

The Liquid Tool® boosts your productivity...

- **Production benefits:** more parts per machine hour
 - gain machine time
 - less down time

Investment benefits:

- better return on machine investment
- lower maintenance costs
- longer grinding fluid life

Grinding wheels:

Workpiece

Self-sharpening effect: – higher material removal rates thanks to continuous

self-sharpening of the wheel

Cutting ability: – efficient flushing prevents wheel clogging

Added grinding – more parts per dress, longer wheel life

wheel value: – optimised production

Plus workpiece quality

Carbide grinding: – minimal microcracking thanks to special additives in

our grinding oil

HSS grinding: – less risk of burn marks, even at high removal rates

roduction benefits: – higher removal rates

shorter cycle times

consistently high surface quality

Reduced foaming even at high pressures and high peripheral speeds. This improves flushing and cooling.

Plus no cobalt leaching

During carbide grinding cobalt can be leached with conventional grinding oils. Cobalt negatively affects human health as well as tool coating adhesion. Our grinding oils are specially inhibited to prevent this.

Work environment

Industry approvals

Workplace safety thanks to high flashpoint and negligible oil vapour emissions – no misting, no odour – makes for a safe and user-friendly work environment.

Efficient cooperation with our customers, machine-tool and filter system manufacturers is the basis of our success.

Industry-oriented product development

Our product development is driven by the requirements of our customers – who supported our grinding fluid R&D team with numerous tests on their grinding machines.

Product lines

Services

Our tool-grinding oil product lines are:

Blasogrind

- cost-effective start-up product
- good grinding performance
- good human and machine compatibility

Blasogrind HC

- excellent grinding performance
- high flashpoint
- low misting
- very good human and machine compatibility
- colourless and transparent

Blasogrind PAO

- excellent grinding performance
- high flashpoint
- low misting
- excellent human and machine compatibility
- colourless and transparent

Our field professionals and laboratory specialists provide support to ensure the safe and dependable use of our grinding fluids. RFA HPLC LC/MS **HPTLC** GC/MS

Molecular chain distribution:

PAO oil

Hydrocrack oil

Refined mineral oil

Mineral oil

Services to ensure long and dependable use of our grinding oils.

Globally, we are there for you

In partnership with Blaser Swisslube, our customers receive not simply products but liquid tools exploiting the full potential of both machine and tooling, thus boosting their productivity.

Blaser Swisslube AG CH-3415 Hasle-Rüegsau • www.blaser.com
Tel. +41 (0)34 460 01 01 • Fax +41 (0)34 460 01 00

