EMADOX® Corrosion Inhibitors for Lubricants, Cooling and Cleaning Applications

Laboratoires LABEMA®

Rue Denis Papin – 42420 LORETTE – FRANCE

Tel: +33 4 77 73 57 33; Fax: +33 4 77 73 64 50

Web site: www.labema.com

e-mail: c.labema@wanadoo.fr


LABEMA Laboratories

 Created in 1989 by Mr Laronze – Industrial Pharmacist Doctor

Certification ISO 9001 since 2001

- 2 main departments :
- Corrosion inhibitors for water bases EMADOX® and AB RUST®
- Ready to use fuels for reduced models


EMADOX® and AB RUST® characteristics

 Ready to use aqueous solutions (except EMADOX 301)


 Associations of different active materials in corrosion inhibition

 REINFORCED EFFICIENCY due to synergies and complementarity between the different active materials


EMADOX®, AB RUST®


Way of action: adsorption


Physisorbed film which may be stabilized by chemisorption


EMADOX[®], AB RUST[®] Way of action: Reaction with oxidised metal


Me Me Me Me Me Me Me

Reinforcement of the passivative layer

Passivating inhibitors are considered the most effective


EMADOX®, AB RUST®

- Create a physical barrier to the diffusion
- Block anodic/cathodic sites
- Interact with adsorbed corrosion reaction intermediates
- Modify the electrical layer and then the rate of electrochemical reactions
- Stabilize alkaline pH


Targeted markets for some EMADOX® grades

Lubricants, temporary protection

Cooling – Hydraulic fluids

Detergency – Cleaning Products


Lubricants - Mechanics Industries

EMADOX BBA, BBC, 201 for:


Water soluble lubricants, special oils

Temporary protection

Hydraulic tests


Cooling – Hydraulic fluids

EMADOX BBC for:

- Vehicles:
 - Antifreeze, Cooling liquids, Brake fluids


- Industries :
 - Cooling and heating circuits protection


Cooling – Hydraulic fluids EMADOX BBC for :

- Vehicles:
 - Antifreeze, Brake fluids Homologated at 1,0% in brake fluid tested according to ISO 4925:2005

- Industries :
 - ALSTOM POWER


Precautions

EMADOX BBA, BBC, 201:

 Form calcium and magnesium salts in hard water

 Have cleaning properties: take care in old circuits not to seal the filters


Detergency – Cleaning Products


EMADOX D520, BBA, NC-AL for:

 Metal packagings protection such as aerosol boxes


 Industrial Cleaning machineries protection


EMADOX® in lubs, cooling and cleaning

	EMADOX®						
Application	D520	NCAL	BBA	ВВС	201 BORON FREE	301 VCI	М
Lubricants/Special oils							
Temporary protection							Ą
Hydraulic fluids							
Detergency/ Cleaning products							
Small scale models							

EMADOX® in lubs, cooling and cleaning

- EMADOX BBA, BBC, 201 in replacement of
- LUBRIZOL products
 - Alox and Lubrizol grades
- CIBA
 - Irgamet 42, Irgacor L190 and L184


Evaluation of liquid corrosion inhibitors formulated to protect multimetal systems

- Method L-14415 : derivated from ASTM
 Standard D 1384-93 for engine applications
- Weight losses measures after accelerated corrosion


Evaluation

 Sister Company Rust Corrosion Testing www.rust-corrosion-testing.com

Salt spray according to ISO 9227

 Humidity resistance according to ISO 6270-2

