

В	С	L	ML	М	MSKTP		Catalog No. Base unit pric			price 1 \sim	19 pieces
В					L ₁	L ₂	Туре	D-M	MSK	MSKS	MSKTP
12		50	50 40	M18×P1.5	10	10 28	MSK	25—18			
	2	30		M22×P1.5	10			25			
17		55		IVIZZ AFT.5	12	30	MSKS	32	Qu	otati	on 🗍
	3	60	60 1	M30×P2	13	32	MSKTP	38			
		65	60	IVI3UXP2	15	32		50			

1mm increments

1Code

Catalog No.

Days to Ship Quotation

Quotation

Alteration	Code	Spec.
		NAL disease in the same
	MLC	ML dimension change M≦MLC <ml< td=""></ml<>

Volume (g)	Exterior	Service temperature range	Consistency (25℃)	Catalog No.	¥ Base unit price 1 piece	¥Volume discount unit price 2piece ~
80	Yellow	−20 ~ 150°C	320	MGS-80	Quotation	
400	threads			MGS-400	Quot	ation

Catalog No.

Quotation

■Application

- For lubrication of guide units of punch die and forming die.
 For lubrication of mechanical sliding part.

- It is a polyurea EP grease composed of molybdenum, EP additive, polymer, antioxidant and antirust agent, which uses polyurea EP thickener and refined mineral oil having good thermal stability as its base oil.
 It has superior oxidation stability, water-proof performance, adhensiveness, heat resistance, mechanical stability, and particularly excellent extreme
- pressure (EP) property due to specially added molybdenum.
- Because special polymer is added, it is highly adhensive, waterproof and retentive so that it can be applied to where grease dips easily (such as verti-

■Precautions for use

- Inflammation may occur if it enters eyes, be sure to wear goggles when it is used.
 Skin contact may cause inflammation, be sure to wear protective gloves when it is used.
 Be sure to wear protective gloves in order to prevent hands from being hurt by container falling-down.

Be sure to read above-mentioned precautions before use.

	Catalog No. — Amount
	LOC 638 — 50
hip	Quotation

Quotation)

Fluid color	Main ingredient	Viscosity (cP)	Service temperature range (℃)	Catalog No.	Volume (ml)	Base unit pric 1∼4 piece
Green	Anaerobic	2500	−55∼125	L0C638	250	Quotation
Green	resin	2500	−55~125	LUU030	50	Quotation

■Applications (LOC638)

• Can be used for bonding knock bushings (KNLB, KNLBB), die set bushings (LBB, LDB) and stripper guide bushings (SGBL, SGBZ, SGHZ, SGBF, SGFZ).

Strenath	Recommended clearance at one side	Hardening time Note (2) (Hardening	
Suchgui	(mm)	Active surface	Inert surface	method
Shear strength 25~35 (N/mm²)	0.01~0.03 ^{Note(1)}	1~3	3~6	Room temperature

- (1) Generally, when a die part is press-fit, it is bonded with a clearance of 0.01~0.03mm on one side.
- (2) This is the time required until a serviceable strength (50% hardening) is reached. Active surfaces are steel, copper alloys, aluminum alloys, and similar surfaces. Inert surfaces are stainless steel, zinc, heat-curing resins, plated surfaces, and similar surfaces.
- (3) Service temperature range : −55~125°C
- Degreasing is recommended before application of Loctite adhesives.

939 940