

Donaldson Delivers

Oil & Gas Filters, Exhaust and Accessories

The toughest protection for the toughest job

The Best Protection in the Worst Environments

Since 1915, when Frank Donaldson created the first successful engine air cleaner to keep a local farmer's tractor running in dusty field conditions, we've tackled the dirty job of keeping your equipment running cleanly. Today, Donaldson Filtration Solutions protect your oil & gas equipment from even the harshest environments, all over the world. Heat, sand, dust, extreme cold and excessive moisture are no match for nearly a century of innovation.

Offshore or onshore, in the Middle East or the middle of Kansas, you can rest assured that Donaldson Filtration Solutions will protect your vehicles and equipment from whatever Mother Nature sends your way.

Protecting Every Type of Vehicle

Donaldson provides air, lube, fuel, coolant, hydraulic and bulk filters – as well as exhaust and accessories – for every application on your job site. Our filters reduce downtime, can reduce maintenance expenses, and help keep your operation from missing a beat. The toughest jobs need the toughest protection.

The Service You Need, Where You Need It

Our broad distribution network means that you can get the Donaldson products you trust from the local distributors you trust, anywhere the job takes you. If there's dirt in the air or contaminants anywhere, Donaldson is there.

And our comprehensive customer service team offers experienced and knowledgeable sales support for dealers/distributors, as well as the technical and field support you need to keep your fleet running smoothly – even when the work is anything but smooth.

Online Filtration Education

The Donaldson Academy YouTube channel features more than 30 educational videos covering air intake, lube, fuel, coolant and hydraulic filtration. It's your one-stop resource for understanding filtration selection and maintenance.

Find us at [youtube.com/user/donaldsonengine](https://www.youtube.com/user/donaldsonengine).

Exhaustive Exhaust Solutions

We're known for protecting your engines from what comes in, but we also help take care of what goes out. Donaldson offers a complete line of exhaust systems, components and accessories.

Stay protected and productive with Donaldson Filtration Solutions.

Hydraulic Fracturing

Extraction

Hardworking Filters for Your Entire Operation

From fracking equipment to turbines, company vehicles to bulk fluid storage, Donaldson offers comprehensive replacement product coverage for virtually everything with an engine on an oil and gas jobsite.

Get the most out of your exploration, extraction and transportation equipment while lowering your operation expenses with Donaldson Filtration Solutions – available anywhere, for almost anything.

If you use it, Donaldson protects it.

- Seismic machinery
- Well-servicing equipment
- Fracking equipment
- Bulk fuel and lube storage and delivery vehicles
- Power generation equipment
- Turbines
- Transportation vehicles
- Company Transportation

Donaldson Delivers

filtration solutions for your entire operation

Pipe Handling Equipment
BOP Trolley

Casing Handling Equipment
Wireline Unit

Hydraulic Filtration

Protect the expensive hydraulic components in your oil and gas machinery.

Donaldson offers a complete line of spin-on, cartridge-style and in-tank hydraulic filters – including high, medium and low pressure options – for virtually any mobile application.

DURAMAX®

Donaldson Duramax® filters – the highest rated medium pressure filters available – have become the industry standard to operating pressures up to 500 psi.

Filters for Every Part of Every Vehicle

Air Filtration

Donaldson air filters are outfitted with filter media specially designed to trap contaminants such as dirt, dust and soot before they cause harm to your engines and equipment. Our full line of air intake systems, replacement parts and accessories, are available in a variety of styles, sizes, materials to meet any application in the oil & gas industry.

Donaldson PowerCore® Filtration Technology delivers better engine protection with no media movement, expansion, contraction or bunching. The straight-through, fluted design is simply more efficient, while the contamination encapsulation makes servicing easier.

With millions sold and more than a decade in service, you can rest assured that your heavy duty on-and off-road equipment is protected with PowerCore.

Donaldson FRG, FKB and FPG series offer reliable, two-stage filtration proven to perform in medium dust conditions. Donaldson RadialSeal™ Sealing Technology provides the most consistent and reliable seal available for most oil & gas equipment.

Lube Filtration

Donaldson lube filters capture wear metals, soot and other contaminants in your engine oil that can cause damage and halt production.

Extend your service intervals with Donaldson Endurance™ lube filters with Synteq™ filter media.

Fuel Filtration

Prevent premature injector and pump wear by ensuring that only clean fuel is delivered to your engine with Donaldson fuel filters.

The Twist & Drain™ fuel filter water separator makes draining water from your filter easy – and less messy.

Donaldson air, lube, fuel and hydraulic filters reduce your downtime, lower your maintenance expenses and keep your operation from missing a beat. In the worst conditions, you need the best protection. **You need Donaldson.**

Mufflers & Exhaust Accessories

For more than 50 years, Donaldson has been a leading exhaust and muffler maintenance supplier, offering complete exhaust systems, components and accessories.

Filtration Accessories

We make maintenance of your filters easy, too! The full line of Donaldson filtration accessories will reduce your filtration and maintenance costs and eliminate over-servicing. Check out our complete line of filter service indicators and intake accessories, including rubber products, rain caps and mounting bands.

Vacuator™ Valves, vital to the functionality of your air cleaners during pre-cleaning, are standard on many Donaldson air cleaners.

Popular Donaldson Filters for Oil and Gas Equipment

Product Description	Donaldson	Baldwin	Fleetguard	Luber-finer	Wix	NAPA	
Air Primary	P181126	PA2653	AF4609	LAF1826	46352	6352	
	P182040	LL2453	AF899M	LAF1818XL	42238	2238	
	P182099	LL2333	AF872M	LAF8047	42726	2726	
Air Primary, Konepac	P153551	PA2705	AF1968M	LAF3551	46883	6883	
Air Primary, Radialseal	P527682	RS3518	AF25139M	LAF1849	46556	6556	
	P534816	RS3539	AF25247	LAF4816	46843	6843	
	P781098	RS4989	AF26207	LAF5568	42847	2847	
	P822686	RS3715	AF25550	LAF8388	46449	6449	
Air Primary, Ultra-Web® Rs	EAF5114	RS4634	AF26363	LAF5114MXM	42808	2808	
Air Safety	P117781	PA2454	AF880	LAF1816	42239	2239	
	P523048	PA2848	AF4874	LAF3048	46815	6815	
Air Safety, Radialseal	P780523	RS3935	AF25618	LAF9543	42331	2331	
	P781102	RS4629	AF26208	LAF5569	42848	2848	
Coolant Spin-On	ECF4086	B5144	WF2129	LFW5141XL	24545	4545	
	P552075	BW5075	WF2075	LFW4075	24075	4075	
	P552096	BW5141	WF2096	LFW5141	24196	4196	
Fuel Spin On	P550127	BF7683	FF5226	FP590F	33390	3390	
	P550410	BF330	FF5058	LFF4296	33519	3519	
	P550529	BF7814	FF5507	LFF8059	33721	3721	
	P551311	BF7587	FF5319	LFF2749	33674	3674	
	P551316	BF7639	FF5317	LFF4102	33685	3685	
Fuel Spin-On Secondary	EFF0047	BF7697	FF5616	LFP959FHE			
Fuel/Water Separator Cartridge	P550467	PF7748	FS19624	L5467F	33651XE	3651XE	
	P550849	PF7928	FS19763	L9763FXL	33763	3763	
	P552020	PF7890	FS1206	L2020FN	33210	3210	
Fuel/Water Separator Spin-On	P550913	BF13860	FS19918	LFF3358	33995	3995	
	P551000	BF1259	FS1000	LFF1000	33406	3406	
	P552006	BF1262	FS1006	LFF1021	33645	3645	
	P556915	BF5800	FF5207	LFP815FN	33118	3118	
Hydraulic Cartridge	P569614	PT9407MPG	HF35480		57809	7809	
Hydraulic Spin-On	P550388	BT28710	HF6710	LFP449	51759	1759	
Hydraulic Spin-On, Duramax	P165569	BT8876MPG	HF6586	LFH5013	51730	1730	
	P165659	BT8874MPG	HF6587	LFH5659	51731	1731	
	P165672	BT8892MPG	HF6585	LFH5004	51721	1721	
	P170949	BT8870MPG	HF6684	LFH8417	51729	1729	
Lube Spin-On Bypass	P550425	B7685	LF3654	LFP8642	51660	1660	
Lube Spin-On Combination	P553000	BD103/BD7309	LF3000/LF9009	LFP3000	51748	1748	
	P550162	B179	LF3403	PH2808	51334	1334	
	P550512	B7229	LF17473				
	P550775	BD7176	LF9050	LFP9024	57139	7139	
	P550964	B1428	LF3679	PH1218	51060	1060	
	P551807	B7700	LF3973	LFP3236	57791	7791	
	P551808	B7299	LF3566	LFP4005RN	51792XE	1792XE	
	P552100	B495	LF3620	LFP2160	51971	1971	
	P553191	B76	LF667/LF3379/LF9667	LFP3191	51791	1791	
	P554005	B99	LF691A	LFP4005XL/LFP4005	51792	1792	
	P554407	BT237	LF699	LFP2292	51459	1459	
	Transmission Cartridge	P166255	PT318MPG	HF7474	LH4261	51695	7248

Donaldson Company, Inc.
Minneapolis, MN

www.donaldsonfilters.com
www.donaldson.com

United States and Canada 800-374-1374
Mexico, Latin America and
Caribbean +52-449-910-6150

Brochure No. F111287 ENG (11/12)
© 2012 Donaldson Company, Inc. All rights reserved.
Donaldson Company, Inc. reserves the right to change or
discontinue any model or specification at any time and
without notice. Printed in the U.S.A.