名词解释润滑类
(1)润滑

(Lubrication) 用润滑剂减少两摩擦表面之间的摩擦和磨损或其它形式的表面破坏。

(2)润滑类型

(Types of Lubrication) 润滑剂在两表面间存在的条件和状态。

(3)流体润滑

(Fluid Lubrication) 作相对运动的两固体表面被具有体积粘度特性的流体润滑剂完全隔开时的润滑状态。

(4)混合润滑

(Mixed Lubrication) 在两固体的摩擦表面之间同时存在着干摩擦、边界润滑或流体润滑的混合状态下的润滑状态。

(5)固体润滑

(Solid Lubrication) 作相对运动的两固体表面之间被粉末状或薄膜状固体润滑剂隔开时的润滑状态。

(6)边界润滑

(Boundary Lubrication) 作相对运动的两固体表面之间的摩擦磨损特性取决于两表面的特性和润滑剂与表面间的相互作用及所生成边界膜的性质的润滑状态。

(7)极压润滑

(Extreme-pressure Lubrication) 作相对运动的两固体表面之间的摩擦磨损特性取决于润滑剂在重载下与摩擦表面产生化学反应的润滑状态。

(8)流体动压润滑

(Hydrodynamic Lubrication) 依靠运动副滑动表面的形状在相对运动时形成一层具有足够压力的流体膜，从而将两表面分隔开的润滑状态。又称流体动力润滑。

(9)流体静压润滑

(Hydrostatic Lubrication) 依靠外部的供油系统将具有一定压力的润滑剂供送到支承中，在支承油腔内形成具有足够压力的润滑油膜将两表面分隔开的润滑状态。又称流体静力润滑。

(10) 弹性流体动压润滑

(Elasto-hydrodynamic Lubrication) 相对运动两表面之间的摩擦和流体润滑剂膜的厚度取决于表面弹性形变以及润滑剂在表面接触区的流变特性的润滑状态。又称弹性流体静力润滑。

(11)气体润滑

(Gas Lubrication) 相对运动两表面被气体润滑剂分隔开的润滑。

(12)磁流体动压润滑

[Magneto-hydrodynamic Lubrication(MHD

Lubrication)] 其有效力是电磁作用所引起的流体动压润滑。又称磁流体动力润滑。

(13)润滑方式

(Method of Lubrication) 向摩擦表面供给润滑剂的方法。

(14)连续润滑

(Continuous Lubrication) 润滑剂连续地送入摩擦表面的润滑方式。

(15)间歇润滑

(Periodical Lubrication) 润滑剂周期性地送入摩擦表面的润滑方式。

(16)循环润滑

(Circulating Lubrication) 润滑剂送至摩擦点进行润滑后又回到油箱再循环使用的润滑方式。

(17)全损耗性润滑

(Total Loss Lubrication) 润滑剂送至摩擦点进行润滑后不再返回油箱循环使用的润滑方式。又称单程润滑(Once-through Lubrication)。

(18)压力润滑

(Pressure Lubrication) 用油泵装置将具有一定压力的润滑剂供送至摩擦点的润滑方式。又称强制润滑(Force Feed Lubrication)。

(19)油浴润滑

(Bath Lubrication) 摩擦表面部分地或全部浸入润滑油池中的润滑方式。

(20)油绳润滑

(Wick Lubrication) 利用虹吸原理和毛细管作用，借助油绳将润滑油送至摩擦点的润滑方式。

(21)油环润滑

(Oil-ring Lubrication) 用直径大于轴径的环随轴一起旋转，将下面贮油器中的润滑油带至轴颈上的润滑方式。

(22)油垫润滑

(Pad Lubrication) 由毛毡或类似材料制成的油垫向摩擦表面供给润滑剂的润滑方式。

(23)浸油润滑

(Dip-feed Lubrication) 即油浴润滑。

(24)飞溅润滑

(Splash Lubrication) 将润滑剂飞溅到运动副摩擦表面上以保持润滑的方式。

(25)滴油润滑

(Drop-feed Lubrication) 间歇而有规律地将润滑油滴至运动副摩擦表面上以保持润滑的方式。

(26)溢流润滑

(Flood Lubrication) 将低压润滑油连续送至摩擦表面上然后溢出的润滑方式。有时也用来指油浴润滑。

(27)油链润滑

(Chain lubrication) 使用油链随轴一起转动，将下面贮油器中的润滑油带至轴颈上的润滑方式。

(28)油轮润滑

(Fixed-Collar lubrication) 使用固定于轴上的油轮随轴一起转动，将贮油器中的润滑油带至轴颈上的润滑方式。

(29)油雾润滑(Oil-mist Lubrication) 润滑油微粒借助气体载体运送，用凝缩嘴分配油量，并使微粒凝缩后供送至各润滑点的润滑方式。

(30)喷射润滑

(Lubricant Spattering or Oil Jet Lubrication) 润滑剂与一定压力的压缩空气在喷射阀混合后射向润滑点的润滑方式。

(31)油/气润滑

(Aerosol Lubrication) 压缩空气与油液混合后呈油/气—微细油滴或颗粒状送向润滑点的润滑方式。又称气溶胶润滑。

(32)分散润滑

(Individual Point Lubrication) 使用便携式工具的手动加油。

(33)集中润滑系统

(Centralized Lubrication System) 由一个集中油源向机器或机组的摩擦点供送润滑剂的系统。
