

Cutting and Grinding Oils

BECHEM
LUBRICATION
TECHNOLOGY

Non water-miscible coolants

BECHEM – Lubrication solutions for industry

As the oldest German manufacturer of industrial lubricants, BECHEM is one of the leading producers of high-quality special lubricants and metal working fluids today.

BECHEM products convince through innovative formulations in the most varied industrial applications – in machining and forming metal working processes, in coating technology and as lifetime lubricants in various technical components.

A strong network of distributors and several national and international production sites ensure that BECHEM products are readily available worldwide.

Tomorrow's technologies. Today.

PICTOGRAMS

APPLICATIONS

- Broaching
- Deep drilling
- Tool production
- Automotive industry

PROPERTIES

- Extended tool life
- Chlorine-free
- Low foaming
- Corrosion protection
- Good rinsing performance
- Minimum quantity lubrication
- Biodegradable

Maximum process reliability

BECHEM process fluids have proven their reliability in various processes. Based on innovative additive components, these fluids guarantee reliable and economic machining of standard alloyed steel, high-tensile special materials and nickel alloys. The BECHEM lubricant systems allow production of the most demanding products with excellent surface qualities from highly sensitive aluminium alloys and lightweight construction materials. We put great emphasis on the compatibility of the BECHEM products with materials and systems; we make this an integral part of our research right from the starting phase of the development of BECHEM high-performance lubricants.

The aim of BECHEM's development work is to provide economic products and special high performance solutions for a wide range of applications. Resource-saving ingredients, low-consumption formulations and high wear protection guarantee maximum economy and excellent machining results.

High-performance oils for demanding cutting operations

PRODUCT		Materials to be processed	Viscosity [mm²/s] at 40 °C	Flash point [°C]	Performance additives	Cutting operations	Process / Applications	Properties
Cutting and grinding oils	Berucut SFO 205 	Cast iron, steel, non-ferrous metals	5.5	≥ 120	•	easy	Honing, grinding, finishing	Achieves excellent surface qualities
	Berucut SFO 7 HC 	Cast iron, steel, stainless steel, hard metal, titanium	7	≥ 160	•	easy	Honing, grinding, engraving	Very good surface qualities and very low evaporation tendency, high sludge carrying properties with low formation of residues
	Berucut 10 	Cast iron, steel, non-ferrous metals, aluminium	9	≥ 150	•	easy	Turning, drilling, milling, grinding	Achieves excellent surface qualities, formation of built-up edges is efficiently prevented, also suitable as multipurpose oil for hydraulic, gear and circulation lubrication
	Berucut SCO 310 	Steel, stainless steel	12	≥ 148	••	easy	Turning, drilling, milling, grinding, deep drilling, thread cutting, tooth grinding	High-performance AW/EP-additives guarantee high load-carrying performance and reduced tool wear, support high cutting speeds, excellent rinsing capacity
	Berucut 15 	Cast iron, steel	15	≥ 150	••	easy to medium	Turning, drilling, milling, grinding, deep drilling, tooth grinding	High-performance AW/EP-additives guarantee high load-carrying performance and reduced tool wear, support high cutting speeds, excellent rinsing capacity, temperature resistant
	Berucut SCO 215 	Steel, stainless steel	15	≥ 190	••	medium	Turning, drilling, milling, grinding, deep drilling, thread production, tooth grinding	High-performance AW/EP-additives guarantee high load-carrying performance and reduced tool wear, low evaporation tendency, very good rinsing capacity
	Berucut SCO 415 	Steel, stainless steel	15	≥ 190	••	medium	Turning, drilling, milling, grinding, deep drilling, thread production, tooth grinding	High-performance AW/EP-additives guarantee high load-carrying performance and reduced tool wear, low evaporation tendency, very good rinsing capacity
	Berucut 22 	Cast iron, steel, non-ferrous metals, aluminium	22	≥ 200	•	easy	Turning, drilling, milling, grinding	Achieves excellent surface qualities, formation of built-up edges is efficiently prevented, also suitable as multipurpose oil for hydraulic, gear and circulation lubrication
	Berucut SCO 22 	Cast iron, steel	22	≥ 185	••	easy to medium	Turning, drilling, milling, grinding, deep drilling, tooth grinding	High-performance AW/EP-additives guarantee high load-carrying performance and reduced tool wear, support high cutting speeds, excellent rinsing capacity, temperature resistant
	Berucut SCO 322 HC 	Steel, titanium, stainless steel, non-ferrous metals	23	≥ 180	••	medium	Turning, drilling, milling, grinding, deep drilling, thread production, tooth grinding	High-performance AW/EP-additives guarantee high load-carrying performance and reduced tool wear, support high cutting speeds, excellent rinsing capacity, temperature resistant
Multi-functional oil	Berucut 32 	Cast iron, steel, non-ferrous metals, aluminium	31	≥ 216	•	easy	Turning, drilling, milling	Achieves excellent surface qualities, formation of built-up edges is efficiently prevented, also suitable as multipurpose oil for hydraulic, gear and circulation lubrication
	Beruform 5032 D 	Steel, non-ferrous metals	31	≥ 200	•	easy	Turning, drilling, milling	Multifunctional oil suitable for metal working processes and as hydraulic and machine oil, synergistic effects in case of leakages, excellent seal compatibility, good foam behaviour

All indications and values correspond to latest knowledge and are reference values only. They do not represent any product specification.

● = low ... ●●●●● = very high

Successful even under the most severe conditions

BECHEM process oils of the Berucut series guarantee the best machining results even under the most severe conditions. Grinding processes exposed to high thermal stress, deep drilling operations in special materials, broaching processes with maximum feed rates, as well as optimised minimum quantity lubrication meet all challenges in serial production and always fulfil the highest expectations. The special BECHEM formulations set the standard in this industry.

BECHEM is a pioneer for innovations in national and international research projects. Our specialists in research, development and application technology create benefits and take responsibilities for processes that are exposed to permanent changes. BECHEM convinces as a strong partner with extraordinary expertise and product innovations.

BECHEM coolant lubricants for easy to demanding machining operations

PRODUCT		Materials to be processed		Viscosity [mm²/s] at 40 °C	Flash point [°C]	Performance additives	Cutting operations	Process / Applications	Properties
Broaching oils	Berucut RMO TC 18 Package 	Steel, stainless steel		18	≥ 160	••••		Vertical broaching (ball tracks)	Additive package for the combination e.g. with Berucut RMO TC 22, alternative to chlorine-containing products
	Berucut RMO TC 22 	Steel, stainless steel		22	≥ 160	•••	medium	Fast broaching, sawing, thread production	High-performance AW/EP-additives for high load-carrying capacity and high cutting performance, good rinsing capacity
	Berucut RMO 244 	Steel, stainless steel		22	≥ 150	•••	demanding	Vertical broaching, sawing, thread production, cold massive forming	High-performance AW/EP-additives for high load-carrying capacity and high cutting performance, good rinsing capacity
	Berucut RMO 822-8 	Steel, stainless steel		29	≥ 160	••••	demanding	Fast broaching, sawing, thread production, cold massive forming	High-performance AW/EP-additives for high load-carrying capacity and high cutting performance, good rinsing capacity, alternative to chlorine-containing products
	Berucut RMO 35 ZF 	Steel, stainless steel		35	≥ 150	•••••	demanding	Broaching (gears), broaching of internal and external profiles, sawing, thread production	High-performance AW/EP-additives for high load-carrying capacity and high cutting performance, good rinsing capacity, low evaporation tendency
Deep drilling oils	Berucut TBO 710 	Steel, stainless steel		10	≥ 165	•••••	demanding	All types of deep drilling	Highest cutting performance and powerful additive package for excellent surfaces, formation of built-up edges is efficiently prevented, excellent cooling properties
	Berucut TBO 315 ZF 	Steel, stainless steel		15	≥ 145	•••	medium to demanding	All types of deep drilling, peeling, rolling, burnishing	Highest cutting performance and powerful additive package for excellent surfaces, formation of built-up edges is efficiently prevented, excellent cooling properties, supports demanding machining processes where cross holes are no problem
	Berucut TBO 315 	Steel, stainless steel		16	≥ 150	••	medium	All types of deep drilling, peeling, rolling, burnishing	Best cutting performance and powerful additive package for excellent surfaces, prevention of built-up edges, good cooling properties, for demanding machining processes where cross holes are no problem, for steels with a tensile strength of up to 800 N/mm²
	Berucut TBO 622 	Steel, stainless steel		22	≥ 155	••••	demanding	All types of deep drilling, broaching, thread production	Best cutting performance and powerful additive package for excellent surfaces, prevention of built-up edges, good cooling properties, for demanding machining processes where cross holes are no problem, for steels and nickel alloys with a tensile strength of up to 1300 N/mm²
	Berucut TBO 422 	Steel, stainless steel, aluminium, non-ferrous metals		23	≥ 170	•••	medium to demanding	Deep drilling, peeling, rolling, burnishing, broaching, thread production	Highest cutting performance and powerful additive package for excellent surfaces, suitable for steels, aluminium and nickel alloys with a tensile strength of up to 800 N/mm²
Minimum quantity lubricants	Berucut MQL-AP 20 	Steel, stainless steel, aluminium, non-ferrous metals		27	≥ 180	••	medium	Turning, drilling, milling, broaching, sawing, punching, bending, rolling, pressing, thread production	Synthetic coolant, contains PAO, low evaporation tendency
	Berucut MQL-E 32 	Steel, stainless steel, aluminium, non-ferrous metals		35	≥ 230	••	medium	Turning, drilling, milling, broaching, sawing, punching, bending, rolling, pressing, thread production	Non water miscible coolant, readily biodegradable
	Berucut 20 ZF 	Steel, stainless steel, aluminium, non-ferrous metals		35	≥ 140	•••	demanding	Turning, drilling, milling, broaching, sawing, punching, bending, rolling, pressing, thread production	Non water miscible coolant, readily biodegradable
	Berucut SCO 446 ECO 	Steel, stainless steel, aluminium, non-ferrous metals		41	≥ 200	••	medium	Turning, milling, deep drilling, sawing, rolling, thread production, tooth grinding	Synthetic coolant based on readily biodegradable base oils

All indications and values correspond to latest knowledge and are reference values only. They do not represent any product specification.

• = low ... ••••• = very high

Lubrication Solutions for Industry

CARL BECHEM GMBH

Weststr. 120 · 58089 Hagen · Germany · Phone +49 2331 935-0 · Fax +49 2331 935-1199 · bechem@bechem.de · www.bechem.com