

iNTERSPARE Lubricants · Röntgenstraße 31-33 · D-21465 Reinbek

No.	Lubrication point (Machine-Component/-Part)		Name of lubricant	Characteristics	Advantages in application
1	Ring Spinning Frame Top roller Arbor Speed Frame Bottom fluted rollers with normal speeds and loads		STRONGANA MBS 12 STRONGANA MBS 12 / STRONGANA M 202	Special grease for heavily loaded rolling and plain bearings at medium speeds under adverse ambient influences like humidity, acids, alkalis as well as high temperatures. Temperature range: -30°C up to +180°C. (see No.2)	 Universal in use Very good water and media resistance Excellent corrosion protection Excellent wear properties Free from solid lubricants High sealing and adhering effect
2	Ring Spinning Frame Bearings of jockey pulleys, Tin roller bearings, All bearings in gear end	3	STRONGANA M 202	Special lithium complex grease with highly refined, high viscosity base-oils which maintain the adherence and stability of the lubricating film when faced with oxidisation and mechanical functions.	Stable to water with good corrosion protection High mechanical stability and increased load capacity Excellent wear properties
	Variator assembly		STRONGANA M 460 EP	Special grease for long-term lubrication at high operating temperatures and high loads (e.g. vibrations). Especially designed for highly loaded plain and rolling bearings, joints, slides, hinges and guidings.	 Excellent corrosion protection Highest load carrying ability Conveyable in central lubricating systems Stable to cold and hot water
	Bearings of main drive / fan motors		RELABO GBS 130	High temperature grease with various applications (e.g. ball bearings). Temperature range: -40°C up to +160°C.	 Resistant to cold and hot water as well as to steam Suitable for long-term and life-time lubrication Resistant to aqueous alkaline or acidious cleansing or washing agents resp. its vapours High thermal resistance

	iNTERSPARE Lubricants · Röntgenstraße 31-33 · D-21465 Reinbek							
	Open gears		STURGIS BHD Oil	Fully synthetic lubricating oil with EP-additives for high temperature aplication between - 5 and + 200°C.	 Excellent wear and corrosion protection Excellent creeping properties Residue-free evaporation of the basic oil Very good altering properties Adhesive additives prevent spining- and dripping-off No laquer films 			
3	Speed Frames All bearings in gear end Bobbin drive bevel gears, Spindle drive bevel gears, Gear end gear wheels		STRONGANA M 202 STURGIS BHD Oil	(see No.1 + No.2) (see No.2)	(see No.1 + No.2) (see No.2)			
	Spindle collar		PREMIUM GLIDE A OIL	For dismantling of corroded and seized parts like screws, bolts, fits, bearings etcThrough excellent penetrating properties suitable in applications where	Facilitates disassembly Allows quick , trouble-free dismantling Penetrates into tightest spaces			
	Trough rail		MolybDry TL5 Spray	common rust dissolvers do not work. High-temperature-dry lubricating film based on MoS2, air – drying for temperatures from -200°C up to +450°C	Outstanding creeping and penetrating properties Economical in consumption Clean application and economical in consumption Reduces wear and tear Excellent load carrying ability Optimized running-in procedures and avoids stick-slip No outgassing in high vacuum			
4	Drawing system with Auto Leveller and non Auto Leveller Top roller End Bushes		ALGERNON HIGH SPEED 18	Special semi-synthetic grease especially developed for the use in spindle bearings e.g. on tool and textile machines, especially at high speed and/or low operating temperatures.	 Reduces wear and tear also at high speeds Good corrosion protection Very good low-temperature properties Stable against ageing and oxidation 			

	iNTERSPARE Lubricants · Röntgenstraße 31-33 · D-21465 Reinbek					
	Bearings of Bottom roller		ALGERNON EPA SPEED	Fully synthetic grease especially developed for the lubrication of spindle bearings in tools- and textile machinery as well as in linear actuators and small gears in precision applications.	0 0	Reduces wear and tear Compatible with common plastic materials Resistant to oxidation and ageing Wide temperature range
	Grease nipples		ALGERNON EPA SPEED	(see No.4)		
5	Combers Top roller End Bushes		ALGERNON HIGH SPEED 18 / ALGERNON EPA SPEED	(see No.4)		
	Gear box		PREMIUM GEAR 150	Synthetic hydrocarbon based high-performance gear oil with selected EP-additive system for application under heaviest conditions.	0	Exceptional low temperature performance including low consumption at startup, as well as high film thickness at high temperatures due to high viscosity index
6	Electrical motors				0	Excellent oxidation and ageing stability
	Bearings		RELABO GBS 130	(see No.2)	0	Provides high load carrying capability
	Lap forming machine					
	Top roller end bushes		ALGERNON HIGH SPEED 18 / ALGERNON EPA SPEED	(see No.4)		

iNTERSPARE Lubricants · Röntgenstraße 31-33 · D-21465 Reinbek

	INTERSPARE LUBRICANTS · Rontgensti	Taise 31-33 · D-21405 Reili	idek			
7	Carding machine Flat heel & Toe portion		PREMIUM GLIDE A OIL	Fast acting fully synthetic penetrating oil.	0 0 0 0	Facilitates disassembly Allows quick , trouble-free dismantling Penetrates into tightest spaces Outstanding creeping and penetrating properties Economical in consumption
8	Yarn conditioning plant O ring / seal	200000	STRONGANA P 270	Fully synthetic bearing- and fitting grease for low and high temperatures. Temperature range: -40°C up to +150°C.	0 0 0 0	Resistant to cold/hot water Resistance to aqueous acid and basic solvents Excellent work resistance Neutral compared to elastomers Neutral to natural or synthetic rubber
9	Auto coners Head stock cams		VEELA NB 3000 S	Fully synthetic lubricant and assembly paste containing white solid lubricants for the application under high pressure and high and low temperatures. Temperature range: -40°C up to +170°C.	0 0 0 0 0	High pressure resistance and Very good wear protection Excellent corrosion protection Prevents fretting and tribocorrosion Stable to aqueous acidic and basic purifying agents Proved under sea water conditions
	Splicer, Knotter & cutter		PREMIUM 400 Plus Spray	Fully synthetic multipurpose lubricating oil with good spreading effect for high-temperatures. Temperature range: -65°C up to +150°C.	0 0 0 0	Excellent wear and corrosion protection Excellent creeping properties Residue-free evaporation of the base oil Very good resistance to ageing High metal affinity and water displacement behavior

	iNTERSPARE Lubricants · Röntgenst	raße 31-33 · D-21465 Rein	bek			
	Adopter cradle		STRONGANA M 462	Multipurpose grease with excellent wear and corrosion protection. Temperature range: -20°C up to +120°C.	0 0	Reduces wear and tear due to antiwear additives Excellent corrosion protection due to outstanding anticorrosive additives Highest load carrying ability
	Drum bearings		PROTEX CE 222	Special grease for heavily loaded rolling and plain bearings at medium speeds under adverse ambient influences like humidity, acids, alkalis as well as high temperatures. Temperature range: -30°C up to +180°C.	0 0 0 0	Stable to cold and hot water Universal in use Very good water and media resistance Excellent corrosion protection Excellent wear properties
10	Yarn Splicers			composition to the contract of	0	Free from solid lubricants High sealing and adhering effect
	Dry Splicers		STRONGANA P 350 /	Long-lasting special grease with excellent wear and	0	Reduces wear and tear due to antiwear additives
				corrosion protection.	0	Excellent corrosion protection due to outstanding
		5	STRONGNA MBS 12	Temperature range: -40°C up to +180°C.		corrosion inhibitors
				(see No.1)	0	Highest load carrying ability because of extreme-
	Wet Splicers		VEELA NB 3000 S	(see No.9)	0	pressure additives High chemical and thermal resistance
				(See No.9)	0	Compatible with the majority of plastics, seals and
						gaskets
11	Open-end spinning turbines					guonoto
	Direct or Twin Disc drive	The second second	ALGERNON EPA SPEED /			
		Shirt The state of	ALGERNON HIGH SPEED 18	(see No.4)		

interspare Lubricants · Röntgenstraße 31-33 · D-21465 Reinbek

	Oil lubricated bearings	A STATE OF THE STA	PREMIUM OX 48 / PREMIUM OX 65	Fully synthetic high-temperature oil for oil lubricated bearings in spinning turbines. Kinematic viscosity at 40°C = 48 / 65 mm²/s. Temperature range: -60°C up to +140°C (+160°C).	Pressure carrying capacity Resistant to oxidation and optimal corrosion protection Cold resistant and steady viscosity Low temperature application possible - approaching pour point
12	Open-end spinning frames Twin Disc Opening Roller Bearings	CONTROL CONTRO	ALGERNON EPA SPEED	(see No.4)	