
® LUBCON Textile Services

Superior High Quality Lubricants
 for the Textile Industry

®
LUBCON

Your Global Partner for Special Lubricants

Lubricant Consult GmbH is a worldwide operating lubricant manufacturer developing, producing and distributing

high-performance oils, greases, pastes and sprays for all industrial applications. The German company with the

trademark ”LUBCON” was founded in 1980 and has established an extensive network of subsidiaries, sales

representatives and lubrication experts in over 50 countries around the world.

Our degree of specialisation, the high innovation rate and our first-class products are just a few reasons for the

growing success of the LUBCON brand in the world market.

www.lubcon.com
Browse our product range and find your local technical expert!

LUBCON developed automatic lubrication systems with short and regular lubrication

intervals to maintain an optimum lubricant quantity level in a ball bearing, for example. From

a single point lubricator up to a central lubrication system for conveyor chains, LUBCON

provides the right lubrication system.

ü

ü

ü

ü

protection against wear
and corrosion

lubricants resistant to water
and media

special greases for high
 temperatures

 easy scouring knitting oils

ü

ü

reduced risk of contamination

optimised lubrication quantity

Smart Solutions: Lubrication Systems

From raw cotton to finished textile is a long manufacturing process that

depends on reliability and performance of the entire textile machinery.

Whether in cotton or synthetic fibre yarn production, fabric knitting and

weaving or in textile dyeing and finishing: Machine elements are constantly

subject to high loads and have to operate efficiently. High speeds, wide

temperature ranges, humidity and other chemical or media influences impede an optimum

manufacturing process on a daily basis.

ü

ü

ü

ü

Cotton Processing

Synthetic Fibre Processing

Knitting and Weaving

Textile Dyeing & Finishing

Quality Lubricants

Tailored for Textile Machines

ü

ü

ü

ü

reduction of operating cost

longer maintenance intervals

reduced noise and energy
 consumption

higher operational reliability

LUBCON Special Lubricants ®

 Quality is our Advantage:

 (at 40°C)

High Quality Lubricants for the Textile Industry * = Spinning + Fibre Processing ■ ► = Dyeing & Finishing =Weaving = Knitting♦ ●

Application Products
Industrial
Area*

Base Oil/Thickener
Base Oil
Viscosity

Temperature
range in °C

Features & Benefits

Bearings

Multipurpose Grease

Turmoplex 2 EP ■ ► ♦ ● Mineral oil/Li-soap 120 mm²/s -30 up to +120 Universal grease with good water resistance & high load carrying capacity.

Turmogrease Li 802 EP ■ ► ♦ ● SHC-Mineral oil/Li-soap 82 mm²/s -40 up to +140 Multipurpose grease for high loads and a broad temperature range.

Turmogrease CAK 2502 ►
Mineral oil/Ca-sulfonate
complex soap

250 mm²/s -30 up to +150 Excellent water and media resistance, very good protection against corrosion.

Turmogrease 2 PA ► Al-complex soap/Mineral oil 220 mm²/s -30 up to +160 Water-resistant grease with high load carrying capacity.

High Performance
Synthetic Grease

Turmogrease N2 ■ ► ♦ SHC – Ester/Polyurea 150 mm²/s -40 up to +160 Synthetic grease stable to water and steam, high temperature stability.

Turmogrease N2 MF ► ♦ SHC - Ester/Polyurea 150 mm²/s -40 up to +200 Synthetic special grease including a solid lubricant for high load applications.

Turmogrease HDC 2 ■ ► ♦
Mineral oil/Ca-sulfonate
complex soap

410 mm²/s -30 up to +150 Grease with high load carrying capacity and excellent corrosion protection.

Turmogrease PHS 1002 ■ ► ♦ SHC - Mineral oil/Polyurea 105 mm²/s -40 up to +160 Temperature stable grease, resistant to water, steam, acid and alkaline media.

High Speed Grease

Turmogrease Highspeed L 252 ■ SHC-Ester/Li-special soap 25 mm²/s -50 up to +120 Grease with long service life, also for low temperature applications.

Turmogrease LC 252 ■ SHC-Ester/Li-Ca special soap 25 mm²/s -45 up to +120 For high speed bearings, good water resistance.

Thermoplex 2 TML special ■ Ester/Li-soap 18.5 mm²/s -70 up to +130 Synthetic high speed grease. Lifetime lubrication, also for low temperatures.

Extreme Temperature
Grease

Turmotemp II/400 KL ► ♦ PFPE/PTFE 400 mm²/s -30 up to +260 Special grease for high temperatures, excellent chemical stability.

Sintono Mega 2 ■ ► PFPE/Polyurea 500 mm²/s -30 up to + 260 Special grease for high temperature roller bearings.

Oscilating Movement Turmoplex 1585 WS ► Mineral oil/Li-soap 103 mm²/s -25 up to +120 Special grease with solid lubricants for applications with oscillating movements and vibrations.

Rapier Front Roller Turmogrease Highspeed L 251 ► PAO-Ester/Li-special soap 25 mm²/s -40 up to +120 Soft high speed grease for bearings and gears with high metal affinity.

Chain

Multipurpose Chain Oil Turmofluid ED 13 ■ ► ♦ SHC 20 mm²/s -45 up to +150 Chain Oil, water displacing behaviour, corrosion protection. Also suitable as multipurpose lubricant.

High Temperature Chain Oil Turmofluid 40 B ■ ► ♦ Ester - SHC 270 mm²/s -20 up to +300 High temperature chain oil. High ageing stability and wear protection.

Paste

Anti Seize Paste Turmopast TAS AL ■ ► ♦ Mineral oil/inorganic thickener up to 1100 High temperature antiseize paste, high pressure absorbtion, against fretting corrosion.

Assembly Paste, Threads,
Bolts, Hinges, Guides,
Cams

Turmopast NBI 2 white ■ ► ♦ Mineral oil/Ca-complex soap 100 mm²/s -30 up to +150 Water-resistant paste with white solid lubricants, prevents fretting and tribocorossion.

Turmopast GM 5 ■ ► ♦ Polyglycol/inorganic thickener 220 mm²/s -40 up to +450 Special paste with high load carrying capacity and high temperature stability.

Application Products
Industrial
Area*

Base
Oil/Thickener

Base Oil
Viscosity

Temperature
range in °C

Features & Benefits

Gears

Open Gear Grease Grizzlygrease No.1 ■ ► ♦ ●
Mineral oil/Li-Ca
special soap

800 mm²/s -30 up to +150 Grease for heavy loaded gears, excellent corrosion and wear protection.

Semifluid Gear Grease Turmoplex EL 000 EP ■ ► ♦ ● Mineral oil/Li-soap 150 mm²/s -35 up to +120 Soft flow grease offering excellent wear protection.

Multipurpose Gear Oil Turmogearoil OM series ■ ► ♦ ● Mineral oil 22 – 664 mm²/s up to +120 Gear oils for high loads and good corrosion protection.

High Performance Synth. Gear
Oil

Turmofluid GV series ■ ► ♦ ●
Synthetic
hydrocarbons (SHC)

19 – 686 mm²/s see datasheet Synthetic oils for broad temperature ranges with high load capacity.

Worm, Bevel Gear and Geared
Motor Oil

Turmopoloil HT series ■ ♦ Polyglycol 68-1060 mm²/s -40 up to +200 Polyglycol based oils for extreme mechanical and thermal requirements.

Hydraulic Systems

Multipurpose Hydraulic Oil Turmofluid HLP series ■ ♦ Mineral oils 11 – 98 mm²/s up to +120 Hydraulic oil with good corrosion protection and selected EP additives.

Compressors

Rotary Screw/Reciprocating
Compressors

Compguard MT series ■ ► ♦ ● PAO-Ester 32 – 99 mm²/s up to +200 Fully synthetic oil with good thermal stability. Excellent wear and corrosion protection.

Knitting Oil

Circular/Flat bed Knitting Oil for
Needles and Sinkers

Turmotex Oil LP “ “ S series ● Semi-synthetic 20 – 40 mm²/s - Synthetic knitting oils, reduce operating temperature, easy scouring.

Turmotex Oil LP “ “ W series ● White oil 22 – 65 mm²/s - Mineral knitting oils, reduce operating temperatures, easy scouring.

Turmotex Oil LP R 14 ●
Paraffinic
hydrocarbons

14 mm²/s - Lubricating & cleaning oil, ensures good lubrication during cleaning operation.

Maintenance/Spray

Degreaser/Cleaner LUBCON LC 500 ■ ► ♦ ●
Mixture of
hydrocarbons

< 0.5 mm2/s up to 40 Dissolves dirt, oils, greases, waxes, asphalt, resins and adhesives, evaporates quickly without residues.

Penetrating Oil Korroquick ■ ► ♦ ● Mineral oil -30 up to +150 Rust loosener with excellent creeping and dewatering properties.

Release Agent Turmsilon K 40 spray Silicone Oil 290 mm²/s -50 up to 250 Special release agent for extruders and spinerettes.

Chain Spray Turmofluid 40 B spray ■ ► ♦ Ester – SHC 270 mm²/s -20 up to +300 Good wear protection, resistant to oxidation, for high temperatures.

Chain & Multipurpose Lubricant Turmofluid ED 13 spray ■ ► ♦ SHC 20 mm²/s -45 up to +150 Excellent lubrication, water displacing and corrosion protection.

High Pressure Grease Grizzlygrease No.1 spray ■ ► ♦
Mineral oil/Li-Ca
special soap

800 mm²/s -30 up to 150 Adhesive grease for high loads, good corrosion and wear protection.

Cams Spray Turmolyb PA spray ■
Synthetic
hydrocarbons

130 mm²/s -20 up to +450 Water-resistant grease, high load carrying capacity.

Splicer Scissors Turmofluid LS 400 plus ■
Synthetic
hydrocarbons

~ 3.5 mm²/s -65 up to +150 Synthetic lubricating oil, water displacing behaviour, good spreading effect.

Screw Spindle (Stenter) Turmolyb MDC spray ■ ► ♦ ● Molybdenum disulfide -180 up to +450 Adhesive soft sliding film of molybdenum disulfid.

Chain & Chain Drives Turmofluid 4 S spray ►
Synthetic
hydrocarbons

80 mm²/s -50 up to +150 Synthetic oil with PTFE for cleaning, lubrication and preserving.

 (at 40°C)

* = Spinning + Fibre Processing ■ ► = Dyeing & Finishing =Weaving = Knitting♦ ●

High Quality Lubricants for the Textile Industry

LUBRICANT CONSULT GMBH

Gutenbergstraße 13 63477 Maintal GERMANY P.O. Box 200 240 63469 Maintal GERMANY
Tel.: +49 6109/7650-0 Fax: +49 6109/7650-51 Email: webmaster@lubcon.com www.lubcon.com

Lubricants Lubrication Systems

L
U

B
C

O
N

/G
e
r

-
C

rd
 B

ro
ch

u
re

s
-

2
0
1
5
-1

0
-1

5

Quick Overview of the

Lubricant Range for the Textile Industry

Ball Bearings

Gears

Chains

Needles and Sinkers

Maintenance/Spray

Turmogrease Highspeed L 252

Turmogrease Li 802 EP

Turmotemp II/ 400 KL

Turmogrease PHS 1002

Turmogrease HDC 2

Turmogearoil OM series

Turmosynthoil PAO series

Turmosynthoil PG series

Grizzlygrease No. 1

Turmofluid 40 B

Turmotexoil LP series

Turmofluid ED 13
Grizzlygrease No.1

If you would like to know more about our

and the we can offer, please contact us...

Product Range

Services

This brochure contains only general product information. For specific information please refer to our technical data and safety data sheets. The content
represents the actual state of development and knowledge of LUBRICANT CONSULT GmbH that can be subject to change without notification. The products
mentioned fully comply with the specifications defined by our company, but due to the multitude of different applications and influencing factors, we cannot
guarantee suitability for the individual application. To determine the suitability of a lubricant we, therefore, recommend contacting an application engineer and, if
necessary, performing individual field tests. Any furhter liability by LUBRICANT CONSULT GmbH is expressively excluded. R

e
le

a
se

 d
a
te

:
2
0
1
5
-1

0
-2

9

