134a used in car and truck air conditioning systems (A/C systems). RENISO PAG 100 is especially suitable for vane compressors.
RENISO PAG 100 1 (24 x 250 ml) 1 (20 x 1 L) 1 (on request)	– DIN 51503: KAB, KD, KE.	996	240	120	21.0	202	-45	RENISO PAG 46 and PAG 100 can be used together with hydrocarbon refrigerant and ammonia. Based on polyglycol
RENISO PAG 1234 1 (24 x 250 ml)	Synthetic refrigeration oil on the basis of double end- capped polyalkylene glycols (PAG). For vehicle A/C systems with R1234yf. Also suitable for R134a. DIN 51503: KD.	993	224	44	9.8	218	-45	RENISO PAG 1234 has been newly developed for car air conditioning systems with R1234yf. The product combines both good miscibility properties and high thermo-chemical stability in contact with the refrigerant. Basic fluid and additivation of RENISO PAG 1234 guarantee best lubrication properties and wear protection. Based on polyglycol
Fully	y Synthetic Refrigeration Oi	l based o	on Poly	alkylene	Glycols (PAG) f	or Heat	t Pump Applications
RENISO PAG 460 Packages on request	Special fully synthetic refrigeration oil based on special polyalkylene glycol (PAG) .	1001	252	460	72.4	238	-33	For the use in high temperature heat pump systems with hydrocarbon refrigerants, e.g. pentane (R601), iso-pentane (R601a).
RENISO PAG 220 C "Ultra dry" Packages on request	Synthetic refrigeration oil based on special, double-end capped PAGs for transcritical CO ₂ applications (industrial and commercial applications). DIN 51503: KB, KD, KE.	1077	250	226	39.1	226	-39	Refrigeration oil based on polyalkylene glycols (PAGs). For HFC refrigerants like R134a. Especially suitable for screw compressors in heat pump applications for industrial and commercial use. Also suitable for hydrocarbon and CO ₂ applications (CO ₂ non-miscible oil). Based on polyglycol
Fu	lly Synthetic Refrigeration (Oil based	l on PO	E for Car	A/C Sys	tems ir	Electr	ic and Hybrid Cars
RENISO TRITON SEZ 75 AC Packages on request	Synthetic refrigeration oil for electrically driven, hermetic compressors in R1234yf car a/c systems. Also suitable for R134a, based on special polyolester . DIN 51503: KD	992	246	75	9.9	113	-42	RENISO TRITON SEZ 75 AC was developed to lubricate electric compressors in car a/c systems. Due to its high electrical resistivity RENISO TRITON SEZ 75 AC is the ideal lubricant to secure the insulation of the electrical compressor parts at any time. Beyond that RENISO TRITON SEZ 75 AC guarantees reliable lubrication, excellent wear protection and safe oil transport. Based on polyolester

RENISO

Product name	Description	Densi- ty at 15 °C kg/m³	Flash point Clev. °C	Kin. visc. at 40 °C mm²/s	Kin. visc. at 100 °C mm²/s	VI	Pour- point °C	Main application area
F	Fully Synthetic Refrigerat	ion Oils	based o	n Polyall	cylene G	lycols ((PAG) fo	or CO ₂ Applications
RENISO ACC 68	Synthetic refrigeration oil based on special, double end-capped PAGs for transcritical CO ₂ applications (industrial and commercial applications). DIN 51503: KB.	992	>220	68	14.1	215	-42	Refrigeration oil based on thermally very stable, double end-capped PAGs for industrial transcritical CO ₂ applications (particularly for air conditioning and heat pump applications). Contains special additives to improve wear protection and ageing stability. Based on polyglycol
RENISO ACC HV	Synthetic refrigeration oil based on special, double end-capped PAGs for transcritical CO ₂ application. Especially developed for automotive A/C sytems. DIN 51503: KB.	991	229	68	14.0	216	-45	RENISO ACC HV was developed in close collaboration with leading compressor manufacturers and OEMs specific for CO ₂ air conditioning systems in vehicles. RENISO ACC HV is based on chemical and thermal extremely stable double end-capped PAG fluids with efficient additivation – especially with regard to wear protection.
	Fully Synthetic Refrig	eration (Oils bas	ed on Po	lyol Este	rs (POE) for C	
RENISO C 55 E ■ (20 x 1 L) ■ (4 x 5 L) ■ (on request)	Range RENISO C Synthetic refrigeration oils based on special polyolesters with anti-wear additives for use with the refrigerant CO ₂ (subcritical	1009	286	55	8.8	137	-48	The RENISO C products were especially developed for use in applications with the refrigerant CO ₂ . Application fields: supermarket refrigeration equipment (subcritical deep-freeze stage of cascade systems and transcritical applications),
RENISO C 85 E (20 x 1 L) (4 x 5 L) (3 x 10 L)	and transcritical applications). Also suitable for HFC / FC refrigerants. DIN 51503: KB, KD.	993	246	80	10.6	118	-42	ship cooling, as well as nearly all fields industrial and commercial refrigeratio Based on polyolester
RENISO C 170 E (3 x 10 L) (on request)		976	286	172	18.0	116	-33	


Product name	Description	Densi- ty at 15 °C kg/m³	Flash point Clev. °C	Kin. visc. at 40 °C mm²/s	Kin. visc. at 100 °C mm²/s	VI	Pour- point °C	Main application area
	Environmen	tally Frie	endly In	dustrial a	and Hyd	raulic C	Dils	
PLANTOHYD 15 S*	Range PLANTOHYD S Synthetic ester oils with additives to increase ageing stability. Rapidly biodegradable according to OECD 301 B > 60%. High wear protection (FZG stage 12). Surpass the requirements acc. to ISO 15380: "HEES". HVLP acc. to DIN 51524-3 (except TOST test). Awarded the EU Ecolabel (EEL).	893	200	15	4.1	191	-33	Universally useable. Especially recommended for hydraulic systems in sensitive areas. Oil sump temperatures from
PLANTOHYD 22 S*		901	200	22	5.4	198	-33	-30 °C to +90 °C. The change-over guidelines acc. to ISO 15380 must be observed.
PLANTOHYD 32 S*		910	206	32	7.1	194	-36	
PLANTOHYD 46 S*		920	300	46	9.2	187	-45	
PLANTOHYD 68 S*		924	300	68	12.3	181	-36	

PLANTO

Product name	Description	Densi- ty at 15 °C kg/m³	Flash point Clev. °C	Kin. visc. at 40 °C mm²/s	Kin. visc. at 100 °C mm²/s	VI	Pourpoint °C	Main application area
	Environmen	tally Frie	ndly In	dustrial	and Hyd	raulic C	Dils	
PLANTOSYN 32 HVI*	Range PLANTOSYN HVI Environmentally friendly hydraulic and circulating oils based on syn- thetic saturated esters.	915	220	32	6.2	148	-46	Suitable for all mobile and statio- nary hydraulic systems for which the use of a rapidly biodegradable HEES hydraulic oil according to
PLANTOSYN 46 HVI*	Rapidly biodegradable acc. to OECD 301 B > 60%. High wear protection, good seal and non-ferrous metal compatibility, excel-	913	280	46	8.2	150	-36	ISO 15380 is recommended (e.g. in agriculture and forestry). Can be used where unsaturated, synthetic esters have failed. Extension
PLANTOSYN 68 HVI*	lent oxidation stability. Fulfils the requirements of HEES hydraulic oils according to ISO 15380 and HVLP according to DIN 51524-3 (except TOST test). Awarded the EU Ecolabel (EEL).	916	280	68	10.6	143	-30	of oil changing intervals possible. Oil sump temperature: -30°C to 100 °C or higher. The change-over guidelines acc. to ISO 15380 must be observed. Approvals: MANNESMANN REXROTH Sauer SUNDSTRAND
PLANTOSYN 3268 ECO*	PLANTOSYN 3268 ECO is a rapidly biodegradable hydraulic fluid based on synthetic esters. PLANTOSYN 3268 ECO was especially developed for use in high risk areas / environemental high risk areas. Fulfils the minimum requirements on hydraulic oils HEES acc. to ISO 15380 and HVLP acc. to DIN 51524-3 (except TOST test) Awarded the EU Ecolabel (EEL)	920	300	47	9.5	191	-45	PLANTOSYN 3268 ECO is recommended for hydraulic systems in environmental high risk areas. Change-over guidelines acc. to ISO 15380 must be observed.
PLANTOSYN 3268*	Environmentally friendly, high temperature-stable HVI multigrade hydraulic oil based on fully saturated, synthetic ester (HEES), surpasses DIN ISO 15380, > 60% rapidly biodegradable acc. to OECD 301 B. Awarded the EU Ecolabel (EEL).	913	290	46	8.2	154	-36	FUCHS recommendations: Bosch Rexroth AG, CAT BF-1, KRAMER ALLRAD, PALFINGER, SAUER DANFOS, TIMBERJACK, VALMET / KOMATSU FOREST, PONSSE Approvals: FENDT, O&K
PLANTOLUBE POLAR 15 S	Range PLANTOLUBE POLAR S PLANTOLUBE POLAR S oils are environmentally friendly, rapidly biodegradable fluids, with an	899	156	15	4.1	199	<-48	Gears, bearings, actuators used at extremely low temperatures (e.g. polar regions). Hydraulic systems operated under low temperatures
PLANTOLUBE POLAR 22 S	extremely low pourpoint. Thanks to their very high VI they can be used in a wide temperature range. PLANTOLUBE POLAR S oils offer outstanding protection against corrosion and wear. Highly ageing resistant. Surpass the requirements of DIN 51524-3: HVLP (except TOST test) ISO 15380: HEES.	908	166	22	5.7	200	<-51	can also be run with oils from th POLAR S range. The changeover guidelines according to ISO 15380 must be observed.


Product name	Description	Densi- ty at 15 °C kg/m³	Flash point Clev. °C	Kin. visc. at 40 °C mm²/s	Kin. visc. at 100 °C mm²/s	VI	Pourpoint °C	Main application area
	Environmentall	y Friend	ly Syntl	netic Circ	ulating a	and Ge	ar Oils	
PLANTOGEAR 100 HVI*	Range PLANTOGEAR HVI Environmentally friendly circula- tion and EP gear oils based on special saturated synthetic ester	927	>270	100	13.7	138	-33	Universal CLP gear oils. The products are used in spur, bevel, planetary and worm gears, specially in environmentally sensitive areas,
PLANTOGEAR 150 HVI*	with high ageing stability, good load carrying capacity and excellent wear protection. The products PLANTOGEAR 100 HVI and 150 HVI meet and exceed the requirements according to DIN 51517-3: CLP -E AGMA 9005 / E02: EP Awarded the EU Ecolabel (EEL).	928	>270	150	19.1	145	-30	as well as for lubrication of drives in water protection areas, where by oil leaks groundwater and surface water could be endangered. The changeover guidelines according to ISO 15380 must be observed.
PLANTOGEAR 220 S*	Range PLANTOGEAR S Rapidly biodegradable high-per- formance gear oils based on spe- cial, saturated esters. Extremely	938	280	220	26.2	152	-30	For highly stressed spur, bevel, planetary and worm gears - above all in areas where leakages could present a hazard to soil and to
PLANTOGEAR 320 S*	high thermal and ageing stability, high viscosity index, good viscosi- ty-temperature behaviour. For low-temperature applications.	943	280	320	35.1	155	-30	ground or surface water. For high and low application temperatures. High, shearstable viscosity index. Can be used as a self-cleaning
PLANTOGEAR 460 S*	 Excellent self- cleaning power due to polar ester structures, reduced friction, excellent wear protection. The PLANTOGEAR S series surpass the requirements of industrial 	951	280	460	48.0	163	-30	gear oil (flushing oil).
PLANTOGEAR 680 S*	gear oils DIN 51517-3: CLP-E ISO 6743-6 and ISO 12925-1: CKC, CKD, CKE. AGMA 9005/E02: EP Awarded the EU Ecolabel (EEL)	958	280	680	66.0	170	-30	
	Environmenta	ally Frier	ndly Slic	leway Oi	ls / Lubr	ication	Oils	
PLANTOLUBE CGLP 68 S	Slideway oil based on synthetic esters with very good biodegradability. Prevents stick-slip. Load carrying capacity and wear protection are outstanding.	916	280	68	12.1	170	-33	PLANTOLUBE CGLP 68 S is designed for the use in combination with PLANTOCOOL and PLANTOCUT.
PLANTO TAC 68*	Biodegradable high-performance chain saw oil based on rapeseed oils. Excellent lubrication behavi- our, good ageing resistance.	924	>270	55	12.0	216	-39	For the professional use in chain saws. Recommendations: Husqvarna, Stihl, Solo, Dolmar
PLANTOTAC HV 220 N	High-quality adhesive oil based on vegetable oil, environmentally friendly and rapidly biodegradable. PLANTOTAC HV 220 N offers very good VT behaviour, adhesive properties and excellent wear protection. FZG A/8.3/90 failure load stage > 12. 220 N: CG 220	955	>250	249	31.5	169	-36	Predominantly for so-called loss lubrication, such as on non-oil- tight bearings, saw frames, guide ways, joints, bolts, etc.
PLANTOTAC HV 100 S	PLANTOTAC HV-N oil is based on ageing-stable synthetic esters. 100 S: CG 100	924	300	100	17.5	193	-36	Predominantly for so-called loss lubrication, such as on non-oil- tight bearings, saw frames, guide ways, joints, bolts, etc. Especially for higher operating temperatures.

PLANTO, RENOLIN


Product name	Description	Densi- ty at 15 °C kg/m³	Flash point Clev. °C	Kin. visc. at 40 °C mm²/s	Kin. visc. at 100 °C mm²/s	VI	Pour- point °C	Main application area
		(Cylinde	r Oils				
RENOLIN CH 500	Range RENOLIN CH High-quality, mineral oil-based cylinder oils. Good thermal stabili- ty and low coking. Exceed the	929	318	965	44.0	84	-6	For steam temperatures up to 340 °C in stationary equipments, for steam machines up to 325 °C.
RENOLIN CH 700	 requirements of Z lubricating oils according to DIN 51510. 	927	>290	2020	81.0	98	-15	For highest steam temperatures up to 380 °C, intermittent working steam machines above 325 °C. Specially for old steam locomotives.
			Tacky	Oil				
RENOTAC 345	High-quality tacky and lubricating oil based on mineral oils with lubricity improvers and anti-wear agents. Good EP and adhesive performance (tackiness). Lubricant for all total-loss applications (plain bearings, slideways, guides etc.). 345: CG(L) 220	890	250	220	19.7	100	-15	Lubricant for point of loss lubrication, for example slideways, guide ways, slide bearings at wood, packaging and textile machines.


ੈ = Tin, 🛍 = 20 L (Canister), 🖥 = 205 L (Drum), 🏙 = 1000 L (IBC), 🚒 = Tank Truck


Product name	Description	Densi- ty at 15 °C kg/m³	Flash point Clev. °C	Kin. visc. at 40 °C mm²/s	Kin. visc. at 100 °C mm²/s	VI	Pour- point °C	Main application area
		He	at Tran	sfer Oils				
RENOLIN THERM 250	Range RENOLIN THERM Heat transfer oils based on mineral oils with high thermal stability.	892	154	10.2	2.4	_	<-42	Application range: -20 °C to 250 °C (film temperature)
RENOLIN THERM 320	High heat transfer coefficients.	870	225	43.7	6.5		-12	Application range: -10 °C to 320 °C (film temperature)
								Based on mineral oils
RENOLIN THERM 330 S	Synthetic heat transfer oil with very high thermal stability. Mixture of low volatile alkylbenzenes.	864	>190	21	4.1	_	-60	Application range: until 320 °C (film temperature)
RENOLIN THERM 380 S	Synthetic heat transfer oil. Extre- mely high thermal stability. Mini-	1043**	200*	16.5	3.1		-34	Application range: until 380 °C (film temperature)
3	mum coking tendency.							Based on synthetic oils
	Sp	ecial Seal	ing Oil	s for Gas	ometers			-
RENOLIN GAS 68	Range RENOLIN GAS RENOLIN GAS are special sealing oils for gasometers. They are based on carefully chosen base	898	232	68	7.9	78	-36	RENOLIN GAS oils can be used in various applications. They have a high pumpability and good cold flow behaviour (low pourpoints).
RENOLIN GAS 70 (on request)	oils and contain efficient additives to protect the oils against oxida- tion and to guarantee a reliable corrosion protection. RENOLIN	867	245	68	9.1	113	-39	Moreover they display very good anti stick-slip characteristics and show very good demulsibility. Especially developed for the use
RENOLIN GAS 150 Government	 GAS oils show high compatibility with various gases and contain efficient anti stick-slip compo- nents. 	880	266	150	15.4	104	-33	as sealing oils in gasometers.
		P	neuma	tic Oils				
RENOLIN SDL 1808	Fully synthetic pneumatic oil with high wear and corrosion protection.	1116	140	11	2.2	-	-51	Also for ambient temperatures below -3 °C; prevents freezing of valves and other components contaminated by moisture.
								Based on polyglycol
KOMPRANOL GRÜN	Eco-friendly lubricating and pre- servation fluid for compressed air tools	1083	112	20	2.3	_	-75	For compressed air tools of all types, e.g. pneumatic hammers and chisels, tunnelling machines, pneumatic pile drivers in all industries. Absorbs water condensate without loss of the lubricity.
KOMPRANOL PF 84	Synthetic, eco-friendly oil for compressed air tools.	1083	111	20	2.4	-	-75	Mixture of fully-synthetic oil with additives for protection against corrosion and wear. For lubrication of compressed air tools such as pneumatic hammers and chisels, displacement mole drives, and pneumatic tools in all branches of industries, especially in the construction industry. Picks up condensate without loss of lubricating quality.

^{*} measured according to Pensky-Martens (Flashpoint P.M.)
** Density at 20 °C

RENOLIN

Product name	Description	Densi- ty at 15 °C kg/m³	Flash point Clev. °C	Kin. visc. at 40 °C mm²/s	Kin. visc. at 100 °C mm²/s	VI	Pour- point °C	Main application area
			Test (Oils				
Referenzflüssig- keit IRM 901	Reference oils for laboratories	882	243	213	19.1	-	-12	Reference oils for laboratory tests, mainly used for elastomer compatibility tests. Successor products for old ASTM
Referenzflüssig- keit IRM 902		935	243	441	18.8	_	-	test oils.
Referenzflüssig- keit IRM 903		920	171	29.5	4.3	_	-33	
RENOLIN FST 101	Leakage test oil concentrate	990	>100	>40	-	_	-33	Fluorescent leak detection concentrate for lubricating and hydraulic oils.
PRÜFFARBSTOFF blau	Leakage test oil concentrate	990	_	_	-	-	_	Blue dye for leak detection in hydraulic and lubricating oils.
RENOLIN ANTI-STICK-SLIP (4 x 5 L)	Universal anti-stick-slip additive	944	270	103	-	_	> -20	RENOLIN Anti-Stick-Slip has beer used successfully in hydraulic systems of elevators, forklifts, agricultural machinery, platform lifts, hydraulic vibration dampers, etc. Recommended concentration: 2%
		Water-0	Glycol (Coolant F	luid			
RENOLIN MPG 5 MIX 30 IDM	Premixed, ready-to-use water-glycol coolant-fluid with a concentration of 30% mono propylene glycol. The product is colored blue nad is fluorescing. To ensure long lifetime, de-ionized water has been used to dilute the product. Freezing Point [°C]: -11 °C pH value [-]: 8.4 Reserve alkality [0,5N HCI / 50g]: 5.0	1028	-	-	-	-	-	Specially developed for the use as special spindle coolant in CNC machinery. The product is recommended for all circulating systems, either for heating or cooling purposes. It also provides good frost protection, good aging stability and good corrosion protection against iron and non-ferrous metals.
RENOLIN MPG 5 CONC IDM	Cooling fluid concentrate based on mono propylene glycol and additives. The concentrate has excellent corrosion protection properties, is colored blue and is fluorescing. Easy mixability, good corrosion protection and long lifetime. Freezing Point with 40 vol% [°C]: -17 Freezing Point with 50 vol% [°C]: -26 pH value [-]: 7.8 Reserve alkality [0.5 N HCL / 50 g]: 8.8	1044	>110	16.7	-	-	-	The RENOLIN MPG 5 CONC IDM is recommended for industrial circulation systems as coolant, heating or frost protection. The concentrate has to be mixed with water acc. to the manufacturer to be ready-to-use. A minimum concentration of 33% of RENOLIN MPG 5 CONC IDM has to be ensured.

FUCHS Special Applications Industrial Oils


Product name	Description	Densi- ty at 20 °C kg/m³	Flash point Clev. °C	Kin. visc. at 40 °C mm²/s	Kin. visc. at 100 °C mm²/s	VI	Pour- point °C	Main application area
		Chain Flu	ids for	Tempera	tures up	to +15	0 °C	
RENOLIN CHAINLUBE 3080 (4 x 5 L) (205 L)	Mineral oil-based chain lubricant	920	141	100	8.8	37	-25	For chain drives operating at high humidity, e.g. in docks, escalators, drive and conveying chains. Operating temperature -25 to +80 °C Base oil: mineral oil
RENOLIN CHAINLUBE 2001	Semi-synthetic chain lubricant	910	>230	215	21.1	116	-19	For conveyor and drive chains operating at elevated temperatures e.g. in the chemical industry, mechanical engineering and wood processing. Operating temperature -15 to +150 °C
RENOLIN CHAINLUBE 2001 SPRAY		795	_	215	21.1	116	-19	Base oil: semi-synthetic
RENOLIN CHAINLUBE MO2080	Semi-synthetic lubricant with solid lubricants	905	>220	408	26.2	86	-15	RENOLIN CHAINLUBE MO2080 is used for highly-loaded chains in the conveyor and drive technology, e.g. in the chemical industry, in mechanical engineering, wood and plastics processing, packaging equipment, etc. RENOLIN CHAINLUBE MO2080 is well-proven for the lubrication of press guides in the forging industry. Operating temperature -10 to +120 °C Base oil: semi-synthetic

RENOLIN

Product name	Description	Densi- ty at 20 °C kg/m³	Flash point Clev. °C	Kin. visc. at 40 °C mm²/s	Kin. visc. at 100 °C mm²/s	VI	Pour- point °C	Main application area
		Chain I	luids fo	or Tempe	ratures u	p to +	150 °C	
RENOLIN CHAINLUBE G1000 (4 x 5 L)	Chain lubricant with graphite	900	158	40	7.7	165	-38	For chain drives of all types in the normal temperature range, e.g. in the automotive industry, chemical industry, mechanical engineering, for transport or conveyor chains, forklift chains and external wire rope lubrication.
RENOLIN CHAINLUBE G1000 SPRAY	-	730	_	40	7.7	165	-38	Operating temperature -30 to +100 °C Base oil: mineral oil
(12 x 400 ml)								
	Chain Flui	ds for ex	treme '	Temperat	tures froi	n +150	°C (up	to 300 °C)
RENOLIN CHAINLUBE HT MO5301 (4 x 5 L)	Chain lubricant with MoS ₂	920	300	160	18	124	-19	For conveyor and drive chains as well as plais and roller bearings and sliding surfaces particularly for high-temperature operation in furnaces and dryers etc., e.g. in the chemical and automotive industry, in mechanical engineering, wood and plastics processing, packaging systems and in glass industry. Excellent dry running properties. Operating temperature -10 to +220 °C
								Base oil: fully synthetic
RENOLIN CHAINLUBE HT 5000 iiii (4 x 5 L)	Fully synthetic high-temperature chain lubricant with low base oil viscosity	970	>260	100	12	110	-30	For conveyor and drive chains, stenter frames, conveying equipment, dryers in the chemical, mechanical engineering and textil industries. Is characterised by very low evaporation losses and does not form any lacquer-like deposits even at increased operating temperatures. Good creep ability due to low base oil viscosity. Operating temperature -20 to +240 °C Base oil: fully synthetic
RENOLIN	Fully synthetic	970	>260	180	16	91	-20	For high-temperature applications for con-
CHAINLUBE HT 5001	high-temperature chain lubricant with good paint compati- bility	510	2200	100	10	ا ر	-20	veyor and drive chains, bearings and sliding surfaces in the chemical, textile technology and raw materials industries. Is characterised by very low evaporation losses and does not form any lacquer-like deposits even at
RENOLIN CHAINLUBE HT 5001 SPRAY		820	-	180	16	91	-20	increased operating temperatures. Excellent for lubricating conveyor chains in painting lines in the automotive industry. Operating temperature -15 to +240 °C Base oil: fully synthetic
RENOLIN CHAINLUBE HT 5006	Fully synthetic high-temperature chain lubricant with high base oil viscosity	940	245	3000	136	132	-7	"Chain honey" for largesized conveyor and drive chains, sliding surfaces, cams, bearing and disc cams e.g. in the chemical industry, in mechanical engineering, steel hydraulics and in printing machines. Is characterised by very low evaporation losses and does not
RENOLIN CHAINLUBE HT 5006 SPRAY I (12 x 400 ml)		780	-	3000	136	132	-7	form any lacquer-like deposits even at increased operating temperatures. Minimized fling-off behaviour due to high base oil viscosity. Operating temperature 0 to +240 °C
■ (12 X 400 IIII)								

FUCHS Special Applications Industrial Oils

Product name	Description	Densi- ty at 20 °C kg/m³	Flash point Clev. °C	Kin. visc. at 40 °C mm²/s	Kin. visc. at 100 °C mm²/s	VI	Pour- point °C	Main application area
	Chain F	luids for	extren	ne Tempe	eratures 1	rom +	150 °C ((up to 300 °C)
RENOLIN CHAINLUBE HT 5020	Fully synthetic high-temperature chain lubricant	970	>250	220	20	107	-42	RENOLIN CHAINLUBE HT 5020 is suitable for high-temperature applications of all types of conveyor and drive chains. RENOLIN CHAIN-LUBE HT 5020 was especially developed for the lubrication of chains in curing ovens in the production of gypsum board dryers. Operating temperature -20 to +250 °C Base oil: fully synthetic
RENOLIN CHAINLUBE HT 6020 (4 x 5 L)	Chain fluid for extremely high temperatures	980	>280	130	14	105	-39	For minimum quantity lubrication of chains in tempering furnaces for insulation production as well as all types of steel link chains. Is characterised by very low evaporation losses and does not form any lacquerlike deposits even at increased operating temperatures. The high flash point offers maximum safety at high temperatures. Operating temperature -20 to +260 °C Base oil: fully synthetic
RENOLIN CHAINLUBE HT 7001	High performance high temperature chain lubricant	960	>280	233	26	140	-33	RENOLIN CHAINLUBE HT 7001 maximises the lubrication performance in high temperature chain applications. Exceptionally high thermal stability and very good wear protection properties can significantly increase the running time of components, save energy and reduce the number of oven fires - while at the same time reducing lubricant consumption. Excellent for the lubrication of chains in hardening furnaces in insulation production. Operating temperature -20 to +300 °C
								Base oil: fully synthetic
		E	nviron	mentally	Friendly	Chain	Fluids	
RENOLIN CHAINLUBE ECO20 (4 x 5 L)	Biodegradable lubricating fluid	950	>280	95	14	150	-60	For all types of chains and oil-lubricated machine elements, particularly in environmentally sensitive areas characterised by its very good corrosion protection and high water resistance. Operating temperature -40 to +160 °C
								Base oil: fully synthetic
RENOLIN CHAINLUBE ECO W10 (4 x 5 L)	Biodegradable synthetic oil with white solid lubri- cants	890	>180	18	-	-	-60	For lubrication of levers, joints, chains and othe mechanisms, particularly for oscillating movements. Wherever rapid and selfactivating penetration of the lubricant is required. Operating temperature -20 to +110 °C
RENOLIN CHAINLUBE ECO W10 SPRAY		860	12	18	-		-60	Base oil: fully synthetic

RENOLIN, TRAMLUB


Product name	Description	Densi- ty at 20 °C kg/m³	Flash point Clev. °C	Kin. visc. at 40 °C mm²/s	Kin. visc. at 100 °C mm²/s	VI	Pour- point °C	Main application area
		L	ubrican	ts for Rai	l Vehicle	s		
TRAMLUB S 3	Eco-friendly rail and wheel flange lubricating fluid	860	120	165	17	110	-42	For eco-friendly lubrication of rails and wheel flanges of railway vehicles as well as for lubrication of switches. TRAMLUB S 3 is also very suitable for eco-friendly lubrication of chains. Operating temperature -25 to +100 °C Base oil: fully synthetic
TRAMLUB S 4		840	155	37	6	106	-55	For eco-friendly lubrication of rails and wheel flanges of railway vehicles. Especially suitable for low temperatures. Operating temperature -30 to +100 °C Base oil: fully synthetic
TRAMLUB S 5 Im (10 L)		920	300	68	12	175	-30	For eco-friendly lubrication of rails and wheel flanges of railway vehicles as well as for reliable lubrication of sliding surfaces of switch plates, biodegradable. Operating temperature -30 to +100 °C Base oil: fully synthetic

FUCHS Special Applications Industrial Oils


Product name	Description	Densi- ty at 20 °C kg/m³	Flash point Clev. °C	Kin. visc. at 40 °C mm²/s	Kin. visc. at 100 °C mm²/s	VI	Pour- point °C	Main application area
		L	ubrican	its for No	ise Redu	ction		
CARBAFLO KSP 105 Packages on request	Perfluorinated high-performance lubricating fluid	1700	-	148	18	135	-42	Reduces mechanical noise due to stick-slip effects in the passenger compartment of cars, e.g. leather creaking, squeaking of the instrument panel and interior trim.
CARBAFLO KSP 105 SPRAY	_	1700	-	160	18	135	-42	Operating temperature -40 to +200 °C Base oil: fully synthetic
CARBAFLO XTR 5F Packages on request	Perfluorinated high-performance lubricating fluid including UV-tracer	1900	-	174	34	242	-63	After the evaporation of the carrier liquid a thin, anti-squeakeffective film remains which can be detected on any surface by a UV lamp. Used to avoid squeaking noise in the vehicle interior and for sealing systems. Operating temperature -40 to +220 °C Base oil: fully synthetic
CARBAFLO XTR 5F 80 Packages on request	Perfluorinated high-performance lubricating fluid including UV-tracer	1900	_	174	34	242	-63	After the evaporation of the carrier liquid a thin, anti-squeakeffective film remains which can be detected on any surface by a UV lamp. Used to avoid squeaking noise in the vehicle interior and for sealing systems. The CARBAFLO XTR 5F 80 version offers increased creeping ability when the product is applied. Operating temperature -54 to +220 °C Base oil: fully synthetic

CARBAFLO, CHEMPLEX

Product name	Description	Densi- ty at 20 °C kg/m³	Flash point Clev. °C	Kin. visc. at 40 °C mm²/s	Kin. visc. at 100 °C mm²/s	VI	Pour- point °C	Main application area
			Silicone	Lubricar	nt / Si-Flu	uids		
CHEMPLEX SI SPRAY II (12 x 400 ml)	Silicone lubricant	977	-	730	302	476	-50	CHEMPLEX SI SPRAY combines the excellent properties of silicone lubricants with the easy application from a spray can. Water-repellent, not greasy, does not attack plastics and rubber elastomers. For lubrication of telescopic platforms of road finishers, door sealings of vehicles, zippers, snaps fasteners, hinges, precision mechanics. Only available as spray! Operating temperature -40 to +250 °C
	Chemi	cally Resi	istant L	ubricatin	g Fluid /	Fluori	nated F	luids
ONTROPEEN 40 Packages on request	Chemically resistant lubricating fluid based on perfluorinated polyether	1890	-	80	10.1	108	-35	For lubrication of special machine elements in the chemical industry at high and low temperatures. It is recommended as a pressure transfer fluid for process control devices in the chemical industry. Operating temperature -30 to +260 °C
								Base oil: fully synthetic
		So	lid Lub	ricant Ad	ditives /	MoS ₂		
MOLYPHIDE 10	MoS ₂ suspensions	920	210	30	5.2	103	-15	MOLYPHIDE 10% and MOLYHIDE 20% are thermally stable colloidal suspensions of highpurity molybdenum disulphide in mineral oil. The products are used as MoS ₂ addi-
MOLYPHIDE 20 ■ ■		940	>235	30	5.2	103	-12	tive concentrate for engine and machine oils. Base oil: mineral oil

LUBRICATING GREASES / PASTES

Greases are viscous, tough to solid lubricants. By selecting suitable oils, thickeners and additives, the properties of the lubricating greases can be optimally adjusted for the most diverse applications with the corresponding experience and know-how. For example, there are greases for high or very low temperatures, for applications in vacuum, particularly water-resistant and weather-proof, particularly pressure-resistant or capable of creep, rapidly biodegradable or particularly adhesive greases.

Pastes are consistent lubricants, which contain special solid lubricants to optimise their lubrication performance. It is precisely in the marginal areas of grease lubrication where grease pastes exhibit their exceptional efficiency, e.g. with high loads or rapidly changing directions of movement. They reduce friction and protect against wear.

With the lubricating greases and pastes from FUCHS, you have one of the largest grease ranges on the market - for almost all applications and requirements and for the best possible technical and economical solutions.


Lubricating Greases / Pastes

Multipurpose / Longlife Greases	62-64
Greases for Plain and Roller Bearings	65-71
Greases for Gear Boxes	72-73
Greases for Machine Tools	74-75
Greases for Rail Traffic	76
Greases for Extreme Low Temperatures	77
Greases for Extreme High Temperatures	78-79
Greases for Central Lubricating Systems	80
Greases with Solid Lubricants	81-83
Greases in Spray Cans or Rattle Cans	84
Assembly Pastes	85
FUCHS Special Applications	
Greases for Plain and Roller Bearings	86-88
Greases for Gear Boxes	89
Rapidly Biodegradable Greases	90-91
Greases for Machine Tools	92
Greases for Rail Traffic	93-94
Greases for Extreme Low Temperatures	95-96
Greases for Extreme High Temperatures	97-98
Greases for Central Lubricating Systems	99
Greases with Solid Lubricants	100-104
Perfluorinated Pastes	105-107
Greases in Spray Cans or Rattle Cans	108
Assembly Pastes	109-110
Greases for Special Applications	111-117

Lubricating Greases / Pastes


Product name	Classification DIN 51502 ISO 6743-9	Thickener Base oil	Solid lubri- cants	NLGI grade	Base oil visc. at 40 °C [mm²/s]	Tem- pera- ture range [°C]	Approvals, recommendations	Main application area
			Mult	ipurpose	/ Longlif	e Grease	s	
RENOLIT CA-LZ (Spray can: RENOLIT CA-LZ SPRAY)	KP2K-30 ISO-L- XC(F)CHB 2	Calcium Mineral oil	-	2	700	-30 / +120	-	Strongly adhesive, protects from wear even under extreme conditions, very resistant to water wash-out from metallic surfaces, long-term lubrication of passenger cars and commercial vehicles, construction industry, industrial and agricultural machines.
j 2 6 3	0.4 kg (Cartri	dge), 0.5 kg (C	artridge),18	kg (Bucket)	, 50 kg (Hol	obock), 180	kg (Drum)	
RENOLIT LX 1	-	Li-X Mineral oil	-	1	160	-30 / +160	-	Roller bearings, electric motor bearings, coupling bearings in the automotive sector, construction machines, forging presses.
 	0.4 kg (Cartri	dge), 18 kg (Bu	ıcket), 50 kg	(Hobbock)	, 180 kg (Dr	um)		
RENOLIT LX 2	-	Li-X Mineral oil	-	2	160	-30 / +160	-	Roller bearings, electric motor bearings, coupling bearings in the automotive sector, construction machines, forging presses, wheel bearings of commercial vehicles, machine tools.
[263	0.4 kg (Cartri	dge), 0.5 kg (C	artridge),18	kg (Bucket)	, 50 kg (Hol	obock), 180	kg (Drum)	
RENOLIT LX 3	-	Li-X Mineral oil	-	3	160	-20 / +160	-	Roller bearings, electric motor bearings, coupling bearings in the automotive sector, construction machines, forging presses, wheel bearings of commercial vehicles.
126	0.4 kg (Cartri	dge), 18 kg (Bu	ıcket), 180 k	g (Drum)				

RENOLIT

Product name	Classification DIN 51502 ISO 6743-9	Thickener Base oil	Solid lubri- cants	NLGI grade	Base oil visc. at 40 °C [mm²/s]	Tem- pera- ture range [°C]	Approvals, recommendations	Main application area
			Multi	purpose	/ Longlife	Greases	;	
RENOLIT FEP 2	KP2N-20 ISO-L- XB(F)DEB 2	Lithium Mineral oil	-	2	220	-20 / +140	-	Steel mills, quarries, construction equipment and forging presses, machine tools.
1 2 6 6	0.4 kg (Cartrid	lge), 18 kg (Bu	cket), 50 kg	(Hobbock),	180 kg (Dru	ım)		
RENOLIT FEP 25	KP2-3N-20 ISO-L- XB(F)DEB 2-3	Lithium Mineral oil	-	2-3	220	-20 / +140	-	Steel mills, quarries, construction equipment and forging presses.
	0.4 kg (Cartrid	lge), 18 kg (Bu	cket)					
RENOLIT FLM 2	KPF2N-30 ISO-L- XC(F)DEB 2	Lithium Mineral oil	•	2	100	-30 / +140	MAN 285 LI-PF 2	For mechanically loaded lubricating points, grease with MoS ₂ , agricultural machines, commercial vehicles, construction industry, quarries and mining, rubber and concrete factory.
	0.4 kg (Cartrid	lge), 0.5 kg (Ca	rtridge), 18	kg (Bucket)	, 50 kg (Hok	bock), 180	kg (Drum), BULK	
RENOLIT GP 1	K1K-30 ISO-L- XC(F)CEA 1	Lithium Mineral oil	_	1	110	-30 / +120	-	Ageing resistant multipurpose greases with good corrosion protection properties for
9	18 kg (Bucket)						lubrication of plain and roller bearings, easily pumpable in
RENOLIT GP 2	K2K-30 ISO-L- XC(F)CEA 2	Lithium Mineral oil	-	2	110	-30 / +120	-	central lubricating systems.
 	0.4 kg (Cartrid	lge), 18 kg (Bu	cket), 50 kg	(Hobbock),	180 kg (Dru	m)		
RENOLIT GP 3	K3K-30 ISO-L- XC(F)CEA 3	Lithium Mineral oil	-	3	110	-30 / +120	-	
2	0.4 kg (Cartrid	dge), 18 kg (Bu	cket), 50 kg	(Hobbock),	180 kg (Dru	m)		
RENOLIT LX-PEP 2	KP2N-30 ISO-L- XC(F)DEB 2	Li-X Mineral oil	-	2	170	-30 / +150	MAN 284 Li-H2, MB Approval 265.1, ZF TE-ML 12, Schaeffler Gruppe, VW TL 52 147 X, Interprecise (IDC-Bearings), Deutsche Bahn	Multipurpose grease, wheel bearings of motor vehicles, roller bearings of e-motors, needle bearings of cardan shafts, plain and roller bearings, ventilator grease.
1516	0.4 kg (Cartrid	dge), 0.5 kg (Ca	rtridge), 18	kg (Bucket)	, 50 kg (Hok	bock), 180	kg (Drum)	
RENOLIT LX-PEP 3	KP3N-30 ISO-L- XC(F)DEB 3	Li-X Mineral oil	-	3	170	-30 / +150	Interprecise (IDC-Bearings)	Multipurpose grease, wheel bearings of motor vehicles, roller bearings of e-motors, plain and roller bearings, ventilator grease
98	18 kg (Bucket), 180 kg (Drun	1)					

Lubricating Greases / Pastes

Product name	Classification DIN 51502 ISO 6743-9	Thickener Base oil	Solid lubri- cants	NLGI grade	Base oil visc. at 40 °C [mm²/s]	Tem- pera- ture range [°C]	Approvals, recommendations	Main application area
			Mul	tipurpos	e / Longli	fe Greas	es	
RENOLIT MP	KP2K-40 ISO-L- XD(F)CEB 2	Lithium Mineral oil	-	2	35	-40 / +120	DBL 6804.00, MB Approval 267.0	Multipurpose grease for lubricating points in passenger cars, commercial vehicles, engines, where constant temperature does not exceed 100 °C, sliding speeds are very low and which are not exposed to high mechanical loads.
11888	30 x 0.25 kg	(Tube), 0.4 kg ((Cartridge), 3	3 x 5 kg (Bu	cket), 18 kg	(Bucket), 5	50 kg (Hobbock), 180 kg	(Drum)
RENOLIT MP PLUS	KP2K-30 ISO-L- XC(F)CEB 2	Lithium Mineral oil	-	2	100	-30 / +120	-	High quality EP multipurpose grease with high adhesiveness for the lubrication of plain and roller bearings. Only available in SR-cartridges.
I	0.5 kg (Cartri	dge)						
RENOLIT MT 2	KP2K-30	PU/Ca Mineral oil	-	2	100	-30 / +130	-	RENOLIT MT 2 is ideally suited for the lubrication of plain and roller bearings in construction machinery subjected to severe operating conditions, for all lubrication points. Furthermore suitable for vibration, dry and wet screening, reprocessing units, construction, stone, earth industries, gravel quarries, stone quarries, and mobile recycling equipments.
i 9	0.5 kg (Cartri	dge), 18 kg (Bu	ıcket)					
LAGERMEISTER HDG 00	KP2K-30	Calcium Mineral oil	-	00	100	-30 / +130	-	Main application in upper bearings of cone crushers.
9 8 8	18 kg (Bucke	t), 45 kg (Hobb	ock), 180 kg	g (Drum)				

LAGERMEISTER, RENOLIT


Product name	Classification DIN 51502 ISO 6743-9	Thickener Base oil	Solid lubri- cants	NLGI grade	Base oil visc. at 40 °C [mm²/s]	Tem- pera- ture range [°C]	Approvals, recommendations	Main application area
			Greases	for Plai	n and Ro	ller Bearii	ngs	
RENOLIT CA-LZ (Spray can: RENOLIT CA-LZ SPRAY)	KP2K-30 ISO-L- XC(F)CHB 2	Calcium Mineral oil	-	2	700	-30 / +120	-	Strongly adhesive, protects from wear even under extreme conditions, very resistant to water wash-out from metallic surfaces, long-term lubrication of passenger cars and commercial vehicles, construction industry, industrial and agricultural machines.
2 5	0.4 kg (Cartri	dge), 0.5 kg (C	artridge),18	kg (Bucket)	, 50 kg (Hol	obock), 180	kg (Drum)	
RENOLIT CSX 15	-	CaSX Mineral oil	-	1-2	440	-20 / +180	A. Kahl Pellet- pressen	Lubrication of high loaded, low speed plain and roller bearings and can be applied when the grease has to meet high demands on corrosion protection and working stability.; is easily pumpable even in long tubes fed by centralised lubrication systems. Typical applications are plain and roller bearings in steel mills, wood pellet presses, paper industry, mining, cement mills, quarries and construction equipment.

Lubricating Greases / Pastes

Product name	Classification DIN 51502 ISO 6743-9	Thickener Base oil	Solid lubri- cants	NLGI grade	Base oil visc. at 40 °C [mm²/s]	Tem- pera- ture range [°C]	Approvals, recommendations	Main application area
			Greases	for Plai	n and Ro	ller Beari	ngs	
RENOLIT CX-EP 1	KP1N-30 ISO-L- XC(F)DEB 1	Ca-X Mineral oil	-	1	110	-30 / +140	-	In general suitable for high thermal and mechanical loads, especially in the chemical, rubber, tire, steel, quarry and excavation industry. Good water and salt water resistance, also resists to
716	18 kg (Bucke	t), 50 kg (Hobb	ock), 180 kg	(Drum)				weak acids and caustic solutions. Easily pumpable in central lubricating
RENOLIT CX-EP 2	KP2N-30 ISO-L- XC(F)DEB 2	Ca-X Mineral oil	-	2	110	-30 / +140	Hoesch Rothe Erde	systems.
1813	0.4 kg (Cartri	idge), 18 kg (Bu	ıcket), 50 kg	(Hobbock)	, 180 kg (Dr	um)		
RENOLIT CX-HT 2	-	CaSX Mineral oil	•	2	400	-20 / +180	-	Lubrication of high loaded, low speed plain and roller bearings, e.g. for kiln cars, construction machinery, steel mills, coal and ore mills.
i 🗑 5	0.5 kg (Cartri	idge), 18 kg (Bu	ıcket), 180 k	g (Drum)				
RENOLIT CX-TOM 15	-	CaSX Semi- synth. base oil	-	1-2	100	-40 / +160	SEW- Eurodrive	Industrial gear bearings, belt conveyors, paper machines, machine tools, mining.
2 5	0.4 kg (Cartri	idge), 18 kg (Bu	ıcket), 50 kg	(Hobbock)	, 180 kg (Dr	um)		
RENOLIT CXI 2	-	CaSX Mineral oil	-	2	400	-20 / +160	-	Lubrication of high loaded, low speed plain and roller bearings and can be applied when the grease has to meet high demands on corrosion protection and working stability. Typical applications are plain and roller bearings in steel mills, paper industry, mining, concrete industry, quarries and construction equipment.
1913	0.4 kg (Cartri	idge), 0.5 kg (C	artridge), 18	kg (Bucket), 50 kg (Ho	bbock), 180	0 kg (Drum)	
RENOLIT LX 1	-	Li-X Mineral oil	-	1	160	-30 / +160	-	Roller bearings, electric motor bearings, coupling bearings in the automotive sector, construction machines, forging presses.
	0.4 kg (Cartri	idge), 18 kg (Bu	ıcket), 50 kg	(Hobbock)	180 kg (Dr	um)		
RENOLIT LX 2	-	Li-X Mineral oil	-	2	160	-30 / +160	-	Roller bearings, electric motor bearings, coupling bearings in the automotive sector, construction machines, forging presses, wheel bearings of commercial vehicles, machine tools.
T 3	0.4 kg (Cartri	dge), 0.5 kg (C	artridge),18	kg (Bucket)	, 50 kg (Hol	obock), 180	kg (Drum)	

RENOLIT

Product name	Classification DIN 51502 ISO 6743-9	Thickener Base oil	Solid lubri- cants	NLGI grade	Base oil visc. at 40 °C [mm²/s]	Tem- pera- ture range [°C]	Approvals, recommendations	Main application area
			Greases	for Plain	and Rolle	er Bearin	gs	
RENOLIT LX 3	-	Li-X Mineral oil	-	3	160	-20 / +160	-	Roller bearings, electric motor bearings, coupling bearings in the automotive sector, construction machines, forging presses, wheel bearings of commercial vehicles.
Y =	0.4 kg (Cartridg	ge), 18 kg (Buck	et), 180 kg	(Drum)				
RENOLIT FAP 502	-	Li/Ca Mineral oil	-	2	500	-20 / +140	-	For high loaded plain and roller bearings with slow sliding speeds.
91	18 kg (Bucket),	50 kg (Hobboc	k)					
RENOLIT FEP 2	KP2N-20 ISO-L- XB(F)DEB 2	Lithium Mineral oil	-	2	220	-20 / +140	-	Steel mills, quarries, construction equipment and forging presses, machine tools.
	0.4 kg (Cartridg	ge), 18 kg (Buck	et), 50 kg (H	Hobbock), 1	80 kg (Drum	1)		
RENOLIT FEP 25	KP2-3N-20 ISO-L- XB(F)DEB 2-3	Lithium Mineral oil	-	2-3	220	-20 / +140	-	Steel mills, quarries, construction equipment and forging presses.
[2	0.4 kg (Cartridg	ge), 18 kg (Buck	et)					
RENOLIT FLM 0	-	Lithium Mineral oil	•	0	100	-30 / +120	-	For mechanically loaded lubricating points, grease with MoS ₂ , and additives to improve corrosion protection, EP and AW.
	180 kg (Drum)							
RENOLIT FLM 2	KPF2N-30 ISO-L- XC(F)DEB 2	Lithium Mineral oil	•	2	100	-30 / +140	MAN 285 LI-PF 2	For mechanically loaded lubricating points, grease with MoS ₂ , agricultural machines, commercial vehicles, construction industry, quarries and mining, rubber and concrete factory.
2 5 44	0.4 kg (Cartridg	ge), 0.5 kg (Carl	ridge), 18 k	g (Bucket),	50 kg (Hobb	ock), 180 k	g (Drum), BULI	<
RENOLIT GP 1	K1K-30 ISO-L- XC(F)CEA 1	Lithium Mineral oil	-	1	110	-30 / +120	-	Ageing resistant multipurpose greases with good corrosion protection properties for lubrication of plain and
=	18 kg (Bucket)							roller bearings, easily pumpable in central lubricating systems.
RENOLIT GP 2	K2K-30 ISO-L- XC(F)CEA 2	Lithium Mineral oil	-	2	110	-30 / +120	-	
1916	0.4 kg (Cartridg	ge), 18 kg (Buck	et), 50 kg (H	Hobbock), 1	80 kg (Drum	1)		
RENOLIT GP 3	K3K-30 ISO-L- XC(F)CEA 3	Lithium Mineral oil	-	3	110	-30 / +120	-	
	0.4 kg (Cartrido	ge), 18 kg (Buck	et). 50 kg (H	Hobbock) 1	80 ka (Drum	1)		

Lubricating Greases / Pastes

Product name	Classification DIN 51502 ISO 6743-9	Thickener Base oil	Solid lubri- cants	NLGI grade	Base oil visc. at 40 °C [mm²/s]	Tem- pera- ture range [°C]	Approvals, recommendations	Main application area
			Gre	eases for	Plain an	d Roller I	Bearings	
RENOLIT H 443-HD 88	-	Lithium Mineral oil	-	2-3	110	-30 / +140	RWE Rheinbraun Flender Siemens	Roller and friction bearings operating under specific high strain, in particular strain produced by shocks and vibrations e.g. in unbalanced motors, vibrating screens, vibrators, soil tampers and electrical machines. Lubrication of fric-tion bearings via Stauffer grease cups, lubricating nipples or central lubricating systems. High loads within a wide speed range.
11282	10 x 0.125 kg P	ermaFlex (Succe	ssor of th	e Autoluber), 0.4 kg (Ca	artridge), 0.5	kg (Cartridge), 18 kg (B	ucket), 50 kg (Hobbock), 180 kg (Drum)
RENOLIT HI-TEMP 100	KPHC2N-50 ISO-L- XE(F)DFB 2	Li-X PAO	-	2	100	-50 / +140	-	Used in a wide temperature range for lubrication of plain and roller bearings of, e.g., electric motors, traction motors, bearings and cardan shafts in polar regions.
j v 8	0.38 kg (Cartrid	dge), 18 kg (Bu	cket), 17	0 kg (Drum))			
RENOLIT HI-TEMP 220	KPHC2N-40 ISO-L- XD(F)DFB 2	Li-X PAO	-	2	220	-40 / +140	-	Used in a wide temperature range for lubrication of plain and roller bearings of, e.g. paper mills (wet sector), truck hub units, and cardan shafts.
¥ 6 9	0.38 kg (Cartrid	dge), 18 kg (Bu	cket), 50	kg (Hobboo	ck), 170 kg	(Drum)		
RENOLIT HI-TEMP 460	KPHC2N-40 ISO-L- XD(F)DFB 2	Li-X PAO	-	2	460	-40 / +140	-	Lubrication of plain and roller bearings of conveyor gears (e.g. in open cast mining), pellet presses, paper mills, and for lifetime lubrication in trucks and construction machines.
j 2 6	0.38 kg (Cartrid	dge), 18 kg (Bu	cket), 17	0 kg (Drum))			
RENOLIT HLT 2	KPHC2N-40 ISO-L- XD(F)DBB 2	Lithium PAO	_	2	100	-40 / +140	-	For lubricating points with high requirements, especially those exposed to fluctuating ambient temperatures, e. g. lifetime lubrication of pneumatic applications, centrifuges, plain and roller bearings
	0.38 kg (Cartrid	dge), 3 x 5 kg (Bucket),	18 kg (Buck	et), 180 kg	(Drum)		
RENOLIT LX-PEP 1/2	KP1-2N -30 ISO-L- XC(F)DEB 1-2	Li-X Mineral oil	-	1-2	170	-30 / +150	-	High speed gears for power tools, e.g. power drill, circular hand saw, jigsaw, etc., needle cups and length adjustments of cardan shafts, plain and roller bearings.
	50 kg (Hobboc	k), 180 kg (Dru	m)					
RENOLIT LX-PEP 2	KP2N-30 ISO-L- XC(F)DEB 2	Li-X Mineral oil	-	2	170	-30 / +150	MAN 284 Li-H2, MB Approval 265.1, ZF TE-ML 12, Schaeffler Gruppe, VW TL 52 147 X, Interprecise (IDC-Bearings), Deutsche Bahn	Multipurpose grease, wheel bearings of motor vehicles, roller bearings of e-motors, needle bearings of cardan shafts, plain and roller bearings, ventilator grease.
	0.4 kg (Cartride	ge), 0.5 kg (Car	tridge), 1	8 kg (Bucke	et), 50 kg (H	Hobbock)		

RENOLIT

Product name	Classification DIN 51502 ISO 6743-9	Thickener Base oil	Solid lubri- cants	NLGI grade	Base oil visc. at 40 °C [mm²/s]	Tem- pera- ture range [°C]	Approvals, recommendations	Main application area
			Grease	s for Pla	in and Ro	ller Bear	ings	
RENOLIT LX-PEP 3	KP3N-30 ISO-L- XC(F)DEB 3	Li-X Mineral oil	+	3	170	-30 / +150	Interprecise (IDC-Bearings)	Multipurpose grease, wheel bearings of motor vehicles, roller bearings of e-motors, plain and roller bearings, ventilator grease
3	180 kg (Drum)							
RENOLIT LZR 2 H	KP2N-30 ISO-L- XC(F)DIB 2	Li/Ca Mineral oil	-	2	230	-30 / +140	Baier & Köppel	Premium multipurpose grease, long-term rust prevention, sealing grease, central lubricating systems, sugar refineries, roof tile factories, paper industry, prevent standstill corrosion, hytrel compatibel.
	0.4 kg (Cartride	ge), 18 kg (Buc	ket), 50 kg (Hobbock),	180 kg (Drui	m)		
RENOLIT MP	KP2K-40 ISO-L- XD(F)CEB 2	Lithium Mineral oil	-	2	35	-40 / +120	DBL 6804.00 MB Approval 267.0	Multipurpose grease for lubricating points in passenger cars, commercial vehicles, engines, where constant temperature does not exceed 100 °C, sliding speeds are very low and which are not exposed to high mechanical loads.
i 5 9	30 x 0.25 kg (T	ube), 0.4 kg (C	artridge), 3	k 5 kg (Buc	ket), 18 kg (Bucket), 50	kg (Hobbock), 180 kg (Drum)
RENOLIT MP PLUS	KP2K-30 ISO-L- XC(F)CEB 2	Lithium Mineral oil	-	2	100	-30 / +120	-	High quality EP multipurpose grease with high adhesiveness for the lubrication of plain and roller bearings. Only available in SR cartridges.
i	0.5 kg (Cartride	ge)						
RENOLIT PU-FH 300	KP2R-20	PU Mineral oil	-	2	500	-20 / +180	-	Lubricating points exposed to high thermal loads and bearings with slow sliding speeds (asphalpavers).
96	0.4 kg (Cartride	ge), 18 kg (Buc	ket), 180 kg	(Drum)				
RENOLIT PU-MA 2	KPFHC2R-40 ISO-L- XD(F)FEB 2	PU PAO	•	2	100	-40 / +180	-	Lubrication of electric motors, hot-air blowers, tumble dryers, black-rubber mixers, paper industry dryers, calander bearings, etc.
96	0.4 kg (Cartride	ge), 18 kg (Buc	ket), 180 kg	(Drum)				
RENOLIT S 2	KE1-2G-60 ISO-L- XE(F)BEA 1-2	Lithium Synth. ester	-	1-2	14	-60 / +100	-	Low temperature e.g. electrical motors, instruments, air traffic control systems, refrigerators, air conditioners and transmitter equipment.
	0.4 kg (Cartride	ge), 5 kg (Bucke	et) 18 kg (B	ucket) 50 k	ra (Hobbock) 180 ka (F)rum)	

Lubricating Greases / Pastes

Product name	Classification DIN 51502 ISO 6743-9	Thickener Base oil	Solid lubri- cants	NLGI grade	Base oil visc. at 40 °C [mm²/s]	Tem- pera- ture range [°C]	Approvals, recommendations	Main application area
			Greas	es for Pl	ain and R	oller Bea	arings	
LAGERMEISTER SL	K2-3K-20	Lithium Mineral oil	-	2-3	100	-20 / +120	-	For lubrication of plain and roller bearings at normal operating
i Y	0.4 kg (Cartri	idge), 0.5 kg (C	artridge), 5	kg (Bucket)	18 kg (Buc	ket)		temperatures in mechanical engineering, and conveyors.
LAGERMEISTER SLG	KF2K-30	Lithium Mineral oil	•	2	100	-30 / +120	-	It is also suitable as a chassis and sealing grease.
I 8	0.4 kg (Cartri	idge), 0.5 kg (C	artridge), 45	kg (Hobbo	ock)			
STABYL 300 AL 1	KPF1P-20	Al-X Mineral oil	•	1	320	-20 / +150	-	For plain and roller bearings, guides at highest loads, high temperatures and considerable temperature
i = 3	0.4 kg (Cartri	idge), 45 kg (Ho	obbock), 18!	5 kg (Drum)				fluctuations, e.g. in raw materials industry, iron and steel works,
STABYL 300 AL 2	KPF2P-20	Al-X Mineral oil	•	2	320	-20 / +150	-	chemical industry, sintering plants, calanders, extruders.
	0.4 kg (Cartri	idge), 18 kg (Bu	ıcket), 45 kç	(Hobbock)	, 185 kg (Dr	um)		
STABYL AX 1	KP1P-20	Al-X Mineral oil	-	1	320	-20 / +150	Palfinger Systems, Sprimag Spritzma- schinenbau	Universal greases for many applica- tions at highest specific loads, high temperatures and and considerable
i e e	0.4 kg (Cartri	idge), 18 kg (Bu	temperature fluctuations. Particularly suitable for central lubrication					
STABYL AX 2	KP2P-20	Al-X Mineral oil	-	2	320	-20 / +150	Palfinger Systems, Sprimag Spritzma- schinenbau	systems with long feed lines and low diameters.
	0.4 kg (Cartri	idge), 0.5 kg (C	artridge), 6	x 1 kg (Tin)	5 kg (Buck	et), 18 kg (I	Bucket), 45 kg (Hobbo	ck), 185 kg (Drum)
URETHYN E/M 1	KPE1R-20	PU Semi- synth. base oil	-	1	150	-20 / +160	ANDRITZ, Bosch Rexroth, KHD Humboldt, Wedag Internatio- nal, NEFF Gewin- detriebe	Long-life lubrication of plain and roller bearings, e.g. electric motor bearings in textile machines, ventilator bearings in dryers and kilns, spindle bearings. Lubrication of plastics, elastomers and sealing elements.
	0.4 kg (Cartri	idge), 6 x 1 kg	(Tin), 5 kg (E	Bucket), 18	kg (Bucket),	185 kg (Dr	um)	
URETHYN E/M 2	KPE2R-20	PU Semi- synth. base oil	-	2	150	-20 / +180	ANDRITZ, Bosch Rexroth, KHD Humboldt, Wedag Internatio- nal, NEFF Gewin- detriebe	Long-life lubrication of plain and roller bearings, e.g. electric motor bearings in textile machines, ventilator bearings in dryers and kilns, spindle bearings. Lubrication of plastics, elastomers and sealing elements.
	1000 x 10 g ((Tube), 0.4 kg (0	Cartridge), 0.	5 kg (Cartri	dge), 6 x 1 k	g (Tin), 5 kg	g (Bucket), 18 kg (Buck	et), 45 kg (Hobbock), 185 kg (Drum)
LAGERMEISTER XXL	KP2P-20	PU Mineral oil	_	2	180	-20 / +160	FLSmidth MAAG Gear, KHD Hum- boldt Wedag International, Loesche, Sandvik, SMS Meer, Zeppelin Bauma- schinen	Ideally suited for the lubrication of highly-loaded plain and roller bearings on all kinds of construction machinery, especially under harsh operating conditions, high loads and increased temperatures. Allows reduced number of lubricants and increased regreasing intervals.
i 9 6 5	0.4 kg (Cartri	idge), 0.5 kg (C	artridge), 6	x 1 kg (Tin)	18 kg (Buc	ket), 45 kg	(Hobbock), 180 kg (Di	rum)

LAGERMEISTER, RENOLIT, STABYL, URETHYN

Product name	Classification DIN 51502 ISO 6743-9	Thickener Base oil	Solid lubri- cants	NLGI grade	Base oil visc. at 40 °C [mm²/s]	Tem- pera- ture range [°C]	Approvals, recommendations	Main application area
			Greases	for Plair	and Rol	ler Bearir	ngs	
LAGERMEISTER TS	KP2N-30	Li Semi- synth. base oil	-	2	800	-30 / +140	DB-MatNr. 245467, KHD Humboldt, Wedag Interna- tional, R.STAHL, Zeppelin Bau- maschinen	For plain and roller bearings under difficult operating conditions. Especially recommended for high pressures and low revolutions per minute. Allows longer regreasing intervals when compared to conventional greases. Very good adhesive properties.
	0.4 kg (Cartric	lge), 0.5 kg (Ca	artridge), 18	kg (Bucket)	, 45 kg (Hol	bock), 185	kg (Drum)	
RENOLIT UNITEMP 2	-	Synt. NaX PAO	-	2	180	-40 / +180	-	Plain and roller bearings at high temperatures.
j v 5	0.4 kg (Cartric	lge), 3 x 5 kg (I	Bucket), 18 k	g (Bucket),	180 kg (Dru	ım)		

Lubricating Greases / Pastes


Product name	Classification DIN 51502 ISO 6743-9	Thickener Base oil	Solid lubri- cants	NLGI grade	Base oil visc. at 40 °C [mm²/s]	Tem- pera- ture range [°C]	Approvals, recommendations	Main application area
				Greases f	or Gear I	Boxes		
RENOLIT CX-EP 0	GPON-30	Ca-X Mineral oil	-	0	120	-30 / +140	-	In general suitable for high thermal and mechanical loads, especially in the chemical, rubber, tire, steel, quarry and excavation industry. Good water and salt water resistance, also resists to weak acids and caustic solutions. Easily pumpable in central lubricating systems.
	18 kg (Bucke	t), 180 kg (Drui	m)					
RENOLIT EPLITH 00	GP00K-10	Lithium Mineral oil	-	00	420	-10 / +120	Müller- Weingarten Schuler	Lubrication of worm gears, bevel gears, spiral-toothed and straight- toothed gears, e.g. forming presses, machine tools, industrial gears.
	18 kg (Bucke	t), 180 kg (Drui	m)					
RENOLIT FLM 0	-	Lithium Mineral oil	•	0	100	-30 / +120	-	For mechanically loaded lubricating points, grease with MoS ₂ and additives to improve corrosion protection, EP and AW.
	180 kg (Drum	า)						
RENOLIT LZR 000	GP00- 000G-40	Li/Ca Mineral oil	-	00-000	43	-40 / +110	MB Approval 264.0, MAN 283 LI-P 00/000	Semi-fluid grease for central lubricating systems of commercial vehicles.
785	3 x 5 kg (Buc	ket), 18 kg (Bu	cket), 50 kg	(Hobbock), 1	180 kg (Drui	m)		

GEARMASTER, RENOLIT, URETHYN

Product name	Classification DIN 51502 ISO 6743-9	Thickener Base oil	Solid lubri- cants	NLGI grade	Base oil visc. at 40 °C [mm²/s]	Tem- pera- ture range [°C]	Approvals, recommendations	Main application area				
				Greases	for Gear	Boxes						
RENOLIT SF 7-041	GP000K-30	Lithium Mineral oil	-	000	110	-30 / +120	-	Machine tools, labelling and packaging machines with central lubrication systems, industrial gears.				
11286	0.45 kg (Tube)	, 3 x 5 kg (Buc	ket), 18 kg (Bucket), 50	kg (Hobbock	k), 180 kg ([Drum)					
RENOLIT SO-GFB	GP00H-30	Sodium Mineral oil	-	00	250	-30 / +100	Siemens Flender	Fast rotating gears, gear motors, drum motors, gear couplings.				
	18 kg (Bucket)	18 kg (Bucket), 50 kg (Hobbock), 180 kg (Drum)										
RENOLIT SO-GFO 35	GP0H-30	Sodium Mineral oil	-	0	250	-30 / +100	-	Fast rotating gears, agricultural machines.				
1 4 1 6	20 x 1 kg (Bag), 18 kg (Bucke	et), 50 kg (H	obbock), 180	0 kg (Drum)							
EASYMESH HTS	-	Inorg. thickener Synth. base oil	-	1-2	300	-30 / +180	-	EASYMESH HTS is a non-melting grease for the lubrication of gears and bearings in high-temperature environments. It has no drop point, very low oil separation at high temperatures and a avery low evaporatoin rate of the base oil.				
	0.5 kg (Cartrid	lge), 5 kg (Buck	ket), 50 kg (I	Hobbock), 18	30 kg (Drum	1)						
GEARMASTER LI 400	GP00N-30	Li-X Semi- synth. base oil	-	00	150	-30 / +140	Ammann Verdichtung, bielomatik Leuze, KHD Humboldt Wedag International, Maschi- nenfabrik Köppern, Outotec, SMS Meer, ThyssenKrupp Resource Technologies	For gear motors on DIY equipment and machine tools as well as for all types of small gears.				
91	5 kg (Bucket),	18 kg (Bucket)	, 45 kg (Hob	bock)								
GEARMASTER LXG 00	GPHC00P-40	Li-X Synth. base oil	-	00	180	-40 / +160	bielomatik Leuze, ThyssenKrupp Resource Technologies	For lubrication of gears of a high power density. Sealing grease for struts in shock absorbers.				
	6 x 1 kg (Tin),	5 kg (Bucket),	18 kg (Buck	et), 25 kg (H	obbock), 45	kg (Hobbo	ck), 180 kg (Drum)					
GEARMASTER ZSA	GP000K-40	Lithium Mineral oil	-	000	45	-40 / +120	bielomatik Leuze, MAN, Zeppelin Bau- maschinen	For all lubrication points in commercial vehicles which are supplied by central lubrication systems.				
ìa	30 x 0.38 kg (Tube), 18 kg (B	ucket)									
URETHYN GE 00	GPHC00P-40	PU Synth. base oil	-	00	180	-40 / +160	-	Is used in fast-running small gears. It is characterised by a high mechanical and thermal stability as well as its compatibility with sealings and by its neutrality towards nonferrous and light metals.				
	1 kg (Tin), 18	kg (Bucket), 40	kg (Hobboo	:k), 175 kg (l	Orum)							

Lubricating Greases / Pastes


Product name	Classifi- cation DIN 51502 ISO 6743-9	Thickener Base oil	Solid lubri- cants	NLGI grade	Base oil visc. at 40 °C [mm²/s]	Tem- pera- ture range [°C]	Approvals, recommendations	Main application area					
Greases for Machine Tools													
RENOLIT CHUCK PASTE	-	Li/Ca Mineral oil	•	2-3	166	-30 / +155	-	Chucks for machine tools and as mounting aide for gears and electrical motors, etc., ejectors of plastic injection moulding machines (up to +100 °C), prevent corrosion and fretting corrosion.					
i	0.4 kg (Cartri	0.4 kg (Cartridge), 0.5 kg (Cartridge)											
RENOLIT CX-EP 2	KP2N-30 ISO-L- XC(F)DEB 2	Ca-X Mineral oil	-	2	110	-30 / +140	Hoesch Rothe Erde	In general suitable for high thermal and mechanical loads, especially in the chemical, rubber, tire, steel, quarry and excavation industry. Good water and salt water resistance, also resists to weak acids and caustic solutions. Easily pumpable in central lubricating systems.					
[2	0.4 kg (Cartri	dge), 18 kg (Bu	ıcket), 50 kg	(Hobbock),	180 kg (Dr	um)							
RENOLIT CX-TOM 15	-	CaSX Semi- synth. base oil	-	1-2	100	-40 / +160	SEW- Eurodrive	Industrial gear bearings, belt conveyors, paper machines, machine tools, mining.					
	0.4 kg (Cartri	dge), 18 kg (Bu	ıcket), 180 k	g (Drum)									
RENOLIT LX 2	-	Li-X Mineral oil	-	2	160	-30 / +160	-	Roller bearings, electric motor bearings, coupling bearings in the automotive sector, construction machines, forging presses, wheel bearings of commercial vehicles, machine tools.					
	0.4 kg (Cartri	dge), 0.5 kg (C	artridge), 18	kg (Bucket), 180 kg (D	rum)							

RENOLIT

Product name	Classification DIN 51502 ISO 6743-9	Thickener Base oil	Solid lubri- cants	NLGI grade	Base oil visc. at 40 °C [mm²/s]	Tem- pera- ture range [°C]	Approvals, recommendations	Main application area		
				Greases	for Mach	ine Tools				
RENOLIT EPLITH 00	GP00K-10	Lithium Mineral oil	-	00	420	-10 / +120	Müller- Weingarten Schuler	Lubrication of worm gears, bevel gears, spiral-toothed and straight- toothed gears, e.g. forming presses, machine tools, industrial gears.		
₩ 8	18 kg (Bucke	t), 180 kg (Drui	m)							
RENOLIT FEP 2	KP2N-20 ISO-L- XB(F)DEB 2	Lithium Mineral oil	-	2	220	-20 / +140	-	Steel mills, quarries, construction equipment and forging presses, machine tools.		
2 C	0.4 kg (Cartri	dge), 18 kg (Bı	ucket), 50 kg	(Hobbock)	, 180 kg (Dr	um)				
RENOLIT SF 7-041	GP000K-30	Lithium Mineral oil	-	000	110	-30 / +120	-	Machine tools, labelling and packaging machines with central lubrication systems, industrial gears.		
11215	20 x 0.12 L (AUTOLUBER), 0.45 kg (Cartridge), 3 x 5 kg (Bucket), 18 kg (Bucket), 50 kg (Hobbock), 180 kg (Drum)									

Lubricating Greases / Pastes


Product name	Classification DIN 51502 ISO 6743-9	Thickener Base oil	Solid lubri- cants	NLGI grade	Base oil visc. at 40 °C [mm²/s]	Tem- pera- ture range [°C]	Approvals, recommendations	Main application area				
				Grease	s for Rail	Traffic						
RENOLIT HLT 2	KPHC2N-40 ISO-L- XD(F)DBB 2	Lithium PAO	-	2	100	-40 / +140	-	For lubricating points with high requirements, especially those exposed to fluctuating ambient temperatures, e. g. lifetime lubrication of pneumatic applications, centrifuges, plain and roller bearings				
198	0.38 kg (Cartrid	0.38 kg (Cartridge), 3 x 5 kg (Bucket), 18 kg (Bucket), 180 kg (Drum)										
RENOLIT LX-PEP 1/2	KP1-2N -30 ISO-L- XC(F)DEB 1-2	Li-X Mineral oil	-	1-2	170	-30 / +150	-	High speed gears for power tools, e.g. power drill, circular hand saw, jigsaw, etc., needle cups and length adjustments of cardan shafts, plain and roller bearings.				
8 8	50 kg (Hobboc	k), 180 kg (Dru	m)									
RENOLIT LX-PEP 2	KP2N-30 ISO-L- XC(F)DEB 2	Li-X Mineral oil	-	2	170	-30 / +150	MAN 284 Li-H2, MB Approval 265.1, ZF TE-ML 12, Schaeffler Gruppe, VW TL 52 147 X, Interprecise (IDC-Bearings), Deutsche Bahn	Multipurpose grease, wheel bearings of motor vehicles, roller bearings of e-motors, needle bearings of cardan shafts, plain and roller bearings, ventilator grease.				
191	0.4 kg (Cartridg	ge), 0.5 kg (Cai	tridge), 18 k	g (Bucket),	50 kg (Hob	bock)						
RENOLIT LX-PEP 3	KP3N-30 ISO-L- XC(F)DEB 3	Li-X Mineral oil	-	3	170	-30 / +150	Interprecise (IDC-Bearings)	Multipurpose grease, wheel bearings of motor vehicles, roller bearings of e-motors, plain and roller bearings, ventilator grease.				
8 5	18 kg (Bucket),	180 kg (Drum)									

RENOLIT


Product name	Classification DIN 51502 ISO 6743-9	Thickener Base oil	Solid lubri- cants	NLGI grade	Base oil visc. at 40 °C [mm²/s]	Tem- pera- ture range [°C]	Approvals, recommendations	Main application area			
			Grease	es for Ex	treme Lov	w Tempe	ratures				
RENOLIT HI-TEMP 100	KPHC2N-50 ISO-L- XE(F)DFB 2	Li-X PAO	-	2	100	-50 / +140	-	Used in a wide temperature range for lubrication of plain and roller bearings of, e.g. electric motors, traction motors, bearings and cardan shafts in polar regions.			
	0.38 kg (Cartr	idge), 18 kg (B	ucket), 170	kg (Drum)							
RENOLIT S 2	KE1-2G-60 ISO-L- XE(F)BEA 1-2	Lithium Synth. ester	-	1-2	14	-60 / +100	-	Low temperature e.g. electrical motors, instruments, air traffic control systems, refrigerators, air conditioners and transmitter equipment.			
181	0.4 kg (Cartrid	lge), 5 kg (Bucl	ket), 18 kg (l	Bucket), 50	kg (Hobboc	k)					
RENOLIT UNITEMP 2	-	Synt. NaX PAO	-	2	180	-40 / +180	-	Plain and roller bearings at high temperatures.			
7	0.4 kg (Cartridge), 3 x 5 kg (Bucket), 18 kg (Bucket), 180 kg (Drum)										

Lubricating Greases / Pastes

Product name	Classification DIN 51502 ISO 6743-9	Thickener Base oil	Solid lubri- cants	NLGI grade	Base oil visc. at 40 °C [mm²/s]	Tem- pera- ture range [°C]	Approvals, recommendations	Main application area
			Gre	eases for	Extreme	High Te	mperatures	
RENOLIT PU-FH 300	KP2R-20	PU Mineral oil	-	2	500	-20 / +180	-	Lubricating points exposed to high thermal loads and bearings with slow sliding speeds (asphalt pavers).
i 9 6	0.4 kg (Cartric	dge), 18 kg (Bu	cket), 180	kg (Drum))			
RENOLIT PU-MA 2	KPFHC2R-40 ISO-L- XD(F)FEB 2	PU PAO	•	2	100	-40 / +180	-	Lubrication of electric motors, hot-air blowers, tumble dryers, black-rubber mixers, paper industry dryers, calander bearings, etc.
[2	0.4 kg (Cartric	dge), 18 kg (Bu	cket), 180) kg (Drum)				
STABYL EHT 2	KPE1-2T-20	PTFE Synth. base oil	-	1-2	160	-20 / +220	Bernd Münstermann	Long-life lubrication of plain and roller bearings subjected to heavy-duty thermal and mechanical loads, e.g. in drying plants, conveying and transpor- tation equipment, film stretching machines etc.
	0.4 kg (Cartrid	dge), 0.5 kg (Ca	artridge),	5 kg (Bucke	et), 15 kg (B	ucket), 25 l	kg (Hobbock), 45 kg (Ho	bbock)
URETHYN MP 1	KP1R-20	PU Mineral oil	-	1	460	-20 / +180	FLSmidth MAAG Gear, Josef Fröhling, Loesche, Salzhause- ner Maschinenbau- technik SALMATEC, Sandvik, SMS Meer, ThyssenKrupp Resource Technolo- gies, Zeppelin Bau- maschinen	For plain and roller bearings at high temperatures, e.g. long-life lubrication of roller bearings in electric machines, ventilator bearings, conveyor roller bearings in continuous steel casting plants, pump, blower and compressor equipment.
i 🗆 🖩	18 kg (Bucket), 45 kg (Hobbo	ock), 185	kg (Drum)				
URETHYN MP 2	KP2R-20	PU Mineralöl	-	2	460	-20 / +180	FLSmidth MAAG Gear, Josef Fröhling, Loesche, Salzhause- ner Maschinenbau- technik SALMATEC, Sandvik, SMS Meer, ThyssenKrupp Resource Technolo- gies, Zeppelin Bau- maschinen	
Y 3	0.4 kg (Cartric	dge), 0.5 kg (Ca	artridge),	5 kg (Bucke	et), 18 kg (B	ucket), 25 l	kg (Hobbock), 45 kg (Ho	bbock), 185 kg (Drum)
PBC 1574	-	lnorg. thickener Mineral oil	٠	2-3	-	-20 / +160 +260 (short term) +1200 (dry lubrica- tion)	-	PBC 1574 is used for the prevention of seizures on screw threads, linkages, pivots, flanges and mating surfaces subject to high temperatures, fretting corrosion, salt water and aggressive environmental media. The product is used to lubricate brake callipers and prevent corrosion of disc brakes. PBC 1574 is not electrically conductive and does not affect the sensors of ABS systems.
! □ i 9	400 55 (5	SII 10 0 1	Les /Teles	\ 42	VE 1 (T') (241 (6	···	kg (Bucket), 18 kg (Bucket)

GLEITMO, RENOLIT, *URETHYN*

Product name	Classification DIN 51502 ISO 6743-9	Thickener Base oil	Solid lubri- cants	NLGI grade	Base oil visc. at 40 °C [mm²/s]	Tem- pera- ture range [°C]	Approvals, recommendations	Main application area				
			Grease	s for Ext	reme Hig	h Tempei	ratures					
PBC TP492	-	Inorg. thickener Mineral oil	•	2-3	250	-20 / +160 +260 (short term) +1200 (dry lubrica- tion)	-	As a protective grease PBC TP492 acts as a lubricating seal to prevent ingress of water and corrosive solutions. It may also be used as a jointing compound and anti-squeal medium. Applications can be found in variable pitch blade fans and king pin thrust bearings of heavy trucks, and universal joints. PBC TP492 acts as an anti-fretting agent between contact surfaces with oscillating movements.				
	0.4 kg (Cartri	dge), 10 x 0.5	kg (Tin), 20	x 1 kg (Tin),	5 kg (Buck	et), 25 kg (H	lobbock)					
GLEITMO 821	-	Mineral oil	•	FLUID	-	-20 / +1150	-	GLEITMO 821 is used for drop forging, hot extrusion, hot rolling, hot bending. Can also be used as thinner for GLEITMO 820.				
	1 kg (Tin), 5 kg (Bucket), 25kg (Hobbock)											
URETHYN E 2	KPE1-2S-20	PU Synth. base oil	-	1-2	100	-20 / +200	Daimler, Eisenmann, EVG Lufttech- nik, Sprimag Spritzmaschi- nenbau	For long-life or lifetime lubrication of thermally highly loaded plain and roller bearings in the chemical industry, textile industry, conveying and drying equipment as well as in KTL installations in the automotive industry.				
	0.4 kg (Cartri	dge), 0.5 kg (S	R-Cartridge),	6 x 1 kg (T	in), 5 kg, 15	s kg (Bucket	;), 25 kg, 45 kg (H	Hobbock), 185 kg (Drum)				
URETHYN CC 2-1	KP1R-20	PU Mineral oil	-	1	460	-20 / +180	German Steel Industry Asso- ciation VDEh (standard SEB 181 255)	For plain and roller bearings operating under the influence of temperature and humidity, e.g. roller bed bearings in continuous casting as well as in the steel and raw materials industry etc.				
i 9 5	0.4 kg (Cartri	dge), 10 kg (Bı	ucket), 185 k	g (Drum)								
URETHYN 160	KP2-3P-20	PU Mineral oil	-	2-3	320	-20 / +160	ANDRITZ, ATEK Antriebstech- nik Willi Glapiak	For lubrication of plain and roller bearings under difficult conditions in the chemical industry, the steel industry, in mining and in general engineering. For use in ventilators, electric motors, car wheel bearings, clutch bearings, decanter bearings, tread rollers of drying plants etc.				
I 🗑	0.4 kg (Cartri	dge), 0.5 kg (S	R-Cartridge),	18 kg (Buc	:ket)							
RENOLIT UNITEMP 2	-	Synt. NaX PAO	-	2	180	-40 / +180	_	Plain and roller bearings at high temperatures.				
 	0.4 kg (Cartridge), 3 x 5 kg (Bucket), 18 kg (Bucket), 180 kg (Drum)											

Lubricating Greases / Pastes


Product name	Classification DIN 51502 ISO 6743-9	Thickener Base oil	Solid lubri- cants	NLGI grade	Base oil visc. at 40 °C [mm²/s]	Tem- pera- ture range [°C]	Approvals, recommendations	Main application area					
			Grease	s for Cen	tral Lubri	cating Sy	stems						
RENOLIT LX-PEP 2	KP2N-30 ISO-L- XC(F)DEB 2	Li-X Mineral oil	-	2	170	-30 / +150	MAN 284 Li-H2, MB Approval 265.1, ZF TE-ML 12, Schaeffler Gruppe, VW TL 52 147 X, Interprecise (IDC- Bearings), Deutsche Bahn	Multipurpose grease, wheel bearings of motor vehicles, roller bearings of e-motors, needle bearings of cardan shafts, plain and roller bearings, ventilator grease.					
[2 [0.4 kg (Cartri	0.4 kg (Cartridge), 0.5 kg (Cartridge), 18 kg (Bucket), 50 kg (Hobbock)											
RENOLIT LZR 000	GP00- 000G-40	Li/Ca Mineral oil	-	00-000	43	-40 / +110	MB Approval 264.0, MAN 283 LI-P 00/000	Semi-fluid grease for central lubricating systems of commercial vehicles.					
216	3 x 5 kg (Buc	ket), 18 kg (Bu	cket), 50 kg	(Hobbock), 1	180 kg (Drui	m)							
RENOLIT LZR 2 H	KP2N-30 ISO-L- XC(F)DIB 2	Li/Ca Mineral oil	-	2	230	-30 / +160	Baier & Köppel	Premium multipurpose grease, long-term rust prevention, sealing grease, central lubricating systems, sugar refineries, roof tile factories, paper industry, prevent standstill corrosion, hytrel compatible.					
11288	24 x 0.1 kg (Tube), 0.4 kg (C	artridge), 18	3 kg (Bucket)	, 50 kg (Ho	bbock), 180	kg (Drum)						
RENOLIT SF 7-041	GP000K-30	Lithium Mineral oil	-	000	110	-30 / +120	+	Machine tools, labelling and packaging machines with central lubrication systems, industrial gears.					
I 2	0.45 kg (Cart	ridge), 3 x 5 kg	(Bucket), 18	B kg (Bucket)), 50 kg (Ho	bbock), 180	kg (Drum)						

RENOLIT


Product name	Classification DIN 51502 ISO 6743-9	Thickener Base oil	Solid lubri- cants	NLGI grade	Base oil visc. at 40 °C [mm²/s]	Tem- pera- ture range [°C]	Approvals, recommendations	Main application area				
Greases with Solid Lubricants												
RENOLIT CX-HT 2	-	CaSX Mineral oil	•	2	400	-20 / +180	-	Lubrication of high loaded, low speed plain and roller bearings, e.g. for kiln cars, construction machinery, steel mills, coal and ore mills.				
i v 5	0.5 kg (Cartri	0.5 kg (Cartridge), 18 kg (Bucket), 180 kg (Drum)										
RENOLIT EP X1	-	Lithium Mineral oil	•	1	1050	-15 / +120	Renk CMD	Heavy duty gear coupling grease.				
¥ 8	18 kg (Bucket	t), 180 kg (Drui	m)									
RENOLIT FLM 2	KPF2N-30 ISO-L- XC(F)DEB 2	Lithium Mineral oil	•	2	100	-30 / +140	MAN 285 LI-PF 2	For mechanically loaded lubricating points, grease with MoS ₂ , agricultural machines, commercial vehicles, construction industry, quarries and mining, rubber and concrete factory.				
i 🕿 B C 🏻 🚚	0.4 kg (Cartri	dge), 0.5 kg (C	artridge), 18	kg (Bucket), 50 kg (Hc	bbock), 180	kg (Drum), BU	LK				
RENOLIT PU-MA 2	KPFH- C2R-40 ISO-L- XD(F)FEB 2	PU PAO	•	2	100	-40 / +180	-	Lubrication of electric motors, hot-air blowers, tumble dryers, black-rubber mixers, paper industry dryers, calander bearings, etc.				
 	0.4 kg (Cartri	dge), 18 kg (Bu	ıcket), 180 k	g (Drum)								

Lubricating Greases / Pastes

Product name	Classification DIN 51502 ISO 6743-9	Thickener Base oil	Solid lubri- cants	NLGI grade	Base oil visc. at 40 °C [mm²/s]	Tem- pera- ture range [°C]	Approvals, recommendations	Main application area				
			Gı	eases w	ith Solid I	Lubricant	s					
STABYL L-TS MO	KPF2N-30	Lithium Semi- synth. base oil	•	2	800	-30 / +140	KHD Hum- boldt Wedag International, Komatsu Mining Germany, Loesche, SMS Meer, ThyssenKrupp Rothe Erde	For plain and roller bearings under difficult operating conditions. Especially recommended for high pressures and low speeds. Allows longer regreasing intervals when compared to conventional greases.				
	0.5 kg (SR-Ca	rtridge), 18 kg	(Bucket), 45	kg (Hobboo	ck), 185 kg (Drum)						
STABYL MO 500	KPF2-3K-25	Lithium Mineral oil	•	2-3	110	-25 / +120	China Natio- nal Materials (Sinoma), ThyssenKrupp Resource Technologies, Zeppelin Bau- maschinen	For plain and roller bearings of all types subjected to continuous high mechanical loads. Mechanical engineery industry, chemical industry, iron and steel works, construction machines and automotive industry.				
	0.4 kg (Cartrid	0.4 kg (Cartridge), 0.5 kg (SR-Cartridge), 6 x 1 kg (Tin), 18 kg (Bucket), 45 kg (Hobbock)										
GLEITMO 720	-	Synth. base oil	٠	3	670	-20 / +120	-	GLEITMO 720 is a paste, especially for sealing individual components, clerances or grommets. Based on ist increased consistency, GLEITMO 720 is suitable to maintain a long-term imper- meableness to water under pressure.				
	25 kg (Hobbo	ck)										
PBC 1574	-	Inorg. thickener Mineral oil	•	=	-	-20 / +160 +260 (short term) +1200 (dry lubrica- tion)	-	PBC 1574 is used for the prevention of seizures on screw threads, linkages, pivots, flanges and mating surfaces subject to high temperatures, fretting corrosion, salt water and aggressive environmental media. The product is used to lubricate brake callipers and prevent corrosion of disc brakes. PBC 1574 is not electrically conductive and does not affect the sensors of ABS systems.				
y o i y	100 x 5.5 g (P	Pillow), 10 x 0.1	kg (Tube), 1	2 x 0.225 k	kg (Tin), 0.4	kg (Cartridg	je), 6 x 1 kg (Tin),	5 kg (Bucket), 18 kg (Bucket)				
PBC TP492	-	lnorg. thickener Mineral oil	•	-	250	-20 / +160 +260 (short term) +1200 (dry lubrica- tion)	-	As a protective grease PBC TP492 acts as a lubricating seal to prevent ingress of water and corrosive solutions. It may also be used as a jointing compound and anti-squeal medium. Applications can be found in variable pitch blade fans and king pin thrust bearings of heavy trucks, and universal joints. PBC TP492 acts as an anti-fretting agent between contact surfaces with oscillating movements.				
	0.4 kg (Cartrid	dge), 10 x 0.5 k	g (Tin), 20 x	1 kg (Tin),	5 kg (Bucke	t)						

GLEITMO, LAGERMEISTER, STABYL


Product name	Classification DIN 51502 ISO 6743-9	Thickener Base oil	Solid lubri- cants	NLGI grade	Base oil visc. at 40 °C [mm²/s]	Tem- pera- ture range [°C]	Approvals, recommendations	Main application area			
Greases with Solid Lubricants											
LAGERMEISTER WHS 2002	KPF1-2K-20	Lithium Mineral oil	•	1-2	320	-20 / +120	DB-MatNr. 685377 u. 685382, Terex Germany, Zeppelin Bauma- schinen	For plain and roller bearings operating under extreme conditions (dust, water, vibrations), e.g. conveyors, construction machines, raw material processing machines. For lubrication of plastic crosshead guides on telescopic cranes. Also available as fluid.			
	0.4 kg (Cartridge), 30 x 0.4 kg (Tube), 0.5 kg (SR-Cartridge), 6 x 1 kg (Tin), 5 kg, 18 kg (Bucket), 45 kg (Hobbock)										

Lubricating Greases / Pastes


Product name	Classification DIN 51502 ISO 6743-9	Thickener Base oil	Solid lubri- cants	NLGI grade	Base oil visc. at 40 °C [mm²/s]	Tem- pera- ture range [°C]	Approvals, recommendations	Main application area
			Grease	s in Spra	y Cans or	Rattle Ca	ans	
DUOTAC ZAHNRADSPRAY	-	Wax Mineral oil	•	-	-	-20 / +150*	-	Dry, tenacious lubricating film. Open gears, gear rims, racks, chains, outer lubrication of wire ropes in crane installations, excavators, agricultural machines, rack and pinion railways; to be applied in cold condition, for open toothed-wheel gearing, transportation and conveying systems in the metallurgical industry and roller mills, lubrication/conservation of drag ropes and chains, e.g. in non-metallic mineral processing, solid lubricating film up to +300 °C; Bitumen-free special lubricant with graphite.
Í	12 x 400 ml							
RENOLIT CA-LZ SPRAY (Grease: RENOLIT CA-LZ)	-	Calcium Mineral oil	-	2	700	-30 / +120*	-	Strongly adhesive, protects from wear even under extreme conditions, very resistant to water wash-out from metallic surfaces, long-term lubrication of passenger cars and commercial vehicles, construction industry, industrial and agricultural machines.
ľ	12 x 400 ml							

RENOLIT


Product name	Classification DIN 51502 ISO 6743-9	Thickener Base oil	Solid lubri- cants	NLGI grade	Base oil visc. at 40 °C [mm²/s]	Tem- pera- ture range [°C]	Approvals, recommendations	Main application area		
				Assen	nbly Past	es				
RENOLIT CHUCK PASTE	-	Li/Ca Mineral oil	•	2-3	166	-30 / +155	-	Chucks for machine tools and as mounting aide for gears and electrical motors, etc., ejectors of plastic injection moulding machines (up to +100 °C), prevent corrosion and fretting corrosion.		
i	0.4 kg (Cartri	dge), 0.5 kg (C	artridge)							
RENOLIT LX-PG 2	_	Li-X Polyglycol	_	1-2	380	-40 / +160	VW TL52150	Plain and roller bearings, guides, gears, assembly aid for brake actuator boots made of EPDM.		
	10 x 1 kg (Tin), 18 kg (Bucket), 180 kg (Drum)									


Product name	Classification DIN 51502 ISO 6743-9	Thickener Base oil	Solid lubri- cants	NLGI grade	Base oil visc. at 40 °C [mm²/s]	Tem- pera- ture range [°C]	Approvals, recommendations	Main application area			
			Greases	for Plai	n and Rol	ler Beari	ngs				
PLANTOGEL ECO 2 S	ISO-L- XD(L)CEB 2	Li/Ca Synth. ester	-	2	105	-40 / +120	EU Ecolabel DE/027/273	Rapidely biodegradable EP multipur- pose grease for plain and roller bearing lubrication, e.g. water turbines or in agriculture and forestry. Good pumpa- bility in central lube systems.			
[213	0.4 kg (Cartridge), 18 kg (Bucket), 50 kg (Hobbock), 180 kg (Drum)										
PLANTOGEL ECO 2 FS	-	Li/Ca Synth. ester	•	2	195	-30 / +120	-	Rapidely biodegradable EP multipur- pose grease with solid lubrications for lubrication of plain and roller bearings, e.g. commercial vehicles and construc- tion machinery.			
9 9	18 kg (Bucket	t), 180 kg (Drui	m)								
PLANTOGEL ECO 402 S	ISO-L- XD(F)BFB 2	Li/Ca Synth. ester	-	2	240	-40 / +120	EU Ecolabel DE/027/273	Rapidly biodegradable EP multipurpose grease for lubrication of plain and roller bearings, e.g. commercial vehicles and construction machinery. Good pumpability in central lube systems.			
9	18 kg (Bucket	t)									
RENOLIT HI-SPEED 2	KHCE2K-40 ISO-L- XD(F)CEA 2	Lithium Synth. base oil	-	2	18	-40 / +120	-	For high-speed bearings, n x dm = 1,4 Mio, machine tools and textile spindles, electrical motor, linear guiding.			
	0.5 kg (Cartri	0.5 kg (Cartridge), 1 kg (Tin), 18 kg (Bucket), 180 kg (Drum)									

PLANTO, RENOLIT

Product name	Classification DIN 51502 ISO 6743-9	Thickener Base oil	Solid lubri- cants	NLGI grade	Base oil visc. at 40 °C [mm²/s]	Tem- pera- ture range [°C]	Approvals, recommendations	Main application area			
			Grease	s for Pla	in and Ro	ller Bear	ings				
RENOLIT JP 1619 BluEV TECHNOLOGY	-	Lithium Synth. base oil	-	1	25	-50 / +120	DBL 6804.70, VW TL 52 168, Dana Spicer, Bosch, MAN	EP-grease with additive for improve corrosion protection, ageing resistance and adhesiveness, lubrication of friction points requiring very good sliding behaviour, low start-up resistance, also at low temperature, e.g. rack and pinion steerings, prop shafts, high-speed bearings.			
	10 x 1 kg (Tin),	18 kg (Bucket)	, further pac	ckages on re	equest						
RENOLIT GL 1 (Spray can: RENAX GLEIT- SPRAY)	-	Lithium Semi- synth. base oil	-	1	-	-30 / +140	-	Very adhesive, reduces friction and wear, protects from corro- sion, temperature stable, noise- suppressing, suitable for plain and roller bearings and for gear boxes, bowden cables, guide rails, sun roofs, etc.			
₽ 5	18 kg (Bucket), 180 kg (Drum)										
RENOLIT POLAR BLACK	-	Lithium PAO	•	1-2	340	-50 / +140	-	Fully synthetic heavy duty all- season grease with solid lubri- cants for plain and roller bea- rings of construction machines and mining vehicles exposed to changing ambient temperatures.			
	180 kg (Drum)										
RENOLIT SI 400 L	KSI1R-30 ISO-L- XE(F)FEA 1	Lithium Silicone oil	-	1	80	-30 / +180	-	For slightly to normally loaded roller and friction bearings in electric motors, for joints, conveyor chains, ventilators, dryers, controlling equipment and household appliances. RENOLIT SI 400 L guarantees a good lubrication to metal/plastic parings.			
	6 x 0.1 kg (Tub	e), 1 kg (Tin), 1	85 kg (Drum	า)							
RENOLIT SI 400 M	KSI2R-30 ISO-L- XE(F)FEA 2	Lithium Silicone oil	-	2	80	-30 / +180	-	For slightly to normally loaded roller and friction bearings in electric motors, for joints, conveyor chains, ventilators, dryers, controlling equipment and household appliances. RENOLIT SI 400 M guarantees a good lubrication to metal/plastic parings.			
i 🗆 🖴 S	6 x 0.1 kg (Tub	e), 1 kg (Tin), 5	kg (Bucket)	, 180 kg (D	rum)						
RENOLIT SI 511 F	-	PU Silicone oil	-	0	80	-40 / +200	-	Especially suitable for re-lubrication of RENOLIT SI 511 L and SI 511 M at very high temperature.			
9	5 kg (Bucket)										

Product name	Classification DIN 51502 ISO 6743-9	Thickener Base oil	Solid lubri- cants	NLGI grade	Base oil visc. at 40 °C [mm²/s]	Tem- pera- ture range [°C]	Approvals, recommendations	Main application area			
			Grease	s for Pla	in and Ro	ller Bear	ings				
RENOLIT SI 511 L	-	PU Silicone oil	-	1	80	-40 / +200	-	High temperature grease, plain and roller bearings, e.g. electric motors,			
ī 🖥	6 x 0.1 kg (Tul	be), 5 kg (Bucke	et), 18 kg (B	ucket)				conveyor chains, furnace carriages, drying equipment, bearing pairs: metal/			
RENOLIT SI 511 M	-	PU Silicone oil	-	2	80	-30 / +220	-	metal, metal/plastic, plastic/plastic.			
i 🗆 🖪	6 x 0.1 kg (Tul	6 x 0.1 kg (Tube), 1 kg (Tin), 5 kg (Bucket), 18 kg (Bucket)									
RENOLIT ST 8-081/2	-	PTFE PFPE	-	2	510	-20 / +260	-	Do not mix with other lubricants! Surfaces must be free from residual oil and grease! Fully synthetic, thermally stable, resis- tant to solvents (exception: halocarbon refrigerants), oxidation stable, high load carrying abilities; plain and roller bea- rings of all industrial sectors, e.g. enamelling lines, drying stoves, machines in the packaging industries, calander bearings, bearings of hot air and smoke gas flaps in power plants.			
	1 kg (Tin)										
URETHYN XHD 2	KPFHC2R-40	PU Synth. base oil	-	2	290	-40 / +180	-	Smooth, fully synthetic polyurea grease for extreme conditions, such as alternating speeds, temperatures and loads. URETHYN XHD 2 is especially suitable for bearings of large-size generators of wind turbines and thermally and mechanically highly loaded bearings in various industrial applications.			
[2	0.4 kg (Cartric	lge), 3.540 kg (Cartridge), 5	s kg (Bucke	t), 18 kg (Bu	ıcket), 25 k	g (Hobbock), 18	5 kg (Drum)			

PLANTO, RENOLIT, *URETHYN*


Product name	Classifi- cation DIN 51502 ISO 6743-9	Thickener Base oil	Solid lubri- cants	NLGI grade	Base oil visc. at 40 °C [mm²/s]	Tem- pera- ture range [°C]	Approvals, recommendations	Main application area			
				Greases fo	or Gear B	oxes					
PLANTOGEL ECO 000 S	-	Li/Ca Synth. ester	-	00-000	56	-40 / +120	-	Rapidly biodegradable semi-fluid grease for lubrication of plain and roller bearings in commercial vehicles and construction machinery with cen-tral lubrication systems. Also for gear systems which are exposed to low to medium loads.			
9	18 kg (Bucket	:)									
RENOLIT LI IDM 000	GP000K-30	Lithium Mineral oil	-	000	300	-30 / +120	DMG MORI	Machine tools, linear guidance and central lubrication systems			
1883	10 x 1 L (Tube), 3 x 5 kg (Bucket), 50 kg (Hobbock),180 kg (Drum)										


Product name	Classification DIN 51502 ISO 6743-9	Thickener Base oil	Solid lubri- cants	NLGI grade	Base oil visc. at 40 °C [mm²/s]	Tem- pera- ture range [°C]	Approvals, recommendations	Main application area		
			Rapi	dly Biode	gradable	Greases				
PLANTOGEL ECO 1 N	ISO-L- XB(F)BEA 1	Calcium Rape seed oil	-	1	36	-20 / +80	EU Ecolabel DE/027/273	Rapidly biodegradable lubricating grease, e.g. for lock gates or in agriculture and forestry.		
Θ	18 kg (Bucket)									
PLANTOGEL ECO 2 N	ISO-L- XB(F)BEA 2	Calcium Rape seed oil	-	2	36	-20 / +80	EU Ecolabel DE/027/273			
1915	0.4 kg (Cartri	dge), 18 kg (Bı	ıcket), 50 kg	(Hobbock),	180 kg (Dru	ım)				
PLANTOGEL ECO 000 S	-	Li/Ca Synth. ester	-	00-000	56	-40 / +120	-	Rapidly biodegradable semi-fluid grease for lubrication of plain and roller bearings in commercial vehicles and construction machinery with cen-tral lubrication systems. Also for gear systems which are exposed to low to medium loads.		
9	18 kg (Bucket	t)								

PLANTO

Product name	Classification DIN 51502 ISO 6743-9	Thickener Base oil	Solid lubri- cants	NLGI grade	Base oil visc. at 40 °C [mm²/s]	Tem- pera- ture range [°C]	Approvals, recommendations	Main application area			
Rapidly Biodegradable Greases											
PLANTOGEL ECO 2 S	ISO-L- XD(L)CEB 2	Li/Ca Synth. ester	-	2	105	-40 / +120	EU Ecolabel DE/027/273	Rapidly biodegradable EP multipur- pose grease for plain and roller bea- ring lubrication, e.g. water turbines or in agriculture and forestry. Good pumpability in central lubricating systems.			
2 5	0.4 kg (Cartri	dge), 18 kg (Bı	ucket), 50 kg	(Hobbock),	180 kg (Dru	ım)					
PLANTOGEL ECO 2 FS	-	Li/Ca Synth. ester	•	2	195	-30 / +120	-	Rapidly biodegradable EP multipur- pose grease with solid lubrications for lubrication of plain and roller bearings, e.g. commercial vehicles and construc- tion machinery.			
9	18 kg (Bucket	t), 180 kg (Dru	m)								
PLANTOGEL ECO 402 S	ISO-L- XD(F)BFB 2	Li/Ca Synth. ester	-	2	240	-40 / +120	EU Ecolabel DE/027/273	Rapidely biodegradable EP multipur- pose grease for lubrication of plain and roller bearings, e.g. commercial vehicles and construction machinery. Good pumpability in central lube systems.			
9	18 kg (Bucket	t)									


Product name	Classification DIN 51502 ISO 6743-9	Thickener Base oil	Solid lubri- cants	NLGI grade	Base oil visc. at 40 °C [mm²/s]	Tem- pera- ture range [°C]	Approvals, recommendations	Main application area								
				Greases f	or Machi	ne Tools										
RENOLIT HI-SPEED 2	KHCE2K-40 ISO-L- XD(F)CEA 2	Lithium Synth. base oil	-	2	18	-40 / +120	-	For high-speed bearings, n x dm = 1,4 Mio, machine tools and textile spindles, electrical motor, linear guiding.								
i 🗆 🗑 E	0.5 kg (Cartri	.5 kg (Cartridge), 1 kg (Tin), 18 kg (Bucket), 170 kg (Drum)														
GLEITMO WSP 5040	-	CaSX Mineral oil	٠	2	250	-20 / +140	COLUMBUS McKINNON Engineered Products (Pfaff-silberblau), NEUERO Industrietechnik für Förderanla- gen, Sandvik, ThyssenKrupp Steel Europe	For machine elements of all types subjected to extreme pressures, shock loads and oscillatory movements. It is particularly appropriate if the surrounding area is subject to high humidity or the effects of splash water. For sliding pairings, which have a tendency to stick slip and scuffing (fretting). At low sliding speeds and high pressures as well as where fretting corrosion is present. Application as a high-temperature screw paste up to +1,200 °C.								
!□i₽5	24 x 0.1 kg (Tube), 6 x 1 kg	(Tin), 0.4 kg	(Cartridge)	, 0.5 kg (SR-	-Cartridge),	5 kg (Bucket), 18 kg	g (Bucket), 200 kg (Drum)								
RENOLIT LI IDM 000	GP000K-30	Lithium Mineral oil	_	000	300	-30 / +120	DMG MORI	Machine tools, linear guidance and central lubrication systems								
! 2 8 5	10 x 1 L (Tube	e), 3 x 5 kg (Bu	cket), 50 kg	(Hobbock),	180 kg (Dru	um)	10 x 1 L (Tube), 3 x 5 kg (Bucket), 50 kg (Hobbock), 180 kg (Drum)									

GLEITMO, RENOLIT, TRAMLUB


Product name	Classification DIN 51502 ISO 6743-9	Thickener Base oil	Solid lubri- cants	NLGI grade	Base oil visc. at 40 °C [mm²/s]	Tem- pera- ture range [°C]	Approvals, recommendations	Main application area
				Greases	for Rail 1	raffic		
TRAMLUB F 234 MOD 2	-	Inorg. thickener Semi- synth. base oil	•	000	+	-25 / +150	Baier + Köppel, DB-MatNr. 106192, REBS Zentralschmier- technik, Siemens	For rail and wheel flange lubrication of railroad vehicles.
	18 kg (Bucket),	45 kg (Hobboo	ck), 190 kg (Drum), 100	0 kg (BULK)			
TRAMLUB SSM ECO	-	Lithium Synth. base oil	•	1-2	-	-40 / +120	CEMAFER Gleisbau- maschinen und -geräte, DB-MatNr. 783667, Schreck-Mieves	Designed for the lubrication of running edges and flanks of rails used by rail-borne traffic and serves to reduce friction and wear in the wheel/rail contact area.
7 3 3	18 kg (Bucket),	45 kg (Hobboo	ck), 180 kg (Drum)				
TRAMLUB F 234 G	-	Inorg. thickener Synth. base oil	•	00	-	-30 / +100	-	For lubrication of rails and wheel flanges of railway vehicles as well as for switch lubrication.
	18 kg (Bucket),	25 kg (Hobboo	ck), 175 kg (Drum)				
TRAMLUB 384 G PLUS	-	lnorg. thickener Synth. base oil	٠	< 000	-	-35 / +100	-	For sliding surfaces on switch points in marshalling yards on standard gauge railways, underground and regional express railways, tramways and industrial railways.
888	5 kg (Bucket),	18 kg (Bucket),	25 kg (Hobb	ock), 50 kg	(Hobbock),	170 kg (Dr	um)	

Product name	Classification DIN 51502 ISO 6743-9	Thickener Base oil	Solid lubri- cants	NLGI grade	Base oil visc. at 40 °C [mm²/s]	Tem- pera- ture range [°C]	Approvals, recommendations	Main application area			
				Greases	for Rail	Traffic					
TRAM-SILENCE	-	Special thickener Native base oil	•	0	-	-20 / +80	Baier + Köppel, CEMAFER Gleisbauma- schinen und -geräte, SKF Lubrication Systems, REBS Zentral- schmiertechnik	Are applied sparsely to the railhead in order to fight squealing noises in tracks with extreme curves.			
•	12.5 kg (Hob	2.5 kg (Hobbock)									
TRAM-SILENCE 00	-	Inorg. thickener Synth. base oil	•	00	-	-20 / +80	Baier + Köppel, CEMAFER Gleisbauma- schinen und -geräte, SKF Lubrication Systems, REBS Zentral- schmiertechnik				
	12.5 kg (Hob	bock), 45 kg (H	lobbock)								
LOCOLUB ECO	-	Inorg. thickener Synth. base oil	•	000	-	-30 / +80	Baier + Köppel, DB-MatNr. 517718, ÖBB-Personenverkehr, REBS Zentralschmier- technik	For wheel flange lubrication on railroad vehicles of all kinds and on portal cranes.			
	5 kg (Bucket), 15 kg (Bucket), 18 kg (Bucket), 25 kg (Hobbock), 45 kg (Hobbock), 190 kg (Drum), 950 kg (BULK)										

LOCOLUB, RENOLIT, TRAMLUB


Product name	Classification DIN 51502 ISO 6743-9	Thickener Base oil	Solid lubri- cants	NLGI grade	Base oil visc. at 40 °C [mm²/s]	Tem- pera- ture range [°C]	Approvals, recommendations	Main application area				
	Greases for Extreme Low Temperatures											
RENOLIT JP 1619 BluEV TECHNOLOGY	-	Lithium Synth. base oil	-	1	25	-50 / +120	DBL 6804.70, VW TL 52 168, Dana Spicer, Bosch, MAN	EP-grease with additive for improve corrosion protection, ageing resistance and adhesiveness, lubrication of friction points requiring very good sliding behaviour, low start-up resistance, also at low temperature, e.g. rack and pinion steerings, prop shafts, high-speed bearings.				
i 🗆 🗑	10 x 1 kg (Tin)	0 x 1 kg (Tin), 18 kg (Bucket), further packages on request										
RENOLIT POLAR BLACK	-	Lithium PAO	•	1-2	340	-50 / +140	-	Fully synthetic heavy duty all-season grease with solid lubricants for plain and roller bearings of construction machines and mining vehicles exposed to changing ambient temperatures.				
	180 kg (Drum))										
RENOLIT SI 300 M	MSI2P-70	Lithium Silicone oil	-	2	75	-70 / +160	DBL 6812.10 VW TL 767 X	Low temperature grease for electric and electronic equipment, precision machines, sealing grease for radial waves sealing rings, groove rings, sealing rings; lubrication of sealing bellows.				
i 🗆 🗟	6 x 0.1 kg (Tuk	6 x 0.1 kg (Tube), 1 kg (Tin), 5 kg (Bucket)										
RENOLIT SI 300 S	MSI3P-70 ISO-L- XE(F)EEA 3	Lithium Silicone oil	-	3	75	-70 / +160	-	Low temperature grease for electric and electronic equipment, precision machines, sealing grease for radial waves sealing rings, groove rings, sealing rings.				
9	18 kg (Bucket)											


Product name	Classification DIN 51502 ISO 6743-9	Thickener Base oil	Solid lubri- cants	NLGI grade	Base oil visc. at 40 °C [mm²/s]	Tem- pera- ture range [°C]	Approvals, recommendations	Main application area
			Grease	s for Exti	eme Low	Temper	atures	
URETHYN LT 60	KE1N-50	PU Synth. base oil	-	1	23	-50 / +140	Salzgitter Maschinenbau (SMAG), Sprimag Spritz Maschinenbau	For plain and roller bearings, guides, Open Gears on equipment in the low temperature range, e.g. machines and installations operating out doors in winter service, snow rollers, cable cars, transport installations in cold-storage depots, outdoor escalators. Also suitable for high-speed roller bearings.
	6 x 1 kg (Tin),	5 kg (Bucket)						

GLEITMO, RENOLIT, *URETHYN*

Product name	Classification DIN 51502 ISO 6743-9	Thickener Base oil	Solid lubri- cants	NLGI grade	Base oil visc. at 40 °C [mm²/s]	Tem- pera- ture range [°C]	Approvals, recommendations	Main application area					
			Grease	s for Ext	reme Hig	h Tempe	ratures						
RENOLIT SI 400 L	KSI1R-30 ISO-L- XE(F)FEA 1	Lithium Silicone oil	-	1	80	-30 / +180	-	For slightly to normally loaded roller and friction bearings in electric motors, for joints, conveyor chains, ventilators, dryers, controlling equip- ment, and household appliances. RENOLIT SI 400 L guarantees a good lubrication to metal/plastic parings.					
! E	6 x 0.1 kg (Tube), 185 kg (Drum)												
RENOLIT SI 400 M	KSI2R-30 ISO-L- XE(F)FEA 2	Lithium Silicone oil	-	2	80	-30 / +180	-	For slightly to normally loaded roller and friction bearings in electric motors, for joints, conveyor chains, ventilators, dryers, controlling equip- ment, and household appliances. RENOLIT SI 400 M guarantees a good lubrication to metal/plastic parings.					
i	6 x 0.1 kg (Tube), 1 kg (Tin), 5 kg (Bucket), 180 kg (Drum)												
RENOLIT SI 511 F	-	PU Silicone oil	-	0	80	-40 / +200	-	Especially suitable for re-lubrication of RENOLIT SI 511 L and SI 511 M at very high temperature.					
9	5 kg (Bucket)												
RENOLIT SI 511 L	-	PU Silicone oil	-	1	80	-40 / +200	-	High temperature grease, plain and roller bearings, e.g. electric motors, conveyor chains, furnace carriages,					
i a	6 x 0.1 kg (Tu	ıbe), 5 kg (Buck	ket), 18 kg (E	Bucket)				drying equipment, bearing pairs:					
RENOLIT SI 511 M	_	PU Silicone oil	_	2	80	-30 / +220	-	metal/metal, metal/plastic, plastic/ plastic.					
i 🗆 🗸	6 x 0.1 kg (Tu	ıbe), 1 kg (Tin),	5 kg (Bucke	et), 18 kg (B	ucket)								
GLEITMO 155	-	Synth. base oil	•	1-2	-	-30 / +1200	-	For turbine bolts, high-temperature screws, especially stainless steel screws in the chemical industry, in refineries and power stations. Release agent for bolted flanges in the high-temperature range.					
	12 x 0.25 kg	(Tin), 6 x 1 kg	(Tin)										
GLEITMO 160 NEU	-	Al-X Mineral oil	•	2	-	-30 / +1100	FLSmidth MAAG Gear	For lubrication of turbine bolts, high- temperature screws and as release agent for flange connections in the high temperature range.					
	6 x 1 kg (Tin)	, 18 kg (Bucket	:)										
GLEITMO 165	-	Synth. base oil	•	2	-	-40 / +1200	VW, Volvo Car Ger- many	For lubrication of turbine bolts, high- temperature screws and for lubrica- tion of bolts, slide rings, sliding rails at high temperatures. No formation of oxide layers.					
	6 x 1 kg (Tin)	, 5 kg (Bucket),	25 kg (Hob	bock)									

Product name	Classification DIN 51502 ISO 6743-9	Thickener Base oil	Solid lubri- cants	NLGI grade	Base oil visc. at 40 °C [mm²/s]	Tem- pera- ture range [°C]	Approvals, recommendations	Main application area				
Greases for Extreme High Temperatures												
GLEITMO 705	-	Synth. base oil	•	2	68	-20 / +1000	-	Lubrication of low speed bearings, bolts, hinges, slipper pads and slide rails on firing, drying and annealing systems. Facing for casting ladles, tools, funnels and spouts in aluminium die casting.				
	6 x 1 kg (Tin), 5 kg (Bucket), 25 kg (Hobbock)											
GLEITMO 820	-	Mineral oil	•	1-2	-	-20 / +1150	-	GLEITMO 820 is used for drop forging, hot extrusion, hot rolling, hot bending. Also ideal for lubricating the column guides of the presses.				
91	5 kg (Bucket)	, 25 kg (Hobbo	ck), 60 kg (H	Hobbock)								
RENOLIT ST 8-081/2	-	PTFE PFPE	-	2	510	-20 / +260	-	Do not mix with other lubricants! Surfaces must be free from residual oil and grease! Fully synthetic, thermally stable, resistant to solvents (exception: halocarbon refrigerants), oxidation stable, high load carrying abilities; plain and roller bearings of all industrial sectors, e.g. enameling lines, drying stoves, machines in the packaging industries, calander bearings, bearings of hot air and smoke gas flaps in power plants.				
	1 kg (Tin)											

GLEITMO, PLANTO, RENOLIT


Product name	Classifi- cation DIN 51502 ISO 6743-9	Thickener Base oil	Solid lubri- cants	NLGI grade	Base oil visc. at 40 °C [mm²/s]	Tem- pera- ture range [°C]	Approvals, recommendations	Main application area					
Greases for Central Lubricating Systems													
PLANTOGEL ECO 000 S	-	Li/Ca Synth. ester	-	00-000	56	-40 / +120	-	Rapidly biodegradable semi-fluid grease for lubrication of plain and roller bearings in commercial vehicles and construction machinery with central lubrication systems. Also for gear systems which are exposed to low to medium loads.					
8	18 kg (Bucke	18 kg (Bucket)											
PLANTOGEL ECO 2 S	ISO-L- XD(L)CEB 2	Li/Ca Synth. ester	-	2	105	-40 / +120	EU Ecolabel DE/027/273	Rapidly biodegradable EP multipurpose grease for plain and roller bearing lubrication, e.g. water turbines or in agriculture and forestry. Good pumpability in central lubricating systems.					
1915	0.4 kg (Cartri	dge), 18 kg (Bu	ucket), 50 kg	(Hobbock),	180 kg (Dru	ım)							
RENOLIT POLAR BLACK	-	Lithium PAO	•	1-2	340	-50 / +140	-	Fully synthetic heavy duty all-season grease with solid lubricants for plain and roller bearings of construction machines and mining vehicles exposed to changing ambient temperatures.					
	180 kg (Drum	n)											
RENOLIT LI IDM 000	GP000K-30	Lithium Mineral oil	_	000	300	-30 / +120	DMG MORI	Machine tools, linear guidance and central lubrication systems.					
1883	10 x 1 L (Tub	e), 3 x 5 kg (Bu	cket), 50 kg	(Hobbock),	180 kg (Dru	m)							


Product name	Classification DIN 51502 ISO 6743-9	Thickener Base oil	Solid lubri- cants	NLGI grade	Base oil visc. at 40 °C [mm²/s]	Tem- pera- ture range [°C]	Approvals, recommendations	Main application area				
			Gre	ases witl	n Solid Lu	ıbricants						
PLANTOGEL ECO 2 FS	-	Li/Ca Synth. ester	•	2	195	-30 / +120	-	Rapidly biodegradable EP multipurpose grease with solid lubrications for lubrication of plain and roller bearings, e.g. commercial vehicles and construction machinery.				
8 5	18 kg (Bucket), 180 kg (Drum)											
RENOLIT FOL 2	-	Lithium PAO	•	2	110	-10 / +21	MPA Stuttgart approved	Very ageing resistant, grease for sliding films in engineering, low sliding speed.				
8	18 kg (Bucket	t)										
RENOLIT LX-OTP 2	-	Li-X Polyglycol	•	1-2	360	-40 / +160	MAN	Lubrication of MAN knuckle pins.				
i	0.4 kg (Cartri	dge)										
RENOLIT POLAR BLACK	-	Lithium PAO	•	1-2	340	-50 / +140	-	Fully synthetic heavy duty all-season grease with solid lubricants for plain and roller bearings of construction machines and mining vehicles exposed to changing ambient temperatures.				
est	180 kg (Drum	1)										
STABYL TA	KPF1-2N-40	Lithium Semi- synth. base oil	•	1-2	200	-40 / +140	-	STABYL TA is a semi-synthetic special grease based on lithium soap. Its special gliding properties are achieved by a combination of synergetically effective solid lubricants.				
 2	0.4 kg (Cartri	dge), 5 kg (Bud	:ket), 18 kg (Bucket), 18	0 kg (Drum)						

GLEITMO, PLANTO, RENOLIT, STABYL

Product name	Classification DIN 51502 ISO 6743-9	Thickener Base oil	Solid lubri- cants	NLGI grade	Base oil visc. at 40 °C [mm²/s]	Tem- pera- ture range [°C]	Approvals, recommendations	Main application area
			G	reases w	ith Solid	Lubrican	ts	
GLEITMO 577 A	-	Inorg. thickener Synth. base oil	•	1	85	-40 / +180	GLEITMO 577 A entspricht der VW Norm TL 52 160	Special lubricating greases based on a synthetic oil and specially selected white solid lubricants for reducing friction and wear with the material
- 785	6 x 1 kg (Tin)	, 5 kg (Bucket)	, 45 kg (Hob	bock), 180	kg (Drum)			pairings plastic/plastic, plastic/metal and rubber-elastomer/metal.
GLEITMO 577 C	-	Inorg. thickener Synth. base oil	•	00	85	-40 / +180	-	GLEITMO 577 A and GLEITMO 577 C are used to lubricate O-rings seals, plastic adjustment devices and shock absorber seals.
988	5 kg (Bucket)	, 45 kg (Hobbo	ock), 180 kg	(Drum)				
GLEITMO 582	-	Lithium Semi- synth. base oil	•	0	-	-15 / +120	-	High-performance chain grease for low and high-speed power transmitting chains, even where resistance to water, water vapour, acids and lyes is required.
	5 L (Canister)	, 20 L (Can)						
GLEITMO 585 M	-	Lithium Mineral oil	•	2	100	-25 / +120	KARL MAYER Textilmaschinen- fabrik, Loesche	For bearings and all types of lubricating points, particularly if they are subject to the risk of fretting corrosion (oscillating movements, vibrations, e.g. bearings on large cardan shafts).
i - y 6 6	0.4 kg (Cartri	idge), 0.5 kg (S	R-Cartridge),	6 x 1 kg (T	in), 5 kg (Bu	ucket), 18 k	g (Bucket), 25 kg, 4!	5 kg (Hobbock), 180 kg (Drum)
GLEITMO 800	-	Lithium Mineral oil	•	2	68	-25 / +100	Daimler	Thin film lubrication where extreme pressures, stick-slip, oscillating movements and fretting corrosion are prevalent. For assembly, household appliances, textile machines and packaging machines.
	12 x 0.25 kg	(Tin), 6 x 1 kg	(Tin), 5 kg (E	Bucket), 18	kg (Bucket),	250 kg (Dr	um)	
GLEITMO 805	-	Lithium Semi- synth. base oil	•	2	105	-20 / +110	Bosch Rexroth, Daimler, DB-MatNr. 823600, Volvo Car Germany	For articulated bearings, spindles, plain bearings, bolts, chucks and screws which are subjected to shock loads and oscillating movements. Other typical fields of application are oscillating pins on construction machinery, telescopic beams of cranes. GLEITMO 805 has proved itself for lubrication in the incremental launching process of bridges.
	24 x 0.1 kg (Ti	iube), 0.47 kg (C	artridge), 0.5	s kg (SR-Car	tridge), 6 x 1	kg (Tin), 5	kg, 18 kg (Bucket), 50	kg (Hobbock), 200 kg (Drum)
	_	Lithium synth.	•	2*	130	-45 / +110	Volvo Car Germany	For articulated bearings, spindles, plain bearings, bolts, chucks and screws, which are subjected to shock loads
II □ ■ II □ II □ II □ II □ II □ II □ II		base oil						and oscillating movements. Outstanding low temperature behaviour and excellent plastics compatibility.

^{*} Also available in consistency classes NLGI 00 and 1

Product name	Classifi- cation	Thickener Base oil	Solid lubri- cants	NLGI grade	Base oil visc. at 40 °C	Tem- pera- ture	Approvals, recommendations	Main application area					
	ISO 6743-9				[mm²/s]	range [°C]							
				Grease	s with So	olid Lubri	cants						
GLEITMO 810	-	Lithium Mineral oil	٠	2	68	-40 / +80	Daimler, KARL MAYER Textilmaschinen- fabrik	For ball screw drives, multi-groove profiles, ball bushes, gear couplings, threaded spindles, stainless steel threaded connections, plain bearings, household appliances, textile, office and packaging machines.					
. I & 9 2													
GLEITMO 815	-	Inorg. thickener Synth. base oil	•	2	115	-45 / +150	MAN	For ball screw drives, multi-groove profiles, ball bushes, gear couplings, threaded spindles, stainless steel threaded connections, plain bearings, household appliances, textile, office and packaging machines. With extended temperature range (short term up to +180 °C). As a spray, especially suitable for assembly and maintenance.					
GLEITMO 860	-	Synth. base oil	٠	1-2	-	-45 / +140	-	Used for any point of lubrication subject to high requirements, e.g. points of lubrication with the risk of fretting corrosion or exposed to oscillating movements and vibrations. Special benefits will result if applied to heavy-duty planetary roller gears, e.g. in actuators in the automotive industry.					
₽ 5	18 kg (Bucke	t), 180 kg (Drui	m)										
GLEITMO 1580 V	_	Synth. base oil	•	2	-	-45 / +130	-	Used for lubrication points subject to risk of fretting corrosion - oscillatory movements and vibration like spindles, slowly running worm gear drives and slide shafts.					
91	5 kg (Bucket)	, 18 kg (Bucket), 25 kg ((Hobbock)									
GLEITMO WSP 5000	-	CaSX Mineral oil	•	2	350	-20 / +140	-	For lubrication of machine parts such as rolling and plain bearings, axles or shafts subjected to high pressures, shock loads and vibrating or oscillating movements, especially in high ambient humidities or where there is water splashing. For reduction of friction and wear at high and low loads as well as against fretting corrosion and stick-slip.					
191	0.4 kg (Cartri	dge), 5 kg (Bud	ket), 25 l	kg (Hobboc	k), 45 kg (H	lobbock)							
GLEITMO WSP 5040	-	CaSX Mineral oil	•	2	250	-20 / +140	COLUMBUS McKINNON Engineered Products (Pfaff-silberblau), NEUERO Indust- rietechnik für Förderanlagen, Sandvik, ThyssenKrupp Steel Europe	For machine elements of all types subjected to extreme pressures, shock loads and oscillatory movements. It is particularly appropriate if the surrounding area is subject to high humidity or the effects of splash water. For sliding pairings, which have a tendency to stick slip and scuffing (fretting). At low sliding speeds and high pressures as well as where fretting corrosion is present. Application as a high-temperature screw paste up to +1,200 °C.					
10188	24 x 0.1 kg (Tube), 6 x 1 kg	(Tin), 0.4	kg (Cartrid	ge), 0.5 kg	(SR-Cartrido	ge), 5 kg (Bucket), 18	B kg (Bucket), 200 kg (Drum)					

GLEITMO

Product name	Classification DIN 51502 ISO 6743-9	Thickener Base oil	Solid lubri- cants	NLGI grade	Base oil visc. at 40 °C [mm²/s]	Tem- pera- ture range [°C]	Approvals, recommendations	Main application area				
				Greases	with Sol	lid Lubric	ants					
GLEITMO 100	-	Synth. base oil	•	2	-	-35 / +400	VW, Josef Fröhling, KHD Humboldt Wedag International	Assembly pastes with an extremely large range of applications. For running-in lubrication of heavy-duty plain bearings, slide and guide rails, gear wheels and screw spindles as well as bolt and threaded connections. Facilitates assembly /				
	6 x 1 kg (Tin)	, 5 kg (Bucket)	25 kg (H	Hobbock)				disassembly and prevents stick-slip.				
GLEITMO 100 S	-	Synth. base oil	•	1-2	-	-35 / +400	VW, Josef Fröhling, KHD Humboldt Wedag International	From approx. +140 °C dry lubrication by solid lubricants. Based on the higher MoS ₂ share GLEITMO 100 S is suitable for extreme applications.				
	24 x 0.1 kg (Tube), 6 x 1 kg (Tin), 5 kg (Bucket), 30 kg (Hobbock)											
GLEITMO 700	-	Synth. base oil	•	1	180	-40 / +400	-	For use in all areas of high-temperature lubrication technology, where oils and greases cannot be used e.g. kiln cab bearings (plain and roller bearings). Also for assembly and running-in processes. From approx. +200 °C dry lubrication by solid lubricants (carrier oil evaporates leaving no residue).				
	6 x 1 kg (Tin)	, 5 kg (Bucket)										
GLEITMO 155	-	Synth. base oil	•	1-2	-	-30 / +1200	-	For turbine bolts, high-temperature screws, especially stainless steel screws in the chemical industry, in refineries and power stations. Release agent for bolted flanges in the high-temperature range.				
	12 x 0.25 kg	(Tin), 6 x 1 kg	(Tin)									
GLEITMO 160 NEU	-	Al-X Mineral oil	•	2	-	-30 / +1100	FLSmidth MAAG Gear	For lubrication of turbine bolts, high- temperature screws and as release agent for flange connections in the high temperature range.				
	6 x 1 kg (Tin)	, 18 kg (Bucket	:)									
GLEITMO 165	-	Synth. base oil	•	2	-	-40 / +1200	VW, Volvo Car Germany	For lubrication of turbine bolts, high- temperature screws and for lubrication of bolts, slide rings, sliding rails at high temperatures. No formation of oxide layers.				
	6 x 1 kg (Tin)	, 5 kg (Bucket)	25 kg (H	Hobbock)								
GLEITMO 705	-	Synth. base oil	•	2	68	-20 / +1000	-	Lubrication of low speed bearings, bolts, hinges, slipper pads and slide rails on firing, drying and annealing systems. Facing for casting ladles, tools, funnels and spouts in aluminium die casting.				
	6 v 1 kg (Tin)	, 5 kg (Bucket)	25 kg (F	Hobbock)								

Product name	Classification DIN 51502 ISO 6743-9	Thickener Base oil	Solid lubri- cants	NLGI grade	Base oil visc. at 40 °C [mm²/s]	Tem- pera- ture range [°C]	Approvals, recommendations	Main application area	
			G	reases w	ith Solid	Lubrican	ts		
MEISSELPASTE	-	Al-X Mineral oil	•	2	-	-20 / +1100	BEKA, DELIMON, SKF-Lincoln	Copper-coloured mineral oil-based paste with aluminium complex soap and solid lubricants to lubricate socket tools and bushings of pneumatic and compressed air tools with weights ranging from 75 to 6,000 kg, pneumatic drills and other power tools. Can also be used under water and at high temperatures.	
	0.4 kg (Cartri	dge), 0.5 kg (S	R-Cartridg	je), 6 x 1 kg	(Tin), 5 kg	(Bucket), 45	kg (Hobbock), 19	90 kg (Drum)	
RENOLIT TFL 2	-	Lithium PAO	•	2	110	-40 / +140	-	With PTFE, for slide-pairs with and without plastic components.	
	18 kg (Bucket)								

CARBAFLO, RENOLIT


Product name	Classification DIN 51502 ISO 6743-9	Thickener Base oil	Solid lubri- cants	NLGI grade	Base oil visc. at 40 °C [mm²/s]	Tem- pera- ture range [°C]	Approvals, recommendations	Main application area					
	Perfluorinated Pastes												
CARBAFLO 2160	-	Synth. base oil	•	2	310	-60 / +260	-	CARBAFLO 2160 is a white, almost transparent high-temperature paste for the lubrication of bearings, slide rails or plugin contacts. It is resistant to most lyes and acids, features excellent EP properties and acts as electric insulator. The low evaporation rate of the base oil guarantees extended relubrication intervals. Properly applied, CARBAFLO 2160 guarantees a lifetime lubrication of sensitive slide rails and adjusting mechanisms like in sunroofs.					
	100 g (Spritze	e), 6 x 1 kg (Tin), 10 kg (B	ucket)									
CARBAFLO 2455	-	Synth. base oil	•	2	210	-45 / +220	-	CARBAFLO 2455 is a fluorescent special paste based on a highly stable synthetic oil an white solid lubricants. It is resistant to many aggressive chemicals and offers an excellent compatibility with various elastomer and plastic types. The addition of a UV tracer allows simple identification of CARBAFLO 2455 using a UV lamp.					
I	1 kg (Cartridg	ge), 6 x 1 kg (Ti	n)										
CARBAFLO 3631	-	Synth. base oil	•	2	310	-60 / +260	-	The paste has excellent extreme pressure properties across the whole temperature range and offers a long-term wear prevention, thus resulting in a considerable increase in machine component life.					
9	10 kg (Bucke	t)											

Product name	Classification DIN 51502 ISO 6743-9	Thickener Base oil	Solid lubri- cants	NLGI grade	Base oil visc. at 40 °C [mm²/s]	Tem- pera- ture range [°C]	Approvals, recommendations	Main application area				
				Perflu	orinated	Pastes						
GLEITMO 591	-	PTFE Synth. base oil	•	2*	510	-25 / +260	-	For plain and roller bearings at the highest temperatures, e.g. in fans, electric motors, transport chains and centrifuge bearings.				
□ i ¥	24 x 0.06 kg	24 x 0.06 kg (Tin), 0.6 kg (Semco), 0.75 kg (Cartridge), 0.85 kg (SR-Cartridge), 6 x 1 kg (Tin), 10 kg (Bucket)										
GLEITMO 593	-	PTFE Synth. base oil	•	2*	510	-25 / +250	-	For roller bearings of low-speed conveyor chains in textile finishing plants, in drying and enamelling ovens.				
	60 g (Tin), 6	x 1 kg (Tin), 10	kg (Bucket)									
GLEITMO PFG 4022	-	PTFE Synth. base oil	•	1	80	-40 / +150	-	GLEITMO PFG 4022 is suitable for lubrication of plain and roller bearings, for lifetime lubrication in the presence of aggressive media, at high and low temperatures, for example high-speed bearings, conveyo chains, bearings of centrifuges, electric actuators and magnetic valves.				
	0.85 kg (SR-Cartridge), 6 x 1 kg (Bucket)											
GLEITMO 591 (OX)	-	PTFE Synth. base oil	•	2	-	-25 / +260	BAM Oxygen test	For oxygen applications. Resistant to many aggressive chemicals and excellent compatibility with various types of rubbers and				
	1 kg (Tin)							plastics. Please contact us for more informa-				
GLEITMO 593 (OX)	_	PTFE Synth. base oil	•	2	_	-25 / +250	BAM Oxygen test	tion.				
	6 x 1 kg (Tin)											
GLEITMO 595	-	PTFE Synth. base oil	•	3	-	-60 / +250	BAM Oxygen test	First lubrication and maintenance of valves for oxygen bottles and of equipment for the oxygen producing and processing industries. Used in diving. Physiological respiratory certificate is available. Also tested with gaseous oxygen at higher temperatures and with liquid oxygen. Please contact us for more information.				
i 🗆 🗸	96 x 60 g (Tu	be), 6 x 1 kg (T	in), 10 kg (B	ucket)								
GLEITMO 599	-	Special thickener Synth. base oil	٠	3	-	-40 / +250	BAM Oxygen test	First lubrication and maintenance of valves for oxygen bottles and of fittings and equipment for the oxygen producing and processing industries. The tested oxygen pressures significantly exceed 400 bar (at 60 °C). With this lubricant it is therefore even possible for example to lubricate the valves of 300 bar oxygen bottles safely and reliably. Ideal for diving applications. Physiological respiratory certificate is available. Also suitable for higher oxygen temperatures. Please contact us for more information.				
	100 v 60 a /T	in), 6 x 1 kg (T	in) 10 kg (B	uckot)								

GLEITMO, RENOLIT

Product name	Classification DIN 51502 ISO 6743-9	Thickener Base oil	Solid lubri- cants	NLGI grade	Base oil visc. at 40 °C [mm²/s]	Tem- pera- ture range [°C]	Approvals, recommendations	Main application area			
Perfluorinated Pastes											
RENOLIT ST 8-081/2	-	PTFE PFPE	-	2	510	-20 / +260	-	Do not mix with other lubricants! Surfaces must be free from residual oil and grease! Fully synthetic, thermally stable, resistant to solvents (exception: halocarbon refrigerants), oxidation stable, high load carrying abilities; plain and roller bearings of all industrial sectors, e.g. enamelling lines, drying stoves, machines in the packaging industries, calander bearings, bearings of hot air and smoke gas flaps in power plants.			
	1 kg (Tin)										


Product name	Classification DIN 51502 ISO 6743-9	Thickener Base oil	Solid lubri- cants	NLGI grade	Base oil visc. at 40 °C [mm²/s]	Tem- pera- ture range [°C]	Approvals, recommendations	Main application area			
Greases in Spray Cans or Rattle Cans											
RENAX GLEITSPRAY (Grease: RENOLIT GL 1)	-	Lithium Semi- synth. base oil	-	1	-	-30 / +140*	-	Very adhesive, noise-suppressing, reduces friction and wear, protects from corrosion. Suitable for plain and roller bearings and for gear boxes, bowden cables, guide rails, sun roofs, etc.			
f	12 x 400 ml										

GLEITMO, RENOLIT


Product name	Classification DIN 51502 ISO 6743-9	Thickener Base oil	Solid lubri- cants	NLGI grade	Base oil visc. at 40 °C [mm²/s]	Tem- pera- ture range [°C]	Approvals, recommendations	Main application area
				Asso	embly Pa	stes		
RENOLIT AS	-	Lithium Synth. base oil	-	1	3000	-20 / +140	-	Lubricating and sealing grease, reduces friction, and vibration, prevents stick-slip, resists many liquids and gases, protects from corrosion; pump bearings, ventilators, conveyors, printing machines, cleaning equipment and painting lines.
9	5 kg (Bucket)	, 18 kg (Bucket)					
GLEITMO WSP 5040	-	CaSX Mineral oil	٠	2	250	-20 / +140	COLUMBUS McKINNON Engineered Products (Pfaff-silber- blau), NEUERO Industrietech- nik für Förder- anlagen, Sandvik, ThyssenKrupp Steel Europe	For machine elements of all types subjected to extreme pressures, shock loads and oscillatory movements. It is particularly appropriate if the surrounding area is subject to high humidity or the effects of splash water. For sliding pairings, which have a tendency to stick slip and scuffing (fretting). At low sliding speeds and high pressures as well as where fretting corrosion is present. Application as a high-temperature screw paste up to +1,200 °C.
10153	24 x 0.1 kg (1	Гube), 6 x 1 kg	(Tin), 0.4 kg	(Cartridge),	0.5 kg (SR	-Cartridge),	5 kg (Bucket), 18	kg (Bucket), 200 kg (Drum)
RENOLIT SI 300 M	MSI2P-70	Lithium Silicone oil	+	2	75	-70 / +160	DBL 6812.10 VW TL 767 X	Low temperature grease for electric and electronic equipment, precision machines, sealing grease for radial waves sealing rings, groove rings, sea- ling-rings; lubrication of sealing bellows.
i 🗆 🗟	6 x 0.1 kg (Tu	ıbe), 1 kg (Tin),	5 kg (Bucke	t)				

FUCHS Special Applications **Lubricating Greases / Pastes**

Product name	Classification DIN 51502 ISO 6743-9	Thickener Base oil	Solid lubri- cants	NLGI grade	Base oil visc. at 40 °C [mm²/s]	Tem- pera- ture range [°C]	Approvals, recommen- dations	Main application area						
				Ass	embly Pa	stes								
RENOLIT SI 300 S	MSI3P-70 ISO-L- XE(F)EEA 3	Lithium Silicone oil	-	3	75	-70 / +160	-	Low temperature grease for electric and electronic equipment, precision machines, sealing grease for radial waves sealing rings, groove rings, sealing-rings.						
Θ	18 kg (Bucke	t)												
RENOLIT SI 708	-	HDK Silicone oil	-	2-3	750	-40 / +200	-	Assembly aid for sealings, insulation grease.						
1	6 x 0.1 kg (Tu	ıbe), 1 kg (Tin),	3 x 5 kg (Bu	6 x 0.1 kg (Tube), 1 kg (Tin), 3 x 5 kg (Bucket), 180 kg (Drum)										

RENOLIT


Product name	Classification DIN 51502 ISO 6743-9	Thickener Base oil	Solid lubri- cants	NLGI grade	Base oil visc. at 40 °C [mm²/s]	Tem- pera- ture range [°C]	Approvals, recommendations	Main application area
			Grea	ses for S	pecial Ap	plication	S	
RENOLIT FOL 2	-	Lithium PAO	•	2	110	-10 / +21	MPA Stuttgart approved	Very ageing resistant, grease for sliding films in engineering, low sliding speed.
Θ	18 kg (Bucket	t)						
RENOLIT SI 300 M	MSI2P-70	Lithium Silicone oil	-	2	75	-70 / +160	DBL 6812.10, VW TL 767 X	Low temperature grease for electric and electronic equipment, precision machines, sealing grease for radial waves sealing rings, groove rings, sealing rings; lubrication of sealing bellows.
io a	6 x 0.1 kg (Tu	ıbe), 1 kg (Tin),	5 kg (Bucke	t)				
RENOLIT SI 300 S	MSI3P-70 ISO-L- XE(F)EEA 3	Lithium Silicone oil	-	3	75	-70 / +160	-	Low temperature grease for electric and electronic equipment, precision machines, sealing grease for radial waves sealing rings, groove rings, sealing rings.
	18 kg (Bucket	t)						
RENOLIT SI 410 M	MSI2K-50	Calcium Silicone oil	-	2	750	-55 / +120	eurofins (F)	Beer tap grease for lubriation of taps, bearings and sealings of fermentation and filling plants for beverages, food plants and packaging.
i - Be	6 x 0.1 kg (Tu	ıbe), 1 kg (Tin),	5 kg (Bucke	t), 180 kg (Drum)			

FUCHS Special Applications **Lubricating Greases / Pastes**

Product name	Classification DIN 51502 ISO 6743-9	Thickener Base oil	Solid lubri- cants	NLGI grade	Base oil visc. at 40 °C [mm²/s]	Tem- pera- ture range [°C]	Approvals, recommendations	Main application area
			Greas	ses for S _l	oecial App	olication	s	
RENOLIT TFL 2	-	Lithium PAO	•	2	110	-40 / +140	-	With PTFE, for slide-pairs with and without plastic components.
9	18 kg (Bucket)							
STABYL EOS E 2	KPE1-2K-40	Lithium Synth. base oil	-	1-2	320	-40 / +130	General Electric, IMO, Jungblut wind elements, KENERSYS, ThyssenKrupp Rothe Erde, ZS Schmieran- lagen	For lubrication of heavy-duty plain and roller bearings in all types of wind turbines. Has a wide operating temperature range, high mechanical stability, pronounced load bearing capacity and excellent corrosion protection properties. It can be used both for the lubrication of rotor bearings as well as for the blade and azimuthh bearings.
9	0.4 kg (Cartridg	e), 3.7 kg (Car	tridge), 5 kg	(Bucket), 1	8 kg (Bucket), 180 kg (Drum)	
STABYL LX 460 SYN	KPHC1-2N-40	Li-X Synth. base oil	-	1-2	460	-40 / +140	-	STABYL LX 460 SYN is a fully synthetic high performance grease which is an excellent choice for the lubrication of main bearings in wind turbines due to its wide temperature range, high mechanical stability and exceptional load carrying capacity.
1213	0.4 kg (Cartridg	e), 3.57 kg (Ca	rtridge), 5 k	g (Bucket),	25 kg (Hobb	ock), 180 l	kg (Drum)	
STABYL LX 460 SYN 00	KPHC 00 N-40	Li-X Synth. base oil	-	00	460	-40 / +140	-	STABYL LX 460 SYN 00 is a fully synthetic high-performance grease which was especially developed for the use in wind power plants. Combining the advantages of synthetic base oil, a special lithium complex thickener and a state-of-the-art additive package, STABYL LX 460 SYN 00 shows an outstanding performance throughout a wide temperature range.
215	5 kg (Faltenbalg), 18 kg (Bucke	et), 25 kg (H	obbock), 18	30 kg (Drum)			
GLEITMO 585 K	-	Lithium Synth. base oil	•	2	50	-45 / +130	ThyssenKrupp Rothe Erde, SKF-Lincoln, BEKA	For plain and roller bearings as well as all types of lubricating points, particularly if they are subject to the risk of fretting corrosion (oscillating movements, vibrations, e.g. pitch and azimuthh bearings of wind turbines).
	0.37 kg (Cartridg	e), 0.5 kg (SR-C	artridge), 0.9	5 kg (Tin), 3	.57 kg (Cartri	dge), 5 kg,	18 kg (Bucket), 25 l	kg, 40 kg (Hobbock), 180 kg (Drum)
GLEITMO 585 K PLUS	-	Lithium Synth. base oil	•	2	50	-45 / +130	ThyssenKrupp Rothe Erde, SKF-Lincoln, BEKA	For plain and roller bearings as well as all types of lubricating points, particularly if they are subject to the risk of fretting corrosion (oscillating movements, vibrations, e.g. pitch and azimuthh bearings of wind turbines). GLEITMO 585 K PLUS was especially designed for progressive lubrication systems.

CEPLATTYN, GLEITMO, RENOLIT, STABYL

Product name	Classification DIN 51502 ISO 6743-9	Thickener Base oil	Solid lubri- cants	NLGI grade	Base oil visc. at 40 °C [mm²/s]	Tem- pera- ture range [°C]	Approvals, recommendations	Main application area
			Grea	ses for S _l	pecial Ap	plication	s	
GLEITMO 850 ST	7	Hybrid Semi- synth. base oil	٠	1	110	-40 / +130	-	This lubricating grease has been customized to the extremely challenging requirements in blade and pitch bearings of wind turbines. This is where GLEITMO 850 ST shows an unprecedented reliability and versatility to meet the requirements regarding wear protection, corrosion protection and suitability at low temperatures. The product is also characterized by the necessary suitability for progressive distributor systems of common manufacturers and represents a benchmark when it comes to protection from standstil marks.
₩ 8	5 kg (Bucket),	, 170 kg (Drum)					
GLEITMO 830	-	Mineral oil	٠	2	_	-25 / +100	_	GLEITMO 830 is used in cold forming processes, where commonly used lubricants are not satisfactory. GLEITMO 830 is proven for most demanding requirements in stamping, drawing, stretch-forming, bending, rolling, and forming of profiles. GLEITMO 830 is suitable for different materials such as austenitic and ferritic steels, copper, aluminium, zinc and their alloys.
21	5 kg (Bucket),	, 18 kg (Bucket), 60 kg (Hol	bbock)				
SILICONFETT 300 MITTEL BLQ	MSI2P-70	Lithium Silicone oil	-	2	75	-35 / +21	MPA Stuttgart approved	Bridge bearing quality (DIN EN 1337-2)
9	18 kg (Bucket	t)						
CEPLATTYN GT 10	-	Synth. base oil	•	_	10000	0 / +140	FLSmidth, KHD Hum- boldt Wedag International, Metso, Outotec, ThyssenKrupp Industrial Solutions, Sinoma, Citic, Ferry Capitain	CEPLATTYN GT 10 is a high-viscosity adhesive lubricant for heavy-duty Open Gears, e.g. on kilns, mills and driers in the raw materials industry. CEPLATTYN GT 10 has been especially developed for the application on Open Gears under critical operating conditions, such as low-speed kiln drives with increased tooth flank temperatures, mill drives with extreme drive power, and drives which are frequently operated under startstop conditions.

FUCHS Special Applications **Lubricating Greases / Pastes**

Product name	Classification DIN 51502 ISO 6743-9	Thickener Base oil	Solid lubri- cants	NLGI grade	Base oil visc. at 40 °C [mm²/s]	Tem- pera- ture range [°C]	Approvals, recommendations	Main application area
			Grea	ses for S	pecial Ap	plication	s	
CEPLATTYN GT 30	-	Synth. base oil	•	-	28000	+5 / +140	Falk Rexnord, Ferry Capitain	CEPLATTYN GT 30 is a high-viscosity adhesive lubricant for heavy-duty Open Gears, e.g. on kilns, mills and driers in the raw materials industry. CEPLATTYN GT 30 has been especially developed for the application on Open Gears under critical operating conditions, such as low-speed kiln drives with increased tooth flank temperatures, mill drives with extreme drive power, and drives which are frequently operated under startstop conditions.
	190 kg (Drum	ı), BULK						
CEPLATTYN GT P	-	Al-X Semi- synth. base oil	٠	1-2	300	-30 / +140	FLSmidth, KHD Hum- boldt Wedag International, Sinoma, ThyssenKrupp Industrial Solutions	Used as a priming lubricant for Open Gears, is especially adjusted to CEPLATTYN GT and CEPLATTYN SF operational lubricants.
9	18 kg (Bucket	:)						
CEPLATTYN GT RN	-	Synth. base oil	٠	-	3000	-10 / +140	ThyssenKrupp Industrial Solutions, FLSmidth, KHD Hum- boldt Wedag International, Sinoma, Ferry Capitain	Is used to smoothen the manufactu- ring surface roughness of the tooth surfaces and to optimise the contact pattern on newly installed gear rims and pinions.
	175 kg (Drum	ı), BULK						
CEPLATTYN 100 HV	-	Al-X Mineral oil	•	-	1750	0 / +140	FLSmidth, Sinoma, Ferry Captain, CMD, ThyssenKrupp Industrial Solutions	For bath lubrication of Open Gears in mills, dryers and rotary kilns.
	1 kg (Tin), 18	kg (Bucket), 4	5 kg (Hobbo	ck), 170 kg	(Drum)			
CEPLATTYN GT 3	-	Synth. base oil	•	-	3200	-5 / +60	ThyssenKrupp Industrial Solutions, Sinoma	CEPLATTYN GT 3 is a high-viscosity adhesive lubricant for heavy-duty Open Gears, e.g. on kilns, mills and driers in the raw materials industry, used with bath or circulation systems CEPLATTYN GT 3 has been especially developed for the application on Open Gears under critical operating conditions, such as kiln and mill drives in the cement and mining industry.
	190 kg (Drum	n) BULK						

CEPLATTYN


Product name	Classification DIN 51502 ISO 6743-9	Thickener Base oil	Solid lubri- cants	NLGI grade	Base oil visc. at 40 °C [mm²/s]	Tem- pera- ture range [°C]	Approvals, recommendations	Main application area
			G	reases fo	r Special	Applicat	tions	
CEPLATTYN 300	-	Al-X Mineral oil	•	1-2	1300	-30 / +250	DB-MatNr. 106169, Ferry Capitain, FLSmidth, Sinoma, Citic, CMD, Christian Pfeiffer, Sandvik, Gebr. Pfeiffer, KHD Humboldt Wedag International, Maschinenfabrik Gustav Eirich, ThyssenKrupp Indus- trial Solutions, RUD Ketten	Priming lubricant for large Open Gear drives, gear racks and sliding surfaces. It is also used as an assembly paste for screws/bolts and pins. It is also suitable for wire rope lubrication and preservation as well as in steel hydraulics construction for chains, sliding surfaces, and gear tooth systems. Dry lubrication up to +500 °C.
	0.4 kg (Cartr	idge), 6 x 1 kg	(Tin), 5 kg	(Bucket), 1	5 kg (Bucke	t), 25 kg (H	lobbock), 45 kg (Hobboc	k), 210 kg (Drum)
CEPLATTYN RN	-	AI-X Semi- synth. base oil	•	00	460	-10 / +140	Ferry Capitain, FLSmidth, Outotec, Sinoma, Citic, CMD, Maguin, Christian Pfeiffer, Sandvik, KHD Humboldt Wedag International, ThyssenKrupp Indus- trial Solutions	CEPLATTYN RN can be applied to single and double pinion drives of any kind of tube mills and kilns, e.g. in cement works, fertilizer plants, combustion and compost units. CEPLATTYN RN is applied to gear drives with high performance. Furthermore it is used when running under critical operating conditions, when having big tooth widths or when running with high speeds.
	1 kg (Tin), 18	3 kg (Bucket), 4	5 kg (Hob	bock), 190	kg (Drum), I	BULK		
CEPLATTYN KG 10 HMF	OGPF0- 00N-10	Al-X Mineral oil	٠	0-00	500	-10 / +140	Ferry Capitain, FLSmidth, Maschi- nenfabrik Gustav Eirich, Outotec, CMD, Maguin, Christian Pfeiffer, Sandvik, Gebr. Pfeif- fer, KHD Humboldt Wedag International, ThyssenKrupp Indus- trial Solutions	For open running gear drive units of tube mills, rotary kilns, dryers, crushers.
	1 kg (Tin), 18	3 kg (Bucket), 4	5 kg (Hob	bock), 190	kg (Drum), I	BULK		
CEPLATTYN KG 10 HMF- 1000	OGPF0- 00N-10	Al-X Mineral oil	•	0-00	1000	-10 / +140	Ferry Capitain, FLSmidth, Outotec, CMD, KHD Hum- boldt Wedag Inter- national, Thyssen- Krupp Industrial Solutions	For open running gear drives used under heavy loads and where the surrounding and tooth flank temperatures are permanently increased as well as for gear drives with slightly damaged tooth flanks and unfavourable load pattern.
	1 kg (Tin), 18	3 kg (Bucket), 4	5 kg (Hob	bock), 190	kg (Drum), I	BULK		
CEPLATTYN KG 10 HMF- 2500	OGPF0- 00N+50	Al-X Mineral oil	•	0-00	2500	-5 / +140	Ferry Capitain, FLSmidth, Citic, CMD, KHD Hum- boldt Wedag Inter- national, Outotec, ThyssenKrupp Indus- trial Solutions	For drives with pre-damaged load- carrying tooth flanks (pitting forma- tion, chipped surface etc.) and for tooth flank temperatures of more than +70 °C. Because of the high viscosity of the base oil, transmissi- on of vibrations is dampened.
	1 lon /Tim) 15	5 kg (Bucket), 1	O ka /Puck	(at) 45 kg ('Hobbock) (100 kg (Dru	um) BIII K	·

FUCHS Special Applications **Lubricating Greases / Pastes**

Product name	Classification DIN 51502 ISO 6743-9	Thickener Base oil	Solid lubri- cants	NLGI grade	Base oil visc. at 40 °C [mm²/s]	Tem- pera- ture range [°C]	Approvals, recommendations	Main application area
			Gr	eases foi	Special	Applicati	ons	
CEPLATTYN BL	OGPF2P-20	Al-X Mineral oil	•	2	500	-40 / +150	FLSmidth, BEKAwind	For lubrication of machines and machine parts under difficult operating conditions, e.g. gear wheels, slide bars, chains, worm gears and ropes as well as for lubrication of machine parts subject to outdoor temperature fluctuations and environmental influences. Also suitable for use on wind turbine actuators.
	0.5 kg (Cartridge	e), 6 x 1 kg (Tin), 5 kg (B	ucket), 18 k	g (Bucket),	25 kg (Hob	bock), 45 kg (Hobbock)	, 185 kg (Drum)
CEPLATTYN SF 10	-	Synth. base oil	-	-	10000	0 / +120	Ferry Capitain, Metso, Outotec, ThyssenKrupp Industrial Solutions, FLSmidth, KHD, CMD, Citic	The high base oil viscosity guarantees a stable lubricant film between the contacting tooth flanks. This leads to the exceptional efficiency together with the new type of additive package. Use on Open Gears in mills and large drive chains in raw materials industry. Meets AGMA 2005-D94/13 EP/13 S.
	1 kg (Tin), 45 kg	(Hobbock), 18	5 kg (Dru	m)				
CEPLATTYN SF 30	-	Synth. base oil	-	-	30000	+15 / +120	Metso, FLSmidth, ThyssenKrupp Industrial Solutions, Citic, Falk, Rexnord	For use on Open Gears in the raw materials industry. The extremely high base oil viscosity guarantees a good separation of the friction partners resulting in an exceptional efficiency. Reliable operation of the drives is guaranteed even with small amounts of the lubricant.
	50 kg (Hobbock)	, 185 kg (Drum), BULK					
CEPLATTYN BL WHITE	OGPF1-2P-30	Al-X Semi- synth. base oil	•	1-2	300	-50 / +160	-	CEPLATTYN BL WHITE is especially used for the lubrication of azimuth and pitch gears in wind power plants. In addition to that it is used, e.g. on gears, sliding tracks, chains, worm gears, and wire ropes, or for the lubrication of machine parts subjected to considerable temperature fluctuations and environmental influences.
[9 E	0.4 kg (Cartridge	e), 3.6 kg (Cartr	idge), 5 k	g (Bucket),	18 kg (Buc	ket), 185 kg	(Drum)	
CEPLATTYN HT	-	Synth. base oil	•	-	160	-20 / +600	FLSmidth, KHD Humboldt Wedag International, ThyssenKrupp Industrial Solutions, Sinoma, Sprimag	For internal lubrication of riding rings fitted to rotary kilns or dryers.
	1 kg (Tin), 18 kg	(Bucket), 45 kg	g (Hobbo	ck), 185 kg	(Drum)			

CEPLATTYN

Product name	Classification DIN 51502 ISO 6743-9	Thickener Base oil	Solid lubri- cants	NLGI grade	Base oil visc. at 40 °C [mm²/s]	Tem- pera- ture range [°C]	Approvals, recommendations	Main application area
			Gre	ases for	Special A	pplicatio	ns	
CEPLATTYN 24 LR	-	Water based	•	-	-	>0 / +600	ThyssenKrupp Industrial Solu- tions, Sprimag	For internal lubrication of riding rings in rotary and drying kilns in order to maintain the relative movement of the ball races when no flammable lubricant should be used.
	1 kg (Tin), 10 k	g (Bucket), 25	kg (Hobbo	ock)				
CEPLATTYN ECO 300	_	Calcium Native base oil	٠	1	-	-20 / +80	-	For sprocket chains, Open Gears, wire ropes, rack and pinion devices, sliding surfaces in locks and weirs, in the chemical industry, in mechanical engineering, in construction machinery and all kinds of conveyors. For lubrication of buffer plates, screwed joints, handbrake screws and horn cheeks on rolling stock.
	6 x 1 kg (Tin),	5 kg (Bucket), 1	5 kg (Buc	ket), 25 kg	(Hobbock),	45 kg (Hobl	oock), 185 kg (Drui	m)
CEPLATTYN ECO 300 PLUS	-	Inorg. thickener Synth. base oil	•	0	-	-30 / +100	IMO, BEKAwind	For the lubrication of buffer discs, screw couplings, handbrake spindles and axle guard sliding plates on rolling stock. For the lubrication of plate link chains.
90	5 kg (Bucket),	15 kg (Bucket),	18 kg (Bu	cket), 50 k	g (Hobbock)			
CEPLATTYN R-VGP	-	Calcium Native base oil	٠	1	-	-30 / +70	EU Ecolabel DE/027/288 Ecolabel Packaging units: 1 kg, 5 kg, 25 kg, 190 kg)	For the lubrication of wire ropes, sliding guides, drive elements, and open gearings, for example of jacking rigs, used in environmentally sensitive areas, such as harbours, ships, water locks, etc. CEPLATTYN R-VGP was especially developed to meet the requirements of the US Environmental Protection Agency for Environmentally Acceptable Lubricants (EAL) and thus comply with the Vessel General Permit (VGP).
	1 kg (Tin), 5 k	g (Hobbock), 25	5 kg (Hobl	oock), 190	kg (Drum)			


Metal Processing Lubricants

Cutting Fluids – Water-miscible	
Global & EU Core Range Local Core Range	120-123
Water-miscible Cutting Fluids with DMG MORI and DMQP Approval	
Machining Aluminium, Cast-Iron and Low-Alloy Steels, High-Alloy Steels and Hot Strength Materials, Nonferrous Metals (Copper, Brass, Bronze), Magnesium Special Products	124-126
Service Additives for Water-miscible Metal Processing Fluids: Top-up Concentrate Defoamers Bactericides and Fungicides	127-128
Neat Cutting Fluids	
ECOCUT HFN Series 500 Series 600 Series 700 Series 800 Series Universal for Steel and yellow Metals FT Series LCF Series PLANTOCUT Series Minimum Quantity Lubrication	129-133
Specific Applications: Tool Grinding, Gear Machining, Spark Erosion, Threading, Honing/Finishing, Medical Engineering, Deep Hole Drilling	134-136
Service Additives for Neat Cutting Fluids: Adjusting Concentrate	136
Quenching Fluids	
Quenching Oils based on Mineral Oil High-performance Quenching Oils based on Mineral Oil High-performance Quenching Oils based on Hydrocrack Oil Synthetic High-performance Quenching Oils	137-139
Water-miscible Quenchants	
Cleaner	
Neutral Cleaner 1-Component Products Acid Cleaner Builder Components Surfactant Components System Cleaner Solvents Special Products Assembly Aids Corrosion Protection	140-152
Skin Protection Prior to Work Skin Cleansing Skin Care	153
Corrosion Preventives	
Corrosion Protection Oils Oily Corrosion Preventative Concentrates Thixotropic Corrosion Protection Oils Mineral Oil-free Corrosion Protection Products Solvent based Corrosion Protection Products Water Displacing Corrosion Protection Products Water-miscible, Oily Corrosion Protection Products Water-miscible, Synthetic Corrosion Protection Product Corrosion Protection Coatings Volatile Corrosion Inhibitor Maintenance Fluids for Dewatering Products Spraying Cans	154-165
Cold Forming Lubricants	
	166-175
Cold Forming Lubricants for Deep Drawing, Blanking, Fine Blanking, Heavy Forming, Circular Lubrication, WTB Drawing (Wire - Tube - Bar), Hydroforming	
	176-177
Heavy Forming, Circular Lubrication, WTB Drawing (Wire - Tube - Bar), Hydroforming	176-177
Heavy Forming, Circular Lubrication, WTB Drawing (Wire - Tube - Bar), Hydroforming VDA Forming Lubricants Rolling Oils	176-177 178-183

Cutting Fluids – Water-miscible


Product name	Milky emul- sion	Trans- lucent emul- sion	Solution fully syn- thetic	Densi- ty at 15 °C	pH value 5%	Mixing water hard- ness	Bo- ron- free	Material recom- menda- tion	Main application areas
			Core	Range –	Global	and Europ	ean Pr	oducts	
ECOCOOL GLOBAL 20	-	(ME EP)	-	0.99	9.6	S, M, H	•	Steel, alloyed steel, Al*	Helps maximize operational productivity, improves the work environment and generates cost savings. Developed specifically for the automotive industry.
	20 L (Ca	nister), 205	L (Drum), 10	00 L (IBC)					
ECOCOOL GLOBAL 1000	(EP)	-	-	0.99	9.4	S, M, H	•	Steel, high-alloy steel, Al, Ti, Ni	Metal processing fluid with special quality properties for high-performance metal machining, especially in aerospace, medical engineering, semiconductor machine part production and many other industrial applications. Approval for medical engineering, DMG MORI, Rolls-Royce, Safran, GROB, ASML Grade 2
	20 L (Ca	nister), 205	L (Drum), 10	00 L (IBC)					
ECOCOOL AFC 1515	•	-	-	0.98	9.5	S, M, H	•	Steel, alloyed steel, Al*	For roughing and precision machining, as well as the grinding of steel and aluminium materials; excellent lubricity.
	20 L (Ca	anister), 60 L	(Drum), 205	L (Drum),	1000 L (IE	3C), Tank Trucl	k		
ECOCOOL FERROSTAR MBF	-	(ME EP)	-	0.97	9.6	S, M, H	•	Steel, alloyed steel, Al*	Metal processing fluid for general machining, especially for special cast iron alloys and high-alloy steels; excel- lent cooling, wetting and flushing; low drag-out losses. GROB approval, DMG MORI approval
	20 L (Ca	anister), 205	L (Drum), 10	00 L (IBC),	Tank Truc	:k			

ECOCOOL

Product name	Milky emul- sion	Trans- lucent emul- sion	Solution fully syn- thetic	Densi- ty at 15 °C	pH value 5%	Mixing water hard- ness	Bo- ron- free	Material recom- menda- tion	Main application areas
			Core	Range –	Global	and Europ	ean Pr	oducts	
ECOCOOL VHCM - 1K	-	(ME)	-	0.99	9.4	S, M	•	Steel, cast iron	Metal processing fluid for general machining and grinding. Boron-free and preserved alternative of ECOCOOL R-VHCM. Low top up concentration required. Suitable for turning, drilling, milling and grinding.
	205 L (C	orum), 1000	L (IBC), Tank	Truck					
ECOCOOL MG 128 BFF	-	(ME EP)	-	0.98	9.7	S, M, H	•	Steel, alloyed steel, cast iron	Particularly suitable for cooling and lubrication in general machining operations. It produces surfaces with low roughness and guarantees minimum tool wear and excellent surface finish.
5	205 L (C	rum)							
ECOCOOL FG - BF	-	(ME)	-	1.01	10.0	S, M, H	•	Steel, cast iron, Al*, Cu*	Multifunctional microemulsion for machining ferrous and non-ferrous metals (copper alloys and conventional aluminum). Due to long-term stability reduces the consumption of metal processing fluid.
€	205 L (C	rum)							
ECOCOOL MACH 50	-	(EP)	-	0.94	9.6	S, M, H	•	Steel, alloyed steel, Al	Suitable for high performance machining of many materials such as aluminum and various steel alloys in heavy duty applications such as broaching, drilling and tapping. Suitable for low silicon aluminum alloys such as 6000 and 7000 series.
6	205 L (C	rum)							
ECOCOOL MACH 300	(EP)	-	-	1.01	9.2	S, M, H	•	Steel, high-alloy steel, Al, Ni	Milky emulsion of novel metal processing fluid technology for high performance machining such as broaching, drilling, threading of various materials. Especially suitable for staining-critical aluminium with high surface quality requirements.
	20 L (Ca	nister), 205	L (Drum), 10	00 L (IBC)					
ECOCOOL GLOBAL 10	(EP)	-	-	0.98	9.5	S, M, H	•	Steel, alloyed steel, Al, Ti	Specially designed water miscible metal processing fluid with robust raw materials that provide long life. The emulsifier system forms a stable emulsion that tolerates tramp oils without residue formation.
	20 L (Ca	anister), 205	L (Drum), 10	00 L (IBC)					
ECOCOOL 6100 SG	-	-	(EP)	1.04	9.7	M, H	-	Steel, alloyed steel, cast iron	Synthetic metalworking fluid for machining and grinding of ferrous metals. Achieves high surface finish.
E	205 L (C	rum)							

Cutting Fluids – Water-miscible

Product name	Milky emul- sion	Trans- lucent emul- sion	Solution fully syn- thetic	Densi- ty at 15 °C	pH value 5%	Mixing water hard- ness	Bo- ron- free	Material recom- menda- tion	Main application areas
			Core	Range -	- Globa	l and Euro	pean F	Products	
ECOCOOL MG 22 B	-	-	•	1.03	9.5	S, M, H	•	Steel, cast iron	Aqueous solution, particularly suitable for cooling and lubrication during machining and grinding of ferrous materials.
	205 L (D	Orum)							
ECOCOOL S-FC VW	-	-	(EP)	1.05	9.4	S, M	•	Steel, cast iron, Al*	Fully synthetic metal processing fluid for grinding and machining of cast iron and steel, extremely low foaming, good wetting and flushing properties, leaves no sticky residues.
	20 L (Ca	anister), 205	L (Drum), 10	000 L (IBC)					
ECOCOOL S-CO 5 BF	-	-	•	1.1	9.0	S, M	•	Hard metal, yellow metal	Fully-synthetic metal processing fluid for the machining and grinding of tungs- ten carbides and nonferrous metals; reduces cobalt leaching and soap for- mation; low foaming; low drag-out losses. Also suitable for yelow metal pro- cessing.
	20 L (Ca	anister), 205	L (Drum)						
		Loc	al Core R	ange – C	omplet	ting the G	lobal 8	& EU Core Ra	ange
ECOCOOL HPL 730	(EP)	-	-	0.99	9.2	S, M, H	•	Steel, alloyed steel, Al*	Multifunctional metalworking fluid for difficult machining, for reaming and threading with high surface qualities.
	200 L (D	Drum), 1000	L (IBC), Tank	Truck					
ECOCOOL S-G2	-	-	(EP)	1.06	8.8	S, M	•	Steel, AI*	For the most difficult machining and grinding operations on steel and alumin um alloys; very low foaming; suitable for high pressures and soft water; greater economy due to low drag-out losses
3 ∰	205 L (C	Drum), 1000	L (IBC)						
ECOCOOL TN 2530	• (EP)	-	-	0.98	9.4	M, H	•	Steel, alloyed steel, Titan, Inconel, AI*	With EP additives; universally applicable for aluminium materials, titanium and stainless steels; stable at high pressures and low foaming
3	205 L (C	Drum)							
ECOCOOL VHCM-1 CP	-	(ME EP)	-	0.99	9.4	M, H	•	Steel, cast iron	Metal processing fluid for general machining and grinding operations; the boron free equivalent to ECOCOOL R - VHCM; greater economy due to low drag-out losses.
	20 L (Ca	anister), 205	L (Drum), 10	000 L (IBC),	Tank Truc	k			
ECOCOOL ALUSTAR BF-V	•	-	-	0.98	8.4	М	•	Steel, alloyed steel, Al*, non-ferrous materials	High-quality metalworking fluid for machining critical aluminium alloys; pH neutral; with excellent lubricating effect, good wetting and flushing properties. Not suitable for machining cast iron.
•	205 L (C	Orum)							

ECOCOOL

Product name	Milky emul- sion	Trans- lucent emul- sion	Solution fully syn- thetic	Densi- ty at 15 °C	pH value 5%	Mixing water hard- ness	Bo- ron- free	Material recom- menda- tion	Main application areas
		Water-m	scible Cut	tting Flui	ds with	DMG MO	RI and	DMQP Ap	proval
ECOCOOL FERROSTAR MBF	-	(ME EP)	-	0.97	9.6	S, M, H	٠	Steel, alloyed steel, Al*	Metal processing fluid for general machining, especially for special cast iron alloys and high-alloy steels; excellent cooling, wetting and flushing; low drag-out losses. GROB approval, DMG MORI approval
	20 L (Ca	nister), 205	L (Drum), 10	000 L (IBC),	Tank Truc	<			
ECOCOOL GLOBAL 1000	• (EP)	-	-	0.99	9.4	S, M, H	٠	Steel, high-alloy steel, Al, Ti, Ni	Metal processing fluid with special quality properties for high-performance metal machining, especially in aerospace, medical engineering, semiconductor machine part production and many other industrial applications. Approval for medical engineering, DMG MORI, Rolls-Royce, Safran, GROB, ASML Grade 2
	20 L (Ca	anister), 205	L (Drum), 10	000 L (IBC)					
ECOCOOL VHCM - 1K	-	(ME)	-	0.99	9.4	S, M	•	Steel, cast iron	Metal processing fluid for general machining and grinding. Boron-free and preserved alternative of ECOCOOL R-VHCM. Low top up concentration required. Suitable for turning, drilling, milling and grinding.
	205 L (D)rum), 1000	L (IBC), Tank	Truck					
ECOCOOL AFC-IDM	• (EP)	-	_	0.95	9.3	S, M, H	•	Steel, alloyed steel, Al*	Multifunctional universal product for drilling, turning, milling and grinding of various alloys.
									DMQP Product
	20 L (Ca	anister), 205	L (Drum), 10	000 L (IBC),	Tank Truc	<			
ECOCOOL S-FC IDM	-	-	•	1.05	9.5	S, M	•	Steel, cast iron, Al*	Fully synthetic coolant for grinding and machining of cast iron, steel and conventional aluminium alloys. DMG MORI Approval
5 11	205 () (rum), 1000	I (IBC)						ss/ipproval
- ==	200 L (L	, 1000	L (IDC)						


Cutting Fluids – Water-miscible

Product name	Milky emul- sion	Trans- lucent emul- sion	Solution fully syn- thetic	Densi- ty at 15 °C	pH value 5%	Mixing water hard- ness	Bo- ron- free	Material recom- menda- tion	Main application areas
				Mac	hining /	Aluminiun	า		
ECOCOOL ALUSTAR BF-V	•	-	-	0.98	8.4	М	•	Steel, alloyed steel, Al*, non- ferrous materials	High-quality metalworking fluid for machining critical aluminium alloys; pH neutral; with excellent lubricating effect, good wetting and flushing properties. Not suitable for machining cast iron.
	205 L (D	Orum)							
ECOCOOL AFC 1515	•	-	_	0.98	9.5	S, M, H	•	Steel alloyed steel, Al*	For roughing and precision machining, as well as the grinding of steel and aluminium materials; excellent lubricity.
	20 L (Ca	anister), 60 L	(Drum), 205	L (Drum),	1000 L (IB	C), Tank Truc	:k		
ECOCOOL GLOBAL 1000	(EP)	-	-	0.99	9.4	S, M, H	٠	Steel, high-alloy steel, Al, Ti, Ni	Metal processing fluid with special quality properties for high-performance metal machining, especially in aerospace, medical engineering, semiconductor machine part production and many other industrial applications. Approval for medical engineering, DMG MORI, Rolls-Royce, Safran, GROB, ASML Grade 2
	20 L (Ca	anister), 205	L (Drum), 10	00 L (IBC)					
ECOCOOL S-G 2	-	-	(EP)	1.06	8.8	S, M	•	Steel, AI*	For the most demanding machining and grinding operations on steel and aluminium alloys; extremely low foaming; suitable for soft water and high pressures; better economy due to low drag-out losses.
■ #	205 L (D	Drum), 1000	L (IBC)						
ECOCOOL MACH 300	(EP)	-	-	1.01	9.2	S, M, H	•	Steel, high-alloy steel, Al, Ni	Milky emulsion of novel Metal processing fluid technology for high performance machining such as broaching, drilling, threading of various materials. Especially suitable for staining-critical aluminium with high surface quality requirements.
	20 L (Ca	anister), 205	L (Drum), 10	00 L (IBC)					

ECOCOOL

	Milky emul- sion	Trans- lucent emul- sion	Solution fully syn- thetic	Densi- ty at 15 °C	pH value 5%	Mixing water hard- ness	Bo- ron- free	Material recom- menda- tion	Main application areas
			Machi	ining Ca	st Iron a	nd Low-A	lloy St	eels	
ECOCOOL FERROSTAR MBF	-	(ME EP)	-	0.97	9.6	S, M, H	•	Steel, alloyed steel, Al*	Metal processing fluid for general machining, especially for special cast iron alloys and high-alloy steels; excellent cooling, wetting and flushing; low drag-out losses. GROB approval, DMG MORI approval
	20 L (Ca	nister), 205	L (Drum), 10	00 L (IBC),	Tank Truck	<			
ECOCOOL FC 11	-	(ME)	-	0.99	9.6	S, M, H	-	Steel, cast iron	Metalworking fluid for general machining and grinding, especially for steel and cast iron materials, with good corrosion protection; low top-up concentration required.
= :	20 L (Ca	nister), 205	L (Drum)						
ECOCOOL MACH 15 NEW	-	(ME)	-	1.0	9.8	S, M, H	-	Steel, cast iron	Metalworking fluid for general machi- ning and grinding, especially for steel and cast iron materials, with good corrosion protection, good price- performance value, very economical, low top-up concentration required.
	20 L (Ca	anister), 205	L (Drum)						
		Ma	chining Hi	igh-Alloy	/ Steels	and Hot S	trenat	h Material	S
			_		•		9		
ECOCOOL TN 2530	(EP)	-	-	0.98	9.4	М, Н	•	Steel, alloyed steel, Titan, Inconel, AI*	Metal processing fluid with EP additives; universally applicable for aluminium materials, titanium and stainless steels; high-pressure stable and low foaming.
		– Orum)	-	0.98				Steel, alloyed steel, Titan, Inconel,	Metal processing fluid with EP additives; universally applicable for aluminium materials, titanium and stainless steels; high-pressure stable and low
	(EP)	– Orum) –	-	0.98				Steel, alloyed steel, Titan, Inconel,	Metal processing fluid with EP additives; universally applicable for aluminium materials, titanium and stainless steels; high-pressure stable and low
TN 2530	205 L (C	– Orum) – Orum), 1000	-		9.4	М, Н		Steel, alloyed steel, Titan, Inconel, Al*	Metal processing fluid with EP additives; universally applicable for aluminium materials, titanium and stainless steels; high-pressure stable and low foaming. Advanced product for machining difficult-to-machine materials, mineral oil-free, sustainable formulation,
ECOCOOL TN 2550	205 L (C	-	-		9.4	М, Н		Steel, alloyed steel, Titan, Inconel, Al*	Metal processing fluid with EP additives; universally applicable for aluminium materials, titanium and stainless steels; high-pressure stable and low foaming. Advanced product for machining difficult-to-machine materials, mineral oil-free, sustainable formulation,
E ECOCOOL TN 2550 E III ECOCOOL	(EP) 205 L (C (EP) 205 L (C	– Orum), 1000 –	-	0.97	9.4	М, Н		Steel, alloyed steel, Titan, Inconel, Al* Titanium, Al, stainless steel Steel, high-alloy steel, Al,	Metal processing fluid with EP additives; universally applicable for aluminium materials, titanium and stainless steels; high-pressure stable and low foaming. Advanced product for machining difficult-to-machine materials, mineral oil-free, sustainable formulation, approval: MTU, GROB Metal processing fluid with special quality properties for high-performance metal machining, especially in aerospace, medical engineering, semiconductor machine part production and many other industrial applications. Approval for medical engineering, DMG MORI, Rolls-Royce, Safran,
ECOCOOL TN 2550 E III ECOCOOL GLOBAL 1000	(EP) 205 L (C (EP) 205 L (C	– Orum), 1000 –	_ L (IBC)	0.97	9.4	М, Н		Steel, alloyed steel, Titan, Inconel, Al* Titanium, Al, stainless steel Steel, high-alloy steel, Al,	Metal processing fluid with EP additives; universally applicable for aluminium materials, titanium and stainless steels; high-pressure stable and low foaming. Advanced product for machining difficult-to-machine materials, mineral oil-free, sustainable formulation, approval: MTU, GROB Metal processing fluid with special quality properties for high-performance metal machining, especially in aerospace, medical engineering, semiconductor machine part production and many other industrial applications. Approval for medical engineering, DMG MORI, Rolls-Royce, Safran,

Cutting Fluids – Water-miscible

Product name	Milky emul- sion	Trans- lucent emul- sion	Solution fully syn- thetic	Densi- ty at 15 °C	pH value 5%	Mixing water hard- ness	Bo- ron- free	Material recom- menda- tion	Main application areas
		M	achining l	Nonferro	us Meta	als (Coppe	er, Bras	s, Bronze)	
ECOCOOL AFB 300 NEW	(EP)	-	-	0.99	9.3	S, M, H	•	Steel, alloyed steel, Al, Ni, yellow metal	Milky emulsion based on innovative metalworking fluid technology for high-performance machining such as broaching, drilling, thread cutting, reaming and boring out a wide range of materials. Especially suitable for lead-containing non-ferrous metals, preventing the formation of lead soaps
	20 L (Ca	nister), 205	L (Drum)						,
ECOCOOL S-CO 5 BF	-	-	•	1.1	9.0	S, M	•	Hard metal, yellow metal	Fully-synthetic metal processing fluid for the machining and grinding of tungs- ten carbides and nonferrous metals; reduces cobalt leaching and soap formation; low foaming; low drag-out losses. Also suitable for yelow metal processing.
	20 L (Ca	nister), 205	L (Drum)						
				Macl	nining N	/lagnesiun	n		
ECOCOOL 2516 MG-DC	•	_	-	0.98	9.1	Н	•	Al*, Mg	High-quality, universally applicable; specially developed for the machining of magnesium; mixing water > 30 °dH; stable up to 200 °dH without deposits forming
3	205 L (C	rum)							
				S	pecial P	roducts			
ECOCOOL GS 2000	-	-	•	1.06	8.0	-	•	Cast iron, steel	Thread cutting medium for water pipes; approved by the German DVWG; dyed red
	205 L (D	rum), 1000	L (IBC)						
ECOCOOL S-CO 5 BF	-	_	•	1.1	9.0	S, M	•	Hard metal, yellow metal	Fully-synthetic metal processing fluid for the machining and grinding of tungsten carbides and nonferrous metals; reduces cobalt leaching and soap formation; low foaming; low drag-out losses. Also suitable for yelow metal processing.
	20 L (Ca	nister), 205	L (Drum)						
ECOCOOL GLOBAL S 240	-	-	•	1.05	9.0	S, M	•	Compo- sites	Fully-synthetic metal processing fluid for machining CFRP/GFRP, good wet- ting and flushing properties, extreme less foaming, leaves no sticky residues, AIRBUS Approval
	205 L (D	rum)							

Service Additives for Cutting Fluids

ECOCOOL


Product name	Description/ features	Application conc. (of the final dilution)	Increasing corrosion protection	Increasing pH value	Main application areas
	Top-up	Concentrate for V	Vater-miscib	e Metal Prod	essing Fluids
ECOCOOL ALKALISATOR G	Primary alkanolamine	0.1 - 0.5 stepwise	(•)	•	Increases pH value.
	20 L (Canister), 200 L (Drum)			
ECOCOOL AKTIV CU	Copper passivator	0.1 - 0.3	•	-	Combats the staining and greenish discolouration of nonferrous metals.
	20 L (Canister)				
ECOCOOL AKTIV ALU	To avoid Al-staining	0.1 - 0.15	•	-	Avoids aluminium staining. Not suitable for synthetic metalworking fluids.
-	20 L (Canister)				
NETZMITTEL 12	Wetting agent	0.05 - 0.2	-	-	Improves wetting properties.
	20 L (Canister)				
ECOCOOL AKTIV CPO	Corrosion protection for ferrous metals	0.1 - 0.3	•	-	Increases the corrosion protection offered by emulsions and synthetic metal processing fluid.
	20 L (Canister), 205 L (Drum), 1000 L (IBC)			
	Defoamers, Synerge	tically Matched to	ECOCOOL \	Nater-miscib	le Metal Processing Fluids
ANTIFOAM 46	Si-organic chemistry	0.0025 - 0.005	-	-	Standard defoamer for emulsions and synthetic solutions. Before use, mix 1:1 with the processing fluid in use and add slowly.
	5 L (Canister)				
ANTIFOAM 46 W	Si-organic chemistry	0.004 - 0.008	-	-	Equivalent to ANTIFOAM 46 but with solubilizers, therefore mixes well.
	5 L (Canister)				
ANTIFOAM 48	Si-organic chemistry	0.005 - 0.01	-	-	For use with emulsions and synthetic solutions. Before use, mix 1:1 with the processing fluid in use and add slowly.
-	5 L (Canister)				
ANTIFOAM 1860	Si-organic chemistry	0.005 - 0.01	-	-	Standard defoamer for emulsions and synthetic solutions. Before use, mix 1:1 with the processing fluid in use and add slowly.
	5 L (Canister)				
ANTIFOAM 51 G	Si-organic chemistry	0.001 - 0.01	-	-	With solubilizers, therefore mixes well.
	5 L (Canister), 205 L (D	rum)			
ANTIFOAM LC 30 W	Si-organic chemistry	0.001 - 0.01	_	-	Mixture of various defoamers; very broad range of applications. With solubilizers; no pre-dilution is necessary.
	5 L (Canister)				
	Ca-hardness increaser	from 0.01	-	-	Component to increase water hardness; as a rule,
ANTIFOAM WS 1					0.01% increases water hardness by about 1 °dH, to a max. of 30 °dH

Service Additives for Cutting Fluids

Product name	Application concentration (of the final dilution) [%]	Fungi- cide	Bacteri- cide	pH value effect	Main application areas
Formaldehyde	e-free Bactericides and Fu	ngicides fo	r the Maint	enance of	ECOCOOL Water-miscible Metal Processing Fluids
ACTICIDE MBS	0.1 - 0.2	•	•	-	Combination of fungicide and bactericide for emulsions and synthetic solutions
	5 L (Canister), 25 kg (Caniste	er), 200 kg (Di	rum), 1000 L (IBC)	
ACTICIDE M 20	0.1 - 0.2	•	•	-	Fungicide and bactericide for emulsions, chloride-free, AOX-free
	5 kg (Canister), 200 kg (Drur	n)			
ACTICIDE MV	0.1 - 0.2	-	•	-	Fast working bactericide for emulsions and synthetic solutions
	5 kg (Canister), 25 kg (Canis	ter), 1000 L (I	BC)		

Neat Cutting Fluids

ECOCUT


Product name	Kin. visc. at 40 °C [mm²/s]	Density at 15 °C	Flash point [°C]	Steel	High- alloy steel	Alumi- nium	Copper, copper alloys	Main application areas
				ECO	CUT HFN	Series		
ECOCUT HFN 5 LE-HC	4	0.83	136	•	-	•	•	Multipurpose cutting oil; low evaporation and low misting; copper inactive; for grinding and cutting operations with geometri-
	205 L (Drun	n), 1000 L (IBC)), Tank Truck	<				cally defined cutting tools. The low viscosity
ECOCUT HFN 10 LE-HC	10	0.84	170	•	-	•	•	versions (4 and 10) are also suitable for honing; the higher viscosities can be used as multi-functional oils (HLP hydraulic oils).
	205 L (Drur	n), 1000 L (IBC)), Tank Truck	<				
ECOCUT HFN 16 LE	15	0.86	200	•	-	•	•	
	205 L (Drur	n), 1000 L (IBC))					
ECOCUT HFN 22 LE	22	0.85	212	•	-	•	•	
5 ∰	205 L (Drur	n), 1000 L (IBC))					
ECOCUT HFN 32 LE	30	0.85	200	•	-	•	•	
	205 L (Drur	n), 1000 L (IBC)), Tank Truck	<				

Neat Cutting Fluids

Product name	Kin. visc. at 40 °C [mm²/s]	Density at 15 °C	Flash point [°C]	Steel	High- alloy steel	Alumi- nium	Copper, copper alloys	Main application areas
				ECO	CUT 500	Series		
ECOCUT 515	15	0.90	158	•	•	-	-	Neat cutting oils with high EP additive con- tent for machining operations and especiall
•	205 L (Drur	n)						thread cutting on high alloy steels (stainle steels). ECOCUT 515 is very good suitable for deep hole drilling. The products are zin free and low in oil mist.
ECOCUT 522	24	0.90	204	•	•	_	-	
	205 L (Drur	n)						
				ECO	CUT 600	Series		
ECOCUT 610 A	10	0.85	160	•	•	-	_	Neat cutting oils universally applicable for the most machining operations with
₩ 🚛	1000 L (IBC), Tank Truck						geometrically definded edge in alloyed steels. Special additives reduce the friction and increase the tool life. Low misting, chlorine-free and zinc-free.
ECOCUT 615 LE	16	0.88	210	•	•	-	-	
	205 L (Drur	n), 1000 L (IBC	C), Tank Truck	<				_
ECOCUT 615 A	17	0.87	200	•	•	-	-	
	205 L (Drur	n), 1000 L (IBC	<u>.</u>)					
ECOCUT 628 LE	26	0.86	210	•	•	_	-	
	205 L (Drur	m), 1000 L (IBC	C), Tank Truck	<				
				ECO	CUT 700	Series		
ECOCUT 710 LE	10	0.87	158	•	•	_	-	High performance oils with high EP additive content and universally applicable for operations on high alloy steels (Cr-Ni steels)
	205 L (Drur	m), 1000 L (IBC	2)					in gear machining such as gear hobbing,
ECOCUT 715 LE	17	0.89	200	•	•	-	-	 broaching and deep hole drilling. Low misting, chlorine-free and zinc-free.
	20 L (Canis	ter), 205 L (Dr	um), 1000 L	(IBC)				_
ECOCUT 717 EK	18	0.89	196	•	•	-	(•)	
	205 L (Drur	n), Tank Truck						_
ECOCUT 720 LE	21	0.89	210	•	•	_	-	
	205 L (Drur	n), 1000 L (IBC	2)					_
ECOCUT 732 LE	32	0.88	190	•	•	_	-	
	20 L (Canis	ter), 205 L (Dr	um)					

ECOCUT

Product name	Kin. visc. at 40 °C [mm²/s]	Density at 15 °C	Flash point [°C]	Steel	High- alloy steel	Alumi- nium	Copper, copper alloys	Main application areas
				ECC	OCUT 800	Series		
ECOCUT 832	29	0.92	180	•	•	-	-	Special oils for broaching and other very difficult machining operations on high alloy (also stainless) steels; particularly for the ver-
	205 L (Drur	m), 1000 L (IBC), Tank Truc	k				tical and horizontal broaching of gear teeth
ECOCUT 8532	32	0.94	210	•	•	-	-	 and keyways. Low misting; zinc free; high EF additive content.
	205 L (Drur	m), 1000 L (IBC	<u> </u>					_
ECOCUT 8536 S	37	0.95	200	•	•	-	-	
E	205 L (Drur	m)						
			Unive	ersal for	Steel and	d yellow	Metals	
ECOCUT HFN 15 GB 1	15	0.85	180	•	•	-	•	High-strength cutting oil based on high- quality HC base oils with a high additive content. This special copper-inactive formu- lation is suitable for machining steel, high- alloy materials as well as non-ferrous metals. Another area of application is medical technology, as described below.
	20 L (Canis	ter), 205 L (Dru	um), 1000 L	(IBC)				
ECOCUT FT 11 HP	11	0.82	194	•	•	•	•	High-performance cutting oil on GTL base oil for universal machining of high-alloy steels up to copper alloys. Odorless, high flash point, low evaporation, excellent foaming behavior.
	205 L (Drur	n), 1000 L (IBC	2)					
			EC	OCUT FI	Series, b	pased on	GTL	
ECOCUT FT 7 WSE	7	0.8	184	•	Especial- ly for hard metal	-	-	Grinding oil formulated on GTL base oil, for grinding of carbide tools; prevents cobalt leaching. Further application is sharpening of HSS tools. Suitable for ultra fine filter systems, free of aromatics.
	1000 L (IBC), Tank Truck						
ECOCUT FT 10 GP	10	0.83	200	•	-	•	-	High-performance grinding oil on GTL base oil for grinding gear wheels and also for flat round grinding. Odourless, high flash point, low evaporation, superb foaming behaviour. Also suitable for medium-duty cutting with defined cutting edge.
<u> </u>	205 L (Drur	n)						
ECOCUT FT 11 HP	11	0.82	194	•	•	•	•	High-performance cutting oil on GTL base oil for universal machining of high alloy steels up to copper alloys. Odorless, high flash point, low evaporation, excellent foaming behavior.
	205 L (Drur	n), 1000 L (IBC	2)					

Neat Cutting Fluids

Product name	Kin. visc. at 40 °C [mm²/s]	Density at 15 °C	Flash point [°C]	Steel	High- alloy steel	Alumi- nium	Copper, copper alloys	Main application areas
		EC	OCUT LC	F Series,	based o	n sustaina	able base	oil
ECOCUT LCF 218	18	0.86	195	•	(•)	٠	•	High-performance cutting oil based on sustainable, resource-saving mineral oil for machining steel and non-ferrous metals; als suitable for grinding. Universally applicable in machining centres and multi-spindle machines. Odourless, high flash point. Supports the circular economy; protects resources and is sustainable for the environment.
	205 L (Drun	า)						
ECOCUT LCF 15	14	0.85	195	•	•	•	-	High-performance cutting oil based on sustainable, resource-saving mineral oil for machining steel, up to high-alloy steels. Universally applicable also for grinding gear parts. Odourless, high flash point. Supports the circular economy, is resource-saving and sustainable for the environment.
	205 L (Drun	n)						
ECOCUT LCF 714	14	0.87	180	•	٠	٠	-	High-performance oil based on sustainable, resource-saving mineral oil with high EP additivation and universally applicable for machining high-alloy steels. Universal in gea machining for hobbing, broaching and deep drilling as well as grinding. Zinc-free, lowfoaming, low-odour. Supports the circular economy, is resource-saving and sustainable for the environment.
	205 L (Drun	n)						
		PLAN	TOCUT Se	eries – Ba	ased on I	renewable	e Raw Ma	terials
PLANTOCUT 10 SR	10	0.86	206	•	•	•	•	Rapidly biodegradable, ester based cutting oil. Particularly suitable for operations with
	20 L (Canist	er), 205 L (Dr	um), 1000 L	(IBC)				geometrically defined cutting edges such as turning, milling, drilling, etc.
PLANTOCUT 22 AC	22	0.90	215	•	•	•	•	 Low evaporation and low misting; H304-free.
	205 L (Drun	า)						
PLANTOCUT 40 SR	40	0.92	216	•	•	•	•	
	205 L (Drun	n), 1000 L (IBC	<u> </u>					

ECOCUT, PLANTO

Product name	Kin. visc. at 40 °C [mm²/s]	Density at 15 °C	Flash point [°C]	Steel	High- alloy steel	Alumi- nium	Copper, copper alloys	Main application areas
			Minin	num Qu	antity Lu	brication	(MQL)	
PLANTO MIKRO UNI	15	0.88	200	•	-	•	•	Ester-based minimum quantity lubricants with high EP level, universally applicable for all materials. Suitable for all spray systems. Machine manufacturer approval: DROPSA (Ex Bielomatik), GROB, Knoll, TKM
	20 L (Canist	ter), 205 L (Dru	um)					
PLANTO MIKRO 30 HD	31	0.93	211	•	•	•	_	Ester-based minimum quantity lubricant with very high EP level. Suitable for steel, steel alloys and aluminium alloys. Use of different spray systems must be taken into account. Machine manufacturer approval: DROPSA (Ex Bielomatik), Grob, TKM
	20 L (Canist	ter)						
ECOCUT MIKRO PLUS 20	27	0.85	188	٠	-	٠	•	Minimum quantity lubricant based on fatty alcohol. Suitable for machining aluminium, but also cast iron, non-ferrous metals, steel and steel alloys. Evaporates very effectively. Suitable for all spraying systems. Machine manufacturer approval: DROPSA (Ex Bielomatik), Grob, Knoll, SKF, TKM. Customer approval: Boeing, Bombardier, Embraer.
	20 L (Canist	ter), 205 L (Dru	um), 1000 L	(IBC)				
ECOCUT MIKRO 20 D	28	0.85	188	•	_	٠	٠	Minimum quantity lubricant based on fatty alcohol. Suitable for machining aluminium, but also cast iron, non-ferrous metals, steel and steel alloys. Evaporates very effectively. Improved cleaning. Suitable for all spray systems. Machine manufacturer approval: DROPSA (Ex Bielomatik), Grob, TKM
	20 L (Canist	ter), 205 L (Dru	um)					
ECOCUT MIKRO LCF 20 D NEW	28	0.85	198	٠	-	•	•	Fatty alcohol minimum quantity lubricant (MQL) based on renewable raw materials. Suitable for machining aluminium, nonferrous metals and steel. Evaporates very well. Improved cleaning performance. Suitable for all spray systems. Machine manufacturer approval: DROPSA (Ex Bielomatik), GROB, KNOLL, TKM
	20 L (Canist	ter), 205 L (Dru	um)					
ECOCUT MIKRO PLUS 82	20	0.84	172	•	-	•	٠	Minimum quantity lubricant based on fatty alcohol. Suitable for machining aluminium, but also cast iron, non-ferrous metals, steel and steel alloys. Evaporates almost residue-free. Suitable for all spraying systems. Machine manufacturer approval: DROPSA (Ex Bielomatik), Grob, Knoll, SKF, TKM. Customer approval: Boeing.

Neat Cutting Fluids

Product name	Kin. visc. at 40 °C [mm²/s]	Density at 15 °C	Flash point [°C]	Hard metal	HSS steel	Main application areas
			Spec	ific Applica	tion – Tool	grinding
ECOCUT FT 7 WSE	8.0	0.81	184	•	•	Grinding oil formulated on GTL base oil, for grinding of carbide tools; prevents cobalt leaching. Further application is sharpening of HSS tools. Suitable for ultra fine filter systems, free of aromatics.
# ===	1000 L (IBC), Tank Truck				
ECOCUT HS	5.5	0.80	160	•	•	PAO-based machining fluid, universally applicable for the grinding and sharpening of HSS and tungsten carbide tools; low aromatic content; prevents cobalt leaching, suitable for micro filtering systems.
	205 L (Drun	n), 1000 L (IBC)), Tank Trucl	<		

Product name	Kin. visc. at 40 °C [mm²/s]	Density at 15 °C	Flash point [°C]	Steel	High- alloy steel	Alumi- nium	Copper, copper alloys	Main application areas
			Speci	fic Appli	cation –	Gear Mac	hining	
ECOCUT 628 LE	26	0.86	210	•	•	-	-	High-performance cutting oil universally applicable for all gear machining operations (shaving, hobbing, shaping, etc).
	205 L (Drur	m), 1000 L (IBC	C), Tank Truc	k				(snaving, nobbing, snaping, etc).
ECOCUT 720 LE	21	0.89	210	•	•	-	-	
	205 L (Drur	m), 1000 L (IBC	<u> </u>					
ECOCUT HFN 13 LE UNI	13	0.85	194	•	•	•	•	Universally applicable for gear machining and grinding. Approved by the leading grinding machine manufacturers; low misting and low evaporation; available in other viscosities on request. H 304 labeling free version is ECOCUT HFN 13 LE UNI-CLP.
	205 L (Drur	m), 1000 L (IBC	C), Tank Truc	k				
ECOCUT HSG 211 LE	11	0.84	172	•	•	•	•	High performance grinding oil for gear grinding. It provides a high metal removal rate and reduces grinding burn through spe- cial additives. Low oil mist and evaporation.
	205 L (Drur	m), 1000 L (IBC	C), Tank Truc	k				
			Spec	ific App	lication -	- Spark Er	osion	
ECOCUT FE	4	0.81	134	•	•	•	•	Dielectric medium, especially for roughing; free of aromatics.
	205 L (Drur	m), 1000 L (IBC	<u> </u>					
ECOCUT 1520	2,3	0.82	101	•	•	•	•	Dielectric, can be used for roughing as well as for finishing. Despite lower viscosity high flash point >100 °C.
	20 L (Canis	ter), 205 L (Dri	um), 1000 L	(IBC)				

ECOCUT, PLANTO

Product name	Kin. visc. at 40 °C [mm²/s]	Density at 15 °C	Flash point [°C]	Steel	High- alloy steel	Alumi- nium	Copper, copper alloys	Main application areas
			Sp	ecific Ap	pplication	n – Threac	ding	
ECOCUT 522	24	0.89	204	•	•	-	(•)	Solvent raffinate with chlorine free EP additives; low misting and zinc free. Especially for the threading of stainless steels and other machining operations on high alloy materials.
5	205 L (Drur	m)						
			Specifi	c Applic	ations –	Honing, I	inishing	
ECOCUT HFN 5 LE-HC	4	0.84	136	•	(•)	•	•	Honing oil for steel and cast iron; also suitable for super finishing and high performance honing operations.
	205 L (Drur	m), 1000 L (IBC	C), Tank Truc	k				
ECOCUT GBS 5	5	0.83	150	•	(•)	•	•	For grinding and honing of balls and races in the roller bearing industry.
	1000 L (IBC	.)						
ECOCUT FE	4	0.81	134	•	•	•	•	Metal processing oil for honing and finishing; based on white oils and free of aromatics.
5 ∰	205 L (Drur	m), 1000 L (IBC	2)					
			Specific	applicat	ions – M	ledical En	gineering	
PLANTOCUT 10 SR	10	0.86	206	•	•	•	•	Rapidly biodegradable, ester based cutting oil for the use in the medical engineering. Recommended turning, milling, drilling, etc. Low evaporation and low misting; H304 free. Cytotoxicity: EN ISO 10993-1, EN ISO 10993-5, EN ISO 10993-12.
	20 L (Canis	ter), 205 L (Dr	um), 1000 L	(IBC)				
ECOCUT HFN 15 GB 1	15	0.85	180	•	•	-	•	Cutting oil for machining of high alloy, diffi- cult-to-machine materials (titanium, CoCr and nickel alloys, medical steels) used in medical engineering. Cytotoxicity: EN ISO 10993-1, EN ISO 10993-5, EN ISO 10993-12, DMQP Medical Product.
	20 L (Canis	ter), 205 L (Dr	um), 1000 L	(IBC)				
ECOCUT FT 11 MED	11	0.82	194	•	•	•	•	High performance cutting oil on GTL base oil for universal machining of high alloy steels and copper alloys. Odorless, high flast point, low evaporation, superb foaming behavior. For the machining of medical steels. Cytotoxicity: EN ISO 10993-1, EN ISO 10993-5, EN ISO 10993-12.
	205 L (Drur	m), 1000 L (IBC	()					
ECOCUT 7520 LE-M	17	0.86	214	•	•	-	-	High performance cutting oil for tool wear reduction and for the machining of highalloy, difficult-to-machine materials (titanium, CoCr and nickel alloys, medical steels used in medical engineering. Cytotoxicity: EN ISO 10993-1, EN ISO 10993-5, EN ISO 10993-12.
a	205 L (Drur	m), 1000 L (IBC	<u> </u>					

Neat Cutting Fluids

ECOCUT

Product name	Kin. visc. at 40 °C [mm²/s]	Density at 15 °C	Flash point [°C]	Steel	High- alloy steel	Alumi- nium	Copper, copper alloys	Main application areas
			Specifi	c Applica	ation – D	eep Hole	Drilling	
ECOCUT FT 11 HP	11	0.82	194	•	•	•	•	High-performance cutting oil on GTL base oil for universal machining of high-alloy steels up to copper alloys. Odorless, high flash point, low evaporation, excellent foaming behavior.
	205 L (Drun	n), 1000 L (IBC)					
ECOCUT 618	18	0.87	200	•	•	(•)	-	Mineral oil-based, low-oil-mist machining oil with EP and AW additives for deep-hole drilling, especially hard-to-machine steel materials; also suitable for valve drilling.
3 8	205 L (Drun	n), 1000 L (IBC)					

Service Additives for Neat Cutting Fluids

Product name	Kin. visc. at 40 °C [mm²/s]	Copper active	Application concentration [%]	Main application areas
		Adjustin	g Concentrate	for Cutting Oils
ECOCUT PLUS KWU	36	•	1 - 100	Adjusting concentrate to improve cutting performance, tool life and surface finish.
	20 L (Canister)			
ECOCUT PLUS 800	27	•	1 - 100	Adjusting concentrate to improve cutting performance, tool life and surface finish; especially for the ECOCUT 800 Series.
	20 L (Canister), 2	05 L (Drum), 1000 L (IBC	2)	
ECOCUT PLUS HK	32	-	1 - 100	Special adjusting concentrate for the PLANTOCUT Series when copper-inactivity is necessary.
	1000 L (IBC)			

flash point, these quenching oils can also be used as hot bath and martempering oils.

Quenching Fluids

QH 40

205 L (Drum)

THERMISOL


Product name	Kin. Visc. at 40 °C [mm²/s]	Density at 15 °C [g/ml]	Flash- point [°C]	Temperature range bath temperature	Main application area
				nching Oils based o	n Mineral Oil
THERMISOL QB 32	31	0.87	231	50 – 90	Quenching oils based on mineral oil are usually conventional solvates containing a relatively low level of additives. These oils are
	205 L (Drun	n), 1000 L (IB	C), Tank Truc	ck	generally used to quench components made of high-alloy materials and with simple geometries.
THERMISOL QB 46	44	0.87 230		50 – 100	 They are mainly used for the heat treatment of distortion-resistan components.
	205 L (Drun	n), Tank Truck			
		High	-perform	ance Quenching Oils	s based on Mineral Oil
THERMISOL QH 10	12	0.85	178	50 – 80	High performance quenching oils usually contain high levels of additives and special agents which accelerate component wetting
	205 L (Drum), 1000 L (IBC)			High performance quenching oils are normally based on conventional solvates.	
THERMISOL	45	0.86	223	50 – 110	 They are widely used because optimized wetting behaviour make them suitable for warp-prone components. Depending on the

(max. 150)

Quenching Fluids

Product name	Kin. Visc. at 40 °C [mm²/s]	Density at 15 °C [g/ml]	at 15 °C point bath temperature		Main application area
		High-p	erformar	nce Quenching Oils I	based on Hydrocrack Oil
THERMISOL QH 10 MC	12	0.84	172	50 – 80	High performance quenchants based on high-quality, low evaporation and low-aromatic hydrocracked oils.
	1000 L (IBC)			MC - the key is a special manufacturing process in which natural mineral oil is converted by hydrocracking, i.e. under high pressure
THERMISOL QH 30 MC	МС		220	50 – 100 (max. 150)	 and high temperatures in the presence of H2 (hydrogen). This creates a more cost-effective base oil which is comparable to syn- thetic oils. This base oil together with high-quality additives com-
3 #	205 L (Drur	n), 1000 L (IB	C)		bines the oxidation stability and the optimum wetting properties of high-performance quenching oils with the thermal stability and extremely low evaporation of hydrocracked oils.
THERMISOL QH 35 MC	37	0.85	236	40 – 100 (max. 150)	Universal high-performance quenching oil with best performance values and high process reliability.
	1000 L (IBC)			
			Synthet	ic High-performance	e Quenching Oils
THERMISOL QHY 10	11	0.87	204	50 – 130	The use of these quenching oils based on synthetic esters is particularly recommended for highly warp-prone components.
	205 L (Drur	n)			Apart from their sustainability credentials, these high-performance quenching oils offer a number of other advantages. Synthetic
THERMISOL QHY 150			312	60 – 260	high-performance quenching oils have significantly better wetting properties than their conventional counterparts. These excellent wetting properties ensure that the vapour phase over the whole
200 L (Dru		n)			surface of the component being treated collapses rapidly. This almost simultaneous wetting of the entire component surface significantly reduces the temperature gradients created during quenching and thus ultimately the uneven shape changes known as warping. Depending on the flash point, these quenching oils can also be used as hot bath and martempering oils.

THERMISOL

Product name	Main application	Quenching intensity	Materials	Properties
		Wate	er-miscible Quench	nants
THERMISOL PGI 2010	Quenching for induction and flame hardening	Very high	Unalloyed steel	Especially for high corrosion protection requirements.
E	205 L (Drum)			
THERMISOL QZS 400	Quenching for induction and flame hardening	Very high	Unalloyed steel Low alloyed steel	Limited control of the quenching process through the concentration is possible. Provides increased bath life. Reduces foaming.
	20 L (Canister), 205 L (Dru	ım), 1000 L (IBC)		
THERMISOL QZS 700 K-FF	Quenching for induction and flame hardening. Also suitable for immersion quenching	High	Unalloyed steel Low alloyed steel Higher alloyed steel	Controlled quenching behaviour possible through variation of concentration. Provides increased bath life. Offers a particularly good dissolving capacity. Reduces foaming. Especially for the highest corrosion protection requirements.
	1000 L (IBC)			
THERMISOL QZS 400-WB	Quenching for induction and flame hardening. Also suitable for immersion quenching	High	Unalloyed steel Low alloyed steel Higher alloyed steel	Controlled quenching behaviour possible through variation of concentration. Provides increased bath life. Offers a particularly good dissolving capacity. Reduces foaming. Especially for the highest corrosion protection requirements. Protects copper inductors in induction hardening systems. Machine manufacturer approval: EFD Induction
	205 L (Drum), 1000 L (IBC)		
THERMISOL PVM 4000	Immersion quenching of single batches	Medium	Unalloyed steel Low alloyed steel High alloyed steel	Mild to particularly mild quenching processes can be achieved. Can be used as a substitute for low-viscosity hardening oils.
5 ∰	205 L (Drum), 1000 L (IBC			
THERMISOL QZS 550 CPO	Immersion quenching of single batches	Low	Unalloyed steel Low alloyed steel High alloyed steel	Mild to particularly mild quenching processes can be achieved. Can be used as a substitute for low-viscosity hardening oils. Especially for high corrosion protection requirements.
E	205 L (Drum)			

Properties water-miscible quenching fluids THERMISOL series

General characteristics

- Controlled quenching behaviour possible through variation of concentration
- There is no fire hazard in the tank
- No oil steam will be released
- Free of Boron, Formaldehyde Phenol and Isothiazolinone


QZS 400 and 700 series

- Severe quenching characteristic
- Smooth transition from vapour phase to polymer film
- Good for rinsing or immersion after induction heat treatment or flame hardening

QZS 550 and PVM series

- Oil-like quenching characteristics possible
- Very different quenching intensities can be set with the variation of concentration
- Quenching of high-alloy materials up to tool steel possible
- Particularly recommended for large and crack-sensitive components

Cleaner


Product name	Function	Comments	Ma- terials	Corrosion protection, chip/filter test 0/0 at x% in y °dH	pH (2%), if appli- cable	Concen- tration range in %	Tem- pera- ture range in °C	Spray pressure in bar to app.	Density at 15 °C in kg/m³
			Neu	tral Cleaner					
RENOCLEAN MSO 3011	Neutral cleaner for spray and high-pressure cleaning, high-pressure deburring	Highly demulsifying, almost foam-free above 25 °C, salt- free. PSA-approval worldwide: MABEC-code Z 000 546790	Fe, Al, Cu, Ms, Plastics ¹	Temporarily, '2% / in DI-water	9.2 ± 0.4 at 3.5%	3 (1 - 5)	50 (<u>20</u> - 80)	600	1036 ± 15
	20 L (Canister), 2	05 L (Drum), 1000 L (IBC)						
RENOCLEAN MTO 3002	Neutral cleaner and corrosion protection "All-in-One" for spray, pres- sure flood, high pressure clean- ing and debur- ring	Very low residue for- mation, very good temporary corrosion protection, low- foaming application from 20 °C pressure- dependent, salt-free	Fe, Cu, Ms, (Al, Mg) ¹	Temporarily, '2% / 10 °dH	9.4 ± 0.5	3 (2 - 5)	60 (<u>20</u> - 80)	500 (≥ 50 °C)	1078 ± 20
	20 L (Canister), 2	05 L (Drum)							
RENOCLEAN MSO 3012	Medium alka- line cleaner for high pressure cleaning and deburring up to approx. 500 bars	Free of Mono- and Triethanolamine	Fe, Al, Zn, Cu, Ms, Mg ¹ , Plastics ¹	Temporarily, '2% / in DI water	9.4 ± 0.5	2 (1 - 5)	50 (420 - 80)	500	1027 ± 15
<u>.</u>	205 L (Drum)								

RENOCLEAN

Product name	Function	Comments	Ma- terials	Corrosion protection, chip/filter test 0/0 at x% in y °dH	pH (2%), if appli- cable	Concentration range in %	Tem- perature range in °C	Spray pressure in bar to app.	Density at 15 °C in kg/m³
			Ne	utral Cleaner					
RENOCLEAN MTO 3001	Multi-metal capable neutral cleaner for spray and immersion applications	Suitable for ultra- sonic, universal use, e.g. before heat treatment, sprayable from ~ 45 °C, very low residue formation, salt-free	Fe, Al, red brass, (Zn, Cu, Ms, Pla- stics) ¹	Temporarily, '2% / in DI water	9.5 ± 0.4	2.5 (1 - 7)	60 (30 - 80)	15	1035 ± 15
	20 L (Canister), 2	05 L (Drum)							
RENOCLEAN MTO 3003	Multi-metal capable neutral cleaner for spray and immersion applications	Developed especially for the removal of micro-quantity lubricants such as: ECOCUT MIKRO PLUS 20. almost foam-free from 30 °C, salt-free.	Fe, Al, Zn, Cu, Ms, Pla- stics ¹	Temporarily, '2% / in DI water	9.5 ± 0.4	3 (2 - 7)	60 (30 - 80)	300 (500 short- term)	1050 ± 15
	20 L (Canister)								
RENOCLEAN MSO 3004	Neutral cleaner for spray and high-pressure cleaning up to 500 bar	Residue formation very low, suitable for microfiltration, can be used before heat treatment, almost foam-free from 10 °C, salt- free	Fe, Al, Zn, Cu, Ms, Mg ¹	Temporarily, '2% / in DI water	9.8 ± 0.4	2.5 (1 - 5)	60 (<u>10</u> - 80)	500 (≥ 50 °C)	1038 ± 15
	20 L (Canister), 2	05 L (Drum)							
RENOCLEAN MSA 3011	Neutral cleaner for spray, pres- sure flooding, high pressure cleaning and deburring	Foam-free from 20 °C, pressure and temperature dependent PSA approval wor- ldwide: MABEC- code Z 000 533 700	Fe, Al, Cu, Ms, Mg	Temporarily, '2.5 % / 10 °dH	9.8 ± 0.4	3 (1 - 5)	60 (<u>20</u> - 80)	500 (≥ 50 °C)	1040 ± 15
	20 L (Canister)								
RENOCLEAN VR 1021 CXV	Spray cleaner for spray, pres- sure flood and high pressure cleaning up to approx. 300 bar	High pressure clean- ing (200 bar, 300 for short periods), almost foam-free from 30 °C	Fe, Al, Brass, Cu, Mg	Temporarily, '2% / 10 °dH	9.8 ± 0.3	3 (1 - 5)	65 (30 - 80)	200 (300 short- term)	1053 ± 15
	201/5	0976	(5)						
	20 L (Canister), 2	05 L (Drum), 1000 L (IE	IC)						

Cleaner

Product name	Function	Comments	Ma- terials	Corrosion protection, chip/filter test 0/0 at x% in y °dH	pH (2%), if appli- cable	Concentration range in %	Tem- pera- ture range in °C	Spray pressure in bar to app.	Density at 15 °C in kg/m³
			Neu	tral Cleaner					
RENOCLEAN VR 1021	Neutral cleaner for spray appli- cation	Residue formation very low, usable before heat treat- ment, salt-free	Fe, Mg, (Al, Cu, Ms) ¹	Temporarily, '2% / 10 °dH	10.2 ± 0.3	2 (1 - 5)	65 (30 - 80)	20	1040 ± 15
	20 L (Canister), 2	205 L (Drum)							
RENOCLEAN C 20 K 1427	Neutral cleaner with very good corrosion pro- tection for fer- rous metals, spray applica- tion	Low residue formation, usable before heat treatment, salt-free VW-Approval A29 2863	Fe, Mg ¹	Temporarily, '1.5% / 10 °dH	10.2 ± 0.4	2 (1 - 5)	65 (40 - 80)	15	1044 ± 15
3	205 L (Drum)								

RENOCLEAN

Product name	Function	Comments	Ma- terials	Corrosion protection, chip/filter test 0/0 at x% in y °dH	pH (2%), if appli- cable	Concentration range in %	Tem- pera- ture range in °C	Spray pressure in bar to app.	Density at 15 °C in kg/m³
			1-Comp	onent Produc	ts				
RENOCLEAN VR 2950	Spray cleaner for ferrous metals	Spray cleaner for battery components	Fe	Temporarily, '2% / 10 °dH	9.9 ± 0.5 in 10 ° DIN water	2 (1 - 4)	60 (30 - 80)	20	1060 ± 15
## ##	1000 L (IBC)								
RENOCLEAN MTA 3003	Multi-metal capable spray and immersion cleaner, suit- able for ultra- sonic cleaning	Universally applicable, e.g. for non-cutting formed parts or for engine reconditioning	Fe, Al, (Zn, Cu, Ms, Pla- stics) ¹	Temporarily, '3% / 10 °dH	9.7 ± 0.4 (3%)	3 (2 - 7)	65 (40 - 80)	15	1120 ± 1
-	20 L (Canister), 2	05 L (Drum), 1000 L (IBC)							
RENOCLEAN MSA 3001	Multi-metal capable spray cleaner	Universally applicable, limited suitability for immersion, low-foaming from approx.	Fe, Al, Cu, Ms, (Zn, Pla- stics) ¹	Temporarily, '2.5% / 10 °dH	9.7 ± 0.4 (3%)	3 (2 - 7)	60 (40 - 80)	15	1074 ± 15
	20 L (Canister), 2	05 L (Drum), 1000 L (IBC)							
RENOCLEAN MDA 4201	Multi-metal capable emul- sifying cleaner for immersion, ultrasonic and manual use	Alkaline silicate containing cleaner with very good wetting capacity, supports clean, spotless drying, also suitable for manual and floor cleaning from 20 °C	Fe, Al, Cu, Ms, (Zn, Plastics) ¹	-	10.7 ± 0.5	4 (2 - 7)	65 (20 - 80)	-	1058 ± 20
	20 L (Canister), 2	05 L (Drum), 1000 L (IBC)							
RENOCLEAN WSA 4002	Cleaner for spray, immer- sion, ultrasonic and manual application	For heavily soiled parts and aggregates (e.g. railway, engine and chassis parts)	Fe, Al, Cu, Ms, (Zn, Mg, Plastics) ¹	Temporarily, '2.5% / 20 °dH	12.0 ± 0.5 (2.5%)	3 (2 - 7)	60 (30 - 80)	15	1092 ± 1!
	20 L (Canister), 2	05 L (Drum), 1000 L (IBC)							
RENOCLEAN FDC 4001	Cleaner for immersion, ultrasonic and manual applica- tion in medical technology	Supports stain-free drying. Silicate-free. Non-skin irritating.	Titan, Fe, Al, (Cu, Ms, Mg, Plastics) ¹	-	12.1 ± 0.5	5 (2 - 33)	65 (20 - 80)	-	1090 ± 15
	20 L (Canister)								
RENOCLEAN MDA 4002	Immersion and ultrasonic cleaner, spray- able	For cleaning of parts, e.g.: with difficult to remove forming lubricants. Sprayable up to approx. 8 bar (depending on the equipment)	Fe, Zn, Mg, (Al, Cu, Ms) ¹	Temporarily, '2.5 % / 20 °dH	12.2 ± 0.3	4 (1 - 7)	65 (40 - 80)	8	1145 ± 15
-	20 L (Canister)								

Cleaner

Product name	Function	Comments	Ma- terials	Corrosion protection, chip/filter test 0/0 at x% in y °dH	pH (2%), if appli- cable	Concentration range in %	Tem- pera- ture range in °C	Spray pressure in bar to app.	Density at 15 °C in kg/m³
			1-Com _l	oonent Produc	ts				
RENOCLEAN FSA 4017	Alkaline spray cleaner for fer- rous metals	For cleaning of parts, e.g.: with difficult to remove pigment dirt. Sprayable up to approx. 25 bar (depending on the plant)	Fe	Temporarily, '2 % / 20 °dH	12.3 ± 0.5	3 (1 - 7)	65 (35 - 85)	25	1168 ± 15
	20 L (Canister)								
RENOCLEAN VR 2999	Spray and immersion clea- ner for ferrous metals, suitable for ultrasonic	For cleaning of parts, e.g.: with difficult to remove pigment dirt (e.g. deep-drawn formed parts)	Fe	Temporarily, '2% / 10 °dH	12.3 ± 0.6	3 (2 - 7)	60 (40 - 80)	10	1175 ± 15
<u>ii</u>	1000 L (IBC)								
			A	cid Cleaner					
RENOCLEAN FTM 1001	Derusting, decalcification phosphoric acidic for immersion, ultrasonic and manual applica- tion	Suitable for cleaning calcified and germinated cleaning systems. Integrated consumption indicator	Fe, (Al, Mg, Plastics) ¹	Ferrous parts must be metallically bright after treatment and immediately protected with corrosion pro- tection (RENOCLEAN or ANTICORIT product)	1.5 ± 0.5 in DI-water	10 (5 - 50)	30 (20 - 60)	5	1360 ± 15
	20 L (Canister), 205 L (Drum)								
RENOCLEAN FSO 2010	Neutral derus- ter for spray- ing, immersion and ultrasonic applications	Chloride free, applicable after thermal or ECM deburring	Fe, Al, (Cu, Ms, Mg, Plastics) ¹	Ferrous parts must be metallically bright after treatment and immediately protected with corrosion protection (RENOCLEAN or ANTICORIT product)	5.9 ± 0.5 at 5%	10 (2 - 30)	50 (20 - 70)	20 (HD 200)	1265 ± 20
	20 L (Canister), 2	205 L (Drum)							

RENOCLEAN

Product name	Function	Comments	Ma- terials	Corrosion protection, chip/filter test 0/0 at x% in y °dH	pH (2%), if appli- cable	Concentration range in %	Tem- pera- ture range in °C	Spray pressure in bar to app.	Density at 15 °C in kg/m³
			Builde	er Componen	ts				
RENOCLEAN MTA 2001	Neutral, for immer- sion, pressure flood, flood and spray application	Borate, silicate and surfactant free, micro-filter- able, *	Al, Cu, Ms, Plastics, Zn ¹	-	7.7 ± 0.8	4 (2 - 8)	65 (20 - 80)		1335 ± 25
	20 L (Canister)								
RENOCLEAN MTA 4001	Medium alkaline, for immersion, pres- sure flood, flood and spray applica- tion	Borate, silicate and surfactant free, micro-filter- able, *	Fe, Plastics, (Al, Zn, Cu, Ms, Mg) ¹	-	10.0 ± 0.6	4 (2 - 8)	65 (20 - 80)		1579 ± 25
	20 L (Canister)								
RENOCLEAN FTA 4002	Highly alkaline, for dipping, pressure flooding, flooding and spraying	Borate, silicate and surfactant free, micro-filter- able, *	Fe, Mg, Plastics ¹	-	12.5 ± 0.5	4 (2 - 8)	65 (20 - 80)	sed!	1435 ± 20
	20 L (Canister), 205 L	(Drum)						nent u	
RENOCLEAN ENTFETTER 39	Highly alkaline, silicate, for dipping, pressure flooding, flooding and spraying	Borate-free	Fe, Mg, Al, Cu, brass, plastic, Zn ¹	-	12.5 ± 0.5	5 (1 - 20)	65 (20 - 80)	ırfactant compor	1370 ± 15
	700 L (IBC)							:he su	
RENOCLEAN FTA 4001	Highly alkaline, for immersion, pressure flooding, ultrasonic and spray cleaning, electrolytic degrea- sing, dephosphating	Borate-free, micro-filterable, *	Fe, Mg, (Cu, Ms, Pla- stics) ¹	-	12.9 ± 0.6 (1 %)	5 (2 - 20)	65 (20 - 85)	Applicable spraying pressure according to the surfactant component used!	1433 ± 25
	20 L (Canister)							ng pre	
RENOCLEAN VR 3222	With corrosion pro- tection, recyclable, for immersion, pres- sure flood, flood and spray applica- tion	Free of nitrite, borate, silicate and surfactants, micro-filterable, suitable for high pressure, free of salt,*	All ma- terials ¹	Temporarily, '3.5% / 10 °dH	8.0 ± 0.4 (3.5%)	2 (0.5 - 5)	60 (20 - 80)	Applicable sprayir	1079 ± 15
	20 L (Canister), 205 L	(Drum)							
RENOCLEAN VR 2729 K	With corrosion pro- tection, recyclable, salt-free, for immer- sion, pressure flood, flood and spray application	Free of nitrite, borate, silicate and surfactants, micro-filterable, *. Has a corrosion-protecting effect in the vapour phase. Salt-free.	Fe, Mg, Plastics ¹	Temporarily, '3% / 10 °dH	10.8 ± 0.5 (3 %)	2 (0.5 - 5)	60 (20 - 80)		1035 ± 15
	20 L (Canister), 205 L								

Fe – steel, iron, cast iron and stainless steel
1 – to check first
* – Observe product information - use with appropriate surfactant components

Cleaner

Product name	Function	Comments	Ma- terials	Corrosion protection, chip/filter test 0/0 at x% in y °dH	pH (2%), if appli- cable	Concentration range in %	Tem- pera- ture range in °C	Spray pressure in bar to app.	Density at 15 °C in kg/m³
			Surfacta	nt Componen	ts				
RENOCLEAN VR 1500	Cleaning booster for spray cleaning, neutral cleaner	As a neutral cleaner free from corrosion protection components	All ma- terials ¹	-	8.5 ± 0.5	1 (0.3 - 5)	65 (30 - 80)	25	1047 ± 15
	20 L (Canister), 205	205 L (Drum), 1000 L (IBC)							
RENOCLEAN MTT 2003	Cleaning booster for immersion, pressure flood, ultrasonic and spray cleaning	Micro-filterable, strongly dependent on membrane and working parame- ters! Spraying at least 40 °C	All ma- terials ¹	-	7.9 ± 1.2 (1%)	1 (0.4 - 5)	65 (20 - 80)	15 (25 above 65 °C)	1020 ± 20
	20 L (Canister)								
RENOCLEAN TENSID 161	Cleaning booster for immersion, ultrasonic and pressure flood cleaning	Micro-filterable, strongly dependent on membrane and working parame- ters! *	All ma- terials ¹	-	9.1 ± 0.6	0.4 (0.1 - 1)	65 (20 - 80)	2 (above 60 °C)	1025 ± 20
	20 L (Canister), 205	L (Drum)							

RENOCLEAN

Product name	Function	Comments	Materials	Corrosion protection, chip/ filter test 0/0 at x% in y °dH	pH (2%), if appli- cable	Concentration range in %	Density at 15 °C in kg/m³							
	System Cleaner													
GROTANOL FF 1 N	System cleaner for coolant supply systems, registered in most European countries!	Contact time 6 - 24h	According to coolant	-	app. 9 ± 1 at 1%	2 (1 - 3)	1010 ± 15							
	10 L (Canister), 205 L (Drum)													
RENOCLEAN FXM 4005	System cleaner biocide- and fungicide-free, for coolant supply systems, basic system without biocide / fungicide	Contact time 8 - 24h Separate dosing of bactericide. Permanent use in coolant lubricants without bactericide possible	According to coolant	-	10.0 ± 0.6	1.5 (1 - 2)	1005 ± 15							
	20 L (Canister), 205 L (Drum), 1	000 L (IBC)												
ACTICIDE MBS / WB 200	Biocides and fungicides for system cleaning, in combina- tion with RENOCLEAN FXM 4005 for targeted application	See "Service additives for cutting fluids" under "Cutting fluids - water-miscible"	According to contamination / infestation	-	-	-	-							
	20 L (Canister)													

Cleaner

Product name	Function	Comments	Ma- terials	Evaporation number approx. Ether = 1	Flash point in °C	Boiling range in °C	Density at 15 °C in kg/m ³
		Solvent	S				
RENOCLEAN MTS 7001	Cleaner based on modified alcohols	Distillable. Especially designed for closed cleaning systems!	All ma- terials, plastics ¹	125	≥ 61	165 - 175	880 ± 10
3	205 L (Drum)						
RENOCLEAN MVS 8015	Hydrocarbon cleaner based on isoparaffin, aromatic-free	Narrow boiling cut, fast drying, distillable. Especially designed for closed cleaning systems!	All ma- terials, plastics ¹	93	≥ 56	179 - 197	760 ± 10
	205 L (Drum)						
RENOCLEAN MVS 8016	Hydrocarbon cleaner based on isoparaffin, aromatic-free	Narrow boiling cut, fast drying, distillable. Especially designed for closed cleaning systems!	All ma- terials, plastics ¹	115	≥ 62	184 - 206	763 ± 10
3	205 L (Drum)						
RENOCLEAN MVS 9004	VOC-compliant, aromatics-free hydrocarbon cleaner	Universal application, slowly evaporating. Simple application, e.g. for the removal of car wax preservative. VW-Approval A29 2819	All ma- terials, plastics ¹	900	≥ 86	217 - 255	815 ± 20
	20 L (Canister), 205 L	(Drum), 1000 L (IBC)					
RENOCLEAN MVS 9014	VOC- and aromatic- free hydrocarbon cleaner with corrosi- on protection	VOC compliant. Universal application, good corrosion protection due to very thin oil film. For solvent plants without distillation	All ma- terials, plastics ¹	900	≥ 86	217 - 255	814 ± 20
	1000 L (IBC)						
RENOCLEAN MVS 8201	Low-aromatic hydrocarbon cleaner, environmentally friendly, demulsifying	Universal application in industry and trade, applicable with steam jet, good corrosion protection properties. Free of corrosive and caustic substances	All ma- terials, plastics ¹	120	≥ 61	180 - 330	770 ± 20
3	60 L (Drum)						
RENOCLEAN MVS 8010	Hydrocarbon cleaner based on isoparaffin, aromatic-free	Gentle cleaning, for precision mechanics and electronic parts cleaning, not irritating to skin. Easy application, for solvent plants without permanent distillation	All ma- terials, plastics ¹	130	≥ 61	185 - 210	765 ± 10
	20 L (Canister), 60 L (D	Orum), 205 L (Drum), 1000 L (IBC)					
RENOCLEAN MVS 7008	Hydrocarbon cleaner, aromatics-free	Fine cleaning, fast drying. Easy application, for solvent plants without permanent distillation	All ma- terials, plastics ¹	200	≥ 61	160 – 245	790 ± 25
3 #	60 L (Drum), 205 L (Dr	um), 1000 L (IBC)					
RENOCLEAN ECO AIR	Washing oil for air purification devices (ex RENOCLEAN MVS 9005 / PENTOWASH 30!)	Washing oil for air cleaning systems in aluminium rolling mills, distillable, recyclable	All materials, plastics ¹	-	≥ 220	-	837 ± 20
	20 L (Canister), 205 L (Drum), 1000 L (IBC), Tank Truck					

RENOCLEAN

Product name	Function	Comments	Ma- terials	Corrosion protection, chip/filter test 0/0 at x% in y °dH	pH (2%), if appli- cable	Concen- tration range in %	Tem- pera- ture range in °C	Spray pressure in bar to app.	Density at 15 °C in kg/m³
			Sp	ecial Products					
RENOCLEAN FXM 3014	Synthetic weld release agent with corrosion protection	Ready to use solution! Forms a coherent moist film that prevents the adhesion of weld- ing beads	-	Temporarily, '100%	8.7 ± 0.5 (100%)	100	Room tem- perature (15 - 30)	-	1010 ± 15
	20 L (Canister)								
RENOCLEAN GXM 3001	Defoamer, foam regulating addi- tive especially for cleaning solutions	Immediate, long- lasting defoaming and deaerating effect	-	-	8.8 ± 1.2 (100%)	0.05 (0.01 - 0.25)	-	-	998 ± 15
	5 L (Canister)								
RENOCLEAN GXA 3004	Floor, plant and hall cleaners	For all manual and mechanical appli- cations, odourless, especially suitable for floor cleaning equipment	All ma- terials ¹	-	9.1 ± 0.6 (100%)	3 (1 - 20)	20 (<u>20</u> - 90)	-	1047 ± 15
	20 L (Canister), 10	000 L (IBC)							
RENOCLEAN AKTIV DA	Demulsifier for separating emul- sified oil	Demulsifier with defoaming effect, equipment for removing demulsi- fied oil is necessary (oil separator etc.)	-	-	9.3 ± 0.7 (100%)	0.2 (0.05 - 1.0)	-	-	987 ± 10
	20 L (Canister)								
RENOCLEAN SPEZIAL 2000	Emulsifying universal cleaner for immersion, ultrasonic and manual cleaning of commercial vehicles, tarpaulins, halls and workshops	For all manual cle- aning, for immersi- on, suitable for steam jet and floor clea- ning equipment. Specifications - FORD Tox- Number 150602 (2014) - Federal-Mogul Nürnberg GmbH, Release number R041 (2014)	Fe, Mg, (Al, Cu, Ms, Lacke, Pla- stics) ¹	-	10.9 ± 0.4 at 3%	5 (1 - 20)	35 (<u>20</u> - 80)	-	1045 ± 20
	5 L (Canister), 20	L (Canister), 205 L (Drui	m), 1000 l	L (IBC)					
RENOCLEAN GXA 4014	Universal cleaner for floors, halls and vehicle fleet	For mechanical and manual cleaning of workshop, vehicle fleet, etc. Contains lime scent	Fe, Mg, (Al, Cu, Ms, Lacke, Pla- stics) ¹	-	11.7 ± 0.5 (1%)	3 (1 - 20)	20 (<u>20</u> - 80)	-	1036 ± 15
-	20 L (Canister)								

Cleaner

Product name	Function	Comments	Ma- terials	Flash point in °C	pH (2%), if appli- cable	Concentration range in %	Tem- pera- ture range in °C	Spray pressure in bar to app.	Density at 15 °C in kg/m³
			Ass	sembly Aids					
RENOCLEAN GXS 9055	Assembly aids, ready for use, synthetic (ex PENTOSIN MONTAGE- FLUID 55)	Aid for the assembly of various components. Compatible with all common lubricants and corrosion protection agents based on mineral, HC synthetic or synthetic oil as well as fuels	-	≥ 150	-	100	Room tem- perature (15 - 30)	-	897 ± 10
	20 L (Canister)								
RENOCLEAN GXS 9067	Assembly aid, ready for use, UV additive (ex PENTOSIN MONTAGE- FLUID 67UVA)	Aids for assembly and short-term transport of brake units and their components. Compatible with all common brake fluids, contains UV indicator.	-	≥ 200	-	100	Room tem- perature (15 - 30)	-	992 ± 10
100	60 L (Drum)								
RENOCLEAN GXS 9094	Assembly aid, containing cor- rosion protec- tion, synthetic (ex PENTOSIN MONTAGE- FLUID 94)	Aids for assembly and short-term transport of brake components and brake systems. Compatible with all common brake fluids	-	≥ 210	-	100	Room tem- perature (15 - 30)	-	995 ± 10
3	205 L (Drum)								

RENOCLEAN

Product name	Function	Comments	Ma- terials	Corrosion protection, chip/filter test 0/0 at x% in y °dH	pH (2%), if appli- cable	Concentration range in %	Tem- pera- ture range in °C	Spray pressure in bar to app.	Density at 15 °C in kg/m³
			Corros	ion Protection					
RENOCLEAN VR 3222	Synthetic, mineral oil-free corrosion pro- tection	Nitrite- and borate free, suitable for vib- ratory grinding. For dipping, flooding, pressure flooding and spray application.	All ma- terials ¹	Temporarily, '3.5% / 10 °dH	8.0 ± 0.4 (3.5%)	2 (0.5 - 5)	60 (20 - 80)	100	1079 ± 15
	20 L (Canister), 2	05 L (Drum)							
RENOCLEAN MTO 3002	Corrosion protection and neutral cleaner "All-in-One" for spray, pres- sure flood and high pressure application	Very low residue for- mation, very good temporary corrosion protection, low-foa- ming application from 20 °C, pressure dependent	All ma- terials ¹	Temporarily, '2% / 10 °dH	9.4 ± 0.4	3 (2 - 5)	60 (<u>20</u> - 80)	500 at 50 °C	1090 ± 15
	20 L (Canister), 2	05 L (Drum)							
ANTICORIT SKR 40	Synthetic hydraulic water and corrosion protection concentrate	Immersion and filling application, especially for press water appli- cations. Not approved for drinking water!	Fe	Temporarily, '4% / 20 °dH	9.4 ± 0.3 (10%)	7 (3 - 10)	20 (10 - 40)	10	1038 ± 15
=	205 L (Drum)								
ANTICORIT SKR 42	Synthetic hydraulic water and corrosion protection concentrate	Stable against salt and alkali entrain- ment, for immersion and filling applications	Fe	Temporarily, '1.5% / 20 °dH	9.8 ± 1	3 (1 - 5)	20 (10 - 50)	10	1068 ± 15
	20 L (Canister), 2	05 L (Drum)							
ANTICORIT SKR 3001	Synthetic, mineral oil-free corrosion protection	Free of nitrite and borate, protects in the vapour phase against corrosion, suitable for vibratory grinding, for immersion, pressure flood, flood and spray applications	All materi- als ¹	Temporarily, '2% / 20 °dH	9.8 ± 0.4	3 (0.5 - 5)	60 (10 - 80)	2	1033 ± 15
	20 L (Canister), 2	05 L (Drum)							
RENOCLEAN VR 2729 K	Synthetic, mineral oil-free corrosion protection	Free of nitrite and borate, protects in the vapour phase against corrosion, suitable for vibratory grinding, for immersion, pressure flood, flood and spray applications	Fe	Temporarily, '1.5% / VE	10.8 ± 0.5 (3%)	2 (0.5 - 5)	60 (20 - 80)	300	1035 ± 15
	201 (6 : 1) 2	05 L (Drum), 1000 L (IBC)							

Cleaner

Product name	Function	Comments	Ma- terials	Corrosion protection, chip/filter test 0/0 at x% in y °dH	pH (2%), if appli- cable	Concentration range in %	Tem- pera- ture range in °C	Spray pressure in bar to app.	Density at 15 °C in kg/m³
			Corros	ion Protection	l				
RENOCLEAN MTE 3001	Emulsion cleaner, water miscible corrosion protec- tion concentrate	Emulsion cleaner and corrosion pro- tection emulsion for immersion, flush and spray applica- tion. Free of barium and boron com- pounds, contains no monoethanola- mine	All materi- als ¹	Temporarily, '3% / 10 °dH	8.8 ± 0.5	4 (3 - 20)	20 (20 - 60)	5	995 ± 20
	205 L (Drum)								
RENOCLEAN MTE 3201	Emulsion cleaner, water-miscible anti-corrosion concentrate	Emulsion cleaner and corrosion pro- tection emulsion for immersion, splash and spray applicati- on. Free of barium and boron com- pounds, contains no monoethanola- mine.	Fe, AI, Cu, Ms, (Zn) ¹	Temporarily, '5% / 10 °dH	9.6 ± 0.5 (3%)	4 (3 - 20)	50 (20 - 70)	6	917 ± 20
	20 L (Canister)								

RENOCLEAN


	I.												
Product name	Function	Application	Comments										
	Skin	Protection Prior to Work											
RENOCLEAN HAND PROTECT MULTI	Silicone-free, fingerprint-free, breathable and universally applicable skin protection cream	Before working with alternating substances (water-soluble and water-insoluble contaminants and irritants)	Forms a thin, invisible and protective film on the skin										
11	20 x 100 ml (Tube), 6 x 1000 ml (Pouch B	ottle) – RENOCLEAN DONA 2000K Dispenser (for	pouch bottle, 1000ml and 2000ml)										
		Skin Cleansing											
RENOCLEAN HAND WASH MILD	Mild, soap-free, unscented skin cleansing gel	For the cleansing of highly stressed and sensitive skin	Especially suitable where frequent hand washing is necessary										
1	25 x 250 ml (Bottle), 6 x 2000 ml (Pouch	Bottle) – RENOCLEAN DONA 2000K Dispenser (fo	or pouch bottle, 1000ml and 2000ml)										
RENOCLEAN HAND WASH INTENSIVE	Hand cleaner with abrasive particles for heaviest soiling	Excellent for cleaning very dirty hands in repair workshops, mechanical engineering etc.	With natural scrubbing agents from corncobs, with a pleasent orange scent. pH-neutral and with conditioning substances. Free of plastic scrubbers										
1	25 x 250 ml (Bottle), 6 x 2000 ml (Pouch	Bottle) – RENOCLEAN DONA 2000K Dispenser (fo	or pouch bottle, 1000ml and 2000ml)										
		Skin Care											
RENOCLEAN HAND CARE	Silicone-free skin care cream	After work, it is ideal as a care cream for hands whose natural protective barrier is damaged during work	Contains caring vegetable oils, beeswax and moisture regulating substances										
T I	25 x 250 ml (Bottle), 6 x 2000 ml (Pouch	Bottle) – RENOCLEAN DONA 2000K Dispenser (fo	or pouch bottle, 1000ml and 2000ml)										

Corrosion Preventives


Product name	Description	Kin. visc. at 40 °C [mm²/s] DIN 51562	Density at 15 °C [KG/m³]	Consumption	Film weight [g/m²]	Shed stor- age [Mon.]	Hall stor- age [Mon.]	FP [°C]	Thix- otro- pic	VCI	Lubri- cating proper- ties
			Corrosic	n Protec	tion Oils						
ANTICORIT RPO 1001	Conventional corrosion protection oil with low viscosity	8	839	0.002	2	2-4	4-8	146	_	_	-
5	205 L (Drum)										
ANTICORIT RPO 2001	Conventional corrosion protection oil with medium viscosity	15	839	0.005	4	2-4	4-8	194	-	-	-
5	205 L (Drum)										
ANTICORIT RPO 2002	Conventional corrosion protection oil with medium viscosity; improved corrosion protection	15	846	0.005	4	3-5	5-8	190	-	-	-
	20 L (Canister), 205 L (Dru	um)									
ANTICORIT RPO 3002	Conventional corrosion protection oil with high viscosity; improved corrosion protection	30	851	0.011	9	3-6	6-8	226	-	-	-
	20 L (Canister), 205 L (Dru	um)									
ANTICORIT RPO 3003	Conventional corrosion protection oil with high viscosity	30	871	0.010	9	3-5	5-8	226	-	-	-
8	205 L (Drum)										

ANTICORIT

Product name	Description	Kin. visc. at 40 °C [mm²/s] DIN 51562	Density at 15 °C [KG/m³]	Con- sump- tion [I/m²]	Film weight [g/m²]	Shed stor- age [Mon.]	Hall stor- age [Mon.]	FP [°C]	Thix- otro- pic	VCI	Lubri- cating proper- ties
			Corrosio	on Protec	tion Oils						
ANTICORIT BGI 15	Corrosion protection oil with VCI; medium viscosity	14	865	0.006	5	3-6	9-15	155	-	•	•
	205 L (Drum), 1000 L (IBC	C), Tank Truck									
ANTICORIT BGI 21	Corrosion protection oil with VCI	22	902	0.006	6	3-6	9-15	150	-	•	•
	205 L (Drum), 1000 L (IBC	C), Tank Truck									
ANTICORIT LBO 160 TT	Corrosion protection oil with very high viscosity, suitable for use in low temperature applications	160	920	0.038	35	3-6	6-9	150	-	-	•
5	205 L (Drum)										
ANTICORIT RPS 30 N	Corrosion protection oil with good environmental and work safety properties, designed for mill application	23	840	0.011	9	3-6	6-9	230	-	-	-
	1000 L (IBC), Tank Truck										
ANTICORIT RP 30 NT	Corrosion protection oil designed for steel mill application	30	889	0.010	9	3-6	6-9	172	-	-	-
	205 L (Drum), 1000 L (IBC	<u>.</u>									
ANTICORIT RP 4107 A	Mid-viscous, non thix- otropic modification of ANTICORIT RP 4107 S	15	870	0.010	9	3-6	6-9	130	-	-	-
	20 L (Canister), 205 L (Dru	um), 1000 L (IB0	C), Tank Truc	k							
ANTICORIT RP 4107 LV NT	Low-viscous, non thix- otropic modification of ANTICORIT RP 4107 S	12	864	0.007	6	3-6	6-9	150	-	-	-
6	205 L (Drum)										
ANTICORIT PL 3802 39 LV 8	Low-viscous blank washing oil with ad- vanced lubrication, non thixotropic	8	890	0.002	2	3-6	6-9	110	-	-	•
5 	205 L (Drum), 1000 L (IBC	<u> </u>									
ANTICORIT PL 3802 39 NT	Non thixotropic modifi- cation of ANTICORIT PL 3802 39 S	26	880	0.009	8	3-6	6-9	n/a	-	-	•
E	205 L (Drum)										
ANTICORIT PL 39 LV 8	Low-viscous blank washing oil	8	880	0.002	2	3-6	6-9	116	-	-	•
	205 L (Drum), 1000 L (IBC), Tank Truck									

Corrosion Preventives

Product name	Description	Kin. visc. at 40 °C [mm²/s] DIN 51562	Density at 15 °C [KG/m³]	Consumption	Film weight [g/m²]	Shed stor- age [Mon.]	Hall stor- age [Mon.]	FP [°C]	Thix- otro- pic	VCI	Lubri- cating proper- ties
			Corrosic	n Protec	tion Oils						
ANTICORIT PL 39 LV 18	Mid-viscous blank washing oil	17	900	0.008	7	3-6	6-9	158	-	_	•
	205 L (Drum)										
		Oily Co	orrosion P	reventati	ve Conce	ntrates					
ANTICORIT RPC 5000	Corrosion protection concentrate, successor of ANTICORIT OHK	85	887	De- pends on conc.	De- pends on conc.	De- pends on conc.	De- pends on conc.	248	-	_	-
	20 L (Canister), 205 L (Dr	rum), 1000 L (IB	C)								
ANTICORIT MPC 5000	Corrosion protection concentrate, advanced corrosion protection and lubrication perfor- mance, compatible with chlorinated sol- vents	90	890	De- pends on conc.	De- pends on conc.	De- pends on conc.	De- pends on conc.	240	-	-	-
	20 L (Canister), 205 L (Dr	rum), 1000 L (IB	C), Tank Truc	ck							
ANTICORIT 03 W C	High-viscous, thixotro- pic corrosion protection concentrate; suitable for bearings	160	912	De- pends on conc.	De- pends on conc.	De- pends on conc.	De- pends on conc.	150	•	-	-
	20 L (Canister), 205 L (Dr	rum)									

ANTICORIT

Product name	Description	Kin. visc. at 40 °C [mm²/s] DIN 51562	Density at 15 °C [KG/m³]	Consumption	Film weight [g/m²]	Shed stor- age [Mon.]	Hall stor- age [Mon.]	FP [°C]	Thix- otro- pic	VCI	Opti- mized lubri- cating proper- ties
		Thix	otropic Co	rrosion	Protection	Oils					
ANTICORIT BGO 15 X	Thixotropic corrosion protection oil with very good corrosion protection and lubrication properties, suitable for bearings	14	860	0.006	5	12-24	12-36	130	•	-	•
	205 L (Drum), 1000 L (IBC	.)									
ANTICORIT TX 11	Thixotropic corrosion protection oil with very good lubrication proper- ties; suitable for bea- rings	40	883	0.034	30 at 60 °C	6-12	12-24	160	•	-	•
	205 L (Drum), Tank Truck										
ANTICORIT TW 16	High-viscous corrosion protection oil for hot applications	32 at 50 °C	883	0.012	11 at 85 °C	6-12	12-24	170	•	-	-
	205 L (Drum), Tank Truck										
ANTICORIT RP 4107 S	Thixotropic corrosion protection oil for still mill application on body-in-white strips, meets VDA 230-213	35	887	0.012	11	6-12	12-20	210	•	_	-
	205 L (Drum), 1000 L (IBC), Tank Truck									
ANTICORIT RP 4107 LV	Low-viscous modifica- tion of ANTICORIT RP 4107 S, meets VDA 230-213	12	865	0.002	2	4-8	8-16	150	•	_	-
i 8	20 L (Canister), 205 L (Dru	um), 1000 L (IB0	C)								
ANTICORIT PL 3802 39 S	First generation thixotro- pic prelube, meets VDA 230-213	60	910	0.012	11	6-12	12-20	180	•	_	•
	205 L (Drum), 1000 L (IBC), Tank Truck									
ANTICORIT PLS 100 T	Second generation thixotropic prelube, meets VDA 230-213	100	910	0.012	11	6-12	12-20	180	•	-	-
	205 L (Drum), 1000 L (IBC	.)									
ANTICORIT PL 3802 39 LV	Low-viscous modifica- tion of ANTICORIT PL 3802 39 S, suitable as blank washing oil, meets VDA 230-213	15	891	0.007	6	4-8	8-16	150	•	_	-
5 ∰	205 L (Drum), 1000 L (IBC	<u>:</u>)									
ANTICORIT PL 39 SX	Hotmelt for mill application, meets VDA 230-213	20 at 60 °C	895	0.001	1	6-12	12-20	175	•	-	•
5	205 L (Drum)										

Corrosion Preventives

Product name	Description	Kin. visc. at 40 °C [mm²/s] DIN 51562	Density at 15 °C [KG/m³]	Con- sump- tion [I/m²]	Film weight [g/m²]	Shed stor- age [Mon.]	Hall stor- age [Mon.]	FP [°C]	Thix- otro- pic	VCI	Opti- mized lubri- cating proper- ties
		Mineral O	il-free Co	orrosion F	rotection	Product	5				
ANTICORIT EB 1	Ester based corrosion protection oil for mill application, suitable for embalage sheets	17	951	_	0.3	-	1-3	175	-	-	•
	205 L (Drum)										
ANTICORIT BML 3	Corrosion protection based on polyglycol, suitable for brake components	35	985	_	-	1-3	3-6	200	-	-	-
in 3 #	20 L (Canister), 205 L (Dru	m), 1000 L (IBC)								
ANTICORIT SYNTH	Fully synthetic, high viscous multipurpose oil, good lubrication properties	102	834	-	-	3-6	6-12	150	-	_	•
	20 L (Canister)										
		Solvent k	oased Co	rrosion P	rotection	Products					
ANTICORIT RPS 6201	Solvent based corrosion protection oil, 20% evaporation residue, D40 solvent	2.2 at 20 °C	800	0.013	2	6-9	12-18	>40	-	-	-
•	205 L (Drum)										
ANTICORIT RPS 7201	Solvent based corrosion protection oil, 20% evaporation residue, D60 solvent	3.3 at 20 °C	810	0.012	2	6-9	12-18	>60	-	-	-
E	205 L (Drum)										
ANTICORIT RPS 7601	Solvent based corrosion protection oil, 60% evaporation residue, D60 solvent	16.5 at 20 °C	840	0.010	5	9-12	18-24	>60	-	_	-
	20 L (Canister), 205 L (Dru	m)									
ANTICORIT 04 W 2	Pre-diluted corrosion pro- tection oil, 75% evapo- ration residue, isoparaf- fin, suitable for bearings	32 at 20 °C	906	De- pends on conc.	De- pends on conc.	6-12	12-20	>60	-	_	-
•	205 L (Drum)										
ANTICORIT 04 W 2 VOC kon.	Pre-diluted corrosion pro- tection oil, 75% evapo- ration residue, VOC-free according to 31. BImSchV, suitable for bearings	47 at 20 °C	920	De- pends on conc.	De- pends on conc.	6-12	12-20	>90	-	-	-
	205 L (Drum)										

ANTICORIT

Product name	Description	Kin. visc. at 40 °C [mm²/s] DIN 51562	Density at 15 °C [KG/m³]	Consumption	Film weight [g/m²]	Shed stor- age [Mon.]	Hall stor- age [Mon.]	FP [°C]	Thix- otro- pic	VCI	Opti- mized lubri- cating proper- ties
		Water Di	splacing C	Corrosion	Protection	n Produc	its				
ANTICORIT DFO 6101	Dewatering fluid, leaving a thin, oily protection layer	1.8 at 20 °C	795	0.010	0.8	3-6	6-12	>40	-	-	-
	205 L (Drum)										
ANTICORIT DFO 6301	Dewatering fluid, leaving a thick, oily protection layer	2.6 at 20 °C	821	0.010	2	6-12	12-24	>40	_	_	-
	20 L (Canister), 205 L (D	rum)									
ANTICORIT DFO 8101	Dewatering fluid, leaving a thin, oily protection layer, iso- paraffin	2.4 at 20 °C	780	0.013	1	3-6	6-12	>60	-	-	-
	20 L (Canister), 205 L (D	rum)									
ANTICORIT DFO 8301	Dewatering fluid, leaving a thick, oily protection layer, iso- paraffin	4 at 20 °C	800	0.013	2.5	6-12	12-24	>60	-	-	-
	20 L (Canister), 205 L (D	rum), 1000 L (I	BC)								
ANTICORIT DFO 9101	Dewatering fluid, leaving a thin, oily protection layer, VOC- free acc. to 31. BImSchV	4.4 at 20 °C	820	0.012	1	3-6	6-12	>90	-	-	-
	20 L (Canister), 205 L (D	rum), 1000 L (I	BC)								
ANTICORIT DFO 9301	Dewatering fluid, leaving a thick, oily protection layer, VOC- free acc. to 31. BImSchV	7.2 at 20 °C	835	0.012	2.5	6-12	12-24	>90	-	-	-
	20 L (Canister), 205 L (D	rum), 1000 L (I	BC)								
ANTICORIT DFO 9401	Dewatering fluid, leaving a thick, oily protection layer, VOC free according to 31. BImSchV, no H304	10.9	865	0.012	2.5	6-12	12-24	>90	-	_	-
- 5	20 L (Canister), 205 L (D	rum)									
ANTICORIT DFW 6101	Dewatering fluid, leaving a thin, waxy protection layer	1.6 at 20 °C	795	0.013	1	3-6	6-12	>40	•	_	-
	20 L (Canister), 205 L (D	rum), 1000 L (I	BC)								
ANTICORIT DFW 6301	Dewatering fluid, leaving a thick, soft waxy protection layer	3.7 at 20 °C	813	0.010	2	6-12	12-24	>40	•	-	-
	20 L (Canister), 205 L (D	rum)									

Corrosion Preventives

Product name	Description	Kin. visc. at 40 °C [mm²/s] DIN 51562	Density at 15 °C [KG/m³]	Consumption	Film weight [g/m²]	Shed stor- age [Mon.]	Hall stor- age [Mon.]	FP [°C]	Thix- otro- pic	VCI	Opti- mized lubri- cating proper- ties
		Water Di	splacing C	Corrosion	Protection	n Produc	ts				
ANTICORIT DFW 8101	Dewatering fluid, leaving a thin, waxy protection layer, iso- paraffin	3.5 at 20 °C	780	0.013	1	3-6	6-12	>60	•	-	_
i 3 ()	20 L (Canister), 205 L (D	rum), 1000 L (II	BC)								
ANTICORIT DFW 8301	Dewatering fluid, leaving a thick, soft waxy protection layer, isoparaffin	3.7 at 20 °C	800	0.013	2.5	6-12	12-24	>60	•	_	-
	20 L (Canister), 205 L (D	rum), 1000 L (II	3C)								
ANTICORIT DFW 9101	Dewatering fluid, leaving a thin, waxy protection layer, VOC-free acc. to 31. BImSchV	4.2 at 20 °C	820	0.012	1	3-6	6-12	>90	•	-	-
	20 L (Canister), 205 L (D	rum), 1000 L (II	3C)								
ANTICORIT DFW 9301	Dewatering fluid, leaving a thick, soft waxy protection layer, VOC-free according to 31. BImSchV	6.7 at 20 °C	835	0.012	2.5	6-12	12-24	>90	•	_	-
h 5 #	20 L (Canister), 205 L (D	rum), 1000 L (II	3C)								
ANTICORIT DFW 9201	Dewatering fluid, leaving a thick, soft waxy protection layer, VOC free according to 31. BImSchV	5.5 at 20 °C	830	0.012	1.8	6-9	12-18	>90	•	-	_
	1000 L (IBC)										

ANTICORIT

Product name	Description	Kin. visc. at 40 °C [mm²/s] DIN 51562	Density at 15 °C [KG/m³]	Con- sump- tion [I/m²]	Film weight [g/m²]	Shed stor-age [Mon.]	Hall stor- age [Mon.]	FP [°C]	Thix- otro- pic	VCI	Opti- mized lubri- cating proper- ties
		Water-mi	scible, Oi	ly Corros	ion Prote	ction Prod	ucts				
ANTICORIT WMC 7000	Emulsifiable corrosion protection oil with good corrosion protection	60	922	De- pends on conc.	De- pends on conc.	De- pends on conc.	De- pends on conc.	>175	-	-	-
	20 L (Canister), 205 L (I	Orum), 1000 L (IBC)								
ANTICORIT WMC 9000	Emulsifiable corrosion protection oil with high corrosion protection	100	942	De- pends on conc.	De- pends on conc.	De- pends on conc.	De- pends on conc.	>175	-	-	-
	20 L (Canister), 205 L (I	Orum), 1000 L (IBC)								
ANTICORIT WMC 9002	Emulsifiable oil with high corrosion protection on steel and zinc, supports forming processes	100	910	De- pends on conc.	De- pends on conc.	De- pends on conc.	De- pends on conc.	>150	_	_	-
	20 L (Canister)										
ANTICORIT WMD 9200	Emulsion with out- standing corrosion protection like a dewatering. VOC- free, fast drying	50	980	0.04	2	3-6	6-12	>150	-	-	-
6	205 L (Drum)										
ANTICORIT MKR 10	Emulsifiable corrosion protection oil with high corrosion protection and thixo- tropic characteristics	128	931	De- pends on conc.	De- pends on conc.	De- pends on conc.	De- pends on conc.	>150	•	-	-
€ #	205 L (Drum), 1000 L (I	BC)									
		Water-misc	ible, Synt	hetic Coı	rosion Pr	otection P	roduct				
ANTICORIT SKR 3001	Mineral oil-free (synthetic) corrosion protection concentrate	_	1030	De- pends on conc.	De- pends on conc.	-	<1	-	-	•	-
h s	20 L (Canister), 205 L (I	Orum)									

Corrosion Preventives

Product name	Description	Kin. visc. at 40 °C [mm²/s] DIN 51562	Density at 15 °C [KG/m³]	Consumption	Film weight [g/m²]	Shed storage [Mon.]	Hall stor- age [Mon.]	FP [°C]	Thix- otro- pic	VCI	Opti- mized lubri- cating proper- ties
			Corrosi	on Protec	tion Coat	ings					
ANTICORIT BW 366	Solvent containing corrosion protection wax, leaves a brow- nish touch dry film with very high corro- sion protection pro- perties	FT - 4mm nozzle = 60s	885	0.311	50	12-36	12-36	>60	•	-	-
y in 5	8 kg (Pail), 20 L (Canis	ster), 205 L (Drui	m)								
ANTICORIT HKW 6501	Solvent-based, high performance corrosi- on protection wax; excellent multi-metal adhesion	FT - 4mm nozzle = 30s	920	0.272	50	12-36	12-36	>40	•	-	-
	205 L (Drum)										
ANTICORIT CPX 3373	Solvent-free, high performance corros- ion protection coa- ting with thixotropy; curing oxidatively	dyn. visc. at 300 1/s = 350mPas	1050	0.048	75	>36	>36	>135	•	_	-
i in 3	1 L (Metal Can), 20 L	(Canister), 205 L	(Drum), 10	00 L (IBC)							
ANTICORIT CPX 3373 VW LV	Solvent-free, high performance corros- ion protection coa- ting with lower thixotropy; curing oxidatively	dyn. visc. at 300 1/s = 170mPas	1050	0.048	30	>24	>24	>220	•	-	-
	29 kg (Hobbock)										
ANTICORIT CPX 3373 VW HV	Solvent-free, high performance corros- ion protection coa- ting with higher thixotropy; curing oxidatively	dyn. visc. 300 1/s = 190mPas	1050	0.048	75	>36	>36	>160	•	-	-
3	205 L (Drum)										
ANTICORIT CPX 3230	Solvent-free, high performance corros- ion protection coa- ting with very high thixotropy; curing oxidatively; suitable for underbody appli- cation	dyn. visc. at 300 1/s = 2000mPas	1080	0.139	150	>36	>36	>130	٠	-	-
•	205 L (Drum)										
ANTICORIT CPX 3320	Solvent-free, high performance corros- ion protection coa- ting with thixotropy; curing oxidatively; low odour	dyn. visc. at 300 1/s = 250mPas	1090	0.046	50	>36	>36	>130	•	-	-
8	205 L (Drum)										

ANTICORIT

Product name	Description	Iron, Steel	Copper	Alumi- nium	Film weight [g/m²]	Shed storage [Mon.]	Hall stor- age [Mon.]	FP [°C]	Thixo- tropic	VCI	Opti- mized lubri- cating proper- ties
			Volati	le Corros	ion Inhib	itor					
ANTICORIT VCI UNI O 40	Corrosion protection of closed systems like tanks and gear boxes. Miscible with diesel, gear oils and other mineral oils	•	•	•	-	≤6	≤24	>120	-	•	-
	20 L (Canister), 205 L (Drui	m)									
ANTICORIT VCI UNI IP 30	Corrosion protection of closed packaging systems like blisters and card board boxes. Suitable for e. g. power train components and body in white parts	•	•	•	-	≤6	≤24	>60	-	•	-
	20 L (Canister), 205 L (Drui	m)									
ANTICORIT VCI UNI S	Corrosion protection for easy application in alrea- dy existing packaging solutions	•	•	•	-	≤6	≤24	-	_	•	-
	600 x 25 g (Sachets of pov	vder per b	ox)								
ANTICORIT VCI F P	VCI film for corrosion protection during shipping and storage (available as gusseted bags, flat films and others)	•	•	•	-	≤6	≤24	-	-	•	-
	On request										
ANTICORIT VCI P	VCI paper for protection during shipping and storage	•	•	•	_	≤6	≤24	-	-	•	-
	On request										

Corrosion Preventives

Product name	Description	Kin. visc. at 40 °C [mm²/s] DIN 51562	Density at 15 °C [KG/m³]	Con- sump- tion [I/m²]	Film weight [g/m²]	Shed storage [Mon.]	Hall stor- age [Mon.]	FP [°C]	Thix- otro- pic	VCI	Opti- mized lubri- cating proper- ties
		Maint	enance Fl	uids for I	Dewateri	ng Product	S				
ANTICORIT DF 9000	Water displacement, leaving no residues, D90 solvent, VOC- free according to 31. BlmSchV	2.8 at 20 °C	810	-	-	-	-	>90	-	_	-
	205 L (Drum), 1000 L (IBC)									
ANTICORIT DFC 1001	Additive to enhance water displacement properties	6.2 at 20 °C	953 at 20 °C	-	-	-	-	>105	-	-	-
	20 L (Canister), 205 L (Drum)									

ANTICORIT

Product name	Description	Kin. visc. at 40 °C [mm²/s] DIN 51562	Density at 15 °C [KG/m³]	Con- sump- tion [I/m²]	Film weight [g/m²]	Shed storage [Mon.]	Hall storage [Mon.]
		Spraying Cans					
ANTICORIT 5F	Rust preventative spray forming a film with active water displacement	3.7 at 20 °C	813	-	2.5	6-12	12-24
f	12 x 400 ml						
ANTICORIT BW 366	Solvent-based and durable high performance corrosion protection wax	FT 4mm nozzle = 60s	885	_	50	12-36	12-36
f	12 x 400 ml						
ANTICORIT HKW 6501	Solvent-based, high performance corrosi- on protection wax; excellent multi-metal adhesion	FT 4mm nozzle = 30s	920	_	50	12-36	12-36
f	12 x 400 ml						
ANTICORIT DFG	Rust preventative spray, after evaporation a highly viscous film is formed	8.5	851	_	5	3-6	6-12
f	12 x 400 ml						
ANTICORIT RPC	Classic anti-corrosive oil and contact spray, multipurpose	84	887	-	5	6-12	6-24
f	12 x 400 ml						
ANTICORIT CPX 3373	Solvent-free and durable high performance corrosion protection coating; curing oxidatively	Dyn. visc. at 300 1/s = 350mPas	1050	_	50	>36	>36
ľ	12 x 400 ml						
ANTICORIT SYNTH	Synthetic multipurpose oil	102	834	-	15	3-6	6-12
f	12 x 400 ml						
ANTICORIT RP 4107 S	Thixotropic corrosion protection oil, meets VDA 230-213	35	887	-	11	6-12	12-20
ľ	12 x 400 ml						

Cold Forming Lubricants


Product name	Description	Kin. visc. at 40 °C [mm²/s] DIN 51562	Density at 15 °C [g/ml]	Flash point [°C]	Steel carbon (a. alloyed, zinc plated)	Steel, stainless	Aluminum	Copper alloys
	Non Water-mis	cible Cold Fo	orming L	ubricants	for Deep Dra	wing		
RENOFORM ZO 3107/22	Low-viscosity high-performance lubricant for non-ferrous metals	21	0.87	200	• 0	•0	••	•
	20 L (Canister), 205 L (Drum), 1000	L (IBC)						
RENOFORM DMO 3027	Low-viscosity, mineral oil based forming lubricant for drawing and stamping operations	29	0.93	190	••	٠	•	0
	205 L (Drum), 1000 L (IBC)							
RENOFORM 96	Classic, powerful multi-purpose lubricant	39	0.92	182	••	•	•	0
	205 L (Drum), 1000 L (IBC), Tank Tr	uck						
RENOFORM ZO 3408	Based upon synthetic ingredients high performance forming lubricant. Suitable for all common metals, including non-ferrous metals.	45	0.96	180	••	•	••	••
	20 L (Canister), 205 L (Drum)							
RENOFORM DSO 5005	Based upon synthetic ingredients highest performance forming lubricant. Especially suitable for difficult deep drawing of steel including stainless steel.	97	0.96	>180	••	••	•	0
	205 L (Drum), 1000 L (IBC), Tank Tr	uck						

RENOFORM

Product name	Description	Kin. visc. at 40 °C [mm²/s] DIN 51562	Density at 15 °C [g/ml]	Flash point [°C]	Steel carbon (a. alloyed, zinc plated)	Steel, stainless	Aluminum	Copper alloys
	Non Water-mis	cible Cold Fo	orming Lu	ubricants	for Deep Dra	wing		
RENOFORM PLUS 93 B	Mineral oil based forming lubricant with EP agents and high lubricity	110	0.94	>200	••	•	•	0
	205 L (Drum)							
RENOFORM ZO 3180	Classic, powerful multi-purpose forming lubricant at higher visco- sity level	117	0.98	180	••	•	• 0	0
	20 L (Canister), 205 L (Drum), 1000	L (IBC), Tank Tr	ruck					
RENOFORM DSO 5012	Highest-performance, newest generation forming lubricant especially for stainless steel applications. Based upon synthetic ingredients and EP agents and able to replace chlorinated forming lubricants.	167	1.03	>180	•	••	•0	0
	205 L (Drum), 1000 L (IBC)							
RENOFORM DYO 5007	High-performance, mineral oil based forming lubricant for non-ferrous-metals, especially designed for aluminium deep drawing.	171	0.91	>200	•	•0	••	•
	205 L (Drum), 1000 L (IBC)							
RENOFORM DSO 5015	Based upon synthetic ingredients highest performance forming lubricant. Especially suitable for difficult deep drawing of steel including stainless steel.	175	1.00	>180	•	••	•0	0
	205 L (Drum)							
RENOFORM ZO 3107/180	High viscous, high-performance lubricant for non-ferrous metals	180	0.90	200	• 0	• 0	••	•
•	205 L (Drum)							
RENOFORM 19 B	High-performance forming lubricant for deep drawing of steel and aluminium	205	0.97	200	••	•	•	0
	205 L (Drum)							
RENOFORM DSO 7006	Based upon synthetic ingredients high performance forming lubri- cant. Especially suitable for stain- less steel grades	570	0.98	>150	•	••	•	0
	20 L (Canister)							
RENOFORM HBO 3212	High-viscosity, high-performance lubricant for deep drawing of different kind of steel	840	0.97	200	••	••	•	0
<u>.</u>	205 L (Drum)							

Cold Forming Lubricants

Product name	Description	Kin. visc. at 40 °C [mm²/s] DIN 51562	Density at 15 °C [g/ml]	Flash point [°C]	Steel carbon (a. alloyed, zinc plated)	Steel, stainless	Aluminum	Copper alloys
	Water-miscib	le Cold Forr	ming Lub	ricants fo	or Deep Drawi	ng		
RENOFORM DSW 2012	Synthetic, water-based forming lubricant for a wide range of forming processes (drawing, punching, stamping and bending processes) with a large variety of material compatibility	3	1.03	-	••	•	•	•0
	205 L (Drum), 1000 L (IBC)							
RENOFORM DSW 4003 A	Synthetic, water-based forming lubricant for a wide range of drawing operations	5	1.08	-	••	•	0	0
	1000 L (IBC)							
RENOFORM MBW 2055	Mineral oil based, water-miscible forming lubricant, concentrate for emulsion	300	0.97	200	••	•	••	0
	205 L (Drum), 1000 L (IBC)							
RENOFORM MBW 2815	Mineral oil based, water-miscible high performance forming lubri- cant, concentrate for emulsion	390	0.99	_	••	٠	• 0	0
3	205 L (Drum)							
RENOFORM MBW 677/6	Mineral oil based, water-miscible high-performance lubricant. Boron free. Concentrate for emul- sion	165	0.98	200	••	•	• 0	0
	205 L (Drum), 1000 L (IBC)							
RENOFORM DSW 6002	Water-miscible synthetic high- performance lubricant for the most demanding forming opera- tions, especially for carbon steels. Boron free. Concentrate for solu- tion	276	1.04	-	••	•	0	0
	1000 L (IBC)							
RENOFORM ZW 3356	Water-miscible synthetic high- performance lubricant for the most demanding forming opera- tions, also for stainless steels, also suitable for fine blanking. Boron free. Concentrate for solution	300	1.02	180	••	••	•	0
n #	20 L (Canister), 1000 L (IBC)							

RENOFORM

Product name	Description	Kin. visc. at 40 °C [mm²/s] DIN 51562	Density at 15 °C [g/ml]	Flash point [°C]	Steel carbon (a. alloyed, zinc plated)	Steel, stainless	Aluminum	Copper alloys
	Pasty, Non Water-	miscible Col	d Formin	g Lubrica	nts for Deep	Drawing		
RENOFORM HBT 581/3	Mineral oil containing, non water- miscible and pigmented paste	_	0.97	-	••	•	•	0
5	180 kg (Drum)							
RENOFORM HAP 801/6	Mineral oil containing, non water- miscible and pigmented paste, especially for stainless steel and as alternative for chlorine containing lubricants	-	1.05	-	•	••	•	0
5	180 kg (Drum)							
	Pasty, Water-mi	scible Cold F	orming L	ubricant	s for Deep Dr	awing		
RENOFORM PRESSALIN	Synthetic water-miscible and pig- mented forming paste for various demanding deep-drawing opera- tions	-	1.00	-	••	••	•	0
1 5	25 kg (Hobbock), 160 kg (Drum)							

Cold Forming Lubricants

Product name	Description	Kin. visc. at 40 °C [mm²/s] DIN 51562	Density at 15 °C [g/ml]	Flash point [°C]	Steel carbon (a. alloyed, zinc plated)	Steel, stainless	Aluminum	Copper alloys
	Cold For	ming Lubric	ants with	nout Solv	ents for Blank	cing		
RENOFORM DMO 2003	Low-viscosity stamping oil for carbon steels	8.3	0.85	170	••	• 0	•	0
	205 L (Drum), 1000 L (IBC)							
RENOFORM AK 3080	Synthetic forming lubricant for blanking, stamping, bending and drawing processes. Especially for non-ferrous metals	20	0.84	172	•	•	••	••
	20 L (Canister), 205 L (Drum)							
RENOFORM ZO 3107/22	Low-viscosity forming lubricant for non-ferrous metals	21	0.87	200	•	• 0	••	•
	20 L (Canister), 205 L (Drum), 10	00 L (IBC)						
RENOFORM DMO 3027	Low-viscosity, mineral oil based forming lubricant for drawing and stamping operations	29	0.93	190	••	•	•	0
	205 L (Drum), 1000 L (IBC)							
RENOFORM 96	Low-viscosity, mineral oil based forming lubricant for drawing and stamping operations	39	0.92	182	••	•	•	0
	205 L (Drum), 1000 L (IBC), Tank	Truck						
RENOFORM ZO 3368	High-performance blanking oil of medium viscosity for processing a wide range of materials	51	0.98	180	••	••	••	0
	20 L (Canister), 205 L (Drum)							
RENOFORM DMO 4034	Low viscosity, versatile forming lubricant, especially for stainless steel grades	52	0.93	180	••	••	•	0
	20 L (Canister), 205 L (Drum)							
RENOFORM HBO 2222	High-performance stamping lubricant for all kinds of steel, also suitable for fine blanking	58	1.03	186	••	•	• 0	0
9 11	205 L (Drum), 1000 L (IBC)							
RENOFORM HBO 962/2	All purpose forming lubricant for stamping and drawing	80	0.94	230	••	•	• 0	0
	20 L (Canister), 205 L (Drum), 10	00 L (IBC), Tank	Truck					
RENOFORM FSO 4001	Based upon synthetic ingredients high performance forming lubricant. Suitable for all common metals, including non-ferrous metals	93	0.95	180	•	••	•	••
	205 L (Drum)							

RENOFORM

Product name	Description	Kin. visc. at 40 °C [mm²/s] DIN 51562	Density at 15 °C [g/ml]	Flash point [°C]	Steel carbon (a. alloyed, zinc plated)	Steel, stainless	Aluminum	Copper alloys
	Cold Fo	orming Lubr	icants wi	th Solve	nts for Blankii	ng		
RENOFORM SVO/SP	Almost completly fast vanishing forming lubricant for easy application	1.3	0.75	47	••	•	••	••
5	205 L (Drum)							
RENOFORM UBO 377/1	Almost completely vanishing forming lubricant for easy applications	1.2	0.79	62	••	•	••	••
	205 L (Drum), 1000 L (IBC)							
PLANTOFORM BSO 1002	Almost residue-free vanishing forming lubricant from renewable raw materials	5.4	0.86	130	••	••	••	••
	170 kg (Drum)							
RENOFORM DMV 1011	Almost residue-free vanishing forming lubricant for light-duty applications	1.2	0.79	62	••	•	••	••
8	205 L (Drum)							
RENOFORM UBO 377/5	Vanishing forming lubricant with less residue	2	0.80	62	••	•	••	••
	20 L (Canister), 205 L (Drum), 10	00 L (IBC)						
RENOFORM AK 3085	Vanishing forming lubricant with less residue. Especially for aluminium and non-ferrous metals	2	0.80	65	•	•	••	••
	20 L (Canister), 205 L (Drum)							
RENOFORM DMV 1009	Vanishing forming lubricant with low residue	1.6	0.80	63	••	•	••	••
	20 L (Canister), 205 L (Drum), 10	00 L (IBC)						
RENOFORM AK 3107	Vansihing forming lubricant with low residue especially for aluminium applications	3	0.81	65	•	•	••	••
6	205 L (Drum)							
RENOFORM ZO 3107/5	Primarily vanishing forming lubricant, particularly for aluminum	5	0.83	65	•	•	••	••
	205 L (Drum), 1000 L (IBC)							
RENOFORM DMV 1012	Partly vanishing forming lubricant for sophisticated applications	4	0.82	62	••	••	••	••
	20 L (Canister), 205 L (Drum), 10	00 L (IBC)						
RENOFORM LVO 377/1	Almost residue-free vanishing forming lubricant for light-duty applications. VOC-free	4	0.82	101	••	•	••	••
	205 L (Drum), 1000 L (IBC)							

Cold Forming Lubricants

Product name	Description	Kin. visc. at 40 °C [mm²/s] DIN 51562	Density at 15 °C [g/ml]	Flash point [°C]	Steel carbon (a. alloyed, zinc plated)	Steel, stainless	Aluminum	Copper alloys
	Cold Fo	orming Lubr	icants wi	th Solver	nts for Blankii	ng		
RENOFORM LVO 1518	Partly vanishing forming lubricant for sophisticated applications. VOC-free	3	0.84	>102	••	••	•	0
	205 L (Drum), 1000 L (IBC)							

RENOFORM

Product name	Description	Kin. visc. at 40 °C [mm²/s] DIN 51562	Density at 15 °C [g/ml]	Flash point [°C]	Steel carbon (a. alloyed, zinc plated)	Steel, stainless	Aluminum	Copper alloys
	Co	old Forming	Lubrican	ts for Fin	e Blanking			
RENOFORM 96	Classic, powerful multi-purpose forming lubricant	39	0.92	182	•	•	•	٥
	205 L (Drum), 1000 L (IBC), Tank	Truck						
RENOFORM FMO 5020	High-performance lubricant for various forming technologies, especially fine blanking, with special FEINTOOL approval	110	0.96	200	••	•	•0	0
	205 L (Drum), 1000 L (IBC), Tank	Truck						
RENOFORM ZO 3180	Classic, powerful multi-purpose forming lubricant at higher vis- cosity level	117	0.98	180	••	•	• 0	0
	20 L (Canister), 205 L (Drum), 10	00 L (IBC), Tank	Truck					
RENOFORM HBO 2222 HV	Classic fine blanking lubricant with high performance for steel grades	120	1.03	190	••	•	• 0	0
	205 L (Drum)							
RENOFORM ZSB 120 JBM	Fine blanking oil for all kinds of steel	134	0.97	>160	••	•	• 0	0
	205 L (Drum), 1000 L (IBC), Tank	Truck						
RENOFORM DSO 5012	Highest-performance, newest generation forming lubricant especially for stainless steel fine blanking applications. Based upon synthetic ingredients and EP agents and able to replace chlorinated forming lubricants. Special FEINTOOL approval.	167	1.03	>180	•	••	•0	o
	205 L (Drum), 1000 L (IBC)							
RENOFORM FMO 5010	High-performance lubricant for various forming technologies, especially fine blanking. With special FEINTOOL approval	170	0.94	200	••	•	•0	٥
	205 L (Drum)							
RENOFORM FMO 5022	High-performance fine blan- king oil of the latest generation	183	0.97	>180	••	•	• 0	0
5 	205 L (Drum), 1000 L (IBC)							

Cold Forming Lubricants

Product name	Description	Kin. visc. at 40 °C [mm²/s] DIN 51562	Density at 15 °C [g/ml]	Flash point [°C]	Steel carbon (a. alloyed, zinc plated)	Steel, stainless	Aluminum	Copper alloys
	Cold Form	ing Lubricar	nts for Co	ld Forgin	g – Heavy Fo	rming		
RENOFORM FSO 4001	Based upon synthetic ingredients high-performance forming lubricant. Suitable for all common metals, including non-ferrous metals	93	0.95	180	•	••	•	••
	205 L (Drum)							
RENOFORM ESO 5002	High-performance cold extru- sion oil for difficult operations. In some cases, phophating of the surface can be skipped	110	0.98	180	••	•	•0	0
	20 L (Canister)							
RENOFORM MBO 369/2	Classic, heavy duty cold extrusion oil	126	0.95	220	••	•	•	0
	205 L (Drum), 1000 L (IBC)							
RENOFORM ZO 3373	Universal high-performance lubricant for cold forging even at elevated temperatures	127	0.93	200	••	•	••	0
	205 L (Drum), 1000 L (IBC)							
	Cold Forming	Lubricants f	or Cold F	orging –	for Circular L	ubrication		
RENOFORM DMO 4039	Universal high-performance lubricant for circular lubrication	77	0.91	200	••	•	•	•0
3 111	205 L (Drum), 1000 L (IBC)							
RENOFORM EMO 4020	High-performance lubricant for circular lubrication	93	0.95	>180	••	•	•	• 0
	205 L (Drum)							

RENOFORM

Product name	Description	Kin. visc. at 40 °C [mm²/s] DIN 51562	Density at 15 °C [g/ml]	Flash point [°C]	Steel carbon (a. alloyed, zinc plated)	Steel, stainless	Aluminum	Copper alloys
	Non Water-miscible C	old Forming	Lubric ar	nts for W	TB Drawing (\	Wire - Tube	e - Bar)	
RENOFORM ESO 5002	Multi and high-performance lubricant for extrusion, also difficult calibration	110	0.98	180	••	•	• 0	0
	20 L (Canister)							
RENOFORM DSO 7006	Based upon synthetic ingredients high performance forming lubricant. Especially suitable for stainless steel grades	570	0.98	>150	•	••	•	0
	20 L (Canister)							
RENOFORM DSO 7010	High-performance lubricant for drawing of seamless, stainless steel tubes	1014	1.00	>180	•	••	•	0
6	205 L (Drum)							
RENOFORM HBO 3014	High-performance lubricant for drawing of round and cantilever steel rods	320	1.01	190	••	•	•	0
	205 L (Drum), 1000 L (IBC)							
	Non Water-r	niscible Colo	d Forming	g Lubrica	nts for Hydro	forming		
RENOFORM MBO 2907	Synthetic demulsifying external lubricant for hydroforming	122	0.96	200	••	•	• 0	• 0
	205 L (Drum)							
RENOFORM HMO 7001	Mineral oil based external lubricant for hydroforming	630	0.92	>200	••	•	• 0	0
5	205 L (Drum)							
	Water-mis	scible Cold F	orming L	ubricants	s for Hydrofor	ming		
RENOFORM DSW 2004	Boron-free pressurising lubricant	1.1	1.06	-	••	•	•	•
=	205 L (Drum)							

Cold Forming Lubricants


Product name	Description	Kin. visc. at 40 °C [mm²/s] DIN 51562	Density at 15 °C [g/ml]	Flash point [°C]	Steel carbon (a. alloyed, zinc plated)	Steel, stainless	Aluminum	Copper alloys
		VDA	Forming	Lubrican	ts			
RENOFORM MCO 3802 SN	Spot lubricant in the car body shop for light to medium for- ming and stamping operations, fulfils the requirements of VDA 201-213	100	0.92	142	••	•	••	•0
	60 L (Drum), 205 L (Drum)							
RENOFORM MCO 3802	Spot lubricant in the body shop for medium and heavy forming operations, fulfils the require- ments of VDA 201-213	130	0.92	155	••	•	••	• 0
	205 L (Drum), 1000 L (IBC), Tank	Truck						
RENOFORM MCO 3802 LV	Predominantly fast evaporating forming lubricant for stamping, bending and light drawing operations. Evaporation residue corresponds to RENOFORM MCO 3028	2.5 at 20 °C	0.78	260	••	•	••	•0
= =	205 L (Drum), 1000 L (IBC)							
RENOFORM MCO 3802 MV	Spot lubricant in the car body shop for light to medium forming and stamping opera- tions	7	0.85	100	••	•	••	• 0
=	205 L (Drum)							

Rolling Oils

RENOFORM


Product name	Description	Kin. visc. at 40 °C [mm²/s] DIN 51562	Density at 15 °C [g/ml]	Flash point [°C]	Steel carbon (a. alloyed, zinc plated)	Steel, stainless	Aluminum	Copper alloys					
		Non Water-miscible Rolling Oils											
RENOFORM WO 52 B	Cold rolling oil and skin pass oil with excellent corrosion protection	6	0.85	>100	••	•	• 0	••					
	205 L (Drum), 1000 L (IBC), Tank	Truck											
RENOFORM WO 79 A	Cold rolling oil with additional EP additives	9	0.85	>170	••	•	•0	••					
5	205 L (Drum)												
TRENOIL CCO 40	Cold rolling for non-ferrous metals	5	0.83	148	••	•	• 0	••					
·	Tank Truck												

FUCHS Special Applications Hot Forming Lubricants


Product name	Description	Dry residue [%]	RF- value [%]	Visc. [mPas]	Density [g/cm³]	Water- miscible	Solids	Material recommen- dation
	Hot Formin	g Lubrica	nts for D	rop Forgir	ng			
GRASINOL 10 %	Dispersion of graphite in mineral oil for forging of complex aluminum components	-	-	600	1.01	0	Graphite	Aluminium
	180 kg (Drum)							
HYKOGEEN 217	Oil-graphite dispersion for forging of complex steel components	-	-	6500	1.00	0	Graphite	Steel
9 5	25 kg (Bucket), 190 kg (Drum)							
HYKOGEEN 87/3	Graphite-containing forming lubricant for forging of complex brass components	-	-	2000	0.91	0	Graphite	Brass
3 5	25 kg (Pail), 180 kg (Drum)							
HYKOGEEN 87/43	Forming lubricant for long extrusion paths, e.g. in the forging of car valves	-	-	5500	-	0	Graphite	Steel
9	25 kg (Bucket)							
HYKOGEEN G 30	Dispersion of highly ground, chemically pure graphite in mineral oil for hot forming of steel and non-ferrous metals	-	-	>15000	1.10	٥	Graphite	Steel
3	185 kg (Drum)							
HYKOGEEN G 60	Highly concentrated dispersion of graphite in mineral oil for hot forming of steel and non-ferrous metals	-	-	-	1.30	٥	Graphite	Steell
9	25 kg (Bucket)							

HYKOGEEN, LUBRODAL

Product name	Description	Dry residue [%]	RF- value [%]	Visc. [mPas]	Density [g/cm³]	Water- miscible	Solids	Material recommen- dation
	Hot Formir	ng Lubrica	nts for D	Prop Forgi	ng			
HYKOGEEN MB 1000	Graphite-containing forming lubricant for forging of complex brass components	-	-	2000	0.94	0	Graphite	Brass
	25 kg (Pail), 180 kg (Drum)							
HYKOGEEN UMD 2/1	Versatile graphite dispersion for hot forming of steel and non-ferrous metals	_	-	-	1.10	0	Graphite	Steel
	25 kg (Pail), 200 kg (Drum)							
LUBRODAL F 105	Water-graphite dispersion for steel for- ging with a wide wetting temperature range and excellent lubrication properties	25	-	1200	-	•	Graphite	Steel
¥ 3 (25 kg (Bucket), 200 kg (Drum), 1000 kg (IB	C)						
LUBRODAL F 18/24 W - AF	Graphite-containing emulsion for forging of highly complex aluminum components	46	-	3500	1.05	•	Graphite	Aluminium
73 1	25 kg (Bucket), 200 kg (Drum), 1000 kg (IB	C)						
LUBRODAL F 20 CH	Economical water-graphite dispersion for steel forging with high active agent concentration	42	-	3000	1.30	٠	Graphite	Steel
₹ 3 #	25 kg (Bucket), 220 kg (Drum), 1200 kg (IB	C)						
LUBRODAL F 21 A SET	Hot forming lubricant for forging of steel providing highest process stability and plant availability	32	-	950	1.22	•	Graphite	Steel
7 3 11	25 kg (Bucket), 200 kg (Drum), 1000 kg (IB	C)						
LUBRODAL F 2336	Graphite-containing forming lubricant for isothermal forging of highly complex aluminum components	-	-	600	-	0	Graphite	Aluminium
8 8	25 kg (Pail), 180 kg (Drum)							
LUBRODAL F 24 W	Graphite-containing emulsion, particularly suitable for semi-hot forging of complex steel components	50	-	3500	1.05	•	Graphite	Steel
₹ 5 #	25 kg (Bucket), 200 kg (Drum), 1000 kg (IB	C)						
LUBRODAL F 25 AL	Emulsion concentrate for forging aluminum components with the highest demands on surface quality	22	-	<50	0.98	•	-	Aluminium
	10 kg (Canister), 25kg (Canister), 200 kg (D	rum)						
LUBRODAL F 25 D	Water-graphite dispersion for precision forging of steel components	25	-	300	1.15	•	Graphite	Steel
₹ #	25 kg (Bucket), 1000 kg (IBC)							
LUBRODAL F 25 PLE	Versatile water-graphite dispersion for forging of steel	28	-	2000	1.15	•	Graphite	Steel
7 3 #	25 kg (Bucket), 210 kg (Drum), 1000 kg (IB	C)						

FUCHS Special Applications Hot Forming Lubricants

Product name	Description	Dry residue [%]	RF- value [%]	Visc. [mPas]	Density [g/cm³]	Water- miscible	Solids	Material recommen- dation
	Hot Formir	ng Lubrica	nts for D	rop Forgi	ng			
LUBRODAL F 27 AL	Graphite-, wax- and solid-free forming lubricant for forging of complex aluminum components	20.5	-	1500	-	•	-	Aluminium
	25 kg (Canister), 200 kg (Drum)							
LUBRODAL F 29/2 - TB	Forming lubricant for forging turbine blades from titanium or nickel-based alloys	36.5	-	-	1.22	•	Graphite	Titanium Nickel-base
Y 5 #	25 kg (Bucket), 220 kg (Drum), 1000 kg (IB	C)						
LUBRODAL F 31 EB	Economical water-graphite dispersion for forging of steel	32	-	2200	1.20	•	Graphite	Steel
8 #	25 kg (Bucket), 1000 kg (IBC)							
LUBRODAL F 318	Economical, graphite-free forming lubricant for forging of steel components	_	26.5	400	1.11	•	-	Steel
	25 kg (Canister), 220 kg (Drum), 1000 kg (I	BC)						
LUBRODAL F 318 N - HV	Graphite-free forming lubricant for forging of complex steel components	26	32	500	1.16	•	_	Steel
44. 225	1000 kg (IBC)							
LUBRODAL F 327	Graphite-free forming lubricant for forging of steel with elevated tool temperatures	-	35	800	-	•	-	Steel
	25 kg (Canister), 220 kg (Drum), 1000 kg (l	BC)						
LUBRODAL F 33 AL	Water-graphite dispersion with emulsified ester content for forging of complex aluminum components	30	-	2000	1.12	٠	Graphite	Aluminium
	25 kg (Pail), 210 kg (Drum), 1000 kg (IBC)							
LUBRODAL F 36	Graphite-containing, mineral oil-free emulsion for isothermal forging of highly complex aluminum components	23.25	_	1400	-	•	Graphite	Aluminium
	25 kg (Pail), 200 kg (Drum), 1000 kg (IBC)							
LUBRODAL F 3629	Water-graphite dispersion for highest wetting temperatures	19	-	350	-	•	Graphite	Steel
8	25 kg (Bucket)							
LUBRODAL F 3670	High-performance lubricant for the iso- thermal forging of complex aluminum components	_	-	450	-	0	Graphite	Aluminium
	25 kg (Pail), 180 kg (Drum), 900 kg (IBC)							
LUBRODAL F 37	Graphite-containing, mineral oil-free emulsion for isothermal forging of highly complex aluminum components with improved lubrication performance	23.25	-	1400	-	•	Graphite	Aluminium
	25 kg (Pail), 200 kg (Drum)							

LUBRODAL, ZONAL

Product name	Description	Dry residue [%]	RF- value [%]	Visc. [mPas]	Density [g/cm³]	Water- miscible	Solids	Material recommen- dation
	Hot Formir	ng Lubrica	nts for D	rop Forgi	ng			
LUBRODAL F 40 S	Graphite-free emulsion for forging of non-ferrous metals	40	-	-	0.99	•	-	Brass
ia 8 #	25 kg (Canister), 200 kg (Drum), 1000 kg (I	BC)						
LUBRODAL F 41 G	Hot and semi-hot forming of steel on fully automated forging lines	32.5	_	1300	-	•	Graphite	Steel
T #	25 kg (Bucket), 1000 kg (IBC)							
LUBRODAL F 442	Water-graphite dispersion for very high wetting temperatures and long flow paths	40	_	1150	-	•	Graphite	Steel
7 3 1	25 kg (Bucket), 230 kg (Drum), 1000 kg (IB	C)						
LUBRODAL F 475 E	Dispersion of highly ground graphite in water for forging of steel, particularly suitable for fast-running forging presses with high tool temperatures	25	-	750	1.15	•	Graphite	Steel
7 8 8	25 kg (Bucket), 200 kg (Drum), 1000 kg (IB	C)						
LUBRODAL F 53/40	Graphite-free forming lubricant for for- ging of very complex steel components	33	37	1400	1.18	•	-	Steel
	25 kg (Canister), 220 kg (Drum), 1000 kg (I	BC)						
LUBRODAL F 645 AFE	Forging of complex steel components on fully automated forging lines with circulation lubrication	18	-	1250	1.10	•	Graphite	Steel
7 8 #	25 kg (Bucket), 200 kg (Drum), 1000 kg (IB	C)						
LUBRODAL F70M - 40 LV	Highly concentrated water-graphite dis- persion for forging of large steel compo- nents with long contact times	50	_	3500	1.40	•	Graphite	Steel
₹ 5 #	25 kg (Bucket), 230 kg (Drum), 1000 kg (IB	C)						
LUBRODAL W 27 F	Water-graphite dispersion for precision forging of steel	27	-	1500	-	•	Graphite	Steel
7 3 11	25 kg (Bucket), 210 kg (Drum), 1000 kg (IB	C)						
LUBRODAL W 27 F/260	Dispersion of highly ground graphites for precision forging of steel	27.5	-	-	1.20	•	Graphite	Steel
9 5	25 kg (Bucket), 210 kg (Drum)							
ZONAL 1000	Dispersion of highly ground graphite in mineral oil	-	-	1000	_	0	Graphite	Steel
	20 kg (Canister), 200 kg (Drum)							
ZONAL 1002	Dispersion of highly ground graphite in mineral oil	-	-	330	-	0	Graphite	Steel
	20 kg (Canister), 180 kg (Drum)							

FUCHS Special Applications Hot Forming Lubricants

Product name	Description	Dry residue [%]	RF- value [%]	Visc. [mPas]	Density [g/cm³]	Water- miscible	Solids	Material recommen- dation
	Hot Forming	Lubricant	ts for Ha	mmer For	ging			
LUBRODAL C 38 N	Hammer forging of steel components. High propulsive effect and good lubrica- tion properties	35	-	-	1.17	•	-	Steel
	25 kg (Canister), 220 kg (Drum), 1000 kg (BC)						
LUBRODAL F 185	Graphite-containing forming lubricant with increased release power and propulsive effect	25	-	1750	-	•	Graphite	Steel
78 #	25 kg (Bucket), 200 kg (Drum), 1000 kg (IB	C)						
LUBRODAL F 64 GM	Forming lubricant for hammer forging of complex steel components with very high propulsive effect	35	-	100	1.16	•	-	Steel
	25 kg (Canister), 220 kg (Drum), 1000 kg (BC)						
	Hot Forming I	ubricants	for High	-speed Fo	orging			
LUBRODAL C 102	Start-up additive for circulation baths in high-speed forging	40	-	-	0.99	•	-	Steel
	25 kg (Canister)							
LUBRODAL C 48 PM	High-speed forging of highly complex steel components (hot and semi-hot)	35	-	900	1.15	•	-	Steel
	25 kg (Canister), 220 kg (Drum), 1000 kg (BC)						
LUBRODAL F 270 EP	EP additive for circulation baths in high- speed forging	24.5	25	-	-	•	-	Steel
	25 kg (Canister)							
LUBRODAL F 318 H	Graphite-free forming lubricant for high- speed forging of steel components	-	39	500	1.17	•	-	Steel
	220 kg (Drum), 1000 kg (IBC)							
	Hot Forming Lubri	cants for F	Rotatory	Forming (Operation	s		
LUBRODAL F 400	Graphite-free hot forming lubricant for forging of steel or especially for flow forming processes as in the production of aluminum rims	-	38	375	1.17	•	-	Aluminium
	25 kg (Canister), 220 kg (Drum), 1000 kg (BC)						
LUBRODAL F 53/318	Graphite-free hot forming lubricant, particularly suitable for ring rolling of steel	-	37	500	1.16	•	-	Steel
	200 kg (Drum), 1000 kg (IBC)							
LUBRODAL F 70 B	Graphite-containing mandrel bar lubricant for seamless tube production	50	-	7000	1.40	•	Graphite	Steel
	230 kg (Drum), 1000 kg (IBC)							
LUBRODAL F 95	Graphite-containing emulsion, particularly suitable for rotary forging of large aluminum components	50	_	4500	1.25	•	Graphite	Aluminium
	200 kg (Drum)							

LUBRODAL

Product name	Description	Dry residue [%]	RF- value [%]	Visc. [mPas]	Density [g/cm³]	Water- miscible	Solids	Material recommendation
	Hot Forming Lubric	cants for F	Rotatory	Forming (Operation	s		
LUBRODAL ST 500 V	Graphite-free mandrel bar lubricant for seamless tube production	44	_	20	1.45	•	-	Steel
	1400 kg (IBC)							
	Hot Forming	Lubricants	for Bille	t Pretreat	ment			
LUBRODAL FC 331	Pre-graphiting agent for semi-hot forming of steel	30	-	4000	1.20	•	Graphite	Steel
₽ 8	25 kg (Bucket), 220 kg (Drum)							
LUBRODAL FC 441	Pre-graphiting agent for hot forming of steel	41	-	4500	1.29	•	Graphite	Steel
¥ 3	25 kg (Bucket), 230 kg (Drum)							
LUBRODAL RV 20	Billet coating to prevent sticking during heating	22	-	250000	-	•	white	Steel
9	25 kg (Bucket)							
LUBRODAL SR 300	Scale minimization agent for hot forming of steel	27	22	-	-	•	-	Steel
	5 kg (Canister), 25 kg (Canister), 220 kg (Dru	m), 1000 kg	(IBC)					
LUBRODAL SR 900	Scale minimization and reduction of skin decarburization for large steel billets	42	-	600	-	•	weiß	Steel
98	25 kg (Bucket), 250 kg (Drum)							
LUBRODAL TROMMEL- GRAPHIT	Pre-graphiting of small billets by tumbling	65	-	-	-	•	Graphite	Brass
9	10 kg (Bucket)							
LUBRODAL ZG 600	Scale reduction agent for semi-hot forming of steel	44	35	-	-	•	-	Steel
	5 kg (Canister), 25 kg (Canister), 1200 kg (IBC	C)						

FUCHS Special Applications Hot Forming Lubricants

Product name	Description	Dry residue [%]	RF- value [%]	Visc. [mPas]	Density [g/cm³]	Water- miscible	Solids	Material recommer dation
	Release Agents and A	uxiliary M	aterials 1	for Pressu	re Die Ca	sting		
HYKOGEEN CP 43	Lubrication of critical areas in pressure die casting of non-ferrous metals	-	-	-	0.90	0	Graphite	Aluminium
	1 kg (Can), 5 kg (Bucket), 25 kg (Bucket)							
HYKOGEEN EP 10	Ejector lubricant	=	-	-	0.90	0	Graphite	Aluminium
	1 kg (Can), 15 kg (Bucket)							
HYKOGEEN LS 50	Burn-in paste for casting ladles and related tools in non-ferrous metal casting	=	_	-	1.30	0	white	Aluminium
8	1 kg (Can), 5 kg (Bucket), 25 kg (Bucket)							
HYKOGEEN LS 507	Facing for casting ladles, tools, funnels and spouts in aluminium pressure die casting	-	-	-	1.20	0	Graphite	Aluminium
	1 kg (Can), 25 kg (Bucket)							
HYKOGEEN P 550	Graphite-free, liquid plunger lubricant for pressure die casting machines	-	-	2000	0.91	0	-	Aluminium
	5 kg (Canister), 25 kg (Pail)							
HYKOGEEN P 770	Graphite-containing, liquid plunger lubricant for pressure die casting machines	-	-	1700	0.93	0	Graphite	Aluminium
	25 kg (Pail)							
HYKOGEEN RLP 100	Minimum quantity lubricant for aluminum pressure die casting	-	-	200	-	0	-	Aluminium
	180 kg (Drum)							
HYKOGEEN ZN 10	Water-free die casting release agent for zinc pressure die casting	_	-	-	0.77	0	_	Zinc
	20 kg (Canister), 150 kg (Drum), 750 kg (IBC))						
HYKOGEEN ZN 15	Water-free die casting release agent for zinc pressure die casting	_	-	-	0.82	0	_	Zinc
	20 kg (Canister), 160 kg (Drum)							
LUBRODAL AL 100/21	Emulsion concentrate for pressure die casting of highly complex components made of aluminum or magnesium	_	-	< 50	0.99	•	-	Aluminium
	25 kg (Canister), 200 kg (Drum), 1000 kg (IBO	()						
LUBRODAL AL 80	Wax-free emulsion concentrate for pressure die casting of aluminum	-	-	< 50	0.99	•	-	Aluminium
	25 kg (Canister), 200 kg (Drum)							
LUBRODAL C 35/40	Mineral oil-based emulsion for pressure die casting of non-ferrous metals	40	-	-	0.99	•	-	Aluminium
	25 kg (Canister), 200 kg (Drum), 1000 kg (IBO	()						
PISTON POWDER G 2	Wax granulate for plunger lubrication of pressure die casting machines	_	-	-	-	0	-	Aluminium
9 5	12 kg (Bucket), 120 kg (Drum)							
PISTON POWDER W 1	Graphite-containing wax granulate for plunger lubrication of pressure die casting machines	-	-	-	-	0	Graphite	Aluminium
P	12 kg (Bucket)							

HYKOGEEN, LUBRODAL

Product name	Description	Dry residue [%]	RF- value [%]	Visc. [mPas]	Density [g/cm³]	Water- miscible	Solids	Material recommendation
	Other	Products 1	or Hot F	orming				
HYKOGEEN 820	Highly concentrated dispersion of white solid lubricants in mineral oil for hot forming				1.60	0	white	Steel
7 7 8	1 kg (Can), 5 kg (Bucket), 25 kg (Bucket), 70 kg	g (Pail)						
HYKOGEEN 821	Dispersion of white solid lubricants in mineral oil for hot forming with improved flowability				0.95	0	white	Steel
	1 kg (Can), 5 kg (Canister), 25 kg (Pail)							
HYKOGEEN KS 706	Biodegradable mold facing for continuous aluminium casting			600		0	-	Aluminium
	55 kg (Drum)							
HYKOGEEN PASTE 712	Graphite-containing paste with very good adhesion for lubricating very critical areas in hot forming					0	Graphite	Steel
7 8	5 kg (Bucket), 25 kg (Bucket), 190 kg (Drum)							
LUBRODAL BN	Dispersion of hexagonal boron nitride in water, for lubrication at very high temperatures	25		300	1.14	•	white	Steel
	1 kg (Bottle), 5 kg (Canister)							
LUBRODAL C 120	Versatile graphite dispersion that forms a very smooth, polishable layer	36		15000		•	Graphite	Steel
	10 kg (Canister), 30 kg (Pail)							
LUBRODAL C 52 C	White mold facing for nonferrous metal casting	52		2000	1.45	•	white	Aluminium
9	10 kg (Bucket)							
LUBRODAL C 60 OP	Base coating of thermically high loaded metal casting tools, such as ladles, gutters and plungers	50		1500	1.80	•	white	Aluminium
7	5 kg (Canister), 30 kg (Bucket)							
LUBRODAL C 71	Mold facing for squeeze casting of aluminum with very good release effect	23		3200	1.20	•	white	Aluminium
	30 kg (Pail)							
LUBRODAL F 30 DS	Versatile graphite dispersion with very good adhesion even on cold surfaces	40		6000		•	Graphite	Steel
8 3	25 kg (Bucket), 220 kg (Drum)							
LUBRODAL SQC/1	Mold facing for squeeze casting of aluminum with high release and lubricating effect	23		3200	1.20	•	white	Aluminium
	30 kg (Pail)							
LUBRODAL W 27 F - ES	Coating of anode stubs in aluminum production	22		2000		•	Graphite	Aluminium
2 5	25 kg (Bucket), 210 kg (Drum)							
WAGRAS ZZ 20	Graphite-containing mold facing	21.5			1.17	•	Graphite	Aluminium
1 2 E	1 kg (Bottle), 10 kg (Bucket), 25 kg (Bucket), 20	00 kg (Drum)						


Special Application Lubricants

Concrete Release Agents	
Solvent-based Concrete Release Agents for Precast Plants	188
Mineral oil-based Concrete Release Agents for Precast Plants	189
Concrete Release Agent Emulsions for Precast Plants	190
Ester oil-based Concrete Release Agents for Precast Plants	191
Pasty Formwork Waxes	191
Concrete Release Agents for Immediate Demolding	192
Concrete Release Agents for Stone Production	192
Concrete Release Agents for Structural Engineering	193
Mixer Protection Agents	193
Asphalt Release Agents & Bitumen Cleaners	194-195
Coatings	
HMP Films	196-197
Solid Film Lubricants	198-201
Additives for Solid Film Lubricants	202-203
Refractory Industry	204-205

FUCHS Special Applications

Concrete Release Agents


Product name	Description	Visc. at 20 °C [mm²/s]	Flash point [°C]	Bio- degradability [% after 28 d]	Water pollu- tion category (German regulation)	GISCODE	Shelf life [months]
	Solvent-based Con	crete Rele	ase Agen	ts for Precast P	lants		
SOK 128	Ready-to-use concrete release agent for all common types of formwork.	≤ 4.5	28	91	1	BTM 50	24
SOK ULTRA	 Particularly well suited for e.g. exposed concrete, slabs, beams, special elements. 	≤ 4.5	28	91	1	BTM 50	24
SOK 912		≤ 4.5	28	86	1	BTM 50	24
SOK SI		3.0 ± 0.5	28	n/a	1	BTM 50	24
	20 L (Canister), 200 L (Drum), 1000 L (IBC)						
SOK BTM UP/4	Odor-reduced and ready-to-use concrete release agent for all common types of formwork based on isoparaffin. Particularly well suited for pigmented concrete.	≤ 4.5	28	n/a	1	BTM 50	24
	20 L (Canister), 200 L (Drum), 1000 L (IBC)						
SOK U/K 105	Ready-to-use concrete release agent with increased corrosion protection.	≤ 4.5	28	n/a	1	BTM 50	24
SOK 2/K 105	Particularly well suited for e.g. TT ceilings.	≤ 4.5	ca. 30	n/a	1	BTM 50	24
	20 L (Canister), 200 L (Drum), 1000 L (IBC)						
SOK U/K 115	Ready-to-use concrete release agent with very strong corrosion protection for short-term use in case of acute corrosion problems.	≤ 4.5	ca. 32	n/a	1	BTM 50	24
	20 L (Canister), 200 L (Drum), 1000 L (IBC)						

SOK

Product name	Description	Visc. at 20 °C [mm²/s]	Flash point [°C]	Bio- degradability [% after 28 d]	Water pollu- tion category (German regulation)	GISCODE	Shelf life [months]
	Mineral oil-based C	oncrete Rel	ease Age	ents for Precast	Plants		
SOK STG	Ready-to-use concrete release agent for garage production as well as steel stop-off formwork elements for filigree ceiling production.	70.0 ± 1.0	> 140	n/a	1	BTM 10	24
	20 L (Canister), 200 L (Drum), 1000 L (IBC)						
SOK C/K 100	Ready-to-use concrete release agent for all common formwork types with increa-	≤ 5.5	64	n/a	1	BTM 30	24
SOK C/K LP	sed corrosion protection. Particularly suitable for e.g. exposed concrete, filigree ceiling, slabs, beams, special elements.	4.5 ± 1.0	74	n/a	1	BTM 30	24
	20 L (Canister), 200 L (Drum), 1000 L (IBC)						
SOK BTM C 8	Ready-to-use concrete release agent for all common types of formwork. Particu- larly well suited for e.g. exposed con- crete, slabs, beams, special elements.	≤ 7.0	64	> 60	1	BTM 30	24
	20 L (Canister), 200 L (Drum), 1000 L (IBC)						
SOK C/K 115	Ready-to-use concrete release agent with very strong corrosion protection for short-term use in case of acute corrosion problems.	≤ 7.5	63	n/a	1	BTM 30	24
	20 L (Canister), 200 L (Drum), 1000 L (IBC)						

FUCHS Special Applications Concrete Release Agents

Product name	Description	Visc. at 20 °C [mm²/s]	Flash point [°C]	Bio- degradability [% after 28 d]	Water pollu- tion category (German regulation)	GISCODE	Shelf life [months]
	Concrete Relea	se Agent E	mulsions	for Precast Plan	nts		
SOK AQUA Z PLUS	Ready-to-use concrete release agent for all common types of formwork. Particu- larly well suited for e.g. exposed con- crete, slabs, beams, TT ceilings, special elements.	< 4.5	n/a	> 80	1	BTM 05	6
	20 L (Canister), 200 L (Drum), 1000 L (IBC)					
SOK AQUA 55 ES	Ready-to-use concrete release agent for all common types of formwork. Particularly well suited for e.g. garages, L-shaped stones, slabs, ceilings and walls.	< 4.5	n/a	n/a	1	BTM 05	6
i 5	20 L (Canister), 200 L (Drum), 1000 L (IBC)					
SOK AQUA TB 1	Ready-to-use concrete release agent for all common types of formwork. Particularly well suited for tubbing production.	5.0 ± 0.5	n/a	n/a	1	BTM 05	6
	20 L (Canister), 200 L (Drum), 1000 L (IBC)					
SOK AQUA	Ready-to-use concrete release agent for all common types of formwork. Particu- larly well suited for e.g. ceilings and walls.	< 4.5	n/a	82	1	BTM 05	6
	20 L (Canister), 200 L (Drum), 1000 L (IBC)					
SOK AQUA G PLUS	Ready-to-use concrete release agent for all common types of formwork. Particu- larly well suited for large pipes, ceilings and walls.	5.5 - 6.0	n/a	> 80	1	BTM 05	6
	20 L (Canister), 200 L (Drum), 1000 L (IBC)					
SOK AQUA KS	Ready-to-use concrete release agent with increased corrosion protection. Particularly well suited for filigree ceiling production and shake compaction.	< 4.5	n/a	89.6	1	BTM 05	6
	20 L (Canister), 200 L (Drum), 1000 L (IBC)					
SOK AQUA HF	Ready-to-use concrete release agent for all common types of formwork. Particu- larly well suited for e.g. slabs, beams, ceilings and walls.	< 4.5	n/a	n/a	1	BTM 05	6
	20 L (Canister), 200 L (Drum), 1000 L (IBC)					

SOK

Product name	Description	Visc. at 20 °C [mm²/s]	Flash point [°C]	Bio- degradability [% after 28 d]	Water pollu- tion category (German regulation)	GISCODE	Shelf life [months]
	Ester oil-based Co	oncrete Rele	ase Ager	its for Precast P	lants		
SOK ECO 107*	EU Ecolabel certified concrete release agent for e.g. ceilings and walls - ready to use.	45.0 ± 4.0	210	> 80	awg	BTM 10	24
	20 L (Canister), 200 L (Drum), 1000 L (IBC	2)					
SOK ECO 911	Label-free concrete release agent for spun concrete and the production of concrete sleepers produced with curing process - ready to use.	8.0 ± 1.0	175	> 80	1	BTM 10	24
	20 L (Canister), 200 L (Drum), 1000 L (IBC	2)					
SOK MULTITRENN	Blue colored concrete release agent especially for polystyrene stopp-off formwork elements e.g. in the production of filigree ceilings - ready to use.	49.0 - 59.0	208	> 80	1	BTM 10	24
	20 L (Canister), 200 L (Drum), 1000 L (IBC	2)					
PLANTO Schalungsöl-S	Label-free concrete release agent for L-shaped stone production - ready to use.	7.3	190	> 60	1	BTM 10	24
	1000 L (IBC)						
		Pasty Form	work Wax	kes			
SOK WAX ECO	Pasty ester oil-based concrete release agent wax with a stiff consistency for complex formwork elements, chamfer strips, etc. Particularly well suited for high outside temperatures.	n/a	ca. 250	n/a	awg	BTM 10	24
9	9 kg (Bucket)						
SOK WAX 1	Pasty mineral oil-based concrete release agent wax with soft consistency for complex formwork elements, chamfer strips, etc.	n/a	ca. 150	n/a	1	BTM 10	24
9	5 kg (Bucket), 15 kg (Bucket), 25 kg (Buck	ket)					
SOK WAX ECO S	Pasty ester oil-based concrete release agents wax with a very soft consistency for door and window recesses as well as trowel cutting in filigree ceilings.	n/a	ca. 250	n/a	awg	BTM 10	24
	9 kg (Bucket)						


FUCHS Special Applications

Concrete Release Agents & Mixer Protection Agents

Product name	Description	Visc. at 20 °C [mm²/s]	Flash point [°C]	Bio- degradability [% after 28 d]	Water pollu- tion category (German regulation)	GISCODE	Shelf life [months]
	Concrete Relea	se Agents	for Imme	diate Demoldin	ıg		
SOK BTM HU 3	Mineral oil-based concrete release agent for universal use for immediate demol- ding processes like slatted floors, cable ducts or concrete sleepers etc. Suitable for all water-cement ratios.	6.3 ± 0.3	ca. 101	n/a	1	BTM 30	24
	20 L (Canister), 200 L (Drum), 1000 L (IBC	.)					
SOK BTM HU 2	Mineral oil-based concrete release agent for universal use for immediate demolding processes like slatted floors, cable ducts or concrete sleepers etc. Particularly suitable for water-cement ratios < 0.41.	4.0 ± 0.4	ca. 101	n/a	1	BTM 30	24
	20 L (Canister), 200 L (Drum), 1000 L (IBC	.)					
SOK HU ECO	Label-free concrete release agent based on ester oils for universal use for immediate demolding processes like slatted floors, cable ducts or concrete sleepers etc. Suitable for all water-cement ratios.	7.8 ± 0.4	ca. 153	n/a	1	BTM 10	24
	20 L (Canister), 200 L (Drum), 1000 L (IBC	.)					
	Concrete Re	lease Agen	ts for Sto	ne Production			
SOK AQUA 100	Particularly economical ester oil-based concrete release agent concentrate for universal use in stone production. The mixing ratio can be individually adjusted from 1:1 to 1:5. Suitable for boards made of steel, plastic and wood.	14.0 - 17.5	n/a	n/a	1	BTM 05	9
	5 L (Canister), 10 L (Canister), 200 L (Drui	m), 1000 L (IBC	<u> </u>				
SOK AQUA CB	Ready-to-use mineral oil-based concrete release emulsion with high release effect for stone production. Suitable for steel and plastic boards.	5.5 - 6.0	n/a	> 80	1	BTM 05	6
3 Ⅲ	200 L (Drum), 1000 L (IBC)						

SOK, BETONEX

Product name	Description	Visc. at 20 °C [mm²/s]	Flash point [°C]	Bio- degradability [% after 28 d]	Water pollu- tion category (German regulation)	GISCODE	Shelf life [months]
	Concrete Rele	ase Agents	for Struc	tural Engineerir	ıg		
SOK BTM E	Mineral oil-based structural release agent for universal use on the construction site - ready to use.	21.0 ± 2.5	145	> 70	1	BTM 20	24
	20 L (Canister), 200 L (Drum), 1000 L (IBC	<u>.</u>)					
SOK 72 S	Mineral oil based concrete release agent especially for the use of rough cutted wooden formwork - ready to use.	23.0 ± 1.0	82	n/a	1	BTM 20	24
	20 L (Canister), 200 L (Drum), 1000 L (IBC	.)					
SOK ECO 911	Ester oil-based structural release agent for universal use on the construction site - ready to use.	8.0 - 1.0	175	> 80	1	BTM 10	24
	20 L (Canister), 200 L (Drum), 1000 L (IBC	<u>.</u>)					
SOK AQUA 100	Particularly economical concrete release agent concentrate based on ester oil for universal use on the construction site. The 10 L and 20 L canister are each supplied half-filled and are filled-up with water on site in a mixing ratio of 1:1.	14.0 - 17.5	n/a	n/a	1	BTM 05	9
	5 L (Canister), 10 L (Canister), 200 L (Drur	m), 1000 L (IBC))				
SOK AQUA E	Ready-to-use mineral oil-based concrete release emulsion for universal use on the construction site.	5.5 - 6.0	n/a	n/a	1	BTM 05	6
	20 L (Canister), 200 L (Drum), 1000 L (IBC	<u>.</u>)					
PLANTO Schalungsöl-S	Particularly economical concrete release agent based on ester oils for universal use on the construction site – ready to use.	7.3	190	> 60	1	BTM 10	24
	1000 L (IBC)						
	-	Mixer Prote	ction Age	ents			
BETONEX* ECO	EU Ecolabel-certified mixer protection based on ester oil. Particularly well sui- ted for concrete mixers, transport slides, concrete pumps. Reduces foam forma- tion during the first concrete mixing.	45.0	300	> 80	awg	BTM 10	24
	20 L (Canister), 200 L (Drum), 1000 L (IBC	<u>.</u>)					
BETONEX E	Universally applicable mixer protection based on mineral oil. Particularly	21.0 ± 2.5	145	> 70	1	BTM 20	24
BETONEX SP-1	well suited for concrete mixers, trans- port slides, concrete pumps, etc.	19.0 ± 23.5	125	n/a	1	BTM 20	24
BETONEX PLUS		22.0 ± 1.0	160	n/a	1	BTM 20	24
	20 L (Canister), 200 L (Drum), 1000 L (IBC	<u>.</u>)					


FUCHS Special Applications

Asphalt Release Agents & Bitumen Cleaners


Product name	Description	Visc. at Flash Bio- 20 °C point degradability [mm²/s] [°C] [% after 28 d]		degradability	Water pollu- tion category (German regulation)	GISCODE	Shelf life [months]				
	Asphalt Release Agents & Bitumen Cleaners										
BITEEREX 1	Universally applicable mineral oil-based asphalt release agent. Particularly well suited for e.g. asphalt mixers, transport trucks and road pavers - ready to use. Test report of the Technical University of Kaiserslautern confirms compatibility with asphalt.	21.0 ± 2.5	145	> 70	1	n/a	24				
■ ■ ± ± 20 L (Canister), 200 L (Drum), 1000 L (IBC)											
BITEEREX* ECO	EU Ecolabel-certified ester oil-based asphalt release agent. Particularly well suited for asphalt mixers, asphalt trucks and road pavers.	ca. 45	300	> 70	awg	n/a	24				
	20 L (Canister), 200 L (Drum), 1000 L (IB	C)									
BITEEREX AQUA	Ready-to-use asphalt release agent emulsion for loading areas of asphalt trucks, conveyor belts of asphalt fee- ders and rubber-wheeled road rollers.	< 4.5	n/a	> 82	1	n/a	6				
	20 L (Canister), 200 L (Drum), 1000 L (IB	C)									
BITEEREX C 1	Particularly economical asphalt release agent concentrate for loading areas of asphalt trucks, conveyor belts of asphalt feeders and rubber-wheeled road rollers. The 20 L small canister is delivered half-filled and is filled-up with water on site in a mixing ratio of 1:1.	14.0 - 17.5	n/a	n/a	1	n/a	9				
	10 L (Canister), 200 L (Drum), 1000 L (IB	C)									


BITEEREX

Product name	Description	Visc. at 20 °C [mm²/s]	Flash point [°C]	Bio- degradability [% after 28 d]	Water pollu- tion category (German regulation)	GISCODE	Shelf life [months]		
Asphalt Release Agents & Bitumen Cleaners									
BITEEREX CLEANER	Solvent-based cleaner in a liquid form for surfaces contaminated with bitumen or asphalt.	1.7 - 2.4	ca. 61	n/a	1	n/a	24		
	20 L (Canister)								
BITEEREX CLEANER SPRAY	Solvent-based cleaner as a spray for surfaces contaminated with bitumen and asphalt.	n/a	> 61	n/a	1	n/a	24		
ľ	400 ml (Spray can)								

FUCHS Special Applications Coatings


Product name	Description	Thinner	pH Value	Color	Temperature range [°C]	Coefficient of friction ¹	Applications	
				HMP Films				
GLEITMO 300 (also available as GLEITMO 300 SPRAY)	Solvent-based universal lubricant for industry and household use	-	-	colorless, transparent	-40/+50	0.08	For calibration, for switches and mechanisms of any kind. For plastics, elastomers, zippers, screws etc.	
	1 L (Bottle), 5 L (Canister), 25 L (Can), 400 ml (Spray can)							
GLEITMO 602	Dry film lubricant for bulk part coating	Water	8.5 - 9.5	colorless, transparent	-40/+80	0.13 - 0.15	Nuts and bolts in the automotive industry. To obtain friction coefficients with small deviation at an elevated level of friction coefficients.	
158	1 kg (Bottle), 25 kg (Ca	an), 150 kg (D	Orum)					
GLEITMO 605	Dry film lubricant for bulk part coating	Water	8.5 - 9.5	colorless, shiny	-40/+110	0.11 - 0.12	Fasteners such as screws and nuts in the automotive industry with friction value range according to VDA as well as chipboard screws, sheet metal screws, clamping screws, union nuts.	
1 2 3 11	1 kg (Bottle), 25 kg (Ca	an), 150 kg (D)rum), 1000	kg (IBC)				
GLEITMO 615	Dry film lubricant for bulk part coating	Water	5.0 - 6.0	colorless, matt	-40/+110	0.09	To achieve low coefficients of friction in screw connections, avoid seizure in stainless steel screw connections, achieve low forming torques in thread-forming screws.	
1 2 3	1 kg (Bottle), 25 kg (Ca	an), 150 kg (E	rum)					

GLEITMO

Product name	Description	Thinner	pH Value	Color	Temperature range [°C]	Coefficient of friction ¹	Applications
				HMP Films			
GLEITMO 625	Dry film lubricant for bulk part coating	Water	5.0 - 6.0	colorless, matt	-40/+110	0.09	To achieve low coefficients of friction in screw connections, avoid seizure in stainless steel screw connections, achieve low forming torques in thread-forming screws.
1 2 5	1 kg (Bottle), 5 kg (Buc	ket), 25 kg (Can), 150 kg	g (Drum)			
GLEITMO 627	Dry film lubricant for bulk part coating	Water	5.0 - 6.0	colorless, matt	-40/+110	0.09	To achieve low coefficients of friction in screw connections, avoid seizure in stainless steel screw connections, achieve low forming torques in thread-forming screws.
1 7 5 8	1 kg (Bottle), 25 kg (Ca	an), 150 kg ([Orum), 1000	kg (IBC)			
GLEITMO HMP 8040	Dry film lubricant for bulk part coating	Water	5.0 - 6.0	colorless, matt	-40/+110	0.09	To achieve low coefficients of friction in screw connections, achieve low forming torques in thread-forming screws.
1 11	1 kg (Bottle), 1000 kg	(IBC)					
GLEITMO 2345V	Dry film lubricant	Water	8.5 - 9.5	colorless, matt	-40/+70	-	Assembly lubrication of elastomers (O-rings, profile gaskets), metal sleeves and bolts, lubricants for chipless metal forming.
	1 kg (Tin), 5 kg (Bucket	t), 25 kg (Car	n), 110 kg (E	Orum)			
GLEITMO HMP 8420 NF	Dry film lubricant with anti-corrosion sealer for bulk part coating	Water	8.5 - 9.5	colorless, shiny	-40/+110	0.10 - 0.11	For screws and nuts in the automotive industry. To achieve very uniform friction values according to VDA requirement. Excellent corrosion protection on zinc alloy coatings.
1 2 5	1 kg (Bottle), 25 kg (Ca	an), 150 kg ([Orum)				
GLEITMO HMP 9020	MoS ₂ -containing dry film for bulk part coating	Water	n/a	dark grey-black	-70/+350	0.12 - 0.14 (K-value M20)	Coating of bolts and nuts. Can be used on hot-dip galvanized nuts to achieve the friction values required in DIN 14399.
1 2 5	1 kg (Flasche), 25 kg (k	(anne), 150 k	g (Fass)				
GLEITMO HMP 9020 K	MoS ₂ -containing dry film for bulk part coating	Water	8.0 - 8.6	dark grey-black	-70/+250	0.14 - 0.15 (K-value M20)	Coating of bolts and nuts. Can be used on hot-dip galvanized nuts to achieve the friction values required in DIN 14399. Very good corrosion protection properties.
195	1 kg (Bottle), 25 kg (Ca	an), 150 kg ([Orum)				
GLEITMO HMP 9030	MoS ₂ -containing dry film for bulk part coating	Water	n/a	dark grey-black	-70/+200	0.12 - 0.13 (K-value M20)	Coating of bolts and nuts. Can be used on hot-dip galvanized nuts to achieve the friction values required in DIN 14399. Very good corrosion protection properties. New development with very good moisture resistance.
.	150 kg (Drum)						

FUCHS Special Applications Coatings

Product name	Description	Thinner	Solids	Binder	Color	Temperature range [°C]	Applications
			So	lid Film Lub	ricants		
GLEITMO 900 (also available as GLEITMO 900 SPRAY)	Air drying molybdenum disulfide solid film lubricant	META- BLANC V901	MoS₂, Graphite	inorganic	dark grey-black	-180/+400	Generally used at low sliding speeds and high loads. High temperature resistance. Application in spherical bearings, screws and nuts, machine parts run-in.
	1 L (Tin), 5 L (Bucke	t), 400 ml (Sp	ray can)				
GLEITMO 905	Air drying water based molyb- denum disulfide solid film lubricant	Water	MoS₂, Graphite	inorganic	dark grey-black	-180/+400	Generally used at low sliding speeds and high loads. High temperature resistance. Water- based alternative to GLEITMO 900
i 🖁	1 kg (Bottle), 5 kg (l	Bucket)					
GLEITMO 920	Air drying molybdenum disulfide solid film lubricant	GLEITMO 920V	MoS ₂ , Graphite	organic	dark grey-black	-180/+250	Generally used at low sliding speeds and high loads. Can be used in combination with oils and greases. Dry lubrication of screw bolts, spindles, slide rails, adjusting screws and adjusting mechanisms.
	1 kg (Tin), 5 kg (Bud	cket)					
GLEITMO 960 (also available as GLEITMO 961 SPRAY)	Air drying graphite solid film lubricant	META- BLANC V901	Graphite	inorganic	dark grey-black	-180/+350	For dry lubrication where oils and greases cannot be used due to excessively high temperatures. For forming ferritic and austenitic materials (e.g. cold extrusion, reducing). Can be used up to 600 °C for short periods.
	1 L (Tin), 5 L (Bucke	t), 40 ml (Spr	ay can)				
GLEITMO 980 (also available as GLEITMO 980 SPRAY)	Air drying PTFE solid film lubricant	META- BLANC V901	PTFE	inorganic	colorless, matt	-180/+250	Dry lubrication of a wide variety of material combinations (metals, plastics, rubber, wood, etc.). Clean sliding layer for goods at risk of contamination, initial lubrication of plastic injection-molded parts. Assembly facilitation of seals.
	1 L (Tin), 5 L (Bucke	t), 400 ml (Sp	ray can)				
GLEITMO 2332V	High temperature resistant water based solid film lubricant	Water	Special HT-Com- bination	inorganic- organic	dark grey	-180/+1200	Especially for coating bolts and nuts for the high temperature range (e.g. exhaust system). Produces reproducible friction values, avoids seizure and enables screw connections to be loosened after thermal stress.
18	1 kg (Bottle), 25 kg	(Hobbock)					
GLEITMO SFL 9025	Water based molybdenum disulfide solid film lubricant	Water	MoS ₂ , Graphite	organic	dark grey-black	-180/+250	Dry lubrication of screws and nuts (stainless steel, aluminum), prevention of seizure (stainless steel), dry lubrication of slide rails, joints and bolts as well as running-in lubrication of highly loaded components.
1 2 8 5	1 kg (Bottle), 5 kg (l	Bucket), 25 kg	g (Hobbock),	180 kg (Drum)			

GLEITMO

Product name	Description	Thinner	Solids	Binder	Color	Temperature range [°C]	Applications
			So	lid Film Lub	oricants		
GLEITMO SFL 9065	Thermosetting PTFE solid film lubricant	Water	PTFE	organic	dark grey-black	-180/+250	Creates an oil- and solvent-resistant sliding layer with low coefficient of friction. For lifetime lubrication of components with high wear resistance requirements in combination with good corrosion protection. Suitable for coating bulk parts (e.g. bolts, screws, disc springs, etc.) .
1 6	1 kg (Bottle), 25 kg	(Hobbock)					
GLEITMO SFL 9070	Air drying PTFE solid film lubricant	Water	Fluorpo- lymeres	organic	colorless milky	-70/+180	For dry lubrication of a wide variety of material pairings, in particular plastics, rubber and leather with or among each other. Particularly for preventing squeaking noises in plastic pairings in automotive interiors.
18	30 g (Dabomatic), 1	1 kg (Bottle), 5	kg (Bucket)				
GLEITMO SFL 9085	Air drying water based PTFE solid film lubricant	Water	PTFE	organic	colorless matt	-180/+250	For dry lubrication of a wide variety of material pairings, such as metals, plastics, rubber and leather with or among each other. Enables smooth running, wear protection and the prevention of squeaking noises in plastic pairings in automotive interiors. For the lubrication of connecting elements as well as facilitating the assembly of elastomer seals.
	1 kg (Bottle), 5 kg ((Canister), 25	kg (Hobbock)			
GLEITMO SFL 9524	Rapid air drying molybdenum disulfide solid film lubricant	Alcohols, e.g. ethanol	MoS ₂	organic	dark grey	-70/+300	For run-in improvement of metallic components. GLEITMO SFL 9524 produces a very fast drying, firmly adhering dry lubricant coating with good abrasion resistance and a wide temperature application range. For coating rotors of clawand rotary lobe pumps.
9	5 kg (Bucket)						
GLEITMO SFL 9540	Thermosetting molybdenum disulfide solid film lubricant	GLEITMO 9540 V	MoS ₂ , Graphite	organic	dark grey-black	-180/+300	For dry lubrication of gears, bearing bushes, bearing bolts, rollers, spindles, axles for sliding bearings, sliding parts at high temperatures.
	1 kg (Tin), 5 kg (Bu	icket)					
GLEITMO SFL 9550	Thermosetting molybdenum disulfide solid film lubricant	GLEITMO 950 V	MoS ₂ , Graphite	organic	dark grey-black	-180/+300	Run-in improvement as well as lifetime lubrication of components with high demands on wear resistance and corrosion protection. Application for bolts, levers, door lock parts etc.
	1 kg (Tin), 5 kg (Bu	icket)					

FUCHS Special Applications Coatings

Product name	Description	Thinner	Solids	Binder	Color	Temperature range [°C]	Applications
			Sc	olid Film Lub	ricants		
GLEITMO SFL 9560	Thermosetting, white PTFE solid film lubricant	GLEITMO 950 V	PTFE	organic	white	-70/+140	Lifetime lubrication on metallic materials at medium and high pressures, slow sliding speed and for emergency lubrication. Good corrosion protection. Application for adjusting mechanisms (spindles and slide rails) or machine elements.
	1 kg (Tin)						
GLEITMO SFL 9563	Thermosetting PTFE solid film lubricant with molybdenum disulfide	GLEITMO 950 V	PTFE, MoS ₂	organic	dark grey-black	-70/+180	Lifetime lubrication on metallic materials at medium and high pressures and slow sliding speeds as well as for running-in lubrication on highly loaded components Good corrosion protection. For example, lubrication of adjustment mechanisms (levers, spindles and slide rails) or machine elements.
	1 kg (Tin), 5 kg (Bud	ket), 30 kg (I	Hobbock)				
GLEITMO SFL 9680 K1	Three-component solvent-based solid film lubricant - main component	META- BLANC V901	Poly- siloxane	inorganic- organic	colorless transpa- rent	-70/+180	Dry lubrication of elastomers. Significantly facilitates the assembly of components due to very low assembly forces.
1 2 1	1 kg (Bottle), 5 L (Bu	ucket), 30 L (I	Hobbock)				
GLEITMO SFL 9680 K2	Crosslinking component for three-component solid film lubricant	META- BLANC V901	-	-	colorless transpa- rent	-70/+180	
1	100 ml (Bottle), 1 L	(Bottle)					
GLEITMO SFL 9680 K3	Curing catalyst for three-component solid film lubricant	META- BLANC V901	-	-	-	-70/+180	
	100 ml (Canister), 1	L (Can)					
GLEITMO SFL 9680 K3 TF	Curing catalyst for three-component solid film lubri- cant, tin-free	META- BLANC V901	-	-	-	-70/+180	
	100 ml (Canister), 5	00 ml (Bottle)				
GLEITMO RLC 3000	Thermosetting PTFE solid film lubricant	Water	PTFE	organic	colorless matt	-70/+250	Dry lubrication of a wide variety of material combinations of elastomers, plastics, metals
1 2 1	1 kg (Bottle), 5 kg (l	Bucket). 25 k	g (Hobbock)				

GLEITMO

Product name	Description	Thinner	Solids	Binder	Color	Temperature range [°C]	Applications
			So	lid Film Lubri	cants		
GLEITMO RLC 3100 K1	Two-component PTFE solid film lubricant, main component	Water	PTFE	organic	colorless matt	-70/+250	For dry lubrication of elastomers and polymers. Dyeable with GLEITMO COLOUR products.
1 2 6	1 kg (Bottle), 5 kg (
GLEITMO RLC 3100 K2	Crosslinking component for two-component PTFE solid film lubricant	Water	-	-	-	-	
1	100 g (Bottle), 1 kg	(Bottle)					
GLEITMO RLC 4000	Water-based thermosetting polysiloxane solid film lubricant	Water	Polysi- loxane	inorganic- organic	colorless transpa- rent	-70/+250	Dry lubrication of elastomers. Significantly facilitates the assembly of components due to very low assembly forces.
121	1 kg (Bottle), 5 kg (Bucket), 25 kg	g (Hobbock)				
GLEITMO RLC 4300	Water-based PTFE solid film lubricant	Water	PTFE	organic	colorless matt	-70/+180	Solid film lubricant concentrate with outstanding lubricating performance for plastics, elastomers and metals. Facilitates the assembly of hard-to-move plug-in connections.
	1 kg (Bottle), 5 kg (PE-Canister)					

FUCHS Special Applications Coatings

Product name	Description	Carrier	Color	Applications
	Ac	dditives for Solid	Film Lubricants	
GLEITMO 920 V	Thinner for solid film lubricants	Solvent	colorless	See PI of respective solid film lubricant
	5 L (Canister)			
GLEITMO 950 V	Thinner for solid film lubricants	Solvent	colorless	See PI of respective solid film lubricant
-	1 L (Can), 5 L (Canister)			
GLEITMO 9540 V	Thinner for solid film lubricants	Solvent	colorless	See PI of respective solid film lubricant
	1 L (Bottle), 5 L (Canister)			
METABLANC V 901	Thinner for solid film lubricants	Solvent	colorless	See PI of respective solid film lubricant
	5 L (Canister), 200 L (Drum)			
GLEITMO 1992 V	Defoamer	Water	-	For foam reduction in GLEITMO Coating Baths
) 	1 kg (Bottle), 5 kg (Bucket)			
GLEITMO HMP Cleaner	Cleaner for dry HMP films	Water	colorless	Removal of GLEITMO 605, 615 and othe GLEITMO films
18	1 kg (Bottle), 5 kg (Bucket), 25 kg	(Can)		
GLEITMO Colour BL 01	Black dye concentrate for water-based solid film lubricants	Water	black	Coloring of GLEITMO water-based solid film lubricants (e.g. GLEITMO RLC 3100, GLEITMO HMP 8420 NF)
İ	100 g (Bottle), 1 kg (Bottle)			
GLEITMO Colour BU 01	Blue dye concentrate for water-based solid film lubricants	Water	blue	Coloring of GLEITMO RLC 3100
1	1 kg (Bottle)			
GLEITMO Colour GN 01	Green dye concentrate for water-based solid film lubricants	Water	green	Coloring of GLEITMO RLC 3100
I	1 kg (Bottle)			
GLEITMO Colour RD 01	Red dye concentrate for water- based solid film lubricants	Water	red	Coloring of GLEITMO RLC 3100
Ì	1 kg (Bottle)			
GLEITMO Colour WH 01	White dye concentrate for water-based solid film lubricants	Water	white	Coloring of GLEITMO RLC 3100
1	1 kg (Bottle)			
GLEITMO Colour YE 01	Yellow dye concentrate for water-based solid film lubricants	Water	yellow	Coloring of GLEITMO RLC 3100
1	100 g (Bottle), 1 kg (Bottle)			
UV-Verstärker- Konzentrat	Additive to enhance UV activity	Water	yellowish	Addition to water-based GLEITMO films (e.g. GLEITMO 605, 615, etc.) to improve visibility under UV light
	1 kg (Bottle), 5 kg (Canister)			-

GLEITMO

Product name	Description	Carrier	Color	Applications			
Additives for Solid Film Lubricants							
Farbkonzentrat blau	Blue dye for water-based dry film products	Water	blue	Addition to water-based GLEITMO films (e.g. GLEITMO 605, 615, etc.) produces a translucent blue film as a coating verification			
1	1 kg (Bottle)						
Farbkonzentrat gelb	Yellow dye for water-based dry film products	Water	yellow	Addition to water-based GLEITMO films (e.g. GLEITMO 605, 615, etc.) produces a translucent yellow film as a coating verification			
1	1 kg (Bottle)						

FUCHS Special Applications Coatings


Product name	Description	Dyn. visc. at 20 °C [mPas]	Color	Applications
		Refr	actory Indus	try
MOLYPAUL 900	Coating for ceramic, refractory materials	> 15000	grey-black	For application by brush, sponge or roller. Fills superficial porosities of ceramic materials and adjusts surface irregularities. Improves the sliding behaviour of ceramic slide plates used in sliding valve systems. Suitable for the use on any ceramic product versions and combinations.
	1 kg (Tin), 4 kg (Bucket)	, 20 kg (Hobbock)		
MOLYPAUL 900/50	Coating for ceramic, refractory materials	n/a	grey-black	For application by brush, sponge or roller. Adjusts small surface roughnesses and improves the sliding behavior of ceramic slide plates used in sliding valve systems. Suitable for the use on any ceramic product version and combination.
9	5 kg (Bucket)			
MOLYPAUL 912	Coating of rotary valve closing plates	> 5000	grey-black	Apply on cold or hot (up to 200 °C) surface with brush or roller. Fills cracks and other surface defects, reduces surface wear and frictional resistance at the closing plates.
	1 kg (Tin)			
MOLYPAUL 919	Coating for ceramic, refractory materials	> 15000	grey-black	For application by brush, sponge or roller. Reduces the surface porosity and adjusts surface imperfections. Improves the sliding behavior of the ceramic slide plates used in mechanical sliding valve systems. Suitable for the use on any ceramic product version and combination.
	1 kg (Tin), 20 kg (Hobbo	ock)		
MOLYPAUL 930	Coating for ceramic materials and mold release agent	500 - 1000	grey-black	Coating agent for spray application. Suitable for use on refractory materials in the steel industry and as a release agent in the non-ferrous casting industry. Shows low friction and reduces the surface porosity of ceramics. Good lubricity, high abrasion resistance and oxidation resistance.
	1 kg (Tin), 4 kg (Bucket)	, 12,5 kg (Canister)		

MOLYPAUL

Product name	Description	Dyn. visc. at 20 °C [mPas]	Color	Applications
		Refr	actory Indus	try
MOLYPAUL 942 FAV	Coating for ceramic, refractory materials	n/a	grey-black	Pasty coating agent for application with scraper or spatula. Reduces the surface porosity of ceramic surfaces and fills surface imperfections effectively. Based on its reduced shrinking effect it is especially suitable for recycled slide plates and as primer coat prior to a subsequent solid lubricant coating.
9	4 kg (Bucket)			
MOLYPAUL 994	Spray coating for refractory surfaces	400 - 800	grey-black	Specially designed for spraying on hot surfaces. Suitable as a release agent for mortar release, slide nozzle links, joint compound surfaces, and as a spray guard for mechanical aggregate parts.
0 8 8 i	1 kg (Tin), 4 kg (Bucket)), 12,5 kg (Hobbock), 570	g (Tube + Clean	er)
MOLYPAUL 750	Release and lubricant coating for casting molds	1000 - 3500	grey-black	Primarily used as a casting release agent by direct application to the inner surfaces of the casting mold. Forms a continuous dry film on the surface. Can be used as a starting aid for the dummy bar in continuous casting.
91	4 kg (Bucket), 20 kg (Ho	obbock)		
MOLYPAUL 783	Mold lubricant for continuous casting plants	n/a	black	Pasty solid lubricant for application with brush, roller or sponge. Is used to pre-treat molds of continuous casting plants in the iron and steel industry for an initial protection before or during a casting sequence.
e	12.5 kg (Bucket)			


Coolants in Use	208-209
Storage	210-211
Handling of Oils and Greases	212-214
Small Parts / Accessories	215


Product name	Description	Technical data	Advantages	
	Coolants in Use			
Coolant Combi- nation Test Strips Nitrite/pH	Suitable for the measurement of coolants	 Measuring range pH value: 6.0 – 9.6 Measuring range nitrite value: 1 – 80 mg/L NO2- Package size: 100 measurements Packaging unit: 5 packs (5 x 100 measurements) Shelf life: approx. 18-24 months Optional: Other measurands on request 	 Easy handling Measurement of 2 measured values at the same time possible Time savings for the weekly TRGS 611 measurement First tendency in case of problems Cost-effective combination determination 	
Digital Refractometer	Suitable for measuring liquids	 Measuring range 0-95 % Brix Resolution 0.1 % Brix Dimensions: 120 x 55 35 mm Weight: 180 g Packaging unit incl. batteries and storage case Optional: Pipettes for the application of coolant to the lens 	 Easy handling for measuring concentration Reduction of errors through automatic measurement Clear display of the Brix value Automatic temperature correction Waterproof housing (IP 65) 	
Handheld Refractometer 0-18%	Suitable for the measurement of coolants	 Measuring range: 0-18% Brix Scaling: 0.1 Package size: 1 piece With automatic temperature compensation Optional: Handheld refractometer 0-32% measuring range 	 Simple measuring instrument, no major training required Measurement of concentration via Brix measurement (refraction of light) Can be used with a wide range of metalworking fluids 	
Dip Slides	Determination of yeasts, fungi, determination of total cell count; suitable for cooling lubricants / quenching medium / water	 Front: Bacteria Determination Reverse: Determination Fungi/Yeasts Optional: Incubator for cultivation is recommended for constant temperatures and comparable results 	 Simple and cost-effective alternative to laboratory tests for initial indications Determination of bacteria and fungi/yeasts in one step 	

Product name	Description	Technical data	Advantages	
Coolants in Use				
Coolants - Test Case Compact	Suitable for the measurement of coolants	 Dimensions: 330 x 265 x 80 mm (L x W x H) 1 x Refractometer 0-18% Measuring strips pH: 7.0 - 14.0 (100 pieces) Measuring strips water hardness: 0-28 °dH (100 pieces) Nitrite measuring strips: 0-25 mg/L (100 pieces) 1 x Digital thermometer -50 ° - +100 °C 3 x Glass Sample Bottle, 1 x Pipette, Maintenance plan form, Ballpoint pen, Operating instructions Optional: All parts can also be reordered individually, on request 	 Simple and cost-effective alternative to laboratory tests for initial indications All the utensils you need for manual measurement in a practical carrying case Coverage of TRGS 611 measurement parameters Safe storage of measuring equipment ensured 	
MWF Proportional Feeder 1-10 %	Suitable for coolants, incl. filter/wall bracket	 Water flow rate: 10-3000l/h Water inlet pressure: 0.5-6 bar Dosage adjustable from 1-10% Material: Housing: Polypropylene, Seal: VF Max. water temperature: 40° With by-pass switch (on/off dosing) Incl. 2.5m suction hose in viscous design 20x27mm Optional: Drum Adapter PDI 861-M or IBC Adapter PDI861-P Proportional feeder (0.5-5%) or (0.2-2%) 	 Robust design and technology Mobile, low-maintenance equipment Easy and accurate adjustment of the mixing ratio 	
Mobile pallet mixing station	Suitable for coolant handling	 Drip tray: 200 liters Flow rate: 10 l/h - 3 m³/h Concentrate quantity: 0.003 - 300 l/h* Operation without electr. current In FUCHS blue Incl. nozzle, hoses, proportional feeder 0.5-5 % Bracket for hose reel Optional: Proportional feeder 1-10% 		
Belt Skimmer Size L	Suitable for the care of coolants	 Band width: 50 mm Immersion depth: 500 mm Operating voltage: 3-12 V (230 V plug-in power supply) Flow rate: up to 4 liters / hour 6 levels adjustable Mounting: Magnetic base Optional: Band skimmer size M: immersion depth 250 mm Belt skimmer size XL: immersion depth 800 mm 		
Mobile Tramp Oil Separator	Air diaphragm pump, coalescing separator, with parking brake	 Dimensions: 1000x560x1000 mm (LxWxH) Suction capacity: 250-450 L/h Inlet and return of 3 m hose each Oil tank capacity: 9 L Optional: Various extraction options available from the tank, e.g. floating or rigid 	 Robust design and technology Compact design Mobile Device Easy handling of tramp oil due to collection container 	


Product name	Description	Technical data	Advantages	
	Storage			
Spill Tray Barrel	Suitable for 2 x 205 L drums	 Collection volume: 205 litres Load capacity: 800 kg Material: steel, galvanized, blue powder-coated Dimensions: 1236 x 815 x 355 mm (W x D x H) Weight: 64 KG With grating, wheelchair accessible Optional: Other sizes on request 	 Space-saving, compact storage of 2 drums Approved for storage of all hazard classes Removable gratings for easy cleaning 	
Spill Tray IBC	Suitable for 1 x 1000 L IBC	 Collection volume: 1000 liters Load capacity: 2000 kg Material: steel, galvanized, blue powder-coated Dimensions: 1350 x 1650 x 710 mm (W x D x H) Weight: 215 KG With grating, wheelchair accessible Optional: 3-sided galvanized splash guard Drip tray with filling trestle Other sizes on request 	 Space-saving, compact storage of 1 IBC Approved for storage of all hazard classes Removable gratings for easy cleaning Add-on parts enable individualization Easy to move with forklift / pallet truck 	
Storage Tank Fresh Oil 1,500 L	Storage Liquids >55 °C flash point	 Curb weight: 133 kg Dimensions: 1630 x 760 x 1860 mm (LxWxH) Volume: 1500 liters Usable volume (95%): 1425 liters Material inside: HDPE Material: Galvanized steel sheet on the outside Number of openings: 4 pieces Optional: Other tanks and accessories on request 		
Waste Oil Tank 1,000 L	Filler neck, suction nozzle & suction pipe, vent nozzle, content viewer	 Dimensions: 1135 x 737 x 1820 mm (L x W x H) Volume: 1000 liters Material inside: PE Material outside: sheet steel Jacket & Pallet Number of openings: 4 pieces Wheelchair accessible Optional: Other tanks and accessories on request 	 Compact design Hopper for safe disposal Double-walled tank Can be moved if necessary 	

Product name	Description	Technical data	Advantages
Storage			
Digital Level Monitoring SmartLevel	Suitable for drum / IBC / stationary stora- ge tanks	 Tank material: plastic, GRP, metal Fittings: 2", 1 1/2", 1" Adapter for barrel optionally available Measuring interval: 2h - 24 h adjustable Data transmission: mobile phone / WLAN Operation Battery Maximum tank height: 2m or 3 m Optional: Different measuring principles depending on the application GPS functionality possible Drum adapter for level sensor radar available 	 Easy installation and commissioning No more "running dry" thanks to early alerting Individual settings possible online Digital overview of all fill levels in the warehouse Battery change can be done by yourself
Drum Level Indicator – Manual 60/200 L	Suitable for drums, 60 or 200 L	 Lubricants automotive and industry, fresh oils, used oils Vertical mounting – no horizontal containers With FUCHS logo 	 Cost-effective solution for manual monitoring Easy handling and installation Suitable for standing 60 and 210 L drums


Product name	Description	Technical data	Advantages	
	Handling of Oils and Greases			
Hand Lever Pump	Suitable for engine oils, hydraulic oil, diesel, heating oil and Antifreeze	 Material: Metal Telescopic suction tube: 60-205 I Barrel fitting: 2 " Flow rate: 0.25 I / stroke 	 Simplest handling of oil Manual operation, no electricity/compressed air required Ready for immediate use 	
Electric Oil Pump	Drum pump for 200 L containers	 Dispensing hose NW: 16 x 2,000 Digital manual flow counter With digital nozzle 1-35 L/min Electric pump: 230 V WS with cable and plug On/off switch Drum bridge for a secure hold on the container Optional: Also available with oil gun instead of digital flow meter 	 Ready-to-use set Accurate monitoring by digital nozzle Fast conveying for larger quantities 	
Electrical Barrel Pump Set/IBC	Pre-assembled for drums – tube length 1000 mm; suitable for petroleum products	■ Gasket mechanical seal, NBR ■ Flow rate: max. 80 l/min. ■ Viscosity: max. 1,000 mPas ■ Temperature: max. 80 °C ■ Conveying height: max. 10 m ■ IP 24, 230 Volt, 50 Hz, 800 Watt ■ Incl. hose 2m length ■ Incl. nozzle Optional: ■ Length 1200 mm suitable for IBC (container)	 Powerful pump for fast handling of media Complete set – get started right away Also suitable for higher viscosities Available for barrel/IBC 	

Product name	Decription	Technical data	Advantages	
	Handling of Oils and Greases			
Hand Lever Grease Gun	Hand lever grease gun with TWIN-LOCK system, with wing nut, suitable pumped medium: grease	 Cartridges: 400 g cartridge / 500 ccm loosely filled Press tube galvanized Connection thread: M10 x 1.0 Incl. nozzle tube 140 mm, angled Optional: Various spare parts available 	 Twin-Lock system prevents an apparent supply of the lubrication point, by preventing grease leakage from the piston and causing a backflow into the the cartridge is excluded Simple hand lever grease gun for lubrication activities Robust housing; incl. nozzle tube 140 mm, ready for immediate use 	
Mobile Pneumatic Lubricator	Mobile by carriage, suitable for greases up to NLGI 2, high-pressure lubrica- tion gun with profes- sional Z-joint	 Pump 55:1 – capacity: approx. 550 g/min (free outlet and 7 bar inlet pressure) Riser Ø top 28 mm, bottom 41 mm Compressed air connection: G 1/4"i Air pressure: min. 3 to max. 10 bar Lubrication pressure: max. 400 bar Air consumption: 230 l/min 	 Mobile device by carriage Efficient work with larger quantities Suitable for almost all greases High performance, high operating pressure possible 	
Stationary Pneumatic Lubrication Unit	Suitable for greases up to NLGI 2, high-pressure lubri- cation gun with professional Z-joint	 Pump 55:1 – capacity approx. 550 g/min (free outlet and 7 bar inlet pressure) Riser Ø top 28 mm, bottom 41 mm Compressed air connection: G 1/4"i Air pressure: min. 3 to max. 10 bar Lubrication pressure: max. 400 bar Air consumption: 230 l/min 	 Efficient work with larger quantities Suitable for almost all greases High performance, high operating pressure possible 	
One-Hand Grease Gun SR	TÜV tested with GS mark	 Achievable pressure of up to 150 bar in one-handed operation Cartridge: System Reiner Incl. armoured hose and gripper coupling Flow rate: 0.8 cm³/stroke Connection thread: M10x1 Optional: Armoured hose and gripper coupling available as spare parts 	 Easy and clean lubrication for smaller quantities Robust design and technology One-handed operation possible 	
HP Two-Handed Grease Gun SR	TÜV tested with GS mark, ergonomic handles for optimal service, residual emptying by means of a special piston shape	 Achievable pressure: 400 bar Lubrication quantity per stroke: approx. 1.5 cm³ Cartridge: System Reiner Coupling connection: M10x1 Protective cap against contamination of the gripper coupling Incl. armoured hose and gripper coupling Optional: Armoured hose and gripper coupling available as spare parts 	 Simple, clean and safe lubrication of high-quality machines with long lubrication lines Large quantities of lubricant and larger volumes of lubricant per stroke possible Twin-Lock system prevents an apparent supply of the lubrication point, by preventing grease leakage from the piston and causing a backflow into the the cartridge is excluded 	
Electric Grease Gun	For greases NLGI class 000 to 2 (according to DIN 51818)	 Cartridges: 500 g System Reiner / 400 g Pull-Off / Lube Shuttle® Operating pressure: 400 bar (overpressure valve limited) Flow rate: approx. 100 g/min Battery: 18V Li-Ion, 4000 mAh AMP Share Charging time: approx. 1 h Incl. hose and SR adapter Optional: Replacement battery sold separately Charger available 	 System Reiner cartridges can be easily replaced by screw connection Larger relubrication quantities convenient and fatigue-friendly can be applied Separate AMP Share battery for alternating operation possible 	

Product name	Description	Technical data	Advantages	
	Handling of Oils and Greases			
Compressed Air Press Grease	Convenient one- handed operation, controlled fat release by single print	 Cartridges: 500 g System Reiner Inlet pressure: 2-6 bar (max. pressure peak: 10 bar) Flow rate: approx. 1 cm³/stroke Gear ratio: 1:30 Connection thread: M10x1 Incl. safety rubber armoured hose Incl. 4-jaw professional mouthpiece 	 Lubrication of machines of all kinds, commercial vehicles and construction machinery Controlled fat release possible Suitable for larger lubrication quantities 	
HD Grease Gun CASSIDA	For use in the food sector, TÜV tested with GS marks, ergonomic handles for optimal operation	 Achievable pressure: up to 5,800 psi Lubrication quantity per stroke: approx. 1.5 cm³ Connection thread: M10x1 The Twin-Lock system protects the piston from wear and prevents that grease comes out of the piston Protective cap against contamination of the gripper coupling Flexible armoured hose for optimum accessibility of lubrication points 	 Efficient, clean and safe lubrication of your machines Also due to long lubrication lines, large quantities of lubricant and large amounts of lubricant per stroke Easy handling due to the use of SR cartridge with screw cap lubricated with food-grade grease 	
Central Lubrication Systems Filling System	Important: Please order coupling plugs separately!	 Cartridges: SR Cartridge Only for Beka Max lubrication systems with coupling plug Coupling plug (M20x1.5) Optional: Filling system for 400g pull-off cartridges 	 Easy and fast filling of central lubrication systems with SR cartridges Simple and energy-saving operation Secure connection through coupling plug 	


Product name	Decription	Technical data			
	Small Parts / Accessories				
Sample Bottle 250 ml	Suitable for e.g. hydraulic oils, coolants, antifreeze	 Content 250 ml Packing unit 5 pieces as a package Incl. lid, sample label, unstamped stamp Optional: Larger quantities available on request 			
Sample Bottle 2 L	Suitable for e.g. hydraulic oils, coolants, antifreeze	 Content 2,000 ml Incl. Lid Optional: Other sizes on request (e.g. 1 L) 			
Barrel Key Steel	Opening of sealing caps and drum closures	 Material: galvanized steel For 3/4" and 2" screw connections 			
Drum Transport Lifter	Suitable for containers with a capacity of up to 200 litres	 Dimensions 690 x 660 x 1520 mm (LxWxH) Weight 26 kg Can be set down to a height of 360 mm 			
Jug Set 2L/5L	Set consisting of 2L and 5L jug	With flexible spoutWith lid against contamination			
Funnel Set	6 funnels, rigid spout	■ Sizes: Ø 50, 75, 100, 120, 150 and 160 mm			
Outlet Nozzle IBC	Suitable for IBC (Greif)				
Outlet Tap for Canister	Can be used for canisters	■ Opening 50 mm or 60 mm different items			
Spout Tap Barrel Cast Iron	Can be used for drums/barrels	Material cast iron2" and 3/4" available			
Spout Tap Barrel Plastic	Can be used for drums/barrels	 Material plastic, brown 2" and 3/4" available 			

Industry Brochures


Lubricant Solutions for the Aerospace Industry


Specialty Lubricants and Release Agents for Asphalt Processing


Lubricants and solutions for all applications of the cement industry


Lubricant Solutions for the Medical Technology


Specialty Lubricants for Railway Traffic


Specialty Lubricants for Forging Industry


Special Lubricants for Wind Power Plants


Lubricant solutions and related products for e-mobility concepts

Product Brochures Industrial Oils


Hydraulic Fluids


High Performance Hydraulic Oil – RENOLIN Xtreme Temp


Gear and Circulating Oils


Lubricants for Turbines


Compressor Oils


Industrial Chain Oils and Sprays


Refrigeration Oils


Rapidly Biodegradable Industrial Lubricants

Product Brochures Lubricating Greases / Pastes


Product Group Pastes


Service Cartridge for easy and safe Relubrication of Wind Turbines


Specialty Lubricants for Mobile Teleskopic Cranes


SYSTEM REINER – Safe and Clean Lubrication of your Machines


Rapidly Biodegradable Industrial Lubricants

Product Brochures Metal Processing Lubricants


Water-miscible and Neat Cutting Fluids


Quenching Oils and Polymer Quenchants


Cleaner for Metal Processing


Skin Protection, Skin Cleansing and Skin Care


Lubricants in spray cans


Rapidly Biodegradable Industrial Lubricants

Product Brochures Special Application Lubricants


Concrete Release Agents for the Construction Industry


Lubrication, Maintenance, Service for Open Gears


Solid Film Lubricants – the Dry Lubrication


Solid Film Lubricants for Elastomer Products


Solid Lubricants for the Iron, Steel and Refractory Industry


Nye Lubricants – The Design Engineer's Guide to Selecting a Connector Grease


Nye Lubricants – The Design Engineer's Guide to Selecting a Motion Control Grease


Nye Lubricants – Medical Device & Equipment Lubrication

You will find these and further brochures under www.fuchs.com/de/en/products/download-center/

Note

The information contained in this product information is based on the experience and know-how of FUCHS LUBRICANTS GERMANY GmbH in the development and manufacturing of lubricants and represents the current state-of-the-art. The performance of our products can be influenced by a series of factors, especially the specific use, the method of application, the operational environment, component pre-treatment, possible external contamination, etc. For this reason, universally-valid statements about the function of our products are not possible.

Our products must not be used in aircraft or spacecraft. Our products may be used in the manufacture of components for aircraft or spacecraft if they are removed without residue from the components prior to assembly into the aircraft or spacecraft.

The information given in this product information represents general, non-binding guidelines. No warranty expressed or implied is given concerning the properties of the product or its suitability for any given application. We therefore recommend that you consult a FUCHS LUBRICANTS GERMANY GmbH application engineer to discuss application conditions and the performance criteria of the products before the product is used. It is the responsibility of the user to test the functional suitability of the product and to use it with the corresponding

Our products undergo continuous improvement. We therefore retain the right to change our product program, the products, and their manufacturing processes as well as all details of our product information sheets at any time and without warning, unless otherwise provided in customer-specific agreements. With the publication of this product information, all previous editions cease to be valid. Any form of reproduction requires express prior written permission from FUCHS LUBRICANTS GERMANY GmbH.

 $\hbox{@}$ FUCHS LUBRICANTS GERMANY GmbH. All Rights reserved. Issue 12 / 2023

Printed on 100% recycled paper.

Videos


Hydraulic oil RENOLIN Xtreme Temp in the field test


The high efficiency of RENOLIN Xtreme Temp


Cavity conservation in practice – ANTICORIT CPX®


Comparison of flaming behaviour – universal highperformance quenching oil THERMISOL QH 35 MC (right in the video)


Application of concrete release agents


SOK – Concrete release agents


BETONEX – Mixer protection


FUCHS Lubricants

Innovative lubricants need experienced application engineers

Every lubricant change should be preceded by expert consultation on the application in question. Only then the best lubricant system can be selected. Experienced FUCHS employees will be glad to advise on products for the application in question and also on our full range of lubricants.

Contact:

FUCHS LUBRICANTS GERMANY GmbH

Friesenheimer Straße 19
68169 Mannheim/Germany
Phone +49 621 3701-0
Fax +49 621 3701-7000

E-mail zentrale-flg@fuchs.com

www.fuchs.com/de/en

Export Division
Friesenheimer Straße 19
68169 Mannheim/Germany
Phone +49 621 3701-1703
Fax +49 621 3701-7719
E-mail export-flg@fuchs.com
www.fuchs.com/de/en