

SURFONIC[®]

Performance Emulsifiers
for Metalworking Fluids

Distributed by:

ALFA
CHEMICALS

Terrace Road South, Binfield
Berkshire, RG42 4PZ
Email: info@alfa-chemicals.co.uk
Phone: 01344 397751
Fax: 01344 451400

HUNTSMAN

Enriching lives through innovation

SURFONIC®

Performance Emulsifiers for Metalworking Fluids

Metalworking Fluids

Processes such as high-speed machining create increased pressure for emulsifiers to perform under tough conditions, while continuing to maintain low foam characteristics. Stricter regulations and increased limitations on available additives have increased the need for products with cleaner labeling. Formulators are looking for safer emulsifiers with a broad range of benefits to solve their customers' needs and distinguish their product line.

High Performance Emulsification

Emulsifiers play a vital role as one of the most critical additives in water-miscible metalworking fluids. The SURFONIC® line of products encompass a range of chemistries that demonstrate high performance as emulsifiers with low foaming characteristics, as well as other benefits. They can be used as primary or secondary emulsifiers and have good environmental, health and safety profiles. SURFONIC® SM, LF, & MW series products are ideally suited to the needs of the metalworking industry.

Learn more at

www.huntsman.com/metalworking

FEATURES & BENEFITS

- Multifunctional specialty emulsifiers
- Primary and secondary emulsifiers
- Broad range of alcohol ethoxylates and alkoxyates
- Mineral oil free sodium sulfonates
- Good emulsification efficiency
- Good wetting properties
- Low foaming

SURFONIC[®] SM

Sodium Sulfonates

SURFONIC[®] SM sodium sulfonates provide excellent emulsification and corrosion inhibition properties in industrial lubricant formulations, such as metal-working and hydraulic fluids. They are compatible with a wide range of mineral oils and synthetic base lubricants. The high molecular weight HBH sulfonates give both good emulsification and corrosion protection.

FEATURES & BENEFITS

- Corrosion inhibitor
- Excellent emulsification
- Low foaming
- Low corrosion on aluminum and copper
- High in actives content
- Mineral oil free
- Excellent hard water tolerance
- Available in high and low molecular weight

PHYSICAL PROPERTIES	SM-60 HBH	SM-100 HBH	SM-50 HBA	SM-60 MXA
Avg. molecular wt.	510	510	497	425
Active content %	60	78	50	60
Viscosity mPa.s				
25°C	2,000	12,000	—	3,000
50°C	380	2,000	3,500	900
Color	Dark brown	Dark brown	Dark brown	Dark brown
Water content %	≤ 7.5	≤ 11.0	≤ 8.5	≤ 9.5
Diluent	Naphthenic	—	Naphthenic	Naphthenic

RUST BREAK POINT

Formulated SM-60 HBH shows lower foaming compared to competition

Less SM-60 HBH needed in a semi-synthetic fluid relative to competitor synthetic and natural sodium sulfonate

No staining on aluminum and copper was observed with SM-60 HBH

SM-60 HBH has similar to better corrosion inhibition performance compared to competition

Most are diluted in naphthenic oil for easier handling

Oil free SM-60 HBH is available as SM-100 HBH

SURFONIC[®] MW-100 Emulsifier

SURFONIC[®] MW-100 emulsifier is a single-component vegetable oil emulsifier designed to enhance the properties of vegetable oil-based lubricants. While primarily designed for vegetable oils, MW-100 may also be used in mineral oil based formulations.

FEATURES & BENEFITS

- Low viscosity and easy to handle
- Low toxicity profile
- Self-emulsifying
- Inherently low foaming
- Creates both macro- and micro-emulsions
- Provides lubrication in formulations
- Good hard water tolerance
- Compatible with phosphate esters

FORMULATIONS	A	B	C
MW-100, %	30	30	25
Vegetable oil, %	70	65	65
Aliphatic Phosphate Ester, %	—	5	10

LUBRICITY OF MW-100	A	B	C
FALEX Pin and Vee Tester (Rapeseed oil)			
Max load before failure, lbs.	4,250	4,000	4,250
Torque @ max load, lbs., in.	40.1	42.2	40.8
Wear @ 45,00 lbs., mg	36.0	17.5	20.5
Tapping Torque Tester (Soybean oil)			
Mean % Efficiency	100.0	98.4	97.9

Improved EP performance from a combination of MW-100 and a phosphate ester is observed

MW-100 imparts additional lubrication in low wear applications

EP PERFORMANCE OF MW-100 in Soybean Oil

A B
MW-100

A B
Competitor 1

Emulsification of MW-100 and competitor product in soybean oil diluted by 5% in hard water (A = 375 ppm; B = 125 ppm) after 1 week

MW-100 provides excellent emulsion stability, with lasting performance observed after three months

Enhanced emulsion stability will increase fluid life and decrease loss of additives within the formulation

SURFONIC® MW-103 Polymeric Emulsifier

SURFONIC® MW-103 specialty emulsifier is a single component polymeric surfactant, able to produce water-in-oil and oil-in-water emulsions. This single component emulsifier can be used in various metalworking applications and fluids.

FEATURES & BENEFITS

- Inherently low foaming
- Solvent free product
- Clean labeling and no VOC
- Stable emulsions after shearing

PHYSICAL PROPERTIES	MW-103
Color	Amber – dark amber
Dry residue, weight %	> 95%
Acid value, mg KOH/g	< 16
pH, 5% IPA/H ₂ O	4.5 – 6.5
Water, weight %	< 0.7%
HLB	7.0 – 8.0

MW-103 exhibits excellent shear stability which makes this product suitable for rolling fluid applications

This emulsifier is inherently low foaming and useful in water-miscible formulations

400ml EMULSION IN WATER (100ppm Ca), sheared using ultra-turrax

SURFONIC® LF, P, JL Series Low Foaming Surfactants

SURFONIC® LF series surfactants are ethoxylated and propoxylated linear primary alcohols. Their low foaming attribute makes them suitable in high pressure operations.

LF and P series surfactants can be used in low foam semi-synthetic cutting fluids, micro-emulsion and solution cleaners, or as a wetting agent in acid cleaners.

FEATURES & BENEFITS

- Designed to be low foaming
- Good wetting ability
- Can be used for metal cleaning
- Solubilizers/emulsifiers in emulsifiable oil and semi-synthetic fluids
- May offer a boost in lubricity in certain formulations

PHYSICAL PROPERTIES	JL-80X	LF-17	LF-18	LF-37	P1	P3	P5
HLB	13.1	—	11.9	3.0-6.0	7.0	—	—
pH, 5% Aqueous	7.0	—	5.5-7.5 ¹	5.5-7.0 ¹	6.0-7.0 ²	5.5-7.0	6.5-7.5
Viscosity, cSt, 25°C	51	96	240	96	90	56	85
Cloud Point, °C (1%)	59	34	14-20	15-19	24-26	34-36	44-46
CMC, ppm	—	6.6	—	30	4.8	4.5	6.2

1. 1% in 10:6 IPA:H₂O

2. 1% aq.

FUNCTION

JL-80X	Used in metal cleaning operations Special structure eliminates gel phase common to alcohol ethoxylates in aqueous solutions
LF-17	Wetting agent for acid operations, low foam emulsifier/rinse aid
LF-18	LF-18 may be used as an efficient low foam emulsifier in metalworking fluids
LF-37	LF-37 has excellent wetting performance and a very low foaming tendency
P1	Emulsifier and rinse aid for metal cleaning Solubilize/emulsifier for semi-synthetic formulations
P3	Co-emulsifier for semi-synthetics Rinse aid for cleaners
P5	Emulsifier for semi-synthetics

EVALUATION OF SURFACTANTS by Draves Wetting Test

The LF series surfactants have varying solubilities in oils and aqueous solutions

These low foaming surfactants can be used for metal cleaning

Products increase the wetting ability of a formulation with no increase in foaming

About Huntsman

Huntsman Corporation is a publicly traded global manufacturer and marketer of differentiated chemicals with 2016 revenues of approximately \$10 billion. Our chemical products number in the thousands and are sold worldwide to manufacturers serving a broad and diverse range of consumer and industrial end markets. We operate more than 100 manufacturing and R&D facilities in approximately 30 countries and employ approximately 15,000 associates. For more information about Huntsman, please visit the company's website at www.huntsman.com.

Huntsman Performance Products

Performance Products brings together innovation and world-leading process technologies to produce more than 2,000 components used to formulate products that enhance people's lives:

- **Amines:** Largest global producer of specialty amines used in composites, coatings, fuel and lube additives, and gas treating
- **Maleic Anhydride:** The leading global producer and supplier into areas such as unsaturated polyester resins, food, oil additives and coatings
- **Surfactants:** Integrated producer of a wide range of products for home and personal care, oilfield, agriculture, and process industries
- **Ethylene and Derivatives:** Highly integrated manufacturer of ethylene, ethylene oxide, ethylene glycol and other derivatives

The division has 14 manufacturing plants and had 2016 revenues of USD 2.1 billion.

Contact a Huntsman sales representative for more information.

www.huntsman.com/performance_products

HUNTSMAN

Enriching lives through innovation

Global headquarters

Huntsman Corporation
10003 Woodloch Forest Drive
The Woodlands, Texas, 77380
USA
Tel : +1-281-719-6000

South America

Huntsman Quimica Brasil Ltda.
Av. Prof. Vicente Rao, 90
Predio 122 - 2º andar
04636-000
São Paulo/SP
Brazil
Tel : +55-11-5532-4278

Asia Pacific

Huntsman Performance Products
No. 455 Wenjing Road
Minhang Economic & Technological
Development Zone
Shanghai 200245
P. R. China
Tel : +86-21-3357-6588

Australia

61 Market Road
Brooklyn
Victoria 3012
Australia
Tel : +61-3-9933-6696

Europe, Middle East & Africa

Huntsman Performance Products
Everslaan 45
B-3078 Everberg
Belgium
Tel : +32-2-758-9544

Disclaimer

Huntsman Corporation warrants only that its products meet the specifications stated in the sales contract. Typical properties, where stated, are to be considered as representative of current production and should not be treated as specifications. While all the information presented in this document is believed to be reliable and to represent the best available data on these products, HUNTSMAN MAKES NO WARRANTY OR GUARANTEE OF ANY KIND, EXPRESS OR IMPLIED, INCLUDING BUT NOT LIMITED TO ANY WARRANTY OF MERCHANTABILITY OR FITNESS FOR A PARTICULAR PURPOSE, NON-INFRINGEMENT OF ANY INTELLECTUAL PROPERTY RIGHT OF ANY THIRD PARTY, OR WARRANTIES AS TO QUALITY OR CORRESPONDENCE WITH PRIOR DESCRIPTION OR SAMPLE, AND ANY USER OF PRODUCTS DESCRIBED HEREIN SHOULD CONDUCT A SUFFICIENT INVESTIGATION TO ESTABLISH THE SUITABILITY OF ANY PRODUCT FOR ITS INTENDED USE AND ASSUMES ALL RISK AND LIABILITY WHATSOEVER RESULTING FROM THE USE OF SUCH PRODUCT, WHETHER USED SINGLY OR IN COMBINATION WITH OTHER SUBSTANCES. Products may be toxic and require special precautions in handling. For all products described herein, the user should obtain detailed information on toxicity, together with proper shipping, handling, and storage procedures, and should comply with all applicable safety and environmental standards. The behavior, hazards and/or toxicity of the products referred to in this publication in manufacturing processes and their suitability in any given end-use environment are dependent upon various conditions such as chemical compatibility, temperature, and other variables, which may not be known to Huntsman. It is the sole responsibility of the user of such products to evaluate the manufacturing circumstances and the final products under actual end-use requirements and to adequately advise and warn future purchasers and users thereof.

SURFONIC® is a registered trademark of Huntsman Corporation or an affiliate thereof in one or more, but not all countries.

© Copyright 2017. Huntsman Corporation or an affiliate thereof. All rights reserved.