

PETROLEUM PRODUCTS, PROPERTIES, QUALITY, APPLICATION

B. V. Losikov

Foreign Technology Division Wright-Patterson Air Force Base, Ohio

22 August 1969

This document has been approved for public toleace and sale.

FOREIGN TECHNOLOGY DIVISION

PETROLEUM PRODUCTS, PROPERTIES. QUALITY, APPLICATION

Ву

B. V. Losikov

Distribution of this Galance to smillimited. It may be released to the Clearinghouse, Department of Commercia, for sale to the gestival public.

SEARING HOUSE

ار کار پر

EDITED TRANSLATION

PETROLEUM PRODUCTS, PROPERTIES, QUALITY, APPLICATION

By: B. V. Losikov, (Editor)

Source: Nefteprodukty, Svoystva, Kachestvo, Primeneniya, (Petroleum Products, Properties.

Quality, Application) 1966, pp. 1-776

English Pages: 225 - 460

Translated Under: F33657-68-D-0865

THIS TRANSLATION IS A RENDITION OF THE ORIGI-NAL FOREIGN TEXT WITHOUT ANY ANALYTICAL OR EDITORIAL COMMENT. STATEMENTS OR THEORIES ADVOCATED OR IMPLIED ARE THOSE OF THE SOURCE AND DO NOT NECESSARILY REFLECT THE POSITION OR OPINION OF THE FOREIGN TECHNOLOGY DI-VISION.

PREPARED BY:

TRANSLATION DIVISION FOREIGN TECHNOLOGY DIVISION WP-AFB, OHIO.

FTD-HT- 23-347-68

Date 22 Aug 19 69

Part 2 of 4

Chapter 4

BOILER FUELS

1. ADVANTAGES OF LIQUID FUELS AND THEIR CLASSIFICATION

Liquid boiler fuel, which represents the heavy residues of direct distillation and cracking residues (mazouts), together with thermal-refining products of coals and bituminous shales (oils and tars), is used in the boilers of marine and stationary boiler systems and for technical purposes (in smelting of steel, in thermal, heating and other industrial furnaces). Heavy crude petroleums lacking the light fractions are sometimes used as boiler fuels.

Liquid fuels have certain advantages over solid fuels:

- l) high heat of combustion and high combustion rates, which make it possible to burn liquid fuel at high utilization of the firebox space, which may reach 1,500,000 kcal/($m^3 \cdot h$) and more as compared to 350,000 kcal/($m^3 \cdot h$) with solid fuels;
- 2) thorough combustion at comparatively small excess-air ratios;
 - low ballast content (ash, moisture);
 - 4) possibility of automating supply of fuel to firebox;
- 5) simplicity of loading at points of production, shipment and unloading at customer's premises, as well as convenience of warehouse storage;
- 6) precision and simplicity of regulating boiler-system conditions.

Use of liquid fuels on ships makes it possible:

- 1) to increase the range of the ship with a given bunker weight capacity as compared with the use of solid fuel;
- 2) loading fuel between decks, thereby increasing the ship's useful hold capacity and improving its livability;
- 3) improve the maneuverability of the ships by means of higher boiler tuning and the possibility of emptying and rebunkering fuel tanks with comparative speed;
- 4) mechanize the fuel-burning process and accelerate firing and shutdown of the boilers.

FTD-HT-23-347-68

Classification of Boiler Fuels (Mazouts)

TABLE 4.1

10 110101010101010101010101010101010101	(SINGRAL) START LATER LARGE (MASONES)	,		
By origin	By sulfur con- tent	By range of application	By nature of raw material	By production method
h. Petroleum - residual prod- ucts of petrole- um refining 2. Shale - neu- tralized shale tars (shale oil), obtained in the process of semicoking of shales in internally heat- ed furnaces 3. Coal - resi- ed furnaces from dis- tillation of tars obtained from coking of coals	1. Low-sulfur: sulfur content not exceeding 0.5% 2. Sulfur-con- taining: sulfur content up to 2% 3. High-sulfur: sulfur content up to 3.5%	1. Fleet mazout — a higher-quall— ty product of petroleum ori— gin. Intended for burning in boilers of ships and vessels of the navy and river fleets. 2. Firebox ma- zout — fuel oil, heavy petrole— ums, Ukhta boil— er fuel, shale and coal ma- zouts. Used in stationary boil— ers, industrial furnaces and in boilers of ocean-going and river vessels. 3. Fuel for open-hearth furnaces — a product of petroleum origin.	Mazout of petro- leum origin — low-paraffin and high-paraf- fin, gummy and high-gum. Coal mazout — coal and lig- nite types	Mazout of petro- leum origin — straight-run petroleum mazout and cracking mazouts. Shale mazout — tunnel, chamber, generator. Coal mazout — semicking, cok- ing and gasifi- cation

4. Export mazout - a product of petroleum origin. For export Industrial furnaces operating on liquid fuel are smaller and simpler in construction than furnaces that use solid fuel, other conditions the same. The elimination of coal-stoking and ash-removal operations facilitates servicing. Further, the operational costs involved in the transport and burning of liquid fuels are lower than those for solid fuels.

Since mazouts are the principal liquid boiler fuels, all liquid fuels used in the fireboxes of boilers and furnaces are also called mazouts.

Mazouts can be classified [1, 2] on the basis of origin (petroleum, shale, ccal), sulfur content (low-sulfur, sulfur-containing, high-sulfur) and range of application (fleet, firebox, openhearth). The manufacturers classify mazouts on the basis of the type of raw material and the production technology (Table 4.1). Mazouts are also classified on the basis of density (light, heavy, superheavy) and viscosity (low-viscosity, medium-viscosity, high-and super-viscosity).

Heavy cracking residues (cracking mazouts) are the principal types used in the USSR's economy. Low-viscosity mazouts, especially straight-run types, are used only on oceangoing vessels and for special purposes. The super-viscosity cracking residues produced at the present time can be used directly as fuels for thermal electric power stations and in industrial boiler plants located near petroleum refineries. After dilution with low-viscosity components (solar oil, etc.) to obtain the viscosity specified by the standards for petroleum fuel [3], they can be shipped to other consumers.

Shale and coal mazouts are usually regarded as substitutes for mazouts of petroleum origin. Various tars and oils obtained in the refining of solid, liquid and gaseous fuels may also be used as substitutes.

2. PRODUCT CLASSES AND QUALITY OF COMMERCIAL BOILER FUELS PRODUCED IN THE USSR

At the present time, the industry is producing the following grades of liquid boiler fuels: 1) petroleum (mazout); 2) Ukhta; 3) high-paraffin petroleum; 4) export mazout; 5) coal and shale fuel mazouts (shale oil) [4].

Fuel oil mazout (AUSS 10585-63) is made in six grades: P5 and F12 fleet mazouts, Nos. 40, 100 and 200 firebox mazouts and OH (MN - MAPTEHOBOKAR NEWS) fuel for open-hearth furnaces. The grades of the mazouts are determined by the maximum permissible viscosity at 50°C in °VC [viscosity, conventional](°BY) (prior to 1965, fleet mazout was produced in three grades according to AUSS 1626-57: PS5, F12 and F20, and firebox mazout in six grades according to AUSS 1501-57: Nos. 20, 40, 60, 80, 100 and 200).

Fleet mazouts F5 and F12 are intended for burning in the boiler plants of ocean-going vessels. They can be used in internal-combustion engines and gas turbines. F12 mazout is a mixture of refinery products of low-sulfur petroleums: 60-70% straight-run

TAI _ 4.2

Basic Quality Indices for Mazouts and OH
Fuel (All-Union State Standard [AUSS] (FOCT)
10585-63)

1	2 Mas	yth Cribo	4 Ma	уты то	Tonnuno Mil (1886		
Поназачели	3 🐠	Φ1 2	40	100	200	CHEX BOARD	
6 Плотность при 20° С, */см²,				1.015		1,015	
пе более 7 Вязность условная, «ВУ,	-	_	_	1,010	_	1013	
не болос: 8 пря 50° С	5,0	12,0	-	_	-	-	
▶ 80° C	-		0,8	15,5		8,0-16,0	
» 100° С	-	~~	-	-	6,59,5	-	
ре более: Опри 10° С	i7.0	-	_		-		
→ 0°C	27,0	-	- 1	-		-	
1 ОТемпература вспышки, °С, не наме:							
11 samphrom Thrae	80	30	90	110	140	110	
12 в открытом тигае 1 «Температура застывания,			1	1	1	1	
°C, не выше	-5	8	+10	+25	+36	+25	
топлив из высокопара-				+42		}	
финистых вефтей, °C	~	-	+25	+42	-+42	-	
на сухое топлино), 16 мися/не (небрановочная):	9870	9870			_	9650	
17 для малосоримстых и	3070	20. 10				551	
серинстых топлив	-	-	9700	9650	9600		
TOTALES	-	-	9550	9500	9450	1	
193ольность, %, не более 20Механические примеси, %,	0,1	0.1	0,15	0,15	0.3	0,3	
ве более	0.1	0.15	1,0	2.5	2.5	2.5 2.0	
21Вода, %, не более 22Сера, %, не более	2,0	1,0	2,6 *	2,0 * Для WI	2 31,0	0,5	
			201	CTUC	OKECTOTO)	04	
	1		3,5	DAM BI	-CONOCE	25	
26Сменистые вещества, %.	1	}	}	EDECTO	roj l		
же более	50	50	-	-		_	
27Кенсувность, мал. %, же	1 –	_		_	_	12	

*Up to 5% is permitted for mazouts that have been shipped by water or poured under live-steam heating.

1)	Indicator	10)	Plash point, °C, not below
2)	Fleet mazouts	11)	In closed crucible
3)	F 5	12)	In open crucible
43	Firebox mazouts	13)	Pour point, °C, not above
5)	OH fuel (for open-hearth	14)	Pour point of fuels from
	furnaces)		high-paraffin petroleums,
5)	Density at 20°C, g/cm ³ ,		• °C
	not above	15)	Heat of combustion (low,
7)	Conventional viscosity,		for dry fuel)
	°VC, not above:	16)	kcal/kg (acceptance mini-
8)	At		mum):
9)	Dynamic viscosity, polace,	17)	For low-sulfur and sulfur
	not above:		fuels

18) For high-sulfur fuels

19) Ash, %, not above

20) Mechanical impurities, %, not above

21) Water, %, not above

22) Sulfur, %, not above

23) (for low-sulfur fuels)

24) (for sulfur-containing fuels)

25) (for high-sulfur fuels)

26) Gummy substances, %, not

above

27) Coking capacity, % by mass, not below.

mazout, 10-12% gas-oil fractions (black solar oil), and 20-30% cracking residue. The proportions of the components are not constant, and depend on the grade of mazout to be made and the quality of the components. Mazout F5 consists of straight-run sulfur-petroleum products: 60-70% mazout, 30-40% gas-oil fractions. It may contain up to 22% kerosene-gas-oil fractions from thermal and catalytic cracking. The viscosity specified for F5 sulfur-containing mazout (dynamic viscosity in roises) at 10 and 0°C is determined on M.P. Volarovich's rotary viscosimeter. By agreement with the consumer, no less than 0.2% of VNII NP-102 or VNII NP-103 additive is used in fuel for marine boilers.

Firebox mazouts are heavy cracking residues, either alone or mixed with straight-run mazouts. Asphalt is sometimes introduced in the production of high-viscosity mazouts. In addition to high viscosity and a positive pour point, they are allowed higher contents of mechanical impurities, sulfur, and water and lower heats of combustion than fleet mazouts. Because of the high viscosity of firebox mazouts at 50°C and the difficulty of determining it, viscosity is defined and standardized: at 80°C for Nos. 40 and 100 mazouts and at 100°C for No. 200 mazout. Firebox mazouts are intended for burning in ship boiler plants (mazout 40), stationary boiler rooms and industrial furnaces.

The grade of the mazouts used for stationary boilers is specified as a function of nozzle throughput, stoking equipment, and whether the installations are provided with preheaters. Heavy boiler mazouts are used in stationary boilers with high-capacity preheating and high-throughput nozzles.

For moderate sized industrial furnaces with small nozzles using up to 25-50 kg of fuel per hour, light boiler fuel is recommended; a medium-viscosity fuel such as No. 40 magnut is necessary
for nozzles handling 50-100 kg/hour, and high-viscosity mazouts
such as No. 100 or with even higher viscosity should be used for
nozzles with flow rates above 100 kg/hour and a preheating system
[1].

Open-hearth OH fuel is obtained from low-sulfur raw materials. Its quality indices resemble those of No. 100 firebox masout. Coking capacity, which is also standardized for it, is determined after removal or mechanical impurities.

The quality indices of fleet and firebox mazouts and MP fuel are listed in Table 4.2.

Fuel oils include residues from distillation of Ukhta petro-

TABLE 4.3 Quality Indices of Fuel Oils from Ukhta and West Ukrainian Petroleums

] Поназатели	Зухтинское но- тельное топливо	Топинно мотель ное нефтикое (УРВТУ-59)
4 Влакесть условная, °ВУ, не более: 5 при 75° С	30	1,0—2,5
6 Температура, °C: 7 вспышки (в открытом тигле), °C, не наизе 8 экстывания, °C, не выше	110 +25	95 +42
9 Теплота сгорания (някшая на сухое то- пливо), ккал/ке (чебрановочная) 10 Зольность, %, че более	0,50	9870 0,20
12 в малосеркистом топливе	1,4 2,0	0,5 1,0 2,0

1) 2) 3)	Index Ukhta boiler fuel Petroleum boiler fuel (URVTU-59)		Pour point, °C, not above Heat of combustion (low, dry fuel), kcal/kg (minimum acceptance)
4)	Conventional viscosity, °VC, not above	10) 11)	Ash, %, not above Sulfur, %, not above
5)	At		In low-sulfur fuel
5) 6)	Temperatures, °C		In sulfur-containing fuel
7)	Flash point (open cru- cible), °C, not below		Water, %, not above.

TABLE 4.4 Principal Quality Indices of Export Mazouts (ETS 638-57)

1	2 Марки шауую				
- Понемерали	+10	•	1		
Маютвость о ³⁰ , не более	0.990	0,980	0,905		
Вявиссть условиен, УВУ, при 50° С, по более	3 0	' 46	. 12		
баспывки (в закрытом тигло), *С. во нимо 7 застыватия, *С. не закво Теплота сгорания (низиля не сухоо	65 +10	10	75 5		
TODARRO), MRG4/80, 20 M6200	9800	9800	9000		
Cope, %, ne Gonee	9 6 00 0,3 2,5	9800 0.3 2.5	9800 03 2,5		
Вар и меданические примеси, %, же более.	2,0	2,0	2,0		

1) Index 2) Mazout grades

3) Density of, not above 4) Conventional viscosity, °VC, at 50°C, not above

5) Temperatures, °C

6) Flash point (open crucible), °C, not below

7) Pour point, °C, not above

8) Heat of combustion (low, dry fuel), kcal/kg, not below

9) Ash, %, not above

10) Sulfur, %, not above

11) Water and mechanical impurities, %, not above.

TABLE 4.5
Principal Quality Indices of Coal and Shale
Mazouts

А показателя	Мазут-т В угол (ТУ 4	опливо тъный 64—53)	Сландевое масло—ма- эут (ГОСТ	Дистиплетный мазут из слеимы- лой сиски [5]
	1	2	4803-49)	NOR GROWN [9]
ЕВнакость условная, при 75° С, °ВУ, не болез	5	3	3,5	F при 50° С 6,58
G Температура, °C: Н вспышки (в открытом тигле), не ниже	100	70	65	I 115 (2 24- xpsros
Л застывание, не выше К теплота сторания, кнал/ке. L Смолистые вещества, % М Зольность, %, не более N Сера, %, не более О Вода, %, не более	+25 - 0,3 0,5 2,0	+5 - 0.3 0.5 2,0	-5 - 0,3 2,0 5,0	731746) —17 8920 60 0,04 0,55 P Orcyrerame

- A) Index
 B) Coal fuel mazout (TS 464-53 [technical spec. (TY)
- H) Frash point (in open crucible), not below
 I) (in closed crucible)
- C) Shale oil mazout (AUSS 4806-49)
 D) Distillate mazout from
- J) Pour point, not aboveK) heat of combustion, kcal/kg
- D) Distillate mazout from shale tar [5]E) Conventional viscosity,
- L) Gummy substances, % M) Ash, %, not above
- at 75°C, °VC, not above F) At
- N) Sulfur, \$, not above
 0) Water, \$, not above

G) Temperatures, °C

P) None.

leums (Ukhta boiler fuel) and high-paraffin petroleums from the West Ukrainian deposits (UR VTU-59 boiler fuel oil). The quality indices of these fuels are given in Table 4.3.

Ukhta fuel is intended for burning in large boiler plants, and high-paraffin mazout in stationary boilers and industrial furnaces.

Export mazout (ETS 638-57 [3TY]) is made in three grades: +10, 0, and -5. The mazouts are graded in accordance with pour point (Table 4.4).

Coal-fuel mazout (TS 464-53) is a residue from distillation of tars obtained in semicoking of coal. It is used in boiler installations and industrial furnaces (Table 4.5).

Shale oil (AUSS 4806-49) is neutralized shale tar obtained in thermal decomposition of kerogen (the organic matter of bituminous shales) in internally heated furnaces (tunnel, generator, chamber). As regards quality (see Table 4.5), shale mazout is similar to the fleet grade. However, shale oil is not used on oceangoing vessels because of its low heat of combustion and poor separation after mixing with water. The oil is so dense (1000 and more) that water that has gotten into it does not settle, but floats on it or is distributed nonuniformly throughout its entire mass in the form of pockets and separate layers.

TABLE 4.6 Physicochemical Properties of Liquid Products Recommended as Substitutes [6]

	1	2	3	Вязк	ость услов іри темпера	ная ^о ВУ ктуре	5темп	ература	, •c	Tena 9 crops 880.	
	Жядине продунты	Исходное сырье	Плот- ность е	50° C	75° C	100° C	שכנוווייהב פי	воспламе- вения	DO PACTILIBURINA	ropoens 1	рабочая навшая
		3.2 Челябынский уголь	_	22,53	0,98	2,83	-	1	_	8350	8060
13	Смола 14	Каменный и кизолов- ский угли: сырье Гу- бахинского коксохи- мического комбината	1,155	6,77	2.10	1,40	107	-	18	8334	8251
15	Ilex 16	Кизеловский уголь Пижне-Тагильского консохимического за- вода	-		By ₁₅₀ He rever	By ₁₇₀ Teчот по капазы	-			8640	8610
19	Пойтральное масло	Нижие-Тагильского тор- фохимического завода; 20	0,517 1 (при 15° С)	1,63	1,22	1,08	67	89	ž1	9624	9363
22	Парафиновое масло	Нижне-Тагильского тор- фокминерокого завода	0,971	1,67	1,38	1,28	75	93	7	8832	8737
13	Смола	Нимие-Тагальского пои- сохранического завода	1,159	He Terr	27,0	6,37	139	-	5	8412	7135

- 1) Liquid product
- 2) Original raw material
- Density 3)
- Conventional viscosity, °VC, at temperature of
- Temperatures, °C
- Flash point
- Ignition point
- Pour point heat of combustion, kcal/kg

- 10) Fuel, low
- 11) Working, low
- 13) Chelyabinsk coal
- 13) Tar
- 11) Hard and Kizel coals; raw material of Guhakha coke and chemical combine
- 15) Pitch
- 16) Kizel coal of Nizhne-Tagil coke and chemical plant
- 17) VCise. Does not flow

18) VC₁₇₀. Flows dropwise

19) Neutral oil

20) Nizhne-Tagil peat-chemical plant

21) At

22) Paraffin oil

23) Nizhne-Tagil coke and chemical plant

24) Does not flow.

Under semiindustrial conditions, a technology has been worked out for the production of distillate mazout — the 50% fraction in vacuum distillation of the tar residue boiling above 325°C [5]. Distillate mazout pours at low temperature and separates well from water (see Table 4.5).

A number of products are used as mazout substitutes (Table 4.6).

3. PRODUCT CLASSES AND QUALITY OF COMMERCIAL BOILER FUELS PRODUCED ABROAD [7]

In foreign countries, it is customary to classify boiler fuels as distillate (furnace) and residual (mazout) types.

Furnace fuels are medium distillate products obtained in thermal and catalytic cracking of petroleum products and in coking of residual fuels. They are used chiefly for heating buildings (to 60%), in railroad transportation, and in industry. Furnace fuels are sometimes called domestic fuels (England), light fuels (France), or nozzle fuels (USA). The grading of furnace fuels is a function of viscosity and the purpose of the fuel or the type of nozzle.

Mazouts are intended for burning in the fireboxes of transportation and stationary steam boilers, in various industrial furnaces, and for heating buildings. Mazouts are also used as fuels for slow diesels and gas-turbine engines.

Mazouts are classified by origin (petroleum, coal, shale), production technology (straight-run, cracking mazouts), purpose (firebox and bunker or domestic-communal, industrial and marine: special fleet and bunker grades) and physicochemical indices (density and viscosity). In the official specifications of a number of countries (Belgium, France, etc.) and also individual petroleum companies ("Regent," "Shell," "Esso," etc.), mazouts are classified on the basis of the above criteria as light, medium, heavy and even superheavy (Belgium). Depending on viscosity, they are classified as low-viscosity, medium-viscosity and high-viscosity (Federal Republic of Germany, etc.). In the specifications of a number of countries (USA, Japan, etc.), no such division is made; however, viscosity is also used as a basis for actual grading of mazouts.

For the most part, boiler-fuel quality is evaluated abroad on the basis of the same physicochemical indices as in the USSR. Only the methods of determining certain constants and their evaluation are different.

1. Viscosity. The viscosities of residual fuels are determined: in the USA in Saybolt universal (low-viscosity mazouts) and Saybolt-Furol (high-viscosity grades) viscosimeters; in England in Redwood viscosimeters; in Italy and other European countries, in the Engler viscosimeter.

Some specifications indicate simultaneously the kinematic viscosity in cst as obtained by conversion.

- 2. Pour point. A number of countries use a method similar to ASTMD 97-59 (USA) to determine the pour points of residual fuels after preheating of the fuel specimen to 46°C and cooling to 32.2°C. It also provides for determination of the so-called maximum pour point. In this case, the specimen is preheated to 104.4°C. The maximum pour point is also determined by the method of JVM 201-50. The fuel sample is heated to 100°C and cooled to -6.7°C. Then nine separate samples are heated to a given temperature (between 32.2 and 87.8°C), followed by determination of the pour point. The lowest pour point obtained in this process for the mazout is taken as the maximum pour point.
- 3. Fluidity. To establish a guideline temperature at which the mazout remains mobile and can be pumped through mazout lines, tests for fluidity by a method proposed by the Arabian-American Oil Company and incorporated into U.S. Navy Department Specification MIL-F-859D have been introduced.

Fluidity is determined at 0°C in a U-tube connected to a vacuum pump. The mazout is considered to have passed the test and retained mobility in operation at 0°C if some small motion of the mazout in the tube is observed after pumping for 30 min at a pressure not exceeding 0.2 atm.

4. Thermal stability. Thermal stability is an index to the tendency of a mazout to form deposits during storage and heating (carbenes, carboids, asphaltenes, tars, mechanical impurities, and water) such as make work with them difficult.

In the widely accepted ASTMD 1661-59T method, thermal stability is determined in a glass instrument in which the mazout, heated to 98°C, is circulated for 6 hours. Stability is established by comparing the external appearance of a steel bushing that is heated to 176°C and washed by the mazout with a reference bushing. When a coke-like film is present on the bushing (after washing with benzene), or it has darkened greatly, the mazout is considered to be unstable.

5. Explosiveness. In the USA (specification MIL-F-859D), explosiveness specifications have been applied to mazouts as a result of fuel-tank explosions that have occurred aboard ships due to accumulation of an explosive mixture above the surface of the oil during storage. The explosive mixture contains hydrogen sulfide, propage and other volatile hydrocarbons.

Explosiveness is determined with a device used to determine that of the gas-air mixture in petroleum storage tanks. A mazout passes the test if the explosiveness of vapors liberated when it

is heated to 51.6°C and shaken for 5 min is lower than that of the gas mixture (methane, ethane, propane) established during calibration of the device.

TABLE 4.7
US Specification ASTM D 396-60T for Boiler Fuels (Distillate and Residual)

1		20	орта топля	3	
Показателя -	.N. 1	N 2	N 4	34.5	N 6
2			- [1	
Плотность при 15,6° С.	İ				
µт/м³ не выше	0,850	0,898	-	· - [_
Вязкость кинематическая, сст:	1	· [
5 при 37,8°C, не более	2,2	3,6	26,4	-	-
. 6 не менее	1,4	2,0	5,8	32,1	~
5 при 50°C, не более	-	-	_	81	638
7 6 не менее			-	-	92
Вязкость условная, "ВУ:					
5при 37,8°C, не болое	1,12	1,25	3,73		
бис менее	1,04	1.10	1,45	4,47	86.13
5при 50°-С, не более	_]	_	10,90	12,40
С пе менее Температура, °C:	_		- 1	_	12/40
Эвспишки (в захрытом					
тигле), не ниже	37.8	37.8	54.4	54.4	65.6
10 застывания, не выше	17,8	-6.7	6.7	_ (_
Фракционный состав: 11	·			!	
10% перегоняется при					
12 температуре, °C, не	215.6				_
выше	213,0				_
температуре, °C:					i
14 не выше	287,8	337,8		-	
15 Be BOXE		282	-		-
Кексуемость 10%-ного					
остагка по Конрадсону,	0.15	0.35		_	
туб не солее Коррозия (проба на мелиую	1.8	0.50			_
пластинку)	Выдер-	_	_	_	_
9	HEBBOT				
Зольность, %, не более		_	0,10	0,10	_
Cepa, 70, no conce . 44 .	0,5	1,0	21.110	огравиче	i Erro.
Содержание воды и нера-	23			ł	
объеми. %, не более	Chean	0,10	0,50	1,00	2,00

- 16) Coking capacity of 10% residue according to Con-radson, %, not above
- 17) Corrosion (copper-plate test)
- 18) Passes
- 19) Ash, %, not above

- 20) Sulfur, %, not above
- 21) Not limited
- 22) Water and insoluble-residue content, % by volume, not above
- 23) Traces.

In the USA, the most commonly applied specification is ASTM D 396-60T, which provides for the production of five grades of boiler (nozzle) fuels of petroleum origin: Nos. 1, 2, 4, 5 and 6.

Grades Nos. 1 and 2 are distillate fuels (furnace type). Fuel No. 1 is intended for burning in installations with vaporizing nozzies, and fuel No. 2 in combined (vaporization and atomizer) installations. Fuel No. 4 is usually a mixture of medium-viscosity distillate fuel with residual fuel, but may also be residual. It is used in installations without preheating. Grades Nos. 5 and 6 are residual fuels (mazouts). Boiler installations equipped with fuel preheaters operate on these fuels. Mazout No. 6, as a higher-viscosity grade, is used in large boiler installations with powerful preheaters. The quality requirements for boiler fuels according to the specifications of ASTM 396-60T are given in Table 4.7.

Detailed characterizations of residual fuels of the various types produced in the USA are listed in Table 4.8.

Table 4.9 presents US Naval Specification MIL-F-859D for naval fuels. It establishes two mazout grades: special (fleet) and heavy. The special grade is intended for use in the steam-boiler fireboxes of naval vessels, and the heavy mazout for steam-boiler installations of government vessels and shoreline powerplants.

In England, the prevailing specification is that of the British Standards Institute (Table 4.10), which is extended to distillate and residual fuels obtained by refining petroleums and shales (BS 2869-57). Grade D is used for automatic nozzles in domestic and other similar installations; mazouts F, G and H are used in boiler installations fitted with preheaters. Mazout E is used without preheating.

As necessary, the requirements as to pour point and sulfur and ash contents are established by contract between the supplier and the customer. Owing to the absence of a number of indicators in Specification BS2869-57, individual company specifications are used extensively in England (Table 4.11).

In the Federal Republic of Germany, fuels from coals and lignites are used extensively in addition to petroleum fuels. According to the government specification DIN 51503 (Table 4.12), four fuel grades are distinguished: EL, L, M and S. Grades EL and L are of the distillate-fuel type, the quality of grade M resembles that of fleet mazout F5, and grade S resembled firebox mazout No. 60. The fuel obtained from coal and light, and especially grade EL,

TABLE 4.8
Quality of Typical Commercial Residual Fuels of the USA

					2 Co	PTR E TH	пы топл	m				
1 Показатиля		٠ ٦	4.4,			24	5			% 6		
	٨	В	C	D .	A	В	E	r	B	С	G	H
3 Плотность при 15,6° С, м/ж³ Визкость условияя, °ВУ:	1,0078	0,9273	0,9402	0,9129	1,0143	0,9509	ძ ,9516	0,9972	0,9732	0,9672	0,9659	0,9840
5 πρα 21° C	6 2,8 2,02	4,32 2,56 2,03	2,62 2,05	6,81 3,03	11,37 5,70	10.72 5,94	5,44 3,45	24,1	51,16	_ 45,5	 63,84	157 53,6
* 65° С	_	1 1	_	1,25	1,60	1,70	1,50	2,96	4,93	4,65	24,70 5,74	5,20
7 вспышки (в закрытом тигле) 8 вспышки (в открытом тигле) 9 воспламецения (в открытом	115,6 123,9	104.4 115,6	84,4 96,1	154,4 157,2	118,3 137,8	118,3 137,8	98,9 115,6	123,6 143,3	121,1 148,9	112,8 121,1	193,3 210,0	121,1 140,6
тигле)	141,1 —31,7					-6,7	135,0 -48,3			154,4 15,0		196,1 15,5
1 Термическая стабильность, баллы 2 Вэрываемость, %	5	5	1 15	0	1 5	4	14	14	1 45	12	5	14
14 начало кипения	233,9	101,1	212,8	238,3	240,6	243.9	218,9	237,8	215,0	212,8	-	212,8
туре, °C: 5%	268,4 276,7 295,6	231,7 270,6 283,3	227,2 241,7 261,1	315,6 332,2	274,4 288,9 310,6	290,6 326,1	248,3 209,1 287,2	279,4 301,7 335,0	290,0 337,7 397,0		=	298,9 350,0 383,0
30%	311,1 323,9 339,4 355,0	295,6 309,4 322,8 350,0	279,4 305,0 333,3 362,8	342,8 352,8 362,8 373,9	333,3 354,4 383,0 434,0	383,0 423,9	346,1	372,0 442,0 496,0 527,0		507,8		410,5 444,0 494,0 568,0
70%	383,0 434,0 490,5	402,0 494,3 540,0	403,0 495,0 537,8	386,0 402,0 422,0	485,6 535,0 560,0	568,0	506,0	538,0 558,0	559,0 569,0	529,0	=	=
16 конец кипения	540	92% 576	537.8	466	90% 560	80% 568	76% 528	89% 565	88% 566	72% 529.4	-	60% 568
7 Всего нерегоняется, %	98	92	90	99	90	80	76	89	88	72	-	60
миллион: 19 алюмяняй	0,6	4	4	_	4	20	5	4	40	10	i.5	30
20 кальций	0,3	3	2,8	-	2,5	1	4	5	3	7	1	4
21 медь	0,05	0,04	1.2	_	15	0,3	0,1	0,3	0,5	3	0,04	0,4
22 желозо	0,6	1	19	_	5	1	9	5	4	47	1	10
24 маруаноц	0.08	1 -	-	_	0,5	0,3	0.5	0.7	1	_	-	0,7
25 шкель	0,2	-	8		10	10	20	10	20	20	12	20
26 калий	0,09	-	0.4	-	0,4		0,1	1	1	1	0,2	1 1
27 кромий	1 1	2	2,4	-	4,0	1	1 .	3	40	6	5.7	20
28 цатрий	0.4	4	10		6,5		14	17	11	26	4.0	0.3
29 0,7080	0,3	0,3			1,5	3	2	3	9	_	0,4	
30 carried	0.7	0.9	107		3.5	1 1	71	8	14	417		110
31 managua			100	_	-	' "	"	-	-	-	-	1 -
33 Comprise %:		. `		1		-	1					
₹4 воды и осилкя, %	1 7,5	0,10	0,10	Caea	0,10	0,0	0,10	0.10	0 1.6	0,10	0.5	1.0
Эме осидки (определяемого вис транцией), %				0,01	0,0			ao o				5 0,01
36 Вода (определяемая перегенной)	:	3	Zegm	•		37 _{Cm}	um.			37 _{Cara}	M,	1
33 Коксуемость по Конредсому остаток, %	. 5.5	6,6	3 4,30			2 6,6	E 5.7					
39 Зольность. %	. 0.01							•				
்(i) Cepa, %	. 0.5	8 0,5	7 1,9	0 0.2	2 O.S	NO 04	1,1	שעטן ע	~ ~,	_	- 1	. 1

1)	Index	21)	Copper
2)	Grades and types of fuels	22)	Iron
3)	Density at 15.6°C, tons/m3	23)	Magnesium
4)	Conventional viscosity,	24)	
•	• VC	25)	
5)	At	26)	
5) 6)	Temperatures, °C	27)	
7)	Flash point (in closed	28)	
	crucible)	29)	Tin
8)	Flash point (open cru-		Lead
- /	cible)		Vanadium
9)	Ignition point (open cru-		Zinc
	cible)	33)	
10)	•		Water and sediment, %
11)			Sediment (determined by
12)	Explosiveness, %	• • • • • • • • • • • • • • • • • • • •	extraction), %
13)		36)	
14)	Start of boiling		tillation), %
15)		37)	
	tures, °C	38)	
16)	End point		residue, %
17)	Total distilled over, %	39)	
18)	Content of elements, parts	40)	Sulfur, %.
•	per million		•
19)	Aluminum		
20)	Calcium		
•			

TABLE 4.9 USA Specification MIL-F-859D for Boiler Fuels

	2 Mai	77
] Поназатали	Специальный	ц Тяжелый
5 Плотнесть при 15,6° С, не выше 6 Вязкость условияя, °ВУ:	0.9895	1,000
7 при 29,5° С, не менее	6,7	•
8 » 50° С, не более	6,7	44
10 вспышин (в закрытом тигле), не ниже	65.6	65 ,6
11 воспламенения, не ниже	93.3	93.3
12 застывания (максимальная), не выше		10
13 Варываемость, %, не более	50	50
14 Термическая стабильность	15 Выдери	(H BOOT
16 Коксуемость по Конрадсону, %, не болге	0,15	_
17 Текучесть, °С, не выше	į O	_
18 Содержание воды и нерастворимых осадков,		
объеми. % не более	0,5	
19 Механические примеси (определяеные экстран-	1	
писа), %, не более	0,12	0.15
20 Вода (определяемая перегонкой), объеми. %,		_
на более	0.5	0,5
21 Сера, %, не более	3.5	
22 Зольности, %, не более	0.1	. 0.12

- 1) Index
 2) Mazout
 3) Special
 2) Mazout
 5) Density at 15.6°C, not above
 6) Conventional viscosity, °VC
 7) At 29.5°C, not below
 8) At 50°C, not above

The second secon

9) Temperatures, °C

10) Flash point (closed crucible), not below

11) Ignition point, not below

12) Pour point (maximum), not above

13) Explosiveness, %, not above

14) Thermal stability

15) Passes

16) Conradson coking capacity, %, not above

17) Fluidity, °C, not above

- 18) Content of water and insoluble residues, % by volume, not above
- 19) Mechanical impurities (determined by extraction), %, not above
- 20) Water (determined by distillation), % by volume, not above
- 21) Sulfur, %, not above 22) Ash, %, not above.

TABLE 4.10 Specification BS 2869-57 of British Standards Institute

]. Поназателя	TORRESO DAR OTORRO- HER	3 Masy t 1		шления и морских other			
_	D	R	ŗ	0	H		
Вязкость кинематическая,				1			
5 при 37.8°C, че выше	7,5	_		-	-		
50 °C, He maine	_	36	125	370	690		
Вязкость условная, ВУ							
при 50°C	– 1	4.8	16,5	48,7	0,19		
Тенпература вспытия (в закрытом тигле). °С.							
не неже	54.4	65.6	65,6	65,6	65,6		
Теплота сгорания, инва/из:							
10 Bucmas	10 300	10 200	10 100	10 000	9900		
ll mnomas	9760	3550	9480	9430	9380		
2 Коксуемость по Конрадсому, i	į						
% не более	0,2	_ _ _		-	_		
Зольность, %, не более	0.01	14110 t	ребования	потреби	re.Dell		
Сера, %, не болев	2.0		16 70				
7 Вода, объеми. 🐒, не более і	0,25	0,5	1.0	1,0	1,5		

- 1) Index
- 2) Fuel for heating
- 3) Mazout for industrial and marine firetoxes
- 4) Kinematic viscosity, cst
- 5) At 37.8°C, not above
- 6) At 50°C, not above
- 7) Conventional viscosity, °VC at 50°C
- 8) Flash point (closed crucible), °C, not below
- 9) Heat of combustion, kcal/kg
- 10) High
- 11) Low
- 12) Conradaon coking capacity, \$, not above
- 13) Ash, \$, not above
- 17) To sustomer's requirements

15) Sulfur, %, not above

16) Same

17) Water, % by volume, not above.

TABLE 4.11
Mazout Specifications Developed by Individual Companies in England (1960)

	1	Мезуты 2	фаригі «І	°иджент»	б Ма •Кифт	азуты фирмы Ойль Продажтее		
	Поназателя	3 легиян	ц сред- сред-	5 _{гамо-} лы д	3 жегией	cper-	5 _{TRMS.}	
7	Плотность при 15° С, м/м³	0.930 0.950	0,950— 0,970	0,960— 0,980	0,930	0.95 8 - -	0,990	
8	Вязкость условная °ВУ при 50° С	3,2 -4,2	8,8—	31-42	3.2-	8,8-	35,5—	
9	Температура, °C: 10 вспышки (в закрытом		13,0		4,2	13,6	-42,0	
	тигле), °C, не ниже 11 застывания, °C, не	65,6	65,6	65,6	74,0	88.,0	93,0	
12	теплота сгорания высшая,	-17,8	-1.1	+10	-1,0	-1,0	+10	
13 14	KKGA/KS. HO MCHOO	10 390 0,01 1,5—	10 334 0,03 2,0—	10 279 0,05 2,5	10 390 0,01 2,5	10 344 0, 0 5 2,0—	10 279 0,07 2,0—	
15	Механические примеся	2,5	2,5	3,5		3,0	3,0	
Ī. ઇ	мас, %, не болье Вода, объеми. %, не более	0.01 0,1	0,03 0,1	0,05 0,2	0,01 0,1	0,62	0.03 0,2	

- 1) Index
- 2) "Regent" mazouts
- 3) Light
- 4) Medium
- 5) Heavy
- 6) "Kift [sic] Oil Products" mazouts
- 7) Density at 15°C, tons/m³
- 8) Conventional viscosity, °VC at 50°C
- 9) Temperatures. °C

10) Flash point (closed crucible), °C, not below

- 11) Pour point, °C, not above
- 12) High heat of combustion, kcal/kg, nct below
- 13) Ash, %, not above
- 14) Sulfur, %
- 15) Mechanical impurities, % by mass, not above
- 16) Water, * by volume, not above.

is recommended for nozzles with low throughput and evaporation-type nozzles.

Tables 4.13 and 4.14 give the specifications for mazouts used in Belgium and Japan.

TABLE 4.12 West German Specification DIN-51603 for Mazouts, 1960

1		2	Мазут	-
Поназателя	3 _{copr}	Copt L	Сорт М	Сорт 8
	,			
¹ Плотность при 15° С, <i>m/ж</i> ³, не болес	0.960	- <u>i</u> -		. –
5 Температура вспышки (в за- крытом тигле), °С, не ниже 6 Вязкость кинематическая, сст.,	55	55	65	56
не более: 7 пря 20°С	8	17		
50° С] =	_	38	450 40
50.nee: nps 20° C	~1.6	~2,5	5	~59
9 Температура застывання, °С, не более	-10		- 0	5,3
10 Теплота сгорания (не шая) мазута, ккал/ка, не менее				5100
12 жаменного в бурого угля	10 000	9800 9000	9600 9000	9400
13 Пологрев 14 перед транспортировкой	Не тре- буется] 6 В отдель- ных	В отдель.	7 В основным требуется
18 перед сжиганием	To me	случаях То же 19	случаях В основ- ном тре- буется	² Пребуется
21 Перегоияется до 95%, при тем- пературе, °С, не выше 22 Коксуемость по Конрадсону,	370	-	17_	_
%, не более	0,05 0,01	2.0 0.04	10 0,07	15 0,15
ТТ из нефтш	1,0	1,8	3,2	25 Не указы- мется
26 » каменного угля	=	1.0 2,5	1,0 1,8	1,0
более	0,05 0,1	0.1 0,3	0,25 0,5	0,5 0,5
		Į ,	l	ł

1)	Index	

2) Mazout

Grade EL

3) 4) Density at 15°C, tons/m³, not above

Flash point (in closed crucible), °C, not below

6) Kinematic viscosity, cSt, not above

7) At

8) Conventional viscosity, VC, not above

Pour point, °C, not above 9)

10) Heat of combustion (low) of mazout, kcal/kg, not below

11) From petroleum

12) From coal and lignite

13) Preheating

14) Before transport

15) Not required

16) In some cases

17) Usually required

18) Before burning

19) Same

20) Required

- 21) 95% distilled at temperature, °C, not above
- 22) Conradson coking capacity, %, not above
- 23)
- Ash, %, not above Sulfur in mazout, %, not 24) above
- 25) Not indicated

- 26) From coal
- 27) From lignite
- 28) Mechanical impurities, %, not above
- 29) Water, %, not above.

TABLE 4.13 Specification NBN 52096 cf Belgian Standardization Institute (1959)

	2	З Жезут			
1 Понаватели	Га- войль	HRE Not-	cher-	TAME	COOPS- TRIKE- SVE
8 Вязкость кинетическая, сст, не более: 9 при 20° С 37,8° С 10 Вязкость условчая, °ВУ, не более: 9 при 20, 0° С 37,8° С	9,7 5,7 - 1,8 1,46	18,5 9,3 - 2,7 1,8	130 48,9 17,0 6,5	196 106 25,6	981 418
, 50,0° С 11 Температура, °С: 12 вснышки (в закрытом тигле), не менее 13 застывания, не выше 14 Перегоняется до 370° С, %, не более 15 Сера, %, не 5олее	55 6 90 1,2	55 0 - 2,0	5.5 	14,0 65 — 3,8	129 55 65 — 4.8
16 Вода и механические примеси, %, не бо-	0,1	0,5	1,0	1,5	2,0

- 1) Index
- 2) Gas oil
- Mazout
- 3) 4) 5) Light
- Medium
- Heavy
- 7) Superheavy
- 8) Kinematic viscosity, cSt, not above

The same of the sa

- 9) At
- 10) Conventional viscosity, °VC, not above

- 11)
- Temperatures, °C Flash point (closed cru-12) cible), not below
- 13) Pour point, not above
- 14) Distilled below 370°C, %, not above
- 15) Sulfur, %, not above
- 16) Water and mechanical impurities, %, now above.

TABLE 4.14 ISK Specification 2205-58 for Mazouts as Applied in Japan

	1 _	2 Mas	77 A	2 Mayr		2 Ma	ŋŦ C	
	Показатели	1	11	В	Į	n	ш	IV
. 3	Влакость кинематиче- ская при 50° С, сем, не выше	20	20	ã0	50 150	50— 150	150 400	. Ц Вышь 400
5 6	Вязкость условная, °ВУ, не выше	2,95	2,95	6,81]	6,81~	20,25— 54,0	Burese 54
	том тыгле), не виже	60	60	60	70	70	70	70
9	те Коксуемость в остатке,	5	6	10	-	_		
10	%, не более	0,05 0,5	0,05 2,0	0,05 3,0	0,1 1,5	0,1 3,5	0,1	=
12	Вода и механические примеси, %, не более	0,3	0,3	0,4	0,5	0,5	0,6	2,0

- 1) Index
- 2) Mazout
- Kinematic viscosity at 3) 50°C, cSt, not above
- 4) Above
- 5) Conventional viscosity, °VC, not above
- 6)
- Temperatures, °C Flash point (closed cru-7) cible), not below
- 8) Pour point, not above
- Coking capacity in residue, %, not above
- 10) Ash, %, not above
- 11) · Sulfur, %, not above
- 12) Water and mechanical impurities, %, not above.

4. BASIC PROPERTIES OF LIQUID BOILER FUELS

The quality requirements laid down for boiler fuels are determined by a number of physicochemical indices: heat of combustion, viscosity, flash and pour points, mechanical-impurity content, contents of ash, sulfur, water and gums. These indices make it possible to specify fields and conditions of application for the various fuel grades.

Heat of Combustion and Elementary Composition

The heat of combustion of a boiler fuel is an important index, one on which the rate of fuel consumption depends. For fuels used on seagoing vessels, a high heat of combustion is particularly important, since it makes it possible to increase the range of the vessel for a given loaded weight of fuel. Heat of combustion depends on fuel elementary composition. The high heats of combustion of liquid fuels are explained by their high hydrogen and carbon contents and low ash contents. The oxygen (0), nitrogen (N), moisture (W) and noncombustible mineral substances, the ash (A), that

enter into the composition of the fuel represent ballast.

High and low heats of combustion are distinguished. In determining the high heat of combustion, the amount of heat liberated on condensation of the water vapor formed on combustion of the hydrogen in the fuel and that present in the fuel itself is counted in addition to the heat liberated on combustion of the fuel.

The heat expended on the formation of water is not counted in determining the low heat of combustion.

The Mandeleyev formula is used most commonly in determining heats of combustion.

In thermal calculations, boiler fuels are characterized:

a) by the working mass of fuel, which indicates what fuel is going into the firebox:

$$C^{p} + H^{p} + O^{p} + N^{p} + S^{p}_{a} + A^{p} + W^{p} = 100\%$$

b) by the dry (water-free) mass of the fuel:

$$C^{\bullet} + H^{c} + O^{\bullet} + N^{c} + S_{n}^{o} + A^{\bullet} = 100\%$$

c) by the combustible mass of fuel, which represents the water-free and ash-free composition of the fuel:

$$C^{P} + H^{P} + O^{P} + N^{P} + S_{a}^{P} = 100\%$$

In the formula, S₁ is volatile combustible sulfur.

Thermal calculations for boilers are usually made on the basis of working fuel mass. The conversion from one fuel mass to another is made with the aid of the multipliers given in Table 4.15.

For example, if we know Cg, then Cr is determined by the formula

$$C^p = C^p \cdot \frac{100 - W^p - A^p}{100}$$

The low heat of combustion of a fuel (in kcal/kg), Q_n^r , is computed by the formulas

$$Q_{n}^{p} = Q_{n}^{p} - 6 (W^{p} + 9H^{p})$$

$$Q_{n}^{r} = Q_{n}^{e} - 54H^{e}$$

$$Q_{n}^{r} = Q_{n}^{r} - 54H^{p}$$

$$Q_{n}^{p} = Q_{n}^{r} \frac{100 - W^{p} - A^{p}}{100} - 6W$$

Table 4.16 lists typical characteristics of fleet and firebox mazouts recommended for calculations by Norm S-1-1685-54 and the standardized methods.

Control of the second

TABLE: 4.15 Auxiliary Factors for Fuel-Composition Conversion

	Α	В Исномая мисе топлина					
	Заданная масса топлята	С рабочая	D сухал	E ropmens			
C	Рабочая	1	100 100 – W ^p	100 100 - WP - AP			
)	Сухая	100 — W ^P)	100 100—A ⁶			
Š	Горючая	$\frac{100}{100 - W^p - A^p}$	100 - A°	1			

- A) Given fuel mass
- D) Dry
- B) Sought fuel mass
- E) Combustible.
- C) Working

TABLE 4.16

Composition of Working Masses of Fleet and Firebox Mazouts as Recommended for Calculations

1		2 c	octa	», %				38 2	4	5	
Мазут	СÞ	н	sp	Op	NÞ	AP	WP	Низика теплот рения QP, кис	Thereora Grope (a Gomfe) Qg. maa./m	Принечание	
6 Флот- ский 8 Малосер- инстый	84,42 85,3	11,47 10,2	0,8 0,5	İ	0,21	0,15 0,3	2,0 3,0	9650 9310	10 210	7 По нормали С-1-1685—54 [8] Нормативный 9 метод	
топочный стый высоко-	83,4	10,0	2,9	0	4	0,3	3,0	9170	10 060	[9]	

1) Mazout

- 2) Composition, %
- 3) Low heat of combustion q_n^r , kcal/kg 4) Heat of combustion (in bomb) q_b^r , kcal/kg
- 5) Remarks6) Fleet

8) Low-sulfur firebox

- 9) Standardized method
- 7) According to Norm S-1-1685-54 [8]
- 10) High-sulfur firebox.

TABLE 4.17 Average Elementary Compositions of Various Fuels

1	2 Элементарами состав, %							
Топливо	Cp	Нр	· sp	OP+NP	ΜÞ	AP		
3 Мазут Ф12 малосеринстый 4 Мазут Ф12 серинстый 5 Мазут топочный серинстый:	84,68	12.05	0,71	1,59	0,94	0,03		
	85,74	11.10	2,05	0,92	0,16	0,03		
6 ВУ ₅₀ = 20	84,87	11,18	2,11	1,81	0,00	0.03		
	85,15	10,75	2,00	2,08	0,00	0.02		
	85,29	11,58	1,16	0,95	0,99	0.03		

- 1) Fuel 2)
- Elementary composition, % Low-sulfur mazcut F12
- Sulfur-containing mazout F12
- 5) Sulfur-containing firebox
 - mazout
- 6) $VC_{50} = 20$
- Grade No. 40 7)
- 8) Yarega petroleum.

TABLE 4.18 Elementary Compositions and Heats of Combustion of Low-Viscosity Mazouts (according to R.K. Platonov [5])

	2	Теплота сгорания,				
⊥ Masyr	Cc	Hc	8°	A9	N _c + O _c	3 Q
4 Ф12 малосеривстый	86,92 87,10 85,85 84,80 82,60	12,16 11,18	0.33 0.50 1.69 2,05	0,07 0,10 0,04 0,06	0,59 0,60 0,26 1,91 6,65	9930 9870 9920 9860 8810

- 1) Mazout
- Elementary composition, % 2)
- Heat of combustion Q_{Ω}^{S} , 3) kcal/kg
- 4) Low-sulfur F12
- Low-sulfur F20 5)

- 6) Sulfur-containing F5
- F12 cracking mazouts, con-7)
 - taining sulfur
- (8 Distillate mazout from
 - shale tar.

TABLE 4.19
Elementary Compositions of Firebox Mazouts [6]

1	2 8	2 Элементарный состав, %				
1 Cope	Cr	Hr	8°	OF +NF		
3 Магут ВУы = 20 40 ВУы = 60 100 малосеринстый высокосеринстый	87,2 87,4 87,6 87,6 87,8 84,0	11,7 11,2 10,7 10,5 10,7 11,5	0,5 0,5 0,7 0,7—1 0,7 3,5	0.6 0.9 1.0 1,0 0.8 0.5		

- 1) Grade
- 2) Elementary composition, %
- 3) Mazout

- 4) $VC_{50} = 20$
- 5) Low-sulfur
- 6) High-sulfur.

TABLE 4.20

Elementary Composition and Heats of Combustion of High-Viscosity Cracking Residues [3]

		2 Вяз	кость	3	Элементарный состав, %					5 Теплота сгорания		
] Искода сырь		условная, °ВУ, при		Плот-						Q.	QF	KP 6
•		[Q.	Cr	L Hr	Sr	ST OF +NT	r Ac			escent)
	50° C	80° C							7 11104/100		100.6/a	
9 Tyan		2728,0	119,1	1,0580	86,96		2.17		0,25	9 967		10 544
311 HCK		1041.0		1,0441			2,19		0,17			10 191
7183	уT	440,0 189,8		1,0315			1,70 1,48		0.23			10 382
10 Баки	I H -	881.5	56,8	1,0062	83.14	9.66	0.59	0.61	0.09	10 131	9609	10 194
CKE CKE		531.0		1,0050			0,30		0,17			10 312
9 Туйм звиск маз	ini.	424,0	37,2	1.0336	86,49	10,02	2,30	1.19	0,20	10 092	9551	10 431
1] Бугу: минсі нефт	RBH	124.4	16,5	1,000	86.35	10,25	2,38	1.02	0.17	10 175	9221	10 175

- 1) Original raw material
- 2) Conventional viscosity, °VC, at
- 3) Density
- 4) Elementary composition, %
- 5) Heat of combustion
- 6) (by volume)
- 7) kcal/kg
- 8) kcal/liter
- 9) Tuymazy mazout
- 10) Baku mazout
- 11) Bugul'ma petroleum.

The elementary compositions of boiler fuels have come to vary markedly as a result of more exhaustive refining processes and the use of sulfur-containing raw material.

The higher the viscosity and density of the mazout, the more carbon will it contain, because of the smaller hydrogen content. In viscous mazouts, the contents of sulfur, oxygen and nitrogen are higher. Viscous cracking mazouts contain from 87.0 to 88.5% carbon and from 10.5 to 11.5% hydrogen. Low-viscosity mazouts contain from 83.5 to 85.5% carbon and 11.4 to 12.2% hydrogen. The sulfur contents may reach 1% in viscous cracking mazouts from non-sulfuric petroleums and 3.5% in sulfur-containing mazouts.

The average elementary compositions and heats of combustion of mazouts and cracking residues are listed in Tables 4.17-4.20.

The heat of combustion of the combustible mass of a viscous cracking residue is 2.0-3.5% lower than those of straight-run mazouts. The difference between the heats of combustion of low-sulfur and normal-sulfur mazouts of the same grade ranges up to 2.0% (Table 4.21).

Under field conditions, an empirical relation linking heat of combustion with fuel density can be used for orientational calculations:

 $Q_3 = 12400 - 2100 Q^3$

or

 $Q_{\rm H} = Q_{\rm B} - 50.45$

where ρ is the density at 15°C.

The hydrogen content in the fuel (in %) can also be determined on the basis of the 15°C density:

$$H = 26 - 15Q$$

Figure 4.1 shows the high and low heats of combustion as functions of density [10].

The working heat of combustion of a fuel containing water (watered fuel) can be calculated by the formula

$$Q_{pa0.00B.} = Q_{a} - 0.01 Q_{H} \cdot W - 5.58 W$$

where W is the water content in the fuel in %.

The heat of combustion can be computed approximately by the formula

$$Q_{peb. obs} = Q_{a} - 100W$$

Table 4.22 shows the decrease in the heat of combustion of a mazout as a function of the degree to which it is watered [5]. Figure 4.2 is convenient for quick orientational determination of the heat of combustion of a watered fuel. Operating personnel are essentially interested in the heat of combustion calculated per unit volume (volumetric heat of combustion):

TABLE 4.21
Heats of Combustion of Low-Sulfur and High-Sulfur Mazouts (Dried [1])

1 Топливо	2 Теплота сгорания, Q ⁰ _E , милл/не	1 Топляво	2 Теплота сгорания Q _R , жиза/не		
3 Малосеринстый мавут условной внакостью (°ВУ) при 50° С: 10 20 40 60 80	10 000— 9 950 9 870— 9 650 9 750— 9 420 9 700— 3 350 9 760— 9 240 9 640— 9 100	Высокосернистый мазут условной цвязностью (°ВУ) при 50°С: 10 20 40 60 80 5 100 Каменноугольная сланцевая смола	9850—9750 9680—9460 9610—9280 9560—9350 9530—9280 9500—9100 9000—8200		

- 1) Fuel
- 2) Heat of combustion Q_n^s , kcal/kg
- 3) Low-sulfur mazout with 50°C conventional viscosity (°VC) of
- 4) High-sulfur mazout with 50°C conventional viscosity (°VC) of
- 5) Coal-shale tar.

Fig. 4.1. High and low heats of combustion of fuels (dried) as functions of density. 1) Heat of combustion, kcal/kg; 2) density.

Fig. 4.2. Low-heat of combustion of fuel as a function of water content. The numerals on the lines are densities. 1) Low heat of combustion, kcal/kg; 2) water content, 5.

TABLE 4.22

Decrease in Heat of Combustion of Mazout as

Α.	ВПот	eps Q,	E	F	G		Впот	epm Q, as/ms	E	F	G
Содержание воды, %	C stics mostada ao	от вранувния обра- вовавшейся воды () в испаренном состо- яная	Сумиа потерь, чном/	Q ^D , neade/ne	Horeps (curtan or Q_B^A = 10 465), %	Содержавне воды, %	С мроя возница то	or sagnyatum oбpa- sosasmelos som ∪ s sompessos cocro- sins	Сунка потерь, жил/	os/ross , #ð	Horeps (curses or Q' 10 tes), %
0 1 2 3 5	105 210 315 525	626 632 638 644 656	626 737 848 959 1181	9839 9728 9617 9606 9286	6 7 8,1 9,1 11,3	10 15 20 25 30	1050 1575 2100 2625 3150	686 716 746 776 800	1736 2291 2846 3401 3950	8729 8174 7619 7064 6515	16,6 21,9 27,2 32,5 37,7

- A) Water content, %
- B) Loss of Q, kcal/kg
- C) Due to water impurity

a Function of Watering [5]

- D) From evacuation of formed water in vaporized state
- E) Sum of losses, kcal/kg
- F) kcal/kg
- G) Losses (figured from $Q_{V}^{A} = 10,465$), %.

$$K_{\pi}^{\mathrm{p}} = Q_{\pi}^{\mathrm{p}} Q_{\mathbf{A}}^{(\mathrm{s})}$$

The volumetric heats of combustion of cracking mazouts are usually larger than those of straight-run mazouts.

For comparing fuels and solving substitution problems, as well as for establishing norms for consumption and requirement planning, a conventional unit heat of combustion equal to 7000 kcal/kg has been introduced. A fuel with a working-mass heat of combustion of 7000 kcal/kg is known as a conventional fuel.

Fuels are compared on the basis of fuel calorie equivalent, which is determined by the formula

$$g_{\text{MAT.}} = \frac{Q_{\text{M}}^{\text{p}}}{Q_{\text{YCT.}}} = \frac{Q_{\text{M}}^{\text{p}}}{7000}$$

The calorie equivalent for mazout is 1.4.

To evaluate mazouts as fuels, thermal-engineering characteristics calculated by the formulas given in Table 4.23 are employed. The thermal-engineering characteristics of mazouts and tars calculated by these formulas are given in Tables 4.24-4.26. Table 4.27 shows the theoretical volumes of air and mazout combustion products that are recommended for calculations.

TABLE 4.23
Formulas for Figuring Thermal-Engineering Characteristics of Fuel

1 Теплотехнические карантеристики	2 Формухы
3 в-характеристика топлива	$\beta = 2.37 \frac{H^{P} - 0.126 O^{P}}{K^{P}} + 0.005$ $l; \text{ где } K^{P} = 0.3685 S_{Z}^{P} + C^{P} \%$
5 L ₀ ^r —теоретически необходимое ко- личество воздуха на 1 же го- рючей массы топлива, же/ке RO ₂ —максимальное содержавие продуктов полного сгорания	$L_0^r = 0.115 \text{ Cr} + 0.344 \text{ H}^r + 0.043 \text{ (S}^r = 0^r)$ $RO_3^{\text{MERIC}} = \frac{20.9}{1 + 6}$
Сп S в дымовых газах (CO ₂ + +SO ₂ =RO ₂), % 7 Максимальное содержание SO ₃ в су- хих дымовых газах, %	$SO_s^{Nanc} = V_{SO_s}^r \cdot \frac{100}{V_{cr}^r} =$
8 V ^r _{SOs} — объем SO ₂ на 1 ка горючей массы топлива, н.м ² /ка	$= 0.367 \cdot \frac{R^{r}}{RO_{3}^{MRMR}}$ $V_{SO_{3}}^{r} = \frac{2S_{3}^{r}}{Q_{SO_{3}} \cdot 100} = 0.00683 S_{3}^{r}$ $^{1} \text{ где } Q_{SO_{3}} = 2.927 \text{ м.м}^{3}/\text{пв.} 9$
10 V _{cr} —объем сухих гізов на 1 жэ горючей массы топлива, км³/кв	$V_{\rm cr}^{\rm P} = 1.86 \frac{K^{\rm P}}{\rm RO_{\rm s}^{\rm MBHC.}}$
11 V ^P — объем водяных паров в про- дуктах горения 1 же горочей массы топлива, жж ⁸ /же	$V_{90}^{\mathbf{r}} = \frac{9\mathbf{H}^{\mathbf{r}} + L_{0}^{\mathbf{r}}}{80 \cdot 5}$
12V ^г — объем влажных газов на 1 же горючей массы топлива, мм ³ /же	$V_{\text{BMP}}^{\text{F}} = V_{\text{GF}}^{\text{F}} + V_{\text{BM}}^{\text{F}}$ V_{BO}^{F}
13 p _{SO₆} —парциальное давление SO ₃ , иГ/см ³	$p_{3O_3} = 1.033 \frac{V_{3O_3}^r}{V_{3EP}^r}$
14 р _{НаО} — парциальное давление водя- ного пара, кГ/см ²	$p_{\mathbf{H}_{\mathbf{i}}\mathbf{O}} = 1,033 \frac{V_{\mathbf{H}_{\mathbf{i}}\mathbf{O}}}{V_{\mathbf{n}_{\mathbf{n}}\mathbf{r}}^{\mathbf{r}}}$
15 Г ^г _{гор.} — теоретическая температура горения, •С	$T_{\text{rop.}}^{\text{r}} = \frac{C_{\text{m}}^{\text{r}}}{V_{\text{cr}}^{\text{r}} \epsilon_{\text{cr}} + V_{\text{sg}}^{\text{p}} \epsilon_{\text{sg}}}$

Note, $c_{\rm sg}$ and $c_{\rm vp}$ are the heat capacities per unit volume of the dry gases and water vapor in kcal/(m³(NTP)·deg).

- 1) Thermal-engineering characteristics
- 2) Formulas
- 3) β fuel characteristic
- 4) Where
- 5) L_0^g the theoretically necessary quantity of air for 1 kg of fuel combustible mass, kg/kg
- 6) RO₂ the maximum content of products of complete combustion of C and S in the smoke gases ...
- 7) Maximum SO2 content in dry smoke gases, \$
- 8) $V_{SO_2}^g$ volume of SO₂ to 1 kg of fuel combustible mass, $m^3(NTP)/kg$

- 9) $m^3(NTP)/kg$
- $v_{\rm sg}^{\rm g}$ volume of dry gases to 1 kg of fuel combustible mass, 10) m³(NTP)/kg
- $V_{\rm vp}^{\rm g}$ volume of water vapor in combustion products of 1 kg 11) of fuel combustible mass, m3(NTP)/kg
- $v_{\mathbf{vlg}}^{\mathbf{g}}$ volume of moist gases to 1 kg of fuel combustible 12) mass, m3(NTP)/kg
- p_{SO_2} partial pressure of SO_2 , kg/cm² 13)
- $p_{\rm H_2O}$ partial pressure of water vapor, kg/cm² 14)
- gor theoretical combustion temperature, °C. 15)

TABLE 4.24 Thermal-Engineering Characteristics of Sulfur-Containing and Low-Sulfur Mazouts [14]

	l Masyr	Элементарный состав в пересчоте на горко- чую массу, %		З вивто	3 7 tr		Теоретиче- ски необхо- димое ноли- чество воздуха				Объем продуктов сгора- няя при теоретическом язбытие воздуха, им ⁸ /иг			Парциальное давление, кг/см ²		жи тем Орения Превижент		
		Cr	Hr	8°	OF + N'	Характера топлива в	Харантері топлива В Ковффици	L, 10/10	7	RO, MAKC.	80 Marc.	ν ^Γ so,	V ^r or	V ^r	V ^r	*50 ₄	PH _e O	Teoperate Beparypa
12	Высокосернистый влакостью °ВУ при 50°С: 5.3 7.9 10.9 Малосернистый влакостью (°ВУ)	85,43	11,49 11,48 11,52	3,04	0,0	0,316	86,60	13,91	10,76	15,8	0,20	0,0203	10,19	1,48	11,65	0,00188 0.00184 0,00214	0,1295	2070 2070 2080
	при 50° С: 4.94 17.9 58,6	87,70	12,52 11,43 10,60	0,54	0,83	0,312	87,90	14.08	10,85	15,0	0.04	0,0087	10,25	1,45	11,73	0,00025 0,000 33 0,00044	0,1277	2060 2080 2090

- 1) Mazout
- Elementary composition converted to combustible mass, %
- Fuel characteristic &
- Coefficient
- Theoretically necessary amount of air
- kg/kg m (NTP)/kg 7)
- 8) Content in smoke gases, \$
- Volume of combustion products at the retical air excess, 9) m3(NTP)/kg
- 10) Partial pressure, kg/cm2

The state of the s

- 11) Theoretical combustion temperature
- High-sulfur mazout, 50°C viscosity in °VC of Low-sulfur mazout, 50°C viscosity (°VC) of. 12)
- 13)

TABLE 4.25 Elementary Compositions and Thermal-Engineering Characteristics of Mazout-Substitute Tars [6]

***************************************	2	3	4 ئ	5 8	лемент	aperad	t eoc	Tas, '	×	8	9	10	11	<u>.</u> 12	13	14	15
1		*/c*	np# 50°	6.	n arosqo	MACC		San A		Q ^D . was / 100		ZKRA B	roppinoe a	содержание з вис. " %	Variet. R	08 B UPOLYN UPE G 1,	epary pa
Смола ,	Способ Вол 7 сения	Плотность пря 20°С,	CHOBIENE	C ^r	H	8°	NE+0P	WP	A P	Теплота сторания Q	Ковфеплен К. %	Характераствия то	Temperature according to the second	Mancherrendo colo Rez fedez Ro ^{mano} .	Obsen cyana 18308 8=2, nas/es	Often Bouries inpotent to the season of the	Teoperateckan tens roposon Trop. °C
16 Каменно- угольная	Коксева- 17 инз	1,04 1,2	24	90	7	1	2			8500	90,4	0,175	12,3	17,75	9,50	1,0	2040
19 Буроуголь -	Газифика- 20 ция Полукоксо- вацие	1,1— 1,2 0,98— 1,1	55 10	83 85	7 11	2	8	Ro 5	to 1	8000 8900		0,17 0,29	11,6 12,9	17,80 16,20	8,76 9,80	1,0 1,45	20 6 0 2000
22 Торфяцая	Газифика- 20 цая Полукоксо- 24 вание	0,95— 1,1 0,96	26 5	85 87	9 10,3	1 0,2	10 2	Прибавантельно	МИЗЕТВЛЬН О	8000 9000		0,225 0,27	11,6 13,0	17,10 16,50	8.73 9,80	1,20 1,38	2000 2060
23 Сланцевая	Тупнель- ньй Газнфика- 20 ция	0,96 1,00	1,6 4,7	84 83	10,5 10	0,5 1	5 6	18	T. Il parforman	8700 8 5 00		0,27 0,26	12,6 12,3	16,50 16,60	9,52 9,35	1,39 1,34	2000 2000
25 Древесная	26Сухая перегониа	1-1,2	20	72	8,75	-	19			7400	72	0,21	10,7	17,30	7,8	.1,16	2080

- 1) Tar
- 2) Method of extraction
- Density at 20°C, g/cm3 3)
- Conventional viscosity at 50°C, °VC
- Elementary composition, %
- 6) Combustible mass
- 7) Ballast
- Heat of combustion Q_{h}^{r} , kcal/kg
- 9) Coefficient ...
- 10) Fuel characteristic β
- 11) Theoretically necessary quantity of air Lg, kg/kg
- Maximum content RO2 in dry gases, \$
- Volume of dry gases vmin 13) at $\alpha = 1$, $m^3(NTP)/kg$

- Volume of water vapor in combustion products, $v_{\text{min}}^{\text{min}}$
- at $\alpha = 1$, $m^3(NTP)/kg$ Theoretical combustion 15) temperature ...
- 16) Coal
- 17) Coking
- 18) Approximately
- 19) Lignite
- Gasification 20)
- 21) Semicoking
- 22) Peat
- Shale 23)
- 24) Tunnel
- Wood
- 25) 26) Dry distillation.

TABLE 4.26 Thermal-Engineering Characteristics of Commercial Firebox Mazouts [6]

_								
_	1 Мануты	Коэффицент КГ, % го	Жарактеристика топлина В	Теоритически необходиное количество воздуха L_0^Γ , \sqsubset из/из	Мансимальное содержание продуктов сторания слава в сухих газах RO	Of sen cyrax rusos V_{GF}^{MHH} . Here g_{eff}	Объем водинах наров в продуктах горения ужить при с.—1, мм°/ж	Teoperatectes residently repeated Trop. mps s=-1, \omega_C
9 N 10	1 da yr: 20, ГОСТ 1501—57 40	87,38 87,58 87,86 87,90 88,06 85,48	0,321 0,305 0,291 0,290 0,285 0,320	14,06 13,90 13,75 13,70 13,80 13,80	15,82 16,00 16,19 16,20 16,30 15.80	10,27 10,18 10,09 10,06 10,00 10,00	1,48 1,42 1,37 1,35 1,40 1,48	2080 2080 2090 2090 2090 2050

- 1) Mazout
- 2) Coefficient ...
- 3) Fuel characteristic β
- 4) Theoretically necessary
- amount of air L_0^g , kg/kg Maximum content of com-5) bustion products in dry
- gases, RO2 maks, % Volume of dry gases Vmin 6) at $\alpha = 1$, $m^3(NTP)/kg$
- Volume of water vapor in combustion products, $v_{\text{res}}^{\text{min}}$ at $\alpha = 1$, $m^3(NTP)/kg$
- 8) Theoretical combustion temperature T_{gor}^g at $\alpha = 1$, °C
- 9) Mazout
- 20, AUSS 1501-57 10)
- 11) Low-sulfur
- 12) High-sulfur.

TABLE 4.27 Theoretical Volumes of Air and Mazout Combustion Products [9]

ו	2 Объемы, ны•/н» •									
1 Мыут	γο	v _{RO} ,	v _N ,	v _k ,o	V.					
Малосоринстый	10,28	1,60	8.12	1,34	11,00					
Высокосериястый	10,15	1,58	8.02	1,32	10,92					

*Volumes: V° - air; VRO2 - triatomic gases; $V_{N_2}^0$ - nitrogen; V_{H_2O} - water vapor; V_g^0 gases.

- 1) Mazout
- 2) Volumes, m³(NTP)/ /kg#
- 3) Low-sulfur4) High-sulfur.

Heat Capacity and Thermal Conductivity

In solving problems of fuel preheating, and especially in determining the heating area of the coils and the amount of heat expended on preheating, it is necessary to know the heat capacity and thermal conductivity of the fuels.

The formulas given in Table 4.28 are recommended for determination of residual-fuel heat capacities [11, 12, 13].

Table 4.28 indicates the deviations of the calculated values from experimental data for determination of the heat capacities of mazouts and cracking residues. These heat capacities are listed in Table 4.3.

Better agreement between calculation and experiment is obtained with the Kragoye formula (error below 2.5%). According to literature data [12], the error ranges up to 5.9% at temperatures to 260°C when the Kragoye formula is used.

Fig. 4.3. Heat capacities of mazouts and cracking residues as functions of temperature: 1) mazout, $\rho_{1}^{20}=0.904$; 2) mazout, $\rho_{1}^{20}=0.914$; 3) mazout, $\rho_{1}^{20}=0.931$; 4) cracking residue, $\rho_{1}^{20}=1.009$; 5) cracking residue, $\rho_{1}^{20}=1.044$. A) Heat capacity, kcal/(kg·deg); B) temperature, °C.

TABLE 4.28
Formulas for Heat Capacity

А Формулы	Дия пофто- продунтов изотностью В ф18	Temmepa- typitme Epegaza, C *G	Риссонценья нейду рассотим- ия в сипераче- сиями денники, D % (8)
 Фортча и Увтична: с = (0,345 + 0,000896 t) × (2,1 − Q^{1b}₁₆) К. С. Крагов: с = 1 (0.403 + 0.00081 t) 	0,751,00	До 260 0—420	E До 4 До 25
$c = \frac{1}{\sqrt{q_{12}^{15}}} (0.403 + 6,00061 t)$ 3 BTM: $c = 0.415 + 0,0006 t$	F Для топоча тов от 20 л для кренемі от 60 до	 100° C; 00° C;	G Для крепиигостичев остатиев од = 0.9 — 3; Ниля мазутов од = 0.9 — 7,5

A) Formula

B) For petroleum products with density pli of

C) Temperature range, °C

D) Disagreement between calculated and empirical data, % [3]

E) cT

F) 20 to 100°C for firebox mazouts; from 60 to 120°C for cracking residues

G) For cracking residues

H) For mazouts

Fortsch and Whitman 1.

2. K.S. Kragoye

3. VTI.

Fig. 4.4. Thermal-conductivity coefficient as a function of temperature: 1) Baku semiasphalt from asphalt, $\rho_{15} = 0.959$ g/cm³, $VC_{100} = 16$ (experiments of N.B. Vargaftik); 2) high-viscosity cracking residues; 3) straight-run Krasnovodsk mazout, ρ_2 = 0.905 g/cm³, VC_{*0} = 3.9 (experiments of Z.I. Geller); 4) cracking mazout from Groznyy refinery, $\rho_{15} = 0.973$ g/cm³, $VC_{50} = 31.4$ (experiments of N.B. Vargaftik); 5) mazout, $\rho_{15} = 0.906$ g/cm³, $VC_{50} = 4.94$ (experiments of N.B. Vargaftik). A) Coefficient of thermal conductivity, kcal/(m·h·deg); B) temperature, °C.

TABLE 4.29 Thermal Conductivity Coefficients of Mazouts

1_	Жозфонциент теплопроволизети кном/(м-ч-греб) при температуре							
Masy?	30° C	40° C	80,C	60° C	78° G			
3Прямогонный ВУ ₁₀ ≈ 4,54	0,163	0,102	0,101	0,099	0,098			

1) Mazout

2) Thermal conductivity coefficient in kcal/ /(m·h·deg) at temperature of 3) Straight-run, VC₅₀ = 4.94

4) Cracking mazouts, VCs0 = 31.39 and VCs0 = **=** 60.8.

For practical calculations, a heat capacity of 0.45 to 0.49 kcal/(kg·deg) is taken in the range from 0 to 100°C for mazouts, and 0.5-0.58 kcal/(kg·deg) for tars [6].

Table 4.29 gives thermal conductivities of mazouts [11, 14] (coefficient of thermal conductivity λ) in the range from 30 to 70°C. It is recommended that the thermal conductivity coefficient given in the table for a mazout with $VC_{50} = 4.94$ be taken for No. 20 mazouts, and that for mazouts with $VC_{50} = 31.39$ and 60.8 for Nos. 40 and 100, respectively [9]. For approximate calculations of tar thermal conductivities, it is recommended [6] that λ be taken equal to 0.1 kcal/(m·h·deg) for light tars and up to 0.15 kcal//(m·h·deg) for heavy tars. The hermal conductivities of high-viscosity [3] cracking residues are given in Fig. 4.4.

The thermal conductivity coefficient can be determined from an empirical fermula with accuracy sufficient for practical purposes:

$$\lambda = \frac{101}{9} (1 - 0.00054 t)$$

where ρ is the density of the petroleum products at 15°C, g/cm³; t is the temperature in °C at which the heat capacity is determined.

The error of the determination is $\pm 10\%$ for temperatures from 0 to 200°C.

Viscosities of Liquid Boiler Fuels

Viscosity is an important property of mazouts, one that determines the possibility and conditions of their application; drainage from railroad tank cars, tankers and barges; transport via pipelines; atomization by nozzles.

Fig. 4.5. Viscosities of mazouts as functions of temperature: 1, 2, 3) firebox mazouts, Nos. 200, 100, and 40, respectively; 4, 5, 6) firebox mazouts with $VC_{50} = 80$, $VC_{50} = 60$, and $VC_{50} = 20$, re-

spectively; 7) shale mazouts; 8, 9) fleet mazouts F12 and F5, respectively. A) Conventional viscosity, °VC; B) temperature, °C.

Fig. 4.6. Viscosity of cracking residues and mazouts as a function of temperature: 1, 3, 4, 5, 6, 11) Tuymazy mazouts with 20°C densities of, respectively, 1.058, 1.044, 1.044, 1.036, 1.034, 1.031, 1.004; 2, 7, 8, 9, 10) Baku mazouts with 20°C densities of, respectively, 1.046, 1.026, 1.022, 1.006, 1.005; 12) Bugul'ma petroleum with density of 1.0 at 20°C; 13, 14, 15, 16, 17) firebox mazouts, Nos. 100, 80, 60, 40, and 20, respectively. A) Viscosity; B) cSt; C) °VC; D) temperature, °C.

The conventional viscosities of mazouts have been adopted as the basic index for grading them. It is measured with a special viscosimeter and the viscosity value is expressed in conventional degrees (VC), which correspond to Engler degrees (E°).

The viscosities of mazouts at the temperatures indicated in the AUSS's cannot be used in drawing inferences as to their viscosity-temperature characteristics, since viscosity depends on temperature (Fig. 4.5). At high temperatures (70-100°C), a change in temperature has little influence on viscosity, while at temperatures from 50°C down, even minor temperature fluctuations may affect it strongly.

The dependence of the viscosities of mazouts on temperature is expressed in an alignment chart with the coordinate grid proposed by the ASTM. The straight lines, which characterize the change in viscosity with temperature for various grades of firebox mazouts in this coordinate grid, have almost identical slopes at above-zero temperatures, and may in first approximation be regarded as parallel [15].

Figure 4.6 shows the viscosities of cracking residues and firebox mazouts as functions of temperature, and Fig. 4.7 the sistemperature relation for tars.

The heavier and more tarry the mazout, the higher the absolute value of its viscosity. However, in the low-temperature region (down from +50°C), the viscosities of mazouts depend on many factors: raw-material quality, method of extraction, paraffin and gum content.

Mazouts having practically identical viscosities at temperatures of 50°C and up and obtained from different petroleums or by different methods show different changes in viscosity as the temperature drops (Fig. 4.3). Straight-run paraffin-free mazouts from nonsulfurous raw material have a comparatively shallow viscositytemperature curve down to 0°C, and even at temperatures below 0°C, their viscosities do not rise very sharply. Having low pour points at the same time, they can be transported and pumped relatively easily at temperatures around 0°C. The viscosities of paraffinfree cracking mazouts increase more rapidly with declining temperature than those of straight-run mazouts. However, even cracking mazouts usually retain mobility at temperatures near the pour point. As the viscosity increases with falling temperature, the limiting shear stress of paraffin-base mazouts rises sharply [51] as a result of crystallization of the high-melting, chiefly paraffinic hydrocarbons that they contain. Drainage and pump transfer of paraffin-base mazouts are possible only after they have been warmed to a temperature above the pour point.

Mazouts from sulfurous petroleums contain substantial quantities of paraffins and asphalt-tar substances (Table 4.30), and thus as the temperature falls, they not only show increased viscosity, but also lose mobility (fluidity) at temperatures higher than the pour points determined by the standard method.

From 10°C on down, the viscosities of sulfurous mazouts are many times those of mazouts that do not contain sulfur. At these temperatures, the nature of viscosity is also important for sulfur-containing mazouts. Table 4.30 shows two mazout viscosity values — the structural and residual viscosities, which correspond to undisturbed (maximum) and disturbed (minimum) structures.

In straight-run sulfur-containing and in cracking mazouts (Fig. 4.9), the ratio of maximum to minimum viscosity reaches 5-7 even at 0°C, and it is even larger at -10°C, while the same ratio does not exceed 1.4-1.6 for low-sulfur mazout. The viscosity increase associated with formation of structure greatly impedes pumping at low temperature. At temperatures down from 20°C, sulfur-containing cracking mazout pumps considerably more poorly than

Fig. 4.7. Viscosity of tars as a function of temperature: 1) gas-generator tar from Chelyabinsk lignites; 2, 3, 4, 5) peat generator tars; 6) coal tar; 7) mazout, VC₅₀ = 60. A) Conventional viscosity, °VC; B) temperature, °C.

Fig. 4.8. Viscosity-temperature curves of straight-run and cracking mazouts: 1) straight-run F12 fleet mazout; 2) F12 sulfur-containing cracking mazout; 3, 4) straight-run F5 fleet mazout; 5) sulfur-containing cracking mazout with VC55 = 20; 6) straight-run No. 40 sulfur-containing mazout. A) Conventional viscosity, °VC; B) temperature, °C.

TABLE 4.30 Viscosity-Temperature Characteristics of Mazouts

	2 Парафины, определенные				2 5 6 7							Условиям эменесть ("ВУ) при температуре					
•	1	2	4	·		50° C	20° C	10	·a	60 (c .	-1	9° G				
	Мазуты	методом Заловецио-	алоорбиней	×	генж, %	8	9	8	9	8	9	8	9				
		го-Голанда, %	ER YEAG,	CHOURH,	Achean		ij	Marke.	į	E E	į	E NO.	İ				
10	Малосеринстый Ф12 прямой перегонки	1,02	5,08	11,06	0,14	11,4	95,3	366	287	1 000	728	4 564	2 920				
11	Серинстый крекинг-	2,54	13,10	9,47	4,28	12	147,2	3668	903	17 736	3274	52 38 2	10 138				
12	Сернистый Ф5 пря-	1,0	7,0	9,8	U,94	4,48	83,4	468	169	8 528	551	21 132	2 567				

- 1) Mazouts
- 2) Paraffins, determined by
- 3) Zalozetskiy-Goland method,
- 4) Adsorption on charcoal, %
- Tars, %
- 5) 6) Asphaltenes, %
- 7) Conventional viscosity (°VC) at temperature of
- 8) Maximum
- 9) Minimum
- 10) Straight-run low-sulfur
- 11) Sulfur-containing F12 cracking mazout
- 12) Straight-run F5 sulfurcontaining mazout.

Fig. 4.9. Viscosity curves of low-sulfur and sulfur-containing mazouts at low temperatures: 1) straight-run F12 fleet mazout, $VC_{50} = 12$ (from low-sulfur petroleums); 2) straight-run fleet mazout, $VC_{50} = 4.38$ (from sulfur-containing petroleum), $n_{maks} = 1469$ (at -10°C); 3) cracking mazout, $VC_{50} = 12$ (from sulfur-containing petroleum), $n_{maks} = 3813$ (at -10°C); — viscosity with undisturbed structure; --- viscosity with disturbed structure. A) Viscosity, poises; B) temperature, °C.

Fig. 4.10. Pumpability of mazouts as a function of temperature on laboratory apparatus: 1) straight-run F12 mazout, $VC_{50} = 11.4$; 2) straight-run sulfur-containing F5 mazout, $VC_{50} = 4.48$; 3) sulfur-containing F12 cracking mazout, $V\bar{C}_{50} = 12$. A) Output, g/min; B) temperature, °C.

TABLE 4.31
Cooling of Petroleum Products as a Function of Time en route and Loading Temperature [16]

А Температура нефтепро-	В Температура продуктов (в °C) при пробеге железнодорожных пистери, сутки								
		8		5					
луктов ри наливе, °С	С жарн	температуре возд	ука во время перез	(08 JUE					
	−10° C	~20° C	-10° C	-20° C					
40	7	8	11	13					
50	8	10	13	15					
60	10	11	15	18					
70	11	13	18	20					
80 - [13	14	20	22					

- A) Temperature of petroleum products at load-ing, °C
- B) Temperature of products (in °C) after ... days in railroad tank cars
- C) And air temperature during shipment.

Fig. 4.11. Decrease in temperature of Nos. 40 and 80 mazouts during shipment in ordinary and thermos tank cars [52]; thermos cars: 1) No. 80 mazout; 2) No. 40 mazout; ordinary tank cars: 3) No. 80 mazout; 4) No. 40 mazout. A) Mazout temperature, °C; B) time in moving cars, hours.

TABLE 4.32
Viscosities of Various Mazout Grades at Low
Temperatures

Α	В Вязкость (в пэ) при температурах				
Masve	75° C	50° C	0° C	-10° C	-30°C
С Малосернястый флотский Ф12	0,448	1,732	72,4 326 404	320 2320 3730	54 723 2 260 000 4 615 000

- A) Mazout
- B) Viscosity (in poises) at temperature of
- C) F12 low-sulfur fleet
- D) No. 40 sulfur-containing
- E) Shale.

a low-sulfur mazout having the same viscosity as the cracking mazout at 50°C (Fig. 4.10).

During the winter, mazout in railroad tank cars, above-ground mazout pipelines without heat insulation, and above-ground storage tanks may acquire a rather low temperature. Table 4.31 presents data on the temperature decrease of petroleum products during shipment in railroad tank cars, and Fig. 4.11 presents curves of the temperature fall for Nos. 40 and 80 mazouts (AUSS 1501-57) during winter shipment [52] in four-axle railroad tank cars unloaded at temperatures of 60 and 70°C. At low temperatures, mazouts show quite high viscosities (Table 4.32), and they can be drained from tank cars only after warming to the following temperatures (in °C):

Fleet mazout:	
F12	20
20	30
Firebox mazout:	
20	30
40	40

50-60 Mazout from paraffin-base petroleums. 40 and higher [11]

Fig. 4.12. Theoretical dependence of average drop diameter on viscosity.

A) Average drop diameter, µm; B) viscosity, kg·s/m².

TABLE 4.33

Permissible Mazout Viscosities for Transfer by Pumps of Various Types and Required Pre-Heating Temperatures

	А Тип насоса	В Предельная вязкость (15)	С		буемі одогр				(3 °C) (011)	
		°BY/ccm		40	60	80	100	200	Ф12	Φ5
D	Винтовые и ше-	Е 200/1500 (ниже 10° ВУ спижают пропеводитель- ность)	20	28	35	38	42	50	15	12
F	Центробежные производительностью 30—40 m/ч	39/~225	45	55	62	65	68	78	3 5	22
G	Скальчатые и пор-	Н 75/550 (могут перекачивать мазуты вязкостью до 150° ВУ)	30	42	48	52	55	62	25	18

- A) Pump type
- B) Maximum viscosity [15], °VC/cSt
- C) Required heating temperature (°C) for mazouts of grades No.
- D)
- Screw and gear 200/1500 (output drops at E) viscosities below 10°VC)
- F) Centrifugal pumps rated at 30-40 tons/h
- G) Plunger and piston types
- 75/550 (mazouts with vis-H) cosities up to 150°VC can be transferred).

Fig. 4.13. VTI alignment chart for determination of mazout viscosity and temperature necessary for normal performance of various nozzles and pumps. Maximum mazout viscosities: 1) for screw and gear pumps; 2) for piston and plunger pumps; 3) for centrifugal pumps rated at 20-40 tons/n; 4) for steam nozzles; 5) for fantype air nozzles; 6) for compressor air nozzles; 7) maximum mazout viscosity for mechanical nozzles and recommended viscosity for steam nozzles; recommended mazout viscosity; 8) for fan and compressor air nozzles; 9) for mechanical nozzles. A) Kinematic viscosity, cSt; B) conventional viscosity, °VC; C) temperature, °C.

It is also necessary to warm mazout to pump it through pipelines, since pump output declines with increasing viscosity of the mazouts; the efficiencies of centrifugal pumps fall at the same time.

The decrease in centrifugal-pump economy with increasing fuel viscosity can be appreciated from the Baklanov formula [15]:

$$\frac{\eta_{\text{inj}}}{\eta_{\text{in}}} = \frac{1}{(0.94 + \nu_{\text{inj}})^{m}}$$

where η_{2h} is the efficiency of the centrifugal pump for pumping a viscous liquid, ξ ;

η, is the pump efficiency in pumping water, \$;

 $v_{\rm zh}$ is the kinematic viscosity, cm²/s;

m is an exponent; m = 0.6 for a pump with an inlet pipe 100 mm in diameter.

Gear and screw pumps have stable efficiencies and small dimensions and set up an even nonpulsating pressure; they can be used to transfer mazouts with relatively high viscosities. Table 4.33 presents maximum mazout viscosities recommended by the VTI for transfer with various types of pumps. It also gives the required warming temperatures (taken from the alignment chart) for the various mazout grades.

Table 4.34 presents the recommended transfer rates for petroleum products with various viscosities.

Figure 4.12 [17] shows the theoretical dependence of average drop diameter on mazout viscosity for various transfer speeds on the assumption that the coefficient of surface tension, density, and geometrical dimension are constants.

The maximum viscosities of mazouts and their preheating temperatures can be determined from an alignment chart (Fig. 4.13) or Table 4.35 as functions of nozzle type.

For the mechanical nozzles of seagoing-vessel boiler installations, the mazout viscosity must be lower than for stationary boiler installations, and may not exceed 2-3°VC; to ensure such viscosity, fleet mazouts are heated to the following temperatures: F5 to 65-75°C, and F12 and F20 to 90 and 100°C; respectively.

TABLE 4.34
Recommended Transfer Speeds for Petroleum Products [16]

į	АВязность кеф	епродуктов	В Средняя скорость переначка, м/ски		
•	кинемат иче - ская, сет			Тер линия нагнетания	
	1-12 12-28	1-2 2-4	1,5 1,3	2.5 2.0	
	28-72 72-146 146-438	4-10 10-20 20-60	1,2 1,1 1,0	1,5 1,2 1,1	
	438977	60-120	0,8	1,0	

- A) Viscosity of petroleum product
- B) Average transfer speed, m/s
- C) Kinematic, cSt
- D) Conventional, °VC
- E) On suction line
- F) On delivery line.

TABLE 4.35 Required Viscosity and Preheating Temperature for Burning Mazouts with Various Types of Nozzles [15]

A	Вязкость маз	ута, •ВУ/сел	E Manea	F Температура подогрема, °C		
форсудок	форсунон С попустимая рекомен емая		MAS JTQ	G не виже	рекомек Дуемая	
Н Механические	6/~4 5	3,5/~25	20 40 60 80 100 200	75 85 95 98 103 112	90 105 110 115 120 135	
Л Паровне	15/~120	6/~45	20 40 60 80 100 200	55 65 75 77 80 90	75 85 95 90 103 112	
Воздушные высоко- напорные (ком- прессорные)	10/~75	5/~35	20 40 60 80 100 200	63 75 80 85 90 100	80 93 100 103 108 118	
К Воздушные низко- напорные (пенти- ляторные)	12/~90	5/~35	20 40 60 80 100 200	60 72 78 82 85 95	80 93 100 103 106 118	

- A) Nozzle type
- Mazout viscosity, °VC/cSt B)
- C) Allowed
- D) Recommended
- E)
- Mazout grade Preheating temperature, °C F)
- G) Not below

H) Mechanical

Steam

I) J) High-pressure air (compressor)

Low-pressure air (fan).

TABLE 4.36 Influence of Heat Treatment on Viscosity Properties of Cracking Mazout with VC: = = 11.84

1	2 Усковных визнесть (в "ВУ) при темиратура							
Образцы	20° C	16°G	₽ G	-100 0				
До термообработки Непосредственно после	147,0	14 382	26 132	131 000				
термообработка	125,0	552	2 750	12 240				
Черек і сутиш после термообработиш		13 424	21 St	121 000				
Через 22 суток после термообработки	-	14 100	24 300	183 200				

- 1) Specimen
- 2) Conventional vinconity (°VC) at temperature of
- 3) Before heat treatment

immulately after heat treatment. : day after heat treatment College after heat treat-

TABLE 4. " Viscosities of lay and Water to fazouts at Various Tamberstures

	Мазуты Сервистый крекинг- мазут Ф-12: 5 образев 1	Соде, опаште	— Выстость (в «ВУ) при температура					
		h 1,114. %,	75~ G	tue C	30°C	20° C		
i c	сранстый крекинг- мазут Ф-12:			an Calaba amen artista gan				
<i>f</i> ,	образен 1	Пе оюдин ай 5	4,3 s 4,44	1.1	46,4	147,2 318		
t;	образец 2	: Бетвод ици 5	3.98 4.11	11,2 11,7	530	161,4 273,4		
	ринстый крединг- мязут топочный	* Безводный 5	5,68 6,14	10.9 24.0	108,5 115,5	572 691, 4		
	ринстый токоловай ирямой перстоики	ាក់កាក់ក្រុ <mark>មជា</mark> ទី	8,76 9,64	25.3 32.4	125,9	494 594.7		
-/	алосериистыи то- нотина выстрои регозия	⊕Белводимй 5	5,91 5,96	23.6 24,6	136, 4 161,8	_		

- 1) Mazout
- 2) Water content, %
- Viscosity (°VC) at tem-3)
- perature of 4) F-12 sulfur-containing cracking mazout
- 5)
- Specimen

- 7) Sulfur-containing firebox
 - cracking mazout
- 8) Sulfur-containing straightrun firebox mazout
- 9) Low-sulfur straight-run firebox mazout.

The viscosities of cracking manouts and straight-run paraffin-base mazouts are not constant and depend on prior heat treatment and the degree of structural breakdown. Viscosity changes most sharply on preheating to 70-100°C; raising the heat-treatment temperature above 100°C has no marked influence on the viscosity variation. Preliminary neat treatment lowers the temperature at which the mazout shows distinct structure by almost 20°C [2, 11, 18]. The influence of 30 min of heat treatment at 100°C on the viscosity of sulfur-containing cracking mazout appears in Table 4.36.

The viscosities of mazouts also vary with degree of watering. Watering mazouts to 2-3% has practically no influence on viscosity. Mazouts containing up to 5% water show a particularly distinct viscosity increase at temperatures of 30°C and lower (Table 4.37). The viscosities of cracking mazouts increase to a greater degree on watering than do those of straight-run mazouts.

Fig. 4.14. Viscosity characteristics of watered fuel: 1) dry boiler fuel; 2) boiler fuel containing 15% water. A) Conventional viscosity, °VC; B) temperature, °C.

Fig. 4.15. Average drop diameter as function of surface tension. The n herals on the lines indicate relative velocity, m/s. A) Average drop diameter, µm; B) surface tension, kg/m.

В Поверхностное натяжение иб/м

Fig. 4.16. Surface tension of mazouts as a function of temperature: sulfur-containing firebox cracking mazout: 1) VC₅₀ = 60; 2) VC₅₀ = 20; 3) VC₅₀ = 14.1; sulfur-containing fleet cracking mazout: 4) VC₅₀ = 12; 5) VC₅₀ = 11.4; sulfur-containing straight-run fleet mazout: 6) VC₅₀ = 4.38; 7) VC₅₀ = 4.38; 8) low-sulfur fleet mazout with VC₅₀ = 12. A) Surface tension, ergs/cm²; B) temperature, °C.

Figure 4.14 shows viscosity-temperature curves for dry cracking mazout and the same fuel containing up to 15% water [19]. With falling temperature, the difference between the viscosities of dry and watered mazouts will be even greater.

Surface Tension

The efficiency of fuel atomization depends on surface tension

as well as on viscosity. The almost the surface tension, the larger the fuel-droplet size when it is removed from nozzles (Fig. 4.15), the more difficult will it to the obtain fine atomization and good fuel-air mixing, and the booker the combustion of the fuel.

TABLE 4.38
Surface Tension of Hirn-Viscosity Cracking Mazouts [3]

; Исходное сырье	пость в	Условная визкость чну	Новерхностное натяжение дин/см при температура					
·	020	при 86° С	40. 6	:.6° C	70° C	90° C	120° C	
т _, Туймааннский мизут	1,058. 1,044 1,031 1,004	119,1 73,0 40,2 22,3	.21.S 38,7	38,4 36,1 35,0 35,0	31,5 30,8	30.3 29,0 29,8	29,01 28,1 27,9 27,9	
(Бакинский мазут	1,006 1,005	56,5 43,5	40,0	35.5 35,8	31,5 30,2	30,3 30,0	27,9	
7Бугульминская пофть	1,000	16,5	37,5		29,0	28,4	26,5	

- 1) Original raw material
- 2) Density

The state of the s

- 3) Conventional viscosity, AVC at 80°C
- 4) Surface tension, dynes/cm, at temperature of
- 5) Tuymazy ma::out
- 6) Baku mazout
- 7) Bugul'ma petroleum.

The surface tension of liquid boiler fuels drops linearly with rising temperature. Usually, viacous mazouts have higher surface tension (Fig. 4.16) than low-viscosity types (Table 4.38).

Pour Point

The pour points of mazouts depend on the chemical nature of the raw material, the degree of removal of light fractions from the raw material, and the production process (direct distillation or cracking). The pour points of straight-run mazouts from paraffin-base petroleum are usually considerably higher than those of mazouts from naphthenoaromatic petroleums. Increased degrees of refinement of the raw material raise mazout pour points markedly (Table 4.39).

The pour points of fleet mazouts, according to AUSS specifications, may not exceed minus 5 to minus 8°C, and those of firebox mazouts 10-36°C. We encounter fleet mazouts with pour points as low as -30°C, firebox grades up to +42°C and above (paraffin-base), and high-viscosity cracking mazouts with pour points from 25 to 34°C.

The pour points of mazouts as determined by the standard method (preheating to +50°C) may differ sharply from the actual pour points of these products under operating conditions; this is explained by a change in pour point as a function of heat-treatment conditions, i.e., on the temperature and duration of heating and the cooling rate. Usually, the maximum pour points of mazouts are observed on heating from 30 to 70°C, and the minimal values on heating from 80 to 100°C (Table 4.40). A further increase in the heating temperature to 130-150°C has no influence on pour point. The -28°C mazout pour point established according to the AUSS and below does not change on heat treatment. The kinetics of variation of the pour points of various mazouts during heating can be traced in Figs. 4.17-4.19. An increase in the time of preheating (over and above the heating time set by the AUSS) results in a sharp decrease in pour point (Table 4.41).

TABLE 4.39 Variation of Pour Point as a Function of Degree of Refinement and Viscosity of Mazouts

	1 нефть	2 Способ переработня	З Условная вланость при 50° С, «ВУ	Температура австывания. °C (ГОСТ 1533—42)
5	Туймазинская	6 Прямая парего нка	4,38	-14
7	Эхабинская	- esk oT 8	5,59 1,8 -2 80	-8 +3 -21 +22
9	Смесь ишнибайской и туймазинской	•	7,78 40	+13 +40
10	Смесь ставропольской и бавлинской	11 Кремвиг	9,26 12,1 14.1 19	-10 -6 -4 +2

- 1) Petroleum
- 2) Refining process
- 3) Conventional viscosity at 50°C, °VC !!) Pour point, °C (AUSS 1533-42)
- 5) Tuymazy
- 6) Direct distillation
- 7) Ekhabi
- 8) Same
- 9) Mixture of Ishimbay and Tuymazy 10) Mixture of Stavropol' and Bavly
- 11) Cracking.

TABLE 4.40

Guideline Heating Temperatures for Mazouts to Obtain Maximum and Minimum Pour Points

1 Топливо	Температура нагрев мазутов (в "С) для получения томпературы застыватая		
	Эманси- шальной	Д мень- мальной	
5 Парафинистые мазуты	60-70 20-30	80-100 80-100	
8 малосернистые прымой перегонки у серипстые примой перегонки 10 серипстые крекинг-мазуты	50~-60 40—50 20—30	70-90 70-90 90-100	

- 1) Fuel
- 2) Heating temperature of mazouts (°C) to make pour point
- 3) Maximal
- 4) Minimal
- 5) Paraffin-base mazouts
- 6) Firebox cracking mazouts
- 7) Fleet mazcuts
- 8) Straight-run low-sulfur
- 9) Straight-run sulfur-containing
- 10) Sulfur-containing crack-ing mazouts.

Fig. 4.17. Pour point of Groznyy paraîfin-base mazout as a function of preliminary heat treatment. The numerals on the lines indicate the pour point of the mazout. A) Pour point, °C; B) warming, °C.

Fig. 4.18. Pour points of cracking mazouts as functions of preliminary heat treatment: 1) Groznyy, $VC_{50} = 36$; 2) Tuapse, $VC_{50} = 77$. A) Pour point, °C; B) warming, °C.

Fig. 4.19. Pour points of fleet mazouts as functions of prior heating temperature: 1) low-sulfur mazout, $VC_{50} = 12$ (pour point -19°C); 2) sulfur-containing cracking mazout, $VC_{50} = 12$ (pour point +3°C); 3) straight-run sulfur-containing mazout, $VC_{50} = 4.38$ (pour point -14°C); 4) sulfur-containing cracking mazout, $VC_{50} = 12.8$ (pour point +5°C). A) Pour point, °C; B) heat treatment temperature, °C.

Fig. 4.20. Variation of mazout pour points in time: 1) sulfur-containing cracking mazout (pour point +5°C) treated for 30 min at 70°C; 2) same, for 2 h; 3) low-sulfur F12 mazout (pour point -22°C) treated for 2 h at 70°C. A) Pour point, °C; B) holding time, days.

The pour point of mazout is unstable after heat treatment (70-100°C) and returns to its original value during subsequent storage (Fig. 4.20).

TABLE 4.41 Influence of Heat Treatment Time at 70°C on Pour Point

	А	Тэ Температура застывания °С (по ГОСТ		ратура пания ермосб- в течения
		1533-42)	D ₂ -	6 4
E	Сернистый крекциг- мазут Ф12	6 9 5	-14 -12 -9	-20 -25 -23
F	Серипстый крекинг- мазут 20	+4	1	8
G	Малосернистый Ф12	-18 -20 -19 -30	-20 -28 -28 -30	-26 -30 -28 -30

A) Mazout D) 2 hours

B) Pour point, °C (AUSS 1533-42)

E) Sulfur-containing F12 cracking mazout

F)

C) Pour point after heat treatment for

Sulfur-containing No. 20 cracking mazout

G) Low-sulfur F12.

Flash Point

The flash point of a liquid boiler fuel is an indicator that permits inferences as to the fire hazard that it represents. This indicator becomes particularly important for fuels used in shipboard installations, where they are stored near crew's quarters and boiler rooms. Hence the flash points of fleet mazouts are determined in a close crucible, and those of firebox mazouts in an open crucible. When determined in a closed device, the flash point is usually found to be lower (by as much as 30° C) than that for an open device.

TABLE 4.42 Flash Points of Boller Fuels

A	įs	Темпа псиман пиреды	Разинца минца		
Топляво	Метод получения	такрыто м Эвлит	ezkpureu Turne	OGPERANO HERKE,	
G Магут флотений Ф12	: Прямой перегонка То же Кремин То же	100 94 75 84	112 112 140 146	12 18 65 62	
К Мазут топочный: L В У _{ве} = 20	Примой перегонки То же Кремими	98 106 75	132 164 138	34 58 62	
МС ланцевы й мазут — N	Консование	109	121	12	
ОЯрегская пефть	-	104	112	8	

- A) Fuel B) Methor C) Flast
- 3) Method of production
- C) Flash point (°C) determined in
- D) Closed crucible
- E) Open crucible
- F) Difference between determinations, °C
- G) F12 fleet mazouts

- H) Direct distillation
- I) Same
- J) Cracking
- K) Firebox mazout
- $L) \quad \nabla C_{50} = 20$
- M) Shale mazout
- N) Coking
- O) Yarega petroleum.

TABLE 4.43
Change in Flash Point of Cracking Mazout during Shipment in Tank Cars

	1 Температура вопышки, ℃] Температура эспышин, "С				
?	Данные завода,	3 данные потребителя		2 Дашино ванова.	3 динин затробителя			
	средняя проба	rdee	Боередина	6 низ	средняя проба	ребж	gebetteme	6
	75	86	86 87	85	81	88	94	92
	78 81	86 92	90	86 92	75	100	91	98
	80	90	94	95	79	98	97	95

- 1) Flash point, °C
- 2) Refinery data, average sample
- 3) Customer's data
- 4) Top
- 5) Middle
- 6) Bottom.

TABLE 4.44 Change in Flash Point on Heating

] Месоц получения смеута		2	3	4 Tes	стератур пра под	orpens g	THE O	6
		0crs yeaol 50° C,	Meratypa sco Ao nogorpesa		• С	<u> </u>	· C	F
	Branco By 500	Town No.	60	10	30	60	Fi	
7	Крекинг	12 40	96 76	117 100	102 76		117 100	114
8	Прямак переговка	4,58 12	88 98	104 102	94 102	104	104 106	102 102

- 1) Method of producing mazout
- 2) Conventional viscosity at 50°C, °VC
- Flash point before preheating, °C
- 4) Flash point on warming to
- 5) Heat-treatment time, min
- 6) Flash point, °C, without agitation, 12 h
- 7) Cracking
- 8) Direct distillation

Cracking mazouts, and especially the low-viscosity grades, frequently have lower closed-crucible flash points as a result of their content of volatile decomposition products, which dissipate in an open device before enough of them have accumulated for deflagration, and hence the difference between the determinations ranges up to 70°C (Table 4.42). During shipment and storage, the flash points of these mazout grades usually rise (Table 4.43). When cracking mazouts are heated, the flash point also rises, but only to a certain limit, after which even prolonged warming does not affect flash point (Table 4.44).

Under the conditions of storage in tanks, the flash points of mazouts are usually slightly higher than the temperature determined by the standard method [18] and depend on tank volume and the level of the liquid. Thus, when mazouts are warmed in open (unpressurized) vessels, their temperatures must be 10-20°C below their flash points. In closed containers under pressure (oil preheaters, coils, piping), mazout can be warmed to a temperature above its flash point.

Fracticnal Composition

The fractional composition of mazouts used as boiler fuels is not regulated and not determined. Low-viscosity (light) mazouts contain more of the light fractions than do the viscous (heavy)

TABLE 4.45
Fractional Compositions of Low-Viscosity Mazouts [5]

_	2	○ Сернистый макут			
<u>А</u> Показателя	Малосерни- стый мааут Ф12	прямой); перегония Ф5	5 креклят Ф 12		
6 Фракционный состав: • 7 начало кипения, •С 8 перегоняется при •С:	267	225	257		
10%	316	254	300		
20%	330	287	335		
30%	348	322	350		
40%	352	346	348		
50%		358	360		
У Начало разложения, °С	357	358	<u> </u>		
10 Температура вспышки, •С	102	94	84		

*In % by volume.

- 1) Index
- 2) F12 low-sulfur mazout
- 3) Sulfur-containing mazout
- 4) Straight-run F5
- 5) F12 cracking

- 6) Fractional composition
- 7) Start of boiling
- 8) Distilled over at ... °C
- 9) Start of decomposition, °C
- 10) Flash point, °C.

mazouts. Low-viscosity ware as of the fleet types contain 20% and more of the diesel-fue appearious boiling below 330°C (Table 4.45). Viscous mazouts (heavy war and) have higher boiling points than the low-viscosity grad and contain more of the high-boiling

fractions. The heaviest mazouts - high-viscosity cracking residues -- generally have initial boiling temperatures of 300°C and above; on the average, 8-12% boils out below 350°C [3].

Increased centents of high-oiling fractions are detrimental to completeness of combustion and increase the amount of smoke and soot formed. Compustion of fuels with high contents of light distillates in fire oxes that are not adapted for such fuels also has its effect on the combustion process. The depth of penetration of the flame is reduced. The lighter part of the fuel, burning in the front of the firebox, may cause local overheating, buckling and deformation of the boiler tubes. The heavy particles of the fuel, thrown into the interior of the firebox, burn with inadequate air, with the result that more smoke and more soot deposits on the lining and working surfaces of the boiler are formed.

Mechanical Impurities in the Fuel

The mechanical impurities in mazouts consist of minute particles of iron, sand, coked carbon deposits, packing and gasket fibers, etc. They clog filters, nozzles and valves and cause wear of

TABLE 4.46 Influence of Sclvents on Content of Mechanical Impurities in Mazouts

1	2 Содержан месей (в	пе миханич %) после п	еских пра- громычки	Солерисание нес речения примее (в %) после просывани	
	3 бепавном	<u>ревзолом</u>	хлора- Сорман	ў Бензолож	5хиоро- формом
7 Крекпиг-мазут Ф12 8 Топочный крекпиг-мазут 40	0,9750 3,3030	0,0844 0,5778	0,0 220 0,3 478	0,0201 0,0158	0,0174 0,0084

- 1) Fuel
- 2) Content of mechanical impurities (%) after scrubbing with
- 3) Benzine
- 4) Benzene
- 5) Chloroform
- 6) Content of noncombustible impurities (%) after scrubbing with
- 7) F12 cracking mazout 8) No. 40 firebox cracking mazout.

the walls of passages in nozzles and nozzle heads, thereby interfering with the fuel-atomizing process. Nozzle wear is more rapid when high-viscosity cracking mazouts containing up to 2.5% mechanical impurities are used than when low-viscosity fleet mazouts containing up to 0.1% of mechanical impurities are employed. In determination of mechanical impurities according to AUSS 6370-59, the asphalt-tar substances present in the mazouts, which are settled out simultaneously, are often determined along with them. In

this case, the stated mechanical impurity content will be on the high side, and the true amount can be determined by using various solvents to wash the precipitated impurities (Table 4.46).

Tar Constituents

The tar constituents present in boiler fuels are detrimental to fuel properties and complicate use conditions. Loss of stability of the mazouts, disturbances in the process of burning them,

TABLE 4.47

Average Content (%) of Tar Constituents in Mazouts

] Мазуты	2 Сиолы	Асфаль- тены	т(арбены и карбо- иды	Акция- ные смолы	Консуф- мость
7Крекинг-мазут Ф12	10,59 8,12	4,3 6,64	0.19 1,32	40 72	10,22 15,2
9Серпистый мазут прямой перегонки Ф5	13,6	0,94	0,03	28	'',97
1 ОМелосеринстий мазут илямой переговки Ф12	14,63	0,11	0,03	28	5,79
ток) [3]	16,6	14,5	1,19	-	17,6

- 1) Mazout
- 2) Tars
- 3) Asphaltenes
- 4) Carbenes and carboids
- 5) "Excise" tars
- 6) Coking capacity
- 7) F12 cracking mazout

- 8) No. 40 cracking mazout
- 9) Straight-run F5 sulfurcontaining mazout
- 10) Straight-run F12 low-sulfur mazout
- 11) No. 200 firebox mazout (cracking residue) [3].

and the formation of emulsions with water are associated with the presence of tars in mazouts. The tar constituents are regulated only for fleet mazouts; their contents are determined by "excise" tars (Table 4.47).

Cracking mazouts differ from straight-run types in having higher contents of "excise" tars; here, the higher the viscosity of the mazout, the greater the tar content. The tars, asphaltenes, carbenes and carboids present in mazouts affect their properties in different ways, with the asphaltenes being most detrimental. The asphaltene content of the fuel can be judged from its coking capacity; the higher this index, the greater the asphaltene content. Coking capacity characterizes the total tar content more accurately than does the content of "excise" tars. Cracking mazouts also differ from straight-run grades in having a higher content of asphaltenes, carbenes and carboids (see Table 4.47). In heavy high-viscosity cracking mazouts, their content ranges up to 14-20% (Table 4.48).

Fuels with a high content of tar constituents are usually unstable, and tarry deposits form in storage and on heating; these may include mechanical impurities, water, extracted oil and solid

TABLE 4.48 Content of Asphaltenes, Carbenes and Carboids in Cracking Mazouts

А Маруты	В условная вягность «Ву	Содержание всфальтенов (А), %	Сомержание марбе- нов и зарбоннов (Ка+Кз), %	Courphonine A+Ks+Ks, % [3]
1. Крекияг-мазут 40	38 (50° C) 9,4 (80° C) 22,2 (75° C) 120 (50° C) 380 (50° C) 18,4 (80° C) 100 (50° C)	7,42 11,70 9,36 11,32 14,11 14,80 19,10	1,90 0,90 2,30 1,79	8,40 14,30 11,26 12,22 16,41 16,59 21,00

Note. 1, 2, and 3 are data of ОНИМФ; 4, 5, 6 and 7 are data of the Odessa refinery laboratory [19].

- A) Mazout
- B) Conventional viscosity,
- C) Asphaltene content (A), %
- D) Carbine and carboid content ...
- E) Content of ...

- 1. No. 40 cracking mazout
- Same, No. 60 2.
- Same, No. 80 3.
- 4. Odessa refinery cracking residue
- 5. Same.

TABLE 4.49

Composition of Sludge (%) from Oil Preheaters

l Пробы для определения содержання отложенай	Cnear 2	З Асфальте ны	Карбены и карбонды	Macan G	М-таниче-О сите приме-
7 В пефтеподогревателе В пересчете на мизут, за исключением ме-	5,93	3,26	1,57	34,83	59,48
XBIINTECKULK SPINKECER	13,01	7,15	3,45	76.37	

- 1) Sample for determination of sludge content
- 2) Tars
- 3) Asphaltenes
- 4) Carbenes and carboids
- 5) Oils

- 6) Mechanical impurities
- 7) In oil preheater 8)
 - Converted to mazout, excepting mechanical impurities.

paraffins. In storage of boiler fuels and with periodic warming, tarry deposits are precipitated comparatively quickly. At 120°C, 23.0% of the carbenes and carboids settle within 5 h, and up to 97% during 22 n at 250°C [20].

TABLE 4.48

Content of Asphaltenes, Carbenes and Carboids in Cracking Mazouts

Α)	В Условная вязность «ВУ	Сом. рчание асфаиьтенов (А), %	Components trapformed nos is responsible (K_1+K_2) , $\%$	Couppenses A+Ka+Ks, % [3]
2. То же 60	38 (50° C)	7,42	0,98	8,40
	9,4 (80° C)	11,70	2,60	14,30
	22,2 (75° C)	9,36	1,90	11,26
	120 (50° C)	11,32	0,90	12,22
	380 (50° C)	14,11	2,30	16,41
	18,4 (80° C)	14,80	1,79	16,59
	100 (50° C)	19,10	2,00	21,00

Note. 1, 2, and 3 are data of ОНИМФ; 4, 5, 6 and 7 are data of the Odessa refinery laboratory [19].

- A) Mazout
- B) Conventional viscosity,
- C) Asphaltene content (A), %
- D) Carbine and carboid content ...
- E) Content of ...

- No. 40 cracking mazout 1.
- Same, No. 60 2.
- Same, No. 80 3.
- 4. Odessa refinery cracking residue
- 5. Same.

TABLE 4.49

Composition of Sludge (%) from Oil Preheatens

1 Пробы для огр пления содержания отые немый	Chons 2	3 Acquaryments	Карбены т	Масла Л	Mexanted Come upano-
7 В нефтеподогревателе 8 В пересчете на макут, 5% деключением ме-	5,93 13,01	3,26 7,15	1,57 3,45	34,83 76,37	59,48

- 1) Sample for determination of sludge content
- 2) Tars
- 3) Asphaltenes Carbenes and carboids
- 5) Oils

- 6) Mechanical impurities
- 7) In oil preheater
- 8) Converted to mazout, excepting mechanical impurities.

paraffins. In storage of boiler fuels and with periodic warming, tarry deposits are precipitated comparatively quickly. At 120°C, 23.6% of the carbenes and carboids settle within 5 h, and up to 97\$ during 22 h at 250°C [20].

to 20-30%, depending on the temperatures of the mazout and the air, the viscosity of the mazout, and the steam temperature and pressure. The watering of mazout washings caught during thorough cleaning of railroad tank cars, oil barges and tanks to remove residues ranges [24] up to 50-75%. When hot water is used for washing with a hydraulic monitor, the mazout may be watered up to 80% [25].

When water is mixed with mazout, the result is a hydrophobic emulsion of the "water in oil" type. The more highly the emulsion is dispersed, the more stable it becomes. In turn, the dispersion of the emulsion depends on the viscosity and density of the mazout, the thoroughness of mingling of the water with it, and the amount and nature of emulsion stabilizers (emulsifiers).

The emulsion formed when low-viscosity mazouts are mixed with water is usually broken down comparatively easily by warming it and allowing it to stand. In this case, the settling of the water depends on the density of the mazout. The lighter the mazout, the more rapidly will the water separate out from it. Figures 4.21 and 4.22 show the variation of the densities of water, light mazouts and cracking residues as functions of temperature.

Fig. 4.21. Density of low-viscosity mazouts as a function of temperature: 1) shale mazout, $V\tilde{C}_{50} = 22$; 2) firebox mazout, $V\tilde{C}_{50} = 20$; 3, 4, 5, 6) fleet mazouts, $V\tilde{C}_{50} = 20$; $VC_{50} = 15.6$; $VC_{50} = 12$; $VC_{50} = 5$; 7) water. A) Density; B) temperature, °C.

TABLE 4.50 Effectiveness of Deemulsifiers*

1 Дюнуяьтегор	Эпдержание демульте- тора,	З Время стегоя,	Количество отстояв- шейся воды, Ц	Количество води в меруте после ототок в пинием слое, 5 %
бъез дезмульгатора	_	48	_	16,0
7on-7	0,1	34	61	1,8
	0,25	16	85	0,73
	0,5	4	85	0,7
В Щелочные отходы	0,25	36	44	2.6
	0,5	36	89	0.6

^{*}Settling at 70°C, water content in emulsion 10-12%.

- Deemulsifier
- 2) Deemulsifier content, %
- Standing time, h
- Amount of water separated,
- 5) Amount of water in mazout after standing, in bottom layer, % 6)
 - Without deemulsifier
- 7) OP-7
- 8) Allali wastes.

Fig. 4.22. Change in density of cracking residues, mazouts and water as a function of temperature: 1, 3, 4, 5, 6, 11) Tuymazy mazout with 20°C density of, respectively, 1.058, 1.044, 1.036, 1.034, 1.031, 1.004; 2, 7, 8, 9, 10) Baku mazout with 20°C densities of, respectively, 1.046, 1.026, 1.022, 1.006, 1.005; 12) Bugul'ma petroleum with 20°C density of 1.0; 13) Nos. 80 and 100 magul'may petroleum with 20°C density of 1.0; 13) Nos. 80 and 100 magul'may petroleum with 20°C density of 1.0; 13) Nos. 80 and 100 magul'may petroleum with 20°C density of 1.0; 13) Nos. 80 and 100 magul'may petroleum with 20°C density of 1.0; 13) Nos. 80 and 100 magul'may petroleum with 20°C density of 1.0; 13) Nos. 80 and 100 magul'may petroleum with 20°C density of 1.0; 13) Nos. 80 and 100 magul'may petroleum with 20°C density of 1.0; 13) Nos. 80 and 100 magul'may petroleum with 20°C density of 1.0; 13) Nos. 80 and 100 magul'may petroleum with 20°C density of 1.0; 13) Nos. 80 and 100 magul'may petroleum with 20°C density of 1.0; 13) Nos. 80 and 100 magul'may petroleum with 20°C density of 1.0; 13) Nos. 80 and 100 magul'may petroleum with 20°C density of 1.0; 13) Nos. 80 and 100 magul'may petroleum with 20°C density of 1.0; 13) Nos. 80 and 100 magul'may petroleum with 20°C density of 1.0; 13) Nos. 80 and 100 magul'may petroleum with 20°C density of 1.0; 13) Nos. 80 and 100 magul'may petroleum with 20°C density of 1.0; 13) Nos. 80 and 100 magul'may petroleum with 20°C density of 1.0; 13) Nos. 80 and 100 magul'may petroleum with 20°C density of 1.0; 13) Nos. 80 and 100 magul'may petroleum with 20°C density of 1.0; 13) Nos. 80 and 100 magul'may petroleum with 20°C density of 1.0; 13) Nos. 80 and 100 magul'may petroleum with 20°C density of 1.0; 13) Nos. 80 and 100 magul'may petroleum with 20°C density of 1.0; 13) Nos. 80 and 100 magul'may petroleum with 20°C density of 1.0; 13) zout; 14) water. A) Density, tons/m³; B) temperature, °C.

Fig. 4.23. Viscosity and density of various mazout grades and water as functions of temperature [21]: 1, 2, 3, 4) Nos. 80, 60, 40 and 100 mazouts, respectively; 5) water. A) Density; B) temperature, °C; C) viscosity, °VC.

Emulsions obtained by warming mazouts with live steam are more stable than those formed by mixing water and mazout. In this case, the persistence of the emulsion depends on the amount and effectiveness of emulsion stabilizers present in the mazouts. The stabilizers of water-mazout emulsions are chiefly asphalteres and mome of the tars [22]. In emulsions of sulfur-containing mazouts (especially cracking mazouts), the degree of water-droplet dispersion is substantially higher than in low-sulfur mazouts and, consequently, the persistence of the emulsions will be considerably greater.

To separate water from the mazout, it is usually heated to 40-70°C and then allowed to stand for a long period. Mazouts obtained from nonsulfurous petroleums (especially low-viscosity grades) separate quite readily from water, while stable emulsions form in sulfur-containing mazouts because of their higher asphaltene contents and are difficult to separate by ordinary settling and heating. In sulfur-containing cracking mazouts, the emulsion is almost permanent and the water does not separate. Water separation is particularly poor in high-viscosity firebox mazouts.

At high temperatures (110-160°C), when high-viscosity mazouts have their lowest and practically constant viscosity, separation of water is inhibited by the very small difference between the water and mazout densities, and at temperatures below 100°C, water fails to separate because of the high viscosity of the mazouts (Fig. 4.23). As a result, the rate of separation of water droplets from low-viscosity mazouts is considerably higher for identical temperature conditions than the rate of separation from high-viscosity grades. The rate of water separation varies with temperature.

Water is removed most effectively from Nos. 40 and 60 firebox mazouts in the 110-140°C temperature range, and from Nos. 80 and 100 mazouts at about 210°C. Here the water must be allowed to settle out under high pressure (up to 25 atm for No. 100 mazout) [25].

One of the most effective methods of dealing with emulsions is to use deemulsifiers [26]. OZhK, VNII NP-58, proxalines, proxanols, and others are recommended as deemulsifiers for firebox mazouts [27-29].

Active deemulsifiers for low-viscosity mazouts include hydroxyethylated phenols OP-7 and OP-10 (TU 3554-53) and sodium salts of sulfo acids (alkali wastes formed in acid-alkali scrubbing of oily petroleum distillates, TU 330-48). The efficiencies of deemulsifiers are given in Tables 4.50 and 4.51 [34].

TABLE 4.51
Influence of OP-7 Deemulsifier on Strength of Film and Surface Tension of Straight-Run Sulfur-Containing Mazout

1 Продунты	2 Сомержаваче дентульта- тора в маруте,	Tionepa- Fostings Hatrimente, epe/em ²	II povects (spressure- terisones) eneme, ere
5 Мазут без дезмудьгатора 6 Мазут с дезмудьгатором ОП-7	0.10	26,5 10.7	8,5
Oursile o Maniferration Con-1	0,25 0,50 1,00	10,7 8,5 4,7 1,8	5,0 2,3 1,4

1) Product

- 2) Deemulsifier content in mazout, %
- 3) Surface tension, ergs/cm²
- 4) Strength (persistence) of film, s
- 5) Mazout without deemulsifier
- 6) Mazout with OP-7 deemulsifier.

Fig. 4.24. Separation of water from mazouts in the railroad tank car. Mazout F12: 1) settling without heating; 2) settling with heating to 60°C; sulfur-containing FS5 mazout: 3) settling without heating; 4) settling with heating to 60°C; 5) settling with 0.25% of OP-7 deemulsifier and heating to 60°C. A) Amount of water separated, % of water introduced into mazout; B) settling time, h.

A test of OP-7 deemulsifier under industrial conditions (0.25% OP-7 concentration, standing at 60°C) has confirmed its high quality (Fig. 4.24). It is recommended that deemulsifiers be introduced into the mazouts before they become watered and form emulsions, i.e., at the points of production, since their effectiveness is they higher than when they are added to emulsion.

In laboratory practice, the effectiveness of deemulsifiers can be evaluated by two indices: 1) the strength of bubble films (from their lifetimes); 2) the decrease in surface tension (see Table 4.51). Pluronic L-62, 4411, and Teepol are regarded as the best of the imported deemulsifiers.

Recently, heavily watered high-viscosity mazouts and mazout rinsings have come into use as boiler fuels for stationary boilers without preliminary dewatering; this is made possible by formation of a water-mazout emulsion with the water (up to 30%) uniformly distributed through the entire volume of the fuel by means of a high-speed mechanical disperser or by direct bubbling of live steam or compressed air through the mazout [24]. When the water content in the emulsion is over 30%, combustion deteriorates markedly and the boiler's efficiency and steam output fall.

Ash Content in Fuel. Vanadium Corrosion

Liquid boiler fuels usually contain from 0.01 to 0.5% ash. This is formed chiefly by metal salts. Salts may be present in the petroleum in dissolved form (chemically bound salts) or in the colloidal state (complex compounds of metals); they may also enter it together with the drilling waters.

TABLE 4.52

Relation Between Content of Asphalt-Tar Constituents, Sulfur and Vanadium in Petroleums [5]

1 Содержавие серы	2 Средняя плотность	3 средя	ее содери	кашие, %	7 Среднее соде на 100 г	DHERRO, MA HOĞTE
в нофтях,	04	серы Ц	5 смол	aequiste- nos	порфиранов 8	9
10 До 0,3 0,3—0,7 0,7—2,0 2,0—3,0 2 Более 3,0	0,863 0,916 0,860 0,878 0,906	0,24 0,44 1,32 2,42 3,70	5,2 9,8 6,1 8,0 12,0	1,8 2,9 3,8 1,8 7,4	1.53 18,90 30,00 81,70	0,04 0,58 3,28 7,29 13,57

- 1) Sulfur content in petroleums, %
- 2) Average density
- 3) Average contents
- 4) Sulfur
- 5) Tars
- 6) Asphaltenes
- 7) Average content, mg per 100 g of petroleum
- 8) Porphyrins
- 9) Vanadium
- 10) Up to
- 11) Traces
- 12) More than.

More than 25 elements are encountered in the ash left by combustion of petroleum. The basic components are iron, vanadium, nickel, aluminum, calcium and sodium. Compounds of vanadium and sodium cause corrosion of the metallic surfaces of boilers and gas-turbine plants. All vanadium compounds concentrate in the asphalt-tar fractions of the petroleum, chiefly among the asphaltenes.

The vanadium contents of petroleums increase in the following order:

paraffinic → naphthenic → aromatic →
 high-tar → asphaltene petroleums

The vanadium content in petroleum depends on its sulfur content (Table 4.52). Low-tar and low-sulfur petroleums from the Azerbaydzhan SSR, such as Balakhany, Kara-Chukhur, Buzovna, and other petroleums, contain about $6 \cdot 10^{-3}\%$ vanadium; Groznyy petroleums contain $(2-8) \cdot 10^{-3}\%$, and Turkmenian petroleums $(2-3) \cdot 10^{-2}\%$. In sulfur-containing petroleums from the eastern deposits, the vanadium content is substantially higher, reaching $1 \cdot 10^{-2}\%$, and

averaging $(5-6) \cdot 10^{-3}$. Table 4.53 lists vanadium contents for certain individual petroleums.

Detailed analyses of ashes from various mazouts has shown that the ashes of sulfur-containing and low-sulfur mazouts have closely similar compositions (Table 4.54). The basic difference observed in sulfur-mazout ash consists in the presence of vanadium, which is absent for low-sulfur mazouts or present in negligible quantities, and in elevated sodium content. In F12 fleet mazout obtained from nonsulfurous petroleums, there is no more than 0.005% of vanadium. Straight-run sulfur-containing fleet mazout contains up to 0.003-0.007% vanadium; the content ranges to 0.01% in sulfur-containing cracking mazouts [5], to 0.007% in No. 20 firebox mazout, to 0.012% in Nos. 40, 60 and 80 mazouts, and to 0.020% in cracking residues [30].

The vanadium contents of mazouts obtained from certain foreign petroleums are given in Table 4.55.

TABLE 4.53

Vanadium Contents of Certain Individual Petroleums of the Soviet Union

1 Нефти	2 Зола, %	∵.о. на зылу, %	Ванадий, ме, на 100 г нофти	5 Примечалие
6 Сураханская легиая 8 Балаханская тяженая 9 Косчатыльская 10 Чусовская 11 Краснованская 12 Пшимбя іская 13 Туймаапиская		0,64 0,07 0,44 7,54 7,17 17—51 20—35	7	По данным Добрявско- го
14 Старогрозновская 16 Оклябрьская 17 Ташкалинская 18 Небет-Дагская 19 Жигулевская 20 Сызданская 21 Ромашканская 22 Бавлинская 23 Тубмаранская 24 То ме, С, 25 Краспокамская 26 Северокамская			0,51 0,044 0,03 0,023 3,52 6,37 4,18 2,65 2,65 1,56 0,868	15 дайным Деменковой в Курбац- кой
-	0,0114 0,0044 0.0237	5,6 65,33 31,35 30,47 35,21 42,23 63,60 64,01	61,0 10,8 3,18 1,94 0,868 5,6 12,7 8,39	По данным Л. А. Гу- алевой

	· ·	•
1)	Petroleum	8) Balakhany heavy
2)	Ash, %	9) koscnagyl
3)	V ₂ O ₅ on ash, %	10) Chusovoy
4)	Vanadium, mg per 100 g of	11) Krasnokomsk
	petroleum	12) Ishimbay
5)	Remarks	13) Tuymazy
6)	Surakhany light	14) Starogroznyy
7)	According to Dobryanskiy	15) Ascording to Demenkova and

Kurbatskaya

16) 17) 18) 19) 20) 21) 22) 23) 24)	Oktyabr' Tashkala Nebit-Dag Zhigulevsk Syzrany Romashkiny Bavly Tuymazy D Same, Si Krasnokamsk	27) 28) 29) 30) 31) 32) 33)	Zmiyev According to L.A. Gulyayeva Buguruslan R ₂ Ishimbay, west massif, R ₁ Krasnokamsk S ₂ (Mart'yan) Severokamsk S ₂ (Mart'yan) Syzrany (gate level) S ₂ Tuymazy S ₁ .
26)	Krasnokamsk Severokamsk		

TABLE 4.54
Composition of Ash from Sulrur-Containing and Low-Sulfur Mazouts [54]

				l n	ОН	234	Te	A S						6	сринстий преклыт- зут из сме- си ставро- нолысной, аратовской в бавлин- ской нефтей	Серинотый прямогольнай макут жа туймани- сной нефти	Д Флотский Мэзут Яз Яльской Моўти
5Сера, 6Зола,	%		•	•	•	•	•	•	•	:	•	•	:		2,2 0,183	1.8 0,076	0,8 0,106
S S C A N N	THE NO. 10 A STATE OF THE NO. 10 A STATE OF		y:		• • • • • • • • •	% :	• • • • • • • • • •	• • • • • • • • • • • • • • • • • • • •			•••••	• • • • • • • • • • • • • • • • • • • •		9	2,19 20,39 1,91 16,11 2,50 0,74 Cuenn 1,04 8,68 0,61 45,63	8,17 28,33 3,03 27,93 6,73 9 1,05 Cneme 8,71 9,62 1,92 4,46	6,32 26,18 9тсутствие 27,62 5,55 4,28 0,06 14,44 6,64 Charm 9,00
! ! ! !	Na : 0 20 120 120 130 130 130 130 130 130 130 130 130 13	•	:		•		•	:	•	•		-		9	3,09 9,31 5,20 1,87 20,42 1,18 CREATH 1,38 57,35	5,66 20,51 16,25 19,05 26,27 1,93 9 Cneme 4,93 6,45	Orcyrerame 20,43 12,92 29,01 17,00 7,65 0,12 9 Casses 12,77

	SiO ₂	1,38 57,35	6,45 9 Clause 12,77
1)	Index	5)	Sulfur
2)	Sulfur-containing cracking	6)	Ash
	mazout from mixture of	7)	Anions and cations in min-
	Stavropol', Saratov and		eral part of mazout
	Bavly petroleums	8)	None
١,	Sulfur-containing		Traces
	straight-run mazout from	10)	Oxides in mazout ash.

Tuynazy petroleum
4) Fleet mazout from Il'skiy petroleum

TABLE 4.55

Vanadium Contents in Mazouts from Foreign Petroleums [31]

1 происхожнение маругов	2 Выход жазуга, % на нефть	3 Золь, % на маут	Содоринатер западия, % на зову
5 Венесувла	58,0	0,115	40,7
бирен	45,0 32,5	0,0503 0,0168	40,7 18,3 57,5
8 Саудовская Аравчя	17,8	0,0148	15,3
7 Ираж	45,8	0,0303	17,4

- 1) Origin of mazout
- 2) Mazout yield, % on petroleum
- 3) Ash, % on mazout4) Vanadium content,% on ash
- 5) Venezuela
- 6) Iran
- 7) Iraq
- 8) Saudi Arabia.

Despite the relatively low ash content in boiler fuel, ash deposits form on boiler heating surfaces and the in-stream parts of gas turbines when it is burned, lowering the operating reliability and technical-economic performance of these machines: heat-transfer conditions suffer, the exhaust-gas temperature rises, and, as a consequence, the power and efficiency of the boiler or gas turbine [GT] (TTY) decrease. Furthermore, ash deposits intensify the corrosion of metallic surfaces and damage boiler linings. The growth of deposits is accelerated noticeably in the presence of sulfur [32].

Table 4.56 lists compounds that may form during combustion of mazouts and their melting points [33].

Table 4.57 shows the composition of firebox-mazout ashes and deposits from gas-turbine machinery [35]. In this case, the deposits on the guide vanes and buckets have about the same composition as the mazout ash (with the exception of the alkaline-earth metal oxides).

Table 4.58 gives an analysis of deposits [34] taken from the heating surfaces of a boiler installation after operation on sulfur-containing and low-sulfur mazouts. The main components of the deposits are identical to the mazout-ash components.

The main content of deposits taken from the regenerative air preheater is iron. Typical of all deposits is the absence of chlorides, despite the fact that the mineral impurities of the mazouts contained large quantities of them. For the most part, the deposits consist of sulfates. The basic difference between the compositions of sulfur-containing- and nonsulfurous-mazout deposits consists in the former's containing vanadium and more insoluble oxides, which interfere with cleaning. Deposits form more rapidly and in larger quantities during combustion of sulfur-containing mazouts than during combustion of low-sulfur grades, and are

TABLE 4.56
Melting Points of Compounds Formed on Combustion of Mazouts

1 Соединение	2 Формула	Тентера- турі плавко- шил, °С	Возножные разления соептиния, "Э
Окись алюмения Сульфат алюминия Окись кальция Окись кальция Окись кальция Окись кальция Окись магная Окись магная Окись магная Окись магная Окись магная Окись магная Окись кремная Окись кремная Окись кремная Окись кремная Обись кальция Обись кремная Оби	Al ₂ O ₃ Al ₂ (SO ₄) ₃ CaO CaSO ₄ Fe ₃ O ₄ Fe ₃ O ₄ MgO ₄ NiO MgSO ₄ NiO NiSO ₅ SiO ₂ Na ₂ SO ₄ V ₂ O ₃ V ₃ O ₅ V ₃ O ₆ V ₃ O ₆ V ₃ O ₇ V ₃ O ₈ Sinio · V ₃ O ₈ Sinio · V ₃ O ₈ Fe ₂ O ₃ · V ₃ O ₈ Fe ₂ O ₃ · V ₃ O ₈ Na ₂ O · V ₃ O ₄ · 11V ₂ O ₈ Na ₃ O · V ₃ O ₄ · 11V ₃ O ₈	2950 2572 1450 1565 2500 2090 1720 880 400 1970 1970 675—690 1800 630 640 850 900 900 900 860 855	7 700° C = Al ₂ O ₈ 480° C = Fo ₂ O ₈ 1124° C = MgO 480° C = NiO 250° C = Na ₂ S ₂ O ₂ +H ₂ C 460° C = Na ₂ SO ₄ +SO ₈

1)	Compound	18)	Sodium disulfate
1) 2) 3)	Formula	19)	Sodium pyrosulfate
3)	Melting point, °C	20)	Vanadium trioxide
4)	Possible reactions of	21)	Vanadium tetroxide
	compound, °C	22)	Vanadium pentoxide
5)	Aluminum oxide	23)	Zinc oxide
6)	Aluminum sulfate	24)	Zinc sulfate
7) 8) 9)	700°C to Al ₂ O ₃	25)	Sodium metavanadate
8)	Calcium oxide	26)	
9)	Calcium sulfate	27)	Sodium orthovanadate
10)	Ferric oxide	28)	Nickel pyrovanadate
11)	Ferric sulfate	29)	Nickel orthovanadate
12)	Magnesium oxide	30)	Iron metavanadate
13)	Magnesiua sulfate	31)	Iron vanadate
14)	Nickel oxide	32)	Sodium vanadylvanadate
15)	Nickel sulfate	33)	Same.
	Silicon dioxide	33.	
17)	Sodium sulfate		

TABLE 4.57
Composition of Fuel Ash and Deposits from Gas-Turbine Installations

1 Marka Torunna w monorwayanana		2 Cocra	S BONE H	отложе	ний, мь	c. %	
1 Марка топлива и продолжительность испытаний на установке	V ₂ O ₄	Na ₂ O	810.	Fc ₁ O ₃	GaO	MgO	so.
3. Мазут 40 прямой перегонки: 4 воля топлива 5 отложения с паправляющих лоцатон; 113 ч	9,48 12,56 11,50	28,84 19,71 23,22	3,20 1,34 1,72	3,58	18,8 3,69 1,75	4,8 0,75 0,45	25,90 27,62 29,30
4 зода топлива 5 отложения с направляющих лопаток; 91 ч	13.77	21,53 29,05 29,16 4,74	2,00 0,75 1,82 1,83	4,93 1,35 3,45	12,00 1,96 —	1,99	83,20 — —
4 вола топлива 5 отложения с направляющих лопаток; 73 ч	10,02 11,06 0,52	29,16 16,37 1,01	7,78 0,65 0,73 1,43	2,65 1,00 1,39 14,82	7,08 3,24 3,23 0,78	Carean —	31,90 48,26
12 зола топлива 1 13 зола топлива 2 14 зола топлив (средний состав) 5 отложения с направляющих лоцаток; 204 ч	17,9 23,4 17,46	44 6	3,57 15,40 8,61 11,88	1,22 1,20 1,21 1,44	9,29 10,7 9,9 1,18	1,32 5,30 3,06 1,63	_
12 зола топлива 1 13 вола топлива 2 16 зола топлива 3 14 зола топлива 3 14 зола топлива (средний состав) 5 отложения с направияющих изпаток	13,1 29,6 29,3 22,24 16,75	14,50 13,80 16,80 15,13 19,22	16,80	1,50 1,30 1,20 1,36 8,47	4,9 11,3 10,3 7,14 1,52		17,9
18 Мавут 40	6,9 20,6	22,50 21,06	4,60 4,60	4,20 1,10		10,70 2,40	- 45,4
1) Fuel grade and test time 10) on machine 11) 2) Composition of ash and	No	aces				addi	_
deposits, % by mass 12) 3) Straight-run No. 40 mazout 13) 4) Fuel ash 14)	Fu As	ve, s el l el 2 h fro	ash ash om fu	uels		rage	
5) Deposits from guide vanes; h 15) 6) Deposits from buckets 7) No. 60 mazout, specimen 1 8) Deposits from regenerator 17)	No ti Fu	mposi . 40 va, s el 3	mazo speci	out w		addi	-
tubes 18) 9) No. 60 mazout, specimen II		. 40	mezo	out.			

TABLE 4.58

Composition of Deposits Formed during Combustion of Sulfur-Containing and Low-Sulfur Mazouts

	2					5	Содерж	, M								\	
Mas/ru	M.cro ordopa. mpod	E T	POSE	80°	ថ	M	ž	3	ž	£	ž	ð	g.	Þ	SiO.	мерметво- римано мерметво-	-ermengo Mano Etoep
8 Серенстий кректиг-назут	э Экраниы		8.0	6.4-	Oreyr.	0-0.8	- F	1,6	Oreyr-	10.	020	Orcy.	Client	0,1-1,3	150	0,1	3
(S = 1.9—2.5%) LOKORROKTERING TOYOU I II REPORT INTERPRETATION	A Komeokreeman Toyfu It Kapeneyer.	933		23.5- 60.6 57.4	To 20	010 1000	222	27.7 1.7.0 1.0.0	13	5.5 1.0 1.0 1.0 1.0	438	13	10 mg	0,6—1,0	3 ⁴ 83	इक्ष्म	3753
1.5 Ceperacriud schayr aperach	у Экранице	3	13,1	8.0	C. J.	To See	2.4	6'0	10 Orcyr-	80	3	•	18 regr	0,1-0,5	9'7	2,7	80,5
3	Acousent anne pyder till aporeperpe-	100	59.1 2.65 6.00	23.25 24.7	-0.14 Cae,us	00-00 Treat	12.1 19.2 3.7) 2 8	10 05 005	0.4- 10.9 12.3	1 జిస్ట	• •	1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0.1-0.4	131	52- 10.8 10.7	28 8 1 2 5 5
16 Manocepen- 9 30 crus manyr (S = 0.3 - 0.66%)] Roun	rperme	0.7	340	38.0	1 Oneyr-	0-1-0	13.4	0.7	0-0.7	0.40	200	•	13 mm	Oreyr erres	1,7	1.7	92.8
	Misponsperpe-	11.8	85 6.0 6.0	20 K 20 K	<u>.</u>	Derr-	25. 8.84	က လ ဆေ ဆ	10 Orcyr	28. 6.1.	3 80	• •	^ ^	13.	3.5	2.4.t.	345

Mazout Sample taken from Content, % Moisture Ash

Insolutle oxides 2362£36£

Organic part Sulfur-containing cracking mazout

Screen tubes None

Convection tubes Traces

Same

Steam preheater

Straight-run sulfur-containing mazout Low-sulfur mazout. 162767

Fig. 4.25. Appearance of 3Khl3 steel specimens after testing on laboratory model machine (gas temperature 650°C, time 5 h): 1) before testing; 2) exposed to combustion products of F12 mazout (V = 0%); 3) same, F5 mazout (V = 2.73%).

stickier and tougher. Gas turbines operated on Nos. 40 and 60 sulfur-containing mazouts fail after 1-2 days as a result of rapid deposit buildup.

with the presence of vanadium [36]. It is assumed that when the mazout burns, the vanadium is converted to the trioxide V_2O_3 (a black oxide with weakly alkaline properties) and the tetroxide V_2O_4 (a blue-violet oxide with amphoteric properties), and that these are converted to V_2O_5 in an oxidizing medium at temperatures below 1200°C (the latter is a yellow oxide with distinct acidic properties). At temperatures of $600\text{--}700^{\circ}\text{C}$, vanadium pentoxide melts and is deposited on the heating surfaces of boilers and gas turbines. Owing to its adhesive properties, it traps and bonds the other ash elements of the fuel. Contact between vanadium oxide and sodium may result in the formation of the low-melting vanadates N_4VO_5 ; $N_4V_2O_5$; N_3VO_6 , and the complex vanadylvanadate compound $N_4V_2O_5$; $N_4V_2O_5$; N_3VO_6 , and the complex vanadylvanadate compound $N_4V_2O_5$; $N_$

High-temperature or "vanadium" corresion results in accelerated exidation of metal (Fig. 4.25) or intergranular failure. It appears at 650°C and above when the fuels contain 1.10°3% of vanadium or more. With increasing fuel vanadium content, the temperature at which the corresion appears decreases (Table 4.59).

Corrosion is intensified when vanadium and sodium are present together. The aggressiveness of vanadium is manifested most strongly when the fuel ash contains about 50% of it and at the proportions 87% V₂O₅ and 13% Na₂O₄ (Fig. 4.26) [35]. According to Ye.E. Evans, the corrosion of iron alloys becomes most intense at a 13:1 vanadium-to-sodium ratio (% by mass). Together with the corrosion increase, the static, fatigue, and long-term strength and plasticity of steels decrease simultaneously.

In steam boilers, vanadium corresion is solder observed at the prevailing steam parameters; the recorded cases pertain to

TABLE 4.59

Temperature of Appearance of Vanadium Corrosion as a Function of Vanadium Content in F5 Fleet Mazout

А	В Температура резного возрастания норроспечных потерь (в °C) при содержавии ванадии в топинае, %-10-0				
5	0	1	2	3	2,5
С ЭИ-437Б	D Нет до 850	750	660	645	620
Е ЭИ-435	FTo me	750	660	645	620
д ЭИ-602	•	700	655	640	620

- A) Steel
- B) Temperature of sharp increase in corrosion losses (in °C) at fuel vanadium content of ..., %.10-3
- C) EI-437B

- D) None up to 850
- F) Same G) EI-602.

E) EI-435

Fig. 4.26. Corrosion of EYalT steel as a function of $V_2C_5:Na_2SO_6$ ratio (test time 60 h): o) corrosion of EYalT steel at 750°C by natural deposits taken from buckets of GT-600-1.5 and boilers operated on sulfur-containing fuels. A) Specimen weight loss, % by mass; B) % by mass.

TABLE 4.60
Chemical Composition of High-Temperature Steels and Alloys

	A						В с.	держа	ние 1	HMM4	еских эло	MONTON,	%		
	Сталь		С	81	Mn	Cr	Ni	Ti	ND	Mo	Fe	P	8	Al	Сдругие элементы
D	TiRC		0,10	0,51	0,9	17,8	9.3	0,5		_	Основа	-	_	_	-
F	ЭИ-405		0,11	0,46	0,72	14,1	13,2	-	1,36	2,5	Осталь- ное			_	-
Н	Нимоник		0,06	0,48	0,40	18.7	Осталь- вое	1,56	1,4			-	_	_	
	ЭИ-4 1 7		0,11	0,76	1,24	24,10	18,47	-	-	_	G Осталь- _ное	0,022	0,013	_	-
	ЭИ-481		0,34	0,62	8,67	12,56	7,82	0,07	0,36	1,35	То же	0,023	0,013	_	1.43V
	ЭИ-612	• • •	0,06	0,28	1,02	15,05	37,00	1,32	_	-	3 -	0,010	0,009	_ '	3,39W
J	ЭИ-437Б	• • •	0,05	0,31	0,33	20,45	Е Ослова	2,45	_	-	0,33	9,006	0.007	0,80	0.03Cu; 0.01B; Ca: Pb= 0.1: 0.005
	ЭИ-607	• • •	0,02	0,37	0.72	15,55	H06	1,92		_	0,92	0,010	9,006	1.65	-
	эи-765		0,08	0,21	0,23	14,38	Ochoba	_	_	2,09	0,84	0,007	0,007	1,99	4,89W
	ай-725		0,05	0,63	0,55	14,74		-	_	_	41,10	0,005	0,009	_	4,64W
	ЭИ-617		0,08	0.44	0,31	14,35	Е	2,10	-	3,78	1,44	0,012	0,005	2.10	
						_						-,			0,18V, 0,15Co, B — no pactery K

- A) Steel
 B) Content of chemical
 - Content of chemical elements, %
- C) Other elements
- D) EYalT
- E) Base

- F) EI-...
- G) Remainder
- H) Nimonic
- I) Same
- J) EI-437B
- K) By calculation.

high-temperature rapid corrosion of steam-regenerator tubing. The high corrosive aggressiveness of vanadium comes into evidence when boiler fuels are used for gas turbines (the working temperatures of the in-stream parts are 600-800°C and higher). In this case, the rate of vanadium corrosion will depend not only on the vanadium content in the mazouts and the operating temperature, but also on the chemical composition of the steels.

Nickel-base alloys are subject to considerably less vanadium corrosion than iron-base alloys (Fig. 4.27). The alloy nimonic (which has a nickel base) exhibits the greatest stability against vanadium corrosion. With molybdenum present in steels (steel EI-435), corrosion stability drops off sharply. Steel EI-481 also shows lower than normal stability, which is explained by its contents of molybdenum and vanadium and its high carbon content.

Because of their corrosion, the steels listed in Table 4.60 cannot be used in the production of gas turbines to operate on mazouts with high vanadium contents at gas temperatures of 700°C or higher.

Fig. 4.27. Corrosion of nickel- and iron-base steels as a function of vanadium content. Gas temperatures (°C): 1) 600; 2) 630; 3) 680; 4) 800; 5) 850. A) Weight loss, mg/cm²; B) EI-481 (iron); C) vanadium content \times 10⁻³, %; D) EI-435 (nickel).

Vanadium corrosion is inhibited with the aid of special additives and by diffusion coating of steels. MgO_* , $MgSO_*$, clay, fuller's earth, kaolin, ammonia, and the magnesium salt of oxidized patrolatum, which is soluble in the fuel, are acknowledged to be the best additives. Magnesium additives are most effective in the proportions MgO:V = 4.5, $MgSO_*:V = 9$ or Mg:V = 3:1 [35, 37, 39, 40]. Among the diffusion coatings, those produced in siliconizing and chroming are most effective [38, 41].

The buildup of deposits on heating surfaces and their corresion can also be reduced by lowering the ash content of the mazouts (by a factor of 2-4) by scrubbing the fuels with water and by separation using deemulsifiers [42]. This lowers ash content for the most part by lowering the sodium and calcium contents. The vanadium content is practically unaffected.

Sulfur Content in Liquid Boiler Fuel

The sulfur content of mazouts depends on the sulfur content in the crude petroleum (Table 4.61).

Sulfur may be present in the form of elementary sulfur, hydrogen sulfide, and various organic compounds (mercaptans, sulfides, disulfides, etc.). Much smaller amounts of the most aggressive and toxic compounds (hydrogen sulfide, elementary sulfur and mercaptans) are present in mazouts than in the crude petroleum or light runnings. The contents of sulfur compounds in mazouts are shown in Table 4.62.

When sulfur-containing fuels are burned, intensive corrosion of heating surfaces is observed at points where it is possible for the vapors present in the smoke gases to condense (downstream surfaces — air preheaters, water economizers, iron smokestacks). In this case, we have the so-called electrochemical (or sulfuric acid) corrosion.

TABLE 4.61 Sulfur Content in Petroleums and Products Obtained from Them

Д Содержание серы, %												
В в нефтя	С в беманне (до 290° С)	D s repognie (200-300°C)	Е выпуте									
2,40 2,54 2,°3 - 3,0	0,58 0,42 0,24 0,67	2.32 2.14 1,92 2,67	3,0 3,17 3,39 3,8									

- A) Sulfur content, %
- D) In kerosene E) In mazout.
- B) In petroleum
- C) In gasoline (below 200°C)

TABLE 4.62 Content of Active Sulfur Compounds in Mazouts [14]

	2	3	До на	После вагревания в течение 5 ч ло 90—95° С, %					
Д Продукты : :	Воего серы, %	⇒ wtodomoudeo	влементарно й серы	жетучих соеще- кений мермапта- новой серы	7 повониллиновой моро	arodoromodao	sucception of Ca	Berrun Contin-Onesia Superior	
9 Серинстый мазут	3,04 3,10 3,68	0,0019 0,0021 0,0022	0.0058	0.0075 0,0087 0,021	0.0175 0.0138 0.0244	0,0021 0,0025 0,0028	0,009	0,012 0,013 0,022	
10 Маге ерепстый мазуг	0,54	0,0020	0.0008	0,007	OTCYT- CTBES	0,0020	0,002	0,008	

- 1) Product
- 2) Total sulfur, %
- 3) Before heating, %
- 4) Hydrogen sulfide
- Elementary sulfur
- 5) 6) Volatile mercaptan sulfur compounds
- Mercaptan sulfur
- After heating for 5 h to 8) 90-95°C, 7
- 9) Sulfur-containing mazout
- 10) Low-sulfur mazout
- 11) None.

When sulfur-containing fuels are burned, the sulfur is converted to SO_2 ; however, SO_3 is also detected in combustion products. The conversion of SO_2 to SO_3 in combustion of mazouts represents from 3.2 to 7.4% for small fireboxes [43] and from 0.5 to 4.0% for large ones. According to the literature [44], from 5 to 9% of the sulfur present in the fuel is converted to SO. When sulfur-containing mazouts are burned, the SO; content in the smoke gases (by volume) may reach 0.005%. SC, formation depends on the sulfur content in the fuel, the combanded (load) temperature, and the excess-air ratio. It has been reported that SO, formation depends on the catalytic action of sulfates and iron oxide, as well as that of vanadium. The dependence of SO, formation on fuel sulfur content and temperature is shown in Fig. 4.28. With rising flame temperature, the amount of SO, first increases and then approaches a constant value at a flame temperature above 1750°C; when the excess-air ratio is increased from 1.1 to 1.7, oxidation of SO, to SO, is doubled [43].

The presence of SO₃ in the smoke gases raises the effective initial water-condensation temperature to 120-150°C as against 45-65°C, which corresponds to the partial pressure of pure water vapor in the combustion products [44]. Figure 4.29 shows the smoke-gas dew point as a function of sulfur content [45], while Fig. 4.30 shows it as a function of sulfur content and the amount of air used in combustion.

Fig. 4.28. SO; content in combustion products as a function of fuel sulfur content. Firebox wall temperatures: 1) 1200°C; 2) 1600°C. A) Content of SO; by volume in combustion products, %; B) sulfur content in fuel, %.

Fig. 4.29. Dew point as a function of sulfur content. A) Dew point, °C; B) sulfur content, % by mass.

Since the rear surfaces of boilers (air preheaters, economizers) have temperatures equal to or below the dew point of the smoke gases from sulfur-containing mazouts, it is on these surfaces that most of the sulfuric acid condenses. In the presence of deposits on the heating surfaces, the acid enters the deposits and remains there in the form of free sulfuric acid, which penetrates to the surface of the metal and intensifies its corrosion. Table 4.63 shows the free sulfuric acid contents in deposits. The rate of corrosion under exposure to sulfuric acid depends on the

Fig. 4.30. Dew points measured in operation on fuels with various sulfur contents. The numerals on the lines indicate the air: fuel ratio. A) Dew point, °C; B) sulfur content in fuel, % by mass.

TABLE 4.63 Free Sulfuric Acid Content* in Deposits [2]

	2 Содержание свободной H.SO.							
Место отбора проб экложений	3 мазут ФС5 (S = 1,8%)	Д мазут Ф12 (S = 0,8%)						
С нажнах рядов труб в эномайзера С верхнях рядов труб экономайзера	5,36	1,22						
(у газохода)	· 0,8 <u>1</u> ore	7 Gre						

*Acid determined by method of Yu.M. Kostrikin and V.N. Rumyantseva.

- 1) Deposit-sampling point
- 2) Free H₂SO₄ content, %
- 3) FS5 mazout
- 4) F12 mazout
- 5) From lower rows of economizer tubes
- 6) From upper rows of economizer tubes (at gas duct)
- 7) None
- 8) From convection-bundle tubes.

TABLE 4.64 Compositions of Steels

ī			2 своде	ержания	. %		
Материал	C	Mts	Cr	NI	Cu	70	Elperate
4 Henoment	80,0	0,25	14	78.7		6.5	
5 Кариентер 20	0.07	0,75	20	29	8	44.2	2
() Столь 304	0,05	1,5	19	10		68	-
7 Creats 310	υ, 3	1.5	25	20	-	52	
8 Картея	9,1	0,4	0,9	0,45	0,4	97,0	-

- 1) Material 2) Content 3) Other

- 4) Income1
- 5) Carpenter 20
- 6) Steel 304
- 7) Steel 310
- 8) Cor-ten.

acid's concentration, which, in turn, depends on wall temperature [46, 47].

According to VTI data, insignificant corrosion takes place when sulfur-containing mazouts are burned with a wall temperature of 65-105°C, while corrosion is intensive at temperatures from 110°C to the dew point of the sulfuric acid and below 65°C [47, 55].

Protection of the heating surfaces by raising the wall temperature also raises the temperature of the exhaust gases and lowers the efficiencies of boiler plants substantially. Use of corrosion-resistant steels for the year heating surfaces involves

Protection of the heating surfaces by raising the wall temperature also raises the temperature of the exhaust gases and lowers the efficiencies of boiler plants substantially. Use of corrosion-resistant steels for the rear heating surfaces involves great difficulty, since the corrosion rate of each metal may be either highest or lowest at a given acid concentration, and the concentration of the condensed acid is not constant because of the varying temperatures of the heating surfaces. According to [48], the high alloys inconel and carpenter 20 have low corrosion rates. Steels 304 and 310 are also recommended [49]. Among the less expensive low-alloy steels, cor-ten steel, which contains up to 97% iron and small additives of Mn, Cr, Ni, and Cu, has been suggested [45]. This steel has good resistance in the H₂SO₄ concentration range from 40 to 90%, i.e., under conditions similar to those actually encountered. The compositions of steels are shown in Table 4.64.

Little study has been given the influence of sulfur on the corrosive aggressiveness of fuels at high temperatures (from 600°C up). It has been established [50] that the rates of corrosion of most high-temperature alloys by the combustion products of distillate fuels containing up to 1% sulfur are even somewhat lower than when low-sulfur fuels are burned. Increasing the sulfur content in the fuel to 1.4-1.6% causes some intensification of corrosion. In residual fuels with vanadium, sulfur intensifies the vanadium corrosion of iron alloys, while not affecting the corrosion of nickel-base alloys [39].

REFERENCES

- 1. Losikov, B.V., Puchkov, N.G., Englin, B.A., Osnovy primeneniya nefteproduktov [Fundamentals of the Application of Petroleum Products], Gostoptekhizdat, 1959.
- 2. Fat'yanov, A.D., in collection "Motornyye topliva, masla i zhidkosti" [Motor Fuels, Oils and Additives], edited by K.K. Papok and Ye.G. Semenido, Gostoptekhizdat, 1957.
- Geller, Z.I., Vysokovyazkiye mazuty kak kotel'noye i pechnoye toplivo [High-Viscosity Mazouts as Boiler and Furnace Fuels], Costoptekhizdat, 1959.
- Nesseprodukty i produkty pererabotki tverdykh topliv (Tekhnicheskiye trebovaniya) [Petroleum Products and Products from the Refining of Solid Fuels (Technical Specifications)] Standartgiz, 1963.
- 5. Kozhevnikov, A.V., Tyazheloye zhidkoye toplivo dlya

gazovykh turbin [Heavy Liquid Fuel for Gas Turbines], Gostoptekhizdat, 1958.

- 6. Karabin, A.I., Szhiganiye zhidkogo topliva v promyshlennykh ustanovkakh [Combustion of iquid Fuel in Industrial Installations], Metallurgizdat, 1957.
- 7. Topliva i masla, primenyayemyye za rubezhom [Fuels and Oils Used Abroad], ITEIneftegas, 1963.
- 8. Perlov, G.V., Sudovyye parovyye kotly [Marine Steam Boilers], Sudpromgiz, 1961.
- 9. Teplovoy raschet kotel'nykh agregatov (normativnyy metod) [Thermal Calculation for Boiler Installations (Standard Method)] edited by A.M. Gurvich, N.V. Kuznetsov, Gosenergeizdat, 1957.
- 10. Berman, S.S., Forsunki i mazutnoye khozyaystvo goryachikh tsekhov [Nozzles and Boiler-Room Mazout Economy], Gostoptekhizdat, 1950.
- 11. Grigoryan, G.M., Dvoretskiy, A.I., et al., Primeneniye vyazkikh kreking-ostatkov v kachestve topochnogo mazuta [Use of Viscous Cracking Residues as Firebox Mazout], GONTI, 1939.
- Rabinovich, G.G., Raschet nefteperegonnoy apparatury [Design of Petroleum-Distilling Apparatus], Gostoptekhiz-dat, 1941.
- 13. Emirdzhanov, R.T., Osnovy rascheta neftezavodskikh protsessov i apparatov [Fundamentals of the Design of Petroleum-Refinery Processes and Equipment], Aznefteizdat, 1956.
- Dvoretskiy, A.I., Sernistyye mazuty kak energeticheskoye toplivo [Sulfur-Containing Mazouts as High-Energy Fuel], Gosenergoizdat, 1943.
- 15. Dvoretskiy, A.I., Elektricheskiye stantsii No. 9, 1957.
- Papok, K.K., Ragozin, N.A., Tekhnicheskiy slovar' po toplivu i maslam [Technical Dictionary for Fuels and Oils], Gostoptekhizdat, 1963.
- 17. Vitman, L.A., Katsnel'son, B.D., Paleyev, P.I., Raspylivaniye zhidkosti forsunkami [Atomization of Liquids by Nozzles], Gosenergoizdat, 1962.
- 18. Chernczhukov, N.I., Guttsayt, N.M., Izv. VTI, 2, 36 (1930).
- 19. Kantorovich, B.V., Ivanov, V.M., et al., Khimiya i tekhnologiya topliv i masel, No. 1 (1957).
- 20. Nagiyev, M.F., Pererabotka neftyanykh ostatkov i ispol'-

zovaniye yeye produktov [Refining of Petroleum Residues and Utilization of its Products], Izd. AN SSSR, 1957.

- 21. Korobtsov, I.M., Ginzburg, S.A., Neft. khoz., No. 1 (1958).
- Losikov, B.V., Fat'yanov, A.D., Golovistikov, I.V., in collection "Fiziko-khimicheskiye i eksplicatatsionnyye svoystva sernistykh i kotel'nykh topliv" [Physicochemical and Operational Properties of Sulfur-Containing and Eoiler Fuels], GOSINTI, 1958.
- 23. Smirnov, Ye.K., Progressivnyy sposob sliva vysokovyazkikh nefteproduktov [A Progressing Draining Method for High-Viscosity Petroleum Products], Neft. khoz., No. 9 (1957).
- 24. Tuf, 1.A., Ioff, U.M., Rzhavskiy, Ye.A., Neft. khoz., No. 12 (1959).
- Rzhavskiy, Ye.A., Sukhodol'skiy, I.C., Opyt ekspluatatsii ustanovki po obezvozhivaniyu mazutov i mazutnykh zachistok [Experience in Operation of a Plant for Dewatering Mazouts and Mazout Rinsing], Gostoptekhizdat, 1958.
- 26. Lenwrence, A.S., Killner, W.J., J. Inst. Petrol., 34, No. 299 (1948); Killner, W.J., J. Inst. Petrol., 39, No. 349 (1953).
- Nikolayeva, N.M., Levchenkc, D.N., Khimiya i tekhnologiya topliv i masel, No. 9 (1964).
- 28. Yutkevich, R.M., Shcherbakov, L.V., Khimiya i tekhnologiya masel, No. 1 (1965).
- 29. Levchenko, D.N., Khimiya i tekhnologiya topliv i masel, No. 4 (1960).
- 30. Nikolayeva, V.G., Dukhnina, A.Ya., Komarov, K.I., Levinson, G.I., collection "Prisadki k maslam i toplivam" [Oil and Fuel Additives], Gostopteknizdat, 1961.
- 31. Garner, F.H., J. Inst. Petrol., 39, No. 353 (1953).
- 32. Zul'tser, P., IV Mezhdunarodnyy neftyanoy kongress [IVth International Petroleum Congress], Vol. VII, Gostop-tekhizdat, 1957.
- 33. Salikov, A.P., Teploenergetika, No. 6 (1952).
- Fat'yanov, A.D., collection "Motornyye, reaktivnyye i raketnyye topliva," edited by K.K. Papok, Ye.G. Semenido, Gostoptekhizdat, 1962.
- 35. Lipshteyn, R.A., Avetisyan, A.S., et al., in collection "Bor'ba s korroziyey dvigateley vnutrennego sgoraniya i

gazoturbinnykh ustanovok" [Anticorrosion Measures for Internal-Combustion Engines and Gas-Turbine Installations], Mashgiz, 1962.

- 36. Clark, F.E., Vanadium Ash Problems in Oil Fired Boiler, J. Am. Soc. Naval Engrs, 65, 2 (1953).
- Kovalev, Ye.A., in collection "Bor'ba's korroziyey dvigateley vnutrennego sgoraniya i gazoturbinnykh ustanovok," Mashgiz, 1962.
- 38. Vedenkin, S.G., Maksimov, A.I., Sorokin, A.V., loc. cit.
- 39. Fat 'yanov, A.D., Mikulin, Yu.V., los. cit.
- 40. Nikolayeva, V.G., Korobov, A.Ya., et al., loc. cit.
- 41. Gorbunov, Ye.A., Kovalev, A.G., Pastukhova, A.G., loc. cit.
- 42. Yutkevich, R.M., loc. cit.

- 43. Grumley, P.H., Fletcher, A.W., J. Inst. Fuel, No. 29, 187 (1956).
- 44. Kropp, L.I., Korroziya khyostovykh poverkhnostey kotel'nykh ustanovok (obzor) [Corrosion of Rear Surfaces of Boiler Installations (a Survey)], Gosenergoizdat, 1958.
- 45. Rendl, L.K., Wilsdon, R.D., J. Inst. Fuel, 29, No. 188 (1956).
- 46. Balezin, S.A., Kralovitskiy, T.I., ZhPKh, 24, No. 2 (1951).
- 47. Kuznetsov, N.V., Petrosyan, R.A., O zashchite khvostovykh poverkhnostey kotel'nykh agregatov ot korrozii s gazovoy storony [Protection of Rear Surfaces of Boiler Units from Corrosion on the Gas Side], 1956.
- 48. Barkley, J.F., Bur. Mines, Pept. Invest., No. 55, 4996 (1953).
- 49. Cort, R.L., Trans. ASME, 78, No. 1 (1956).
- 50. Losikov, B.V., Fat'yanov, A.D., Mikulin, Yu.V., Aleksan-drova, L.A., Energomashinostroyeniye, No. 2 (1962).
- Fuks, G.I., Vyazkost' i plastichnost' nefteproduktev [Viscosity and Plasticity of Petroleum Products], Gostoptekhizdat, 1951.
- 52. Smirnov, Ye.K., Sliv vysokovyazkikh gruzov iz zheleznodorozhnykh tsistern [Drainage of High-Viscosity Loads from Railroad Tank Cars], Transzheldorizdat, 1949.
- 53. Sturgis, B.M., Problems Associated with the Use of Heavy

Fuels, August 1959.

- Fat'yanov, A.D., in collection "Fiziko-khimicheskiye i ekspluatatsionnyye svoystva sernistykh i kotel'nykh top-liv" [Physicochemical and Operational Properties of Sulfur-Containing and Boiler Fuels], GOSINTI, 1958.
- 55. Petrosyan, R.A., Teploenergetika No. 2 (1958).

```
Manu-
script
 Transliterated Symbols
Page
No.
244
 p = r = rabochiy = working, operating
244
 \pi = 1 = letuchiy = volatile
244
 c = s = sukhoy = dry
244
 \Gamma = g = goryuchiy = combustible
244
 H = n = nizshiy = low
244
 B = V = vysshiy = high
245
 6 = b = bomba = bomb
248
 раб.обв. = rab. obv. = rabochaya, obvodnennyy -
 = working (watered)
250
 кал = kal = kaloriynyy = calorie
250
 yc\pi = usl = uslovnyy = conventional
251
 cr = sg r sukhoy gaz = dry gas
251
 вп = vp = vodyanaya para = water vapor
251
 make = maks = maksimal'nyy = maximum
251
 влг = vlg = vlazhnyye gazy = moist gases
251
 rop = gor = goreniye = combustion
253
 MNH = min = minimal'nyy = minimum
265
 x = zh = zhidkost' = liquid
265
 R * V * voda * water
```

Chapter 5

ADDITIVES FOR FUELS

Additives are substances added to fuels in small quantities to improve their use characteristics or preserve their original properties. One or more additives may be added to a fuel; a given additive may improve several properties of the fuel (multifunctional additives). As a rule, additives are introduced in small quantities (fractions of a per cent); some additives are used in quantities of 1-2% and more.

Addition of additives is a convenient and economical way to improve the qualities of a fuel and sometimes the only way of obtaining a fuel with the required qualities.

Additives may be used in fuels of all types: aviation and automotive gasolines, jet, diesel and boiler fuels (including residual fuels), and rocket fuels, both hydrocarbon and chemical [1, 2].

Fuel additives must meet the following general requirements:

- 1) complete combustion without formation of deposits;
- 2) no detrimental influence on other properties of the fuel;
- 3) good solubility in the fuel or in its components and limited solubility in water;
- 4) stability in fuel solutions under storage and use conditions:
 - 5) compatibility with other additives used in the same fuel.

1. CLASSIFICATION OF ADDITIVES

A classification of additives appears in Table 5.1. The first two groups of additives — those that improve the motor propertie of fuel and their chemical stability — are used most extensively.

The relative demand for the basic types of additives can be judged from the following data (tentative calculations for 1965 for the USA, thousands of tons) [3]:

TABLE 5.1 Classification of Motor-Fuel Additives

Classification of Motor-Fuel Additives	
Groups and types of additives	Type of fuel in which additives are used
i. Additives that improve fuel	motor properties
1. Antiknock additives	Aviation gasolines
 Predetonation eliminators ("de- posit modifiers") 	Automotive gasolines Leaded automotive gaso- lines
3. Additives that improve combustion of fuel in engines, including those that raise cetane numbers	Jet and diesel fuels
II. Additives that improve st during storage, shipment and	
 Antioxidants Metal deactivators that suppress catalytic effect of metals on oxidation of fuels 	All types of fuels Same
3. Dispersing stabilizers, which prevent formation of insoluble residues in fuels	Jet, diesel and boiler fuels
111. Additives that reduce detrim on apparatus and med	
1. Anticorrosion additives, includ-	All types of fuels
ing rust inhibitors 2. Fuel-system deposit detergents 3. Additives that reduce deposits and wear in cylinder-piston group of engine	Automotive gasolines Diesel and jet fuels
4. Vanadium-corrosion inhibitors for gas turbines	Residual fuels
IV. Additives that facilitate use of	fuels at low temperatures
 Antiicing additives Fuel crystallization temperature depressors 	Gasolines Diesel and jet fuels
3. Additives that prevent formation of ice crystals in fuels	Aviation fuels
V. Other addit	lves
 Dyes Additives that prevent accumulation of static electricity 	Gasolines Distillate fuels
3. Additives that prevent microor- ganism spoilage of fuels	Jet fuels

Antiknock additives	
Deposit "modifiers"	1.23
Antioxidants	3.713
Metal deactivators	0.725
Dispersing stabilizers (data for 1961)	3.451
Corrosion inhibitors	2.275

Antiknock additives form the bulk of the additives used because of the high concentrations in gasolines, and also because gasolines predominate in the total consumption of motor fuels. Additives that correct predetonation ("deposit modifiers") are intended for high-grade automotive gasolines, the production and consumption of which are relatively small-scale.

Additives that improve the motor properties of jet and diesel fuels are produced in much smaller quantities.

Among group II additives, the antioxidants are encountered most commonly; they have been in use for more than 30 years. The remaining additives of this group were developed later. Among the group III additives, which reduce the harmful effects of the fuel on apparatus and mechanisms, the anticorrosion additives are most important and most extensively used; chief among them are the rust inhibitors, which have the important function of protecting engine fuel apparatus and pumping and shipping facilities.

Among the additives of group IV, which facilitate use of fuels at low temperatures, the aviation-fuel additives that prevent formation of ice crystals are most important.

Additives that prevent accumulation of static electricity have come into use comparatively recently; their action is based on improvement of the conductivity of the fuels. Very recently, additives with bactericidal properties have made their appearance; their development was prompted by establishment of the detrimental effect of the vital-activity products of microorganisms present in hydrocarbon fuels [4].

2. ADDITIVES THAT IMPROVE MOTOR PROPERTIES OF FUELS

Antiknock Additives

Additives of this group include substances that improve the fuel-combustion process in the engine, prevent detonation (anti-knock additives), facilitate spontaneous ignition of the fuels in diesel engines (raise cetane number), and others.

On addition of antiknock additives to a fuel, its stability against detonation rises. The relative effectiveness of antiknock components, supplements and additives is shown in Table 5.2. The first antiknock to come into extensive practical use was tetraethyllead.

TABLE 5.2
Relative Effectiveness of Antiknock Additives [5]

. 1 Сседянение	2 Формула	Относительных рафа чтинисть по относительно и Запроку
ЦКомпоченты Беслод ОТОЛУОЛ ЛКСИЛОЗ ОТПОЛУВДИЕ 1 ОТОЛУИДИЕ 1 ДОБАВИЕ 1 ЗПрисадие 1 ЧТетракарбонил инмеля 1 БПентакарбонил железа 1 ОТОТРАЗТИЛОВНЯ	CaHa CaHaCHa CaHaCHa)a CaHaCHa CaHaCHa)NHa CaHaNHa CaHa(CHa)aNHa Ni(CO)a Fo(CO)a Po(CaHa)a	1,0 1,3 1,2 2,0 10,0 13,5 15,0 300,0 500,0 600,0
1) Compound 2) Formula 3) Relative effectiveness with respect to benzene 4) Components 5) Benzene 6) Toluene 7) Xylene 8) Ethyl alcohol	bonyl 15) Iron p bonyl	ine e ne

Tetraethyllead

Tetraethyllead [TEL] (T3C) is a colorless transparent liquid that is heavier than water. Its properties are listed in Table 5.3.

The first portions added to the fuel have the greatest effect; when more is added, the octane numbers of gasclines increase only insignificantly (Tables 5.4, 5.5 and Fig. 5.1).

The receptiveness of fuels to TEL depends substantially on their content of sulfur compounds. In themselves, the sulfur compounds have practically no influence on the antiknock properties of hydrocarbon mixtures, but the effectiveness of TEL in hydrocarbon mixtures containing sulfur is sharply lower. Sulfur-organic compounds lower the effectiveness of TEL to different degrees, depending on their structure (Fig. 5.2), but, on the average, at a sulfur concentration of 0.05%, about half of all of the TEL added is used unproductively in reactions with sulfur-containing organic compounds (Fig. 5.3). The fraction of the TEL expended in reactions with sulfur-organic compounds remains constant regardless of the total TEL concentration (Table 5.6).

TABLE 5.3 Physical Properties of Lead Antiknock Additives and Scavengers [5, 6]

] Показателя	2 Tec	3 TMC	Ц Вроми- стый этил	5 Дибром- этан	б Дибром- иропан	у-Моно- клоркаф- тялки
8Формула О Молекулярный	(C ₂ H ₅) ₄ Pb	(CH ₃) ₄ Pb	C ₂ H ₄ Br	C ₂ H ₄ Br ₂	C _e H _e Br ₂	CzeHzCI
Dec	323,45	267,35	108,98	187,88	201,91	162,61
ОПлотность при 20° С, э/см²	1,652	1,995	1,431	2,180	1,933	1,194
12 кепонея 13 плавления	200 130	110 28	38 —118	132 +10	142 56	259 20
14Давление насы- щенных паров по Рейду пра 20°С, мм рт.			٠		·	
cm	0,3	26,5	3 9 9,0	, 8,7	5.8	1,0

- 1) 1.ndex
- 2) TEL
- Tetramethyllead [TML] 3) (TMC)
- 4) Ethyl bromide
- 5) Dibromoethane
- 6) Dibromopropane
- 7) a-monochloronaphthalene
- 8) Formula
- Molecular weight 91

10)

11)

12)

13)

14)

Density at 20°C, g/cm³ Temperatures, °C

Reid saturation vapor

Boiling point

Melting point

Fig. 5.1. Increase in octane and performance numbers (on rich mixture) on addition of R-9 ethyl fluid to B-100/130 aviation gasoline [7]: 1) performance number; 2) octane number. A) Octane number; B) content of ethyl fluid, ml/kg; C) performance number.

Fig. 5.2. Octane number (motor) of isooctane-heptane mixture as a function of tetraethyllead concentration [9]: 1) without sulfur; 2) in presence of 0.05% sulfur (experimental data on all sulfur-organic compounds fit into the shaded region). A) Motor octane number; B) R-9 content, ml/kg.

Fig. 5.3. Amount of "active" tetraethyllead 3 a function of total tetraethyllead concentration in fuel [9]: 1 without sulfur; 2) with isoamylmercaptan, 0.05% S; 3) average values for all sulfur-organic compounds (0.05% S); 4) with benzylmercaptan, 0.05% S. A) Active TEL content, ml of R-9 per 1 kg; B) total TEL content, ml of R-9 per 1 kg.

TABLE 5.4 Receptiveness of Certain Hydrocarbons and Gasolines to TEL [7, 8]

1 Тошлива	2 Углеводороды, пресбив-, дающие в продуктах	З Онтановое число (моторима метод) при добавлении ТЭС, в/не								
		0	0,82	1,64	2,46	3,28	4,10			
4 н-Гептан 5	Нормальные парафи- новые	0	30	44	55	60	-			
6 Изсонтав 7	Парафиновые изо-	100	105	108	110	112				
8 Алкилбензол 9 10 Алкилат 11	строения Ароматические Парафиновые пао-	96 91	98 97	39 101	100 103		101 106			
12 Бенаян Б-70 па бакан-	строения Нафтеповые 13	70	89	85	87	88	89			
ских нефтей перегон- ки па грозненских	Парафиновые 15	59	73	79	83	84	85			
16 Бензин каталитического крекпига (двухступен-	Парафиновые (52%) и ароматические (35%)	78	84	88	91	94	95			

- 1) Fuel
- 2) Hydrocarbons predominating in the prod-
- 3) Octane number (motor) on addition of ... g/kg of TEL
- 4) n-heptane
- 5) Normal paraffinics
- 6) Iscoctane
- 7) Isoparaffins
- 8) Alkyl benzene
- 9) Aromatics
- 10) Alkylate
- 11) Isoparaffinics12) B-70 gasoline from Baku petroleums
- 13) Naphthenics
- 1.) Straight-run gascline from Groznyy betroleums
- 15) Paraffinics
- 16) Catalytic-cracking (two-stage) gasoline
- 17) Paraffinics (52%) and aromatics (35%).

TABLE 5.5 Receptiveness of Components of Automotive Gasolines to TEL [7]

A	-		# yra market	0-	G,		nan d	COCTES	, J	КОнтиновое чтоло (моторкый метод) или добавнения				ourrange Man Aggle 13 13.	
Водзан	CKE O	Опефиновые	Е Вивонация	napadeno-'zj base	H 16.2	10%	50%	80%	I si	Оодержание с	0.0	1400	, #/W 28*0	1.33	Approper our sector of the sec
М Прямой переговки:															
N во туймазвиской пефта	8	1	33	58	55	81	128	179	201	0,043	40	48	55	61	8
пя праснокамской пефти	5	1	30	64	53	80	118	161	181	0,07	48	56	61	65	8
Р на средпеазнатской нефти	4	1	19	76	52	8i	113	148	172	0,04	55	65	71	73	10
Q из ильской нефти	4	1	62	33	48	75	107	140	164	0,024	59	69	74	77	10
R из ходыженской нефти	3	1	39	57	40	62	93	114	164	0,004	64	75	79	82	11
S Теринческого крекинга:							ĺ	1	1						1
Т нарафинистой нефти	1	40	15	44	52	80	182	125	207	0.27	65	70	72	73	5
U жафтеновой нефтж	8	33	31	33	46	81	139	:86	204	20.00	71	75	79	80	4
V Каталитического ирекияга:			}			1	1	1							1
W тижелого сырыя	23	22	12	43	72	95	132	152	206	0.31	78	78	80	80	2
X дегного сырыя	23	12	44	21	60	71	119	176	196	-	77	82	84	85	5
УКаталитического риформилич (плат- формилич)	43	1	8	48	36	67	113	154	183	0,002	77	82	85	67	5

- A) Gasoline
- B) Group hydrocarbon composition, %
- C) Aromatic
- Olefinic D)
- Naphthenic E)
- F) Parafrinic
- Fractional composition, °C G)
- H) Start of boiling
- I) End point
- J) Sulfur content, \$
- K) Motor octane number on addition of ... g/kg of TEL
- L) Increase in octane number on addition of 0.41 g of TEL per 1 kg

- M) Straight-run
- From Tuymazy petroleum N)
- From Krasnokamsk petroleum 0)
- P) From Central Asian petroleum
- From Il'skiy petroleum Q)
- From Khodyzhensk petroleum R)
- Thermal-cracking S)
- T) Paraffin-base petroleum
- Naphthene-base petroleum U)
- Catalytic-cracking V)
- W)
- Heavy crude Light crude
- X) Y) Catalytic reforming (platform process).

TABLE 5.6 Influence of Sulfur-Organic Compounds (0.05% S) on Tetraethyllead Receptiveness of a Mixture of 56% Isooctane + 44% Heptane [9]

1	Ses cepta			5 Бензил- мериантан		б Пропил- мерка птан		7 Изоанил- меркалтан		8 Дирука- сульфид		Динзовиня- сумфид		10 Дибугил- дисульфид		11 Тиофен	
Копцентрация этиловой жидности ма Р. 9 ма і яз	Октановое число **	ORTANOBOE TREMO	ν	октановое чело	V ••• V	ONTRROBOS TRCHO	ν	т . октановое число	*** Y	ONTAKOBOO TECHO	••• Y	октановое число	*** Y	октановое число	*** Y	октановое число	••• ४
0,5	66,0	60,0	42	59,1	36	61,0	50	62,4	60	61,8	56	61,6	53	59,7	40	63,0	65
1,0	72,8	65,4	44	84.7	41	67,1	53	67,3	55	67,2	54	66,5	50	65,0	42	67,5	57
1,5	76,1	68,5	42	67,9	38	70,9	56	70,8	55	70,8	55	69,8	50	67,9	39	70,6	55
3,0	82,0	73,4	37	74,3	40	76,1	48	77,4	53	77,0	52	76,0	48	73,8	38	_	
		А сред.	41		39		51		55		54		50		40		59

*Here and below, the TEL concentration is given in ml of R-9 ethyl fluid (1 ml of R-9 ethyl fluid contains 0.82 g of TEL).

**Octane numbers determined by motor method.

***A is the percentage of active TEL - a quantity calculated by the formula

where C_2 is the practical TEL concentration; C is the TEL concentration found from the actual octane number according to the TEL receptiveness curve of the same fuel without sulfur compounds.

- 1) Concentration of ethyl fluid, # ml of R-9 per 1 kg
- 2) Octane number ** without sulfur
- Octylmercaptan
- 4) Octane number
- 5) Benzylmercaptan

- Propylmercaptan
- Isoamylmercaptan
- 7) 8) Diethyl sulfide
- 9) Diisoamyl sulfide
- 10) Dibutyl disulfide
- 11) Thiophane.

Fig. 5.4. Influence of sulfur concentration on amount of active TEL "A" [9] in mixture of hydrocarbons with benzylmercaptan (40% toluene, 30% heptane, 20% dissobutylene and 10% isooctane). A) Active TEL content, ml of R-9 per 1 kg; B) sulfur content, %.

Fig. 5.5. Influence of sulfur concentration on amount of active TEL "A" [9] in mixture of hydrocarbons with diethyl sulfide (40% toluene, 30% heptane, 20% diisobutylene and 10% isooctane). A) Active TEL content, ml of R-9 per 1 kg; B) sulfur content, %.

Fig 5.6. Decrease in TEL receptiveness as a function of sulfur concentration for an arbitrary gasoline with average sulfur-organic compound composition [9]. A) Loss of receptiveness to TEL, %: B) sulfur content, %.

The first portions of the sulfur compounds cause the greatest loss of TEL effectiveness (Figs. 5.4 and 5.5).

Figure 5.6 shows the decrease in TEL receptiveness as a func-

tion of sulfur concentration for a conventional fuel with average sulfur-compound composition (50% sulfides, 15% disulfides, 15% thiophenes and thiophanes, 10% mercaptans and 10% polysulfides). Sulfur-organic compounds also lower TEL detonation resistance during storage of fuels. The decrease in TEL effectiveness due to sulfur-organic compounds does not depend on the hydrocarbon composition of the fuels.

The receptiveness of gasolines to TEL is also lowered by certain halides (Table 5.7), phosphorus and other compounds [10, 11].

Tetraethyliead cannot be used in pure form as an antiknock additive for gasolines because the products of its combustion settle and accumulate on combustion-chamber walls in the form of scale and the engine stops running after a certain time. Halogen compounds — the so-called scavengers (Table 5.8) are used to remove the products of TEL combustion from the combustion chambers. Bromine-containing scavengers have come into widest use, since their effectiveness has been found to be higher than that of compounds containing chlorine (Fig. 5.7). Increasing the number of bromine atoms in the alkyl bromide molecule increases its effectiveness as a lead scavenger (Fig. 5.8).

Fig. 5.7. Influence of scavenger concentration on buildup of deposits: 1) dibromomethanes; 2) dichloroethane. A) Amount of deposits, g; B) scavenger content, mmole/kg.

Fig. 5.8. Influence of degree of bromine substitution for hydrogen in scavenger molecule on deposition of lead in engine combustion chamber [12]. A) Lead, % of quantity introduced with fuel; B) number of bromine atoms.

TABLE 5.7
Influence of Organic Chlorides on Octane Number of Leaded Isooctane [13]

] Добавляс ные соеджися яя клора	Добавне- 2 но 2 клора, %	3 Онтановсе часлео (метод (-C) е 3 мл этиловой милости на 1 ме тойлим	II OMERICANI ONTRECEORO TI TI		
Без добавления би-Просилклория 7 и-Бутылклория	0,1 0,1	113,5 112,1 112,7	1,4 0,8		
8 трет-Бутайхнорыд 9 и-Амилхлорид 10 трет-Амилхлорыд 11 То же	0,1 0,1 0,0009 0,0092 0,0922	105,4 112,0 113,6 112,9 104,0	8,1 1,5 0,0 0,6 9,5		

- 1) Chlorine compounds added
- 2) Chlorine added, %
- 3) Octane number (method 1-S) with 3 ml of ethyl fluid per 1 kg of fuel
- 4) Decrease in octane number
- 5) Without additive

- 6) n-propyl chloride
- 7) n-butyl chloride
- 8) tert-butyl chloride
- 9) n-amyl chloride
- 10) tert-amyl chloride
- il) same.

TABLE 5.8

Influence of Scavengers on Deposit and Lead Buildup in Engine Combustion Chamber [12]

1		ство нагера ш в намера			7 aderate o	8	a spear	10 Количество самиць, отложивымо- гося в намере егорания		#12	
Состав антидетонатора	3	4	5	6	личеств сгорани	е свинци Орании	CBRE	nar Mar		C.ESTU INTERA	
	поршень	BMIJCH- HOR REGIGN	впускной Капили	Investibe Loughk	Mee so	Содержант в намере ст	Количество вого с бена реботы двя	11	*	Kozuwetao Boco es Ase	
1 3ТЭС без выносителя	1	3,21/50,7		2,66/42,0	6,33	84,35	52,8	5,34	10,10	89,90	
(2 моль)	0,34/18,3	0,36/14,1	0,45/17,6	1,84/63,7 1,40/55,0 1,05/61,8		54,80 55,58 63,00	53,3 50,1 55,5	1,58 1,41 1,07	2,97 2,81 1,98	97,03 97,19 98,17	

- 1) Composition of antiknock agent
- 2) Amount of deposits taken from each part in combustion chamber, g/g, %
- 3) Piston
- 4) Exhaust valve
- 5) Intake valve
- 6) Cylinder head

- 7) Total amount of deposits in combustion chamber, g
- 8) Lead content in combustionchamber deposit, \$
- 9) Quantity of lead introduced with gasoline during engine operation, g
- 10) Amount of lead deposited in combustion chamber as scale

- 11)
- 12) Amount of lead removed
- from engine, %
- TEL without scavenger 13)
- 14) TEL (1 mole) + ethyl bromide (2 moles)
- TEL (1 mole) + ditromo-15) ethane (1 mole)
- 16) Same.

Ethyl fluid is a mixture of TEL with a scavenger (see Table 5.9). The is poisonous, and adding it to gasoline increases their toxicit To prevent accidents resulting from irregular use of leaded plines, it is mandatory that they be colored. For this jurpose, lye is added to ethyl fluid. During storage, TEL is subject poxidation and decomposition (Table 5.10); hence an antioxidant is introduced into the ethyl-fluid composition (see Tao ∵ 5.9).

TABLE 5.9 Composition of Ethyl Fluids [8, 14]

1	2 Марка этиловой жидкости								
Компоненты	3 P-9	4 1-TC	5 11-2						
6 ТЭС, мас. %, не менее 7 Бромпстый этил, мас. %, не менее 8 Дпбромэтан, мас. %, не менее 1 Дибромпропан, мас. %, не менее 10 с-Монохлорпафталин, мас. % 11 Красители, мас. % 12 Антиокислитель (п-оксидифениламия), мас. %	54.0 33,0 — 6,8 ± 0,5 0,1 0,02—0,03 1 40стальное	58,0 33,0 - 0,5 0,02-0,03 ROJEMECTEO	55,0 34,4 5,5 0,1 0,020,03 (xo 100%)						

- 1) Component
- 2) Type of ethyl fluid
- 3) 4) R-9
- 1-TS
- P-2
- TEL, % by mass, no less
- Ethyl browide, % by mass, 7) no less than
- 8) Dibromoethane, % by mass, no less than

- Dibromopropane, % by mass, no less than
- a-monochloronaphthalene, 10) % by mass
- 11) Dyes, % by mass
- 12) Antioxidant (p-hydroxydiphenylamine), % by mass
- 13) Thinner (kerosene or gaso-
- 14) Remainder (to 100%).

TABLE 5.10

Oxidation Stability of Tetraethyllead [15]

1 Стабялизатор	Kontine- Tierine, Fire 3 ma		4 Количество осавна, образо-
Без стабиянаетора N-епор-бутиламинофеноя То же Природный крезоя д-нафтоа Пла-трем-бутил-п-крезоя 1 м-Дигропил-п-фекилендавивы 2.4-Диметил-бутил-фекилендавивы То же — 31	0,06 9,1 0,5 0,08 0,025 0,06 0,06 0,1 0,5	V3 V3 V3 V3 V3 V3 V3 V3 V3 V3 V63 V68 O68	156,5 70,9 69,0 40,3 54,8 81,8

1) Stabilizer

2) Concentration, g to 3 ml of TEL

Number of days necessary for formation of visible sediment

4) Amount of sediment formed after 33 days, mg to 33 ml of TEL

5) No stabilizer

6) N-sec-butylaminophenol

7) Same

8) Natural cresol

9) a-naphthol

10) Di-tert-butyl-p-cresol

11) n-dipropyl-p-phenylenediamine

12) 2,4-dimethyl-6-tert-butyl-phenol

13) None.

Fig. 5.9. Change in spark-plug resistance as a function of test time [22]: 1) leaded gasoline without additive; 2) leaded gasoline with tricresyl phosphate added (spark plug performs satisfactorily as long as its resistance remains above the value indicated by the broken line). A) Plug resistance, megohms; B) test time, h.

Fig. 5.10. Influence of additive containing boron on gasoline octane number required for automobile engine [29]: 1) without additive; 2) with butylboron additive; 3) experiment continued without additive. A) Required octane number; B) running time, h.

Fig. 5.11. Resistivity of deposits with various chemical compositions as a function of temperature [21]. A) Resistivity, megohms; B) temperature, °C.

TABLE 5.11

Fuel Octane Numbers [21] after Running Engine on Fuel Containing Phosphorus Additive (1100-2400 km Traveled)

Номер автомобаал У	Необхолимое омта- повое число беваны для уже работавшей	Октановое число бензина для маши- ны после работы с на тошиве с фос-	Снимение требуе- исто октанового С числа	Номер автикобиля У	Необходимос онта- новое число бензина для уже работавитей малины	Онтвновое часло боезина для мента- им после работы на топляве с фое-	Слижение требуе-О мого октанового часля
1	90	88	2	5	94	86	8
2	90	86	4	6	96	88	8
3	92	86	6	7	96	96	0
4	94	90	4	8	94	92	2

- A) Vehicle number
- B) Required gasoline octane number for previously used engine
- C) Gasoline octane number for engine after operation on fuel with phosphorus additive
- D) Lowering of octane requirement.

TABLE 5.12
Influence of Lead Compounds on Spontaneous Ignition Temperature of Deposits [21]

Спетав отложений	Углерод	Углерод + свянцово-	Углерод + свинцово-
	(санка)	бромистые соеди-	фосфорные соеди-
	2	нения 3	ц нешия
5Температура восиламенения отлижений, °C	500	200—230	.350—470

- 1) Composition of deposits
- 2) Carbon (soot)
- 3) Carbon + lead-bromine compounds
- 4) Carbon + lead-phosphorus compounds
- 5) Spontaneous ignition temperature of deposits, °C.

Even in the presence of scavengers, use of TEL as a gasoline antiknock additive results in beavy deposit formation (see Table 5.8), especially in modern automotive engines with high compression ratios (9 to 12). As a result of formation of the lead deposit in the combustion chamber, incandescent particles appear and may cause detonation of the mixture. Such uncontrolled ignition causes power losses, rough running, noise and an increase in the rate of engine wear [14, 16-21]. Lead scale on spark-plug electrodes may short-circuit them [21-23].

The performance of high-compression engines using leaded gasolines is improved by the use of additives that contain phosphorus or boron (Figs. 5.9-5.11 and Table 5.11).

The smaller number of cases of uncontrolled ignition in the presence of phosphorus additives is explained by the fact that lead-phosphorus complexes lower the ignition temperature of carbon to a lesser degree than do lead-bromine compounds (Table 5.12).

Tetramethy llead

Use of TEL in engines with moderate compression ratios and in gasolines with moderate octane ratings and moderate aromatic contents is more effective than the use of TML (Table 5.13). In high-

TABLE 5.13

Antiknock Effectiveness of Alkyllead Compounds when Added to Automotive Gasolines (According to F.B. Ashbel', A.L. Gol'ashteyn and K.N. Fastova)

	А Алкиловищовое соединение	О ктановое В	число с добавнами моль/же	соединений,
		0,0	0,0025	0,0050
	С Бензин, с		1	
	 ☐ Тетраметилсиннец ☐ Тетраэтпленинец ☐ Тетрапзоиропилсиниец 	57,2 57,2 57,2	62,0 64,6 63,4	64,6 70,2 66,6
	(; Бензпи, с	бразец	2	
	О Теграмстилсвинец 1 Этплтриметилсвинец 1 Диэтилдиметилсвинец 3 Триэтилметилсвинец 4 Тетраэтилсвинец	55,8 55,8 55,8 55,8 55,8	62,5 63,0 63,0 65,0 64,3	65;0 67,0 67,5 68,0 68,2
A) B)	Alkyllead compound Octane number with mole/kg of compound added	F) G) H)	Gasoline, Ethyltrin	ropyllead specimen 2 methyllead
C) D) E)	Gasoline, specimen l Tetramethyllead Tetraethyllead	J)		methyllead nethyllead.

TABLE 5.14

Influence of Quantity or Aromatic Hydrocarbons in Gasolines on Relative Effectiveness of Tetramethyllead [TML] (TMC) [25]

А Содержание ароматических углеводоро-	Октановое чі В	есло о 0, 8 м а/а ГЭС	Улучшение антидетонационных свойсти Е (разкида между октановые часлем бензинов с ТМС и ТЭС)						
дов в бончинах, %	С псолед. метод	D _{моторный метод}	С ис лед. метод	жоторный метод	дорожный метод				
48,1 43,0 39,0 33,0 32,0 28,0 16,0	104,7 100,5 100,3 99,4 99,3 98,8 99,2	96.3 88.2 - 90.5 88.1 87.8 86.6 87.4	0,3 0,3 0,5 0,1 0,1 0,5 1,8	1,A 0,8 0,6 0,7 0,7 0,7 0,5 0,1	2,1 1,0 1,8 0,9 0,8 0,5 0,6				

- A) Content of aromatic hydrocarbons in gasolines,
- B) Octane number with 0.8 ml/liter of TEL
- C) Research method
- D) Motor method

- E) Improvement of antiknock properties (difference between octane numbers of gasolines with TMI, and TEL)
- F) Road method.

TABLE 5.15

Comparative Antiknock Effectiveness of TEL and TML in Reforming Gasoline Containing 40% Aromatic Hydrocarbons [26]

	. — 2 Метод оцения автидетонационной стойности										Оптановое число Вензина при добе- влиния												
										_		_								_		Зтас	4 TMC
6 Ma	следо тори	ыĖ		KRĒ	•	•	• •				:	:			:	:	•	:		•	:	100.7 92,6	101,7 93,5
/ 310	рожі ва на	abto abto) NO 0	иле Эп и	c	ав ру	KOT (HP	(87 Dğ	PH:	ec ai	KO ICM	ă Les	TP CCI	an iei	c)	Œ	:	iei	i	:	:	99,8 98,0	101,0 102,4

- Method of determining antiknock stability
- 2) Octane number of gasoline on addition of
- 3) TEL
- 4) TML
- 5) Research

- 6) Motor
- 7) Road
- 8) Vehicle with automatic transmission
- 9) Vehicle with manual transmission.

TABLE 5.16

Effectiveness of TML and TEL in Mixtures*
Containing Aromatic Hydrocarbons with Various Structures [27]

	Разинца 2 смес	в впачения ой, содержи в моди	HER TMC H	THE		
Ароматический комполент	£,28 + 21	HR 1 MA	0,85 . P1	0,85 + PD ER 1 MA		
•	жослед. метод	моторны <u>й</u> мотод	послед. метой	моторими мотод		
6 Бензол	2,2 1,0 1,6	-0,6 0,2 -2,0	-1,3 0,1 -0,1	-0,6 0,7 0,7		
9 о-Ксилол О м-Ксилол 1 Изопропилбензол 21,2,4-Триметилбензол 3 и-Бутилбензол 4 етор-Бутилбензол	-0.8 -0.2 -2.0 -0.9 -4.0 -1.6 -2,0	0,0 0,9 -2,0 0,5 -3,0 -0,8 -0,9	1,0 0,4 -1,0 0,7 -3,2 -0,5 -0,8	1.9 1.5 -1.3 2.8 -2.2 0.0 -2.3		

*Mixture of 40% 40-octane gasoline and 60% aromatic hydrocarbons.

- 1) Aromatic component
- 2) Difference between octanenumber values of mixtures containing TML and TEL in amounts of
- 3) 0.28 g of Pb to 1 ml
- 4) Research method
- 5) Motor method
- 6) Benzene
- 7) Toluene
- 8) Ethylbenzene

- 9) o-xylene
- 10) m-xylene
- 11) Isopropylbenzene
- 12) 1,2,4-trimethylbenzene
- 13) *n*-butylbenzene
- 14) sec-butylbenzene
- 15) tert-butylbenzene.

octane gasolines, tetramethyllead has better antiknock stability than TEL [25]. When TEL is replaced by an equivalent amount of TML (with respect to the metal), the road octane numbers of the gasolines increase on the average by one or two units [25-31]. The maximum effect from the use of TML is observed when antiknock stability is rated under road conditions, and a smaller one when the octane ratings are determined by the motor method; substitution of TML for TEL has only an insignificant effect on research octane numbers (Tables 5.14, 5.15). An increase in the aromatics content in the gasoline raises the relative effectiveness of TML (see Table 5.14). In gasolines containing more than 30% of aromatic hydrocarbons, it is more advantageous to use TML than TEL [26]. The relative effectiveness of TML depends not only on the amount of aromatic hydrocarbons, but also on their structure (Table 5.16). With rising lead concentration [32] in the gasoline, the relative effectiveness of TML increases (Fig. 5.12).

The lower boiling point of TML by comparison with TEL and its higher saturation vapor pressure (see Table 5.3) favor the opera-

Fig. 5.12. Influence of lead concentration in gasoline on effectiveness of TEL and TML [32]. Octane numbers: 1) road; 2) motor; 3) research. A) Change in octane number on substitution of TML for TEL; B) TEL concentration, ml/liter.

Fig. 5.13. Influence of concentration of phosphorus additive on number of cases of surface ignition in combustion of catalytic-reforming gasoline (66% aromatic hydrocarbons) with TEL and TML [33]: 1) gasoline with TML (0.84 g of lead per 1 liter); 2) gasoline with TEL (0.84 g of lead per 1 liter). A) Number of cases of surface ignition; B) concentration of phosphorus additive, fractions of theoretical.

TABLE 5.17
Properties of Tetraalkyl Derivatives of Lead and Their Mixtures [28]

	А Сосдинения стинца	Содержание свянца, нес. % Ξ	Отвосительное С девыение выследен- имя виров при \$7° С	Л Соединения свищца	Companies contras.	Overcereficate C sense Section 20°C
D	тэс	64.06	1	Mac-500	70,15	17
Ë	75% T8C+25% TMC	66,97	26	25% T3C+75% TMC	73.64	75
ŀ,	M3C-250	55.97	5	MOC-750	73,64	45
	50% TOC+50% TMC	70.15	51	TMC	77,51	100

Lead compounds A)

- TEL D)
- B) Lead content, % by mass
- E) 75% TEL + 25% TML
- C) Relative saturation vapor pressure at 20°C
- F) MEL-250.

TABLE 5.18

Effectiveness of Tetraalkyllead in Determination of Road Octane Ratings for Premium Gasoline [28]

		В	Тетравл	кили с			
А Пон азателя	OSZ-DEM	M3C-500	Mac-759	75% T3G 25% TWG	SON TOG SON TIME	25% TBC 75% TMC	TMC
Е Число автомобилей	3 43	8 184	3 48	1 15	8 178	4 86	5 85
ности по сравнению с ТЭС, дорожные октановые числа Н Количество случаем (в %), когда октановое число по-	0,02	0,39	0,16	0,24	0,54	0,80	0,42
выпалось: I ла 0,1 сд. и более J на 0,5 ед. и более	47 14	83 50	66 29	66 26	82 62	84 77	75 50

- A) Index
- B) Tetraalkyllead
- MEL-250 C)
- D)
- 70% TEL, 25% TML Number of vehicles E)
- Number of evaluations F)
- G) Average increase in effectiveness over TEL, road octane numbers
- H) Number of cases (in %) in which octane number increased
- I) By 0.1 unit or more
- By 0.5 unit or more. J)

TABLE 5.19

Influence of Sulfur-Containing Compounds on Receptiveness of Gasolines to TML and TEL* [27]

	1 Содержание	Понимение октачового числа по орханешии о безаном, не содер-			THE N	1 Содержание	Поинисные ситлиового числя по сравненные с бензином, не содар-			1900
	огры		JAZ.	100	one.	серы	3 1000	roa	_ <u>m</u>	panali You
		THE	TEC	THE	100		THE	TOC	THE	TOC
7	Дисульфиды: ○ 0,1% серы 0,2% э	4.0 5.2	2.2 3.0	\$.7 5.4	3,6 5,0	7 Тэофов: 8 0,1% серы 0,25% -	0,3 1,0	0.3	0,5 1,5	0,9 1,5

*0.85 g of lead to 1 liter of gasoline.

1) Sulfur content

2) Octane rating decrease by comparison with gasoline not containing sulfur

3) Research

4) Motor

5) TML

6) TEL

7) Disulfides

8) 0.1% sulfur

9) Thiophene.

tion of engines in which there is substantial nonuniformity of the distribution of the gasoline fractions among the engine's cylinders. For this reason, mixtures of TEL and TML and compounds such as triethylmethyllead (MEL-250), diethyl[di]methyllead (MEL-500) and ethyltrimethyllead (MEL-750) are prepared. The saturation vapor pressures of all these compounds and mixtures are higher than that of TEL (Table 5.17). Mechanical mixtures of TEL and TML are more volatile than the corresponding tetraalkyls with unlike radicals. TEL-TML mixtures with TML predominating are most effective (Table 5.18). TML is more sensitive to sulfur-organic compounds present in the gasolines than is TEL (Table 5.19).

When an engine is operated on a gasoline with TML, phosphorus additives suppress uncontrolled ignition by deposits more readily than in operation on a TEL gasoline (Fig. 5.13).

As regards their influence on other operational properties of gasolines, TML is practically equivalent to TEL. At the present time, the cost of TML is somewhat higher than that of TEL [25].

Additives that Enhance the Effect of Lead Antiknock Compounds

Organic acids, esters and various acid derivatives have been tested as additives to improve the effectiveness of lead anti-knocks (Table 5.20).

TABLE 5.20

Effectiveness [34] of Various Compounds as TEL Promoters (0.8 ml of TEL to 1 liter of Fuel)

	Сослинение	Тонцентра. ция, молв/из	Извенения е октанового ситанового с	1 Соединение	Konteurpa- Bur, montes	Huncheline on taioboro
5 6789012	4 Карбоновые кислоты Умеусная В в в в в в в в в в в в в в в в в в в	50 67 83 125 50 44 80 50 80 80	2,0 2,2 2,5 1,6 2,3 2,3 1,4 1,7 2,2 2,6 2,0	13 в. в. Диметилакриловая Вензойная	80 50 40 40 43 57 95 43 80 80 24 48	1,2 2,1 1,6 1,6 0,9 0,7 1,7 0,2 0,0 -0,6 -1,6 -0,1

TABLE J.20 (continued)

٥٢			1.0		,
25 Хлоруксусная	1 42	1 -3.3	#8	1	1
	80	-0,9		106	-0.9
2/ Диоленновая	80	-1,0	трет-Бутилинтровцетат трет-Бутил-о-хлорбен-	49 50	-3,2
280		, .,0	SORT 50		1
28 Сложные эф	Mdm		трет-Амилацетат 51		-1.1
29 Ацетилгинколь 30 трет-Бутилацетат 31 То же	44	1.4	Терпенилацетат . 52	80	0,9
30 трет-Бутилацетат	60	0,9	1,1-Диметилиропения	83	1.2
3 ⊥ То же	86	1,1	I Dorar	80	1.3
32 мрет-Бутилиропнонат	103	1,2	С, С-ДЕМОТИЛОВИИЛЭТВИ		1.00
3 3 m рет-Бутилтриметил-	77	0,9	I AMETAT . 54	61	1.1
	63	1	11 ропенилапеникаперат	75	0.7
34 трет-Бутилметакрилат трет-Бутилбензоат трет-Бутилсензоат трет-Бутилсензоат	84	1,0	(LLENGKCATERIOTER 56	25	0,4
35 трет-Бутилбензоат	56	1,2	Метилапетат 57.	81	-0.6
36 трет-Бутил-о-метокси-] ~	1,4	Изопропилацетат 58	49	0,2
Densoat	106	1.0	Изобутилацетат 59 етор-Бутилацетат 60	43	0.1
Э / трет-Бутил-п-нитробен-	1	1 .,5	Винилацетат 61	69	0,1
acar	80	0.6	Изопропенилацетат 62.	80	0,5
		1	Фенилацетат 63	80 37	0,0
фуранкарбоновой кас-			Бенвилбенвовт 64	65	-0,1
лоты 39 <i>трет</i> -Бутилиетоксивце-	95	1,3	Фурфурилацетат 65	43	-0.2 0,1
Tar	80				-0,1
40 трет-Бутилфеноксиаце-	ou	0,6	66 Производи	•	•
TAT	80	0,7	карбоновых и	 	
4 _ трет-Бутиловый г афир		0,1	1 AD.		ſ
ацетилгликолевой ка-			- 7.4		
42 Лп-трет-бутиловый	55	1,1			Í
			Ужсусный ангидрид 67.	80	1,9
эфпр малоновой кисло-	1		Масляный ангидрия 6.8.	80	1.6
43 трет-Бутиловый эфир	80	0,5	60		-,-
муравьпой кислоты муравьпой кислоты	40		Смесь муравинного и ук-		
31 То же	80	-0.1	CACHOMECHOLD SELECTOR		
	120	0.0 0.1	A03 · · · 70 · · · · ·	85	2,4
44 Ди-трет-Бугиловый		0,1	Смесь ангидридов му-		_,_
эфир щавелевой кисло-		l l	равьиной и ужсусной кислот		
hr 714	40	0.3	кислот Анплинаропноват 70	110	2,3
45 Дп-трет-бутпловый	_		N-метиланил пнацотат 72	60	2,5
эфир янтарной кислоты 46 Ди-т рет-бутиловый	40	-0,1	N, N-диметиланилина-	90	3,3
	ľ	1	LICTRY / <	40	4.0
эфир адпиниовой кас- логы	٠. ا	!	Лпридинацетат 7Д	80	1,£ 2,6
47 Дп-трет-бугаловый	40	U,5 II	Бензойный ангиллия 75	50	0.0
эфпр азеланновой кис-		- 8	репзальдегыя 76 і	94	0,0
лоты	30	_20	Масляный альдегид 7.7.	56	-0.1
	30 }	2,0	Пропионокой альдегил	93	ãõ
			· - X-	-	V,U
•			78		0,0

1) 2) 3) 4) 5) 6) 7) 8) 9) 10) 11) 12) 13)	Compound Concentration, mole/kg Change in octane number Carboxylic acids Acetic Propionic Butyric Oleic Trimethylacetic Cyclohexanecarboxylic Acrylic Crotonic \$,\$-dimethylacrylic Benzoic	26) 27) 28)	p-toluic Phenylacetic Methoxyacetic Acetyllactic Formic a-hydroxydecanoic Pyruvic Salicylic Nitroacetic Chloroacetic B-chloropropionic Dicleic Esters
13) 14) 15)	Benzoic o-toluic		

31) Same 32) tert-butyl propionate 33) tert-butyltrimethyl acetate 34) tert-butyl methacrylate 35) rert-butyl benzoate 36) tert-buty1-o-methoxybenzoate 37) tert-butyl-p-nitrobenzoate 38) tert-butyl ester of furancarboxylic acid 39) tert-butyl methoxyacetate 40) tert-butyl phenoxyacetate 41) tert-butyl ester of acetyiglycolic acid Di-tert-butyl ester of malonic acid 43) tert-butyl ester of formic acid 44) Di-tert-butyl ester of oxalic acid 45) Di-tert-butyl ester of succinic acid 46) Di-tart-butyl ester of adipic acid 47) Di-tert-butyl ester of azelaic acid 48) tert-butyl cyanoacetate 43) tert-butyl nitroacetate 50) tert-butyl-o-chlorobenzoate 51) tert-amyl acetate 52) Terpenyl acetate 53) 1,1-dimethylpropenyl acetate 54) α , α -dimethylphenyletiyl acetate

55) Propenylidene diacetate 56) Pinacol diacetate 57) Methyl acetate 58) Isopropyl acetate 59) Isobutyl acetate 60) sec-butyl acetate 61) Vinyl acetate 62) Isopropenyl acetate 63) Phenyl acetate 64) Benzyl benzoate 65) Furfuryl acetate 66) Carboxylic acid derivatives, etc. 67) Acetic anhydride 68) Butyric anhydride Mixture of formic and 69) acetic anhydrides 70) Mixed anhydrides of formic and acetic acids 71) Aniline propionate 72) N-methylaniline acetate 73) N, N-dimethylaniline acetate 74) Pyridine acetate 75) Benzoic anhydride 76) Benzaldehyde

Butyraldehyde

Propionaldehyde.

Addition of acids increases antiknock stability only in leaded gasolines. In the absence of TEL, the acids have no influence on gasoline octane ratings (Fig. 5.14). With increasing TEL content in the gasolines, the effectiveness of the added acid and its optimum concentration increase (Fig. 5.15). A considerable gain is achieved by adding acids to gasolines with higher octane ratings (Fig. 5.16). An increase in the aromatic-hydrocarbon content in the gasoline also increases the effectiveness of the acid additive (Fig. 5.17).

77)

78)

Addition of monocarboxylic acids is detrimental to some operational properties of gasoline (corrosive aggressiveness, washout of additives by water, etc.); in practice, therefore, only their derivatives can be used, especially tert-butyl acetate, which forms acetic acid and isobutylene on thermal decomposition. Compounds that manifest their activity only after decomposition are less effective than the original acids (Fig. 5.18). However,

Fig. 5.14. Influence of acetic acid concentration on octane rating of gasoline (43% arometics, 16% olefinics, 41% paraffinic and naphthenic hydrocarbo - octane rating 99.5) by research method [34]: 1) without TEN; 2) 0.8 ml of TEL to 1 liter; 3) 1.6 ml of TEL to 1 liter. A) Octane rating change; E) acetic acid concentration, % by mass.

Fig. 5.15. Gasoline octane rating (see Fig. 5.14) as a function of TEL and acetic acid concentrations [34]: 1) without acetic acid; 2) 0.5% acetic acid; 3) 1.0% acetic acid. A) Research octane number; B) TEL concentration, ml/liter.

Fig. 5.16. Influence of initial octane number on receptiveness of gasolines to acetic acid [34]: 1) 104-octane gasoline; 2) 100-octane gasoline. A) Octane number increase (research method); B) acetic acid concentration, % by mass.

Fig. 5.17. Influence of amount of aromatic hydrocarbons on receptiveness of gasolines (original octane number 100) to acetic acid [34]: aromatic hydrocarbons: 1) 43%; 2) 36%; 3) 29%. A) Octane number increase (research method); B) acetic acid concentration, % by mass.

Fig. 5.18. Effectiveness of acetic acid and tert-butyl acetate [34]: 1) acetic acid; 2) tert-butyl acetate. A) Change in octane number (research method); B) concentration, mmole/kg.

Fig. 5.19. Comparative data on effectiveness of tert-butyl acetate according to various octane-rating methods [34]: 1) research; 2) motor; 3) road. A) Octane number increase; B) concentration of tert-butyl acetate, mmole/kg.

Fig. 5.20. Influence of TEL concentration in gasoline on octane number increase on addition of 0.7% tert-butyl acetate [77]. A) Octane number increase; B) TEL content in gasoline, ml/liter.

Fig. 5.21. Influence of TEL concentration in gasoline [37] on increase in octane rating and optimum tert-butyl acetate concentration: 1) optimum tert-butyl acetate content; 2) increase in octane rating on addition of optimum amount of tert-butyl acetate. A) Optimum tert-butyl acetate content, % by volume; B) TEL content in gasoline, ml/liter; C) octane number increase.

TABLE 5.21
Effectiveness of tert-Butyl Acetate as a Function of Engine
Crankshaft Speed [36]

	2 дорожное октановое честь				
1 Число оборотов	3 бев присадка	с трет- бутал- ацетатом (0,5% 20ъеми.)	Уволичение онтанового числа при добавлении присадки		
1000	94,7	95,1	0,4		
2250	94,8	92,3	0,5		
2500	90,6	92.1	1,5		
3000	90,2	91,9	1,7		

- 1) Revolutions per minute
- 2) Road octane rating
- 3) Without additive
- 4) With tert-butyl acetate (0.5% by volume)
- 5) Octane number Increase due to additive.

TABLE 5.22

Influence of tert-Butyl Acetate Concentration on Octane Number (Motor) [36] of Leaded Fuels (0.8 ml of TEL to 1 liter of Fuel)

1			2 Вазова	ый бенаин	5 Вазовый бензия + 25 ал кваже										
Кō	HU	eн	Τp	A SQ	R	Ωĵ	110	C	w	(M		Зоктановое чесло	увеличение октанового числа	ОКТАНОВОЕ ЧИСЖО	увеля ченне октанового чесла
0,0		_	-								•	88,7	_	91,7	_
0,25												89,6	0,9	92,5	0,8
0,50							,					90,0	1,3	93.3	1,6
1,00												90,2	1,3	93,2	1,5

- 1) Additive concentration
- 2) Base gasoline
- 3) Octane rating

- 4) Octane rating increase
- 5) Base gasoline + 25% alkylate.

Fig. 5.22. Influence of tert-butyl acetate concentration on octane rating increase of automotive gasolines [37]: 1) research; 2) motor; A) 100-octane gasoline; B) 102-octane gasoline; C) 105.5-octane gasoline. a) Increase in octane rating; b) tert-butyl acetate concentration, % by volume.

they have rather broad concentration ranges corresponding to the maximum effect.

Tert-butyl acetate is a colorless liquid that mixes well with gasolines in any proportions [35]. This compound and its gasoline solutions are stable, nontoxic, noncorrosive, compatible with other additives; they do not damage paint coatings, rubber, etc.

Below we list the physical properties of tert-butyl acetate [35]:

Formula	, CH
Molecular weight	116
Temperatures, Composition point	96
flash point (closed crucible)	below 0

The largest increase in octane rating resulting from addition of tert-butyl acetate is observed when antiknock stability is rated by the research method (Fig. 5.19).

Under road conditions, the effectiveness of tert-butyl acetate depends on engine operating conditions (Table 5.21); the optimum concentration in the gasoline depends on the latter's composition (Table 5.22). It averages 0.75% by volume [37].

The effectiveness of tert-butyl acetate increases with increasing TEL concentration in the gasoline (Fig. 5.20) and with increasing octane rating of the base gasoline (Fig. 5.22). Here the optimum concentration of the ester, that which ensures the largest octane-rating increase, also increases (Fig. 5.21).

At the present time, tert-butyl acetate, bearing the tradenames TLA or "Octagen," is used in the USA to enhance the antiknock stability of leaded premium automotive gasolines. The raw materials for production of tert-butyl acetate (isobutylene and acetic acid) are not critical, and its production presents no difficulty.

Manganese antiknocks

The high antiknock effectiveness of certain manganese compounds was first reported in 1957 [38, 39]. High antiknock properties [40, 41] were also observed for manganese methylcyclopentadienyltricarbonyl [MMCT] (MUTM), manganese cyclopentadienyltricarbonyl [MCT] (UTM) and manganese pentacarbonyl [MPC] (UKM).

At normal temperatures, MCT and MPC are solid crystalline substances, while MMCT is a transparent low-viscosity liquid with a light amber color and faint grassy odor [42, 43].

As regards effectiveness (Table 5.23) and behavior in various gasolines, MCT and MMCT are quite similar [44].

The antiknock effectiveness of magnesium additives introduced into individual hydrocarbons and gasolines of various compositions is shown in Tables 5.24 and 5.25 and Pig. 5.23.

The receptiveness of gasolines to menganese antiknocks depends on the chemical composition of the gasolines (see Table 5.24): with increasing paraffinic content and decreasing aromatic content, the gasolines become more receptive. Alkylates, gas gasolines, C₅-C₆ isomers, etc., show high receptivity to manganese antiknocks. The highest effectiveness of manganese antiknocks is observed when they are introduced into A-56 and A-66 gasolines. Introduction of equal quantities of TEL and MCT has about the same effect. In evaluating the comparative effectiveness of TEL and

manganese antiknocks in terms of the equivalent quantities of metal introduced into the gasoline with the antiknocks, manganese is found to be more effective than lead (see Table 5.25).

Fig. 5.23. Receptiveness of pure hydrocarbons to MMCT and TEL [6]: a) research octane numbers; b) motor octane numbers; 1) 2,2-dimethylbutane; 2) 2-methylpentane; 3) n-heptane; 4) 2,4-dimethylpentane; 5) triptane; 6) 2,2,4-trimethylpentane; 7) cyclohexane; 8) methylcyclohexane; 9) 2-methylbutene-2; 10) diisobutylenes; 11) octene-1; 12) ethylbenzene. A) Increase in octane rating on addition of 1 g of metal; B) MMCT; C) TEL.

TABLE 5.23
Effectiveness of MCT and MMCT (According to A.A. Gureyev and A.P. Zarubin)

1	2 -	ое число, метод	моторны й	7 Октановое число, иссл метод			
Топливо	3 _{6ea}	с присад	жой, і в/жа	3 6ee	C DI TCARROR, 1 s/Rs		
	присадок	5 _{ЦТМ}	6 _{MUTM}	присадон	5 цтм	6 мцтм	
8Смесь 60% пвооктана + 40% гептана 9Смесь 40% толуола + 30% гептана на + 20% двязо-	60,0	72,1	71,8	_	<u>-</u>		
бутплена + 10% паооктана	77,8	82,2	81,9	87,0	95,1	95,1	
1 (Жензии каталити- ческого рифор- минга 1 1 Бензии каталити-	70,6	78,5	78,3	74,8	83.4	83.1	
ческого иренин-	72,0	76,9	[77.0	78.0	85,9	86,3	

- 1) Fuel
- 2) Motor octane number
- 3) Without additives
- 4) With additive, 1 g/kg
- 5) 6) MCT
- MMCT
- Research octane number
- 7) 8) Mixture of 60% isooctane + + 40% heptane
- Mixture of 40% toluene + 9) + 30% heptane + 20% diiso-hutylene + 10% isooctane
- 10) Cacalytic-reforming gasoline
- Catalytic-cracking gaso-11) line.

TABLE 5.24 Influence of Antiknocks on Octane Ratings of Commercial Gasolines and Their Components [45]

	20нта	Октановое число при добавлении витации обращи обра						STEAM	товатор	a				
1 Веняни	AHTW	perossa- opa		6 T3C, s/ns						7	ЦТМ	, e/ne		
	3 4		0,	11	0.83		1.23		0,5		1.0		1.5	
	M. M. * E. M. *	M. M.	R. M.	м. м.	н. м.	м. м.	H. M.	M. M.	2. M.	M. M.	R. M.	M. M.	E. M.	
A.50	58,3	59,6	62,7	63,6	67,6	69,0	70,2	72,0	66,2	69,5	69,6	72,5	71,8	74,6
A-66	64,5	66,7	69,1	71,3	. 72.2	74,1	74,0	76,9	70,8	73,5	74,3	77,7	76,5	80,5
A-72	74,1	77,9	, 78,1	82,5	80,6	85,1	81,8	87,2	79,0	84,5	81,1	86,9	81,8	88.9
В Прямой перегонки	64,3	65,3	72.0	70,8	76.8	76,4	_		71,7	73.A	75,5	75,4	79,5	80.
Термпческого кре- жанга , ,	68,6	73,2	71,8	77,8	74,0	80,2	75,1	81,7	73,2	80,7	74,7	83,3	75,8	84,
) Каталитического крекинга	74,7	80,7	77,9	84,8	79,8	87,3	80,9	89.1	78,1	65,9	79,3	87.8	79,4	89,
] Каталитического ри- форминга	75,0	78.9	80,9	85,6	82,8	89,9	85,3	93,3	79,1	85,4	81,1	87,3	82,0	89,

*M.m. stands for the motor method and i.m. for the research method of determining gasoline octane ratings.

- 1) Gasoline
- Octane number without an-2) tiknock
- 3) m.m.*
- i.m.* 4)
- 5) Octane rating on addition
- of antiknock
- 6) TEL, g/kg

- 7) MCT, g/kg
- 8) Straight-run
- 9) Thermal-cracking
- 10) Catalytic-cracking
- 11) Catalytic-reforming.

TABLE 5.25

Average Receptiveness of Automotive Gasolines to Antiknocks (MMCT and TEL), Calculated on the Basis of Determinations for 24 Specimens of High-Octane Gasolines [43]

NUTM, Min Ha i 4	20 ктановся число, всслед. метод	TOC, a Ph Ha 1 A	2 Окталовое число, ысолед. метод
0 0,066 0,132 0,264 0,529	92,0 95,1 96,3 97,8 99,6	0 0,066 0,132 0,264 0,529 0,792	92,0 93,6 94.7 96.1 97,7 98,7

- 1) MMCT, g of Mn to 1 liter
- 2) Research octane number
- 3) TEL, g of Pb to 1 liter.

Fig. 5.24. Increase in gasoline octane numbers on combined addition of MMCT and TEL [6]: 1) TEL alone; 2) MMCT alone; 3) TEL + + MMCT; 4) 2TEL + MMCT; 5) 3TEL + MMCT. A) Octane number increase; B) total metal content, g/liter.

The sensitivity of manganese antiknocks to engine operating conditions (difference between research and motor octane ratings) is somewhat greater than that of TEL; thus the research method usually indicates higher effectiveness of manganese antiknocks than the motor method (Fig. 5.24).

The amount and nature of sulfur compounds in the gasolines have less influence on receptivity to manganese antiknocks than that to TEL (Tables 5.26 and 5.27).

Manganese antiknocks sharply increase the detonation stability of gasolines containing TEL. The first portions are particularly effective (Table 5.28). The greater the amount of TEL in the gasoline, the greater will be the effect of a manganese anti-

TABLE 5.26

Influence of Sulfur-Organic Compounds on Receptivity of Hydrocarbon Mixture (40% Toluene, 30% Heptane, 20% Diisobutylene and 10% Isooctane) to Manganese Antiknock and TEL [9]

	-						
1	2 Зколичество витидетома- тора, в/ни		6 Merci	PRIME POR	9	neg	
Сероориялческое соединение, добавленное и смеси	І(оличество серы,	⊒ DeT	5 ma n	Дестанововод определения опре	THERESTORYS OF TRAINGEORYS CO.	OSTAROSOS.	Ontracement S and
10 Бенаплмеркантак	0,0 0,005 0,02 0,05 5,0 0,005 0,02 0,05	0,82 0,82 0,82 0,82 - -		83,9 83,3 82,2 81,4 80,4 80,1 80,4 80,3	0,8 1,7 2,5 0,3 0,0 0,1	95,8 95,0 84,7 93,8 94,1 93,4 93,4	0,3 0,6 1,5 0,7 0,7 0,7
11 Диэтиясульфид	0,0 0,005 0,02 0,05 0,0 0,005 0,02 0,05	0,82 0,82 0,82 0,82 - - -	- - 0,8 0,8 0,8 0,8	83,9 83,5 83,4 81,9 80,4 80,4 80,4	0,4 0,5 2,0 0,0 0,0 0,1	95,3 95,0 94,8 93,6 94,1 94,2 94,1 94,3	0,8 0,5 1,7 - +0,1 0,0 +0,2
12 Дибутилсульфид	0,0 0,005 0,02	0,82 0,82 0,82	=	83, 9 83, 6 82, 5	0,3 1,4	95,3 94,9 94,4	0,4 0,9
	0,05 0,0 0,005 0,02 0,05	0,82	0,8 0,8 0,8 0,8	31,2 80,4 80,2 80,7 80,4	2,7 	93,8 94,1 94,5 94,3 94,2	1,5 +0,4 +0,2 +0,1

- Sulfur-containing compound added to mixture
- 2) Amount of sulfur, %
- 3) Amount of antiknock, g/kg
- 4) TEL 5) MCT
 - 9) Research 10) Benzylmercaptan
- 6) Motor
- 11) Diethyl sulfide 12) Dibutyl sulfide.
- 7) Octane number
- 8) Octane number increase

knock (see Fig. 5.24). This "promoting" action of manganese on the antiknock effectiveness of TEL is utilized in the USA in the new AK-33Mix additive, which consists of TEL and MMCT in the proportions 0.052 g of Mn to 1 ml of TEL [47, 48].

Under use conditions, the effectiveness of manganese antiknocks [49, 50] is higher than indicated by the motor octane number (Fig. 5.25 and Table 5.29).

The influence of manganese antiknock (MCT) on deposit buildup is shown in Tables 5.30-5.33.

When scavengers are added to manganese antiknocks, the total amount of deposits formed is reduced (see Table 5.33) and sparkplug operation improved. The amount of deposits [51] formed in the intake manifold of an IT-9-2 engine using gasolines with MCT is smaller than when TEL gasolines are used (see Table 5.31).

The deposit formed on combustion of gasolines with manganese antiknocks contributes to surface ignition. Its frequency is practically directly proportional to the MCT concentration in the gasoline (Fig. 5.26). An effective way to lower the incidence of surface ignition in engine operation on gasolines with MCT is to add tricresyl phosphate to the gasoline. The optimum concentration of this substance, that necessary to convert the manganese in the fuel to the orthophosphate, is 0.2% of the theoretical amount (Fig. 5.27).

TABLE 5.27

Influence of Sulfur-Organic Compounds on Receptivity [9] of a Mixture of Hydrocarbons (56% Isooctane + 44% Heptane) to Manganese Antiknock and TEL#

	2 Kons -	3тас о,	,82 e/me	6 цтм э,8 ∗/₩		
Сероорган ичесное соединские, добавленное и смеса	vectro cepm,	Ц октановое число	умењеше- яме онтано- вого числа	4 октановое число	TMENSING- NAME ONTERO- SOTO SUCAR	
7 Смесь, не содержащам серы 8 Бензилмеркантав	0,0 0,05 0,035 0,05 0,05 0,05 0,05 0,05	72,4 64,7 68,1 67,3 65,4 67,2 66,5 65,0 67,5	7,7 4,3 5,1 7,0 5,2 5,9 7,4 4,9	67,9 65,0 65,6 65,3 65,4 65,7 65,4 66,5 66,2	2,9 2,3 2,6 2,5 2,2 2,5 1,4	

*Octane numbers determined by motor method.

- Sulfur-organic compound 1) added to mixture Amount of sulfur, % TEL, 0.82 g/kg 2)
- 3) 4) Octane number
- 5) Octane number decrease
- 6) MCT, $0.8 \, \text{g/kg}$
- Mixture without sulfur 7)
- 8) Benzylmercaptan

- 9) Propylmercaptan
- Isoamylmercaptan 10)
- 11) sec-octylmercaptan
- 12) Diethyl sulfide
- 13) Diisoamyl sulfide
- 14) Dibutyl disulfide
- 15) Thiophane.

TABLE 5.28 Receptiveness of Leaded Gasolines and Their Components to MMCT [43]

1	THO MCC	новое Ло, Лед. Тод	5 Hobermens onteresors there o 0.8 ma TSC ma i a m MUCM, e/a			pore mil 4
Образцы	See Tat	C 0.8 ALE TOC ME 1 4 C	0.038	0,066	0,182	0,265
Аливлат 7 Газовый бензин 8 Изомеры С ₆ —С ₆ 9 Средилй бензин 10 обычного сорта 11 премпальпого сорта	93,8 71,0 85,0 83,7 91,6	104.7 88,0 97,0 93,6 98,5	6.6 2.9 4.6 1.6 0.5	7.5 4.2 5.0 2,0 0,7	9,2 5,0 5,8 2,2 1,1	11.3 5.8 7.4 2.9 1.8

- 1) Specimen
- 2) Research octane number
- 3) Without TEL 4) With 0.8 ml of TEL to 1 liter of fuel
- 5) Increase in octane number with 0.8 ml of TEL to 1 liter and ... g/liter of MMCT
- 6) Alkylate
- 7) Gas gasoline
- 8) C₅-C₆ isomers
- 9) Average gasoline
- 10) Regular 11) Premium.

Fig. 5.25. Increase in octane numbers of gasolines on addition of NMCT in pure form and together with TEL in rating by laboratory methods and on full-scale single-cylinder engine [6]: 1) full-scale single-cylinder engine; 2) research; 3) motor. A) Octane number; B) manganese content, g/liter; C) in gasoline without TEL; D) in gasoline with 3 ml of TEL.

TABLE 5.29 Effectiveness of Magnesium Antiknocks under Road Conditions [49, 50]

1	2 тэс	3 Ma o-	Ц Октал чис		Дорожите очтаневое число (намеделный метод одения по иривым ватухляни дегонации) три различных оморостих иращеми иолегчатого пада					
Топливо	MA/A	PAHCH 6/4	г; ясслед ме: Эд	б мотор- ный метод	8 1500 00/мин	2000 06/мин	25 06 06/Juwa	3300 00/ жин	9 Средн ее	
A	0	0 0,066 0,132 0,264 0,528	90,7 94,4 95,7 97,3 99,2	73,5 82,4 83,3 83,7 85,0	90,1 93,2 94,5 95,5 97,4	90,6 93,5 95,0 96,5 98,0	90,8 93,8 94,4 95,9 97,6	89,9 92,2 93,2 94,9 96,8	90,4 93,2 94,3 95,7 97,5	
	0,792	0 0.026 0,066 0,132 0,264	98,0 98,8 98,9 99,4 100,0	85,2 86,0 86,2 86,5 87,0	96,0 94,6 96,6 97,3 97,3	96,8 97,6 97,6 97,7 97,9	96,2 97,4 97,3 97,6 97,6	95,7 96,5 96,5 96,8 96,7	96,0 97,0 97,0 97,3 97,4	
10 B	0	0 0,066 0,132 0,264 0,528	90,6 94,1 95,7 97,7 29,6	83,0 84,6 85,3 86,5 88,2	88,3 89,8 92,9 94.8 97,0	89,6 92,5 94,2 96,4 98,9	89,9 93,7 95,4 97,8 99,4	89,7 93,3 94,8 97,0 99,0	89,4 92,3 94,3 96,5 98,6	
	6,792	0,026 0,026 0,066 0,132 0,264	99,0 99,3 99,5 99,7 100,8	90,7 90,6 91,0 91,0 91,3	97,1 96,4 97,5 96,8 97,9	99,1 99,0 99,9 99,4 100,0	99,4 99,9 100,6 100,3 100,8	99,5 99,7 100,4 99,8 99,9	98.8 98.8 99.6 99.1 99.7	

- 1) Fuel
- 2) TEL, ml/liter
- 3) Manganese, 'liter 4) Octane number
- 5) Research
- 6) Motor
- 7) Road octane number (modified method of rating from detonation decay curves) at i dous crankshaft speeds

 8) Jrev/min
- 9) Average

10) B.

Fig. 5.26. Influence of MCT concentration in gasoline on surface ignition [44], A) Number of surface-ignition impulses in 5 h; B) MCT concentration in fuel, g/kg.

Fig. 5.27. Influence of tricresyl phosphate concentration (in fractions of quantity theoretically necessary for conversion of all manganese to the orthophosphate) on surface ignition [44]. A) Number of surface-ignition pulses in 5 h; B) TCP (TKΦ) content, % of theoretical.

TABLE 5.30

Influence of A.tiknock Content [44] in A-72 Gasoline on Deposit Formation in Engine of IT-9-2 Machine*

1	Коничестью нагара (в м.) при новщентра-						
Антидетонатор, добавлегиы й и беззину	сы анты- детона- з тура	0,27	0,54	1,00	1,50		
4Тетраэтилсэннец	2,0	7,5	8,8	12,7	14,6		
БЦпилопецтадиенилтрикарбоналмар-	2,0	5,0	7,2	10.4	12,8		

*4-hour test. Deposit buildup on special collector valve.

- 1) Antiknock used in gaso-
- 2) Amount of deposits (in mg) at antiknock concentration of ..., g/kg
- 3) No antiknock
- 4) Tetraethyllead
- 5) Manganese cyclopentadienyltricarbonyl.

TABLE 5.31

Influence of Antiknock Content [44] in A-66 Gasoline on Deposit Buildup in ZIL-120 Engine and on Deposits in Intake System of IT-9-2 Tester Engine

1 Dename	Нагерообразование,	Konnwerse ornows- mil so rhydnigs cecteme, Me/a
4Петодимй	26	25
5To me + antenerosatop: t 1 MA P-9 na 1 MB	42 31	41 33

1) Gasoline

- 2) Deposit buildup, mg/h
- Amount of deposits in in-3) take system, mg/h
- 5) Same + antiknock
 6) 1 ml of R-9 to 1 kg
 7) 0.8 g of MCT to 1 kg.

4) Initial

TABLE 5.32

Influence of Amount of MCT in Gasoline on Deposit Buildup in Engine and on Deposits in Intake System of Test Engine [44]

1_		р зование,	Колпчество отложе- рай во впускной спетеме, ма/ч		
Вензия	на бензи-	на бензя-	на бензи-	па бенав-	
	пе А-56	не В-70	не А-56	не В-70	
бисходный	22	9	11,0	10,0	
0.2	22	16	12,0	11.0	
	22	17	19,0	11.0	
	30	25	21,0	11.0	

- 1) Gasoline
- 2) Deposit formation, mg/h
- 3) A-56 gasoline 4) V-70 gasoline
- 5) Amount of deposits in intake system, mg/h
- 6) Initial 7) Same + MCT, g/kg.

TABLE 5.33

Amount of Deposits [14] Formed in "Moskvich-407" Engine over 400 hr of Testing on A-66 Gasoline with Various Antiknocks

3	? Кодичество катара, в							
	днище порави	головка цанин- діч	KNADAR Bych- Bych-	BUYCH- HOM MIGHAM	7 2000			
В 0.8 в ЦТМ на 1 ме без выносителя	6,40	7,20	0,40	0,40	14.40			
9 0.82 г ТЭС на 1 ка с вычоситилим (бромистый этия) •	5,65	6,00	5,65	2,50	19,80			
7 0.8 г ЦТМ на 1 же с бромистым эти- жом	4.38	4,84	1,64	0,41	11,29			
1 1 0.8 г ЦТМ на 1 иг с бис-отиписанто- гоном	4,84	4,45	0,39	0,35	10.03			

*The test time for the leaded gasoline was 330 h.

- Antiknock
- 2) Amount of deposits, g
- Top of piston 3)
- Cylinder head
- 5) 6) Exhaust valve
- Intake valve
- Total
- 0.8 g of MCT to 1 kg without scavenger

- 0.82 g of TEL to 1 kg with scavenger (ethyl bromide) *
- 0.8 g of MCT to 1 kg with ethyl bromide 10)
- 0.8 g of MCT to 1 kg with 11) bis-ethylxanthogen.

TABLE 5.34 Stability of Hydrocarbon Solutions of MCT during Storage in Light [44]

1 Топявье	2 цыт	Зоптическая плотресть относительно дестиливро- плотресть протрество дестиливро- протрество дельтром свето-фильтром	Ц Поведение обраща при хранении в стехлиной посуде при двежном свете
5 Изооктан + 0,8 • ЦТМ жа 1 жэ	Бесц ветный	0,00	7 Через 6 ч выпал обиль- ный хлопьевидный осадох
3 Паооктав + 0,8 с ЦТМ жа 1 кс + 0,1% пирожи- зата	9 Tc ч е	0,01	10 Через 24 ч образец по- мутиел и вышал осадож
11 Бензол + 0.8 • ЦТМ на	•	0.00	Выпал обильный осадок 12 через 48 ч
13 Бензол + 0.8 с ЦТМ ва 1 кз + 0.1% пирожи- зата 15 Бензол + 0.8 с ЦТМ ва	1 6	0,01] 4 Выпал осадок через 48 ч
1 кг + 0,01 в/кв судана желтого	Желтый	0,24	Образец помутием через 96 ч
18 Бензол + 0,8 в ЦТМ на 1 кв + 0,01 в/кв судана красного	Kpacaura	0,24	9 To 200
Ha 1 Ke	Соломенно-	0,05	22Бенани помутнея чероз 240 ч
23 Бензин А-72 + 0,8 с ЦТМ ва 1 ко 24 Бензин Б-70 + 0,8 с ЦТМ	9 То же	0.07	9 To see
Ba 1 ks	-одако- житкож	0,02	26Бензин помутием через 72 ч

- 1) Fuel
- 2) Color
- 3) Optical density with respect to distilled water on FEK-M with blue filter
- 4) Behavior of specimen during storage in glass vessel in daylight
- 5) Isooctane + 0.8 g of MCT to 1 kg
- 6) Colorless
- 7) Heavy flocculent precipitate after 6 h

- (8 Isooctane + 0.8 g of MCT to 1 kg + 0.1% pyrolyzate
- 9) Same
- Specimen turbid, with pre-cipitate, after 24 h 10)
- Benzene + 0.8 g of MCT to 11) 1 kg
- 12) Heavy precipitate after 48 h
- Benzene + 0.8 g of MCT to 13) 1 kg + 0.1% pyrolyzate
- 14) Precipitate after 48 h

- 15) Benzene + 0.8 g of MCT to 1 kg + 0.01 g/kg of Sudan yellow
- 16) Yellow
- 17) Specimen turbid after 96 hr
- 18) Benzene + 0.8 g of MCT to 1 kg + 0.01 g/kg of Sudan red
- 19) Red
- 20) A-66 gasoline + 0.8 g of MCT to 1 kg

- 21) Straw yellow
- 22) Gasoline cloudy after 240 hr
- 23) A-72 gasoline + 0.8 g of MCT to 1 kg
- 24) B-70 gasoline + 0.8 g of MCT to 1 kg
- 25) Faint yellow
- 26) Gasoline cloudy after 72 hr.

While the addition of manganese antiknocks does not change the color of gasolines, gasoline color does have an influence on the chemical stability of MCT in hydrocarbon solutions when they are exposed to sunlight (Table 5.34). Addition of MCT is not detrimental to the low-temperature properties of automotive gasolines, nor does it increase their acidity; the amount of existent gums is found to be somewhat higher (2-4 mg to 100 ml). The corrosive aggressiveness of gasolines with MCT is approximately the same as that of gasolines containing R-9 ethyl fluid (Table 5.35); the chemical stability of gasolines is lowered by addition of MCT. Vigorous absorption of oxygen with a simultaneous increase in the content of peroxide compounds, existent gums and organic acids is observed much earlier in the oxidation of cracking-gasoline with antioxidants in the presence of MCT.

Other metal-organic antiknocks

Among the other metal-organic compounds, certain compounds containing iron, copper, cobalt, chromium, potassium, tellurium, thallium, and others have high antiknock properties. Most thoroughly studied as antiknock additives are compounds of iron and copper: iron pentacarbonyl [IPC] (NKW), iron dicyclepentadienyl (ferrocene), and chelate copper salts. The physical properties of iron-organic antiknocks are listed in Table 5.36.

The effectiveness of IPC as an antiknock is 15-20% lower than that of TEL (Table 5.37). IPC was used abroad at one time, but then production was stopped [53-55]. During the '40's, extensive tests of IPC were conducted in the USSR [56-60] to determine its usefulness as an antiknock additive to kerosenes (Table 5.38); it did not come into use as an antiknock additive because the iron oxide formed on combustion of IPC was deposited in combustion chambers and increased engine wear. No scavengers have been found for the combustion products of IPC.

The effectiveness of ferrocene is about the same as that of IPC (Table 5.39) [61]. It is preserved even when it is added to leaded gasolines (Table 5.40). However, the lack of effective scavengers for the iron oxide is an obstacle to the extensive use of ferrocene.

Chelate copper salts [62] are characterized by rather high

TABLE 5.35 Influence of MCT and TEL on Physicochemical Properties of Automotive Gasolines [44]

1 Понаметеля	2. Исход- ный Сензии	Sentent c 1 MA P-9 ma 1 ms	Bousen o 0,8 s LITM ma 1 mm
5 Кислотность, же КОН на 100 жд 6 Фактические смолы, же на 100 жд 7 Когровия, же/ж ² (ислытание на стальной	0, 93	0,94 7	0,98
7 Когровия, ма/м" (ислытавие на стальной пластнике*): 8 в газовой фаве	0,4 0,4	0.5 0,7	0, \$ 0, \$
после окисления **, же на 100 жа: 112 с медью 13 со сталью 14 с антнокислителями, члительность индукцион-	8 45 9	10 42 12	111 43 12
ного периода окисления, жим с перолизатом (0,05%) л-оксидифениламином (0,005%) с понолом (0,05%)	310 170 385	=	230 130 210

*Test for 10 h at 75°C. **Oxidation for 2 h at 110°C.

- 1) Index
- 2) Original gasoline
- 3) Gasoline with 1 ml of R-9 to 1 kg
- 4) Gasoline with 0.8 g of MCT to 1 kg

- 5) Acidity, mg of KOH to 100 ml
 6) Existent gums, mg to 100 ml
 7) Corrosion, mg/m² (steel plate test*)
 8) In gaseous phase
- 9) In liquid phase
- 10) Chemical stability without antioxidants, existent gums after oxidation, ** mg per 100 ml
- 11) Without metal
- 12) With copper
- 13) With steel
- 14) With antioxidants, length of oxidation-
- induction period, min
 15) With pyrolyzate (0.05%)
- 16) p-hydroxydiphenylamine (0.005%)
- 17) With ionol (0.05%).

TABLE 5.36 Physical Properties of Iron-Organic Anti-knocks [6, 14, 52]

2

]. Понаватели	2 Пентанарбояна железа	Дипиновента- диемилимово (фергочен)
	4 Формула 5 Физическое состояние и цвет	6 Fe (CO) ₆ Жидкость блед- по-желтого цвета 1,457	7 Ре (С _в Н _{в)в} 7 Желтые кристал- жы
	9 Температура, © С: 10 кипения 11 плавления 12 Растворимость: 13 в углеводородах 15 в соде 17 Токсичность	102,5 —21 1 (Не раст 1 8 Не то	249 -+174 ошая воряется исичен
1) 2) 3) 4) 5) 6) 7) 8)	Index Iron pentacarbonyl Iron dicyclopentadienyl (ferrocene) Formula Physical state and color Pale yellow liquid Yellow crystals Density Temperatures, °C	11) Melt: 12) Solut 13) In h; 14) Good 15) In wa 16) Insol 17) Toxio	luble

TABLE 5.37

Effectiveness of IPC and TEL (According to D.S. Stasinevich, K.N. Fastovoy and A.L. Gol'dshteyn)

		22.	3	Октан	0806 9	т опот	опли ва	с доба	BKOR	
] Tournso	HOBOC TABLE	4	пкж	, жа/к	•	5 P-9. мл/яз			
		Октановое № число число число число число годивал	0,5	1,0	1,5	2,0	0,5	1,0	1,5	2,0
б	40% плооктана + 60%									
_	и-гептана	40,0	48,0	54,2	61.6	64,0	50,0	61,8	67,8	71,0
7	50% дзэоктана + 50%	100	-00	69.0	07.0	70.7		-c 0	70.0	
8	м-гентана 60% пзооктана + 40%	50,0	56,0	63,2	67,0	70,7	61,0	76,0	73,6	76,2
•	м-гептана	60,0	66,0	72,2	76,8	79,5	70,4	77,0	79,6	81.0
9	Автомобильные Бенаниы:	,				·				
	товарные: N: 1	57.6	63 .0	68.8	68,5		65.0	67,33		72,9
	N= 2	58.4	62.0	66,0	69.0	_	03,0	67,0	_	72,4
	N 3	55,0	58.4	59,3	68,0				69,8	
	N 4	55.0	56.8	60,8	62,3	65,4			65,7	-
()	Антомобильные бензины	53,7	58,8	60,3	63,2	_	62,3	68,0	68,4	~~
,	пряметон име:									
	N₁	56,4	63.0	67.4	71,4	73.4	- 1	-	72,1	
	N 2	54,8 56,0	61,8 61,5	66,7 68,4	69,9 73,0	73,0 76,0	64.8	70,5	75,0	76,0
1	Аппапринца бенапи	au,o	01.5	(A),4		10,0	V4,0	10,3	13,0	, 0,u
	B-70, N. 1	68,0	73.8	77,0	79,0	81.0		80,5	_	83,0

- 1) Fuel
- 2) Octane number of pure
- 3) Octane number of fuel with additive
- 4) IPC, ml/kg
- R-9, ml/kg 40% isooctane + 60% n-5) 6) heptane
- 7) 50% isooctane + 50% nheptane

- 8) 60% isooctane + 40% nheptane
- 9) Commercial automotive gasolines
- 10) Straight-run automotive gasolines
- 11) B-70 aviation gasoline, No. 1.

TABLE 5.38 Antiknock Effect of Adding IPC to Tractor Kerosenes [56, 57]

	ļ	А Керосии				***						В Октановое число при добавлении ПКЖ, ма/а							
····												0	2	4	6	8			
С Бакппский:		•												•	34 42 9 29	44 49 18 33	55 57 28 42	 64 33 50	69 68 42 57

- A) Kerosene
- B) Octane number on addition of IPC, ml/liter
- C) Baku
- D) Specimen ...
- E) Groznyy
- F) Maykop.

TABLE 5.39 Antiknock Effectiveness of IPC and Ferrocene [61] on Addition to 60-Octane Gasoline

] Присадки	Содержа- ние при- окижи,	3 Ontrad- Bos Trodo	1 Присадив	Содержа- ние при- салии,	ONTERO- SOO TROMO
4 Пентакарбонал	0,056	64,4	5Дициклопента-	0,058	10.5
железа (ПКЖ)	0,112	69,1	д иениялжелезо (ферроцен)	0,106	71.6
	0,202	76,2	(Achhorica)	0.192	75,2
	0,335	82,7		0,319	79,5

- 1) Additive
- Additive content 2)
- Octane number 3)

- 4) Iron pentacarbonyl (IPC)
- 5) Iron dicyclopentadienyl (ferrocene).

TABLE 5.40 Combined Antiknock Effectiveness of TEL and Iron-Organic Antiknocks [61]

1] Содержание		e e	1	Содерж анде	3
от ТЭС в бен- эвие, 2/4	железоорга- пического антидетона- тора в бен-	Medeca B Gaurille, 2/4	СЛ	Tous den-	MERCAGO ARTEGEORY ARTEGEORY TOPE B COU- TOPE S COU- TOPE S A COU- TOPE S	5 ***************************
0,0 0.0 0.0 0.0 0,0 0,28	0,0 6 Фер 0,88 1,76 2,64 0,88	0,0 p o n o n 0,264 0,528 0,732 0,264	77,2 87,3 89,7 91,2 90,8	0,56 0,56 0,56 0,56	6 Ферроден 0.0 0.0 0.88 0.264 1.76 0.528 2.64 0.792	88,4 92,4 95,4 96,0
0,28 0,28	1,76	0,528 0,792	93,1 94.6	0,0 0,0	0,92 0,264 1,85 0,528	87,9 92,4

- Content
 TEL in gasoline, g/liter
 Iron-organic antiknock in gasoline, g/liter 4) Iron in gasoline, g/liter
- 5) Octane number 6) Ferrocene

7) IPC.

TABLE 5.41

Detonation Stability of Gasclines with Addition of Aminomethylene Ketone Copper Derivatives (According to F.B. Ashbel' et al.)

1	Онтановое чесло при добавлении медных преизводных, моль/ж										
Ампнометиленкетоны, медные производные которых	0,0025	0,01	0,016	0,01	0,016	0,01	0,016				
добавлялись в бензин	3 (0	навна I . ч. — 69	3-70 (,2)	автомо ного бе (о. ч. =	H3MH&	Бомеси изо- октана и геп- тана (о. ч. =55)					
6 1-Метиламинобуген-1-он-3 (метиламинометиленаце- тон)	72,0 73,1 70,5 71,6	78,0 79,0 76,5 77,6	79,6 80,4 80,1 79,2	69,6 71,4 68,4 68,2	71,5	66,4 67,6 64,4	70,2 71,2 —				
метиленизопроизлаце- том) 11-Метиламино-4,4-диметил- поитеи-1-ов-3	71,6	77,2 77,7	79,2 79,5	68,4	69,7 70,5	65,6 65,6	66,4 68,0				
121-Метилампиооктеп-1-он-3 131-Этпламино-5-метплиек- сев-1-он-3	71.6	77,5 77,5	79,2	68,0	70,0	65,6 65,5	66,4				
141-Изепропиламино-б-матил- генски-1-он-3 152-Метиламинов - сля-2 он-4	71.4 71.2	77,4 75,2	79.4	68,2	70,2	64,5	65,6				

Aminomethy, the one whose copper derivative was added to the gasolity 1)

- 2) Octane number after addition of ... mole/kg of copper derivatives
- 3) 4) B-70 gasoline (69.2-octane)
- Automotive gasoline (61.6-octane)
- 5) Mixture of isooctane and heptane (55-octane)
- 1-Methylaminobutene-1-one-3 (methylaminomethylene acetone)
- 7) 1-Ethylaminobutene-1-one-3
- 8) 1-Methylaminopentene-1-one-3
- 9) 1-Methylaminohexene-1-one-3
- 10) 1-Methylamino-5-methylhexene-1-one-3 (methylaminomethyleneisopropyl acetone)
- 1-Methylamino-4,4-dimethylpentene-1-one-3 11)
- 12) 1-Methylaminooctene-1-one-3
- 13) 1-Ethylamino-5-methylherene-1-one-3
- 14) 1-Isopropylamino-5-methylhexene-1-one 3
- 15) 2-Methylaminopentene-2-one-4.

TABLE 5.42

Antiknock Stability of Gasolines after Addition of Salicylalimine Copper Derivatives (According to F.B. Ashbel' et al.)

i	2 Октановое число при добавлении медими производных, моль/не									
1	0.0025	0,01	6,01	0,916	0,016	0,016				
Салицилалимины, медные производные ногорых добавлялись в бензвим	З бензяна (0, ч. ==		бен) + 10% гола = 71,0)	aetorofinas- iroro (feitau- fra + 10%, Cr Geitagus (o. v. = 63.k)	CMCCK PERTY- IR, NACORTY- IIR N GEIDO- AN (n. 4. == 56.2)				
7Саляцияльтилимин 8Салициялализопроизли-	71,8	74,0	74,7	76,4	69.8	65,4				
мин Эсалицилалбутилимин	71,0 71,0	75,8 75,8	74,7 75.4	76,2	69,2 69,2	66,2 67,0 66,2				
1 (Салицилализоамилямия 1 1Салицилалгексилимия 1 2Салицилалгентвламая	70,8	74,4	74,4 76,2 75,9	76,5		65,6				

- Salicylalimine whose copper derivative was added to the gaso-1)
- Octane number on addition of ... mole/kg of copper deriva-2) tives
- B-70 gasoline (70.0-octane) 3)
- 4) B-70 + 10% benzene (71.0-octane)
- Automotive gasoline + 10% benzene (63.4-octane) 5)
- Mixture of heptane, isooctane and benzene (56.2-octane) 6)
- 7) Salicylalethylimine
- Salicylalisoamylimine 10)
- 8) Salicylalisopropylimine
- 11) Salicylalhexylimine
- 9) Salicylalbutylamine
- 12) Salicylalheptylimine.

TABLE 5.43 Receptiveness of Various Fuels to Copper Antiknocks* (According to F.B. Ashbel' et al.)

	1	2	Октановое ча	сло бенашнов	
	1		Цс медными з	7	
	Тошинье	З бов добавня	этиламино- метилен- ацетома	метильмиво- метилем- изопропия- ацитона	e TBC (s norman- tpaties 0,75 ma/ss)
8	Автомобильные бензины	53,2 54,0 54,8 55,1	64,6	60,6 61,0 61,2 61,3	72,1 65,7 68,8 66,2
9	Прямогонный бенаин	56,4 54,8	71,4	67,2 65,0	74.2 73,4
10	Агладнонный бениии Б-70	68,0	77,6	77,8	83,5
11	Пвооктан-гептановая смесь	40,0 55 70	57 72 81	53 67 79	

*Content of copper derivative 0.69%.

- 1) Fuel
- 2) Gasoline octane number
- 3) Without additive
- With copper derivatives
- Ethylaminomethyleneacetone
- 6) Methylaminomethyleneisopropylacetone
- With TEL (concentration
 - 0.75 ml/kg
- Automotive gascline
- 9) Straight-run gasoline
- 10) B-70 aviation gasoline
- 11) Isooctane-heptane mixture.

detonation stability (Tables 5.41-5.43). They come close to the iron-organic antiknocks in effectiveness. However, instability in storage, the accelerating effect on the oxidation of gasolines, and precipitation onto intake-manifold walls have made it impossible to use chelate copper salts as gasoline antiknock additives.

Nonmetallic antiknock additives

One of the most effective antiknocks among the aromatic amines [63-70] is monomethylaniline (N-methylaniline, Table 5.44).

Fig. 5.28. Increase in octane and performance numbers of fuel on addition or monomethylaniline [6]. A) Performance number: B) methylaniline concentration, \$ by mass;

C) octane number.

This compound also meets other requirements made of gasoline additives. Monomethylaniline is more effective when added to low-octane gasolines (Table 5.45). Its introduction improves the antiknock stability of leaded and unleaded gasolines approximately equally (Table 5.46). In the presence of monomethylaniline, the performance numbers of aviation gasolines are increased (Fig. 5.28). Unlike tetraethyllead, the effect of monomethylaniline is not weakened in the presence of sulfur-containing compounds in the gasoline (Table 5.47).

At the end of the Second World War, when the production of TEL was not sufficient to meet the increasing demand for it, up to 2% of xylidine was added to many aviation gasolines in the USA and England [64].

TABLE 5.44

Effectiveness [63] of Aromatic Amines*

А Соединение	В Формула	Относитиль- ная эффик- тивность
р Аннлен Е о-Толундел Е о-Толундел Е с-Солундел Е 2,6-Диметиланилан С о-Этиланилин Н 2,6-Диметиланилин П N-Метил-о-толунден К N-Метил-о-Толунден К N-Метил-о-Солунден К N-Метил-о-Солунден С N-Метил-о-Солунден С N-Метил-о	C.H.NH. CH.C.H.NH. (CH.).C.H.NH. C.H.C.H.NH. (C.H.).C.H.NH. C.H.NHCH. CH.C.H.NHCH. (CH.).C.H.NHCH.	0,8 0,9 1,1 0,5 0,3 1,0 0,6 0,2

*The effectiveness of N-methylaniline was taken as 1.0.

A)	Compound	G)	o-Ethylaniline
B)	Formula	н)	2,6-Diethylaniline
C)	Relative effectiveness	I)	N-methylaniline
D)	Aniline	J)	N-methyl-o-toluidine
E)	o-Toluidine	K)	N-methyl-2,6-dimethylani-
F)	2,6-Dimethylaniline		line.

TABLE 5.45
Influence of Monomethylaniline on Octane
Rating of Paraffin-Base Straight-Run Gasoline [63]

OKTAROBOO	TRO C	отом отомом ото	римя метод) бличи Іламилин, объеми.	m, %
General Se Todhole	0,5	1,0 ,	1,6	2,0
40.0 50.0	43,5 53,5	47,0 57,0	51.5 60.0	54,0 62,0
60,0 70,0	63.5 78,0	66.5 75.5	69, 0 77,0	71,6 73,0
0,08	81,5	82.5	83,0	83,5

1) Octane rating of original gasoline

Octane rating (motor) of gasoline containing ... % by volume 2) monomethylaniline.

TABLE 5.46 Influence of Monomethylaniline on Antiknock Stability of Leaded Gasolines [63]

Добав на Добав на технического монометил-	2	2 Онтановое часло (моторный метом)								
	i paraor -qup-2	4 беняни, со	4 бензин, содержащий							
анилина, %	оенан я	2.02% TBC 5	0,0 6% TOC 6	0 6 2 0 8 0 8 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0						
0	72,0	78,0	83,0	78,5						
1	76,5	82,5	87,5	81 5						
2	78,5	84,0	89,5	83,0						
3	80,0	85,0	90,5	84,0						

- 1) Amount of technical monomethylaniline added, %
- 2) Motor octane number
- 3) Straight-run gasoline
- 4) Gasoline containing
- 5) 0.02% TEL 6) 0.06% TEL
- 7) Mixture of gasoline with benzene (60:40).

TABLE 5.47

Influence of Adding 0.1% Ethylmercaptam on Octane Rating of Gasoline Containing TEL and Monomethylaniline [63]

7	20ктапови (мотэрны	ре чиске ис метод)	• -	окольтовое члене (дотем Выперетом)		
Бальни	З без втил- мерили- тама	с добах ной 0,1% этилмер- наятам	Bentes	Gen PTRIP- MODIANI- TRIM	c goden- not 0.1% strausp- merrous	
5 Содержащий ТЭС,			Содержащий мо- вомутила индив.			
%: 0,00	73,0	73,0	% :		Í	
0,03	79,5	78,7	0.0	78,0 74,8	73,0 74,5 75,6	
0,06	82,0	80,0	1,0 2,0	74.8 76.0 78.0	75.6 77.8	

1) Gasoline

Motor octane number 2)

3) Without ethylmercaptan

4) With 0.1% ethylmerceptan added

Containing TEL, \$

5) 6) Containing monomethylaniline, %.

A mixture of aromatic amines with monomethylaniline predominant was at one time manufactured in the USSR under the name Ekstralin and used as an antiknock additive (AUSS 3737-47).

Additives that Improve Fuel Combustion in Diesel and Jet Engines

Alkyl nitrates and peroxide compounds that accelerate the preflame oxidation of the fuel, thus promoting ignition, are used as additives that raise the cetane number of diesel fuels. The ad-

Fig. 5.29. Increase in fuel cetane number on addition of 1% of additives as a function of sulfonating hydrocarbons in the fuel [11]: 1, 4) nitrates; 2, 3) peroxide. A) Cetane number increase; B) content of sulfonating hydrocarbons, %.

ditives are used in low-cetane diesel fuels in amounts of 1.0-2.0% to produce fuels with cetane ratings of 45-50.

The physicochemical properties of the industrial alkyl nitrate additives are listed in Table 5.48. Data on the cetane-number increase obtained when alkyl nitrates and peroxides are added to fuel in amounts of 1.0% by mass are given in Table 5.49.

The effectiveness of the additives depends on fuel chemical composition (Fig. 5.29). The effectiveness of the additives is greater in straight-run fuels than in fuels made from cracking products.

Additives of the alkyl nitrate and peroxide type also improve the combustion of jet fuels. A number of other substances among the esters, sulfur compounds, etc., have been investigated successfully for the same purposes [11].

Combustion catalysts, chiefly organic compounds of metals such as copper, iron, cobalt, chromium, nickel or manganese, can also be used to improve combustion [74].

TAPLE 5.48
Physicochemical Properties of Alkyl Nitrates [71, 72]

. 1		Плот- Показатель проломления		Телиера	7 Moneny-	
1	Трисадка	Q4	nD	PRIBL. C. 1	BCELIENE	Dec Dec
8 Амилия 9 Поопред	рат	0,998 1,02	1,413	152 98	42	153 105

- 1) Additive
- 6) Flash point
- 2) Density
- 7) Molecular weight
- 3) Refractive index
- 8) Amyl nitrate
- 4) Temperatures, °C
- 9) Isopropyl nitrate.
- 5) Boiling point

TABLE 5.49
Increase in Fuel Cetane Number or Addition of Alkyl Nitrates and Peroxides [73]

Присациа							Сев присадки	Зповышение петанового числа топливы	
4 Изопропланятрат 5 Бутелнетрат 6 Амелиятрат 7 Перекись бутила 8 Перекись гептила	• • •	• • • • • •	• •	•	:	:	: : :	44.0 44.0 44.0 39.1 49.3	17,0 19,0 23,0 20,2 16,1

- 1) Additive
- 2) Cetane number of fuel without additive
- 3) Increase in fuel cetane number
- 4) Isopropyl nitrate
- 7) Butyl peroxide
- 5) Butyl nitrate
- 8) Heptyl peroxide.
- 6) Amyl nitrate

3. ADDITIVES THAT IMPROVE THE STABILITY OF FUELS IN STORAGE, SHIP-MENT AND USE AT THE ENGINES

Additives of this group include substances that tend to retard the oxidation processes of fuels. Oxidation of frels is detrimental to their quality. The additives also moderate the detrimental effects of the oxidation products formed.

Antioxidation Additives (Antioxidants)

Antioxidants are added to fuels in quantities ranging from thousandths to tenths of a per cent, depending on the type of antioxidant and the fuel. Soviet and foreign commercial antioxidants are characterized in Table 5.50.

TABLE 5.50 Commercial Antioxidants Used to Stabilize Various Types of Fuels [14, 75]

		1 3	- Jus	Procure co	Вотра		- 7	
1	2 11pmmonut	J1	.5	5 6 Ten		• C	10	11
Присадна	TRACES STORMS AND STOR		BOTECOTE	7	8	9	MANAGENTARY MANAGE	Область применения
12 монол, топанол О, Дюпон № 29 (2,6-дк-трет-бутак- 4-метая-п-фенол)	0.0040.98	Пристание белого и светио-жел-	1,04	260	69	127	220,4	14 Автомобильные и автидиры-
15 Тованол A (2,4-двиетия-6- прет-бутил-п-феноя) 18п-Оксидифениламин	800.0—100.0	того прота Внедно-жев- тая жидность Светно-серый	0.961	246-252	- 60-74	110	178,3	2.0 17 To me
21 дюпол 74 5, тепамон-1 ООР М 4 ° (N. 16-бутия-п-	0.002-0,006	Monomor	0.00	-	39	16	195,2	Авладионные и автомобиль- име безенты Главным обрезом безеным; З авнационные топлива
24 UOP № 5. Дюпон № 22, тонамен-2, топанся М (N, N'-да-стор-бутаг-п- фенылопдиамин)	9.002-0.00€	5 Красцая жидность	0,05	195-190	£5	146	220,3	Ремоментован для авианчов- ммя перобинов. Гланины обрасом тонкира, сепарисы- вие продукта преквира;
27 ФЧ-16 (фонолы яв подсколь-	0,050,1	28 Темпо-корич- невал жилкооть	1,15	29 20 220° C 20 270° C	-	-	- 3	дія облагораннадня оф- діятня бепленса Автонобанлино бетацию, тро- иторимо нерозвим Ректонодовки для оппавлен-
32 ФЧ-4 (фенолы из франции	1,0-40.0	1710 me	1.07	90%	_		150	Med Maggarde
33 дриносио-смольный анти- окисантовь сорта све, пор № 1° (сеновы вр	0,05-0,1	•.	1	230310	-	-	-	APTERIALISM Community
34 пировиная склані)	. 35	Коричновая жидность	30,1	26.35 cm	-	-	-	1700 000

*Contains 50% of absolute methanol or isopropanol as a solvent.

- 1) Additive
- 2) Concentration used, % by mass
- 3) Physical properties
- 4) External appearance
- Density
- 5) Temperatures, °C
- 7) Boiling point
- 8) Melting point
- 9) Flash point
- 10) Molecular weight of active component
- 11) Field of application
- 12) Ionol, Topanol O, Diopon No. 29 (2,6-di-tert-butyl-4-methylv-phenol)
- 13) White and light yellow crystals
- Automotive and aviation gasolines, jet fuels 14)
- Topanol A (2,4-dimethyl-6-tert-butyl-p-phenol) 15)
- 10) Pale yellow liquid
- 17) Same
- p-hydroxydiphenylamine 18)
- 13) Light gray powder
- Aviation and automotive (asclines 20)
- Diopon No. 5, Tenamen-1, UOP No. 4# (N,n-butyl-p-aminophenol) 21)
- 22) Liquid
- 23)
- Chiefly gasolines; aviation fuels UOP No. 5, Diopon No. 22, Tenamen-2, Topanol M (N,N'-di-sec-24) butyl-p-phenylenediamine)

- 25) Red liquid
- 26) Recommended for aviation kerosenes. Principally fuels containing cracking products; to improve sulfur-containing gasolines
- 27) FCh-16 (phenols from coal tar water)
- 28) Dark brown liquid
- 29) Below
- 30) Automotive gasolines, tractor kerosenes
- 31) Recommended for aviation kerosenes
- 32) FCh-4 (phenols from coal-tar fractions)
- 33) Wood-tar antioxidant, grade "B," UOP No. 1" (phenols from wood tar)
- 34) Pyrolyzate
- 35) Brown liquid.

The most widely used among domestic antioxidants is p-hydroxy-diphenylamine (phenyl-p-aminophenol), which is effective in all types of fuels: it stabilizes the decay of the tetraethyllead \mathbf{fh} leaded aviation gasolines and the oxidation of unsaturated hydrocarbons in automotive gasolines and aviation kerosenes. A disadvantage is its poor solubility in fuels, which makes it necessary to introduce it into the fuel in the form of a solution in aromatic hydrocarbons or in highly aromaticized gasoline. The alkyl phenol antioxidant Iorol -2.5-di-tert-butyl-3-methylphenol - dissolves without limit in fuels and is completely insoluble in water.

TABLE 5.51
Technical Specifications for p-Dihydroxydiphenylamine (TU U-3639-52)

1 Поназателия	2 Пормы
ЗВиешний вид	ц Твердая спланленная масса от светло- серого до серого цвега
5 Температура плачления, °C	69—74
6 Реакция водной вытяжка	Нейтральная
8 Примеси, перастворимые в бензоле (при содержании 4 г продукта в 100 мл бензола), %, но более	0,2
93ольность, %, не более	0,05
.⊙Растворимость в бенаппе Б-70	При добавлении и 100 мл бензина 0,75 мл раствора и-оксидифенила- мина и бензоле (4 г на 100 мл) ра- створ должен быть прозрачен

- 1) Index
- 2) Norms
- 3) External appearance
- 4) Solid fused mass from light gray to gray in color
- 5) Melting point, °C

- 6) Reaction of water extract
- 7) Neutral
- Impurities insoluble in benzene (for content of 4 g of the product in 100 ml of benzene), %, no more than

- 9) Ash, %, not above 10) Solubility in B-70 gasoline
- 11) On addition of 0.75 ml of solution of p-hydroxydiphenylamine in benzene (4 g to 100 ml) to 100 ml of gasoline, the solution must be transparent.

TABLE 5.52

Technical Specifications for FCh-16 Antioxidant (VTU MNP 590-56) and Wood-Tar Straight-Run Antioxidant (AUSS 3181-63)

1 Поназателя	2 44:	3 Дренеско- актионизой актионизитель
4 Внешяний вид	Одногоднам свободная от механических приме- сей маслянистая жид- мость коричнового выи темно-коричнового прета	жедность
7 Плотность Q_A^{10} , не ниже	1,00	1,0001,100
8 Содержание, %:		
9 бутилацетата, не более 10 фенолов, не менее	85	.
11 принесей, нерастворамых в	~	
TGDAMBE	12 Отсутствие	
13 Кислотное число, же КОН ил 1 е,	20	20
ме более	a.	æ
бензина при добавлении 50 же		
антнокислителя, ма, не более	· 4,5	1,5
15 Франционный состав: 16 до 220° С перегоняется, вилючая		
воду *, объэжи. %, же более	46	_
10 до 240° С перегоняется, вилючая		
воду, объеми. %, не более	5666	25
16 до 260° С перегоняется, вижичая воду, объямя. %, из более	7075	
16 до 270° С перегоняется, вимочая		
воду, объемн. %, ва межее	85	90 **
17 Вода, %, не более	; • !	, •

- *Effective as of 1 January 1965. **Below 310°C.
- 1) Index
- 2) FCh-16
- Wood-tar antioxidant 3)
- 4) External appearance
- 5) Homogeneous brown or dark brown oily liquid, free of mechanical impurities
- 6)
- Dark oily liquid Density pt, not below Contents, % 7)
- 8)
- **C**,) Butyl acetate, not above
- TO) Fhenols, not below
- 11) Impurities insoluble in fuel
- 12) None
- 13) Acid number, mg of KOH to 1 g, not above
- Increase in tar content in 100 ml of gasoline on addition of 14) 50 mg of antioxidant, mg, not above
- IE) Fractional composition
- Distill below ... °C, including water, # \$ by volume, not above 16)
- 17) Water, % not above.

TABLE 5.53

Physicochemical Properties of FCh-4 Anti-oxidant (TU MNP 285-49)

and the second second	
1 Поназателя	2 Hop as
3 Плотность Q ₄	1,073
4 Молекуляриый вес	150
2 LEADORCHALHOS TROJO	12,0
6 Нейтральные соедине-	
иия, мас. %	3,8
7 Зольпость, %	0,002
8 Вода по Дичу и Старку,	
% • • • • • • • • • • • • • • • • • • •	Следы
• •	

- 1) Index
- 2) Norm
- 3) Density
- 4) Molecular weight
- 5) Hydroxyl number
- 6) Neutral compounds,% by mass
- 7) Ash
- 8) Dean-Stark water.

TABLE 5.54

Physicochemical Properties of Pyrolyzate

1 Показативе	2 Норим
3 Плотность обрания, 4 Содоричание франций, Выкипающих до 240° С,	1,06
Выкипающих до 240° С, % Кислотное число, ме КОН на 1 гопливе с-диокса-бензолов, %	52
KOH Ha 1 s TONAMBO	80
бензолов, %	11

- 1) Index
- 2) Norm
- 3) Density
- 4) Content of fractions boiling over below 240°C.
- 240°C, %
 5) Acid number, mg of KOH to 1 g of fuel
- KOH to 1 g of fuel

 6) Content of o-dihy-droxybenzenes, %.

TABLE 5.55

Effectiveness of Antioxidants in Automotive Gasoline*

	1 Англанасинта	Смовы фантические (в ме на 100 а.с.) 2 после онисления гри 110° С в присутствии меди			
	·	3 2 4	4 4	8 4	
5 A	напн каталитического иректига без антионислителя эвеспосмольный сорта Б	13 11 3 5	25 13 1 3	30 20 4 4	

#Concentration 0.05% by mass.

- 1) Antioxidant
- 2) Existent gums (in mg to 100 ml) after oxidation at 110°C in the presence of copper
- 3) 2 hours
- (4) Catalytic cracking gasoline without antioxidant
- 5) Grade B wood-tar antioxidant
- 6) FCh-16

7) Pyrolyzate.

TABLE 5.56 Influence of Antioxidants on Gum Formation in Automotive Gasolines

	1 Антионислятели, добавляемые и бенациям	2 Номпон- трация антисимо- лителя, мас. %	• Усновня декумтения	Время, необходи- ное дря образо- пашля 30 ме съод на 100 мд горичено, ј. бутив				
5	Вензин термического пре- кинеа [68]:		7					
	6 без антиомислителя	-	Храновно при темпера-	10				
	древесносмо лький сорта В	0,065	зурэ 40° С	54				
	8 ФЧ-16	0,065		130 53 26				
	10 п-оксидифениламии	0,0065		26				
11	Bensum A-72 [61]:		12					
	бев аптнокислателя древеспосмольный	_	Хранение при 45—50° С в присутствии медиой	22				
	е ФЧ-16	0,065 0.03	DRACTERICE (3 cm ³ /A)	15 110 Boxes 170				
	10 п-оксидифениламин	0,008		• 170				
13	Вензин 4-72 [65]:		14]				
	6 без иптионислателя древесносмольный	i –	Окисление при 110° С в присутствии катализа-	3*				
	сорта В	0,05	пдем вест	15 60 Boans 6°				
	Е ФЧ-16 Уиучшенна древес-	0,05	,					
	посмольный авти- окислитель (пиро-			1				
	лизат)	0,05		. 64				

- 1) Antioxidant added to gasolines
- Antioxidant concentration, \$ by mass 2)
- 3) Test conditions
- 4) Time necessary for formation of 20 mg of gums to 100 ml of fuel, days
- 5) 6) Catalytic cracking gasoline [63]
- Without antioxidant
- Storage at 40°C 7)
- 8) FCh-16
- 9) Same
- p-hydroxydiphenylamine 10)
- 11)
- A-72 gasoline [61] Storage at 45-50°C in presence of copper plate (3 cm²/liter) 12)
- 13)
- A-72 gasoline [65] Oxidation at 110°C in presence of copper catalyst 14)
- 15) More than
- Improved wood-tar antioxidant (pyrolyzate). 16)

TABLE 5.57 Effectiveness of Antioxidant in Diesel Fuel Containing Cracking Components [78]

	2	3 CHORM *, M	# RR 100 M4	
1: Добаз-яемые антноинциителя	Концентра- щая енти- окволителя, мас. %	т неяли неяли е 30% ире-	топлаво с 20% номо- нента интала- тического 5 ирекция	
6Топанно без антнокисличня		54	42	
7Пироживат	0,1	37	27	
8фч-16	0,1	33	23	
9:Ionom	0,1	88	31	
10л-Онсидифениламии	0,015	36	24	

*Oxidation for 2 hr at 120°C in the presence of copper.

- 1) Antioxidant added
- 2) Antioxidant concentration, % by mass
- 3) Gums, # mg to 100 ml
- 4) Fuel with 30% cracking component 5) Fuel with 20% catalytic cracking component
- 6) Fuel without antioxidant
- 7) Fyrolyzate
- 10) p-hydroxydiphenylamine.

- 8) FCh-16
- 9) Ionol

TAPLE 5.58

Chemical Stability of Leaded Aviation Gasoline Components* [6] [79]

1	Hepson craduumeess no POOT 2 6667-56 (upm 116 C), 4		
Recount	бее энтноки- 3 слителя	o 1,004% ma. % m-encryphense-	
5 Банинские примой гокин: 6 из сураханской нефти 7 из балаханской нефти 8 из били-ейбатской нефти 9 Каталитического прекнига (ванамомло-	~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~	20 15 14	
менты): 10мз гурьевской зефти 11мз орской мефти 2 Техинческие алимабеляюты:	1	28 32	
1.3oбразец 1	₹0.5	1	
14 Токанческие единаты: 10ка гурьевской вефтя	1.5 1,5	18	

*TEL content 0.33% by mass.

- 1) Gasoline 3) 2) Period of stability ac-4) cording to AUSS 6667-56 (at 110°C), hr 5)
- Without antioxidant With 0.004% by mass of p-hydroxydiphenylamine Baku straight-run

- 6) From Surakhany petroleum
 - 10) From Gur'yev petroleum 11)
- From Balakhany petroleum From Bibi-Eybat petroleum 8)
- From Orsk petroleum 12) Technical alkyl benzenes
- 9) Catalytic cracking (aviation components)
- Specimen ... 13) 14) Technical alkylates.

TABLE 5.59

Effectiveness of p-Hydroxydiphenylamine in Retarding Decomposition of Tetraethyllead in Aviation Gasolines [72]

1. П. унавателя	2 Вении без антнокислителя	Волин 6 п-онем- дифенциациями (0,004 ммс. %)
4-Пернод стабильности во ГОСТ 6667—56 (при 110° С), ч	<1	⊳ 8
дах в условиях южной зоны до об- разования свинцовичного осадиа	14	. 86

1) Index

2) Gasoline without antioxidant

3) Gasoline with p-hydroxydiphenylamine (0.004% by mass)

4) Stability period according to AUSS 6667-56 (at 110°C), h

5) Permissible dump storage time under conditions of southern zone to formation of lead-containing precipitate.

TAPLE 5.60

Effectiveness of Antioxidants in Aviation Kerosene Containing Cracking Components [80]

	AHTEOPTORETHIN	2 Компектро- им: антро- энисантем, им. %	Present CARCHESTER Specific C no observesmint 15 am enon to 100 am rossess, aum	Horamotro russ, as no 106 as as 10 T ups 110° G
5678	Древесносможный сорте В . нОнсидифениламии Иовой ФЧ-4	0,05 0,01 0,1 0,05	450 550 565 585	26 26 10 16

1) Antioxidant

5)

Antioxident concentration, % by mass Time of exidation at 110°C to formation of 15 mg of gums per 3) 100 ml of fuel, min

Amount of gums, mg to 100 mi after 10 h at 110°C 4)

5) Grade B wood-tar antioxi-7) Ioncl 8) PCh-4. dent

(·) p-Hydroxydiphenylamine Phenolic antioxidants from coal and wood tars, even the most effective ones, are useful only to stabilize fuels containing unsaturated hydrocarbons. Grade B wood-tar antioxidant is inferior in effectiveness to other wood-tar antioxidants (grade "A," "inhibitor preparation," pyrolyzate) and to phenolic antioxidants obtained from coal - FCh-16, FCh-4. It is obtained from the tars of destructive distillation of various species of wood [76] (preferably hirch and beechwoods); it represents the 230-310°C fraction of these tars.

Pyrolyzate is obtained by pyrolysis of wood-tar oils. In this process, some of the less active compounds in the wood tar are converted to more active antioxidants [78].

FCh-4 antioxidant is obtained from the kerosene fraction of semicoking tar from Cheremkhovo coals (TU MNP 285-49), and FCh-16 from the semicoking-tar water of Cheremkhovo coals by extraction of the phenols with butyl acetate, which is then boiled off. The content of phenols in the antioxidant is $\sim 85\%$ [77].

Tables 5.51-5.54 present the technical specifications for the basic domestic commercial antioxidants, and Tables 5.55-5.60 data characterizing their effectiveness when added to certain petroleum products.

Metal Deactivators

Metal deactivators are added to fuels to suppress the catalytic action of active metals (for example, copper), which accelerate hydrocarbon oxidation.

Fig. 5.30. Influence of antioxidants on retention of thermal stability of aviation fuels [21] (storage for 4 months at 50° C): I) T-5 fuel; II) T-1 fuel; I) before storage; 2) after storage. A) Sediment in oxidation in LSA at 150° C, mg per 100 ml; B) without additive; C) with Ionol (0.05%); D) with p-hydroxydiphenylamine; E) with Ionol (0.05%) and metal deactivator (0.01%).

Fig. 5.31. Influence of metal deactivator on storage stability of gasolines [13]:

I) southern climatic zone; II) middle climatic zone; l) gasoline with antioxidant and metal deactivator. A) Existent gums, mg to 100 ml; B) storage time, months.

Fig. 5.32. Stabilization of aviation kerosenes by metal deactivators [15] (oxidation at 110°C): 1) in the absence of copper; 2) in the presence of copper; 3) in presence of copper and metal deactivator. A) Gums, mg to 100 ml; B) oxidation time, h.

TABLE 5.61
Physicochemical Properties of Metal Deactivators

1 Цен итиваторы	2 605 2724	3 Buomand ant	Tommera- rype mai- sacansi man so- crassama, b, of	Eleor- month e ₄ , e/and	Posteriorio
7 Дисалчинация учена два- мен (ДМС)	OH HH HO	8 Ленонио-мол- тью чемуйча- тью принивали	1	_	B remand, Some 2*, Campre, p 30/s
10 1,2-Диса зицилиденпропи- мендиамин (ДМД, Тема- тем-80)	CH _s -CH-CH _s -N-C- N HO	11 Тамко-янтар- нея векамость	-18	1,08	12
] 🦿 Салвцилиден-е-аминофонол	OH HO	14 Сраниевые бластивие кристенам	175	_	15 Я толливе трудне, верете в виртоне

- 1) Deactivator
 2) Formula
 3) External appearance
 4) Melting or pour point, °C
 5) Density p20, g/cm3
 6) Solubility
 7) Disalicylideneethylenedi
 - amine (ДМС) 8) Lemon-yellow plates
 - 9) In fuel, benzene, alcohol; insoluble in water
- 10) 1,2-Disalicylidenepropylenediamine (ДМД, Tenaten-60)
- 11) Dark amber liquid
- 12) Same
- 13) Salicylidene-o-aminophenol
- 14) Lustrous orange crystals
- 15) Difficult in fuel, good in acetone.

TABLE 5.62
Effectiveness of Metal Deactivators in Cracking Kerosene [75]

	2	Смолы после ускоренкого окнем 3 ж на 100 ма			
1. Алэтилэнионти А	Концентра- цяя анти- окислителя, мас. %	і4 без металла	5 в присут- стани	HECK ACE	r gođenne HTMBSTOPS RAS **
			мели	1	п
7п-Оксидифениламии	0,02	24	129	26	18
8Понож	0,2	24	68	36	26
904-16	0,1	21	32	19	} -
ФЧ-4	0,1	24	64	19	28
1 ОДревесносмольный сорт Б	0,1	11	212	50	;-

^{*}Oxidation for 4 h at 100°C.

- 1) Antioxidant
- 2) Antioxidant concentration, 3 by mass
- 3) Gums after accelerated oxidation, * mg to 100 ml
- 4) Without metal
- 5) In presence of copper
- 6) With copper and metal deactivator additive**
- 7) p-Hydroxydiphenylamine
- 8) Tonol
- 9) FCh-16
- 10) Grade B wood-tar antioxi-dant.

^{**}I is salicylidene-o-aminophenol (0.013%); II is disalicylideneethylenediamine (0.02%).

TABLE 5.63
Stabilization of Tetraethyllead Decomposition by Metal Deactivators [98]

1	2 Коппентра-		ние этиловой га Р-9, ма/не	6
Добавляеные деактиваторы	иня деакта- ватора ме/на 160 мл	ц до оки- сления	5 DATES YORG- POSIGNO ORDI- CRESSING	Освятом после уснорежитого окисления
7 Бензин авпадпонн ый без приседок		4,1	2,97	8 Эбильный быльй
9 Салицилиден-о-аминофе- иол	10	4,1	4,05	10 Orcyrcrayer
1 Дисалицеляден этилен - диамин	· 15	4,1	4,07	Þ

- 1) Deactivators added
- 2) Deactivator concentration, mg/100 ml
- 3) R-9 ethyl fluid content, ml/kg
- 4) Before oxidation
- 5) After accelerated oxidation
- 6) Sediment after accelerated oxidation
- 7) Aviation gasoline without additive
- 8) Abundant, white
- 9) Salicylidene-o-aminophenol
- 10) None
- 11) Disalicylideneethylenediamine.

TABLE 5.64

Effectiveness of Metal Deactivator in Sulfur-Containing Diesel Fuel with Catalytic Crack-ing Component

1 Образана	Копцентрация 2 присадия, мас. %	GHORM *, 3 AN IR 100 MA
4Топяпво 5 без присадов	0,1 0,01 0,1 0,1 3,01	42 16 18

^{*}Oxidation for 2 h at 120°C in presence of copper.

- 1) Specimen
- 2) Additive concentration, \$ by mass
- 3) Gums, # mg to 100
 ml
- 4) Fuel
- 5) Without additives
- 6) With pyrolyzate
- 7) With metal deactivator
- 8) With FCh-4.

In themselves, metal deactivators have no significant antioxidant effect and, as a rule, are not used without antioxidants.
Their optimum concentrations are 5-10 times smaller than those of
antioxidants. The metal deactivator forms, with the metal ions,
complexes of a certain structure, in which the metal is in an inactive state. Hence only compounds capable of forming complexes
with "claw-like" structure (or "chelates") can be used as such additives.

Salicylidenes — condensation products of salicylaldehyde with amines or aminophenols — have come into use as commercial metal deactivators. Salicylidene-o-aminophenol, disalicylideneethylene-diamine, and disalicylidenepropylenediamine have proven most effective. In ready-to-use form, the additives are 20-50% solutions of the salicylidene in toluene or xylene as a solvent.

The properties of metal deactivators in pure form are given in Table 5.61. Their addition to all types of fuels — gasolines, aviation and diesel fuels — is recommended. Tables 5.62-5.64 and Figs. 5.30-5.32 show the effectiveness of metal deactivators in various fuels.

Metal deactivators are also effective in stabilizing the decomposition of TEL even when antioxidants are not present.

Dispersing Stabilizers that Prevent Formation of Insoluble Sediment in Fuels

Dispersing-agent stabilizers are added to fuels that have a tendency to form insoluble products on oxidation (for example, those containing sulfur, diesel fuels with cracking components, distillate boiler fuels), with the purpose of protecting the fuels from oxidation and dispersing insoluble products that have formed in them. These functions may be performed in the additive by two or more different chemical compounds or by a single compound exhibiting both types of properties.

As a rule, dispersing agents are surface-active compounds. They prevent the coagulation and adhesion of fuel-insoluble particles into large aggregates that are capable of settling. The action of the dispersing agents is similar to that of peptizers in colloidal systems.

Formation of insoluble oxidation products is observed in medium distillate fuels, including the kerosene and gas-oil fractions, chiefly as a result of nonhydrocarbon fuel components: sulfur, nitrogen, and oxygen compounds. This process takes place slowly in most fuels at normal storage temperatures. Fuels containing active sulfur compounds and considerable quantities of cracking products are an exception. At elevated temperatures, which may arise in the fuel systems of "hot" modern engines, the oxidation processes of unsaturated fuel components are accelerated and measures against the formation of fuel-insoluble products become an important use problem.

Dispersing agents are classified as ash-containing and ash-free depending on their chemical nature. The former include metals

TABLE 5.65
Physicochemical Properties of Dispersing Fuel Additives

1 Horazatora	Сульфоветы (вольше)	дочиване сополиване З (резеочение)	
	(00.22.0)	1.	11 00
Плотность, о	_	0,902	0,8740
Вязкость иннематическая при 100° C,	18-20	65	20
Коэффициент предомления и	_ `		1,4550
Температура, °C: 8 вепьщике	180	41 -29	_
Кислотно число, же КОН на 1	1 -] = =	0,2
Растворимость в воде, мас. %	8,6	12Messe 14 Orcyre	THE .
на 1 г. Механические примеси, %, не более Вода, %	5 0,1	13,8	-

*The commercial American additive "DuPont FOA-2." A copolymer of dodecyl methacrylate and diethylaminoethyl methacrylate.
**Experimental specimen.

	•		
1)	Index	11)	Water solubility, % by
2)	Sulfonates (ash)		inass
3)	Polar copolymers (ash-	12)	Less
<i>J</i> ,	free)	13)	Ash, %, not below
4)	Density	14)	None
5)	Kinematic viscosity at	15)	Alkali equivalent, mg of
	100°C, cŠt		KOH to 1 g
6)	Refractive index	16)	
7)	Temperatures, °C		no more than
7) 8)	Flash point	17)	Water, %.
9)	Pour point		
10)	Acid number, mg of KOH to		

TABLE 5.66

Technical Specifications for VNII NP-102
Boiler Fuel Additive (from VTU NP 39-59)

l g

Boller Fuel Additive (I	Нерим	Mercaga nonormant
l₁Плотность Q ₄ ¹⁰ , не менее	0,980 5,0	ГОСТ 3900—47 По и. 4 выстоящих техня— 7 ческих усложий
8 Франционный состав: 9 начало напелия, °С, пе виже 10 до 305° С переговлетия, %, же менее	180 78	ГОСТ 2177—50 11 Остаток после отгова 95% должен быть розвиже
12 до 350° 2 перегоняется, %, не менее	96	при температуре 20°С
1) генпература, ос. 14 вспышия (в открытом тягле), ве иже	55	ГОСТ 4333—48 16 ГОСТ 1533—42; бее пред- парятельного в последу- ющего нагрева до 50° С

TABLE 5.66 (continued)

	Понаватели	Нормы	Методы испытавый
	17 Подное число, с 1 на 100 с првесадки, не более	18 0,75 98 2,0	FOCT 2070—55 FOCT 5937—51 FOCT 2706—57, n. XI FOCT 2477—44
1)	Index	12)	Distilled over below 350°C,
2)	Norm	_	%, no less than
3)	Test method	13)	
4)	Density of, not below	14)	
5)	AUSS 3900-47	\	cible), not below
6)	Amount of naphthalene, %,	15)	
7 \	not above	16)	
7)	Section 4 of these tech-		liminary or subsequent
8)	nical specifications Fractional composition	17)	heating to 50°C Iodine number, g of I to
9)	Start of boiling, °C, not	11)	100 g of additive, not
91	below		above
10)	Distilled below 305°C, %,	18)	Coking capacity, %, not
,	not below	,	above
11)	Residue after 95% distil-	19)	Sulfonating substances, %,
	lation should be mobile		not below
	at 20°C	20)	
		21)	Water, %, not above.

TABLE 5.67

Influence of Dispersing Stabilizers on Formation of Insoluble Residues in Fuel during Storage [81]

1 Присадка	2 Нераство (в же после хран	ряный осалон на 100 ма) еняя при 43° С
	3 6 недель	1 18 медель
Без присадин	5,8 2,4 0,6 1,1	15,0 9,0 7,6 5,3

- 1) Additive
- 2) Insoluble residue (in mg to 100 ml) after storage at 43°C
 3) 6 weeks
 4) 18 months

- 6) Alkylamine

- 5) Without additive
- 7) Metal sulfonate 8) Polar polymer.

TABLE 5.68 Influence of Additives on Fuel Thermal Stability [6]

1	А Топливо	В Присачка	Концентра- пля присадки, мас. %	Д Условия онисления	E Ocanon, Me na 100 ma
F	Смесь топлива Г-2 с 30% креклиг- компонента	С Без присадии Алифатиче- Н ские амины С ₁₀ С ₄₀	6,05	120° С, 6 ч, с г. дастин- Г кой жа броням ВБ-24	9
Ĵ	Топливо ТС-1, содержащее 0,045% меркап- тановой сэры	Без присадии Н Алифатиче- ские амины С Сте—Сее	0,05	К Тоже	20 8
L	Топливо Т-1	Бег присадив Полярный М полямер FOA-2	0,05	150°С, 4 ч. N с медной пластинной	19
0	Топливо ТС-1	Без приседка Полярный полимер М РОА-2	0,05	K To mee	8 2

- A) Fuel
- B) Additive
- Additive concentration, C) % by mass
- D) Oxidation conditions
- Σ) Sediment, mg to 100 ml
- Mixture of fuel T-2 with F) 30% cracking component Without additives
- G)
- H) C10-C40 aliphatic amines
- 120°C, 6 hr, with VB-24 I) bronze plate

- J) Fuel TS-1 containing 0.045% mercaptan sulfur
- K) Same
- Fuel T-1 L)
- Polar polymer FUA-2 M)
- 150°C, 4 hr, with copper N) plate
- 0) Fuel TS-1.

as salts of petroleum sulfo acids (calcium or barium sulfonates) or of naphthenic acids. The ash-free dispersing additives include aliphatic alkylamines and the so-called polar polymers, which are products of copolymerization of two (or three) monomers of which one carries the active properties of the additive and contains a polar group (nitrogen base), while another is a nonpolar compound and forms the oleophilic part of the additive, which ensures that it will be soluble in the fuel. The third monomer, if there is one, performs no additional functions, but serves only to lengthen the copolymer chain.

The physicochemical properties of various dispersing stabilizers are listed in Tables 5.65 and 5.66. Their effectiveness is characterized by the data given in Tables 5.67 and 5.68.

Figures 5.33 and 5.34 and Table 5.69 show the influence of adding ash- and ash-free-type dispersing agents on the high-temperature filterability of fuels.

Fig. 5.33. Improvement of diesel-fuel filterability at elevated temperatures from the use of dispersing stabilizers: 1) fuel without additive; 2) with amine-type additive, 0.05%; 3) with polar-polymer-type additive, 0.05%. A) Filter resistance, mm Hg; B) test time, min.

Fig. 5.34. Improvement of high-temperature filterability of aviation kerosenes from the use of dispersing stabilizers: 1) fuel without additive; 2) with sulfonate additive; 3) with polar-polymer additive. A) Filter resistance, mm Hg; B) test time, min.

In residual boiler fuels, dispersing stabilizers prevent formation of sludges, ensure compatibility of different fuels and inhibit the settling of asphalt-tar substances. Use of these additives makes it possible to reduce the amount of labor and money spent on removing asphalt-tar sediment from storage tanks. This method of cleaning tanks is about 30 times more economical than the most commonly used mechanical procedure [82].

The additive VNII NP-102, which is a fraction of naphthalene homologues, basically disubstituted naphthalenes (see Table 5.66) is an effective commercial additive for residual fuels. VNII NP-103, a modification of this additive, contains, in addition to the naphthalene homologues, small quantities of various elements: 0.26% barium, 0.12% phosphorus and 0.42% copper. The barium and phosphorus are introduced in the form of a barium alkyldithiophosphate or a barium phenolate and an alkyldithiophosphate, and have the function of enhancing the dispersing and anticorrosion properties of the additive. Copper is introduced in the form of the naphthenate and second improve combustion of the fuel.

TABLE 5.69
Influence of Dispersing Stabilizers on Thermal Stability of Fuels [77]

1	2 Температура	Теринческая стабильность (эреня до васорения фильтра), мине		
Tokingo	mounive mini.	без присыции	с присадкой типа содоление- 5 ров	
6 Топливо Т-5	180	90	>300	
7 To me	200	240	>800	
8 Дизельное сервистое	160	10	>300	

- 1) Fuel
- 2) Test temperature, °C
- 3) Thermal stability (time to clogging of filter), min
- 4) Without additive
- 7) Same
- 5) With copolymertype additive
- 8) Sulfur-containing diesel fuel.
- 6) T-5 fuel

Dispersing additives of various types can be used together for example, polar copolymers mixed with primary alkylamines [83]. In this case we observe a synergistic effect. The recommended ratic of amine to copolymer in such additives ranges from 3:1 to 8:1 (on the active polymer component). The concentration of the combined additive in the fuel ranges from 0.001 to 0.045% by mass.

4. ADDITIVES THAT REPUCE THE HARMFUL EFFECT OF FUELS ON APPARATUS AND MECHANISMS

Additives of this group include substances that are capable of mitigating the harmful effects that the fuel may have on apparatus and mechanisms during use. They are the corrosion inhibitors, additives that reduce wear of fuel-system rubbing parts (antiwear additives), those that reduce varnish and deposit formation and wear in the piston-cylinder group of the engine, and additives that reduce corrosion of gas turbines by the combustion products of residual fuels.

Anticorrosion Additives

Corrosion inhibitors (or anticorrosion additives) can be used effectively in fuels of all types. Metal corrosion is caused by the products of fuel oxidation or by active sulfur compounds. Hence the fuels most aggressive toward metals are those containing substantial quantities of unstable hydrocarbons or active sulfur compounds (chiefly mercaptans). Rapid corrosion is observed in leaded gasolines as a result of their content of halide scavengers. Corrosion is intensified when water is present in the fuel - Sither dissolved or as a separate phase - since the rate of slectrochemical corrosion then rises sharply.

TABLE 5.70 Technical Specifications for KSK and ASK Sulfonates (from Interdepartmental TU)

1 Поназатали	Суль, тат кальшка КСК	Cynidenas annionas ACII
4 Вязкость иннематическая при 100° С, сст. 5 Температура вспышки (в открытом тигле), °С ве	1820	1525
ниме Зольность, %, не менее 7 Щелочность по синему бромфенолу же КОН на	180 3,6	1.0
1 s, не менее В Механаческие примеси, %, не более В Вода	5,0 0,1 10 Orcy1	1,0 0,1

- 1) Index
- 2) KSK calcium sulfonate
- 3) ASK ammonium sulfonate
- 4) Kinematic viscosity at 100°C, cSt
 5) Flash point (open crucible), °C, not below
 6) Ash, %, not below
- 7) Bromphenol blue alkalinity, mg of KOH to 1 g, not below
- 8) Mechanical impurities, %, not above
- 9) Water

TABLE 5.71 Physicochemical Properties of NG-203 Additive

1	2	2 Kipm		
Понаватели	A	3 B	4 3	
5 Содержание, %, на спазку:				
б 100%-ного сульфопата нальцъи	12-14	710	7-10	
7 окисленного петролатума	10-12	710 68	7-1	
Визкость имнематическая (в ccm) при:	1	ł		
50° C			25-34	
100° C	25-50	10-15	-	
Температура вспышки (в открытом тигле), °C, не менее	180	170	150	
О Щелочность, ма КОН на 1 в не менее	4.0	2.0	2.0	
1 Зольность, %, не монее	3,0	2,0	1.5	
2 Механические принеси, %, не более	0.04	0.02	0.02	
Вома, %	14	OTCYTCT BE		

1) Additive

3) B 4) V

- 2) Type
- 5) Content, %, on lubricant
- 6) 100% calcium sulfonate
- 7) Oxidized petrolatum
- 8) Kinematic viscosity (cSt) at
- 9) Flash point (open crucible), °C, not below
- 10) Alkalinity, mg of KOH to 1 g, not below
- 11) Ash, \$, not below
- 12) Mechanical impurities, \$, not above
- 13) Water, %

14) None.

TABLE 5.72 Effectiveness of Petroleum Sulfonates as Corrosion Inhibitors [84]

	2 Концен- традия * присадка.	Дизельное гопливо примой перегонии, солержащее 0,059%. 3 мерианталовой серм				
<u>]</u> Присадна		4 сталь	67. 2	5 латунь ЛС-89		
· ·	MAC. %	6 корроеня, г/м²	ноеффи- плент ва- шиты **, 7 %	5 noppocar, s/ms	повфе- плонт замити, 7 %	
8 Без присадив 9 НГ-102 (ноицентрат сухъ- фонача кальция из масла	-	2,6	_	0,56	-	
AC-9,5) 10 Концентрат сульфовата	0,05	0,34	87	_	_	
кальция на масла АС-6,5	0,005 0,01 0,05	0	100 100 100	0,56 0	0 100 100	
11 Концентрат сульфоната ам- монпя на масла АС-9,5	0,005 0,01 0,05	1,59 0,56 0	39 78 100	 0,79	_ _ 0	
12 Концентрат сульфоната ам- мония из масла АС-6,5	0,005 0,01 0,05	0	100 100 100	0,68 0,68 0	0 0 100	
13 Концентрат сульфоната барая из масла АС-6,5	0,05	0	100	0,45	33	
свинца на масла АС-6,5	0,75	0	100	0,23	: 66	
15 Концентрат сульфовата патрия из масла AC-6,5 16 НГ-203А (концентрат сульфовата кальция из масла	0,05	0	100	0,45	33	
АС-6,5)	0,01	0,68	74	· –	-	

*Converted to active part. **Difference between 100% and ratio of amount

of corrosion with additive to amount without

additive, expressed in %.

1)	Additive
2)	Concentration# of addi-
	tive, % by mass
3)	Straight-run diesel fuel
	containing 0.059% mercap-
	tan sulfur
4)	Steel St. 3
5)	Brass LS-59

Corrosion, g/m² 6) 7) Coefficient of protection, ** \$

8) Without additive

- NG-102 (concentrate of calcium sulfonate from oil AS-9.5)
- Calcium sulfonate concen-10) trate from oil AS-6.5

11) Ammonium sulfonate concentrate from oil AS-9.5

- 12) Ammonium sulfonate concentrate from oil AS-6.5
- 13) Barium sulfonate concentrate from oil AS-6.5
- 14) Lead sulfonate concentrate from oil AS-6.5
- 15) Sodium sulfonate concen-
- trate from oil AS-6.5 NG-203A (calcium sulfonate 16) concentrate from oil A8-6.5).

Fuels which in unsaturated hydrocarbons are usually stabilized with antioxidants (or metal deactivators), which also act to some extent as corrosion inhibitors, retarding the formation of aggressive hydrocarbon-oxidation products.

In the fuel, corrosion inhibitors act by one of the following mechanisms: a) as surface-active compounds, forming a protective film on the metal by oriented adsorption of polar groups; b) they have a neutralizing effect on acidic aggressive products; c) they react chemically with the metal to form a protective film on its surface.

Rust inhibitors, which prevent corrosion or metals by fuel in the presence of water, are rost commonly used.

Various chemical compounds have been suggested as corrosion inhibitors: esters, diesters, amines, metal naphthenates, petroleum sulfonates, organic acids and their salts, hydroxycarboxylic acid, etc. Application of corrosion inhibitors to sulfur-containing fuels is most important for domestic practice.

Tables 5.70 and 5.71 give physicochemical properties of certain sulfonate-base additives.

TABLE 5.73

Protection of Steel and Brass from Corrosion by Sulfur-Containing Diesel Fuels on Addition of Calcium Sulfonate [84]

Till and the second	·				
1 Понагателя	2 Без при- садка	каль Ко на м	OHATS UMA	amm K(OFFETE ORBS CA LIGGES
5 Концентрация присадии, мас. %	-	0,005	0,01	0,01	0,05
8 коррозия, s/м³ 9 коеффициент защиты, %	1,2	0 100	0 100	100	=
8 коррозвя, в/м³	0,68	0 190	0 100	0 100	_
В коррозия, «/м³	0.45	0 100	0 100	0,23 49	=
12 Дизельное топливо, содержанее 20% ком- повента каталитического крекинга с 0,08% мериантановой с⊕рм: ПСлавь Ст. 3					
О мовроеня, е/м³ 9 колффициент защиты, % 11 Латовы ЛС-59	3,63	0,23	100	=	100
Э коффиционт защиты, %	0,68	-	100	-	100

- 1) Index
- 2) lihout additive
- 3) ASE calcium sulfonate concentrate from oil AS-5.5
- 4) KSA ammonium sulfonate concentrate from oil AS-6.5
- 5) Additive concentration, \$\mathbf{x}\$ by mass

6) Straight-run diesel fuel containing 0.01% mercaptan sulfur

7) Steel St. 3

Corrosion, g/m² 8)

9) Coefficient of protection, %

10) Steel ShKh-15 11) Brass LS-59

12) Diesel fuel containing 20% catalytic cracking component with 0.03% mercaptan sulfur.

The effectiveness of petroleum sulfonates as corrosion inhibitors depends on the composition of the sulfo acids and the metal in the sulfonate (Table 5.72). The best sulfonates are obtained by sulfonating AS-5 and AS-6.5 oils; sulfonates made from higher-viscosity oils, which are known as highly efficient wetting additives to oils, are inferior to the low-molecular sulfonates as corrosion inhibitors. Sulfonates made from gas oils or kerosenes are insoluble in fuels. The most effective corrosion inhibitors are calcium and ammonium sulfonates. Calcium sulfonate protects both steel and brass well.

Table 5.73 indicates the action of sulfonate additives when used in various sulfur-containing diesel fuels in concentrations of 0.01-0.05% by mass of the sulfonate.

Calcium and ammonium sulfonates are produced as concentrates (KSK and ASK) in oil; the sulfonate content in the concentrate is √25%. Commercial NG-203 protective lubricant may be used as a corrosion inhibitor in sulfur-containing diesel fuel; in addition to the sulfonate, it contains ~50% of oxidized petrolatum.

Effective corrosion inhibitors are produced from nitrated oils [85]. The additive contains 12-15% of nitroalkylaromatic compounds. It offers good corrosion protection for steel, but is less effective than sulfonate in the protection of brasses.

Additives that Reduce Varnish and Deposit Buildup and Wear in the Engine's Cylinder-Piston Group

These additives are designed for addition to sulfurous and high-sulfur diesel fuels. Their action is based on neutralization of the aggressive combustion products of sulfur-containing fuels (sulfur oxides, chiefly the trioxide) or on their conversion into nonaggressive products. Amines, nitrates and carbonates of alkali metals, metal naphthenates, organic phosphites, and others have been proposed as such additives.

Oil additives have the major role in reducing deposits and wear in the cylinder-piston group of the engine when sulfur fuels are used; however, when the additive is used directly in the fuel, a substantial additional gain is achieved.

For stationary engines, the problem is solved by using gaseous ammonia as a neutralizing agent; it is fed directly into the engine's induction system [86] (Fig. 5.35).

Foreign additives intended to reduce deposit buildup and wear

Fig. 5.35. Comparative effectiveness of ammonia and oil additives
in reducing piston-ring wear in
24-8.5/11 engine in operation on
fuel containing 1.6% by mass of
sulfur: 1) DS fuel; 2) NH₃; additives: 3) VNII NP-360; 4) MNI NP22k; 5) TsIATIM-339. A) Impulses/
/min; B) oil additive, %; C) fuel
additive, %.

in the engine's cylinder-piston group (Dislip, Fuelslip, Territe and a number of others) are recipes that incorporate naphthalene homologues, met l-organic compounds, and amines.

Additives that Reduce Vanadium Corrosion

To suppress vanadium corrosion and reduce deposits, additives whose action is based chiefly on their ability to form high-melting compounds with the vanadium oxides present in fuel combustion products, thus eliminating the corrosive action of vanadium oxides, are added to fuels used in gas turbines [87]. Various compounds that change the nature of the deposits formed on turbine parts, although they influence the amount of these deposits to a lesser degree, have been proposed for use as such additives.

TABLE 5.74 Composition of Certain Additives Against Vanadium Corrosion

1 Присадки	2 Общая формула вля соотев
3 Магневит	MgO, MgSO, MgCl
Кальцит	4(no 92% MgÖ) CaCO ₂
) Dorowet Check ariometer	CaMg(CO ₂) ₂ : 30.4% CaO, 21.7% MgO, 47.9% CO ₃
Маризаллит	9Разиовидность изарца (SiC ₂) Al ₂ O ₂ · 2SiO ₂ · 2H ₂ O вин 11
) Kansan	VIPOS . SOLOS . SUSO BER II
) Каолия	$Al_4(Si_4O_{10})(OH)_0: 39,5% Al_2O_2, 46,5% 81O_2,$
Э Касани В Монтиориаловит	$Al_4(Si_4O_{10})(OH)_8: 39,5\%$ Al_2O_8 , 46,5% $8iO_9$, 14% H_2O $m(Mg_8[8i_4O_{10}](OH)_8: 11H_2O)p((Al, Fe)_8Si_4O_{10}(OH)_8)$

1) Additive Aluminum oxide 2) 8) Empirical formula or composition Marisallite 3) Magnesite 9) A variety of quartz 4) Up to 10) Kaolin 5) Calcite 11) 6) Montmorillonite. Dolomite 12)

TABLE 5.75

Effectiveness of Magnesium Sulfate in Reducing Vanadium Corrosion [89]

		2	2 Изменение веса пластвики в присуготник						
	CTARD.	3 mars	3 венадия		ванадыя и магния (1:1,5)		Panaling is marked (1:8)		
	· · · · · · · · · · · · · · · · · · ·	*	e/at ²	*	0/M ⁰	%	0/20		
5	ЭН481 ЭН607 ЭН417 ЭН612 ЭН726	0,170 0,098 0,160 0,066 0,058	20,7 11,8 18,6 8,6 7,2	0,039 0,040 0,120 0,042 0,028	4,6 4,9 14,2 5,6 3,4	0,037 0,052 0,067 0,083 0,040	4,2 3,0 7,8 4,8 4,9		

- 1) Steel
- 2) Weight change of plate in presence of
- 3) Vanadium
- 4) Vanadium and magnesium
- 5) EI481.

Since the amount of sulfur in mazouts is always considerably greater than that of vanadium, those metals whose sulfates are thermally less stable than vanadates can be used as effective additives, since otherwise the metal will be bound in the form of the sulfate and will not be able to act on the vanadium. Thus, calcium, magnesium and zinc are more effective than barium, since their sulfates are less stable. Silicon compounds and aluminum silicates are highly effective as vanadium-corrosion inhibitors.

Methods of introducing the additives vary; they may be injected in the form of a suspension, paste or aqueous solution or dissolved in the fuel or injected into the flame in the form of finely divided particles.

Various natural compounds of silicon, magnesium, and aluminum, as well as magnesium oxide and sulfate, have been tested successfully as additives to domestic fuels [88, 89]. Table 5.74 presents some of the compounds and Table 5.75 test results for magnesium sulfate.

Considerable interest attaches to residual-fuel-soluble magnesium compounds that have been proposed for use against vanadium corrosion, e.g., magnesium naphthenate, magnesium salts of synthetic fatty acids with C_{17} - C_{20} , and oxidized petrolatum [90]. When these products are added to a sulfur-containing mazout with $3.7 \cdot 10^{-3}$ % vanadium, vanadium corrosion is reduced (Figs. 5.36 and 5.37).

VNII NP-102 additive and its modification, VNII NP-103, have been proposed for use against coating of boiler heating surfaces and control of sedimentation in storage tanks.

Rear heating surfaces of boiler installations can be protected from corrosion in operation on high-sulfur fuels with the

aid of additives that reduce the content of SO_3 in the combustion products and lower the dew point. Dolomite and silica in amounts of 0.1-0.2% by mass on the fuel reduce corrosion markedly, since deposits form on the heating surfaces in considerably smaller amounts and their structure is modified. These additives have an insignificant effect as regards lowering dew point. Better results are obtained with the use of additives that react chemically with SO_3 — zinc, magnesium, and ammonium compounds. These additives depress the dew point of the smoke gases and inhibit corrosion considerably.

Fig. 5.36. Decrease in vanadium corrosion of high-temperature steels on introduction of 0.2% magnesium salts of oxidized petrolatum into Fs-5 mazout (vanadium content $4\cdot 10^{-3}$ %). 1) Fs-5 mazout with additive; 2) Fs-5 mazout without additive; 3) F-12 mazout (no vanadium content). A) Weight loss, mg/cm²; B) EI-481; C) temperature, °C.

Fig. 5.37. Decrease in vanadium corrosion of high-temperature nickel steels on introduction of 0.2% magnesium salts of oxidized petrolatum into Fs-5 mazout (key same as in Fig. 5.36). A) Weight loss, mg/cm²; B) chromium-nickel (I); C) EI-602; D) temperature, °C.

Fig. 5.38. Variation of dew point as a function of ammonium concentration. A) Dew point, °C; B) ammonia concentration in fuel, % by mass.

Fig. 5.39. Change in corrosion with and without ammonia injection: 1) with ammonia injection; 2) without ammonia; 3) dew point 139°C (without ammonia). A) Corrosion, g/cm²; B) probe temperature, °C.

When ammonia is injected into the firebox at 300°C in a concentration of 0.021% by mass, the dew point of pure water vapor is reached. Figures 5.38 and 5.39 show curves of the dew point as a function of ammonia concentration and the curve of corrosion rate with and without ammonia injection as a function of temperature [91].

To prevent sulfuric-acid corrosion at wall temperatures below the dew point, a British firm has patented (British Patent 73,490) the additive "Teramine," which is a mixture of tertiary heterocyclic amines obtained from coal tar. In the atomized state, 0.03-0.05% by mass of Teramine is injected into the fuel in the boiler gas duct at a point where the gas temperature is ~250°C. In addition to reducing rear-surface corrosion, Teramine raises boiler efficiency by 1.5% by lowering exhaust-gas temperature.

5. ADDITIVES THAT FACILITATE USE OF FUELS AT LOW TEMPERATURES

Additives of this group include substances that make it possible to eliminate operating difficulties when fuels are used during the cold season or at high altitude.

Anticing additives are added to automotive gasolines to prevent carburetor icing. The additives also prevent water from freezing in fuel pumps and tanks. Anticing additives in use include isopropyl alcohol, ethylene glycol monobutyl ester (concen-

tration 0.05-0.5% by mass), dimethylcarbinol, glycerine monooleate, certain amines and ammonium phosphates [3].

Additives that Lower Fuel Crystallization Temperatures (Depressors)

Depressor additives are designed for addition to paraffinbase diesel fuels, which have high crystallization temperatures. They have almost no effect on the cloud points of the fuels, but they do lower its pour point substantially, i.e., they do not inhibit the onset of solid-hydrocarbon crystallization, but they do retard crystal growth. As they are adsorbed onto minute paraffin crystals, they prevent their growth and formation of a crystal lattice; this inhibits adsorption of liquid hydrocarbons by the paraffin with formation of a gel.

TABLE 5.76 Physicochemical Properties of Commercial Depressors (from AUSS 8443-57 and VTU NP 14-58)

ī	2	3 o r	ч д	
. Поназателя	ASHUE	1	2	
1+ Снеженее температуры застыванея масяа, °С, ве менее:				
5 АК-45 при добавлени 0,1% депрессора 6 базового при добавле-	10	<u>-</u>	· _	
ния 3% ОПД	! —]	18	18	
7 Коксуемость, %, не более	3,5 0,2	-	_	
8 Зольность, %, не более		_		
9 Водорастворимые кислоты	Отсутствие	_	_	
11 Механические примеся. %.	0.0,000			
не более	LO 0,15		-	
1.2 Вода	Отсутствие	14 -	15 — От темно-жел-	
13 Unex		от чемно-жел- од отот светло-корич- отожен	Об темно-жел- того до темно-кория- невого	
16 Кислотное число, же КОН				
ua 1 e	-	4665	5070	
17 Коэффициент омыления, не менее	_	115—165	125—175	
18 Стношение коэффициента омыления к каслотному ипслу, не менее	_	2,5	2,5	

- 1) Index
- 2) AZNII
- OPD
- 3) Oil pour point depression, °C, not less than
- AK-15 with 0.1% depressor
- 6) Base with 3% OPD
- 7) Coking capacity, %, not above
- 8) Ash, %, not above
- 9) Water-soluble acids and alkalies
- 10) None

- Mechanical impurities, %, 11) not above
- 12) Water
- 13) Color
- 14) From dark yellow to light
- 15) From dark yellow to dark brown
- 16) Acid number, mg of KOH to
- 17) Saponification coefficient, not below
- 18) Ratio of saponification coefficient to acid number, not below.

TABLE 5.77 Influence of AzNII Depressor on Low-Temperature Properties of Diesel Fuels [75]

1	Nonnerva-	3 Incorparypa, •G		
Топлино	2 mer Specarius, Mac. %	HOM THREE R	5	
б Дизельное 7 летнее летнее летнее ветнее 8 жинее 10 Ганойнь сураханский 11 тяжелый тяжелый 12 летний	0,2 0,5 1,0 0,5 1,0 1,0	-6 -7 -8 -10 -49 -58 +5 -4 -7	-12 -20 -20 -33 9-06 HERRO70 -16 -25	
13 Смесь 60% сураханского солярового дистиллята и 40% сураханского керосина 14 То же 15Смесь 60% сураханского солярового дистиллята и 40% доссорского керосина 14 То же	1,0	+1 -1 0 -3	5 50	

- 1) Fuel 2) Additive concentration, % by mass Temperatures, °C 4) Cloud point
 - 12) Light

Heavy

10)

11)

Mixture of 60% Surakhany 13) solar distillate and 40% Surakhany kerosene

Surakhany gas oil

- 14) Same
- Mixture of 60% Surakhany 15) solar distillate and 40% Dossor kerosene.

5) 6) Pour point Diesel 7) Summer 8) Winter 9) Below

The same additives as are used in lubricating oils may be used as depressors in fuels, namely: condensation products of nonpolar organic compounds, e.g., of naphthalene with chlorinated paraffin (AzNII depressor); products of voltolization - voltols, soaps of multivalent cations, exidation products of macromolecular hydrocarbons, products of condensation of nonpolar compounds with polar compounds, etc.

Depressor concentrations in the fuel range f om 0.01-0.5-1.0% by mass, depending on the type of additive and fue. Tables 5.76 and 5.77 list the physicochemical properties of industrial depressors and their influence on the pour points of diesel fuels.

AzNII commercial depressor is produced by condensing naphthalene with two molecules of a chlorinated paraffin in the presence of aluminum chloride. OPD depressor is obtained by oxidizing petrolatum.

Additives that Prevent Formation of Ice Crystals in Fuels

These additives are used in aviation fuels (gasolines, kerosenes). Their action is based on the formation of low-freezing mixtures with water, which prevents separation of water from the fuel in the form of ice crystals. The additive concentrations in the fuel range from 0.1 to 1.0% by mass.

Isopropyl, methyl, and ethyl alcohols, tetra-, penta- and hexaethylene glycols, methyl and ethyl esters of ethylene glycol, and other compounds have been used for these purposes [1, 75, 99].

One of the most effective additives is ethyl cellosolve — the monoethyl ester of ethylene glycol (AUSS 8313-60), the physico-chemical properties of which we list below:

External appearance	Colorless transparent liquid
Density of	0.930-0.935
Fractional composition: distills below 128°C, % by mass, not	
more than	2
distills in 128-138°C temperature range, % by mass, no less than	94
residue, % by mass, no more than	3
losses, % by mass, no more than	1.4070-1.4090
Saponification number, mg of KOH to 1 g,	
not above	2.5
not above	0.01
Ethyl cellosolve content in product, % by mass, not below	95.0 0.005
Water, % b mass, not above	0.5

Addition of ethyl cellosolve to jet fuels in concentrations of 0.1-0.3% completely eliminates formation of ice crystals at all temperatures encountered in winter operation (Tables 5.78 and 5.79).

Since ethyl cellosolve dissolves better in water than in fuels, it may be "washed out" of the ruel when the latter comes into contact with water (for example, during shipment of the fuel). For this reason, it is not added to the fuel at the refineries, but directly at the points of application. Ethyl cellosolve does not cause moisture to accumulate in the fuel during storage (Table 5.80). Ethyl cellosolve has been used in the USSR since 1955-1956 in aviation fuels (jet fuels and aviation gasolines) [93].

The additive PF A-55 MB [92] (Table 5.81) has been in use in the USA since 1957-1960 as a preventative of ice-crystal formation. This additive is a mixture of about 99.6% methyl cellosolve and 0.4% glycerine [94]. It is used in military aviation for IP-4

TABLE 5.78 Rate of Solution of Ice Crystals in Fuel when Ethyl Cellosolve is Added [93]

/ 1	2	3 278.7 16 TORN'S	эллозопья в Івс, седержи	e RORREGO Teks oplia		r a Moundos Burte some	
PAR MO	70.	4 время р	ист вор ения	мрасталло	9 ALM (8 A	пературе	
Const	Kores Cress Norve	-5° C	-20° C	-90° C	-5° C	-20° C	-80° C
0,1	0,0 5 0, 1	=		_ _	5 25	11 41	23 65
0,3	0,05 0,1	3 10	8 25	21 46	2 8	6 21	. 15 41

Ethyl cellosolve content, %
 Amount of snow introduced into fuel, %

3) Ethyl cellosolve introduced into fuel containing snow

4) Time to dissolve ice crystals (in min) at temperature of

5) Snow introduced into fuel containing ethyl cellosolve.

TABLE 5.79 Effectiveness of Ethyl Cellosolve Against Formation of Ice Crystals in Fuels [93]

1	CANTO CANTO	3	Темпер	ратура (в Ч	С) образовал	ия красталнов	MAKE EITH COM		EM 3 TORAN	w. %	
Топливо	CORPWAHIE PERMISSING-	0,001	0,002	0,003	0.004	0.005	0.007	0,009	0.01	0,011	0,013
T-1	0	4 ло60	60	-40	_	30	_	_			_
		RPECTER-	5 кри- сталлы	5 кри- сталам		ж ристеллы					
	0,05	6To me	4 70B	кристая-	—60 кри -	-50	-	-	_	_	-
	0,1	•	GO MO	To 200	отенны до — 60 пристал-	уристелям 5 — 60 иристелям	5 —50	-40 ири- оталим		_	
	0,3			•	ZOB HOT	AO -60	1 4				
TC-1	0		—60 Яр ш-		-40 Mps-	_	5 –15	_	-	_	_
	0,05	_	станам	_	CTREAM	c 55	жрыстелац	-40 KPB-		_	-
	0.1	_	_	_	_	иристеллы 4 до —60 ж		-55 крв-	-5	=	_
	0.3	_	_		_		67 5 	A No -	oteami 9 a p a e t		
TC-2	0	_	60 x pm-	_	-50 Kpn-	 40 5	5 -25	_	_	_	_
	0.1	_	CTRACH	 	GTERRIN	иристалым	MARON PRINT	60 ири-]	-45 -5	_
	0.3	_	_	_	_	_		STEAM	= -6 0	CTORAGE POWETORAGE) 10 107

- 1) Fuel
- 2) Ethyl cellosolve content,
- 3) Temperature of formation of ice crystals (°C) at fuel water content of ... %
- 4) No crystals to -60
- 5) 6) Crystals at -60
- Same.

fuel [95], and is also added to kerosene-type fuels; it also finds use in civil aviation.

TABLE 5.80

Change in Water Content in Fuels with 0.3% Ethyl Cellosolve during Long-Term Storage [93]

<u> </u>	2 13	3	Содержание воды в топливе (в %) черев						
Топлива	Содержание Р втилиеллозоми	исходиос (Инварь) —	2 mecant 1	ж месяпа ст	5 aeco: 1798 C1	G Medition,	7 mecrates un	10 месяцов п	12 secuidee.n
Т-1 6 То же 7 ТС _г 1 6 То же 8 Б-95/130 6 То же	0,3 -0,3 -0,3	0,0033 0,0053 * 0,0041 0,0066 * 0,0081 0,0096 *	0,9035 0,0031 0,0043 0,0047 0,0076 0,0081	0,0048 0,0051 0,0058 0,0061 0,0095 0,0093	0,0083 0,0083 0,0095 0,0093 0,0131 0,0140	0,0076 0,0065 0,0096 0,0099 0,0138 0,0136	0,0088 0,0092 0,0113 0,0111 0,0163 0,0156	0,0060	0.0036 0,0039 0,0049 0,0046 0,0075 0,0081

*The higher water content in the original fuels with 0.3% ethyl cellosolve is explained by the fact that 0.6-0.7% water was present in the ethyl cellosolve itself. Subsequently, the water introduced into the fuel with the ethyl cellosolve transfers to the air; passage of moisture from the fuel to the air and back (depending on atmospheric conditions) also explains the fluctuations in fuel moisture content during storage.

- 1) Fuel
- 2) Ethyl cellosolve content in fuel, %
- 3) Water content in fuel (in %) after
- 4) Initial (January)
- 5) Month(s)

7) TS-1

6) Same

8) B-95/130,

TABLE 5.81

Influence of PF A-55 MB Additive on Ice-Crystal Formation in Jet Fuels [92]

1_1	2 Температура, при которой забивается фильтр, *C			
Топляво	З _{бе: присадки}	4 0,05% присыдки	4 0,1% приседия	
IP-4 с 0,01% вод.: 1P-4 с 0,08% э IP-5 с 0,08% э	OT —11 70 —9 OT —2 70 —1 —8	 25	60 60 51	

- Fuel
 Temperature at which filter is clogged, °C
- 3) Without additive
- 4) ...% additive 5) IP-4 with 0.01% water
- 6) From
- 7) To.

6. OTHER FUEL ADDITIVES

In addition to the additives mentioned above, dyes, color stabilizers, additives that prevent accumulation of static electricity, and certain others are added to fuels.

Dyes

Dyes are added to gasolines for identification purposes. The color of a gasoline indicates that it contains a certain additive that improves its basic operational properties (antiknock, antioxidant, etc.). The dyes themselves have negligible contents in the gasoline and no influence on their properties.

TABLE 5.82

Physicochemical Properties of Certain Commercial Dyes for Gasolines

1 Красители		Томпоратура плавления, *С, не мерее	Gonegalessus sonni, S. no Gento	Cogramme anere, %, no force
5 Судан	•	157 194 174 127	[3

- 1) Dye
- 2) Melting point, °C, not below 3) Ash content, %, not above
- 4) Moisture content, %, not above
- 5) Sudan 6) Yellow Zh

8) Red S

7) Red 2h

)) Orange.

Gasolines containing TEL are colored red and pink (A-66) or blue and green (A-76); aviation gasolines are yellow (B 95/130) or bright orange (B 100/130). The Sudans - azo dyes that are soluble in hydrocarbons and insoluble in water - are the principal gasechos dyes (Table 5.22).

Additives Against Accumulation of Static Electricity

Additives to counter the accumulation of static electricity ("antistatics") are added to distillate fuels (gasolines, kerosenes, diesel fuels) to raise their conductivities to a safe level.

TABLE 5.83

Concentrations of Certain Additives Necessary to Attain 1000-picoohm/m Conductivity in Hydrocarbons [96]

Топлизо	Присадна	Концентрация же на 1000 ме
4 Банзол	5 Тетрапзоамилпикриновокислый аумоний	53
6 Mary an	Олеат марганца 7	293
8 Бензин	Раствор кальциевой соли дв. 2-этия-генсии) сульфосукциниловой кислоты (Св. аэре золь)	2000
4 Бензол	Диизопронилсалицилат кальдия 10	2400
8 Вепзин	Гаствор хромовой соли смеся моно- в диал- килсалициловых кислот (Cr-AC)]]	6,2
•	Антистатическая фирмы «Шелл» 12	2

- 1) Fuel
- 2) Additive
- 3) Concentration, kg to 1000 m³
 4) Benzene
- 5) Ammonium tetraisoamyl picrate
- 6) Ligroin
- 7) Manganese oleate
- 8) Gasoline
- 9) Solution of calcium salt of di-(2-ethylhexyl)sulfosuccinic acid (Ca aerosol)
- 10) Calcium diisopropylsalicylate
- 11) Solution of chromium salt of mixture of mono- and dialkylsalicylic acids (Cr-AC)
- 12) Shell antistatic.

Petroleum products with conductivities above 1000 picoohms/m 3 are safe as regards accumulation of static-electricity charges that might result in explosions during pump transfers. A conductivity as low as 500 piccohms/m is not dangerous [96].

Table 5.83 gives the concentrations of certain additives necessary to ensure the required conductivity in fuels. The Ca-aerosol additive contains 2% by mass of calcium, 55% of a neutral solvent; its average molecular weight is ~2000.

Cr-AC additive contains chromium salts of mono- and dialkylsalicylic acids whose alkyl chains consist of 14 to 18 carbons:

the additive contains 2.1% by mass of chromium and 30% of a neutral solvent; its average molecular weight is ~2500.

The American firm Shell recommends a mixture of equal quantities of the Ca-aerosol-OT and Cr-AC additives for the trade, since the synergistic action of the additive mixture is more effective than either taken separately. Addition of this additive in an amount of 2 kg to 1000 m³ is recommended for all fuels.

The use of additives that increase fuel conductivity does not eliminate the need for grounding tanks, since the additives prevent only those cases of static-electricity explosions in which the cause is low fuel conductivity.

Additives that Improve Antiwear Properties of Fuels

The antiwear properties of fuels, on which the service life and operating reliability of fuel pumps and aviation gas-turbine engines depend, can be improved with additives. When certain addi-

TABLE 5.84

Antiwear Properties of T-2 Fuel* Containing 0.01% by mass of Narrow Fatty-Acid Fractions ($t = 20^{\circ}$ C) (after A.V. Vilenkin, G.I. Kichkin, K.I. Klimov and I.V. Rozhkov)

<u>)</u> Франция	Кислотное число френций, ме КОН на 1 е	Нагрузка Рир. 100 стенду КВ-1. иг	1 Франціва	2 Кислотное число франций, ме КОН на і в	Harpyani P _{HP} no cremay KB-1, w?
C ₁ ,	327	17,6	С,,	209	29,5
	280	19,7	C ₁₈	197	34,0
$C_{11} - C_{13}$ $C_{14} - C_{18}$	240	21,2	C,,	187	36,5
C ₁₆	232	21,2	Czo	178	>40
C_{10}	217	25,6	`~20		

*Antiwear properties without additive P_{kr} = 10.8 kg.

- 1) Fraction
- 2) Acid number of fraction, mg of KOH to 1 g
- 3) Load F_{kn} on KV-1 stand, kg.

tives (fatty acids, phenols, etc.) are added to T-2 low-viscosity fuel in amounts of 0.01-0.05% by mass, its antiwear properties are brought up to the level of T-1 and TS-1 fuels (Tables 5.84-5.86).

Additives also improve the antiwear properties of fuels at elevated temperatures (Table 5.87). Added in small concentrations (0.01% by mass), special antiwear additives developed for oils raise the antiwear properties of fuels to about the same level as the antioxidants introduced into the fuel.

TABLE 5.85

Antiwear Properties of T-2 Fuel* Containing 0.01% by mass of Aromatic Amines and Aminophenols ($t=20^{\circ}\text{C}$) (after A.V. Vilenkin, G.I. Kichkin, K.I. Klimov and I.V. Rozhkov)

1 Присадна	. 2 Химическое строение	Нагрузна Рир. по отвиду КВ-1, 3
4 Дифениламии	~	18,4
5 Бенавл-п-аминофенол	-CH ₂ -NH-C->-OH	17 <i>A</i>
6 Дпаминодифениламии	H ₂ N-\(\bigce\)-NH-\(\bigce\)-NH ₃	11,8 :
7 о-Аменофенол	OH NH ₃	15,2
8 п-Амилофенол	OH NH ₂	19,0
9 1,5-Аминонафтол	OH NH,	17,4

*Antiwear properties without additive P_{kr} = = 11.8 kg.

2) Che 3) Loa 4) Dir	itive mical structure d P _{kr} on KV-1 stand, henylamine zyl-p-aminophenol	kg	6) 7) 8) 9)	Diaminodiphenylamine o-Aminophenol p-Aminophenol 1,5-Aminonaphthol.
----------------------------	---	----	----------------------	---

TABLE 5.86

Antiwear Properties of T-2 Fuel* with Phenol-Type Additives ($t = 20^{\circ}$ C) (after A.V. Vilenkin, G.I. Kichkin, K.I. Klimov and I.V. Rozhkov)

1 Ilphotom	Нагрузка Р _{ир.} (в пР) по степду КВ-1 при софержании приседки, мас. % 2		
	0,05	0,1	
3 2,6-Дн-трет-бутия-4-метияфенов	18,5		
д-нафтод	18,6		
5 B-B adtoz	17,3		
н-Бутилфенов	_	13,0	
7 Техипческие феновы ФЧ-16	20,0		
в Древесно-смольный антнокислитель			
9сорта _А	! —	16,6	
1 0copra B	_	14,5	
Пиролизат древесной смоды	16,0	i —	
2 Сланцевые фенолы (франция 200—300° C)	-	15,4	

- *Antiwear properties without additive Pkr = = 12.8 kg.
- 1) Additive
- 2) Load P_{kr} (kg) on KV-1 bench with additive content of ...% by mass
 3) 2,6-Di-tert-butyl-4-methylphenol
 4) \alpha-naphthol

- 5) β-naphthol
- 6) n-Butylphenol
 7) FCh-16 technical phenols
 8) Wood-tar antioxidant
- 9) Grade A
- 10) Grade B
- 11) Wood-tar pyrolyzate
- 12) Shale phenols (200-300°C fraction).

TABLE 5.87

Influence of Additives on Antiwear Properties of TS-1 Fuel at 110°C [97]

8. II	b Присажна	с Структурная формула	2 7	
1	Топянью без присыдии А. А я т и- о и п с л я т е м и	-	-	10,7
2	2.4-Диметия-5- трет-бутия- феноя	CH ₀ OH CH ₀	0,01	16,2
3	2,6-Дш- <i>трет-</i> бутпл-4-метши- фенол	CH _a CH _a CH _a CH _a CH _a CH _a	0,01	16,4

- 387 -

TABLE 5.87 (Continued)

8.00	ъ Присадк ∧	С Структурная формула	Kompse-	e
4	N, N'-Дп-етор- бутил-п-фени- лен, намин	HN-CH-CH _s -CH _s CH _s	0,01	17, A
5	В. Деактор металлов 1.2-Дисалицати-ли-дениропи-лем-диамян С. Протвоизлосные присадка	CH _o CH _o CH _o CH=N-CH _s -CH-N=CH- OH	0,001	12,8
6	для масеж В-15/2A	Сероорганическое соединение	0,01	20,3
7	Л3-309	RO S-S-CH=CCl-CH _a	0,01	18,9
8	лз-23К	C ₃ H ₇ -O-C S-CH ₃ -CH ₃ -S C-O-C ₃ H ₇	0,01	19,1

- a) No.
- b) Additive
- c) Structural formula
- d) Concentration, % by mass
- e) P_{kr} , kg
- 1) Fuel without additive
- A) Antioxidants
- 2) 2,4-Dimethyl-6-tertbutylphenol
- 3) 2,6-Di-tert-buty1-4
 - methylphenol
 - N,N'-Di-sec-butyl-pphenylenediamine

- B) Metal deactivator
- 5) 1,2-Disalicylidenepropylenediamine
- C) Antiwear additives for oils
- 6) V-15/2A; sulfur-organic compound
- 7) L3-309
- 8) L3-23K.

REFERENCES

- Petroleum Products Handbook, McGraw-Hill Book Co., New York-Toronto-London, 1960.
- 2. Read, A., Armed Forces Chem. J., 13, No. 6, 43-50, 60 (1959).
- Kirk, J.H., Yong, H.D., Petro. Ref., No. 9, 203, 209 (1959); Herbst, Ibid., page 203.
- 4. Frey, I.J., World Petrol., 34, No. 8, 53, 15 (1963).

- 5. Korshak, V.V., Kolesnikov, G.S., Tetraetilsvinets [Tetraethyllead], Goskhimizdat, 1947.
- 6. Motornyye, reaktivnyye i raketnyye topliva [Motor, Jet and Rocket Fuels], Gostoptekhizdat, 1962.
- Zabryanskiy, Ye.I., Zarubin, A.P., Detonatsionnaya stoykost' i vosplamenyayemost' motornykh topliv [Detonation Stability and Flammability of Motor Fuels], izd. "Khimiya," 1965.
- 8. Gureyev, A.A., Avtomobil'nyye benziny [Automotive Gasolines], Gostoptekhizdat, 1961.
- Gureyev, A.A., Zarubin, A.P., Subbotin, A.P., Doklad na 7-i sessii po seraorganicheskim soyedineniyam [Paper at the 7th Session on Sulfur-Organic Compounds], izd. Bash-FAN, 1963.
- 10. Hanson, T.K., Coles, K.F., J. Inst. Petrol., 33, No. 286, 589 (1947).
- 11. Livings, H.K., Ind. Eng. Cham., 43, No. 3, 663 (1951).
- 12. Feygin, A.L., Alekseyeva, M.P., Eksperimental'noye issledovaniye vynositeley svintsa iz dvigatelya [Experimental Investigation of Engine Lead Scavengers] (Trudy TsIAI, No. 112), Oborongiz, 1946.
- 13. Hollowey, H., Bonnel, B., Ind. Eng. Chem., 37, No. 11 (1945).
- Sablina, Z.A., Gureyev, A.A., Prisadki k motornym toplivam [Motor-Fuel Additives], Gostoptekhizdat, 1959.
- 15. Walters, E.L., Ind. Eng. Chem., 41, No. 5, 907 (1949).
- 16. Sabina, I.R., Mikita, I.I., Campbell, M.H., Proc. Am. Petrol. Inst., 33, 137 (1953).
- 17. Hirschler, D.A., McCullough, I.D., Hall, C.A., SAE Journal, 62, No. 1, 45 (1954).
- 18. Sturgis, B.M., SAE Trans., 6, 751 (1952).
- 19. Ninch, R.F., Automob. Ind., 15, 47 (1953).
- 20. Lovell, V., Gibson, Kh., Dzhons, B., IV Mezhdunarodnyy neftyanoy kongress [IV International Petroleum Congress], Vol. VII, Gostoptekhizdat, 1957.
- Jeffrey, R.E., Griffith, L.W., Dunning, E., Boldwin, B., Petrol. Ref., 38, No. 8, 92 (1954).
- 22. Gibson, H.I., Petrol. Ref., 28, No. 6, 110 (1949).
- 23. Wilke, N., ATZ, 56, No. 7, 169 (1954).

- Mikita, Dzh., Stardzhis, B.M., IV Mezndunarodnyy neftyanoy kongress, Vol. VII, Gostoptekhizdat, 1955.
- 25. Richardson, W.L., Barusch, M.R., Kantsky, G.J., Steinke, R.E., Ind. Eng. Chem., 53, No. 4, 123/305 (1961).
- 26. Oil and Gas J., 58, No. 2 11/I, 30/50 (1960).
- 27. Hesselberg, H.E., Howard, I.R., SAE Trans., 69, 5 (1961).
- 28. Stormant, D.H., Oil and Gas, 60, No. 13 dated 26/III, 189, 192, 193, 195 (1962).
- 29. Automobile Eng., 50, No. 7, 29/287 (1960).
- 30. Automobile Eng., 50, No. 2, 13/53 (1960).
- 31. Nelson, W.L., Oil and Gas J., 60, No. 2 dated 8/I, 56/76 (1962).
- 32. Richardson, W.L., Barusch, M.R., Kautski, G.J., Steinke, R.E., J. Chem. Eng. Data, 6, No. 2, 305 (1961).
- 33. Perry, R.H., Gerard, P.L., Heath, D.P., SAE Journal, 70, No. 1, 48 (1962).
- Richardson, W.L., Barusch, M.K., Steuart, W.T., Kautsky, G.J., Stone, R.K., J. Chem. Eng. Data, 6, No. 2, 309 (1961).
- 35. Oil and Gas J., 57, No. 5, 309 (1959).
- 36. Petrol. Ref., 38, No. 7, 149 (1959).
- Neuman, S.R., Dille, K.L., Heisler, R.Y., Fontaine, M.F., SAE Annual. Meet. Preprints s.a., No. 12711 Eks-press-informatsiya, Avtomobilestroyeniye i avtotrans-port, No. 25 (1960).
- 38. Chem. Eng. News, No. 27, 7 (1957).
- 39. Chem. Eng. News, No. 28, 19 (1957).
- 40. U.S. Patent 2818417 (1957).
- 41. U.S. Patent 2380006 (1957).
- 42. USSR Author's Certificate 152526, 5 February 1962.
- 43. Gibson, Kh.Dzh., Lidzhett, U.B., Uorren, T., V neftyanoy kongress [V Petroleum Congress], Vol. IV, Gostoptekhiz-dat, 1961.
- 44. Collection "Novyy antidetonator dlya benzinov" [A New Antikrock for Gasolines] TsNIITEneftegaz, 1963.
- 45. Zaytsev, V., Lerner, M., Gureyev, A., Zabryanskiy, Ye.,

- Kitskiy, B., Avtomobil'nyy transport, No. 1 (1962).
- 46. Braun, D.E., Lovell, G., Ind. Eng. Chem., 50, No. 10, 137-140 (1958).
- 47. Oil and Gas J., 57, No. 42, 49 (1959); 57, No. 47, 233 (1959).
- 48. Oil and Gas J., 57, No. 43, 82/122 (1959).
- 49. Oil and Gas J., 56, No. 19, 107 (1958).
- 50. Oil and Gas J., 58, No. 43, 126/154 (1960).
- 51. Gureyev, A.A., Zarubin, A.P., Subbotin, A.P., NNT, "Neftepererabotka" Series, No. 7 (1961).
- 52. Chem. Week, 76, No. 4, 54 (1955).
- 53. Cramer, P., Campbelle, J., Ind. Eng. Chem., 41, No. 5, 893 (1949).
- 54. Uhl, W.C., Nat. Petrol. New, 40, No. 25, 37 (1948).
- 55. Mapstone, G.E., Petrol. Eng., 26, No. 9, 23, Section C (1954).
- 56. Fayngar, M.M., Neft. khoz., No. 4, 5 (1937).
- Borovaya, M.M., Khmel'nitskiy, Yu.D., Fish, Yu.L., Neft. khoz., No. 2 (1938).
- 58. Irlin, A.L., Neft. khoz., No. 3 (1938).
- 59. Ptashinskiy, I.A., Seledzhiyev, Yu.N., Neft. khoz., No. 2 (1938).
- 60. Filatov, V.V., Neft. khoz., No. 10 (1938).
- 61. U.S. Patent 2680756; 2680758; 2683157; 2694721; French Patent 1086656; 1083936; 1090321; 1091205; West German Patent 935467; Indian Patent 49769.
- 62. U.S. Patent 2023142; 2196447; 2203374; Netherlands Patent 33394; French Patent 720619; British Patent 393252.
- 63. Nottes, E.G., Erdol u. Kohle, 12, No. 8, 635-640 (1959).
- 64. Mapstone, G.E., Petrol. Eng., 26, No. 9, 23 (1954).
- 65. Roberti, K., Liparelli, Ye., III Mezhdunarodnyy neftyanoy kongress v Gaage [III International Petroleum Congress at The Hague], Vol. VII, 1951.
- 66. Delargey, R.I., Okie, I.P., Roberts, S.M., Chem. Eng., 55, No. 10, 124 (1948).

- 67. Brown, B.R., Ind. Eng. Chem., 47, No. 10, 2141 (1955).
- 68. Walch, A.D., Trans. Faraday Soc., 45, 1043 (1949).
- 69. Chamberlain, G.H., Walch, A.D., Proc. Roy. Soc., A-215, 175 (1949); Trans. Farad. Soc., 45, 1032 (1949).
- 70. Ragozin, N.A., Spravochnik po aviatsionnym i avtomobil'nym toplivam [Handbook of Aviation and Automotive Fuels],
 Gostoptekhizdat, 1940.
- 71. Hurn, R.W., Hughes, K.I., Ind. Eng. Chem., 48, No. 10, 1904 (1956).
- 72. Rozhkov, I.V., Vol'f, M.B., Kornilova, Ye.N., NNT, "Neftepererabotka" Series, No. 6 (1957).
- 73. Robins, W.G., SAE Quart. Trans., No. 5 (1951).
- 74. Schonwalder, Erdöl u. Kohle, No. 7, 78 (1954).
- 75. In collection "Motornyye, reaktivnyye i raketnyye top-liva" [Motor, Jet and Rocket Fuels], Chapter XIV, Gostoptekhizdat, 1962.
- 76. Tilicheyev, M.D., Proizvodstvo drevesno-smolyanogo anti-okislitelya [Production of Wood-Tar Antioxidant], Gostoptekhizdat, 1943.
- 77. Rozhkov, I.V., Sablina, Z.A., Gureyev, A.A., Kornilova, Ye.I., in collection "Prisadki k maslam i toplivam" [Oil and Fuel Additives], Gostoptekhizdat, 1961.
- 78. Gureyev, A.A., Sablina, Z.A., Silishchenskaya, N.M., Sobolev, Ye.P., Subbotin, A.P., Khimiya i tekhnologiya topliv, No. 12 (1962).
- 79. Rozhkov, I.V., Kornilova, Ye.N., Englin, B.A., Azerb. neft. khoz., No. 1 (1958).
- 80. Sablina, Z.A., Gureyev, A.A., Rudkovskiy, D.M., Remiz, Ye.K., NNT, "Neftepererabotka" Series, No. 1, 18 (1957).
- 81. Biswell, C., Catlin, W., Froming, I., Robins, C., Ind. Eng. Chem., 47, No. 18, 1998 (1955).
- 82. Sturgis, B.M., Tekn. ukebl., 106, No. 31, 667 (1959).
- 83. Ertel't, G., Perlovskiy, E., Tutuayler, T., U.S. Patent 2974025, 7 March 1961.
- Churshukov, Ye.S., Sablina, Z.A., Shekhter, Yu.N., Englin, B.A., in collection "Proizvodstvo zhidkikh i konsistentnykh zashchitnykh smazok na moskovskom zavode "Neftegaz" [Production of Liquid Lubricants and Greases at the "Neftegaz" Refinery at Moscow], ITEIneftegaz, 1962.

- 85. Shekhter, Yu.N., Goryacheva, V.I., Dol'berg, A.L., Raz-vadovskaya, I.N., Grishayeva, A.S., loc. cit.
- 86. Losikov, B.V., Smirnov, M.S., Aleksandrova, L.A., Rubin-shteyn, I.A., Ochertyanyy, I.T., Dneprov, V.N., in collection "Prisadki k maslam i toplivam," Gostoptekhizdat, 1961.
- 87. Zul'tser, P., IV Mezhdunarodnyy neftyanoy kongress, Vol. VII, Gostoptekhizdat, 1957.
- 88. Lipshteyn, R.A., Khaykina, S.E., Avetisyan, A.S., Blagova, T.A., in collection "Prisadki k toplivam i maslam," Gostoptekhizdat, 1961.
- 89. Nikolayeva, V.G., Dukhnina, A.Ya., Komarov, B.I., Levinson, G.I., loc. cit.
- 90. Losikov, B.V., Fat'yanov, A.D., Mikulin, Yu.V., Aleksandrova, L.A., Koznov, G.G., Berezina, R.M., Khimiya i tekhnologiya topliv i masel, No. 8 (1961).
- 91. Petrol. Ref., 38, No. 6, 194 (1959).
- 92. Chem. Eng., 68, No. 3, 62 (1961); SAE Preprints, No. 3 (1961).
- 93. Englin, B.A., Rozhkov, I.V., Tugolukov, V.M., Sakodyn-skaya, T.P., Khimiya i tekhnologiya topliv i masel, No. 12 (1963).
- 94. J. Inst. Petrol., 50, No. 491, 297 (1964).
- 95. Oil and Gas J., 60, No. 41, 33 (1962).
- 96. Klinnenberg, A., Poulson, B., J. Inst. Petrol., 11, No. 44, 379, 419 (1958).
- 97. Kichkin, G.I., Rozhkov, I.V., Vilenkin, A.V., Kornilova, Ye.N., Khimiya i tekhnologiya topliv i masel, No. 6 (1963).
- 98. Sablina, Z.A., Gureyev, A.A., Nov. neft. tekhn., "Nefte-pererabotka" Series, No. 4, 13-14 (1955).

Manuscript Page No.

- 354 Topanol O, DuPont No. 29.
- 360 **Grades with limited use.
- 384 31 picoohm/m = 10-12 ohms/linear meter.

Manuscript Page No.

Transliterated Symbols

385

кр = kr = kriticheskiy = critical

Chapter 6

MOTOR OILS

Oil performs the following functions in internal-combustion

it reduces wear of parts and prevents them from seizing;

it protects parts from the corrosive action of external agents and fuel-combustion products;

it reduces frictional losses;

it carries away the heat generated as a result of friction;

it continuously clears rubbing elements of wear products and other abrasive dirt (washes them out);

it prevents blowby of mixture (or air) and combustion products from the cylinder into the crankcase as they are compressed.

TABLE 6.1 Lubricating Systems of Automotive Engines

Показателя	FAS-63 FAS-63	38.7-16 6	31 1.7-157	#AB-200	•Mocksare 407 = 410	6 M-21 «Волги»
7 Система смалья 9 Емкость системы, 10 Давление маска, пГ/см ² 11 Фильтрация мас-	7,0 2,0—4,5 12 Дж	8,5	į.	15,5 8,0—9,0	4,3 2,08,5	l

- Index
- GAZ-51A, GAZ-63 2)
- ZIL-164
- 3) MAZ-200
- "Moskvich" 407 and 410
- "Volga" N-21
- Lubricating system

- 8) Combined
- 9) System capacity, liters
- 10) Oil pressure, kg/cm²
- 11) Oil filtering
- Dual: coarse and fine fil-12) ters.

Most modern transport, marine and stationary internal-combustion engines use a comoined lubrication system in which 'he bearings and certain other rubbing elements are lubricated by circulating oil under pressure and the cylinder and piston by splash. Exceptions are the very smallest engines, where all elements are splash-lubricated, and low-speed, high-power stationary and marine diesels, where the bearings are lubricated by circulation under pressure and the cylinders by lubricators. The lubrication systems of certain engines are delineated in Tables 6.1-6.4.

If the oil is to perform the functions listed above, it must exhibit the following basic properties:

have a certain minimum viscosity at high temperatures and sufficient mobility at starting temperatures, so that it will perform properly throughout the entire working-temperature range;

it must be chemically stable at high temperatures under conditions of continuous contact with air and fuel combustion products, and its properties must not change during operation;

it must not corrode the material of the engine parts and must protect these parts from external corrosive agents.

TABLE 6.2
Lubricating Systems of Tractor Engines [1]

1 Показатели	2 дт-54	нд м-46	4 д-35 и д-36	5 xT3 B ·7	y-1-2	П-24	2 Д-14	rx3-51	10 аил-120
1 Систома смазки			12	2 Комбі	пирова	нан			
З Емиссть системи, л	25	27	16-17	7,4	8,5	7,8	4,5	7,0	8,5
Прои: водительность на- соси, л/мим	40	33,3	35	8		-		16,4	19,2
5 Давление масла, <i>«Г/см</i> »	1,7-2,5	1,72,7	2,0-3,0	1,8-2,5	1,530	1,8-2,2	1,8-2,1	24	1.5
6 Фильтрующи влонент: 17 грубой очистки	22 АСФО-1 ман центри-	нческий пі Нита- тый хаопча-	елевой л 21, АСФО-1		 АСФО-2	18 Метал. личе- ский щелевой ленточ- вый л(СФР-2	ioxico- notoq- nas neuton- dyia	іодоваў Вг	Наческий имаетия Наческий имаетия Наческий наческий наческий наческий наческий начальной наческий наческий начальной наческий наческий наческий начинальной наческий начинальной начина
Пориодичность смены нартерного насла, ч	Фуга 27 100—120 или 240—256 (при центри- фуге)	тобумаж- пый 120	100	80-100	100	180-200	240—250	1500—	3100 mm

1)	Index	7)	D-24	12)	Combined
ΞÍ	DT-54	. ,	D-14		System capacity,
3)	KDM-46	9)	GAZ-51		liters
4)	D=35 and $D=36$	10)	7.1L-120	14)	Pump delivery,
5)	KhTZ B-7	11)	Lubrication		liters/min
6)	U-1-2		system		

Oil pressure, kg/cm² 15) 16) Filtering element 17) Coarse

18) Slotted metal ribbon 19) Full-flow centrifuge

20) Slotted metal plate

21) Fine

ASFO-1 or centrifuge 22)

23) Cotton filament

24) ASFO-1

25) Same

26) Crankcase oil change interval, hours

27) 100-120 or 240-250 (with centrifuge).

TABLE 6.5 Oil-System Capacities of Certain Engines with Compression Ignition

]. Марка двагателя	Memmoors, N. 4. c.	Оборотность,	Bastocta magginos ctutesta, a	1 Мариа динчетеля	Mozgatocza,	Odoportkoem,	Exmoors 4-
5 Двухтантиме				9 Четырел-	1		
6 1-2Д 16/20	15-30	650	20-40 *		1 1		1
1-2Д 16/27	25-50			1-64 10, 5/13	10-60	1500	525
1-2Д 16, 5/20	20 50	750	20-40	19 12/16	13	1200	
2-6Д 19/32	70-	430	40-100		10-20	1500	6-10
	210			2-44 13/18	40-80	1500	1226
2Д 20/30	50	430	50	4-84 16, 5/21	130-	1300	80-
4Д 24/38	240	375	100	·	250		100
4-8Д 30/5 0	400-	300	 400800	64 12/14	80	1500	
7	800	Ì		6-124 15/18	150	1500	50-75
7 8ДР 43/61	2000	250	800		300		
8 2-4ДСП 19/30	80-	500	4060	6-84 23/3u	450	1000	200-
	160				600		270
				64 36, 5/45	600	375	370
		l		12 4 18/20	700	1500	75

*The extreme engine-power values and the oilsystem capacities for the minimum and maximum number of cylinders of the given type of engine are indicated.

1) Engine type

2) Power, hp

3) Rated speed, rev/min

4) Oil system capacity, liters

5) Two-cycle

8) 2-4DSP 19/30 9) Four-cycle

6) 1-2D 16/20

7) 8DR 43/61

10) 1-6Ch 10, 5/13.

TABLE 6.4
Typical Imbrication System of Piston Aviation Engine [2]

1 жарын теристина	2 показетень
3 Система смазив 5 Заправочная емкость масляного бака, 4 6 Пряменяемое масло 8 Удельный расход масла на эксплуатационном режиме, в/(л. с. ч.) 9 Давление масла в системе, кГ/см² 11 на входе масла: 12 па выходе из двигателя 3 Масляные насосы 5 Фильтры 7 Перепад давления на фильтре, кГ/см²	14 Цприуляционная комбани рованная с сухим нартеров 60 7 МС-22 или МС-20 12 0.8—16 50—85 115—125 14 Пестеренатые 16 Пластинуатые 0.2—3.0

- 1) Characteristic
- 2) Index
- 3) Lubrication system
- 4) Combined circulation with dry sump
- 5) Oil tank filling capacity, liters
- 6) Oil used
- 7) MS-22 or M3-20
- 8) Specific oil consumption at rated speed, g/(hp-h)
- 9) Oil pressure in system, kg/cm2
- 10) Oil temperature
- 11) At entry into engine
- 12) At exit from engine
- 13) 011 pumps
- 14) Gear
- 15) Filters
- 16) Plate
- 17) Pressure drop across filter, kg/cm².

Motor oils are classified into the following groups on the basis of intended use:

automotive - for lubrication of the parts of carburetor sutomotive engines;

aviation - for lubrication of the parts of piston-type aviation engines, whether with carburetors or fuel injection;

diesel - for lubrication of engines with compression ignition (automotive, tractor, locomotive, marine, stationary, etc.).

Specific requirements are made as to the quality of each of the oils listed above, and they are appropriately reflected in the technical specifications for oils for a given application. However, even in their present-day form, ordinary oil technical specifications do not exhaustively characterize all properties of the oils, but are better adapted for technological control in the pro-

TABLE 6.5

Classification of Motor Oils [3]

33 Бенэпн

Для автомо-

бильных

карбюратор-

ных двигате-

лей, авиациси-

ных поршне-

вых двигате-

лей и пилелей

работающих

на малосер-

ENCTOM

TOGETHO

MM

38

32 Топливо

37 Назначение

44 Mac.10.

по кизосификапии АРІ (Авер. пофт

MRCHE

Дизольное

ма лосериистое

Для форсиро-

ванных авто-

мобильных

карбюратор-

ных двигате-

Jei H TDAK-

TODHUX

MESOROR.

работеющих

на малосер-

RECTOR TOURS

MS-DU

39

Correction sectors of control of 2 Группы месен и из члековля 4 8 6 7] Поназателя 5 3 Д (vasa Cappa \$) r (TERM Copers () (THESTS TIPONERYM) (TRIS X COST (TRUM Copes 3) POR 193) 10 Вязкость пря 100° C, ccm 8AE-20 8AE-20 6.0 ± 0.5 M-6A 11 M-6E 12 M-6B M-85 M-105 M-125 M-8B M-10B 13M-8F 14м-8Д 8.0 ± 0.5 M-8A М-10Д М-12Д M-10F SAE-30 SAE-30 M-10A M-12A 10.0 ± 0.5 M-12F 12.0 ± 0.5 14.0 ± 0.5 16.0 ± 0.5 M-12B М-14Д М-15Д М-20Д 8AE-40 8AE-40 8AE-50 M-14A M-16A M-146 M-166 M-14F M-14B M-16B M-1er 15 M-16E 705-M ,402-8ar ,4 053 0 20.0 ± 0.5 M-20A M-20B M-20B M-20E Гез-51, 100 ч; 18Д-54 мяж Д-38, 480 ч; НАТИ-УИМ-6, ДК-2 (дизоль 16 Оточественные 191-54, или 11-38, 480 ч; НАТИ-УИМ-6, ЯА8-204, 20 550 ч Tas-51, 100 w методы и движомпрессор) BA MOTODHOM гатели, врементопливе С содержани 120 * но рекомон-120 W дуемые для серы 1,5%, **УСТА**НОВЛЕНИЯ 36 * серии масла 24 Патерия Зарубежиме Пяттер W=1 1G, 480 * 29 1D, 480 • установки Нестандарт-1A, 480 w 1A, 480 4 Зарубежвые $\Pi \texttt{MTTOP } W = i.$ (станд. США 341-Т) (брит. станд. 124/64; HIM MOTORN методы 36 ч (брит. (спецвфилация (брит. **ИСПЫТАНИЙ** британской ER HENTETHEN AN ставд. CTARK. отавя. США **■ 1月,490** v ADMEN DEF 173/60; TRUA Bolnes, IP178/64) станд. США 340Т) 332T) (брит. Ruston 2101B = cneпифинации ÒГАНД. Hornsby

флота США

MIL-L-9000A)

40

Для форси-

рованных

автомобиль-

ных карбюра-

TOPHNX

и дизелей

DOOX HABBRAYS

ший, работа-

DUEL

на серинстои

TOUAH 100

M8-DM

Вигателей

Дивельное серпистое

41

Дия фор-

сирован-

HMI

лизавай

DOOX. HAS WA

wasi.

работа-

10m21

Me cebate

TOBRESO

D8

173/60;

отанд. США 340Т)

ID — ди-

зельное сернистое IG — дязельное малосер-

HECTOS

-Ma arDS

сомофорси

PODERZEZ

<u>Zuzonoż</u>

BCSX

arreneri

D8

и др. слубри-

жаториой

системой смазки

Для тихоход-

вых судовых

дизолей

е лубрякаторшой цилицдровой систе-

мой смавии

H CULL

(свободных

поршиовых

гелераторов

гава), рабстающих ма тямижных серинотых тощинах

Note. Motor oils without additives or only with a depressor (Regular type) are not included in the new classification as being without further interest.

- 1) Index Oil group and indexing 2) A (Premium type) 3) 4) B (Heavy Duty type) 5) V (Series 1 type) 6) G (Series 2 type) 7) D (Series 3 type) 8) Ye (Mobilgard 593 type) 9) SAE oils corresponding to Soviet class 10) Viscosity at 100°C, cSt 11) M-6B 12) M-6V M-8G13) 14) M-8D15) M-16Ye 16) Soviet methods and engines recommended provisionally for establishment of oil series 17) Gaz-51, 100 h Gaz-51, 100 h; D-54 or D-38, 480 h; NATI-UIM-6, 120 h 18) D-54 or D-38, 480 h; NATI-UIM-6, 120 h 19) 20) YaAZ-204, 550 h 21) DK-2 (diesel-compressor) on motor fuel containing 1.5% sulfur, 36 hr 22) Foreign test machines 23) Pitter W = 124) Caterpillar 25) Foreign test methods 26) Pitter W = 1, 36 h (British standard IP176/64) 1A, 480 h (British standard 124/64; American standard 332T) 27) 1A, 480 h (British army specifications DEF 2101B and U.S. 28) Navy Specification MIL-L-9000A) 29) 1D, 480 h (British standard 173/60; American standard 340T) 30) 1G, 480 h (American standard 341-T) and 1D, 480 h standard 173/60; American standard 340T) 31) Unstandardized methods on Bolnes, Ruston, Hornsby and other engine types with lubricator lubrication 32) Fuel
- 33) Gasoline
- 34) Low-sulfur diesel
- 35) Sulfur-containing diesel
- 36) ID sulfur-containing diesel; IG low-sulfur diesel
- 37) Application of oil
- 38) For carburetor automotive engines, piston-type aviation engines and diesels operating on low-sulfur fuel
- 39) For tuned carburetor-type automotive engines and tractor diesels operating on low-sulfur fuel
- 40) For tuned carburetor-type automotive engines and all diesel applications using sulfur-containing fuel
- 41) For tuned diesels in all applications using sulfur-containing fuel
- 42) For highly tuned diesels, all applications
- 43) For slow marine diesels with lubricator system for cylinders and FPGG (CNFF) (free piston gas generators) operating on heavy sulfur-containing fuels
- 44) Oil according to API (American Petroleum Institute) classification.

duction process. Only in recent years have indices characterizing the operational properties of the oils to one or another degree made their appearance in technical specifications for oils. These indices include stability to thermal oxidation, detergency, corresiveness, and certain others. Tests on full-scale and model machines are acquiring increasing significance in evaluation of oil properties. The results of these oil tests, together with the most important physicochemical indices, form the basis for contemporary Soviet and foreign oil classifications.

1. SOVIET MOTOR-OIL CLASSIFICATION

The prevailing grouping of oils by production methods and basic applications, without consideration of their operational properties, is unsatisfactory from the standpoint of engine manufacturers and users, for whom the operational qualities of the oil as applied to an engine with a given degree of tuning with consideration of the characteristics of the fuels used in that engine are of prime importance.

Accordingly (Table 6.5), it has been proposed that motor oils be divided into 7 viscosity groups; oils M-6 and M-8 are winter grades for automobiles and tractors; all other oils from M-10 to M-20 are used during the summer and winter, depending on temperature conditions and the environment of the machine or engine (open air, indoors, ship, etc.).

Depending on the type of engine, its degree of tuning, its thermal and mechanical stressing, and the type and properties of its fuel, it has been proposed that oils be classified into 6 groups: A, B, V, G, D and Ye, to correspond to the prevailing foreign classification. Table 6.5 indicates the correspondence of the oil groups to the foreign viscosity (SAE) and property or application (API) classifications.

For an oil to be assigned to a group (series), it must pass the appropriate engine test, followed by comparison with a reference standard. Each type (grade) of motor oil has a code designation, e.g., M-6A stands for motor oil, viscosity 6 cst at 100°C, group A (Premium); M-20D is a motor oil with a viscosity of 20 cst at 100°C, group D (Series 3), and so forth [4].

2. FOREIGN MOTOR-OIL CLASSIFICATIONS

The basic classification in use in all foreign countries for motor and transmission oils for various purposes is the SAE (Society of Automotive Engineers) classification, in which each oil is designated by number in accordance with its viscosity. The viscosity is determined at 0°F (-17.7°C) for winter-grade oils, which are coded with the letter "W" (Winter) in the classification in addition to the number, or at 210°F (98.9°C) for all other oils. In 1950, the SAE classification was supplemented by the multigrade oils, which have a double numerical designation: the first number symbol characterizes the viscosity of the oil at subfreezing temperatures and the second at above-freezing temperatures.

Table 6.6 lists oil viscosities according to the SAE classi-

TABLE 6.6 Classification of Oils by SAE Numbers

1	2 Вланость (в с	ст) при —17,8° С	2 Визкость (в сст) при +98,9° С					
M SAE	3 минимум	4 максимум	3 мулькун	4 миновиум				
5W 10W	1300	880 2 600	4,2	-				
20W 20	2600	10 050	5,75 5,75	9.7				
30 40 50	_	_	9.7	9,7 13,0				
50	=		13,0 16,85	16,85 22,75				

- 1) SAE No.
- 2) Viscosity (cSt) at ...°C
- 3) Minimum
- 4) Maximum.

TABLE 6.7 Viscosities of Multigrade Oils

. :	2 Вязность, се	m	5		2 Вязкость, с	778	5
1 Марка	мансимальная при проставов при при при при при при при при при при	жинималь- ная при 98,9°С =	Минимальный деко вязкости	L Mapna	максималь- нам при— —17.8° С, экстраполя- рованная по кривым ASTM	иженияль- ная щря ≠ 98,8° С	Макиманына Дено эпакоотя
5W-10 5W-20 5W-30 5W-40 5W-50 10W-20	870 870 870 870 870 870 2600	4,2 6,0 6,5 13,0 16,8 6,0	90 140 154 156 156 90	10W-30 10W-40 10W-50 20W-30 20W-40 20W-50	2 600 2 600 2 600 10 050 10 050 10 050	6,5 13,0 16,8 6,5 13,0 16,8	132 139 144 97 113 120

- 1) No.
- 2) Viscosity, cSt
- 3) Maximum at -17.8°C, extrapolated in accordance with ASTM curves
- 4) Minimum at 98.9°C
- 5) Minimum viscosity index.

fication, and Table 6.7 presents the supplement to this classification for multiviscosity oils. The SAE classification does not set standards for such indices of oils as their oxidation stability and other indices that characterize the use properties of the oils. The upper and lower oil-viscosity values permitted by the classification are rather widely separated for each grade. Requirements based on tests of the olls in special engines are formulated in specifications that take the operating conditions of the oil into consideration.

The first group, the so-called regular-grade oils, includes

oils without additives that are suivable for use in lightly stressed automotive engines. The second group is composed of oils of the better "Premium" grade, which contain additives that improve their antiwear properties and antioxidants. The third group embraces oils for severe operating conditions (heavy duty, HD), which contain additives that endow the oils with detergent properties, i.e., the ability to prevent formation of varnishes and carbon deposits on hot engine parts, and prevent piston-ring burning. Usually, anticorrosion additives are also used in these oils to prevent corrosion of bearings made from easily corroded alloys.

Oils meeting specifications MIL-L-2104A and DEF-2101B were used until recently.

In 1962-1963, the new motor-oil specification MIL-L-2104B was

In 1962-1963, the new motor-oil specification MIL-L-2104B was introduced; it differs from MIL-L-2104A, which was adopted in 1954, in having requirements for evaluation of the oil's tendency to form sludge and its corrosive aggressiveness during cold engine operation [5-7].

In connection with the extensive use of diesel fuels with high (up to 1%) sulfur contents, it became necessary to develop oils that possess higher detergent properties. Special oil grades were created for very heavy duty conditions — Supplement I and Supplement II or Series 2. Over the last few years, the Caterpillar Tractor Co. developed specifications for Series 3 oils. These oils contain a large quantity of highly efficient detergent additives (15-20%) and can be used in the most highly stressed diesel engines in operation on high-sulfur fuels. In the U.S. Army, Specification MIL-L-45199 provides a Series 3 oil quality.

The American Petroleum Institute (API) has proposed a letter system for indicating oil use conditions.

ML: gasoline engines with spark ignition, without design features that might cause formation of sludge, and not imposing any special requirements on the oil.

MM: gasoline engines for medium and heavy duty conditions that tend to promote formation of sludge and bearing corrosion, and having high crankcase-oil temperatures.

MS: gasoline engines operating under unfavorable conditions, in which special requirements must be made of the oil as regards freedom from sludge formation and bearing corrosion because of engine design features or fuel properties.

DG: diesels that impose no particularly rigid requirements on the oil (wear and corrosion of parts or formation of deposits on them).

DM: diesels operating under heavy-duty conditions or using ordinary fuel but not having design or operational peculiarities that make them particularly sensitive to solid deposits forming from the oil.

DS: diesels operating under exceptionally heavy-duty condi-

tions that promote formation of deposits and accelerated wear for reasons related to the design of the engine or fuel properties.

In recent years, in connection with the development of high-powered V-type automotive engines, the API specification for class MS oils has been supplemented by a series of requirements relating to tests of these oils on a number of highly tuned automotive engines. These requirements are also reflected in the American specifications (ASTM G-IV-MS).

Continental European specifications basically duplicate the American and British specifications MIL-L-2104A and DEF-2101B.

3. MOTOR METHODS FOR EVALUATION OF OIL QUALITY

The operational properties of oils for internal-combustion engines are determined on single-cylinder or multicylinder engines in accordance with a strictly regulated program and on a specific grade of fuel (Tables 6.8 and 6.9). Tests on the UIM-1 machine have the purpose of establishing the tendency of the oil to cause piston-ring burns and form deposits on the piston. The amount of the deposits and their nature are determined. The test method using the UIM-6 machine is recommended for evaluation of group V oil quality (see Table 6.5). The results of determination of the mobility of the rings, the amount of deposits on the pistons and rings are evaluated by a point system; sleeve wear is evaluated by the crescent-cut method, ring wear by direct weighing, and overall wear by the amount of iron in the oil.

The OD-9 engine is used (by method I) to evaluate the tendency of oils with additives to form varnish deposits on the piston, determining them according to AUSS 5726-53. Also determined is the amount of deposits on the piston, rings and special "vitnesses" inserted in the piston. The same engine is used in method II to characterize the detergent action of the additives and the oxidation stability of oils with additives.

Tests on the IT9-2 are run to determine the varnishing capacity of automotive oils with additives, a quantity determined by AUSS 5726-53. In tests on the IT9-3, which have the purpose of determining the tendency of diesel oils to form deposits, the rating parameter is the sum of indices for deposits and piston-ring mobility. The IT9-5 machine is used to evaluate corrosive aggressiveness and detergency of automotive oils.

The GAZ-51 engine is used to evaluate the tendency of an oil to form sludge at the bottom of the crankcase and in the valve chamber of the engine (see Table 6.9). A 100-h test is also run on the GAZ-51 engine for general evaluation of oil quality in groups A and V (see Table 6.5). Tests are run on the D-54 or D-38 engine for general evaluation of diesel-oil quality in groups B and V of the Soviet classification. Fiston-ring mobility, deposits on the piston, over-all fouling of the engine, filter deposits, oxidation of the oil, and cylinder and piston-ring wear are evaluated in this test. The YaAZ-2C4 two-stroke diesel is used to evaluate the quality of group G and D oils. In addition to the parameters listed above, corrosion of bearing antifriction alloys is also evaluated in these tests.

TABLE 6.8 Soviet Methods for Rating Oils on Single-Cylinder Engines

1 Харант ристина двигетеля	2	2 e p	³ од	(-9	4	4	
и условия новычания	YEK-1 ₁₀	VEX-5	I	u	É	Ě	Ē
5 Тиц двигателя	e \$1#-	⁷ Цш-	э ОД-9	0Д-9	HT9-2	ит9-3	HT9-
i	Анндр	жиндр		i	1		ł
	Д-54	Д-75	040				۔ م
8 Рабочий объем, д	405	1,86	3,18	3,18	0.65	-	0,65
9 Диаметр пилиндра, жж	125	125	150	150 180	85	-	85
Уод поршия, жм	{ -	152	180	100	115	_	1119
1 Продолжительность ра-	4.5	120	10	90	5-25	- 10	20
боты, ч	***	120	10	(3×30)		. 10	\ ~
2 Число оборотов в мину-	ŀ	i :	i	(0,700)			Į
77	1300	1500	1800	1300	1200	1200	1200
з Мощность, А. с.	12.5	21	34-35		-	-	l —
ч Раскол топлява, ка/ч	2,8	4.4-4.5		_	0,97	0,98	1.3
5 Температура, °C:	1		1	ł	1		1
1 6 Охлаждающей жид-	1	1				l	l
кости	135	115	140	135	180	150	200
				140		٠	
17 масла	100	95	100-	135	100	85	100
	1		105	•	•		ί .
в Количество масла в кар-	1.9	5	10	60	2	2	! .
Tepe, Ks	3,7 <i>▲</i> 2 1Дизе		15 21月#8		Бел-		Бел
о Топляво		305—62)		COCT	SEE.	Sez-	321
	(1001	30002) I	4749-	305-	E-70	HOO	B-7
	.	•	49)	62)	22	(FOCT	2
		1	307	02,		4749-	1 -
,	}	1	24	1	1	49)	1
з Сера в топливе, %	1,0		До	0.5-	_	До́2	4 -
, . , , , , ,		[0,2	0,6	1	0,2	1
5 Давление паддува,	1	1	1	1]	'	1
кГ/см³]	-	I —	1.3		_	

- Characteristics of engine and test conditions
- 2) UIM-...
- 3) OD-9
- 4) IT9-...
- 5) Engine type
- 6) D-54 cylinder 7) D-75 cylinder
- 8) Displacement, liters
- 9) Bore, mm
- 10) Stroke, mm
- 11) Running time, h
- 12) Revolutions per minute
- 13) Power, hp
- 14) Fuel consumption, kg/h

- 15) Temperatures, °C
- 16) Coolant
- 17) 011
- 18) Amount of oil in crankcase, kg
- 19) 8.7 liters
- 20) Fuel
- 21) Diesel (AUSS ...)
- 22) B-70 gasoline
- 23) Sulfur in fuel, \$
- 24) Less than
- 25) Boost pressure, kg/cm2.

TABLE 6.9
Soviet Methods of Rating Dils on Multicylinder Engines

Харантеристина двигателя я условия испытаная 1	FA3-51	Д-85	Д-38 4	Я АЗ-204 5	Д-54 6
Тип двигателя	2 ΓΑ3-5 1	Д-35	ц Д-38	я АЗ-204	б Д-54
Число цилиндров	6	4	4	4	74
Дпаметр цилиндра, мм	82	100	105	108	125
Ход поршия, мм	110	130	130	127	
Продолжительность ра-		1 1		1 2	
боты, ч	24	100	100	140 #	480
		1 1		550	
Monunocte, A. C	1 4 Пере-			-	_
	norhea	1 1	•	İ	1
Число оборотов в ми-		! !		į į	
нуту	^{1 6} То же	1420	1420	l — i	
Среднее эффективное		1 1		1	i
давление, кГ/сжв		5,5	5,5	_	_
Температура, °C:		1 1		1 1	
1 9 ОХЛАЖДАЮЩОЙ ЖЕД-		1		1 1	
ROCTE	3540	95	95	_	<u> </u>
20 MRCHR	35-40	92	92		-
Количество масла в кар-		1		1	1. 1. 1
тере, 4	6	12.3	12,8	1 _	_
Топляво	2 ЗБенанн	Двиель-		2 4 Дизель	BOE
. 10000-20	}	HO62 4	}	- 4 /	Ī
Сера в топливе, %	١ _	1.0	1.0	1.0	1.0

1)	Characteristics of engine	14)	Variable
	and test conditions	15)	Revolutions per minute
2)	GAZ-51	16)	Same
3) 4) 5)	D-35	17)	Average effective pres-
4)	D-38		sure, kg/cm ²
5)	YaAZ-204	18)	Temperatures, °C
6)	D-54	19)	Coolant
7)	Engine type	20)	Oil
7) 8)	Number of cylinders	21)	Amount of oil in crank-
9)	Bore, mm		case, liters
10)	Stroke, mm	22)	Fuel
11)	Running time, hours	23)	Gasoline
12)	And	24)	Diesel
13)	Power, hp	25)	Sulfur in fuel, %.

TABLE 6.10

Specification Methods Used Abroad for Rating Oils on Single-Cylinder Engines

Харантеристика	п	2 (110 p		Каторина	Яор		1	
ДВИГАТОЛЯ И УСЛОВИЯ ВСПЫТАМИЯ	W'-1	AV-1	IA (L-1)	18	1D	10	L-88	LTP
4 Оцепиваемое масло	5 Премиум, ХД, Сапле- мент I	XД, Сапле- мент I	XII, 6 Canne- Ment I	Canne INSI.T I, BMO CINA	Capul 2, 3	Cepain 8	⁹ жд. Серия з	1 0 Специфина- ция MIL-L- 2104B
1 Тяп двигателя	2Питтер	² Elegroy		Karep B		Į.	1 2Лабено	(CLE)
3 Рабочий объем, 4 4 Диаметр цилиндра.	W-1 0,47	AV-{ 0,553	3.40	3,40	3,40	2,0	0.7	
жм	85 82,5	80 110	146	146 203	146 208	130 165	:	
6 Числе оборотов в ма- нуту	1500 8,3	1500 5,0	1000	1000	1200 43:5	1800	3150	Hopewor and
д Раскод топлива	2 1 36 20 24 38 45,2 cen	1,08 te/2 2,2	480 785±15 234/2000	480 748 ##84/##N	480 1400±15	480 1474 1884/2000	40 1,0 25 #/-	150
4 Среднео эффективное давление, кГ/см* 5 Темпоратура, *С:	4,2	5,1	5,8	5,8	9,5	9,0	- 22	-
2 6 ОХЛАЖДОНИЯ ЖЕД- КОСТЕ	150 138	85 55	82 65	54	98 79,5	8.8 9.6	93 138	1 6 Перецения Не рагав- нештируется
2 9 воздуха на всасы- ванны	2 8 Не реглаз	Hom?Hp ye7c h	He 60200	3 0 He 60ace	93	126	3 1 37 (MRSS- MYM)	_
2 Объем масла в карте- ре, 4 3 Срон сменм масла, ч	1,14 Bee	3,7 Camperal	5,7 120	5.7 120	5.7 126	120	1,65 3 4 Bes 61	4.8
5 Давление — мадауна, иГ/см ³	3 4 Векиня 7	-	— 3 8 Дия	•# > # 0 •	1,48	1,77	3 9 Moontou+9,6 as TOO at 1 4	9369- 21069
G Cepa, %	0,1~0,26	0,35 - 0,45 % noreg A 4 0,95 - 1,95 %	4 2 (XD)	No secto	1,0±0,05	0,25-0,46		

- 1) Characteristics of engine and test conditions
- 2) Pitter
- 3) Caterpillar
- 4) Oils rated
- 5) Premium, HD, Supplement I
- 6) HD, Supplement I
- 7) Supplement I, U.S. Navy
- 8) Series ...
- 9) HD, Series 3
- 10) Specification MIL-L-2104B
- 11) Engine type
- 12) Lubeco
- 13) Displacement, liters
- 14) Bore, mm
- 15) Stroke, mm
- 16) Revolutions per minute
- 17) Power, hp
- 18) Variable
- 19) Running time at conditions, hours
- 20) Fuel consumption
- 21) 20 ml in 45.2 s
- 22) 1.08 kg/h
- 23) ... kcal/min
- 24) Average effective pressure, kg/cm²

- 25) Temperatures, °C
- 26) Coolant
- 27) 011
- 28) Not regulated
- 29) Air at induction
- 30) Not above
- 31) Minimum
- 32) Volume of oil in crankcase, liters
- 33) 011 change interval, h
- 34) No changes
- 35) Boost pressure, kg/cm²
- 36) Fuel
- 37) Gasoline
- 38) Diesel
- 39) Isooctane + 0.8 ml of TEL
- to l liter
- 40) Sulfur, %
- 41) Method 42) (HD)
- 43) (Supplement 1)
- 44) No less than.

The DK-2 diesel compressor is used to rate oils intended for slow-running diesels with a separate (lubricator) oiling system.

The characteristics of single-cylinder diesels used abroad to evaluate oil quality are given in Table 6.10. This table also indicates test conditions.

TABLE 6.11

American Specification Methods for Rating Oils on Multicylinder Engines

	1			GM	-71				
	Харентеристина двигатели и условия	L-4 (CRU-L-	2 специфянации						
	пеня моэд	4-545)	MIL-L- 90008	MIL-P- 17 269	MIL-P- 17 276	M;L-P- 17 278			
3 6 7	Тип двигателя	Ч Шевроле 6 3,54	5 Джен	3	орс, тап 3	3-71C			
9	Диаметр цалиндра, мм Ход пориция, мм	88,9 95,2	108 127						
0	Мощность, с.	30	84	84	1 84	45			
1	число оборотов в мвиуту Продолжетельность рабо-	3150±25	1800	1800	1800	1200			
3	ты, ч Температура, °C: 1 чохлаждающей жидис-	36	300	300	100	300			
	CTE	93	93,5	94	77	80			
_	_1 5MACJB	1 7138	121	110	94	107			
6		Бензия	·	1 8 l'asc	йль				
9	Cepa, %	1 —	[0.95 - 1.05]	8,0	0.8	1 0.3-0.4			

- 1) Characteristics of engine and test conditions
- 2) Specification
- 3) Engine type
- 4) Chevrolet
- 5) General Motors type 3-710
- 6) Number of cylinders
- 7) Displacer t, liters
- 8) Bore, mm
- 9) Stroke, mm
- 10) Power, hp

- 11) Revolutions per minute
- 12) Running time, h
- 13) Temperatures, °C
- 14) Coolant
- 15) 011
- 16) Fue1
- 17) Gasoline
- 18) Gas oil
- 19) Sulfur, 3.

The datervillar b-1 or 1A method is used on a Caterillar engine for comprehensive rating of Heavy-Duty-type oils that meet Specifications DEF-2101B and MIL-L-2104A and Supplement I (Series 1) oils.

Caterpillar method IE is used to rate oils used by the U.S. Navy (MIL-L-9000A), Caterpillar method 1D for Series 2 and 3 oils, and Caterpillar method 1G for oils of Series 3 only. Testing of Series 3 oils on the Caterpillar 1D and 1G engines is provided by the USA's Specification MIL-L-45199.

The Pitter W-1 and AV-1 methods were developed in England. The Pitter W-1 method permit evaluation of the oxidation stability of motor oils, their corrolive aggressiveness, and their ten-

TABLE 6.12 Conditions of Classification Tests Provided by ASTM List GIV-MS

1	2 Двегеты	ь Олдонобиль і	180 —80	5 Hamparana	Дангитель Линиовы-Мерку- рий 1957				
Показателя	A	3 B	18	Десото 1948	1 PENSON	2 penum	3 percen		
Яполо оборотов в мину-	.2500 <u>,</u> ±20	1500 ± 20	3400 土 20	3600	600	2500 105	2500 105		
Гемпература веды, °C: 3 на выходе из двига- теля. 4 на входо в двигатель Гемпература масла, °C 7 гногизава вовруж: тов-	35±1 29 (MHHMM.) 5 49 (MARO.) 1 7	35± f 1 5 29 (минии.) 49± f	93±1 1 5 89 (MERRORE.) 129±1	82 105	47 52	52 82	77		
ливо Запянна пружины кла- цана		0 Нориманая		186% OT MANON- MANIMOR ₂ 1	2 0 2 4 He 6	Норыяльна олее 7,8 (я	4 BC6		
Работа д'ягателя	10 Man 2 6 50 Man 2 6 80	3 4 2 7 10	40 42 7	2 2 7	46 augs 2 6 48	4827	75 AUR 2		
HOCTH SCUMTAHES, W	3 0 3 2 Бена	80 MH C 0,8 MA T9C 1	1 40 SA 1 4	24 Не регламенти- з затегол	3 4 0		i —		
Вентиляцкя картера Оценивання венявателы	3 7 Заглу Основидная нер- рееня и следы вадира на толим-	miura	Нормалная Корровая, жано- жее отпонения и общия	Протизоващер- шье оселоты		PROMIS CONTR	100 1100 100 100 100 100 100 100 100 10		
•	# HYMATHORNE SOME 4 C	·	4 2			4.4			
	Число оборотов в мину- ту ту ту ту ту ту ту бонность, С З на выходе на двига- теля 4 на входе в двигитель Гемперат; ра масла, С этнопанае воедух: тош- ливо Затника дружены кла- шана расход масла, Работа д. жгателя Останоска двигателя Число этапов (циклов) Общан продолимтель- ность несимтаная, ч Топливо Вентиляция картора	Поназатемя Дисло оборотов в мину- ту	Поназаталя А 3 В Поназаталя А 3 В Поназаталя А 3 В Поназаталя В 3 В Поназаталя В 3 В Поназаталя Поназаталя В 3 В	А 3 В В В В В В В В В В В В В В В В В В	Поназателя	Поназаталя 2 Двигаталь Оддомобиль 1988—60 Двигаталь Дасоте 1982 7 / г. ремли 7 / г. р	Понаметеля 1		

- 1) Index
- 2) 1958-60 Oldsmobile engine
- 3) E
- 4) C
- 5) 1958 DeSoto engine
- 6) 1957 Lincoln-Mercury engine
- 7) Test No. 1
- 8) Test No. 2
- 9) Test No. 3
- 10) Revolutions per minute
- 11) Power, hp
- 12) water temperature, °C
- 13) Leaving engine
- 14) Entering engine
- 15) Minimum
- 16) Oil temperature, °C
- 17) Maximum
- 18) Air: fuel ratio
- 19) Valve-spring tensioning
- 20) Normal
- 21) 136% of maximum
- 22) Oil consumption, liters
- 23) 5 (in all three tests)
- 24) No more than 7.5 (in all tests)
- 25) Engine running time
- 26) Minutes

- 27) Hours
- 28) Engine-off time
- 29) Number of steps (cycles)
- 30) Total test time, hours
- 31) Fuel
- 32) Gasoline with 0.8 ml of TEL per 1 liter
- 33) Not regulated
- 34) Normal winter
- 35) Sulfur content 0.16 ± 0.02% by mass
- 36) Crankcase ventilation
- 37) Plugged
- 38) Normal
- 39) Indices evaluated
- 40) Pitting corrosion and traces of scoring on valve pushrods and camshaft
- 41) Rate of rusting
- 42) Corrosion, varnish deposits, and sludge
- 43) Antiscoring properties
- 44) Formation of low-temperature sludge.

dency to form varnish deposits. The Pitter AV-1 method is designed to characterize the detergent properties of diesel oils.

The L-38 method used with the Lubeco engine is used to determine the oxidizabilities of oils and their corrosion properties. At the present time, this method is replacing the Chevrolet (L^{-1}) test, which had been used to characterize the qualities of oils with various series of additives (Table 6.11). Testing on the Lubeco engine by the LTD method makes it possible to evaluate the tendency of oils to low-temperature sludge formation (MIL-L-2104B).

The detergent properties of oils meeting the requirements of the same specification are evaluated by Caterpillar method I-H.

The GMC Type 3-71C two-stroke engine is extensively used to rate oils conforming to Specifications MIL-L-9000A and MIL-L-9000E, which apply in the U.S. Navy. Tests of the series run on this engine differ in conditions, duration, and type of fuel used, and yield a comprehensive evaluation for oils to be used in Navy powerplants. From 1 to 2% of sea water is added to the oil periodically to bring the test conditions closer to those of actual use.

A series of tests on 1958-1960 Oldsmobile, 1958 DeSoto, and 1957 Lincoln engines has been adopted for evaluation of the suitability of class MS oils for use in modern high-powered V-type automotive gasoline engines in accordance with ASTM List GIV-MS.

Tests on a 1958-1960 Oldsmobile engine fitted with a special carburetor and two copper-lead connecting-rod bearings are run in three successive (no oil change) stages (A, B, C), as shown in Table 6.12, by the GMC method with the purpose of rating the oil under high- and low-temperature operating conditions.

The test on the DeSoto engine permits evaluation of the properties of the oil in high-temperature operation; the test with the Lincoln engine rates them at low temperatures (see Table 6.12).

4. VISCOSITY AND VISCOSITY-TEMPERATURE PROPERTIES OF MOTOR OILS

For most engines, the required cil-viscosity levels (in cst at 100°C) lie within the following ranges:

Carburetor automotive engines	6-10
Diesels, all applications	8-16
Piston-type aviation engines (carburetor	
and fuel injection)	18-24

During the cold season of the year and in regions with low air temperatures, oils with lower viscosities are used in automotive engines and diesels.

The viscosities of commercial grades of automotive, diesel and aviation oils are given in Table 6.13.

Knowledge of the viscosity at one or two temperatures is usually insufficient for comprehensive evaluation of oil viscosity properties. The viscosity properties of oils are characterized

Fig. 6.1. Influence of load on automotive engine on average temperature of parts and lubricating oil: 1) middle of top of piston; 2) cylinder wall (top); 3) cylinder wall (bottom); 4) crankshaft bearings; 5) oil in crankcase. A) Temperature, °C; B) speed of vehicle, km/h.

TABLE 6.13

Basic Quality Indices of Oils Used to Lubricate Internal-Combustion Engines

	1	ADE		2 HO6 M	сло	Специ										оторное
	= !	,			(4 200 2	СЛО		5	Ди	OH A RO	e Mroji	•		7	масло
	Показатели	roc	3 T 1013	3-49	10CT 9320-60	FO:	CT -58	170	OCT 53	04-54		FOCT ES81-57	877 HII 23—58	BTY III 80—60	FOCT 1862-C3	BŤy 22-58
•••		MTK-22	MC-20 0	MC-14 0	₩C-20C ≎	MT-16n	1 - LT	Де-i- f с	7a-11-57	д-11-д	12	14 H-027	ДСп-8 +	15 R-13 M	Ges upier	о вресад- ной ЦЕАТИМ- 339
ı e B	язкость кинемати- ческая, сст: пря 100° С	1 9 Iie Mu- uec 22	1 9 He Me- nee 20	19 He Me- Hee 14	19 Не ме- нее 20	16,0— 17,5	13,5 14,5	13,5— 15,5	10.5— 12,5	10,5— 12,5	8 <u>-</u> 9	10,5 11,5	8,2 8,5	12		62—68 Per 50° C)
	тличелие кинема- тлической вязкости при 50°C к кине- матической вязко- сти при 100°C, не более		7,85		7,6	7	4	7,75	6,5	7,3	6,0	6,0	5,5	6,2		
2 2 3	ольность, %: для мясла боз при- садки, неболее	0,004	0,003	0,003	0,063		-	-	-	0,005	-	-	0,01	0,005	10,04	20,04
2	дян масяв с при- садкой ЦИАТИМ-339, не менее	-	-	_		0,25	0,13	0,25	0,25	_	0,25	0,25	0,3	0,3 (с 1% при- сании 2 5 ВНИИ	0,4	A 0
	оксуемость до до- бавлония присад- ки, %, не более бислотное число, мя КОН на 1 г. го бо- дее:	0.7	0,3	0,45	0,45	0,30	0.20	0.55	0,4	0,4	0,2	0,3	0,15	HU-360)	0,4	6,0
2	в без присадки у с присадкой	0,1	0,05	0,25	0.05	0,15	0,10	U,1G	0.10	0,15	0,10	0,02	20,0	. 0,02	=	=
3 1 T	по стаблять по методу по методу Папок при 250° С. жим, не	-14	-18	-30	18	-25	-43	-10	-15	-18	-25	-15	-25	-15	0	-
3 2 B	мение соррозия (испыта- ние на пластимках из симина мар- им C1 или C2), е/м ⁸ ,	35	17	20	17		25	25	20	-	20	-	! — :	_		-
	не более	20	i 43	00	1 13	1 10	10	411	13		13	1 10	10	10	— i	_

TABLE 6.13 (continued)

	3 3		апиломо Вондрэ	1179		эльные эльные	_3.5	Масл	a apro	ранто	римо	
1	3	roct 5	808-6	0	roct s	882951		L	OCT 18	882-6)	
Лоназатели	ACE-5 w	AKn-5 c	ACu-9.5 ₉	AKn-9,5 £	3.8 летнее	3 9 гамп ос	AKGE-0 0	3 6 P-02V	AK30-10	3 01-13 ▼	ACE-10 9	AK-15
4 2 Вязкость кинематическая, сст:												
43 пр и 100°С	5	He i	19 м енее 9, 5	9,5	45-60 (npm 50°C)	29—33 (при 50° C)	6,0	6,0	He	19 10 HO 10,0	10,0	15,0
44 » 0°С, не более	-	-	_	_	-	-	600	1500	1000		-	_
4 5 Отношение кинематической влакости при 50° С к кине- матической влакости при 100° С, не более	7,0	8,6	7,4	8,8	-	_	4,0	5,5	4, 5	7,0	8,8	9,0
4 6 Зольность, %:	,											
47 для масла без присадки, не более			-	-		_	0,010	010,0	0,010	0,015	0,010	0,015
48 для масла с присадкой ЦИАТИМ-339, по менюе	-	-	-	-	C 3% upaca ue 6 0,2		0 ,2 6	0,26	0,26	0,26	0,26	
5 0 Коксуемость до добавления присадки, %, не более		_	_	-	C 3% npmca		0,10	0,10	0,15	0,40	0,25	0,70
5 2 Кислотное число, ма КОН на 1 а, не болео:												
5 3 бев присадки	~		-	-	_		0,10	0,10	0,10	0,15	0,10	0,20
54 с присадкой	3,0	3,0	3,0	3.0	2,0	2,0	-	-	-	-	-	-
5 5 Температура застывания, °С, во выше	-3 0	-30	-20	-20	15	25	-40	-35	-40	-25	-25	-5
5 6 Термоокислительная стабиль- ность по методу Папок прв 250° С, мин. не меное	30	27	30	27	39	30	-	_	_	-	_	-
5 7 Коррозия (испытание на пла- стинах на свинца маркя С1 нан С2), э/м ^а , не более	_	_	-	_	15 ⁶ бро 5	 	10	16	10	10	10	10

- 1) Index
- 2) Aviation cil
- 3) AUSS ...
- Special oil 4)
- Diesel oil 5)
- VTU NP ... 6)
- 7) Motor oil
- VTU ... 8)
- 9)
- MS-... MS-203 10)

- 11) MT-16p 12) Dp-...
- 13)
- Dp-...
 D-...
 DSp-...
 M-12V 14)
- 15)
- Without addltive 16)
- 17) With UNATHM-339 additive
- 18) Kinematic viscosity, cSt, at 100°C
- 19) Not below

20) 21) Ratio of kinematic viscosity at 50°C to kinematic viscosity at 100°C, not larger than 22) Ash, % 231 For oil without additive, no more than 24, Por oil with ЦИАТИМ-339 additive, no less than 25) (with 1% VNII NP-360 additive) 26) Coking capacity before addition of additive, %, not above Acid number, mg of KOH to 1 g, not above 27) 28) Without additive 29) With additive 30) Pour point, °C, not above 31) Stability against thermal oxidation by Papok method at 250°C, minutes, not less than 32) Corrosion (test on type S1 or S2 lead plates), g/m², not above 33) Automotive oils with additive 34) Special automotive oils 35) Auto-tractor oils 36) ASp-... 37) AKp-...38) Summer 39) Winter 40) AKZp-...41) AKzp-... 42) Kinematic viscosity, cSt 43) at 100°C 44) at 0°C, not above 45) Ratio of kinematic viscosity at 50°C to kinematic viscosity at 100°C, not above 46) Ash, % 47) For oil without additive, not above 48) For oil with UMATMM-339 additive, not less than 49) With 3% NAKS additive, not above 50) Coking capacity before addition of additive, %, not above 51) With 3% NAKS additive 52) Acid number, mg of KOH to 1 g, not above 53) Without additive 54) With additive Pour point, °C, not above 55) Thermal-oxidation stability by Papok method at 250°C, minutes, 56) not below Corrosion (test on type S1 or S2 lead plates), g/m2, not 57) above 58) On S-30 bronze. - 41 -

Fig. 6.2. Typical running temperatures in carburetor engine [12]: 1) combustion chamber 2200-2480°C; 2) exhaust gases 540-870°C; 3) exhaust valve head 425-815°C; 4) exhaust valve stem 150-540°C; 5) head of piston 205-425°C; 6) piston-ring zone 150-315°C; 7) piston skirt 95-205°C; 8) cylinder wall (top) 95-370°C; 9) cylinder wall (bottom) 10-150°C; 10) connecting-rod bearings 95-205°C; 11) main bearings 65-175°C; 12) crankcase oil 35-150°C.

Fig. 6.3. Temperature curves of viscosity for certain aviation and diesel oils: 1) AK-15 (IV-48.7); 2) MS-20 (IV-84.2); 3) MS-14 (IV-83.7); 4) MK-22 (IV-78.1); 5) Dp-8; 6) Dp-11. A) Kinematic viscosity, cSt; B) temperature, °C.

Fig. 6.4. Viscosity-temperature characteristics of domestic and foreign diesel oils at low temperatures: 1) DP-11; 2) DP-8; 3) AKZp-10; 4) SAE-20 (Argentina); 5) SAE-10W (England); 6) SAE-5W (England). A) Viscosity, cSt; B) temperature, °C.

TABLE 6.14 Piston Temperatures in Internal-Combustion Engines [8]

	₂ Темпера	тура, °С		2Tenmept	тура, "С
1 Денгатель	верхней с части голов- ки поршия	перемычися нервого портисвого кольтв	1 Дэвгатель	SEDENCE " CONTRACT OF THE PROPERTY OF THE PROP	порежички с пераого с поряжения с можения
Карбюраторные	двиг	атели	10 Джээ	ZZ	
3ИЛ-121 ¬при Ре = 100% Ре = 60%	198 175	190 169	11 СМС 7прн Р ₆ =100% СМД-7 1 2	338	-
TA3-51			7 прв $P_s = 100\%$ Д-54 (чугунный) з	228	210 •
7 npn $P_e = 100\%$ N3MA-401	192 170	187 164	7 прв $P_e = 100\%$ • $P_e = 90\%$ Д-54 (алюминие-	335 325	237 232
7008 $P_e = 100\%$ $P_e = 60\%$	187 162	180 147	1 4вый) при $P_e = 100\%$ при $P_e = 90\%$	255 250	210 208

^{*}Temperature in first piston-ring groove.

- 1) Engine

- 1) Engine
 2) Temperature, °C
 3) Top of piston head
 4) Land of first piston ring
 5) Carburetor engines 10) I
 6) ZIL-121 11) S
 7) At 12) S
 8) GAZ-51 13) I 10) Diesels
- 11) SMS

12) SMD-7

- 13) D-54 (cast iron) 14) D-54 (aluminum).
- 9) MZMA-401

Fig. 6.5. Viscosity-temperature characteristics of automotive oils: 1) AK-10; 2) AS-5; 3) AKZp-10; 4) AKZp-6. A) Viscosity, cSt; B) temperature, °C.

Fig. 6.6. Viscosities of certain oils at high temperatures (according to V.I. Sharapov and Ye.G. Semenido): 1) MK-22; 2) MS-20; 3) MT-16; 4) AK-10; 5) industrial 50; 6) industrial 20; 7) 325-400°C fraction. A) Viscosity, cSt; B) temperature, °C.

most fully by the curve of viscosity as a function of temperature in the temperature range in which the oil is used: from the oil temperature when the engine is started to the temperature developed in the engine parts under various loads (Tables 6.14 and 6.15 and Figs. 6.1 and 6.2). In practice, the determination of high-temperature viscosity is usually limited to a determination at 100°C, since the viscosity change as the temperature rises further is insignificant. Figures 6.3 and 6.4 show the viscosities of certain aviation and diesel oils and Fig. 6.5 those of automotive oils for a broad temperature range; Fig. 6.6 presents viscosity curves of certain oils at temperatures above 100°C.

Flatness of the viscosity-temperatule curve is very important. This index determines the starting properties of the oils at low temperatures and their lubricating properties at high operating temperatures. The flatness of oil viscosity-temperature curves are evaluated approximately in American and West European practice by use of the Dean-Davis viscosity index, and in USSR specifications by the ratio of the kinematic viscosities at 50 and 100°C (v_{50}/v_{100}) . Table 6.13 also gives the values of these indices for certain cils.

Generally, the viscosity index depends on the group chemical composition of the oil; the shallowest viscosity-temperature curves are found for hydrocarbons of the paraffin series and cyclic (naphthenic and aromatic) hydrocarbons with many carbon atoms in the side chains. Values of the viscosity index are given in Table 6.16 for distillates of lubricating oils from various origins and for oils obtained from these distillates by sulfuric acid and selective purification. Selective purification removes polycyclic aromatics and tars from the distillate more thoroughly, and hence the resulting oils have superior viscosity-temperature properties (high viscosity indices). The influence of tars on the viscosity levels of residual and distillate oils is shown in Table 6.17.

TABLE 6.15
Piston Temperatures in Certain Diesels

	2 Темпер	атура, °С
l Tag leerstera	арунид Виристон Виристон Винеган	мочень Скопносе него номпрес- равоне зерк- поршин в
5 4-8,5/11	255	150160
4-10,5/13	225	212
Ч-23/30	225-260	220
6 NH-18/20	390	240 -250
72Д-100	520	256
	1	f

- 1) Engine type
- 2) Temperature, °C
- 3) Top of piston (maximum)
- 4) Piston, in zone of first compression ring
- 5) ch-8.5/11
- 6) ChN-18/20
- 7) 20-100.

Fig. 6.7. Viscosity-temperature characteristics of multiviscosity oils: 1) D-8; 2) SAE-20; 3) 10W/30; 4) 10W/20; 5) 30W; 6) 5W/30; 7) 5W/20; 8) 5W. A) Viscosity, cSt; B) temperature, °C.

TABLE 6.16

Viscosity Properties and Composition of Distillates and Oils of Type AK-10 Obtained from Certain Typical Petroleums

·		2	Вязкос	<u></u>				5	6	nosof c	OCTAR		10	
1	3	ens Epz		4	cem npe			визкости	(Xpo)	atorped Invalono	THE REAL PROPERTY.	Соди	o denia Ha	:e, %
Продукты	−20° C	-10° G	0. C	20° C	2°08	100° C	Vas/V200	Инцекс ви	ниф ,	B AΦ	ппас	вромати- ческих -	RAGTERO- BLAX BOLLEL C	BOBER .
Дистилляты чэ нефте2: 1 5 балаханской мисляной	160 280 321 100 385 300 203 800	26 400 45 100 48 200 41 200 51 900	5 270 8 540 9 490 7 470 10 370	621 834 901 579 656	77,2 86,0 91.5 70,6 88,4	10,25 10.32 10.87 9,55 10,60	7,2 8,1 8,1 7,1 8,0	34 10 21 30	67.0 52.6 46.0 59.0 58.0	17,2 24,3 27,3 23,8 21.0	16.0 20,3 20,6 16.0 20,0	8 18 19 13	27 40 39 38 42	55 42 42 48 41
Масла сернонислотной ответии ва нефтей: 15 балаханской масляной	83 100 175 200 176 600 216 260	15 400 28 580 26 800 34 050 28 800	3 540 5 070 5 540 8 440 7 02 0	490 608 609 489 686	67,5 69,9 70,1 59,9 75,8	9,65 8,43 9,47 9,04 10,04	6.6 7.0 7.0 6.4 7.2	61 37 35 37 36	67,0 31,0 50,0 60,5 62,4	19.8 29.0 34.3 26.8 26.8	12,4 16,5 14,0 12,3 12,0	16 13 6	40 35 37 38 37	58 49 50 56 52
Manna conenthanos eventus es neitres: 15 Ganazantinos mechanos		10 420 22 800 28 780 58 850	# 800 6 945 5 310 6 090	460 856 415 619	64,3 45,9 64,8 57,4 70,7	9,26 9,17 9,30 8,69 9,64	6.5 6.9 6.8 6.4 7.0	45 47 61	=	11111	11111	10	33 33 36 37 42	64 58 56 50
2 3 вчдуотривльное 30	167 610 82 400	18 480	1 920	506 281	41.4	7,10	1.5	11	\$6.0 64.6	20,8	14.7	i t	33	10

Note. NPF naphthenoparaffinic hydrocarbons; AP aromatic hydrocarbons; PTsAS polycyclic aromatic hydrocarbons and tars.

- 1) Product
- 4) cSt at
- 6)
- Group composition (silica gel chro-

- 2) Viscosity
- 5) Viscosity index
- 3) cp at

7)	NPF	16)	Balakhany heavy
8)	AF	17)	Binagadi
9)	PTsAS		Bibi-Eybat
10)	Content, %	19 \	Lokbatan
	Aromatic rings	20)	Sulfuric acid refined oils
12)	Naphthenic rings		from petroleums
	Paraffinic chains	21)	Selective-refined oils
	Distillates from petroleum		from petroleums
15)	Balakhany oily	22)	Commercial oils
		23)	Industrial 50.

TABLE 6.17
Influence of Petroleum Tars on Viscosity and Certain Other Properties of Oils [9]

167 92 275 200	550 580 346 340	6 410000 8 0,45 0,10 0,15 0,05	7 at 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2	300 480	28 13
92 275 200	580 346	0,10 0,15		_	
177	800 680 670 700 1010 740	1,50 0,30 0,85 0,27 2,90 0,50	13,3 10,1 18,1 17,4	1700 	130
ξ	9 177 0 555	9 177 740 0 555 800	9 177 740 0,50 0 555 800 0,80	9 177 740 0,50 — 0 555 800 0,80 17,4	9 177 740 0,50 — — — 0 555 800 0,80 17,4 3600

1)	0 i 1	8)	Balakhany distillate
2)	Analysis of oil	9)	Same, tars removed
3)	Density	10)	Rumanian distillate
4)	Viscosity Vsc, cSt	11)	Pennsylvania bright stock
5)	Molecular weight	12)	Surakhany bright stock
6)	Joking capacity	13)	Mid-continent heavy cylin-
7)	Tars		der cil.

Fig. 6.8 Viscosity properties of normal and thickened oils (after V.I. Sharapov and Ye.G. Semenido): 1) thickened MT-16; 2) commercial MT-16; 3) thickened Dp-11; 4) commercial Dp-11; 5) thickened AS-5; 6) commercial AS-5 (thickened oils are obtained by thickening a narrow petroleum fraction boiling in the 0°C range with polyisobutylene) (see Fig. 6.6). A) Viscosity, cSt; B) temperature, °C.

TABLE 6.18
Viscosity Properties of Normal and Thickened
Lubricating Oils [10]

Ĭ.	2 Масло т	HER AK-6	2 Масло типа AK-10		
Пэназатели	sarymen-	одидное †	HOO BALAMBE	OGM AND	
5 Вязкость, <i>ест</i> :					
б прж 50°С	28,0	55,5	55,0	71,40	
• 100°C	7,99	7,37	13,22	10,53	
7. Вязкость с разрушенной структурой, ла:					
б при —10° С	16	63	25	600	
• -26°C	24	282	63	5755	
• -30°C	40	1259	159	_	
> -40° C	71	-	631	-	
> -50°C	170		_	_	
• -60°C	631			٠ ـــ	
В Отношение ипнематической визкости при 50°С к кинематической виз-		•	,		
кости при 100° С	3,5	7,5	4,2	6,8	
9 Индекс вязности	120	42	120	44	
() Температура, при которой вязкость масла становится равной 100 лс, °C	-43	-12	-25	+5	
] Температура застыванны, °С	62	34	-48	-11	

1)	Index	8)	Ratio of 50°C and 100°C
2)	Oil type		kinematic viscosities
3)	Thickened	9)	Viscosity index
4)	Normal	10)	Temperature at which oil
5)	Viscosity, oSt		viscosity reaches 100
6)	At		poises, °C
7)	Viscosity with structure broken down, poises	11)	Pour point, °C.

TABLE 6.19

Viscosity of AMT-14p and MT-16p Diesel Oils at Above- and Below-Freezing Temperatures (after Ye.G. Semerido)

2 Вязность црв								pary	»			
1 Macro	150° C	130. C	120° C	110° G	100° C	2 .0 s	_5•C	⊃•••-	-36° C	_3.c	D'-88-C	-48° C
		3	eem					4	74			
5 AMT-14m	5,6	7,8	9,4	11,5	13,9	52,0	10	20	30	50	216	450
6 MT-16m	5,2	7,7	9,8	12,5	16,0	112,0	120	200	378	1015	_	

1) 011

- 4) poises
- 2) Viscosity at temperature of
- 5) AMT-14p
 6) MT-16p.

3) cSt

TABLE 6.20

Viscosity of Lubricating Oils as a Function of Dilution by Fuel

1 Artor	2 Вязко	רדט (B cen B	і) при соде автоле, %	рислени бег	RECER
	0	5	10	20	25
3 AK3n-6	7,0/29,1 6,4/29,0 10,5/44,5 10,4/69,9 15,8/136,7	5,5/19,3 4,7/18,2 8,0/28,6 8,1/40,5 11,1/68,0	5,3/20,2 5,7/23.7	3,2/7,9 2,5/7,9 4,2/14,0 4,0/14,0 5,2/13,8	2,8/7,0 2,0/4,8 3,3/10,3 3,3/10,4 4,0/10,0

*Viscosity at 100°C/viscosity at 50°C.

- 1) Lubricating oil
- 2) Viscosity* (cSt) at ... % gasoline content in oil
- 3) AKZp-6.

Motor oils produced by thickening low-viscosity distillate oils with polymers - polyisobutylene, Vinipol, polymethacrylates - have particularly flat viscosity-temperature curves. These oils include AKZp-6 and AKZp-10 lubricating oils, AMT-14p diesel oil and foreign oils of the multigrade type. Tables 6.18 and 6.19 and Figs. 6.5 and 6.7 compare the viscosity characteristics of thickened and normal oils. Thickened oils retain their properties even into the temperature range above 100°C (Fig. 6.8). In use in automotive engines, motor oils are diluted to some extent by the high-soiling fractions of the gasoline.

Table 6.20 shows the change in oil viscosity as a result of

gasoline dilution.

5. STARTING PROPERTIES OF MOTOR OILS

At the starting temperature, the oil must exhibit a certain minimum mobility so that it will reach the lubrication points farthest from the oil pump in the shortest possible time and so as to ensure a resistance moment M in rubbing elements such that the starter motor or other starting device will be able to work up the crankshaft speed necessary for starting. Both of these indices are determined by the viscosity of the oil at starting temperature, as well as by the design features of the engine and the power of the storage battery, the voltage across whose terminals falls with decreasing temperature.

TABLE 6.21

Time from Start of Engine to Appearance of Oil at Top of Piston [13]

A	В Масло інпаностью при 26°С, сет						
дров Дров	1345	252					
1 2 3 4	C 10 mun 27 cen 29 * 5 0 30 * 0 * 10 * 10 *	3 mun 9 cen 9 + 0 p 12 + 14 + 5 + 43 +					
5 6	3 > 25 > 17 > 20 >	2 + 55 +					

- A) Number of cylinders
- B) Viscosity of oil at 26°C, cSt
- C) Minutes
- D) Seconds.

TABLE 6.22

Viscosity of Certain Oils at Low Temperatures (after M.P. Vo-larovich [13])

1 Жасло	Busnocra inua-20° G ₁₁) ens	Teamcperyya, upa korujest sarkoora paera 85 cm
14 Машенное 2	270 1120 1420 560 41,1 68,0	-12,3 -1,1 -3,0 -6,0 -27,0 -22,0

- 1) Oil
- 2) Viscosity at 20°C, St
- 3) Temperature at which viscosity reaches 85 St
- 4) Machine 2
- 5) Cylinder 50
- 5) AS-10
- 1) AKZp-6.

Fig. 6.9. Influence of oil temperature on speed of GAZ 51 engine (ST-08 starter running off two 3-ST-70 botteries) (after M.A. Senichkin and P.G. Filatov): --- AKZp-10; --- AKp-5. 1) Engine shaft speed, revolutions per minute; 2) starting rev/min; 3) tour perature, °C.

- 422 -

TABLE 6.23
Starting Properties of Oils in GAZ-51 Engine

_ 1	2. Moore					
Поизватьы	3 ACS	AK-6	AK3 11-10	AKSE-4		
5Вязкость (в спа) при температуре: —10° С —20° С —30° С 5Предельная температура прокачиванности, °С 7 Минимильная температура запуска	6 849 31 431 —	5 510 22 260 113 620 —18	2 450 8 140 39 400 —28	1 250 4 080 21 290 —32		
(35-40 об/жин коленчатого вала), °С	—15	-17	-24	-28		

- 1) Index
- 2) 011
- 3) AS-5
- 4) AKZp-10
- 5) Viscosity (centipoise) at temperature of
- 6) Limiting pumpability temperature, °C
- 7) Minimum starting temperature (35-40 crank-shaft rev/min), °C.

The influence of visco: ity on the time required for oil to appear at the top of the piston after the engine has started is shown in Table 6.21. The viscosities of a wide variety of aviation oils rage from 350-450 Stat the pumpability temperature, while the viscosity at which the engine can be started may not exceed 90-100 St. MK-22 oil has this viscosity at about 2°C, and MS-14 oil at -10°C. According to some sources [11], the maximum starting viscosity of automotive oil is 80-90 St, and according to others [12] it may range up to 200 St. The difference is apparently due to differences in the design and starting speeds of the engines. Table 6.22 shows the temperatures at which the viscosities of various oils reach the 85-St maximum value for engine starting.

The starting speed is 35-50 rev/min for carbureror engines, 50-90 rev/min for engines with compression ignition and direct injection, 120-150 rev/min for swirl-chamber engines, and 150-200 rev/min for divided-chamber engines. Figures 6.9-6.10 show the influence of oil temperature and viscosity on engine speed. Tables 6.23-6.25 and Fig. 6 ll show the limiting values of oil pumpability temperature. In solving starting-viscosity problems, it is necessary to consider the drop in the voltage across battery terminals with declining temperature.

Excessively high oil viscosity and the related decrease in pumpability at starting causes accelerated engine wear (Figs. 6.12-6.13). For a warmed-up engine, wear usually decreases with increasing oil viscosity.

Selection of the optimum viscosity is extermined by engine operating conditions: with frequent starts and stops, as under the conditions of urban automobile traffic, preference should be given

Fig. 6.10. Drag torque (M) and crankshaft speed (n) as functions of oil dynamic viscosity (after S.F. Rubinshteyn). 1) Revolutions per minute; 2) viscosity, poises; 3) drag torque, kg-m.

Fig. 6.11. Pumpability of oil in lubricating system of GAZ-51 engine as a function of oil dynamic viscosity (after S.F. Rubinshteyn). 1) Pumpability, g/min; 2) viscosity, poises.

Fig. 6.13. Wear in GAZ-51 engine over three starts and warmups (in g of from) as a function of oil sumpability in lubricating system (after S.F. Rubinshteyn). 1) Amount of iron in oil, g; 2) pumpability, g/min.

TABLE 6.24
Minimum Engine Starting Temperatures (°C)
[14]

1	2 ra3-51	3 ЗИЛ-120 со стартерон		
Масло	FA3-51	4 CT-18	CT-48	
5 Автол дистиллятный вязнестью пря 50° С:				
50° С: 6 2,5° ВУ 4,0° РУ 7 Автол загущенный зязкостью при	-30 -23	-18 11	_	
50° C: 4.0° BY	-27	14	23	

- 1) 011
- 2) GAZ-51
- 3) ZIL-120 with starter
- 4) ST-15
- 5) Distillate lubricating oil with 50°C viscosity of
- 6) 2.5°VC
- 7) Thickened lubricating oil with 50°C viscosity of.

Fig. 6.13. Wear of GAZ-42 engine in starting and warming up on oils of various viscosities: a) wear as a function of number of engine starts; b) change in oil viscosity (at 50°C) in progress of test; 1, 2, 3) starting and warmup on generator gas; 4) starting and warmup on gasoline. A) Amount of iron in oil, g; B) number of engine starts; C) viscosity, cSt.

TABLE 6.25

Limiting Viscosities that Ensure Pumpaoility of Oils and Starting of Engines [15]

1	2 Вязность масел (в еем), обеспе-		
Дэнгетель	Зпрокачиваемость	4 sarryon	
5 ГАЗ-51 6 ЗИЛ-120: 7 стартер СТ-15 7 стартер СТ-45	*25 00030 000 11 000 30 000	18 000—20 000 3 000—4 000 11 000	

- 1) Engine
- 2) Cil viscosities (in cst) that ensures
- 3) Pumpability
- 4) Starting
- 6) ZIL-120

5) GAZ-51

7) ST-15 starter.

to low-viscosity oils, since starting wear predominates in this case. Under the conditions of extended continuous operation, wear is reduced by the use of higher-viscosity oils, which maintain a certain minimum viscosity level at the highest operating temperatures.

6. CORROSION PROPERTIES OF MOTOR OILS

The problem of corrosion of the antifriction alloys used in the bearings of internal-combustion engines arose in connection with the extensive replacement of tin babbitt by other alloys differing from it in having higher fatigue strength and better mechanical properties, but considerably inferior to it in anticorrosion stability. This pertains especially to such alloys as copper-lead, lead babbitt and cadmium-base alloys. Tables 6.26 and 6.27 give the compositions of typical alloys used at the present time in the bearings of internal-combustion engines.

The lead component of the alloys is least stable to attack by the corrosively aggressive products present in the oils (Table 6.28). Hence the corrosion properties of oils are evaluated with respect to lead in the methods of the NAMI (DK-2-NAMI) and Yu.A. Pinkevich that have been adopted in our country.

Table 6.13 presents norms for the corrosiveness of motor oils with respect to lead.

The corrosion properties of the oil depend on the presence of corrosively aggressive components (naphthenic acids) in them and on the tendency of the oils to form corrosive agents as a result of oxidation (carboxylic and hydroxycarboxylic acids), as determined by the group chemical composition of the oil. Tables 6.29 and 6.30 present the corrosion properties of distillates and certain experimental and commercial motor oils. Oils from sulfur-containing petroleums usually show less corrosive aggressiveness (Table 6.31).

TABLE 6.26 Compositions of Typical Bearing Alloys [12]

1 Салав	2 Примерный состав	3 Структура
4 Оловянистый баббят	3% Cu, 7—8% Sb, 5 ос:альное Sn	6 Однородный сиган
7 Свинцовистый баббыт		8 To me
9 Кадмпево-серебрявый .	0,75-2,0% Cu, 0,25- 0,5% Ag, octanamoe Cd	•
10 Кадишево-никелевый	1,0—1,5% Ni; 5 остальное Cd	13
11 Медво-свияцовый	12 остальное Си	Медная матрица (губка), заполненная свиждом
14 То же, с покрыткем	⁸ То же 15	То же, но на поверх- ность нанесся слой свит- ца или бабсита
16 То же, модифицирован-	• 1.7	Медно-ынкелевая мат- рица, заполненияя свин- цовистым бабонтом с та- ким же покрытяем
18 Алюминовый	19 6,5% Su, 1% Cu, 0,5-1% Ni, 2,5% Si	20 Однородим сплав
21 Серебряный с покрытием	(нвогда), останьное Al Довольно чистое серебро с покрытием из свинца или свинца и индея 22	Чястый метада с покры- 23 тязы

1)	Alloy	16)	Same, modified
2)	Approximate composition	17)	Copper-nickel matrix
	Structure		filled with lead babbitt,
3) 4)	Tin babbitt		with the same coating
	Remainder	18)	Aluminum
6)	Homogeneous alloy	19)	6.5% Sn, 1% Cu, 0.5-1% Ni,
7)	Lead babbitt		2.5% Si (sometimes), re-
8)	Same		mainder Al
9)	Cadmium-silver	20)	Homogeneous alloy
10)	Cadmium-nickel	21)	Silver with coating
11)	Copper-lead	22)	Silver of rather high pur-
12)	25-40% Pb, small amount		ity with lead or lead and-
·	of Ag, remainder Cu		indium coating
13)		23)	Pure metal with coating.
•	filled with lead		
14)	Same, coated		
	Same, but with a layer of		
	lead or babbitt applied		
	to the surface		

TABLE 6.27 Properties of Poured Inserts of Various Types (Optimum Rating 100) [12]

			2 Сплазы					
	. 1 Пом арател ы	CANCELLE CONTRACTOR CO	CHEMIOSE - C CTAIR FACTORY	CA SCALFORNIC BICARE SCALFORNIC BICARE	C OFFICE CONTRACTS	METHER C BO- KPATTHER C	ALTONE DESIGNATION OF THE PROPERTY OF THE PROP	ensedped to
10	Сопротевляемость усталоств	8	12	30	47	47	80	100
11	Приработка	63	83	57	14	100	80 53	190
1 2	Вдавляваемость	100	73	60	38	51	18	12
1 3	Противозадирные свойства	100	93	57	14 38 38	72	86	72
14	Устойчивость претив кор-			-				
	POSEE	100	75	39	25	83	100	100
1 5	Твердость	100	100	85	38	100	38	12
16	Термостойкость	7	10	11	16 l	16	39	1C0
17	Теплопроводность	17	8	23	70	67	52	48

- 1) Index
- 2) Allcy
- 3) Tin babbitt
- Lead babbitt
- 5) 6) Cadmium
- Copper-lead
- 7) Coated copper-lead
- 8) Aluminum
- (ز Coated silver

- Fatigue strength 10)
- Running-in 11)
- Embeddability 12)
- 13) Antiscoring properties
- 14) Corrosion stability
- 15) Hardness
- Thermal stability 16)
- Thermal conductivity. 17)

TABLE 6.28

Change in Properties of Copper-Lead Alloy Poured Bearing Inserts as a Result of Corrosion [16]

1	2 Состав валивия, %						
Burelun	Cu	Pb	\$ <u>a</u>	70	. P	361	
Homas	65,85	33,85	03,0	0,16	4 C=		
Разрушнама	95,40	0,64	0,49	1,26	0,02	0.15	

- 1) Insert
- 2) Composition of casting, \$
- 3) New 4) Traces
- 5) Corroded.

TABLE 6.29 Corrosion Properties of Certain Motor Oils Without Additives [17]

1	2 Корр Пижез	CRER DO MY, 8/M ⁸	Nucrouse were 5 Me KOH ma i s	
Масло	З	ac csenso- sectos 4 Sponso	Ro ordio- Serior	900R0 04R0R0- 7 RRM
8 Авиаплонное:		1		
MK-22	2,0	0.7	0,05	0,17
9MC-14	45,2	15,0	0,08	0,14
10 Дизельное:	1	ł	1	ļ
11 Д-11 (смесь MK-22 и индуст-		1	l	1
	67,3	30,0	30,06	0,19
1.2 Д-11 па эмбенских пефтей	108,0	37,0	0,42	0,50
13 Пирустриальное 50	82.8	27,1	0,14	0,55
AK-10	83,8	20,0	0,19	0,50

- 1) 011
- 2) Pinkevich corrosion, g/m²
- 3) On lead
- 4) On lead bronze
- 5) Acid number, mg of KOH to 1 g
- 6) Before oxidation
- 7) After oxidation
- 8) Aviation 9) MS-14
- 10) Diesel
- 11) D-11 (mixture of MK-22 and indus-
- trial 50) 12) D-11 from Emba petroleums
- 13) Industrial 50.

TABLE 6.30 Corrosive Properties of Distillates and Oils from Sulfuric Acid and Selective Refining [18] of Baku and Emba Petroleums

1	Корровия 2 пластия	CBRHQOBME ION, */m ⁸	Коррозня пластином свянцо- 5 выэтой бронзы, «/м ³			
Продунты	3 annapar H. ann 20 ч	ц аппарат Пинке- веча 50 ч	3 апларат НАМИ 20 ч	запарат Пинке- вича 80 ч	7 TATEBRA- E MIND BEHLLA INS CHOPE 0,2 M.M., %	
7 Дистилляты 8 Балаканская 9 масляная нефть 10 тяжелая нефть 11 бинагадинская 12 Биби-эйбатская 13 Локбатанская	305 314 317 163 297	303 280 183 111 237	80 43 9 70	113 92 77 39 54	83 79 83 53 —	
8 Балаханская 9 мясляная 10 тяжелая 11 Банагединская 12 Бибн-эйбатская 13 Лохбатанская 15 Масла селектанной очистки (фурфуролом)	54 23 6 86 89	59 60 7 68 70	2 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	6 9 4 10 10	8 10 12 1 7	
8 Балаханская 9 маслявая 10 тижелая 11 Бинагадинская 12 Библ-эйбатская 13 Локбатенская 16 Масла селектив-	50 84 7 20	50 70 6 12 13	11 4 1	36 17 7 3 8	- - - - -	
ной очистка (фе- нолом) В Балаханская 9 масляная 1 о тяжелая 1 Билагадинская 1 в рокбатанская	 	111	1111	70 51 44 49	60 50 41 58	
17 Товарные попытные масла \ ^Алетол по эмбенских мефтей 1 «Индустрислыное 50 2 ОАК-10 товарный 2 1Авнациянное МК-22 товар- вог 2 Смесь МК + видустриаль- пое 50	67 74 110 2	68 53 71 —	8 6 10 1	18 30 39 3	44 45 11	

8)	Balakhany	16)	Selectively refined (phe-
9)	Oily petroleum		nol) oils
10)	Heavy petroleum	17)	Commercial and experimen-
11)	Binagadi		tal oils
12)	Bibi-Eybat	18)	Lubricating oil from Emba
13)	Lekbatan		petroleums
14)	Sulfuric-acid-refined oils	19)	Industrial 50
15)	Selectively refined (fur-	20)	AK-10 commercial
	fural) oils	21)	MK-22 commercial aviation
	·	22)	Mixture of MK + industrial
	·		50.

TABLE 6.31

Corrosion Properties of Oils and Oily Fractions from Sulfur-Bearing Petroleums [19, 20] (by method of Yu.A. Pinkevich)

	1 Масла или францу	2 Содержа-		HOTOMOTOR	Па освязлованной ментролитической симпероногой броное	
		ERG COT M.	4 жорро- эмя, */м°	REGRETHOR WICHO W/ KOIT MA I	HUDDO- BON, 2/46	PROFESSION NO. 1 6
7	Автол 6 селенизной очи- стки туймэзинской девои- ской мефти	1,69	1.97	1.25	42,21	2.5
	Франция нафтеновых углеводородов автола 6 Франция ароматических уг-	9 Her	74,61	1,96	144,4	3,84
	леводородов $\binom{n_D^{**}}{D} = 1,5100$) автола 6	1,60	2,93	1,0	116,8	3,8
1 2	леподородов $\binom{n_D^{**}}{D} = 1,5405$) изтола 6	2,94	0	0,42	20,4	2,7
	довсисимх сервистых неф- тей Дизельное МТ-16 из смеси	1,00	1,6	0,17	17,0	_
	девонских серпистых неф-	1,11		-	0.6	-

- 1) Oil or fraction
- 2) Sulfur content, %
- 3) On lead bronze
- 4) Corrosion, g/m²
- 5) Acid number, mg of KOH to 1 g
- 6) On leaded electrolytic lead bronze
- 7) Lubricating oil 6 from selective rafinement of Tuymazy Devonian petroleum
- 8) Naphthenic hydrocarbon fraction of lubricating oil 6
- 9) None
- 10) Aromatic hydrocarbon fraction $(n_D^{20} = 1.5100)$ of lubricating oil 6
- 11) Aromatic hydrocarbon fraction $(n_D^{26} = 1.5405)$ of lubricating oil 6
- = 1.5405) of lubricating oil 6

 12) Diesel DS-11 from mixture of Devonian sulfur-containing petroleums
- 13) Diesel MT-16 from mixture of Devonian sulfur-bearing petroleums.

Marie 190 mark of Course of Species and State of Species

Fig. 6.14. Corrosive aggressiveness of oil hydrocarbon fractions as a function of test time (according to V.K. Novikov): a) MT-16 from sulfurous petroleums; b) MT-16 from Emba petroleums; c) DS-11 from sulfurous petroleums; d) industrial 50; 1) original oils; 2) naphthenoparaffinic hydrocarbons; 3) aromatic hydrocarbors desorbed by isocctane; 4) aromatic hydrocarbons desorbed by benzene. A) NAMI corrosion, g/m²; B) test time, h.

The naphthenoparafrinic fractions of the oils, which are least stable to oxidation, exhibit the highest corrosive aggressiveness (Fig. 6.14). Aromatics are considerably less aggressive.

7. STABILITY OF OILS AGAINST OXIDATION

The stability of oils against exidation by atmospheric oxygen at elevated temperatures is an important operational characteristic. This index determines the tendency of the oil to form corresively aggressive acidic products that dissolve in it and in pluble exidation products that are deposited on engine parts in the form of varnishes, sludge and scale. Formation of insoluble products results in fouling of the engine and causes burning of riscon rings, which, in turn, accelerates wear and is detrimental to other technical characteristics of the engine.

TABLE 6.32 Operational Properties of Certain Motor Oils [21]

1	Моторные свой- ства при 250° С *			6	7	8	9	10	
Macsio	McHapar emocra.	рабочая Фракция,	5% · 8/2	Критическ темперитур жыкообразо ния, "С с	Tepanyeca Gradualio nya 250°C any eee	Janonal o mpr 260° C Kert James		Monave of oras se fix feath ***	
11AC-9.5 Новокуйбы- шевского гавода 12ДС-11 Новокуйбы-	79	ð	12	240	29	46	1,6	4,0	
шевского завода	69	28	3	250	29	32	1,1	4,0-4,5	
13MC-20 Грозненского завода 14MC-20 Новокуйбы-	59	32	9	240	23 (260°, C)	40	2,0	4,0-4,5	
14МС-20 Новокуйбы- шевского завода 15МК-22 Еажниское	44 52	54 45	2 3	255 245	31 (267° C) 21 (260° C)	43 40	1,4 2,0	8,5	

*AUSS 5737-53 method. **AUSS 9787-61 method. ***AUSS 9352-60 method. ####AUSS 5726-53 method.

- 1) 011
- 2) Motor properties at 250°C*
- 3) Vaporizability, %
- 4) Working fraction, %
- 5) 6) Varnish, % Critical varnish-formation temperature, °C**
- 7) Thermal stability at 250°C, min***
- 8) Varnish residue at 260°C,

- 9) Varnish-forming coefficient
- 10) Detergent properties ac-
- cording to PZV, points****
 AS-9.5 from Novo-Kuybyshev 11) refinery
- 12) DS-11 from Novo-Kuybyshev refinery
- 13) MS-20 from Groznyy refinery
- 14) MS-20 from Novo-Kuybyshev refinery
- 15) MK-22 Baku.

TABLE 6.33

Varnish Formation by Commercial Gils and Hydrocarbon Groups Separated from Them [22] (method of S.K. Kyuregyan at 250°C)

	А Период лакообра- вования, В мин		Прокунты	Период ланообра- возания, В мин
C	МК-20 из сурахан- сной отборной нефти	12	Нафтено-парафиновая фрак- D пия . Малоциканческая аромати- Е ческая фракция .	6
F	Полициналлеская ароматя-	26	МТ-16 из сериистых чефтой	12.5
G D	МС-20 па карачухуро- сураканской нефти Нафтено-парафпиовая фрак-	1 10	Нафтено-парафиновая фрак- ция Малоциклическая аромати-	6.5
E	ция Малоциклическая аромата-	5	ческая фракция Полимиклическая аромати-	11
F	ческая фракция		ческая фракция	17
H	МТ-16 вз зм бенском нефти	! 8	Нафтено-парафиновая фрак-	5
E	пля	1 5	Малоциклическая аромати- ческая фракция Полициклическая аромати-	9
F	ческая фракция Полицыклическая ароматическая фракция	6	ческая фракция	10

- A) Product
- B) Varnish-formation period,
- C) MK-20 from Surakhany se-
- lect petroleum Naphthenoparaffinic frac-D) tion
- E) Oligocyclic aromatic frac-
- F) Polycyclic aromatic fraction
- G) MS-20 from Karachukhur-Surakhany petroleum
- H)
- MT-16 from Emba petroleum MT-16 from sulfur-contain-I)
- ing petroleums
 DS-11 from sulfur-contain-J) ing petroleums.

TABLE 6.34
Results of Evaluation of Oil Use Properties by GSM-20 Method [23]

	1 Necso	Ланообра- вовчине на 5 ч. % черного 2 лана	Padoro- enocod- mocra,	Kopposin sa 10 %, g/m ²	Моющие свойства по ПЗВ,
5	МК-22 бакинское	80	10	45	3,5
Ž	МС-20 дв серипстых нефтей	50	10 20	30	8,0
9	мефты	75	10	25	3,5
7	нефти:		2	45	
	10 of pasen 1	100	5 5 12	65 50 20	8,0 4,0—4,5
2	МТ-16 на серпястых нефтей МТ-16 на жирновско-коробковской	55	12	20	3,03,5
.3	нефти	75	10	25	8,0-3,5
-3	рефти	100	5	65	3,03,5
<u>14</u>	МТ-16 па эмбенской нефти	100	5 5 8	60	4,0-4,5
15	ДС-11 па серинстых нефтей	65	8	70	_
LO	маслягой вобти	35	9	85	
	17 AC-9,5 из серипстых нефтей . 18 AC-5 из серинстых нефтей .	75 100 *	9	50 60	4,0

*After 4 hours.

	*Alter 4 nours.
1)	011
2)	Varnish formation in 5
	hr, % black varnish
3)	Useful life, h
3) 4)	Corrosion in 10 h, g/m ²
5)	Detergent properties ac-
	cording to PLV, points
6)	MK-22 Baltu
7)	MS-20 from sulfur-contain-
	ing petroleums
8)	MS-20 from Zhirnovsk-ko-
	robkovsk petroleum
9)	MS-20 from Karachukhur-
	Surakhany petroleum
10)	Specimen

- 11) MT-16 from sulfur-containing petroleums
- 12) MT-16 from Zhirnovskkorobkovsk petroleum
- 13) MT-16 from Karachukhur-Surakhany petroleum
- 14) MT-16 from Emba petroleum
- 15) DS-11 from sulfur-containing petroleums
- 16) Industrial 50 from Balakhany oily petroleum
- 17) AS-9.5 from sulfur-containing petroleums
- 1d) AS-5 from sulfur-containing petroleums.

TABLE 6.35 Physicochemical and Operational Properties of MT-16 Base Oils Ob-

2 Basonie magna MT-16						
CHRX HeGreff	стых неф- тей Ново- куйбы- ъзвеного	на эмбен- ских ноттей Орского 5 ваноле	на нара- чух уро- сурахан- ской 6 пефти	ма жир- новско- мороб- новской тефти	же сернистых нефтей Ново-Уфинского в закода	
					00TATOЧ- 9 1100	CMSTDAH 1 (FICE
16,7	17,3	17,2	16,2	15,9	16,9	16,3
6,5	6,9	6,6	7,2	7,7	6,9	6,5
					-12	-15
						241 0.01
0.50	0,35	0,40	0,40	0,40	0.53	0,57
	0,005	0,004	0,004	0,001	1 8orc.	0,008
55	8	8	38	16	17	16
67	49	62	69	RA	AA	53
	47	31	19		1	46
16	4.	7	12	4	1	1
1	i		ļ		}	
18	34	22	24	25	32	25
34	40	32	30	30	36	34
1	l					
1,9	1,2	1,4	1,2	1.2	1,1	1,4
235	255	245	245	245	255	255
4-4,5	3-3,5	8,5	3—3,5	3-3,5	2,5-3	4,0
ļ				· ·		
	55	400	OE .	75.	60	50
61	18	100	67	25	81	45
	16,7 6,5 -17 230 0,15 0,50 0,009 55 67 17 16 18 34 1,9 235 4-4,5	Синх неф-гей небо-гей синка период облоза стых неф- гой выболого кунбы- цьюгого го вавода стых неф- синх нефтей Орского 5 вавода 16,7 17,3 17,2 6,5 6,9 6,6 -17 -18 -23 230 253 240 0,15 0,00 0,08 0,50 0,35 0,40 0,009 0,005 8 67 49 62 17 47 31 16 4 7 18 34 22 34 40 32 1,9 1,2 1,4 235 245 3,5 400 55 400	Сиях неф-гей ней ново- пестов ней ново- пестов на ней ново- пестов на ней ней ней орского супахав- ской нефти ВЗ омобен отражае орского супахав- орского в ваволя ВЗ омобен отражае орского супахав- орского в ваволя ВЗ омобен отражае орского супахав- орского в ваволя По отражае орского орского в ваволя По отражае орского в ваволя </td <td>Симх неф. тей Новы тей Новы потом неф. тей Новы потом куйбы на вывисного уна квар потом на вызвила потом на вызвила потом на вызвила потом на вызвила потом на вызвила потом на вызвила потом на вызвила потом на вызвила потом на вызвила потом на вызвила потом на вызвила потом на вызвила потом на вызвила потом на вызвила потом на вызвила потом на вызвила потом на вызвила потом на выпотом на выпотом на вызвила потом на вызвила потом на выпотом на вы</td> <td>Симх нефтой тей Ново- тей Ново- укуйбы- к</td>	Симх неф. тей Новы тей Новы потом неф. тей Новы потом куйбы на вывисного уна квар потом на вызвила потом на вызвила потом на вызвила потом на вызвила потом на вызвила потом на вызвила потом на вызвила потом на вызвила потом на вызвила потом на вызвила потом на вызвила потом на вызвила потом на вызвила потом на вызвила потом на вызвила потом на вызвила потом на вызвила потом на выпотом на выпотом на вызвила потом на вызвила потом на выпотом на вы	Симх нефтой тей Ново- тей Ново- укуйбы- к	

- petroleums, Novo-Kuybyshev refinery
- From Emba petroleums, Orsk refinery
- From Karachukhur-Surakhany petroleum
- 7) From Zhirnovsk-korobkovak petroleum
- 8) From sulfur-containing petroleums, Novo-Ufa refinery
- 9) Residual
- 10) Mixed
- Kinematic viscosity at 11) 100°C, eSt
- Ratio of 50°C to 100°C 12) kinematic viscosities
- 13) Pour point, °C
- Flash point (open cru-14) cible), °C
- 15) Acid number, mg of KOH to 1 g

- 21) Vaporizability
- Working fraction 22)
- 23) Varnish
- 24) Antioxidation properties
- 25) Thermal-oxidation stability at 260°C, %
- 26) Varnish residue at 260°C, %
- 27) Coefficient of varnish formation at 260°C
- 28) Critical varnish-forming temperature, °C
- 29) PZV detergent properties, points
- 30) Tests by GSM-20 method
- Formation of varnish in 5 31) h, % black varnish
- Corrosion in 10 h, g/m². 32)

In the technical specifications for commercation cils (see Table 6.13), stability against oxidation is indirectly characterized only by the thermal-oxidation stability index according to K.K. Papok's method (AUSS 9352-60) and directly by the corrosion coefficient according to Yu.A. Pinkevich (AUSS 5162-49). Experience has shown that these two indices are insufficient for exhaustive characterization of this property of the oils. In view of this, a number of rating methods have been proposed, and, in the aggregate, they permit a more complete evaluation of oil anti-oxidation stability. A comparative evaluation made by these methods for a number of motor oils of various origins appears in Tables 6.32 and 6.33.

The antioxidation stability of an oil can also be evaluated by testing the oil in a special engine. The results of such rating of a series of oil in the IT9-3 engine by the GSM-20 method are given in Table 6.34.

Table 6.35 presents the results of comparative studies and tests of a number of specimens of MT-16 diesel oil produced from various raw materials.

8. GROUP CHEMICAL COMPOSITION AND CERTAIN PHYSICOCHEMICAL PROPERTIES OF COMMERCIAL MOTOR OILS

Depending on origin, production method and refining method, the operational properties of oils of the same grade may vary to a certain degree. Data characterizing the properties of typical motor oils obtained from various raw materials or by different processes are given in Tables 6.36-6.39.

The second second second

TAFLE 6.36

Physicochemical Properties and Group Chemical Composition of Lubricating Oils [25]

	Масла се лотной о на баки	THOTKE	Масло АС-9,5 селентивной очистки D на серпистых нефтей					
Α	В пефлей		E F		g G	€ H	I 4.	
Показатели	AK-10	Стрия. О стрия вое 50	MECTERATES.	компаун- дированное	углубиенгой очыстки	CCDEOSTRCEOS- HOR MOOTE- GTKE H	ANCOYSCIA HOS TOUR	
∫Плотность ρ ²⁰ Коэффициент ире-	0,9117	0,9023	0,8916	0,8854	0,8825	0,8300	0,8815	
ломления n_D^{90}	1,5090	1,4982	1,4955	1,4940	1,4894	1,4893	1,4885	
Анплиновая точка, ° С «Вязкость иниемати- ческая при 100° С,	88	¥8	97	99	102	103	105	
ccm	10,7	8,46	11,0	11,35	9,54	9,66	9,77	
Индекс вязности	42 0,25	60 0,20	83 1,20	92 1,15	90 0,97	95 0,93	96 0,83	
Кислотное число, жа КОН на 1 г Жеррозия по Пинке-	0,13	0,10	0,06	0,06	0,08	0,02	6,02	
зичу, «/м ^в		70	18	28	9	4	2	
Sпафтеново-пара- филовые Тароматические .	58,5 25	66 22,5	_	57 26	60 27	62 29 5	61,3 31,0	
Итяжелые арома- тические Усмолы	15 1,3	10 1	_	13 1,6	10 1	5,4 C,8	6,0 1,0	

A)	Index	L)	Aniline point
B)	Oil sulfuric-acid-refined	M)	Kinematic viscosity at
	from Baku petroleums		100°C, cSt
C)	Industrial 50	N)	Viscos'ty index
ס)	AS-9.5 oil selectively	0)	Sulfur, %
- •	refined from sulfur-con-	P)	Acid number, mg of KCH to
	taining petroleums		1 g
E)	Distillate	ହ)	Pinkevich corrosion, g/m²
F)	Compounded	R)	Group chemical composi-
G)	Deec-refined		tion, %
H)	Sulfuric acid postrefine-	S)	Naphthenoparaffinic
•••	men	T)	Arcmatic
I)	Adsorption postrefinement	U)	Heavy aromatic
J)	Density	V)	Tars.
K)	Refractive index		

TABLE 6.37
Characteristics of Hydrocarbon Groups Separated from DS-8 and DS-14 Oils [26, 27]

	1	2 У лельвая	3 Плотность	і і і і і і і і і і і і і і і і і і і	Вязнооть 5	kur delatuyockia, Gur	7 Иявые	8 Cepa,
	Груши услеводородов			n _D	50°C	аря 100°С	Brskopyr	*
g	Масло ДС-8							
	Нафтено-парафино-	97	0,8643	1,4755	27,95	6,58	109	0,01
1	Ароматические 12 легине 13 средние 14 тяжелые	112 139 162	0,8900 0,9329 0,9778	1,4915 1,5170 .5390	40,62 69,60 244,13	7,99 10,15 19,39	89 42 26	0,41 1,45 3,6
5	Масло ДС-14 ° .			•				
0	Нафтено-парафино- вые	90101	0,86100,8798	1,4722—1,4830	-	9,64—11,99	97—115	_
1	Ароматические 12 легкие	102—120 121—155 160	0,90520,9504	1,4848—1,5038 1,5034—1,5322 1,5340—1,5860	. —	12,09—17,6 15,95—39,23 36,82—60,3?	8796 -2+9	- -

*The values given are the extremes for DS-14 oils obtained by mixing various distillate and residual components [27].

	_
1) Hydrocarbon group 9)	DS-8 o11
2) Specific dispersion 10)	Naphthenoparaffinic
3) Density 11)	Aromatic
4) Refractive index 12)	Light
5) Kinematic viscosity, cSt 13)	Medium
6) At 14)	lleavy
7) Viscosity index 15)	DS-14 011*
8) Sulfur, % 16)	To.

TABLE 6.38

Physicochemical Properties and Group Chemical Composition of Diesel Oils from Eastern Sulfur-Containing Petroleums* [26, 27]

1		2 3	Гасла
Поназателя	3	ДС-8	ДС-14 **
4 Плотность ρ20	.	0,8913	_
5 Вявность инвематическыя, сст	1	40.0	1
6 при 50° С	•	42,0 8.13	13.17-14.63
при 100°С		85	85-90
в Показатель преломления и		1,4820	
9 Cepa, %	.	0.81	0,85-1,1
о Группогой химический состав, %:	.	0,01	0,00-1,1
1 1 нефтено-пагафиновые	.	52,40	48,84-54,90
1 2 легине ароматические		17,00	11,28-15,85
1 3 средиче ароматические		14,20	23,67-27,41
1 4 тяжелые ароматические		14,40	3,92-6,71
15 CMONN		1,97	1,80-2,88

*All oils obtained from commercial mixture of sulfur-containing petroleums (Tuymazy, Bavly, Bugul'ma and Mukhanovo).
**The values indicated are the extremes for DS-14 oils obtained by mixing various distillate and residual components [26].

- 1) Index
- 2) 011
- 3) DS-8
- 4) Density
- 5) Kinematic viscosity, cSt
- 6) At
- 7) Viscosity index
- 8) Refractive index

- 9) Sulfur
- 10) Group chemical composition
- 11) Naphthenoparaffinic
- 12) Light aromatic
- 13) Medium aromatic
- 14) Heavy aromatic
- 15) Tars.

TABLE 6.39

Physicochemical Properties and Group Chemical Composition of Aviation Oils

• 1		2	Macro				
	MK-20	3	3 MG-20				
1 Пона затели	нэ сура- хансной отбормой нефти	5 жа смеся концев- тратов карачу- хуро-сура- хансиях и грознеи- ских пефтей	6 яз нара- чухуро- сурахан- ской жефти	7 жа жир- морской нефти	ва смеси опривети нофтай (туйма- авиленой в барлям смей, бугуль- миненой и муза- новеной		
9 Плотность рав	0,9004	0,895	-	-	0,8990		
1 1 при 50° С	23,1	161 20,8	_	=	159,4 21,6		
вта 3 Индекс визкостя	0,8285 7 8	0,8160 82	_	=	85		
1 "Температура всимина, "С 1 5 р отпрытом тигие 1 6 в «крытом тигие 1 7Температура застываная,	=	270 250	-	-	=		
С 1 вноисуемость, %	-	-19 0,29		-	-		
2 0 лидукционный период, жим 2 1 общее время окисле-	24	-	_	-	_		
ния, мик	226	-	-	-	-		
2 3 Сера, % 2 4 Группової химический состав, %:	3,0	=	=	=	1,08		
2 5 нафтено-парафило- 2 6 ароматические	69,0 25,0 6,0	70,3 27,1 2,6	71,5 27,0 4,5	69,2 29,0 1,8	50,4 45,4 4,2		
2 9 Кольцевой состав; % 2 9 нафтиновые кольца . 3 0 парафинопие кольца . 3 1	25,0 2,4 72,6	-	=	= -	=		

- 1) Index
- 2) 011
- 3) MS-20
- 4) From Surakhany select petroleum
- 5) From mixed concentrates of Karachukhur-Surakhany and Groznyy petroleums
- 6) From Karachukhur-Surakhany petroleum
- khany petroleum 7) From Zhirnovsk petroleum
- 8) From mixed sulfur-containing petroleums (Tuymazy, Bavly, Bugul'ma and Mukhanovo)

- 9) Density
- 10) Kinematic viscosity, cSt
- 11) At
- 12) Viscosity-weight constant
- 13) Viscosity index
- 14) Flash point
- 15) Open crucible
- 16) Closed crucible
- 17) Pour point
- 18) Coking capacity
- 19) AzNII stability
- 20) Induction period, min
- 21) Total oxidation time, min
- 22) Pinkevich corrosion on lead plates, g/m²

- 23) Sulfur
- 24) Group chemical composi-
- 25) Naphthenoparaffinic
- 26) Aromatic

- 27) Tars and losses
- 28) Ring composition
- 29) Napithenic rings
- 30) Aromatic rings
- 31) Paraffinic chains.

9. DEPOSITS IN INTERNAL-COMBUSTION ENGINES

The carbon-containing deposits formed on the components of internal combustion engines are classified as scale, varnish and sludge.

Scale is composed of hard carbon-containing substances deposited on compustion-chamber walls, valves, sparkplugs, and on the top face and the upper part of the side of the piston.

Varnish deposits are thin varnish-like films formed on the piston in the piston-ring zone and on the skirt and inside walls of the pistons.

Sludge is a greasy coagulum that collects on crankcase walls, in crankshaft journals, on filters and in cil lines.

Fig. 6.15. Influence of engine running time on composition of scale formed in combustion chamber [28] (tests on gasoline containing 0.54 ml/kg of TEL). 1) Composition of scale, \$; 2) engine running time, h.

Fig. 6.16. Influence of piston temperature in 1MCh-10.5/13 engine on composition of carbon-bearing deposits [le]. 1) Carbenes and asphaltenes, %; 2) oil; 3) carbenes; 4) temperature; 5) asphaltenes.

TABLE 6.40

Elementary Composition of Scale on Piston Face in Aviation Engine [31]

1	2	Элементари	ый состав,	*
Масло	C	н	0	3 вола
4 Дистиллятное вязкостью 18 сст при 100° С. 5 Пидустриальное 50	71,9 75,8	4,8 4,5	19,6 18,3	3,7 1,4

Note. Engine operated on unleaded gasoline; test time 100 hr.

- 1) 011
- 2) Elementary composition, %
- 3) Ash 4) Distillate, viscosity 18 cSt at 100°C 5) Industrial 50.

Fig. 6.17. Influence of speed, load and effective power of ZIL-120 engine on scale formation [29]: 1) 700 rev/min; 2) 1000 rev/min; 3) 1600 rev/min; o) 2000 rev/min. A) Scale buildup, mg to 10 kg of fuel; B) kg; C) engine power, hp.

Fig. 6.18. Influence of fuel-mixture composition on scaling in ZIL-120 engine [29]. A) Amount of scale, mg; B) test time, h.

TABLE 6.41

Composition of Carbon Deposits in Two-Stroke, Gasoline-Fueled Vehicle Engine [32]

	1 Место отбора углеродистых отложений	2 Масло, %	Зсмолы п онсы- кислоты,	4 Асфальтены, %	5 Конс, %	6 Зола, %
8	Динще поршня	3,4 6,6 21,7 38,9	1,5 2,1 1,1 4,8	1,5 2,8 3,2 3,3	90,8 86,1 69,3 44,0	2,8 2,4 4,7 9,0

Note. Test run under stand conditions on unleaded gasoline.

- 1) Carbon deposits taken from

- 7) Top of piston
- 3) Tars and hydroxyacids
- 8) Cylinder head
- 9) Exhaust-system
- 4) Asphaltenes
- parts

5) Coke

10) Piston-ring

6) Ash

grooves.

It is customary to characterize carbon deposits on the basis of their elementary composition and their contents of tars, asphaltenes, carbenes, carboids, ash and other products. The compositions of the deposits and sludges (Tables 6.40-6.47, Figs. 6.15, 6.16) and their rates of formation (Tables 6.48, 6.49 and Figs. 6.17, 6.19) depend on the design features of the engine, running speed, operating conditions, and the quality of the fuel and oil used.

As the temperature of the engine parts rises and it continues to run, the content of volatile compounds in the deposits decreases (Figs. 6.15, 6.16). Running an engine on fuel containing TEL tends to increase the amount of noncombustible products in the scale (see Tables 6.41 and 6.42).

The speed, load and power of the engine and the composition of the fuel mixture (see Figs. 6.17, 6.18) have considerable influence on the rate of scale formation. This rate is also observed to rise when the fuel contains more tetraethyllead and sulfur.

Formation of varnish deposits depends directly on the content of sulfur compounds in the fuel; in addition, the rate of varnish formation is determined by the group chemical composition of the oil (see Tables 6.48 and 6.49 and Fig. 6.19) and the effectiveness of additives used in it.

Carbon-containing deposits cause many kinds of trouble in operating internal-combustion engines: buildup of scale results in coking of spark plugs, interference with valve operation and the combustion process, and a drop in engine power output (Fig. 6.20); as a result, the engine comes to require fuel with a higher octane

Fig. 6.19. Operational properties of MS-20 cil from Karachukhur-Surakhany raw material as functions of hydrocarbon composition [30] (test on 2Ch-8.5/11 engine): 1) formation of varnish deposits on piston skirt; 2) scorching of piston rings. A) Scorching and deposition of varnish, %; B) naphthenoparaffinic, %; C) polycyclic aromatic, %.

Fig. 6.20. Influence of location of scale in combustion chamber on engine power loss; s due to scaling: 1) cooled part of head; 2) top of piston, valve; 3) part of head vigorously rinsed by fuel mixture entering cylinder. A) Power losses due to scale; B) amount of scale; C) combustion chamber surface.

TABLE 6.42 Composition of Carbon-Containing Deposits on Components of Single-Cylinder Engine Operating on Leaded Gasoline [33]

і Место отбора	2 Общее содержа- ние свяжда	3 Содернание соединений санные в отисимениях, %			7 Ilpows
углеропистых отложений	В ОТИО- ЭКСИНИЯ,	галонд- ны 8 цевинец	евиней Окисин я	MOTARRA TOCHES CONTROL	opinata.
вДишце поршия	60,22	45,26	14,89	12,76	27,09
	69,36	60,20	16,66	9,01	14,13
1 о Головка выпускиого клапада	85,60	4.20	88.40	0.0	7,80
	81,50	38,20	51.10	5,62	5,08

- 1) Carbon deposits taken from
- 2) Total lead content in deposits
- 3) Content of lead compounds in deposits
- 4) Lead halide
- 5) Lead oxide

- 6) Metallic lead
- 7) Other impurities
- 8) Top of piston
- 9) Cylinder head
- 10) Exhaust-valve head
- 11) Plug.

TABLE 6.43
Composition of Lead Deposits on Various Engine Parts (Averages) [34]

1	2 Темпера-	Детали двигателя, на которых образованись з отложения						
Соединеные свинца	тура плавле- ния, °С	ц камера сгора- ния	5 днище пориня	епуск- ис# клапан	RBOJR- TOP CUCTR	выпуск- кой клапан		
PbBr ₂	370	-}-	+	_	+	,_		
27b · PbBr ₃	710	+	+	+	_	+		
2PbO · 3PbBr ₂	438-540	l –	-		+	-		
3PbO · PbBr ₂	710	_	-	_	+			
PhO	888	_	-	_	-	+		
Plo.Plso	980	i –	i -	 _	1 +	+		
2PbO · PbSO ₄	960	_	-	_		+		
4PbO · PbSO4	900920	_	_	_	_	1 + .		

Note. Engine operated on leaded gasoline containing sulfur.

- 1) Lead compound
- 2) Melting point
- 3) Engine parts on which deposits were formed
- 4) Combustion cham-
- 6) Intake valve

ber

- 7) Plug insulator
- 5) Piston head
- 8) Exhaust valve.

TABLE 6.44 Composition of Varnish Deposits on Parts of Aviation Engine [31]

•	. 2	Состав отложений, %					Влементарный состав отложений, %			
1 Macno	Цеталя, с которых сняты лаковые отложения	масло и кей- тральные _с сиолы	асфальтени ся	нарбены и нарбезара	7	c	н	o	2008	
7	10									
9 Дистиллятное вяз-	Юбка поршвя	39,8	8,5	49,9	1,8	82,	7,3	8,0	2,0	
костью 18 сст при 100° С	1 1 Верхияя головка 1 0 щатуна	37,1	9,4	51,0	2,4	81,3	7,0	9,1	2,5	
² Индустриальное	Юбка поршия	49,6	6.5	43,0	0,8	84.7	દ,"	6,2	0.5	
50	1 1 Верхняя головка шатужа	48,6	6,9	43,4	1,1	84,8	8,0	6,1	1,7	

Note. Engine run on unleaded gasoline; test time 100 h.

<i>i.j</i>	ハエエ					
2)	Parts	fr	ЭM	whi	ch	varnish
	depost	Lti	We	ere	tal	ken

- Composition of deposits
- 3) 4) Oil and neutral tars
- 5) Asphaltenes 6) Carbenes and carboids
- 7) Ash

- Elementary composition of deposits, %8)
- Distillate, with viscosity of 18 cSt at 100°C 9)
- 10) Piston skirt
- Connecting rod upper end Industrial 50. 11)
- 12)

rating. Varnish deposits tend to promote scorching of piston rings; in addition, formation of sludge tends to clog oil lines and pickup screens, and this, in turn, causes bearings to burn out (Tables 6.50, 6.51, 6.52). It is therefore necessary to prevent formation of carbon deposits in internal-combustion engines and to remove them periodically from engine parts. Table 6.53 gives recipes for washing solutions used to remove deposits from engine oil systems. The results of using these solutions are given in Table 6.54. Table 6.55 gives the compositions of solutions used to remove varnish and scale from engine parts after disassembly.

TABLE 6.45

Composition of Carbon-Containing Deposits on Parts of YaAZ-204 Engine [35]

	2 0	2 Состав отложений, %					ентарн гложе	ME COCT	4.0
Детали двигателя	3	4	A RETERM	# 6 # 8	7				9
	Macho	OKCHKII	ac is ab	карбены и карбонды	SOUR	С	н	0	Hecropaeand OCTATOR 6
1 0 Головка цилиндров 1 1 Поршень:	29,43	2,03	0,54	63,94	4,06	73,96	4,78	16,47	4,79
12 дипще 13 головка выше 4-го кольца	19,12 15,22	2,53 4,79	0,54 1,00	69,68 74,47	8,13 4,52	70,00 71,96	3,55 3,77	17,62 19,62	8,83 4,65
1 4 канавка 1-го кольца канавка 2-го кольца канавка 3-го кольца	12,30 13,32 13,25	11,66 8,03 11,25		73,15 74,95 70,65	2,69 2,41 3,63	73,58 77,10 75,36	3,51 4,31 4,10	20,36 17,07 17,01	2,55 1,52 3,53
канавка 4-го кольца 1 5 канавки 5-го п	15,13 37,78	13,48 7,72	1,13 0,83	65,00 43,86	5,26 9,81	73,62	4,27	17,04	5,37
6-го колец 16 канавки 7-го и 8-го колец 17 Поршневые	36,59	10,33	1,52	39,79	11,77	-		-	-
кольца: 1 8 1-е компрессионное	12,24	13,02		71,53		_	_	_	_
2-е компрессионное 3-е жомпрессионное 4-е компрессионное	11,88 18,39 19,08	7,53 13,06 15,14	1,60 2,72 1,41	75,29 61,68 56,35	3,70 4,15 8.02	75,62 —	4,26	16,54	3,58
1 9 5-е п б-е масло- съсм ные	35,53	9,82	0,60	41,04	13,01	-	-	-	-
2 0 7-е и 8-е масло- съемные 2 1 Гильза цилиндров:	52,00	5,13	3,37	29,25	10,25	75,63 	4,15	9,51	10,71
верхний пояс 2 2 Продувочные окна:	30,00 40,24	4,24 2,24	1,18	63,33 49.79	1,25 6,60	75,84 80,59	4,63 6,47	18,34 7.60	1,19 5,34
2-я гильза 2-я гильза 3-я гильза	34,68 35,56	1.78 2,99	1,12 1,22	57,06 54,50	5,16 5,73	80.65 81,24	5,62 5,87	9,03 8,76	4,70 4,13
4-я гильза 2 4 клапаны	40,40 25,30	1,76 1,13	1,17 3,57	51,84 57,76	4.83 11,24	82,31	5,66	7,95	4,08

Note. Test run on oil with $\mbox{UMATMM-339}$ additive; test time 500 h.

1)	Engine part Composition of deposits, %	13) 14)	Side above lst ring Groove ofth ring
3)	011 and tars	15)	Grooves for 5th and 6th
4)	Hydroxyacids		rings
5)	Asphaltenes	16)	Grooves for 7th and 8th
6)	Carbenes and carboids		rings
7)	Ash	17)	Piston rings
8)	Elementary composition of	18)	th compression
	deposits, %	19)	5th and 6th oil-control
9)	Noncombustible residue	20)	7th and 8th oil-control
10)	Cylinder head	21)	Upper zone of cylinder
11)	Piston		sleeve
12)	Top	22)	Ports
·	•	23)	th sleeve
		24)	Valves.

TABLE 6.46

Elementary Composition of Carbon Deposits on Final Oil Filters of GAZ-51 Engine [36]

1	2 Элементарный состав, %			
Масло	С	R	0	
³ Пидустриальное 50	78,5	11,5	50,0	
4 AC-5	73,0	10,0	17,0	

- 1) 011
- 2) Elementary composition
- 3) Industrial 50
- 4) AS-5.

TABLE 6.47

Composition of Deposits in Engines of "Pobeda" and "Moskvich" Automobiles [31]

		3	3 Состав осадка,				*		
і Автомо биль	2 Место отборя осадка	4	5	7 6	7	8	9		
•		Botte	MRCEO	CHOTA	1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	20 20 21	1		
1 0 «Победа»	3 1 Поддон каргера	2,9	68,1	13,0	0,2	10,1	5.7		
	Кланаяная ко- робка ¹ . ² . Отстойник фильт-	2,0	70,5	12,9	C,2	12,1	3,3		
	ра грубой очи- стив	1,0	73,3	10,6	0,8	9,6	4.7		
	маслонасоса . ¹ . ⁴ Коробка шестерец	6,4 5,6	59.4 57,5	15,5	0.5 C,3		3,2 3, 9		
1 6«Москвич»	Поддов картера Фильтр товкой	26,9	67,5	2,1	0,1	2,1	1,3		
	очистки	5,0	55,6	13,2	1,1	11	5,1		

Note. In view of the insignificant fuel content in the deposits, it was not included in the calculations.

- Automobile 1)
- 2) Deposits taken from
- 3) Composition of deposits
- Water
- 5) 6) Oil and tars
- Hydroxyacids
- 7) Asphaltenes
- 8) Carbenes, carboids
- 9) Ash
- "Pobeda" 10)
- Bottom of crankcase 11)

- 12) Valve chamber
- 13) First-filter trap
- 14) Oil pump pickup screen
- 15) Timing case
- "Moskvich" 16)
- 17) Final filter.

TABLE 6.48

Influence of Group Chemical Composition of Oil on Formation of Carbon-Containing Deposits on Piston [37]

	1 Продукты	Продол- житель- ность работы,	Количе- стио от- ложений на исршие кольцах,	1. Продукты	2 Продол- житель- ность работы,	Количе- отво от- ложений на поршне в коль- з пах, «
14	Масло пидустра- альное 50	10 20 30 40 50	3,5 7,1 11,2 15,4 19,3	7 Полициклические ароматическио углеводороды масла индустриального 50	10 20 30 40	2,2 . 4,1 6,3 8,3
5	Нафтено-парафи- новые углеводо- роды масла не- дустриального 50	6 16 26 38	4,5 11,8 19,1 27,1	8 Масло АС-10,5 па сернистых нефий	10 20 30 40	1.8 3.8 6,0 8,4
6	Малоциклаческие ароматические углеводороды масла пиду-стриального 50	10 20 30 40 50	3,2 6,3 9,1 12,3 15,5	Нафтено-парафи- повые углеводс- роды масла АС-10,5 1 О О О О О О О О О О О О О О О О О О О	10 20 30 10 20 30 40	2,7 6,0 11,1 1,8 3,7 5,9 7,7

Note. Tests run on IT9-2 engine.

- 1) Product
- 2) Running time, h
- 3) Amount of deposits on piston and rings, g
- 4) Industrial oil 50
- 5) Naphthenoparaffinic hydrocarbons of industrial oil 50
- 6) Oligocyclic aromatic hydrocarbons of industrial oil 50
- 7) Polycyclic aromatic hydrocarbons of industrial oil 50
- 8) AS-10.5 cil from sulfur-containing petroleums
- 9) Naphthenoparaffinic hydrocarbons of AS-10.5 oil
- 10) Arcmatic hydrocarbons of AS-10.5 oil.

TABLE 6.49

Influence of Group Chemical Composition of Oil on Formation of Varnish Deposits [38]

	1 Продукты	2 Ланосбразование на поруче установия ПЗЧ, балам
3	Масло МС-20 из карачухуро- сураханской изфив	3,5-4,0
4	Нафтепо-парафиновая фракция масла МС-20	5,0-5,5
5	То же + ароматические угле- водороды масла МС-20:	1
	6 15% моноплиянческих 25%	5,05,5 5,0 5,0
	7 5% полициклических	4,5—5,0 3,5—4,0 2,5—3,0

- 1) Product
- 2) Varnish formed on piston of PZV machine, points
- 3) MS-20 oil from Karachukhur-Surakhany petroleum
- 4) Naphthenoparaffinic fractior cf MS-20 oil
- 5) Same + aromatic hydrocarbons from MS-20 oil
- 6) 15% monocyclic
- 7) 5% polycyclic.

TABLE 6.50

Influence of Engine Oil Change Interval on Formation of Deposits [39]

. 1	Количество а наблюжение 2	втомобилей (в неполядки при месла	%), y notopuik opone custul
	4000 104	6000 mm	95 t 0 mm
Сетка маслоприемника забита осад- ками более чем на 30%	8	14 25	40 60

Note. Engines showing little wear were selected for the tests; the vehicles were driven 50,000 km during the tests.

- 1) Complaint
- 2) Number of vehicles (in %) in which trouble was reported with oil change interval of
- 3) Oil pickup screen more than 30% blocked by deposits
- 4) Oil lines completely clogged by deposits.

TABLE 6.51

Fouling of Oil Pickup Screen by Deposits as Function of Vehicle Mileage

	1 Пробег автомобиля . км	Степень вагризно- ния остия маслопри- емника осадиами, 2 %	Толишна отложений на сегне наслоире- емника, дм.
4	6 000—7 000 12 000—15 000 30 000—40 000 Свыше 40 000	0-10 20-50 80-100 100	\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\

Note. The vehicles were operated under city driving conditions with an oilchange interval of 1600-2000 km.

TABLE 6.52

Influence of Deposit Formation on Engine Performance [12]

1 Неполадив в работе двигателей	Количество веполадон, %
ЗПригорание поршие- вых колец	67,3
+Забивка маслопро-	53,8
5 Выплавка подпинин- ков	40,4
EOB	36,5

- Distance traveled by vehicle, km
 Extent of oil pickup screen fouling by deposits, %
- 3) Thickness of deposits on oil pickup screen, mm
- 4) Above.

- 1) Engine trouble
 2) Number of cases, %
 3) Scorched piston rings
 4) Oil line clogging
 5) Bearings burned out

- 6) Valves burned.

TABLE 6.53

Composition of Washing Solutions Recommended for Removing Carbon Deposits from Engine Oil System [39]

_ 1	2 Tu	1007	
Компоненты	N	ma	отр ана
Керосино-галойлевый дистиллят — до 10% нафтената свинца, ципка или оло- ва	2 160 911	1939	США
PAR KENAORA	2 279 001	1942	•
Веретепное масло — до 15% стекрата пли поурилсульфата нагрия	2 403 169	1946	

TABLE 6.53 (continued)

1.	2	Патемт	
Компоненты	24	3 ^{год}	4 страна
9 Смесь масла (50—75%) и лигролноного дастилята (50—25%)	2 410 613	1946	CHA
20% присадки, полученной на ба: е пяти сервистого фосфора Смесь фракции высококпинции углеводоро-	461 503	1949	11 Кажада
дов, содержащей не менее 50% аромати- ческих углеводородов и 2—20% этилев- гликолевого эфира	69_207	1952	13 Голлен- дря
14 Моторное масло (50—75%) — смесь крево- ла п мыла (50—25%), состоящая на рав- ных частей ортокрезола п раствора жалие- вого мыла, рН которого разно 8,5—9,0	2 671 036	1954	6
15 Смесь, состоящая из кнаших элкпламещев- ных бензола с 7—10 углеродными атома- ми в молекуле (25—75%), монометилгив-	2 0/1 000	1001	CWA
колевого эфира (75—25%) и эфира гици- нолевой кислоты (0,1—10%)	2 672 450	1954	•
рированното бензола, содержащего 2— 6 атомов хлора (15—35%), и ароматиче- ского углерода (10—50%)	729 329	1955	1',' Aerana

- 1) Components
- 2) Patent
- 3) Year
- 4) Country
- 5) Kerosene-gas-oil distillate + up to 10% naphthenate of lead, zinc or tin
- 6) USA
- 7) Light oil + 10% benzene, toluene or xylene
- 8) Spindle oil + up to 15% of sodium stearate or lauryl sulfate
- 9) Mixture of oil (50-75%) and ligroin distillate (50-25%)
- 10) Ligroin-kerosene distillate + 1-20% of additive prepared from phosphorus pentasulfide
- 11) Canada
- 12) Mixture of fraction of high-boiling hydrocarbons containing no less than 50% aromatics and 2-20% ethylene glycol ester
- 13) The Netherlands
- 14) Motor oil (50-75%) + mixture of cresol and soap (50-25%) consisting of equal parts of orthocresol and solution of potassium soap with pH of 8.5-9.0
- 15) Mixture consisting of lower alkyl-substituted benzenes with 7-10 carbons in the molecule (25-75%), glycol monomethyl ester (75-25%) and ricinoleic acid ester (0.1-10%)
- 16) Mixture of an alkylamine with fewer than 9 carbons (10-25%), a monoalkyl glycol ester (20-40%), chlorinated benzene containing 2-6 chlorine atoms (15-35%) and aromatic carbon [sic] (10-50%)
- 17) England.

TABLE 6.54 Influence of Washing Solution in Raising Engine Compression [12]

1 .N цлянидра	Ж омпресс	ия, nr/смв		1	2Компресс:	ir, Kľ/cm²	Измене-
	мирки про-	ц после про- мызки	5 кио номпрес- сеи, кГ/см ⁰	№ циляндра	до 3 про- мылка	после ч прэ- мывки	5 HEQ KOMITPOC- CHE; K[/SA ²
		втомо (92 500 жа				автомо 41750 ж	
1	6,9	7,4	1 +0,5	1	6.0	8,0	+2,0
2	7,0	7,6	+0.6	2 3	6,3 7,0	8,3 8,0	+2,0 +1,0
3	6,9	7,0	+0,1		6,7	8,0	+1,3
4	3,9	7,4	+3,5	5 6 7	4.9 €,3	7,7 8,3	+2,8 +2,0
5	6,0	7,3	+1,3	7	7,0	8,0	+1.0
6	6,3	7,0	+0,7	8	5 ,3	8,0	+1,7

- 1) Cylinder No.
- 2) Compression, kg/cm²
- 3) Before washing
- 4) After washing
- 5) Compression change, kg/cm²
- 6) Truck (mileage 92,500 km)
- 7) Passenger car (mileage 41,750 km).

TABLE 6.55

Composition of Solutions for Removal of Varnish Deposits and Scale from Engine Parts [31]

	2 Количество воды, г/4	
1 Компоненты	для очистки стальных и тугунных з деталей	ERE EPICOPEO EMECULA ERECTAL ÉPICETAL
⁵ Едкий натр	25 33 8,5	18.5 10 8,5

Note. The parts are kept in the solution for 2-3 hr at 85-90°C, washed with water and then brushed clean.

- 1) Component
- 2) Amount of water, g/liter
- 3) For cleaning steel and cast iron parts
- 4) For cleaning aluminum parts
- 5) Caustic soda 6) Soda 7) Green soap 8) Water glass.

10. OIL CONSUMPTION IN ENGINES

Oil consumption in an engine is determined by its operating regime, design features and general condition, as well as by the quality of the lubricating oil. It is composed of the amount of oil originally put into the engine and the amounts added periodically to replace oil burned, evaporated and lost through clearances and seals.

The approximate per-hour consumption of crankcase oil can be calculated by the formula

$$Q_{4} = \frac{q \cdot N \cdot K}{1000} + \frac{Q_{3}}{T_{p}}$$

where Q_{ch} is the rate of oil consumption in kg/n;

- q is the specific oil consumption recommended by the engine manufacturer in g/(hp-h);
- N is the engine's rated power, hp;
- K is a coefficient that takes account of cylinder and bearing wear and is equal to:
 - 1.25-1.30 for high-speed engines (>500 rev/min) when the bearings are pressure-lubricated and the cylinders are lubricated by splash;
 - 1.2 for slow engines (200-500 rev/min) with the

same lubricating-system design;

- 1.1 for slow engines with lubricator lubrication; 1.05 for slow engines with ring or chain lubrication of the main bearings, centrifugal lubrication of
- tion of the main bearings, centrifugal lubrication of connecting-rod bearings, and lubricator lubrication of the cylinders;
- $Q_{\overline{Z}}$ is the oil filling of the crankcase in kg;
- T_n is the working time of the oil in hours.

In automotive engines, oil consumption is usually calculated in per cent of fuel consumption, and amounts to about 3.5% for new engines that have not had a major overhaul and from 4 to 6% depending on degree of wear for all others.

For engines with compression ignition (stationary, marine, locomotive), the following approximate consumption norms, which have been developed on the basis of manufacturers' data and generalization of operating experience [5], may be adopted:

- 1. Two-stroke semidiesel engines:
- a) compression ratio below 6

b) compression ratio 6-8.5

engine power, hp...... below 40 oil consumption, g/(hp-h)..... 15-20

Fig. 6.21. Influence of fractional composition of oil on oil consumption (tests of a number of oils with 6.8-cSt viscosity on Lawson engine at 100° C) [12].

Масло 5	- 6Коэффициент расхода
А Эталон Б В Г Д	1.0; 0.95; 1.0; 1.05 1.05; 1.0; 1.0; 0.95 1.2; 1.1; 1.2 2.0; 1.9; 1.8; 1.9 2.5; 2.5

1) Vacuum-distillation temperature at 5 mm Hg, °C; 2) standard; 3) distilled over, %; 4) distillation temperature at atmospheric pressure, °C; 5) oil; 6) consumption coefficient.

Fig. 6.22. Influence of oil viscosity on oil consumption in Lawson single-cylinder engine [12]. A) Oil consumption coefficient; B) viscosity of oil at 100°C, cSt.

2. Four-cycle high-compression petroleum engines:

- 3. Unsupercharged diesels:
- a) two-stroke

engine power in one cylinder, hp 50-100 100-150 oil consumption, g/(hp-h)..... 22-18 18-12

b) four-stroke

engine power in one cylinder, hp.... below 50 50-100 100-150 oil consumption, g/(hp-h).... 10-8 8-6 6-4

4. Four-cycle supercharged diesels:

engine power in one cylinder, hp.... below 50 50-100 100-150 oil consumption, g/(hp-h)..... 8-6 7-6 6-4

The norms given above apply for oils with certain average properties - fractional composition and viscosity. In the general case, the higher the content of low-boiling fractions in the oil, the larger will be the amount burned and vaporized off, and this will make up the major part of oil consumption (Fig. 6.21).

A definite relationship is also observed between oil consumption and oil viscosity: consumption decreases with increasing viscosity (Fig. 6.22).

REFERENCES

- 1. Beltinskiy, V.N., Avtotraktornyye dvigateli [Auto-Tractor Engines], Sel'khozizdat, 1958.
- 2. Papok, K.K., Ragozin, N.A., Tekhnicheskiy slovar'spravochnik po toplivu i maslam [Technical Reference Dictionary for Fuels and Oils], Gostoptekhizdat, 1963.
- 3. Blagovidov, I.F., Puchkov, N.G. et al., Khimiya i tekhnologiya topliv i masel, No. 2 (1963).
- 4. Yershov, N.V., Knimiya i tekhnologiya topliv i masel, No. 10 (1964).
- 5. Streets, R.E., The Engine Testing of Crankcase Lubricating Oils, Institute of Petroleum, London, 1962, page 161.
- 6. Les huiles pour moteurs et le graissage des moteurs [Motor Oils and Motor Lubrication], Vols. I, II, Technip, Paris, 1962.

- 7. Vipper, A.B., Vilenkin, A.V., Knimiya i tekhnologiya topliv i masel, No. 1 (1965).
- 8. Firsanova, Ye.N., in collection "Prisadki k maslam i toplivam" [Additives for Oils and Fuels], Gostoptekhiz-dat, 1961.
- 9. Bondi, A., Physical Chemistry of Lubricating Oils, New York, 1951.
- Semenido, Ye.G., in collection "Povysheniye kachestva i primeneniye smazochnykh materialov" [Improving the Quality and Utility of Lubricating Materials], edited by B.V. Losikov, S.E. Kreyn and G.I. Fuks, Gostoptekhizdat, 1957.
- 11. Volarovich, M.P., Nizkotemperaturnyye svoystva masel [Low-Temperature Properties of Oils], Izd. AN SSSR, 1947.
- Dzhordzhi, K.V., Motornyye masla i smazka dvigatelya [Motor Oils and Engine Lubrication] (translated from the English), Gostoptekhizdat, 1960.
- 13. Losikov, B.V., Puchkov, N.G., Englin, B.A., Osnovy primeneniya nefteproduktov [Fundamentals of the Application of Petroleum Products], Gostoptekhizdat, 1959.
- Puchkov, N.G., Rubinshteyn, S.F., in collection "Issle-dovaniye i primeneniye nefteproduktov" [Petroleum Products Research and Applications], No. 6, Gostoptekhizdat, 1957.
- Puchkov, N.G., Borovaya, M.S., Khimiya i tekhnologiya topliv i masel, No. 4 (1958).
- 16. Losikov, B.V., Lukashevich, I.P., Neftyanoye tovarove-deniye [Petroleum Commerce], Gostoptekhizdat, 1950.
- 17. Morozov, G.A., Primeneniye dizel'nykh masel s prisadkami [Use of Diesel Oils with Additives], Gostoptekhizdat, 1962.
- 18. Kreyn, S.E., Borovaya, M.S., in collection "Scstav i svoystva vysokomolekulyarnoy chasti nefti" [Composition and Properties of the Macromolecular Fraction of Petroleum], Izd. AN SSSR, 1958.
- Druzhinina, A.V., Korotkov, P.N., Filippov, V.F., in collection "Khimiya sero- i azotorganicheskikh soyodi-neniy, soderzhashchikhsya v neftyakh i nefteproduktakh" [Chemistry of Sulfur- and Nitrogen-Organic Compounds Present in Petroleums and Petroleum Products], Vol. III, Iza. AN SSSR, 1960.
- Demchenko, V.S., Novikov, V.K., in collection "Khimiya seroorganicheskikh soyedineniy, soderzhashchikhsya v neftyakh i nefteproduktakh" [Chemistry of Sulfur-Organic

Compounds Present in Petroleums and Petroleum Products], Vol. IV, Gostoptekhizdat, 1961.

- Papok, K.K., Zarubin, A.P. et al., in collection "Prisadki k maslam i toplivam" [Additives for Oils and Fuels], Gostoptekhizdat, 1061.
- Kyuregyan, S.K., Kuznetsova, O.A., Khimiya i tekhnologiya topliv i masel, No. 2 (1959).
- 23. Papok, K.K., Zarubin, A.P., Jakharov, G.V., loc. cit.
- Papok, K.K., Zuseva, B.S., Khimiya i tekhnologiya topliv i masel, No. 6 (1960).
- Puchkov, N.G., Borovaya, M.S., Zelenskaya, P.G., Khimiya i tekhnologiya topliv i masel, No. 8 (1958).
- Kreyn, S.E., Vipper, A.B., kazanskiy, V.L., Badyshtova, K.M., Kleymenova, Z.A., Lisovskaya, M.A., Ivankina, E.B., in collection "Opyt proizvodstva i primeneniya prisadok k motornym maslam" [Experience in the Production and Use of Motor-Oil Additives], TsNIITEIneftegaz, 1963.
- Kreyn, S.E., Badyshtova, K.M., Vipper, A.B., Ryazanov, L.S., Nepogod'yev, A.V., Yastrebov, G.I., loc. cit.
- 28. Dumont, L.F., SAE Quarterly Transactions, October, 1951.
- 29. Papok, K.K. Livshits, S.M., Khimiya i tekhnologiya topliv i masel, No. 12 (1960).
- 30. Kreyn, S.E., Yevdokimov, O.P., Trudy Tret'yey Vsesoyuznoy konferentsii po treniyu i iznosu v mashinakh [Transactions of Third All-Union Conference on Friction and Wear in Machines], Vol. III, Izd. AN SSSR, 1960.
- Papok, K.K., Vipper, A.B., Nagary, lakovyye otlozheniya i osadki v avtomobil'nykh dvigatelyakh [Scale, Varnish Deposits, and Sludge in Automotive Engines], Mashgiz, 1956.
- Bouman, S.A., Properties of Lubricating Oil and Engine Deposits, London, 1950.
- Feygin, A.L., Bekhlin, Yu.G., Trudy TsIAM, No. 130, Oborongiz, 1947.
- 34. Erdől u. Kohle, No. 2, 78 (1954).
- 35. Traktovenko, I.A., Khimiya i tekhnologiya topliv i ma-sel, No. 11 (1959).
- Puchkov, N.G., Borovaya, M.S., Zelenskaya, R.G., Belyan-chikov, G.P., Khimiya i tekhnologiya topliv i masel, No. 2 (1959).

- 37. Tsiguro, T.A., Druzhinina, A.V., Filippov, V.F., Khimiya i tekhnologiya topliv i masel, No. 2 (1959).
- 38. Kreyn, S.E., in collection "Khimicheskiy sostav i ekspluatatsionnyye svoystva smazochnykh masel" [Chemical Composition and Operational Properties of Lubricating Oils], Gostoptekhizdat, 1957.
- 39. Perriguey, W.G., SAE Journal, October, 1949.

Manu- script Page No.	Transliterated Symbols
455	ч = ch = chasovoy = per hour
455	3 = z = zalivayemyy = poured in
455	p = r = rabota = work, working, running