

MOLYKOTE[®] high-performance industrial lubricants

Application selector guide

Pastes | Greases | Compounds | Oils | Coatings | Dispersions

Selector guide

Rolling element bearings

Application	Substrates	Temperature range (°C)	Other considerations	MOLYKOTE [®] brand solution
Assembly/ pre-treatment	Metal to metal	-25 to +250	Prevention of fretting corrosion	MOLYKOTE [®] TP-42 Paste
Metal to metal	Metal to metal	-30 to +130	General purpose/high loads	MOLYKOTE [®] BR2 Plus High Performance Grease
		-45 to +180	Synthetic/combinations of high load, temperature high speed (to 600.000 DN)	MOLYKOTE [®] BG-20 Synthetic Bearing Grease
		-40 to +150	Extreme high speeds/long life/low noise	MOLYKOTE® BG-555 Low Noise Grease
		+10 to +160	Water washout resistance/ low speed	MOLYKOTE [®] 1122 Chain and Open Gear Grease
		-30 to +150	"Clean" white/food grade grease in NLGI #0, 1 or 2	MOLYKOTE [®] G-0050 FM White EP Bearing Grease, MOLYKOTE [®] G-0051 FM White EP Bearing Grease, MOLYKOTE [®] G-0052 FM White EP Bearing Grease
		-40 to +150	Multipurpose synthetic/food grade	MOLYKOTE [®] G-4500 FM Multi-Purpose Synthetic Grease, MOLYKOTE [®] G-4501 FM Multi-Purpose Synthetic Grease
		-40 to +177	Synthetic lubrication/ moderate to high loads	MOLYKOTE [®] G-4700 Synthetic Bearing Grease
		-73 to +180	Wide temperature range	MOLYKOTE® 33 Light Extreme Low Temperature Grease, MOLYKOTE® 33 Medium Extreme Low Temperature Grease
		-20 to +290	Extreme high temperatures	MOLYKOTE [®] 41 Extreme High Temperature Bearing Grease
		-40 to +200	High temperatures	MOLYKOTE [®] 44 Light High Temperature Grease, MOLYKOTE [®] 44 Medium High Tem- perature Grease
		-40 to +230	Solvent resistance/high load/high temperature/ NLGI #2	MOLYKOTE [®] 3451 Chemical Resistant Bearing Grease
		-65 to +250	High temperature/chemical resistant	MOLYKOTE® HP-300 Grease
Storage protection	Metal components		Corrosion protection/dry film	MOLYKOTE® Metal Protector Plus

Press fit joints

Application	Substrates	Temperature range (°C)	Other considerations	MOLYKOTE [®] brand solution
Assembly	Metal to metal	-35 to +450	Very low coefficient of friction	MOLYKOTE® G-Rapid Plus Paste
		-25 to +450	Medium coefficient of friction	MOLYKOTE [®] G-n Plus Paste
		-25 to +250	White product	MOLYKOTE [®] D Paste
		-30 to +300	White/food grade	MOLYKOTE [®] P-1900 FM Anti-Seize Paste

Maintenance

Application	Substrates	Temperature range (°C)	Other considerations	MOLYKOTE [®] brand solution
Assembly of threaded connections	Metal to metal	-30 to +650	General purpose	MOLYKOTE [®] 1000 Paste
		-30 to +300	White/food grade	MOLYKOTE® P-1900 FM Anti-Seize Paste
			Consistent assembly torque	MOLYKOTE® 1000 Paste
	Aluminum or stainless steel	-40 to +1400	No corroding/extreme temperature/sulfur and metal-free	MOLYKOTE® P-37 Anti-Seize Paste
Press fitting	Metal to metal	-35 to +450	Very low coefficient of friction	MOLYKOTE® G-Rapid Plus Paste
		-25 to +450	Medium coefficient of friction	MOLYKOTE® G-n Plus Paste
		-25 to +250	White product	MOLYKOTE® D Paste
		-30 to +300	White/food grade	MOLYKOTE® P-1900 FM Anti-Seize Paste
Disassembly	Metal to metal	-50 to +50	Loosen rusted parts	MOLYKOTE® Multigliss, MOLYKOTE® Supergliss
Corrosion protection	Metal to metal	-30 to +300	Corrosive environment	MOLYKOTE [®] Cu-7439 Plus Paste
Storage: Corrosion protection	Metal to metal		Long stocking intervals	MOLYKOTE® Metal Protector Plus
Oiled machine components	Metal to metal	Depends on oil to which it is added	High loads	MOLYKOTE® A Solid Lubricant Dispersion, MOLYKOTE® M-55 Dispersion
Sticking of rubber, metal and plastic parts	Metal to plastic to rubber	-40 to +200	Silicone release agent	MOLYKOTE® Separator Silicone Spray

Linear motion guides

Application	Substrates	Temperature range (°C)	Other considerations	MOLYKOTE [®] brand solution
Operation	Metal to metal	-25 to +120	General purpose lubricant	MOLYKOTE [®] Multilub High Performance Grease
		-25 to +110	High loads	MOLYKOTE® Longterm 2 Plus Extreme Pressure Bearing Grease
		-40 to +180	High temperatures	MOLYKOTE [®] BG-20 Synthetic Bearing Grease
Pre-treatment		-65 to +175	High wear due to intermittent operation	MOLYKOTE [®] 3402-C LF Anti-Friction Coating

Chain drives

Application	Substrates	Temperature range (°C)	Other considerations	MOLYKOTE [®] brand solution
Greased chains	Metal to metal	+10 to +160	Water washout resistant/ high speeds	MOLYKOTE® 1122 Chain and Open Gear Grease
		-25 to +150	High speeds/good penetration	MOLYKOTE® MKL-N Chain Grease Spray
		-40 to +230	Tacky paste/wide temperature range/ water-resistant	MOLYKOTE® P-40 Paste
		-180 to +450	Long-term lubrication	MOLYKOTE® D-321 R Anti-Friction Coating
Oiled chains	Metal to metal		High-temperature chains/ MoS ₂ content	MOLYKOTE® M-30 Solid Lubricant Dispersion
			Extreme loads/high MoS ₂ content	MOLYKOTE® M-55 Plus Dispersion
		-10 to +200	High temperature/low volatility/no odor	MOLYKOTE [®] L-1428 High Temperature Chain Oil
		-50 to +120	Wide temperature range/ PAO/food grade/tacky	MOLYKOTE® L-1468 FM Synthetic Freezer Chain Oil
			Corrosion protection/ dry film	MOLYKOTE® Metal Protector Plus

Threaded connections

Application	Substrates	Temperature range (°C)	Other considerations	MOLYKOTE [®] brand solution
Pre-assembly	Metal to metal	-30 to +650	High temperature/no scattering of assembly torque	MOLYKOTE® 1000 Paste
		-30 to +1100	High temperature/general purposes/contains no lead or nickel	MOLYKOTE® HSC Plus Paste
		-25 to +250	White product	MOLYKOTE® D Paste
		-30 to +300	White/food grade	MOLYKOTE® P-1900 FM Anti-Seize Paste
		-40 to +1500	Very high temperature/ compatible with a wide range of high temperature steels	MOLYKOTE® P-74 Paste
	Aluminum or stainless steel	-40 to +1400	No corroding/extreme temperature/sulfur and metal-free	MOLYKOTE [®] P-37 Anti-Seize Paste
Disassembly	Metal to metal		Loosen rusted parts	MOLYKOTE® Multigliss
Storage protection	Metal components		Corrosion protection/ dry film	MOLYKOTE [®] Metal Protector Plus

Power screw drives

Application	Substrates	Temperature range (°C)	Other considerations	MOLYKOTE [®] brand solution
Operation	Metal to metal	-30 to +130	General purpose	MOLYKOTE [®] Multilub High Performance Grease
		-30 to +130	General purpose	MOLYKOTE [®] BR2 Plus High Performance Grease
		-40 to +150	Multipurpose synthetic/ food grade	MOLYKOTE [®] G-4500 FM Multi-Purpose Synthetic Grease
		-180 to +450	Dusty environments/ extreme pressure	MOLYKOTE® D-321 R Anti-Friction Coating
	Plastic to metal/plastic to plastic	-73 to +180	Wide temperature range/long life	MOLYKOTE [®] 33 Light Extreme Low Temperature Grease, MOLYKOTE [®] 33 Medium Extreme Low Temperature Grease
		-40 to +150	Multipurpose synthetic/ food grade	MOLYKOTE [®] G-4500 FM Multi-Purpose Synthetic Grease
		-40 to +230	Chemical resistance	MOLYKOTE [®] 3451 Chemical Resistant Bearing Grease

Control cables

Application	Substrates	Temperature range (°C)	Other considerations	MOLYKOTE [®] brand solution
Operation		-40 to +130	General purpose semi-synthetic	MOLYKOTE® PG-75 Plastislip Grease
		-73 to +180	Wide temperature range/low friction	MOLYKOTE [®] 33 Light Extreme Low Temperature Grease, MOLYKOTE [®] 33 Medium Extreme Low Temperature Grease
	Metal wire/ cable to metal liner	-180 to +450	Dusty environments/ low friction	MOLYKOTE® D-321 R Anti-Friction Coating
		-40 to +150	Multipurpose synthetic/ food grade	MOLYKOTE [®] G-4500 FM Multi-Purpose Synthetic Grease
Storage protection	Metal components		Corrosion protection/ dry film	MOLYKOTE® Metal Protector Plus

Slides, guides and tracks

Application	Substrates	Temperature range (°C)	Other considerations	MOLYKOTE [®] brand solution
Operation	Metal to metal	-30 to +150	"Clean" white grease/ food grade	MOLYKOTE [®] G-0052 FM White EP Bearing Grease
		-30 to +300	"Clean" white paste/ food grade	MOLYKOTE [®] P-1900 FM Anti-Seize Paste
		-30 to +650	High temperatures	MOLYKOTE [®] 1000 Paste
		-25 to +450	High loads	MOLYKOTE [®] G-n Plus Paste
Oiled chains	Metal to metal	-40 to +150	Multipurpose synthetic/ moderate loads/food grade	MOLYKOTE® G-4500 FM Multi-Purpose Synthetic Grease
		-40 to +177	Synthetic lubrication/ high loads	MOLYKOTE [®] G-4700 Synthetic Bearing Grease
		-180 to +450	Dusty environments	MOLYKOTE [®] D-321 R Anti-Friction Coating
			Aluminum surfaces/ nonstaining	MOLYKOTE® Metalform
	Plastic to plastic/metal	-40 to +150	Multipurpose synthetic/ food grade	MOLYKOTE® G-4500 FM Multi-Purpose Synthetic Grease, MOLYKOTE® G-4501 FM Multi-Purpose Synthetic Grease
		-73 to +180	Wide temperature range/long life	MOLYKOTE [®] 33 Light Extreme Low Temperature Grease, MOLYKOTE [®] 33 Medium Extreme Low Temperature Grease
Storage protection	Metal components		Corrosion protection/ dry film	MOLYKOTE® Metal Protector Plus

Gears

Application	Substrates	Temperature range (°C)	Other considerations	MOLYKOTE [®] brand solution
Pretreatment	Metal to metal	-25 to +450	Run-in lubricant	MOLYKOTE [®] G-Rapid Plus Paste
Operation	Metal to metal	-40 to +150	Multipurpose synthetic/ food grade	MOLYKOTE [®] G-4500 FM Multi- Purpose Synthetic Grease
		-40 to +177	Synthetic lubrication/ high loads	MOLYKOTE [®] G-4700 Synthetic Bearing Grease
		+10 to +160	Tacky grease	MOLYKOTE® 1122 Chain Grease
		-40 to +230	Tacky paste/wide temperature range/ water-resistant	MOLYKOTE [®] P-40 Paste
		-180 to +450	Dusty environments	MOLYKOTE [®] D-321 R Anti-Friction Coating
		-70 to +250	Heat-cure bonded	MOLYKOTE® 106 Anti-Friction Coating
	Metal to plastic/ plastic to plastic	-40 to +130	Multipurpose semi- synthetic	MOLYKOTE® PG-75 Plastislip Grease
		-45 to +150	Multipurpose synthetic/ high loads/fiber reinforced	MOLYKOTE [®] EM-30L Grease
		-45 to +150	Multipurpose synthetic/ high loads/good adhesion	MOLYKOTE [®] YM-103 Grease
		-73 to +180	Wide temperature range/ low friction	MOLYKOTE [®] 33 Light Extreme Low Temperature Grease, MOLYKOTE [®] 33 Medium Extreme Low Temperature Grease
		-35 to +250	Very high temperatures/ very good compatibility/ resistant to chemicals	MOLYKOTE® HP-870 Grease
In gearboxes	Metal to metal		Extreme loads/reduce energy	MOLYKOTE® M-55 Plus Dispersion
			Heavily loaded, slow speed/AW/EP additives	MOLYKOTE® L-21XX Synthetic Gear Oil
			Excellent AW properties/ bronze friendly	MOLYKOTE [®] L-11XX Synthetic Gear Oil
			Synthetic/food grade	MOLYKOTE [®] L-11XX FM Synthetic Gear Oil
			Mineral oil/food grade	MOLYKOTE [®] L-01XX FM Gear Oil
Storage protection	Metal components		Corrosion protection/ dry film	MOLYKOTE® Metal Protector Plus

Plain bearings, bushings and sleeves

Application	Substrates	Temperature range (°C)	Other considerations	MOLYKOTE [®] brand solution
Pretreatment	Metal to metal	-25 to +450	Run-in lubricant	MOLYKOTE® G-Rapid Plus Paste
		-70 to +200	Solventless run-in coating	MOLYKOTE® G7400 Anti-Friction Coating
		-180 to +450	Dusty environments	MOLYKOTE® D-321 R Anti-Friction Coating
Operation	Metal to metal	-30 to +130	General purpose	MOLYKOTE® BR-2 Plus High Performance Grease
		-45 to +180	General purpose synthetic	MOLYKOTE® BG-20 Synthetic High Bearing Grease
		-30 to +150	"Clean" white grease/food grade	MOLYKOTE [®] G-0052 FM White EP Bearing Grease
		-40 to +230	Tacky paste/wide temperature range/water-resistant	MOLYKOTE® P-40 Grease
		-25 to +250	"Clean" white paste/food grade	MOLYKOTE [®] P-1900 FM Anti-Seize Paste
		-25 to +250	Prevention of fretting corrosion	MOLYKOTE [®] TP-42 Paste
		-40 to +150	Multipurpose synthetic/food grade	MOLYKOTE® G-4500 FM Multi- Purpose Synthetic Grease
		-40 to +177	Synthetic lubrication/high loads	MOLYKOTE® G-4700 Synthetic Bearing Grease
		-40 to +230	Chemical/solvent resistance	MOLYKOTE [®] 3451 Grease
	Plastic/rubber applications	-40 to +130	Multipurpose semi-synthetic	MOLYKOTE® PG-75 Plastislip Grease
		-50 to +140	Multipurpose synthetic	MOLYKOTE [®] G-2003 Paste
		-45 to +130	Multipurpose synthetic/high loads/fiber reinforced	MOLYKOTE [®] EM-30L Grease
		-45 to +150	Multipurpose synthetic/high loads/good adhesion	MOLYKOTE [®] YM-103 Grease
		-73 to +180	Wide temperature range	MOLYKOTE® 33 Light Extreme Low Temperature Grease, MOLYKOTE® 33 Medium Extreme Low Temperature Grease
		-40 to +230	Solvent resistance	MOLYKOTE® 3451 Grease
		-40 to +200	Washout resistance/low speeds	MOLYKOTE® 111 Compound
		-35 to +250	Very high temperatures/very good compatibility/resistant to chemicals	MOLYKOTE [®] HP-870 Grease
Storage protection	Metal components		Corrosion protection/dry film	MOLYKOTE® Metal Protector Plus

Pastes

Greaselike materials containing a very high percentage of solid lubricants. Used for assembly and lubrication of highly loaded, slow-moving parts for threaded fasteners. MOLYKOTE[®] 1000 Paste MOLYKOTE[®] Cu-7439 Plus Paste MOLYKOTE[®] D Paste MOLYKOTE[®] DX Paste MOLYKOTE[®] E Paste MOLYKOTE[®] G-n Plus Paste

MOLYKOTE[®] brand solution

MOLYKOTE [®] G-Rapid Plus Paste
MOLYKOTE [®] HSC Plus Paste
MOLYKOTE [®] HTP Paste
MOLYKOTE [®] M-77 Grease
MOLYKOTE [®] P-37 Grease
MOLYKOTE [®] P-40 Grease

MOLYKOTE® P-74 Paste MOLYKOTE® P-1600 Paste MOLYKOTE® P-1900 FM Anti-Seize Paste MOLYKOTE® TP-42 Paste MOLYKOTE® U-n Paste MOLYKOTE® X Grease Paste

Greases

	MOLYKOTE [®] brand solution		
Solid to semisolid materials consisting of a lubricating fluid, thickening agent and additives. Used on rolling element bearings and other moving parts.	MOLYKOTE [®] 41 Grease	MOLYKOTE [®] EM-30L Grease	MOLYKOTE [®] G-4500 FM Multi-
	MOLYKOTE® 33 Light Extreme Low Temperature Grease	MOLYKOTE [®] EM-50L Grease	Purpose Synthetic Grease
		MOLYKOTE [®] EM-60L Grease	MOLYKOTE® G-4501 FM Multi- Purpose Synthetic Grease
	MOLYKOTE [®] 33 Medium Extreme Low Temperature Grease	MOLYKOTE [®] FB 180 Grease	MOLYKOTE [®] G-4700 Extreme Pressure Synthetic Grease
		MOLYKOTE [®] G-67 Grease	
	MOLYKOTE [®] 44 Light High Temperature Grease	MOLYKOTE [®] G-68 Grease	MOLYKOTE [®] High Vacuum Grease
	MOLYKOTE [®] 44 Medium High	MOLYKOTE [®] G-72 Grease	MOLYKOTE [®] HP-300 Grease
	Temperature Grease MOLYKOTE [®] 55 O-Ring Lubricant	MOLYKOTE® G-807 Low-Friction Silicone Compound	MOLYKOTE [®] HP-870 Grease
	MOLYKOTE [®] 165 LT Grease	MOLYKOTE [®] G-0050 FM White EP Bearing Grease	MOLYKOTE® Longterm 00 Grease
	MOLYKOTE® 822 M Grease MOLYKOTE® 1102 Gas Cock	MOLYKOTE [®] G-0051 FM White EP Bearing Grease	MOLYKOTE [®] Longterm 2 Plus Grease
	Grease MOLYKOTE [®] L-1122 FM Synthetic Gear Oil	MOLYKOTE [®] G-0052 FM White	MOLYKOTE [®] Longterm W2 Grease
		EP Bearing Grease MOLYKOTE® G-0100 Grease	MOLYKOTE® Multilub High Performance Grease
	MOLYKOTE [®] 1292 Long Life Bearing Grease	MOLYKOTE [®] G-0101 Grease	MOLYKOTE [®] PG-21 Grease
	MOLYKOTE [®] 3451 Grease	MOLYKOTE [®] G-0102 Grease	MOLYKOTE [®] PG-54 Grease
	MOLYKOTE [®] 3452 Grease	MOLYKOTE [®] G-1001 Grease	MOLYKOTE® PG-65 Plastislip Grease
	MOLYKOTE [®] 7348 Grease	MOLYKOTE [®] G-2001 Grease MOLYKOTE [®] G-2003 Grease	
	MOLYKOTE [®] 7514 Grease		MOLYKOTE [®] PG-75 Grease
	MOLYKOTE [®] BG-20 Synthetic		MOLYKOTE [®] X5-6020 Grease
	Bearing Grease		MOLYKOTE [®] YM-102 Grease
	MOLYKOTE [®] BG-555 Low Noise Grease		MOLYKOTE [®] YM-103 Grease
	MOLYKOTE [®] BR-2 Plus High Performance Grease		

Compounds

Greaselike materials composed of silicone fluids and silica fillers. Used for their sealing, dielectric, non-metal-to-metal lubricating and release properties.

MOLYKOTE[®] brand solution

MOLYKOTE® 111 Compound MOLYKOTE® 4 Electrical Insulating Compound

High-performance industrial lubricating oils

Based on hydroprocessed mineral oils or synthetic base stocks such as polyalphaolefin (PAO) and esters, these lubricating fluids are fortified with carefully selected additives to provide optimum performance and service life while maximizing protection of the equipment and machinery they are designed to lubricate. MOLYKOTE[®] brand solution Chain oils Compressor and vacuum pump oils Gearbox oils Hydraulic oils and multipurpose oils Special purpose oils

Coatings

		MOLYKOTE [®] brand solution	n
"Lubricating paints"; when applied, these materials cure to form dry, solid lubricant coatings that are bonded to the surface.	MOLYKOTE® 106 Anti-Friction Coating	MOLYKOTE® 7409 Anti-Friction Coating	MOLYKOTE® D-96 Anti-Friction Coating
	MOLYKOTE [®] 3400A Anti-Friction Coating LF	MOLYKOTE [®] D-10 Anti-Friction Coating	MOLYKOTE [®] L-0500 Coating Spray
	MOLYKOTE [®] 3402C Anti-Friction Coating LF	MOLYKOTE [®] D-321 R Anti-Friction Coating	MOLYKOTE® Metal Protector Plus
	MOLYKOTE [®] 7400 Anti-Friction Coating	MOLYKOTE [®] D-3484 Anti-Friction Coating	MOLYKOTE [®] PTFE-N UV Spray
	MOLYKOTE [®] D-7405 Anti-Friction Coating	MOLYKOTE® D-708 Anti-Friction Coating	MOLYKOTE® S-1010 Anti-Spatter Spray

Dispersions

	MOLYKOTE [®] brand solution		
Finely divided solid lubricants suspended in lubricating fluids; preferred when it is necessary to apply solid lubricants in liquid form.	MOLYKOTE [®] A Dispersion MOLYKOTE [®] HTF Solid Lubricant Dipersion MOLYKOTE [®] M-30 Dispersion MOLYKOTE [®] M-55 Plus Dispersion	MOLYKOTE® MKL-N Grease MOLYKOTE® Multigliss Spray MOLYKOTE® Omnigliss Spray	

* For more information on the product and service offering in your area, please contact your sales representative or one of our offices.

How to contact us

For more than 70 years, OEM designers, maintenance and materials engineers around the world have trusted the MOLYKOTE[®] brand for performance and expertise to solve or prevent lubrication problems. MOLYKOTE[®] solutions are available through a distributor network of more than 3,000 channel partners around the globe. To learn more about our extensive product and service offering, visit **molykote.com**.

DuPont[™], the DuPont Oval Logo, and all products, unless otherwise noted, denoted with [™], [™] or [®] are trademarks, service marks or registered trademarks of affiliates of DuPont de Nemours, Inc.

© 2019 DuPont de Nemours, Inc. All rights reserved.

The information set forth herein is furnished free of charge and is based on technical data that DuPont believes to be reliable and falls within the normal range of properties. It is intended for use by persons having technical skill, at their own discretion and risk. This data should not be used to establish specification limits nor used alone as the basis of design. Handling precaution information is given with the understanding that those using it will satisfy themselves that their particular conditions of use present no health or safety hazards. Since conditions of product use and disposal are outside our control, we make no warranties, express or implied, and assume no liability in connection with any use of this information. As with any product, evaluation under end use conditions prior to specification is essential. Nothing herein is to be taken as a license to operate or a recommendation to infringe on patents. (5/19) AGP16034

