 油品检测的标准 测试方法
	标准名称
	标准号

	RHY5301汽车动力转向液复合剂

	QSY RH3009-2003

	RHY5211汽车自动传动液复合剂

	QSY RH3010-2003

	RHY5011液压油复合剂

	QSY RH3011-2003

	RHY3311二冲程汽油机油复合剂

	QSY RH3012-2003

	RHY3131柴油机油复合剂

	QSY RH3013-2003

	RHY3221通用内燃机油复合剂

	QSY RH3014-2003

	RHY6331KTG抗磨燃气轮机油复合剂

	QSY RH3015-2003

	RHY6343KTL汽轮机油复合剂

	QSY RH3016-2003

	RHY6341KTP汽轮机油复合剂

	QSY RH3017-2003

	RHY3061汽油机油复合剂

	QSY RH3018-2003

	长寿命液压油

	QSY RH2090-2003

	DTD电厂专用柴油机油

	QSY RH2018-2003

	四冲程摩托车油

	QSY RH2022-2004

	清洁液压油

	QRH RH2083－2003

	KTL长寿命汽轮机油

	QSY RH2087-2003

	KTP优质抗氧防锈汽轮机油

	QSY RH2088-2003

	KTG抗磨燃气轮机油

	QSY RH2089-2003

	序号
标准号
标准名称
采用国际标准
1

GB 6488-86

化工产品折光率测定法

2

GB/T 17144-1997

石油产品残炭测定法(微量法)

3

GB/T 6540-86

石油产品颜色测定法

ASTM D1500-1982

4

GB/T 7304-2000

石油产品和润滑剂酸值测定法(电位滴定法)

ASTM D664-81

5

GB/T 7325-87

润滑脂和润滑油蒸发损失测定法

ASTM D972-56

6

GB/T 8926-88

用过的润滑油不溶物测定法

ASTM D893-85

7

GB/T11137-89

深色石油产品运动粘度测定法（逆流法）和动力粘度计算法

ASTM D445-86

8

GB/T12579-2002

润滑油泡沫特性测定法

ASTM D892-74

9

GB/T12581-90

加抑制剂矿物油的氧化特性测定法

ASTM D943-81

10

GB/T2433-2001

添加剂和含添加剂润滑油硫酸盐灰份测定法

ISO3987-1980

11

GB/T258-77

汽油，煤油，柴油酸度测定法

12

GB/T259-88

石油产品水溶性酸及碱测定法

TOCT6307-75

13

GB/T260-77（88）

石油产品水分测定法

14

GB/T261-83

石油产品闪点测定法（闭口杯法）

ISO2719-1973

15
GB/T262-88

石油产品苯胺点测定法

16

GB/T264-83

石油产品酸值测定法

17

GB/T265-88

石油产品运动黏度测定法和动力粘度计算法

18

GB/T3535-83

石油倾点测定法

19

GB/T387-90

深色石油产品硫含量测定法（管式炉法）

TOCT1437-75

20

GB/T4945-2002

石油产品和润滑剂酸值和碱值测定法（颜色指示剂法）

ASTM D974-1964

21

GB/T508-85

石油产品灰分测定法

22

GB/T5096-85

石油产品铜片腐蚀试验法

ASTM D130-1983

23

GB/T509-88

发动机燃料实际胶质测定法

TOCT1567-56

24

GB/T510-83

石油产品凝点测定法

25

GB/T511-88

石油产品和添加剂机械杂质测定法（重量法）

TOCT6370-59

26

GB/T6536-1997

石油产品蒸馏测定法

27

GB/T7305-87

石油和合成液抗乳化性能测定法

ASTM D1401-67

28

GB/T8021-87

石油产品皂化值测定法

29

GB/T11143-89

加抑制剂矿物油在水存在下防锈性能试验法

ASTM D665-83

30

QJ/DSH 290-1998

润滑油中21种元素含量测定法(MOA型油料分析光谱仪法)

31

QJ/DSH 241-88(1998)

分子量测定法(饱和蒸汽压法)

32

QJ/DSH 242-88(1998)

润滑油的结构组成计算法

33

QJ/DSH 243-88(1998)

原油中沥青质胶质及蜡含量测定法(氧化铝吸附法)

34

QJ/DSH 246-88(1998)

使用过润滑油不溶物含量测定法(薄膜过滤法)

35

QJ/DSH 251-88(1998)

变压器油中T501添加剂含量测定法

36

QJ/DSH 274-88(1998)

有机化合物熔点测定法(差示扫描量热法)

37

QJ/DSH 275-1998

润滑油氧化起始温度测定法(差示扫描量热法)

38

QJ/DSH 276-1998

内燃机润滑油氧化诱导期测定法(压力差示扫描量热法)

39

QJ/DSH 277-88(1998)

内燃机油中铬含量测定法(石墨炉原子吸收光谱法)

40

QJ/DSH 281-88(1998)

油品比色测定法(72型分光光度计法)

41

SH/T0704-2001

石油及石油产品中氮含量测定法（舟进样化学发光法）

42

QJ/DSH 288-1998

重整原料油族组成测定法(气相色谱法)

43

QJ/DSH 289-1998

催化裂化汽油族组成测定法(气相色谱法)

44

QJ/DSH291-1998
石蜡碳数分布和异构烷烃含量测定法(毛细管柱气相色谱法)

45

SH/T0059-1996

润滑油蒸发损失测定法(诺亚克法)

DIN51581-83

46

SH/T 0070-91

用过的内燃机油中氧化值和硝化值的测定法(红外光谱法)

MOBIL METHOD1067-84

47

SH/T 0163-92

石油产品总酸值测定法(半微量颜色指示剂法)

ASTMD 3339-80

48

SH/T 0165-92

高沸点范围石油产品高真空蒸馏测定法

49

SH/T 0246-92

轻质石油产品中水含量测定法(电量法)

50

SH/T 0253-92

轻质石油产品中总硫含量测定法(电量法)

ASTM D3120-82

51

SH/T 0270-92

添加剂和含添加剂润滑油的钙含量测定法

52

SH/T 0297-92

添加剂中钙含量测定法

53

SH/T 0604-2000

原油和石油产品密度测定法(U形振动管法)

54

SH/T 0607-94

橡胶填充油,工艺油及石油衍生油族组成测定法(白土-硅胶吸附色谱法)

ASTM D2007

55

SH/T 0653-1998

石油蜡正构烷烃和非正构烷烃碳数分布测定法(气相色谱法)

56

SH/T 0656-1998

石油产品及润滑剂中碳,氢,氮,测定法(元素分析仪法)

57

SH/T 0657-1998

液态石油烃中痕量氮测定法(氧化燃烧和化学发光法)

58

SH/T 0688-2000

石油产品和润滑剂碱值测定法(电位滴定法)

59

SH/T 0695-2000

发动机油挥发度测定法(气相色谱法)

60

SH/T0061-91

润滑油中镁含量测定法（原子吸收光谱法）

61

SH/T0077-91

润滑油中铁含量测定法（原子吸收光谱法）

62

SH/T0079-91

石油产品试验用试剂溶液配制方法

63

SH/T0102-92

润滑油和液体料中铜含量测定法（原子吸收光谱法）

DIN51404 T2 (85)

64

SH/T0161-92

石油产品中氯含量测定法（烧瓶燃烧法）

IP 244/71(79)

65

SH/T0162-92

石油产品中碱性氮测定法

66

SH/T0170-92

石油产品残炭测定法(电炉法)

TOCT8852-74

67

SH/T0193-92

润滑油氧化安定性测定法（旋转氧弹法）

ASTM D2272-85

68

SH/T0206-92

变压器油氧化安定性测定法

69

SH/T0226-92

添加剂和含添加剂润滑油中锌含量测定法

IP117/53

70

SH/T0251-93

石油产品碱值测定法（高氯酸电位滴定法）

ASTMD2896-88

71

SH/T0296-92

添加剂和含添加剂润滑油的磷含量测定法（比色法）

72

SH/T0303-92

添加剂中硫含量测定法（电量法）

73

SH/T0394-96

ZDDP抗氧抗腐剂PH值测定法 附录A

74

GB/T3536-83

石油产品闪点和燃点测定法（开口杯法）

75

SH/T0722-02

润滑油高温泡沫特性测定法

76

SH/T0715-02

原油和残渣燃料油中镍、钒、铁含量测定法（电感耦合等离子体发射光谱法）

77

SH/T0706-02

燃料油中铝和硅含量测定法（电感耦合等离子体发射光谱及原子吸收光谱法）

78

GB/T 17476-1998

使用过润滑油中添加剂元素、磨损金属和污染物以及 基础油中某些元素测定法（电感耦合等离子体发射光谱法）

ASTMD5185-95

79

SH/T0565-93

加抑制剂矿物油的油泥趋势测定法

80

SH/T0719-2002

润滑油氧化诱导期测定法（压力差式扫描量热法）

ASTM D 6186-98

81

SH/T0124-2000

含抗氧剂的汽轮机油氧化安定性测定法

IP280

82
GB/T4507-1999

沥青软化点测定法（环球法）

ASTM D 36-76 ASTM D2398-76

83

SH/T0103-92

含聚合物油剪切安定性测定法（柴油喷嘴法）

ASTM D3945-86

84

SH/T0505-92

含聚合物油剪切安定性测定法（超声波剪切法）

85

SH/T0299-92

内燃机油氧化安定性测定法

86

GB/T2539-81

石蜡熔点（冷却曲线）测定法

87

GB/T2540-81

石油产品密度测定法（比重瓶法）

88

GB/T4929-85

润滑脂滴点测定法

ISO/DP2176-1979

89

GB/T9171-88

发动机油边界泵送温度测定法

ASTM D3829-79

90

GB/T6538-2000

发动机油表观粘度测定法（冷启动模拟机法）

ASTM D5293-1998

91

GB/T4509-1998

沥青针入度测定法

ASTM D5-73(1978)

92

SH/T0618-95

高剪切条件下的润滑油动力粘度测定法（雷范费尔特法）

CECL-36-T-84

93

SH/T0619-95

船用油水分离性测定法

94

SH/T0649-1997

船用润滑油腐蚀试验法

95

SH/T0588-94

石蜡体积收缩率测定法

ASTM D1168-84（89）

96

GB/T1723-93

涂料粘度测定法

97

RH02ZB.0001-2002

柴油机油腐蚀性能评定法

ASTM D5293-1998

98

RH02ZB.0003-2002

发动机油高温沉积物评定法（热氧化模拟TEOST法）

ASTM D6335-98

99

RH02ZB.0002-2002

润滑油凝胶指数测定法（温度扫描法）

ASTM D5133-99

100

RH02ZB.0006-2002

船用气缸油扩散性试验方法

101

Q/SH018.0171-93

船用气缸油凝胶试验法

102

Q/SH018.0167-93

船用气缸油酸中和速度测定法

103

Q/SH018.0168-93

船用气缸油烘箱存试验法

104

RH02ZB.0007-2002

舰船柴油机油抗水洗性测定法

TOCT12337-84

105

SH/T0293-92

真空油脂饱和蒸气压测定法

106

GB/T5654-85

介质损耗因数和电阻率测定法

107

SH/T0123-93

极压润滑油氧化性能测定法

108

GB8022-87

润滑油抗乳化性能测定法

ASTMD2711

109

SH/T0037-90

齿轮油贮存溶解特性测定法

110

SH/T0030-90

车辆齿轮油成沟点测定法

111

GB111145-89

车用流体润滑剂低温粘度测定法

ASTMD2983

112

SH/T0081-91(2000)

防锈油脂盐雾试验法

113

GB/T2361-92

防锈油脂湿热试验法

114

SH/T0025-1999

防锈油盐水浸渍试验法

115

SH/T0192-92

润滑油老化特性测定法

ISO6617

116

SH0564-93

热处理油光亮性测定法

JISK2242

117

SH/T0220-92

热处理油冷却性能测定法

JISK2525

118

SH/T0219-92
热处理油热氧化安定性能测定法

119

SH/T0301-93

润滑油水解安定性测定法

ASTMD2619-88

120

SH/T0210-92

液压油过滤性试验法

121

SH/T0305-93

石油产品密封指数适应性指数测定法

IP278/72(88)

122

SH/T0209-92

液压油热稳定性测定法

123

SH/T0308-92

润滑油空气释放值测定法

ASTMD3427-75

124

GJB563-88

轻质航空润滑油的腐蚀和氧化安定性测定法

125

JB/T7266-94

容积真空泵性能测量方法

126

SH/T0516-92

QD 级汽油机油性能评定法（程序Ⅱ、Ⅲ、Ⅴ）

127

SH/T0200-92

含聚合物润滑油剪切安定性测定法（齿轮机法）

128

SH/T0265-92

内燃机油高温氧化和轴瓦腐蚀评定法（ L-38 法）

129

SH/T0306-92

润滑剂承载能力测定法（ CL — 100 齿轮机法）

130

SH/T0307-92

石油基液压油磨损特性测定法（叶片泵法）

131

SH/T0532-92

润滑油抗擦伤能力测定法（梯姆肯法）

132

SH/T0075-91

CC 级柴油机油高温清净性评定法（ 1135C2 法）

133

SH/T0186-92

普通内燃机油高温清净性评定法（ 1135A 法）

134

GB/T12583-98

润滑剂极压性能测定法（四球机法）

135

SH/T0261-94

CD 级柴油机油高温清净性评定法（ 1135D2 法）

136

Q/SY RH4006-2003

中、高碱值船用中速机油台架试验方法

137

SH/T0189-92

润滑油抗磨损性能测定法（四球机法）

138

GB/T3142-82

润滑剂承载能力测定法（四球机法）

139

Q/SY RH4007-2003

高压抗磨液压油高压泵 台架试验方法

	
	

	

	

 测试的方法

	方法名称
	方法号
	适用范围
	方法概要
	发布日期
	实施日期

	石油产品水溶性酸及碱测定法

	GB/T 259-88

	本方法适用于测定液体石油产品、添加剂、润滑脂、石蜡、地蜡及含蜡组分地水溶性酸或水溶性碱。

	用蒸馏水或乙醇水溶液抽提试样中地水溶性酸或碱，然后，分别用甲基橙或酚酞指示剂检查抽出液颜色变化情况，或用酸度计测定抽提物地pH值，以判断有无水溶性酸或碱地存在。

	1988－03－14

	1989－03－01

	石油产品水分测定法

	GB/T 260-77 （ 88 ）

	本方法适用于测定石油产品中地水含量，用百分数表示。

	一定量地试样与无水溶剂混合，进行蒸馏测定其水分含量并以百分数表示。

	1977－11－08

	1978－01－01

	石油产品苯胺点测定法

	GB/T 262-88

	本方法适用于测定石油产品地苯胺点。

	将规定体积地苯胺和试样置于试管（或U形管）中，并用机械搅拌使其混合物以控制地速度加热直至两相完全混合。然后将混合物在控制速度下冷却，当两相分离时，记录地温度即为苯胺点。

	1988－07－27

	1989－06－01

	石油产品酸值测定法

	GB/T 264-83

	本方法适用于测定石油产品的酸值。

	本方法用沸腾乙醇抽出试样中的酸性成分，然后用氢氧化钾乙醇溶液进行滴定。

	1983－03－09

	1983－12－01

	石油产品运动黏度测定法和动力粘度计算法

	GB/T 265-88

	本方法适用于测定液体石油产品（指牛顿液体）的运动粘度。

	本方法是在某一恒定的温度下，测定一定体积的液体在重力下流过一个标定好的玻璃毛细管粘度计的时间，粘度计的毛细管常数与流动时间的乘积，即为该温度下测定液体的运动粘度。

	1988－05－23

	1989－04－01

	深色石油产品硫含量测定法（管式炉法）

	GB/T 387-90

	本标准适用于硫含量大于0.1％的深色石油产品。

	试样在空气流中燃烧，用过氧化氢和硫酸溶液将生成的亚硫酸酐吸收，生成的硫酸用氢氧化钠标准滴定溶液进行滴定。

	1990－12－14

	1991－10－01

	石油产品灰分测定法

	GB/T 508-85

	本方法适用于测定石油产品的灰分。

	用无灰滤纸作引火芯，点燃放在一个适当容器中的试样，使其燃烧到只剩下灰分和残留的碳。

	1985－04－19

	1986－01－01

	石油产品凝点测定法

	GB/T 510-83

	本方法适用于测定石油产品的凝点。

	测定方法是将试样装在规定的试管中，并冷却到预期的温度时，将试管倾斜45度经过1分钟，观察液面是否移动。

	1983－03－09

	1983－12－01

	石油产品和添加剂机械杂质测定法（重量法）

	GB/T 511-88

	本标准适用于石油产品和添加剂。

	称取一定量的试样，溶于所用的溶剂中，用已恒重的滤器过滤，被留在滤器上的杂质即为机械杂质。

	1988－07－27

	1989－06－01

	原油和石油产品密度实验室测定法 (密度计法)

	GB/T 1884-2000

	本标准适用于测定易流动透明液体的密度，也可使用合适的恒温浴，在高于室温的情况下测定粘稠液体；还能用于不透明液体，读取液体上弯月面与密度计干管相切处读数，并用表1加以修正。

	使试样处于规定温度，将其倒入温度大致相同的密度计量筒中，将合适的密度计放入已调好温度的试样中，让它静止。当温度达到平衡后，读取密度计刻度读数和试样温度。

	2000－04－03

	2000－07－01

	添加剂和含添加剂润滑油硫酸盐灰分测定法

	GB/T 2433-2001

	本标准测定硫酸盐灰分的质量分数下限为0.005％。当硫酸盐灰分小于0.02％时，本标准仅适用于只含有无灰添加剂润滑油。

	点燃试样，并烧至只剩下灰分和碳为止。冷却后用硫酸处理残留物并在775℃下加热，直到碳完全氧化。待灰分冷却后再用硫酸处理，在775℃下加热并恒重，即可算出硫酸盐灰分的质量百分数。

	2001－09－04

	2002－03－01

	石蜡熔点（冷却曲线）测定法

	GB/T 2539-81

	本标准适用于石蜡熔点的测定，不适用于微晶蜡和石油脂。

	在规定的条件下冷却熔化了的石蜡试样，当冷却曲线上第一次出现停滞期温度，即为石蜡的熔点。

	1981－03－26

	1981－07－01

	石油产品密度测定法（比重瓶法）

	GB/T 2540-81

	本方法适用于测定液体或固体石油产品的密度，但不适宜测定高挥发性液体（如液化石油气等）的密度。

	密度是在温度t℃时单位体积的质量。以克/厘米 3 ，公斤/米 3 单位表示。报告密度时要指明温度，在20℃时的密度称标准密度，用ρ 20 表示。

	1981－03－26

	1981－07－01

	润滑剂承载能力测定法（四球机法）

	GB/T 3142-82

	本方法适用于在四球极压试验机上评定润滑剂的承载能力。

	在四球机中四个钢球按等边四面体排列着。上球在1400～1500转/分下旋转。下面三个球用油盒固定在一起，通过杠杆或液压系统由下而上对钢球施加负荷。在试验过程中四个钢球的接触点都浸没在润滑剂中。每次试验时间为10s，试验后测量油盒内任何一个钢球的磨痕直径。按规定的程序反复试验，直到求出代表润滑剂承载能力的评定指标。

	1982－07－20

	1983－03－01

	石油倾点测定法

	GB/T 3535-83

	本方法适用于测定石油和石油产品的倾点。

	试样经预热后，在规定速度下冷却，每间隔3℃检查一次试样的流动性。记录观察到试样能流动的最低温度作为倾点。

	1983－03－09

	1983－12－01

	石油产品闪点和燃点测定法（开口杯法）

	GB/T 3536-83

	本方法适用于用克利夫兰开口杯仪器测定产品的闪点和燃点。但不适用于测定燃料油和开口闪点低于79℃的石油产品。

	把试样装入试验杯至规定的刻线。先迅速升高试样的温度，然后缓慢升温。当接近闪点时，恒速升温。在规定的温度间隔，以一个小的试验火焰横着超过试验杯，使试样表面上的蒸气闪火的最低温度，作为闪点。如果需要测定燃点，则要继续进行试验，直到用试验火焰使试样点燃并至少燃烧5秒钟的最低温度，作为燃点。

	1983－03－09

	1983－12－01

	石油产品和润滑剂酸值和碱值测定法（颜色指示剂法）

	GB/T 4945-2002

	本标准适用于测定能在甲苯和异丙醇混合溶剂中全溶或几乎全溶的石油产品和润滑剂的酸性或碱性组分，它适用于测定在水中离解常数大于10 －9 酸或碱。

	测定酸值或碱值时，将试样溶解在含有少量水的甲苯和异丙醇混合溶剂中，使其成为均相体系，在室温下分别用标准的碱或酸的醇溶液滴定。通过加入的对－萘酚苯溶液颜色的变化来指示终点（在酸性溶液中显橙色，在碱性溶液中显暗绿色）。测定强酸值时，用热水抽提试样，用氢氧化钾醇标准溶液滴定抽提的水溶液，以甲基橙为指示剂。

	2002－01－14

	2002－08－01

	石油蜡针入度测定法

	GB/T 4985-1998

	本标准适用于针入度值不大于250的石油蜡。

	将试样熔化，加热到其冻凝点以上17℃，倒入成型器中，在控制条件下，置于空气中冷却，然后用水浴将试样温度控制在试验温度，用针入度计测量其针入度，将针入度计的标准针在100g负荷下刺入试样5s.

	1998-06-17

	1998-12-01

	石油产品铜片腐蚀试验法

	GB/T 5096-85

	本方法适用于测定航空汽油、喷气燃料、车用汽油、天然汽油火具有雷德蒸气压不大于124千帕斯卡德其他烃类、溶剂油、煤油、柴油、馏分燃料油、润滑油和其他石油产品对铜德腐蚀性程度。

	把一块已磨光好的铜片浸没在一定量的试样中，并按产品标准要求加热到指定的温度，保持一定的时间。待试验周期结束时，取出铜片，经洗涤后与腐蚀标准色板进行比较，确定腐蚀级别。

	1985－04－19

	1986－01－01

	化工产品折光率测定法

	GB 6488-86

	本标准适用于液体化工产品折光率的测定。

	光线自一种透明介质进入另一种透明介质时，产生折光现象。折光率是指光线在空气中传播的速度与在其它物质中传播速度之比值。

	1986－04－26

	1987－04－01

	石油产品蒸馏测定法

	GB/T 6536-1997

	本标准适用于天然汽油（稳定轻烃）、车用汽油、航空汽油、喷气燃料、特殊沸点的溶剂、石脑油、石油溶剂油、煤油、柴油、粗柴油、馏分燃料和相似的石油产品。

	100mL试样在适合其性质的规定条件下进行蒸馏。系统地观察温度计读数和冷凝液地体积，并根据这些数据，再进行计算和报告结果。

	1997－06－16

	1997－12－01

	发动机表观粘度测定法（冷启动模拟机法）

	GB/T 6538-2000

	本标准适用于测定发动机油在剪切应力约为50000～100000Pa，剪切速率为10 5 ～10 4 s -1 的条件下，－5～－30℃的表观粘度。搓搓大范围为500～10000mPa·s。

	一个电子马达驱动一个与定子紧密配合的转子，在转子和定子的空隙间充满试样，通过调节流过定子的冷却剂流量来维持试验温度，并在靠近定子内壁处测定这一温度。校正转子的转速使之作为粘度的函数。由校正的结果和转子的转速来确定试样的粘度。

	2000－06－09

	2000－11－01

	石油产品颜色测定法

	GB/T 6540-86

	本标准适用于测定各种润滑油、煤油、柴油、石油蜡等石油产品。

	将试样注入试样容器中，用一个标准光源从0.5～8.0值排列地颜色玻璃圆片进行比较，以相等地色号作为该试样地色号。

	1986－06－25

	1987－06－01

	石油产品和润滑剂酸值测定法 (电位滴定法)

	GB/T 7304-2000

	本标准适用于测定能够溶解于甲苯和异丙醇混合溶液的石油产品和润滑剂中的酸性组分。

	试样溶解在含有少量的甲苯异丙醇混合溶液中，以氢氧化钾异丙醇标准溶液未滴定剂进行电位滴定，所用的电极对为玻璃指示电极－甘汞参比电极。在手绘或自动绘制的电位－滴定剂量的曲线上仅把明显突跃点作为终点；如果没有明显突跃点，则以相应的新配非水酸性或碱性缓冲溶液的电位值作为滴定终点。

	2000－08－28

	2001－03－01

	石油和合成液水分离性测定法

	GB/T 7305-2003

	本标准适用于测定石油和合成液的水分离性。

	在量筒中装入40mL试样和44mL蒸馏水，并在54℃或82℃下搅拌5min，记录乳化液分离所需的时间。静止30min或60min后，如果乳化液没有完全分离，或乳化层没有减少为3mL或更少，则记录此时油层或（或合成液）、水层和乳化层的体积。

	2003－03－28

	2003－09－01

	润滑脂和润滑油蒸发损失测定法

	GB/T 7325-87

	本标准适用于测定润滑脂和润滑油的蒸发损失。

	把放在蒸发器里的润滑剂试样，置于规定温度的恒温浴中，热空气通过试样表面22h。根据试样失重计算蒸发损失。

	1987－02－19

	1988－03－01

	石油产品皂化值测定法

	GB/T 8021-2003

	本标准适用于测定在试验条件下石油产品（如润滑油、添加剂、传动液等）中可皂化的组分含量。

	将一定量的试样溶解在适宜的溶剂中，如丁酮（甲基乙基）、二甲苯、溶剂油或他们的混合溶剂中，并与定量的氢氧化钾乙醇溶液一起加热。过量的碱用酸标准溶液进行滴定，最后计算出皂化值。

	2003－03－28

	2003－09－01

	润滑油抗乳化性能测定法

	GB/T 8022-87

	本方法适用于测定中、高粘度润滑油的油和水互相分离的能力。

	在专用分液漏斗中，加入405毫升试样和45毫升蒸馏水。在82℃温度下以一定的速度搅拌5分钟，静止5小时后测量，并记录从油中分离出来的水的体积、乳化液的体积及油中水的百分数。

	1987－07－23

	1988－05－01

	用过的润滑油不溶物测定法

	GB/T 8926-88

	本方法适用于测定用过的润滑油中正戊烷和甲苯不溶物。包括方法A和方法B。

	方法A 把一份用过的润滑油试样与正戊烷混合，并离心。慢慢地倒出上层油溶液，并用正戊烷洗涤沉淀物两次，干燥，再称重，得到正戊烷不溶物。测甲烷不溶物时，把另一份试样与正戊烷混合，并离心。用正戊烷洗涤沉淀物两次，用甲苯－乙醇溶液洗涤一次，再用甲苯洗涤一次。然后干燥不溶解的物质，并称重，得到甲苯不溶物。 方法B 把一份用过地润滑油试样与正戊烷－凝聚剂溶液混合，并离心。用正戊烷洗涤沉淀物两次，干燥，再称重，得到加凝聚剂的正戊烷不溶物。测加凝聚剂的甲烷不溶物时，把另一份试样与正戊烷－凝聚剂溶液混合，并离心。用正戊烷洗涤沉淀物两次，用甲苯－乙醇溶液洗涤一次，再用甲苯洗涤一次。然后干燥不溶解的物质，并称重，得到加凝聚剂的甲苯不溶物。

	1988－03－14

	1989－02－01

	发动机油边界泵送温度测定法

	GB/T 9171-88

	本标准适用于预测发动机油在0～－40℃范围内的边界泵送温度。

	试样在10h内，以非线性程序冷却速率，由80℃冷却到试验温度，恒温16h。然后在旋转粘度计上，逐步酸碱＝施加规定的扭矩，观察并测定其转动速度，再计算该温度的屈服应力和表观病毒。

	1988－04－22

	1989－04－01

	深色石油产品运动粘度测定法（逆流法）和动力粘度计算法

	GB/T 11137-89

	本标准适用于深色石油产品。本标准不适用于测定沥青的粘度。

	测定一定体积的液体在重力作用下流过一个经校准的玻璃毛细管计（逆流粘度计）的时间来确定深色石油产品的运动粘度。由测得的运动粘度与其密度的乘积，可得到液体的动力粘度。

	1989－03－17

	1990－04－01

	加抑制剂矿物油在水存在下防锈性能试验法

	GB/T 11143-89

	本标准适用于评定加抑制剂的矿物油，特别是汽轮机油在同水混合时对铁部件的防锈能力。本标准也适用于其他油品，例如液压油、循环油以及比水重的液体。

	将300mL试样和30mL蒸馏水或合成海水混合，把圆柱形的试验钢棒全部浸入在其中，在60℃下进行搅拌。通常试验周期为24h，但是根据合同双方的要求，亦可长可短。试验周期结束后观察试验钢棒锈蚀的痕迹和锈蚀的程度。

	1989－03－17

	1990－04－07

	车用流体润滑剂低温粘度测定法

	GB/T 111145-89

	本标准适用于测定粘度范围为1000～1000000mPa·s的车用流体润滑剂，如齿轮油、液力传动油、工业及汽车液压油。

	A法－空气冷浴法： 将试样放入试验温度的空气冷浴中，恒温16h，然后取出，置于绝热的试管座中。连接心轴和勃氏粘度计，选好转速，测定勃氏粘度。 B法－半导体冷浴法： 将试样放入试验温度的半导体冷浴中，连接勃氏粘度计和心轴，选好转速，恒温2h后测定试样低温勃氏粘度。

	1989－03－17

	1990－04－01

	润滑油泡沫特性测定法

	GB/T 12579-2002

	本标准适用于加或未加用以改善或遏制形成稳定泡沫倾向的添加剂的润滑油。

	试样在24℃时，用恒定流速的空气吹气5min，然后静止10min。在每个周期结束时，分别测定试样中泡沫的体积。取第二份试样，在93.5℃下进行试验，当泡沫消失后，再在24℃下进行重复试验。

	2002－04－29

	2002－12－01

	加抑制剂矿物油的氧化特性测定法

	GB/T 12581-90

	本标准适用于测定汽轮机油，也适用比水密度小的并含有防锈添加剂和抗氧添加剂的其他类型油品，例如循环油和液压油。

	试样在95℃时，在水和铁、铜催化剂存在的条件下，同氧反应，以氧化后油品的酸值达到2.0mgKOH/g时所需要的时间表示其“氧化寿命”。

	1990－12－14

	1991－10－01

	润滑剂极压性能测定法（四球机法）

	GB/T 12583-98

	本标准适用于润滑剂。

	四球机的一个顶球，在施加负荷的条件下对着油盒内的三个静止球旋转。油盒内的试样浸没三个试验钢球。主轴转速为1760r/min±40r/min。试验温度为18～35℃。按本标准的规定逐级加负荷，做一系列的10s试验直至发生烧结。烧结点以前做十次试验。如果最大无卡咬负荷和烧结点之间的试验不足十次。且最大无卡咬负荷之前的磨痕直径是在不大于相应补偿线上磨痕直径的5％范围内（图1AB部分），则这部分的是由于亚不必去做，其校正负荷可查表3得到，这时可假定最大无卡咬负荷及其以前所产生的磨痕直径与补偿直径相等，总的推测到十次试验即可。上述假定的磨痕直径见表1。最大无卡咬负荷和烧结点的曲线见图1。

	1998－12－08

	1999－05－01

	石油产品残炭测定法 (微量法)

	GB/T 17144-1997

	本标准石油产品。其测定残炭的范围是0.10％～30.0％。

	将已称重的试样放入一个样品管中，在惰性气体（氮气）气氛中，按规定的温度中程序升温，将其加热到500℃，在反应过程中生成的易挥发性物质由氮气带走，留下的碳质型残渣以占原样品的百分数报告微量残炭值。

	1997－12－11

	1998－07－01

	使用过润滑油中添加剂元素 , 磨损金属和污染物以及基础油中某些元素测定法 (电感耦合等离子体发射光谱法)

	GB/T 17476-1998

	本标准适用于测定油溶性金属。

	将一份经过准确称量的充分均匀的试样，以10倍质量的混合二甲苯或其他溶剂进行稀释，再以同样的方式制备标准溶液。为了补偿各种试样因导入效应而引起的误差，选择一种内标元素加入试样溶液中（内标法可选择使用）。用自由吸入或蠕动泵将试样溶液导入ICP仪器装置进行测量。通过比较试样溶液与标准溶液的发射强度，计算试样溶液中被测元素的浓度。

	1998－08－20

	1999－01－01

	车辆齿轮油成沟点测定法

	SH/T 0030-90

	本标准适用于测定车辆齿轮油的低温流动性。

	装有试样的容器，在试验温度下存放18h,然后用钢片将试样刮一条沟，观察试样在10s之内是否流回并完全覆盖容器底部来判断试样的成沟特性。

	1991－03－27

	1992－04－01

	润滑油蒸发损失测定法 (诺亚克法)

	SH/T 0059-1996

	本标准适用于润滑油和润滑油基础油。

	试样浴蒸发损失测定仪中，在250℃和恒定的压力下加热1h，蒸发出的油蒸气由空气携带出去。根据加热前后试样质量之差测定试样的蒸发损失。

	1996－05－21

	1996－12－01

	防锈油脂盐雾试验法

	SH/T 0081-91(2000)

	本标准适用于防锈油脂。

	涂覆试样的试片，置于规定试验条件的盐雾试验箱内，经按产品规格要求的试验时间后，评定试片的锈蚀度。

	1991－11－26

	1992－12－01

	含聚合物油剪切安定性测定法（柴油喷嘴法）

	SH/T 0103-92

	本标准适用于含聚合物的油。

	含聚合物油在一定的剪切速率下，通过柴油喷嘴剪切安定性试验仪的柴油喷嘴，促使其中剪切安定性较差的聚合物分子解聚，降低了试样的运动粘度，以报告试样初始100℃运动粘度的下降粘度的下降百分率来衡量含聚合物的剪切安定性。

	1992－06－06

	1993－01－01

	含抗氧剂的汽轮机油氧化特性测定法

	SH/T 0124-2000

	本标准适用于含抗氧剂的矿物汽轮机油抗氧化能力的测定，也适用于其他类型的油品，如液压系统用油。

	将装有试样（试样中已加入油溶性环烷酸铁、环烷酸铜催化剂）的氧化管放入温度为120℃的加热浴中通氧164h，试样结束后测定挥发性酸值、可溶性酸值及油泥含量。如需测定挥发性酸逸出速率达到显著增加的时间（诱导期），可每日测定挥发性酸值，绘制酸值－时间曲线来确定。

	2000－11－27

	2001－05－01

	石油产品中碱性氮测定法

	SH/T 0162-92

	本标准适用于汽油、煤油、柴油、润滑油等浅色石油产品。

	将试样溶于苯－冰乙醇混合溶剂中，以甲基紫或结晶紫为指示剂，用高氯酸－冰乙酸标准滴定溶液滴定试样中的碱性氮，至溶液由紫变蓝。根据消耗的高氯酸－冰乙酸标准滴定溶液的浓度和体积，计算试样中碱性氮含量。

	1992－05－20

	1992－05－20

	高沸点范围石油产品高真空蒸馏测定法

	SH/T 0165-92

	本标准适用于测定蜡油和润滑油等高沸点范围石油产品。

	将100mL石油倒入装有瓷片的干净分馏瓶中，记录试样的温度。安装好温度计及仪器。受器量筒放入盛水的稿型烧杯中，使水温与装入试样时的温度之差不大于3℃。启动真空泵，保证整个系统不漏气。调节放空阀，使残压达到测定要求。加热，暗本标准及试样技术要求，记录温度和流出百分数，并记录残压及时间，要求蒸馏中残压波动不超过0.5mmHg.最后按常减压温度换算图，换算为常压的流程温度。

	1992－05－20

	1992－05－20

	石油产品残炭测定法 (电炉法)

	SH/T 0170-92

	本标准适用于润滑油、重质液体燃料或其他石油产品。

	在规定的试验条件下，用电炉来加热蒸发润滑油、重质液体燃料或其他石油产品的试样，并测定燃烧后形成的焦黑色残留物（残炭）的质量百分数。

	1992－05－20

	1992－05－20

	润滑油抗磨损性能测定法（四球机法）

	SH/T 0189-92

	本标准适用于测定润滑油的抗磨损性能。

	三个直径为12.7mm的钢球被夹紧在一油盒中，并被试油覆盖，另一个同一直径的钢球置于三球顶部，受147N（15kgf）力作用，成为“三点接触”。当试油达到一定温度后（75±2℃）顶球在一定转速下旋转60min,试油抗磨损性能通过下面三个球的磨斑直径的平均值来评价。

	1992－05－20

	1992－05－20

	润滑油老化特性测定法

	SH/T 0192-92

	本标准适用于在测定过程中蒸发损失不大于15％含金属和非金属添加剂的石油基润滑油；也适用于含有抗氧化添加剂和有灰清净分散剂类型的润滑油。

	在200℃温度下，将空气两次通入试样使之老化，每次6h。按GB/T 268测定老化前、后试样残炭，以及残炭增值表示润滑油的老化特性。

	1992－05－20

	1992－05－20

	润滑油氧化安定性测定法（旋转氧弹法）

	SH/T 0193-92

	本标准适用于评定具有相同组成的（基础油和添加剂）新的和使用中汽轮机油的氧化安定性。

	将试样、蒸馏水和铜催化剂线圈一起放到一个带盖的玻璃盛样器内，然后把它放进装有压力表的氧弹中。氧弹在室温下充入620kPa压力的氧气，放入规定温度的油浴中。氧弹与水平面成30°角，以100r/min的速度轴向旋转。当达到规定的压力降时；停止试验。记录试验时间，根据氧弹试验时间以分钟（min）表示，作为试样的氧化安定性。

	1992－05－20

	1992－05－20

	含聚合物润滑油剪切安定性测定法（齿轮机法）

	SH/T 0200-92

	本标准适用于测定含聚合物齿轮油、液压油和内燃机油的剪切安定性。

	将一定量的试样加入试验齿轮箱内，在规定的温度、载荷、转速下，运转一定的时间。根据试样在试样过程中受到机械剪切作用所引起的永久性粘度损失，来评价试样的剪切安定性。

	1992－05－20

	1992－05－20

	变压器油氧化安定性测定法

	SH/T 0206-92

	本标准适用于变压器油。

	在有铜催化剂存在的条件下，将25g试样置于一定温度的油浴中，通入氧气，连续氧化164h后，测定其生成的沉淀物质量和酸值，并以沉淀物含量和酸值来表示油品的氧化安定性。

	1992－05－20

	1992－05－20

	液压油热稳定性测定法

	SH/T 0209-92

	本标准适用于以矿物油、合成油为基础油的各种液压油。

	试样在铜棒和钢棒催化剂存在下，于135℃维持168h。通过对热试验前后试样、铜棒、钢棒的分析测定，从而评定试样的热稳定性。

	1992－05－20

	1992－05－20

	液压油过滤性试验法

	SH/T 0210-92

	本标准适用于石油基和合成型各类液压油。

	200mL试样在规定的过滤设备中，于18～24℃，86658Pa（650mmHg）真空度时进行试验，滤出75mL试样所需的时间（s）为无水试样的过滤性。另取200mL含2％水的试样在相同条件下试验，其试验结果为含水试样的过滤性。

	1992－05－20

	1992－05－20

	热处理油热氧化安定性能测定法

	SH/T 0219-92

	本标准适用于热处理油。

	在铁和铜催化剂存在下，向试样中通入干燥空气，在165℃的温度下，连续氧化24h后，测定试样在氧化前后的运动粘度和残炭，用粘度比和残炭增加值来判断热处理油的氧化程度。

	1992－05－20

	1992－05－20

	热处理油冷却性能测定法

	SH/T 0220-92

	本标准适用于热处理油。

	将银探头加热到810℃保持2～3min后，迅速淬入试样中，连续记录银探头温度下降与时间变化的函数曲线，根据冷曲线确定试样的冷却性能。

	1992－05－20

	1992－05－20

	添加剂和含添加剂润滑油中锌含量测定法

	SH/T 0226-92

	本标准适用于添加剂和含添加剂的润滑油。

	A法 8－羟基喹啉法 试样灰化后，经盐酸溶解，溶液用氨水中和后，锌以羟基喹啉锌盐重量法测定。 本标准在测定锌的过程中不受碱土金属影响，但重金属有干扰。 B法 络合滴定法 将试样在高温炉中灼烧，然后用盐酸溶解残渣，在pH为5.5的条件下，以二甲酚橙为指示剂，用EDTA标准滴定溶液进行滴定。

	1992－05－20

	1992－05－20

	石油产品碱值测定法（高氯酸电位滴定法）

	SH/T 0251-93

	本标准适用与测定石油产品和使用过的油以及添加剂的碱性组分，这些组分包括有机碱、无机碱、胺基化合物、弱酸盐（皂类），多元酸碱式盐和重金属盐类。

	方法A和方法B基本操作相同，其差别在于试样量和滴定溶剂量不同。

	1993－06－11

	1994－05－01

	轻质石油产品中总硫含量测定法 (电量法)

	SH/T 0253-92

	本标准适用于沸点为40～310℃的轻质石油产品。硫含量测定范围为0.5～1000ppm.大于1000ppm硫含量试样，可经稀释后测定。

	试样在裂解管气化段气化并与载气（氮气）混合进入燃烧段，在此与氧气混合，试样裂解氧化，硫转化为二氧化硫，随载气一并进入滴定池，与电解液中的三碘离子发生反应；被消耗的三碘离子得到补充，消耗的电量就是电解电流对时间的积分，根据法拉第电解定律即可求出试样的硫含量。

	1992－05－20

	1992－05－20

	内燃机油高温氧化和轴瓦腐蚀评定法（ L-38 法）

	SH/T 0265-92

	本标准适用于评定内燃机油的高温抗氧、抗磨性能。

	在专用的CLR单缸汽油机上，以试样为润滑剂，试运转4.5h以后，发动机在固定的转速、空燃比混溶燃料流量等操作条件下，运转40h。通过测定连杆铜铅轴瓦的失重以及生成的沉积物和试样的粘度变化等对试样作出评价。

	1992－05－20

	1992－05－20

	添加剂和含添加剂润滑油的钙含量测定法

	SH/T 0270-92

	本标准适用于添加剂和含添加剂的润滑油。

	将试样灰化，用盐酸溶解。使钙生成难溶的草酸钙，从溶液中沉淀析出并过滤。沉淀用硫酸溶解，以高锰酸钾标准滴定溶液滴定。

	1992－05－20

	1992－05－20

	真空油脂饱和蒸气压测定法

	SH/T 0293-92

	本标准适用于真空泵油（脂）、扩散泵油（脂）和扩散泵用硅油。

	A法： 在规定的试验条件下，用悬挂法测得的饱和蒸气压结果，以在20℃下毫米汞柱表示。 B法：在规定的试验条件下，用真空油脂饱和蒸气压测定仪测得结果，以在20℃下毫米汞柱表示。

	1992－05－20

	1992－05－20

	添加剂和含添加剂润滑油的磷含量测定法（比色法）

	SH/T 0296-92

	本标准适用于添加剂和含添加剂的润滑油。

	在高温下，用氧化锌作捕获剂，使试样中的磷生成五氧化二磷，留在氧化锌中，然后用硫酸将氧化锌溶解，使五氧化二磷转变成磷酸根。在一定酸度范围内，磷酸根与钒酸铵－钼酸铵形成稳定的黄色络合物，在波长460nm处比色。

	1992－05－20

	1992－05－20

	添加剂中钙含量测定法

	SH/T 0297-92

	本标准适用于含钙添加剂。钡、锌元素的存在对测定有干扰。

	试样在高温灼烧后，用盐酸溶液残渣。在pH大于12.5的条件下，加入一定量的镁，再加钙指示剂后，用EDTA标准滴定溶液进行滴定。

	1992－05－20

	1992－05－20

	内燃机油氧化安定性测定法

	SH/T 0299-92

	本标准适用于内燃机油。

	在规定条件下，将试样氧化，用氧化前后试样中金属片质量变化、50℃运动粘度变化、氧化后正戊烷不溶物及试样蒸汽的酸碱性进行评分，以总评分来表示试样的氧化安定性。总评分越低、氧化安定性越好。

	1992－05－20

	1992－05－20

	润滑油水解安定性测定法

	SH/T 0301-93

	本标准适用于矿物油和合成型液压油。

	将试样、水和铜片一起密封在耐压玻璃瓶内，然后将其放在93±0.5℃的油品水解安定性试验箱内，按头尾颠倒方式旋转48h后，将油水混合物过滤，测定不溶物，再将油、水分离，分别测定油的粘度、酸值、水层总酸度和铜片质量变化。

	1993－06－11

	1994－05－01

	添加剂中硫含量测定法（电量法）

	SH/T 0303-92

	本标准适用于硫含量在0.5％～50％（m/m）范围内的非挥发性润滑油添加剂。

	本标准系用库仑法测定添加剂的总硫含量。

	1992－05－20

	1992－05－20

	石油产品密封指数适应性指数测定法

	SH/T 0305-93

	本标准适用于石油产品，不适用于含水石油产品。

	用锥形量规测量橡胶环的内径，然后将橡胶环在100℃的试样中浸泡24h，取出冷却，用锥形量规测量橡胶环内径的变化，以体积膨胀百分数表示。

	1993－06－11

	1994－05－01

	润滑剂承载能力测定法（ CL—100 齿轮机法）

	SH/T 0306-92

	本标准适用于测定润滑剂的承载能力。

	将试验齿轮装进试验齿轮箱中，加入试验，控制初始油温，恒速运转15min,但是允许油温在各级试验中自由上升。齿面的载荷按级增加。在各级载荷运转结束后，对齿面用目测检查和评定，同时记录和绘制齿面出现的破坏图形。

	1992－05－20

	1992－05－20

	石油基液压油磨损特性测定法（叶片泵法）

	SH/T 0307-92

	本标准适用于测定石油基液压油的抗磨特性。

	11.4L试样通过旋转叶片泵装置，循环100h，工作条件是：13720±274.4kPa 1200±60r/min，当试样40℃粘度是50.6mm 2 /s或低于50.6mm 2 /s时，试验温度为65.5±3℃；当粘度大于50.6mm 2 /s时，试验温度为79.5±3℃。以泵的总磨损量（试验期间定3和叶片的质量损失毫克数）作为试验结果。一次试验用试样的总量为20L。

	1992－05－20

	1992－05－20

	润滑油空气释放值测定法

	SH/T 0308-92

	本标准适用于汽轮机油、液压油等石油产品。

	将试样加热到25，50或75℃，通过对试样吹入过量的压缩空气，使试样剧烈搅动，空气在试样中形成小气泡，即雾沫空气。停气后记录试样中雾沫空气体积减到0.2％的时间。

	1992－05－20

	1992－05－20

	ZDDP 抗氧抗腐剂 PH 值测定法 附录 A

	SH/T 0394-96 附录 A

	本方法所适用产品pH值范围3.0～8.0

	将已知量的试样溶于甲苯－乙醇的混合溶剂中，以玻璃电极为指示电极、甘汞电极为参比电极，测定溶液的pH值。

	1996－05－24

	1996－12－01

	润滑油抗擦伤能力测定法（梯姆肯法）

	SH/T 0532-92

	本标准适用于区分润滑油低、中、高抗擦伤能力，并适用于40℃时，粘度在4500mm 2 /s的润滑油。

	试样在38±2℃时由贮油罐流到试验环上，试验机主轴带动试验环在静止的试验块上转动，主轴转速为800±5r/min，试验时间为10min±15s。试验环和试验块之间承受压力，通过观察试验块表面磨痕，得出不出现擦伤时的最大负荷OK值。

	1992－05－20

	1992－05－20

	低温下发动机油屈服应力和表观粘度测定法

	SH/T 0562-2001

	本标准规定了用于测定发动机油在控制的冷却速率下降温45h以上、达到最终试验温度在－10℃～－40℃范围内的屈服应力和表观粘度的方法。

	试样在80℃恒温，接着在程控的冷却速率下冷却至最终试验温度。给转子轴施加一个低的扭矩，测定试样的屈服应力。然后施加一个较高的扭矩，测定试样的表观粘度。

	2001－11－23

	2002－01－01

	热处理油光亮性测定法

	SH 0564-93 附录 A

	本方法适用于测定热处理油的光亮性。

	本方法是将试件在氮气（或其他可控气氛）下加热到840℃，保温5min后，迅速淬入试油中，用比色法评定淬火后试件表面状态来确定热处理油光亮性。

	1993－06－11

	1994－05－01

	加抑制剂矿物油的油泥趋势测定法

	SH/T 0565-93

	本标准适用于加抑制剂矿物油，特别是汽轮机油，也适用于比水密度小的并含有防锈添加剂和抗氧添加剂的其他类型油品，例如液压油和循环油等。

	试样在95℃时，在水和铁、铜催化剂存在的条件下，同氧反应1000h。然后用5μm孔径的滤膜过滤氧化内的不溶物，用重量法测定不溶物的质量。

	1993－08－19

	1994－05－01

	石蜡体积收缩率测定法

	SH/T 0588-94

	本标准适用于石蜡和微晶蜡。

	将高于样品熔点（或滴熔点）5.5℃的试样注入成型的量筒中，至100mL刻线处，冷却到低于熔点（或滴熔点）27.8℃时所产生的体积收缩，用50（V/V）甘油水溶液填充，所消耗甘油水溶液的毫升数与试样的体积（100mL）之比，即为体积收缩率。

	1994－03－10

	1994－10－01

	原油和石油产品密度测定法 (U 形振动管法)

	SH/T 0604-2000

	本标准适用于在试验温度和压力下可处理成单相液体，其密度范围为600～1100kg/m 3 的原油和石油产品。

	把少量样品（一般少于1mL）注入控制温度的试样管中，记录振动频率或周期，用事先得到的试样管常数计算出试样的密度。

	2000－09－11

	2001－01－01

	高剪切条件下的润滑油动力粘度测定法（雷范费尔特法）

	SH/T 0618-92

	本标准适用于润滑油。

	将试样加入已固定的球型套筒中的转子和定子之间。转子和定子间以锥体配合，可调节它们的间隙，来调节剪切速率。转子在已知速率下旋转，测出反作用的扭矩值。根据其扭矩值，再从已用牛顿标准油得到的标准曲线上查出试样的动力粘度。试验温度为150℃，剪切速率为10 6 s -1 。

	1995－06－15

	1995－10－01

	船用油水分离性测定法

	SH/T 0619-95

	本标准适用于船用低速十字头柴油机油及中速筒状柴油机油。

	于锥形离心试验管中加入98mL试样和2mL蒸馏水，在18±2℃，以特定的搅拌器在3600±100r/min的转速下搅拌30s后，将油水混合物在相对离心力为700的条件下分离2h，通过观测离心分离后的水层、乳化层体积来评价油品的水分离能力。

	1995－06－15

	1995－10－01

	船用润滑油腐蚀试验法

	SH/T 0649-97

	本标准适用于船用筒状活塞柴油机油和船用十字头柴油机油。

	在盛有170mL试样的试验杯中浸有四种不同材料的合金试片，将试验杯置于船用润滑油腐蚀测定仪内，在140℃恒温100h。根据试验后试片的变色情况评定试样的腐蚀性能。

	1997－10－27

	1998－07－01

	石油产品及润滑剂中碳 , 氢 , 氮 , 测定法 (元素分析仪法)

	SH/T 0656-1998

	本标准适用于原油、燃料油、添加剂及渣油等样品中碳、氢、氮的分析。本标准测定浓度的范围：碳含量为75％～87％、氢含量为9％～16％、氮含量为0.1～2％。

	在本标准的试验方法中，碳、氢氮是在一次仪器过程中同时测定的。在某些系统中，过程包括了简单的试样称量、将试样放入仪器的进样口以及初始化（自动程序控制）分析过程。

	1998－06－23

	1998－12－01

	石油产品和润滑剂碱值测定法 (电位滴定法)

	SH/T 0688-2000

	本标准适用于测定碱值小于70mgKOH/g的石油产品和添加剂。

	将试样溶于甲苯、异丙醇、三氯甲烷和微量水组成的混合溶剂中，并用盐酸异丙醇标准溶液作为滴定剂，在玻璃电极－甘汞电极或银电极体系中进行电位滴定，以电位计读数对滴定剂消耗量作图。并从滴定曲线上确定滴定终点，并用以计算碱值。

	2000－06－05

	2000－12－01

	润滑油在高温高剪切速率条件下表观粘度测定法（多重毛细管粘度计法）

	SH/T 0703-2001

	本标准适用于测定发动机油高温高剪切（HTHS）表观粘度。

	在150℃试验条件下，在氮气（或二氧化碳）的压力作用下，使试样从毛细管粘度计中流出，由试样的流出时间及压力，可得到毛细管粘度计管壁表观剪切速率达到1.4×10 6 s -1 时试样的表观粘度。

	2001－11－23

	2002－01－01

	石油及石油产品中氮含量测定法（舟进样化学发光法）

	SH/T 0704-2001

	本标准适用于测定包括石油馏分油、润滑油在内的液体烃中的总氮含量，测定范围为40mg/kg～10000mg/kg。

	在室温下将试样放入样品舟中，由进样器将盛有试样的样品舟送至高温燃烧管，在含氧气氛下，氮被氧化成一氧化氮，一氧化氮与臭氧接触后，转化为激发态的二氧化氮，激发态的二氧化氮衰减时发射的光由光电倍增管检测，由所得信号值计算出试样中的氮含量。

	2001－11－23

	2002－01－01

	润滑油高温泡沫特性测定法

	SH/T 0722-2002

	本标准适用于加或未加用以改善或遏制形成稳定泡沫倾向的添加剂的润滑油。

	将试样加热到49℃，恒温30min后冷却至室温，然后将试样转至带刻度的1000mL量筒内，并加热到150℃，以200mL/min的流速向金属扩散头内通干燥空气，通气5min，测定停止通气前瞬间的静态泡沫量、运动泡沫量以及停止通气后规定时间的静态泡沫量、泡沫消失的时间和总体积增加百分数。

	2002－05－31

	2002－07－01

	柴油机油腐蚀性能评定法

	SH/T 0723-2002

	本标准主要用于检测柴油机油对柴油机中凸轮随动件和轴承所含的铜、铅等金属的腐蚀倾向。

	将铜、铅、锡和磷青铜四种金属试片浸入一定量柴油机油中，在高温下向试样中通入定量的空气，试样结束后，对金属试片和试验分别进行腐蚀性检测。

	2003－03－18

	2003－05－01

	
	
	

	

	

