

Zeolite Nanocrystals Protect the Performance of Organic Additives and Adsorb Acid Compounds during Lubricants Oxidation

Moussa Zaarour, Hussein El Siblani, Nicolas Arnault, Philippe Boullay,

Svetlana Mintova

▶ To cite this version:

Moussa Zaarour, Hussein El Siblani, Nicolas Arnault, Philippe Boullay, Svetlana Mintova. Zeolite Nanocrystals Protect the Performance of Organic Additives and Adsorb Acid Compounds during Lubricants Oxidation. Materials, 2019, 12 (17), pp.2830. 10.3390/ma12172830. hal-03027955

HAL Id: hal-03027955 https://normandie-univ.hal.science/hal-03027955

Submitted on 27 Nov 2020

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers. L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

- 1 Article
- 2 **Zeolite nanocrystals protect the performance of**
- 3 organic additives and adsorb acid compounds during

4 lubricants oxidation

5 Moussa Zaarour,^{1,*} Hussein El Siblani,¹ Nicolas Arnault,² Philippe Boullay,³ Svetlana Mintova^{1,*}

- ¹ Normandie Univ, ENSICAEN, UNICAEN, CNRS, Laboratoire Catalyse et Spectrochimie, 14050 Caen,
 France.
- 8 ² Sogefi Group, Parc Ariane IV, 7 Avenue du 8 mai 1945, 78286 Guyancourt Cedex FRANCE

⁹ Normandie Univ, ENSICAEN, UNICAEN, CNRS, CRISMAT, 14000 Caen, France.

10 * Correspondence: (M.Z.) moussa.zaarour@ensicaen.fr, (S.M.) mintova@ensicaen.fr

11 Received: date; Accepted: date; Published: date

12 Abstract: Zeolite nanocrystals were used as proactive agents to extend the lifetime of commercial 13 lubricants by protecting the performance additives from depletion and adsorbing the acid formed 14 during oxidation. The nanosized zeolites were introduced into four lubricants and subjected to 15 oxidation (90 °C and 150 °C). A strong affinity towards protection of zinc dialkyldithiophosphate 16 (ZDDP) additive was demonstrated by ³¹P NMR and FTIR spectroscopy even after heating at 150 17 °C for 24h. FTIR profiles of lubricants aged in the presence of LTL showed lower oxidation degree 18 while the formed oxidation products (aldehydes, ketones, and acids) were adsorbed on the zeolite 19 crystals acting as scavengers.

- 20 **Keywords:** Zeolite; lubricants; additive protection; anti-oxidant; FTIR; NMR.
- 21

22 **1. Introduction**

Lubricants are indispensible to maintain the good functioning of vehicle engines. In addition to reducing friction and wear within the metallic parts, lubricants carry out a range of other complimentary tasks including: corrosion prevention, providing a liquid seal at moving contacts, and removal of wear and soot particles[1]. On the other hand, the environmental impact resulting from their production, use, recycling, and disposal is high.

28 Their replacement by the more environmentally friendly vegetable oils could have been 29 considered as an option despite of their low thermal stability and easy oxidation at elevated 30 temperatures[1],[2]. Another alternative solution is the use of synthetic lubricants that ensure a 31 higher thermal stability, longer lifetime, and modifiable chemical and physical properties to meet 32 the requirements. Commercial lubricants are available with special formulations; the base oil which 33 constitutes more than 90% of the mixture is mainly responsible for lubricating the metallic parts. Its 34 preservation, maintaining its function, and introducing other complimentary tasks is governed by 35 the performance additives[1],[3]. These are phenols, aromatic amines, alky or aromatic sulfides as 36 antioxidants to delay the auto oxidation of the base oil[1],[4], zinc dialkyldithiophosphate (ZDDP) 37 as antiwear[1],[5], poly(acrylates), olefin copolymers or styrene–butadiene copolymers as viscosity 38 index improvers[1],[6], amphiphilic molecules as detergents and dispersants to adsorb wear and 39 soot particles and keep them in colloidal suspension in the base fluid[1],[4].While the performance 40 additives especially the antioxidants are in function, the lubricant is said to be in the "pro-active" 41 domain. The critical depletion of these products renders the base oil unprotected in presence of air 42 and heat, this is the so called "responsive domain" when it is highly advised to replace the

43 lubricant.

44 In order to reduce the high environmental impact resulting from lubricant disposal, several 45 re-refining techniques were developed including acid/clay treatment, solvent extraction, 46 distillation/clay treatment and distillation/hydrotreatment, all of which generate chemical wastes 47 that needs additional treatment[1]. Recycling of used lubricant can be also considered an option 48 where unoxidized base oil is separated and recovered from the oxidized oil fraction and the 49 depleted additives[1],[7].

50 Despite of these end-of-use treatments, different solutions were proposed to extend the 51 lubricant lifetime. Additives such as TiO₂[8],[9] and Cu[10] nanoparticles, fullerenes[11], 52 nano-diamond[12] and MoS₂[13] demonstrated excellent antiwear properties. Additionally, 53 chemical filters based on mesoporous materials[14],[15] or strong bases (metal oxides)[16],[17],[18] 54 were developed to adsorb and neutralize acids generated from the lubricants circulating in the 55 engine, respectively. While the incorporation of these new additives counts for extending the 56 proactive domain, their complicated synthetic protocols and expensive starting materials create a 57 potential limitation[3]. On the other hand, the main action of the modified chemical filters starts 58 when the oil is already oxidizing.

59 Zeolites, a special class of aluminosilicate inorganic materials are known for their excellent 60 sorption properties owing to their porous structure, high surface area, and large internal voids. The 61 selective behavior towards gases and liquids can be tuned following a systematic modification of 62 their composition and structure. The acidic properties of these materials are highly influenced by 63 their form[19]. For instance, while the proton (H) form demonstrate strong Lewis and Brønsted 64 character, the cationic zeolites present a basic character suitable to neutralize weak acids [20],[21]. 65 LTL and FAU nanosized zeolites have already demonstrated high capabilities as antioxidants for 66 the preservation of palm oil during the early stages of oxidation[22],[23],[24]. The primary oxidation 67 products "peroxides" are stabilized by the zeolite charge compensating cations with a strong 68 influence driven by the type of cation used. On the other hand, the secondary oxidation products 69 "aldehydes, ketones, and carboxylic acids" are adsorbed and immobilized on the external surface 70 and in the internal voids of the zeolite. LTL nanocrystals were also reported for the purification of 71 lubricants at the late stages of oxidation; the secondary oxidation products are adsorbed by the 72 zeolite and stabilized by the strong interactions of their carbonyl groups with the potassium 73 cations[25], consequently, they are filtered out from the non-oxidized fraction allowing its proper 74 reuse[26]. LTL nanocrystals were further tested as anti-oxidant for synthetic lubricants in the 75 presence or in the absence of performance additives[2]. The study revealed a strong capacity of 76 these nanocrystals in adsorbing the oxidation products and thus delaying the formation of 77 undesired polymers. The experiments were made on lubricants with special formulations adapted 78 to the study, thus does not predict the exact behavior of zeolite in a commercial lubricant where 79 numerous additives are available.

80 Herein we report the synthesis of LTL zeolite nanocrystals (15-20 nm) prepared from inorganic 81 starting materials in absence of organic structural directing agents as proactive agents to extend the 82 lifetime of commercial lubricants used for car engines. LTL nanocrystals demonstrate a dual role by

83 (i) delaying the depletion of additives and hence extending the proactive domain, and (ii) absorbing

84 the generated secondary oxidation products formed, and hence delays the lubricant degradation.

85 2. Materials and Methods

86 Materials

87 Two grades of commercial lubricants (C2 and C3) from two different suppliers (SA and SB) 88 were provided from Sogefi group, Al(OH)3 was purchased from Acros Organics, Ludox SM-30 and 89 KOH were purchased from Sigma Aldrich, dd H₂O: double distilled water.

90 **Preparation of LTL nanocrystals**

91 Nanosized LTL zeolite was prepared starting from the following molecular composition of the 92 precursor suspension: 5 K₂O, 10 SiO₂, 0.6 Al₂O₃, 200 H₂O.

93 In a polypropylene bottle, KOH (7.77 g) was dissolved in dd H2O (15 g) followed by the slow 94

addition of Al(OH)3 (1.3g). The resulting suspension was stirred overnight to afford a light white

- 95 suspension which was then added in a dropwise manner over a solution of Ludox SM-30 (27.7 g) in
- 96 dd H₂O (13.7g) under stirring. The resulting suspension was kept on a shaker for 48 h then placed
- 97 in an autoclave at 170 °C for 8 h.
- 98 The crystalline material was separated from the liquid phase by centrifugation (20000 rpm, 40 99 min) then purified by five cycles and redispersed in water followed by centrifugation. The LTL 100 nanocrystals were freeze dried, then activated at 150 °C for 24 h prior to use.

101 Oxidation process

107

108

102 Commercial Lubricants (100 g) were mixed with 1 wt% of LTL zeolite nanocrystals (1 g) and 103 allowed to oxidize under stirring at 90 °C for 35 days or at 150 °C for 24 h. 5 g of each sample were 104 withdrawn periodically; the zeolite nanocrystals were separated from the lubricants by 105 centrifugation (20000 rpm, 1h). For comparison, similar amount of lubricants (100 g) was oxidized 106 in absence of zeolite nanocrystals.

Characterization

Characterization of zeolite nanocrystals

109X-ray diffraction (XRD) characterization: the purity and crystallinity of the zeolite powder before110and after lubricant oxidation were studied by XRD analyses carried out with PANalytical X'Pert111Pro diffractometer with CuKα monochromatized radiation ($\lambda = 1.5418$ Å).

- *High-Resolution Transmission Electron Microscopy (HRTEM):* the crystal size, morphology, and
 crystallinity were characterized using a FEI Tecnai G2 30 microscope (Vacc=300 kV, LaB6).
- 114 *Dynamic light scattering (DLS):* the size of the zeolite nanoparticles was measured by a 115 Malvern Zetasizer Nano instrument using a backscattering geometry (scattering angle of 173°, 116 He-Ne laser with a 3 mW output power at a wavelength of 632.8 nm). Analyses were performed on 117 water suspensions with a solid concentration of 2 wt%.
- Nitrogen adsorption analysis: the porosity was measured using a Micrometrics ASAP 2020 volumetric adsorption analysis: the porosity was measured using a Micrometrics ASAP 2020 the measurement. The external surface area and micropore volume were estimated by alpha-plot method using Silica-1000 (22.1 m²·g⁻¹ assumed) as a reference. The micropore and mesopore size distributions of samples were estimated by the Nonlocal Density Functional Theory (NLDFT) and Barret-Joyner-Halenda (BJH), respectively using the desorption branch of the isotherm.
- *FTIR:* The zeolite nanocrystals separated from lubricants were thoroughly washed by diethyl ether to eliminate traces of physically adsorbed products and dried overnight under vacuum. The zeolite powder was diluted in KBr (1%), pressed (~10⁷ Pa) in disks (2 cm² area, 100 mg·cm⁻²), and placed in an IR cell equipped with KBr windows. IR spectra were recorded using a Nicolet 6700 IR spectrometer equipped with a mercury cadmium telluride (MCT) detector and an extended KBr beam splitter. Spectra were recorded in the 400–5500 cm⁻¹ range at 4 cm⁻¹ with 128 scans.

130 Characterization of lubricants

- 131 ¹*H NMR analyses* were carried out using a Bruker AVIII spectrometer 600 MHz. Lubricant 132 samples (400 mg) dissolved in deuterated chloroform (CDCl₃) (0.5 ml) were used, and 1000 scans 133 were applied. The chemical shifts are calibrated to residual proton resonance of Si(CH₃)₄ (δ H = 0 134 ppm).
- 135 ³¹*P NMR analyses* were carried out using a Bruker AVIII spectrometer 600 MHz. Lubricant 136 samples (400 mg) dissolved in CDCl₃ (0.5 ml) were used and 6000 scans were applied. The chemical 137 shifts are calibrated to the resonance of H₃PO₄ ($\delta P = 0$ ppm).
- *Rheology*: the evolution of lubricant viscosity throughout the oxidation process was monitored by a Malvern Kinexus Rheometer. The analyses were performed by applying a shear stress of 1 Pa at 25 °C. Three independent measurements were performed for each sample and the average value was used.
- *FTIR:* The stability of the lubricants and the formation of oxidation products were monitored
 by FTIR spectroscopy in liquid phase using Perkin Elmer System 2000 spectrometer. Lubricants (0.5
 ml) were introduced in a ZnSe liquid cell (1 mm spacer) and analyzed in the 400–5500 cm⁻¹ range
- 145 with 128 scans.

146 3. Results and discussion

147 The LTL nanozeolite used in this study is prepared free of organic structural directing agents, 148 thus avoiding energy expenditure and CO₂ release resulting from high temperature calcinations. 149 This zeolite was selected due to the high efficiency towards adsorbing products of lubricant 150 oxidation[22],[23],[24],[26], absence of Brønsted or Lewis acidity[26], hence cannot catalyze the 151 oxidation of lubricants, in addition to the absence of toxicity on the living cells[27]. XRD pattern of 152 the prepared zeolite reveals broad Bragg peaks typical for small nanoparticles with shifts 153 corresponding to pure LTL structure in absence of other phases (Figure S1). The high crystallinity 154 was further demonstrated by HRTEM that revealed particles with parallel cylindrical morphology 155 of 15-20 nm corresponding to the 1-D structure of LTL (Figure 1). N₂ sorption analyses (Figure S3) 156 monitored a high surface area (454 m².g⁻¹) and large pore volume (0.66 cm³.g⁻¹).

157

158Figure 1. HRTEM images of LTL nanocrystals projected along the directions [100] in (a) and [001] in159(b) (SG P6/mmm).

160 Four fully synthetic, commercial light lubricants ($\eta = 0.103-0.116$ Pa.s, Table S1) designed by 2 161 different suppliers for the use in car engines were tested. ¹H NMR revealed saturated hydrocarbons 162 constituting more than 90% of these lubricants, thus confirming their designation as fully synthetic 163 (Figure S4). A minority of peaks was recorded in the aromatic region corresponding to alkylated 164 phenol antioxidant in SA-C2, SA-C3, and SB-C2 in addition to an unidentified aromatic additive 165 available in all the samples (Figure S4). The presence of phosphorous containing additives was 166 verified by ³¹P NMR; basic and neutral ZDDP (zinc dialkyldithiophosphates) acting as antiwear and 167 antioxidant were identified in all the samples [5] (Figure 2). The presence of numerous performance 168 additives with different functional groups resulted in a complicated FTIR (Figure 3 and Figure S5). 169 The following interesting features (bands) in the spectra were identified: at 975 cm⁻¹ (P-O-C 170 vibrations from ZDDP[28]), at 1705 cm⁻¹ (C=O vibrartions from polyisobutylene succinimide 171 "PIB-suc" dispersant[29]), at 1740 cm⁻¹ (C=O from esters and polymethacrylates "PMA" viscosity 172 modifiers) and at 3650 cm⁻¹ (phenolic OH).

174Figure 2. ³¹P NMR spectra of (a) SA-C2, (b) SA-C3, (c) SB-C2, and (d) SB-C3 in their fresh form (blue)175or following 24 h of oxidation at 150 °C in absence (red) or presence (violet) of LTL nanozeolite.

Figure 3. FTIR main features of fresh lubricants: SA-C2 (black), SA-C3 (red), SB-C2 (blue) and SB-C3 (green).

Oxidation was first conducted at 90 °C for 35 days in the absence and in the presence of 1 wt%
of zeolite. All the lubricants showed high stability under these conditions, *that is*, no remarkable
changes were identified on their viscosity, NMR or FTIR spectroscopic profiles.

182 A faster aging was provoked by increasing the temperature up to 150 °C. Consequently, the 183 P-O-C FTIR vibrations of the ZDDP additive were strongly influenced evidenced by a sharp 184 decrease of the band area from 54% to 44% for the initial sample SA-C2 and SAC3 after 16 h of 185 heating in absence of zeolite (Figure 4 and Figure S6). Meanwhile, a further decrease to 27% and 186 16% for samples SA-C2 and SAC3, respectively after 24 h of oxidation was recorded. The fast 187 depletion of the ZDDP additive was diminished in the presence of LTL nanocrystals, more 188 precisely, 14% and 25% preservation of the P-O-C vibrations were recorded after 16 h and 24 h of 189 heating for both samples. Notably, the efficiency of zeolite nanocrystals in limiting the loss of the 190 FTIR vibrations increases with time; this is exemplified by the progressive increment of the 191 difference in the P-O-C band area available after oxidation of lubricants in presence and absence of 192 LTL as a function of time. On the other hand, both samples SB-SC2 and SB-C3 encountered a fast 193 oxidation leading to a major loss of P-O-C vibrations after only 16 h with no remarkable influence 194 identified for the zeolite.

195 The evolution of ZDDP was further examined by ³¹P NMR spectroscopy. The transformation of 196 the broad features resulting from the tetrahedron structure of Zn metal center[30] into sharp narrow 197 peaks at lower chemical shifts gives a clear indication of thermal degradation and oxidation.[31] 198 Upon aging at 150 °C, the broad feature vanished completely in absence of zeolite nanocrystals 199 (Figure 2), leading to say that the ZDDP is completely decomposed. The set of peaks present at 200 90-95 ppm corresponds to (RO)₂P(S)SR', a rearrangement product resulting from a high thermal 201 stress of ZDDP. On the other hand, despite of the partial dissociation of ZDDP in SA-C2 and SA-C3 202 aged in the presence of LTL, the broadening is clearly identified in their ³¹P NMR spectra giving a 203 definitive proof of their preservation. This result reveals the more important role for LTL than that 204 suggested by the FTIR experiments. In the absence of zeolite, the ZDDP is decomposed and the 205 bands recorded

207Figure 4. P-O-C FTIR band vibrations of (a) SA-C2, (b) SA-C3, (c) SB-C2, and (d) SB-C3 in their fresh208form (black) or following 24 h of oxidation at 150 °C in absence (red) or presence (blue) of LTL209nanozeolite.

210 by FTIR correspond to the decomposition products possessing P-O-C bonds, while in the 211 presence of LTL nanocrystals, the ZDDP structure is preserved with limited dissociation being 212 detected. Besides, the ZDDP additive present in lubricants SB-C2 and SB-C3 was completely 213 decomposed with no influence of zeolite being detected, which is in agreement with the results 214 obtained by FTIR. A different behavior was recorded for the phenol antioxidant that displayed a 215 high thermal stability both in the presence and in the absence of zeolite. A minor loss, below 5%, 216 was recorded for the -OH FTIR band for samples SA-C2, SA-C3, and SB-C2 (Figure 5), meanwhile, 217 no modification in the ¹H NMR profiles was identified (Figure S7).

218 In contrast to the highly stable fully synthetic base oils studied, the more fragile performance 219 additive can undergo oxidation leading to the formation of aldehydes, ketones and carboxylic acids. 220 They are favoring the progressive oxidation of the performance additives, and lead to formation of 221 heavy polymers (soot) which provokes several problems such as increase of lubricant viscosity and 222 blocking of oil filters. The FTIR band at 1705 cm⁻¹ corresponds to the C=O vibrations of the 223 oxidation products (aldehydes, ketones, and carboxylic acid) is found to slightly broaden for the 224 lubricants aged in the absence of zeolite nanocrystals (Figure 6). A deconvelution of this region 225 showed an increase by 6-8% (Figure S8 and Figure S9) which is corresponding to the secondary 226 oxidation products. In the presence of zeolite nanocrystals, lower values were recorded due to the 227 slower formation of oxidation products and to their subsequent adsorption on the zeolite 228 scavengers. The negative values recorded for samples SA-C2 and SA-C3 can be attributed to the 229 partial adsorption of PIB-succinimide that presents C=O vibrations in the same region. Indeed, the 230 FTIR spectra of the LTL zeolite samples separated from the lubricants revealed the presence of 231 PIB-succinimide vibrations vibrations[23],[32] (Figure 7 and Figure S10). The ratio (1705/1770) 232 between the two bands at 1705 cm⁻¹ and 1770 cm⁻¹ corresponding to this additive is found to be 233 higher in the zeolite powder samples extracted from oxidized lubricants than in the fresh 234 lubricants, suggesting the absorption of additional "C=O" containing species from oxidation 235 products on the zeolite. Note worthy, the zeolite FTIR structural bands located between 400 and 236 1000 cm⁻¹ were all intact after their use in the oxidation experiments, which reflects the high stability 237 of the zeolite structure under the conditions used (Figure S10). This was further highlighted by the 238 XRD patterns showing identical features for zeolite samples recorded before and after being 239 involved in the oil oxidation process (Figure S1).

241Figure 5. FTIR band vibrations of (a) SA-C2, (b) SA-C3, (c) SB-C2, in their fresh form (black) or242following 24h of oxidation at 150 °C in absence (red) or presence (blue) of LTL nanozeolite. (d)243Evolution of -OH FTIR band area following oxidation.

(a)

0.01

Absorbance (a.u.)

(b) 0.01

Absorbance (a.u.)

(c)

0.01

Absorbance (a.u.)

1720

1720

245Figure 6. C=O FTIR band vibrations at 1705 cm⁻¹ of (a) SA-C2, (b) SA-C3, (c) SB-C2, and (d) SB-C3 in246their fresh form (black) or following 24h of oxidation at 150 °C in absence (red) or presence (blue) of247LTL nanozeolite.

249Figure 7. FTIR spectra of (a) fresh LTL and LTL extracted after 24 h of heating at 150 °C from (b)250SA-C3, and (c) SA-C2 lubricant samples. *Inset*, one possible structure of PIB-succinimide.

251 4. Conclusions

252 LTL nanozeolite prepared from organic free precursor suspensions with no post-synthetic 253 treatment is used as a proactive agent to extend lubricant lifetime and thus reduce the 254 environmental and economic impact from their disposal and recycling. The zeolite demonstrated a 255 dual action: (1) it showed a high capability in preventing the depletion of ZDDP (zinc 256 dialkyldithiophosphate) additive at elevated temperatures as proven by ³¹P NMR and FTIR 257 spectroscopy, and (2) it acted as a scavenger that collects the oxidation products from the lubricants 258 to prevent the further depletion of additives and oxidation of base oil leading to the formation of 259 heavy molecules (soot particles).

- 260 Supplementary Materials: available online at www.mdpi.com/xxx/s1
- 261 **Funding:** This research was funded by Sogefi Group.
- 262 **Conflicts of Interest:** The authors declare no conflict of interest.

263 References

- Boyde, S. Green lubricants. Environmental benefits and impacts of lubrication. *Green Chem.* 2002, 4, 265
 293–307.
- Majano, G.; Ng, E.P.; Lakiss, L.; Mintova, S. Nanosized molecular sieves utilized as an environmentally
 friendly alternative to antioxidants for lubricant oils. *Green Chem.* 2011, *13*, 2435–2440.
- 3. He, C.; Yan, H.; Li, X.; Wang, X. In situ fabrication of carbon dots-based lubricants using a facile
 ultrasonic approach. *Green Chem.* 2019.
- Nguele, R.; Al-Salim, H.; Mohammad, K. Modeling and Forecasting of Depletion of Additives in Car
 Engine Oils Using Attenuated Total Reflectance Fast Transform Infrared Spectroscopy. *Lubricants* 2014,
 2, 206–222.
- 5. Johnson, D.; Hils, J. Phosphate Esters, Thiophosphate Esters and Metal Thiophosphates as Lubricant
 Additives. *Lubricants* 2013, *1*, 132–148.
- 6. Ghosh, P.; Pantar, A. V.; Rao, U.S.; Sarma, A.S. Shear stability of polymers used as viscosity modifiers
 in lubricating oils. *Indian J. Chem. Technol.* 1998, *5*, 309–314.

- 277 7. SCHRIVE, L.; SARRADE, S.; GOURGOUILLON, D. Method for treating an oil using a liquid in a
 278 supercritical state. *PCT Pat. Appl.* WO2000/052118.
- 8. Wu, H.; Zhao, J.; Xia, W.; Cheng, X.; He, A.; Yun, J.H.; Wang, L.; Huang, H.; Jiao, S.; Huang, L.; et al. A
 study of the tribological behaviour of TiO2 nano-additive water-based lubricants. *Tribol. Int.* 2017, 109,
 398–408.
- Wu, H.; Zhao, J.; Luo, L.; Huang, S.; Wang, L.; Zhang, S.; Jiao, S.; Huang, H.; Jiang, Z. Performance
 Evaluation and Lubrication Mechanism of Water-Based Nanolubricants Containing Nano-TiO2 in Hot
 Steel Rolling. *Lubricants* 2018, *6*, 57.
- 285 10. Padgurskas, J.; Rukuiza, R.; Prosyčevas, I.; Kreivaitis, R. Tribological properties of lubricant additives
 286 of Fe, Cu and Co nanoparticles. *Tribol. Int.* 2013, 60, 224–232.
- 287 11. Yao, Y.; Wang, X.; Guo, J.; Yang, X.; Xu, B. Tribological property of onion-like fullerenes as lubricant
 288 additive. *Mater. Lett.* 2008, 62, 2524–2527.
- 12. Hsin, Y.L.; Chu, H.-Y.; Jeng, Y.-R.; Huang, Y.-H.; Wang, M.H.; Chang, C.K. In situ de-agglomeration
 and surface functionalization of detonation nanodiamond, with the polymer used as an additive in
 lubricant oil. *J. Mater. Chem.* 2011, *21*, 13213–13222.
- 292 13. Rapoport, L.; Fleischer, N.; Tenne, R. Fullerene-like WS2 Nanoparticles: Superior Lubricants for Harsh
 293 Conditions. *Adv. Mater.* 2003, *15*, 651–655.
- 14. Morishita, H.; Saito, Y.; Fukutomi, I.; Murakami, M.; Miyasaka, K.; Ohmiya, Y.; Hiroshi Moritani;
 Tohyama, M.; Tatsuda, N. Oil degradation prevention device. US 2015/0083655 A1.
- 296 15. Ohmiya, Y.; Tohyama, M.; Hiroshi Moritani; Narihito Tatsuda; Yano, K.; Harada, K.; Fukutomi, I.;
 297 Murakami, M.; Inami, N.; Koike, R. Material for trapping target substance, filter for trapping target
 298 substance, container for liquid organic compound, and engine oil. US 2012/0312731 A1.
- Lockledge, S.P.; Brownawell, D.W. OIL FILTERS CONTAINING STRONG BASE AND METHODS OF
 THEIR USE. WO2009/099882 A2.
- 301 17. Klein, M.; Vaillant, C.; Amirnasr, E.; Gohl, P.; Ahuja, R.; Desjardins, M. FILTER, FILTER ELEMENT,
 302 AND FILTER HOUSING. US 2016/0354714 A1.
- 303 18. Lockledge, S.P.; Brownawell, D.W. Materals and processes for reducing combustion by-products in a
 304 lubrication system for an internal combuston engine. US 2006/0260874 A1.
- 305 19. Albuquerque, R.Q.; Calzaferri, G. Proton activity inside the channels of zeolite L. *Chem. A Eur. J.* 2007,
 306 13, 8939–8952.
- 20. Zaarour, M.; Dong, B.; Naydenova, I.; Retoux, R.; Mintova, S. Progress in zeolite synthesis promotes
 advanced applications. *Microporous Mesoporous Mater.* 2014, 189, 11–21.
- 309 21. Mintova, S.; Jaber, M.; Valtchev, V. Nanosized microporous crystals: emerging applications. *Chem. Soc.* 310 *Rev.* 2015, 44, 7207–7233.
- Tan, K.H.; Awala, H.; Mukti, R.R.; Wong, K.L.; Ling, T.C.; Mintova, S.; Ng, E.P. Zeolite nanoparticles as
 effective antioxidant additive for the preservation of palm oil-based lubricant. *J. Taiwan Inst. Chem. Eng.* 2016, *58*, 565–571.
- 31423.Tan, K.-H.; Cham, H.-Y.; Awala, H.; Ling, T.C.; Mukti, R.R.; Wong, K.-L.; Mintova, S.; Ng, E.-P. Effect315of Extra-Framework Cations of LTL Nanozeolites to Inhibit Oil Oxidation. Nanoscale Res. Lett. 2015, 10,316253.
- 317 24. Tan, K.H.; Awala, H.; Mukti, R.R.; Wong, K.L.; Rigaud, B.; Ling, T.C.; Aleksandrov, H.A.; Koleva, I.Z.;
 318 Vayssilov, G.N.; Mintova, S.; et al. Inhibition of palm oil oxidation by zeolite nanocrystals. *J. Agric. Food*319 *Chem.* 2015, 63, 4655–4663.

- Fois, E.; Tabacchi, G.; Calzaferri, G. Interactions, behavior, and stability of fluorenone inside zeolite
 nanochannels. J. Phys. Chem. C 2010, 114, 10572–10579.
- 322 26. Majano, G.; Mintova, S. Mineral oil regeneration using selective molecular sieves as sorbents.
 323 *Chemosphere* 2010, *78*, 591–598.
- Laurent, S.; Ng, E.P.; Thirifays, C.; Lakiss, L.; Goupil, G.M.; Mintova, S.; Burtea, C.; Oveisi, E.; Hébert,
 C.; De Vries, M.; et al. Corona protein composition and cytotoxicity evaluation of ultra-small zeolites
 synthesized from template free precursor suspensions. *Toxicol. Res. (Camb).* 2013, 2, 270–279.
- 327 28. Joshi, D.; NL, C. Infrared Spectroscopy Technique for Differentiation of Genuine and Counterfeit
 328 Engine Oil A Forensic Aspect. *MOJ Civ. Eng.* 2017, *3*, 00073.
- Wei, C.; Di, Z.; Zhang, D.; Liu, Z.; Li, S.; Piao, J.; Wang, H. Synthesis of modified CeO 2 nanoparticles
 highly stabilized in organic solvent using higee technology. *Chem. Eng. J.* 2016, 304, 573–578.
- 30. Peng, P.; Hong, S.-Z.; Lu, W.-Z. The degradation of zinc dialkyldithiophosphate additives in fully
 formulated engine oil as studied by P-31 NMR spectroscopy. *Lubr. Eng.* 1994, *50*, 230–235.
- 333 31. Marshall, G.L. Characterization of Lubricants Using 31P Fourier Transform Nuclear Magnetic
 334 Resonance Spectroscopy. *Appl. Spectrosc.* 1984, *38*, 522–526.

335 32. Pirouz, S.; Wang, Y.; Chong, J.M.; Duhamel, J. Chemical Modification of Polyisobutylene Succinimide 336 Dispersants and Characterization of Their Associative Properties. J. Phys. Chem. B 2015, 119, 337 12202–12211.

338

© 2019 by the authors. Submitted for possible open access publication under the terms and conditions of the Creative Commons Attribution (CC BY) license (http://creativecommons.org/licenses/by/4.0/).