

Tabla de Contenido

Visite nuestro sitio en internet www.grupogonher.com
Visit our web site www.grupogonher.com 1

®

APLICACIONES DE FILTROS EN MOTORES MAS COMUNES EN SERVICIO PESADO......................... 3

APLICACIONES DE FILTROS PARA UNIDADES MAS COMUNES EN SERVICIO PESADO.................... 7

EQUIVALENCIAS
ACEITE TIPO CARTUCHO... 18
ACEITE TIPO SELLADO... 18
SISTEMA DE ENFRIAMIENTO TIPO SELLADO... 19
COMBUSTIBLE TIPO CARTUCHO... 20
COMBUSTIBLE TIPO SELLADO... 20
COMBUSTIBLE TIPO SELLADO CON PURGADOR... 21
AIRE TAPAS METÁLICAS... 21
AIRE SELLO RADIAL Y FLEXIBLES.. 23
ELIMINADOR DE HUMEDAD PARA SISTEMAS DE FRENOS DE AIRE... 25

ESPECIFICACIONES DE FILTROS
SELLADOS PARA ACEITE.. 26
SELLADOS PARA SISTEMA DE ENFRIAMIENTO.. 27
SELLADOS PARA DIESEL... 28

LOCALICE EL FILTRO POR SUS MEDIDAS
CIRCULARES PARA AIRE... 29
CUADRADOS Y RECTANGULARES PARA AIRE... 29

TABLA DE CONVERSION DE PULGADAS A MILÍMETROS... 30

GLOSARIO
TERMINOS UTILIZADOS EN SISTEMA DE SERVICIO PESADO... 31
TERMINOS TÉCNICOS UTILIZADOS EN LUBRICACIÓN Y FILTRACIÓN PARA MOTORES........................ 36

CLASIFICACIÓN DE VEHÍCULOS
AUTOBUS.. 33
CAMION UNITARIO... 33
CAMION REMOLQUE.. 34
TRACTOCAMION ARTICULADO... 34
TRACTOCAMION SEMIRREMOLQUE-REMOLQUE... 35

INSTRUCCIONES PARA UNA CORRECTA INSTALACIÓN DE FILTROS SELLADOS............................. 38

PROBLEMAS CON LA LUZ DE AVISO PARA LA PRESIÓN DE ACEITE.. 40

PERDIDA DE ALIMENTACIÓN EN LA BOMBA DE ACEITE... 42

DEFICIENCIAS MAS USUALES PROVOCADAS POR LA VÁLVULA REGULADORA DE PRESIÓN........ 44

FILTROS CON SOPORTE CENTRAL O ELEMENTO COLAPSADO... 46

Visite nuestro sitio en internet www.grupogonher.com
Visit our web site www.grupogonher.com2

®

GONHER DE MÉXICO, S.A. DE C.V. Ha estado consciente de las necesida-
des y exigencias del mercado consumidor, y a través de estos 57 años de
trabajar bajo la misma filosofía de ofrecer productos de la máxima cali-
dad cumpliendo así las necesidades de nuestros clientes. Para lograr este
nivel de competitividad se requiere de la innovación constante tanto en
su líneas productivas, y de la participación de todo su personal. Estas me-
joras en GONHER han permitido cumplir con las normas establecidas por
plantas armadoras logrando así las certificaciones requeridas como es el
ISO/TS-16949 :2009. Esto nos ha proporcionado la confiabilidad en todos
nuestros procesos de fabricación de Filtros para aceite, aire, combustible
y agua tanto para uso Automotriz como Servicio Pesado, Agrícola, Marino
e Industrial. Así mismo valida su calidad con el laboratorio mas completo
en su ramo al cumplir con las normas establecidas por la EMA (Entidad
Mexicana de Acreditación, A.C.). Y seguir procedimientos de la SAE (So-
ciedad de ingenieros Automotrices) y de ISO (Organización Internacional
para la Estandarización) y todo esto con el fin de cumplir su lema “ Todo
un Sistema de Protección para su Motor” Y proteger su inversión, que es
el motor de su Vehículo.

GONHER se ha preocupado por su entorno en la preservación del medio
ambiente al cumplir también con la norma ISO 14001:2004 estando den-
tro de las industrias limpias que evitan la contaminación .

Nuestra responsabilidad como fabricante de filtros es ofrecerle toda una
línea completa con los mas altos estándares de calidad e información de
nuestros productos, por lo que en este manual encontrará las herramien-
tas necesarias para seleccionar correctamente los filtros requeridos para
su unidad ya sea por motor y/o chasis, así mismo una sección de refe-
rencias cruzadas con el fin de facilitar Su conversión, así mimo los filtros
nuevos de servicio pesado lanzados durante el año anterior.

Para mayor información sobre cualquier punto presentado en este ma-
nual o la aplicación de algún filtro en particular, nuestro Departamento
de Servicio Técnico estará gustoso de que Usted nos de la oportunidad
de servirle.
Solo llame o escriba a:

Servicio Técnico GONHERMEX S.A. DE C.V.
Av. Manuel Ordoñez N° 610-A Santa Catarina, N. L. MÉXICO

C.P. 66350 LADA SIN COSTO: 01(800) 8308400

INTRODUCCIÓNINTRODUCCIÓN

Aplicaciones de filtros en
motores más comunes en

Servicio Pesado
Applications of filters in

common engines Heavy Duty

®

Visite nuestro sitio en internet www.grupogonher.com
Visit our web site www.grupogonher.com4

Aplicaciones de filtros en motores más comunes en Servicio Pesado
Applications of filters in common engines Heavy Duty®

FA
BR

IC
A

N
TE

, M
O

D
EL

O
A

CE
IT

E
FL

U
JO

 C
O

M
PL

ET
O

A
CE

IT
E

D
ER

IV
A

CI
Ó

N
A

IR
E

PR
IM

A
RI

O
A

IR
E

SE
CU

N
D

A
RI

O
CO

M
BU

ST
IB

LE
SE

PA
RA

D
O

R
D

E
A

G
U

A
SI

ST
EM

A
 D

E
EN

FR
IA

M
IE

N
TO

M
A

N
U

FA
CT

U
RE

R,
 M

O
D

EL
O

IL
FU

LL
 F

LO
W

O
IL

BY
-P

A
SS

A
IR

PR
IM

A
RY

A
IR

SE
CO

N
D

A
RY

FU
EL

FU
EL

/W
AT

ER
 S

EP
A

RA
TO

R
SY

ST
EM

 C
O

O
LI

N
G

CA
TE

RP
IL

LA
R

31
14

, 3
11

6
G

P-
51

G
P-

11
0,

 G
P-

62
 o

 G
P-

11
09

G
PP

-1
1

31
16

T
G

P-
51

G
A-

19
7R

G
A-

76
8R

G
P-

11
05

 Y
 G

P-
11

07

31
26

G
P-

51
G

A-
70

1
o

G
A-

96
6R

G
A-

70
2

o
G

A-
96

7R
G

P-
11

09
G

PP
-1

00
0

G
P-

10
11

Q

31
26

B
G

P-
51

 o
 G

P-
69

1
G

A-
19

7R
 o

 G
A-

35
51

G
A-

76
8R

G
P-

62
 o

 G
P-

11
09

 o
 G

P-
74

9
G

PP
-1

00
0,

 G
PP

-1
1

o
G

PP
-1

03
G

P-
20

71
W

31
76

G
P-

52
 o

 G
P-

69
1

G
P-

57
G

P-
11

0,
 G

P-
74

9
G

P-
10

11
Q

32
08

, 3
20

8T
G

P-
36

 o
 G

P-
95

86
G

P-
11

0
G

PP
-1

1

33
06

, 3
30

6B
G

P-
51

G
P-

11
0

G
PP

-1
1

G
P-

20
71

W

34
06

, 3
40

6B
, 3

40
6C

, 3
40

6E
G

P-
52

 o
 G

P-
69

1
G

A-
37

8,
 G

A-
22

9,
 G

A-
37

6,

G
A-

22
1R

G
P-

56
 o

 G
P-

74
9

G
PP

-1
00

0
G

P-
20

71
W

C1
0,

 C
12

G
P-

52
 o

 G
P-

69
1

G
P-

57
G

A-
35

51
, G

A-
22

1R
, G

A-
37

7
G

A-
72

3R
G

P-
74

9,
 G

-1
04

6
G

PP
-1

00
0,

 G
PP

-1
1

G
P-

20
71

W
, G

P-
21

27
W

C1
1

G
P-

69
1

G
P-

57
G

A-
70

1,
 G

A-
96

8R
G

A-
70

2
G

P-
11

09
, G

P-
74

9
G

PP
-1

00
0,

 G
PP

-1
1,

 G
PP

-5
47

G
P-

20
71

W
, G

P-
10

11
Q

C1
3

G
P-

69
1,

 G
P-

90
00

G
P-

57
G

A-
68

2R
, G

A-
35

51
, G

A-
70

1
G

A-
70

2
G

P-
74

9,
 G

-1
04

6
G

PP
-1

00
0,

 G
PP

-1
1,

 G
PP

-1
29

1
G

P-
20

71
W

, G
P-

21
26

Q
, G

P-
10

11
Q

C1
5,

 C
16

G
P-

52
 o

 G
P-

69
1

G
P-

57
G

A-
68

2R
, G

A-
35

51
, G

A-
53

9R
,

G
A-

53
4R

G
A-

68
3R

G
P-

74
9,

 G
-1

28
, G

P-
11

01
G

PP
-1

00
0,

 G
PP

-1
1,

 G
PP

-1
29

1
G

P-
20

71
W

, G
P-

10
10

Q
, G

P-
10

11
Q

C7
G

P-
51

G
A-

70
1

G
A-

70
2

G
P-

11
09

G
PP

-5
47

G
P-

20
71

W

C8
G

P-
69

1
G

A-
70

1
G

A-
70

2
G

P-
11

09
, G

P-
74

9
G

PP
-1

1,
 G

PP
-5

47
G

P-
20

71
W

C9
G

P-
52

 o
 G

P-
69

1
G

A-
70

1
G

A-
70

2
G

P-
11

09
, G

P-
74

9
G

PP
-1

1,
 G

PP
-5

47
G

P-
20

71
W

CU
M

M
IN

S
4B

 3
.9

L
G

P-
39

0
G

PP
-1

8
Y

G
P-

11
22

G
PP

-1
12

2

6B
 5

.9
L

G
P-

17
8

G
PP

-1
8

Y
G

P-
11

22
G

PP
-1

12
2

6C
 8

.3
L

G
P-

53
G

PP
-1

8
Y

G
P-

11
22

G
PP

-1
12

2
G

P-
20

71
W

6C
 8

.3
L

CO
M

M
A

N
D

 S
ER

IE
S

G
P-

30
00

G
PP

-1
8

Y
G

P-
11

22
G

PP
-1

12
2

G
P-

20
71

W

IS
B

G
P-

39
37

G
A-

19
7R

, G
A-

96
6R

G
A-

76
8R

, G
A-

96
7R

G
-1

04
6,

 G
S-

12
61

, G
P-

54
8

G
PP

-1
00

3S
G

P-
10

11
Q

, G
P-

20
71

W

IS
C,

 IS
L

G
P-

30
00

, G
P-

30
01

G
A-

19
7R

, G
A-

70
1,

 G
A-

96
6R

G
A-

19
7R

, G
A-

70
2,

 G
A-

96
7R

G
P-

11
09

G
PP

-1
00

3S
 o

 G
PP

-1
02

2S
G

P-
10

11
Q

, G
P-

20
71

W

IS
M

G
P-

90
00

 o
 G

P-
90

01
G

A-
68

2R
, G

A-
19

7R
, G

A-
62

4R
,

G
A-

35
51

G
A-

68
3R

, G
A-

76
8R

G
-1

04
6,

 G
P-

11
01

, G
P-

11
09

G
PP

-1
00

0,
 G

PP
-1

00
3S

, G
PP

-1
00

7S
, G

PP
-

10
22

S,
 G

PP
-1

29
1

G
P-

10
11

Q
, G

P-
21

26
Q

, G
P-

21
27

W

IS
X,

 S
IG

N
AT

U
RE

 6
00

G
P-

90
00

 o
 G

P-
90

01
G

A-
68

2R
, G

A-
19

7R
, G

A-
62

4R
,

G
A-

35
51

, G
A-

22
1R

G
A-

68
3R

, G
A-

76
8R

, G
A-

72
3R

G
-1

04
6,

 G
-1

28
, G

P-
11

01
G

PP
-1

00
7S

G
P-

21
26

Q
, G

P-
20

71
W

KT
11

50
G

P-
53

G
-7

50
G

P-
11

G
PP

-1
1

G
P-

10
11

Q

L1
0

G
P-

53
G

P-
57

G
A-

68
80

, G
A-

37
8,

 G
A-

22
9

G
P-

11
, G

P-
11

01
G

PP
-1

1,
 G

PP
-1

00
0

G
P-

20
71

W

L1
0

88
 S

ER
IE

S
G

P-
30

00
G

PP
-1

1
G

PP
-1

1
G

P-
20

71
W

M
11

 S
ER

IE
S

G
P-

30
00

, G
P-

30
01

, G
P-

69
1

G
A-

35
51

G
-1

04
6,

 G
P-

74
9

G
PP

-1
00

0,
 G

PP
-1

1
G

P-
20

71
W

N
14

G
P-

52
, G

P-
69

1,
 G

P-
30

00
G

P-
57

G
A-

62
4R

, G
A-

43
5R

, G
A-

37
6,

G

A-
69

4
G

-1
04

6,
 G

P-
74

9,
 G

P-
11

01
, G

P-
11

G
PP

-1
1,

 G
PP

-1
00

0
G

P-
10

11
Q

, G
P-

20
71

W

N
T8

55
 B

IG
 C

A
M

 I,
 II

, I
II

G
P-

53
G

P-
57

G
P-

11
G

PP
-1

1
G

P-
20

71
W

N
T8

55
 B

IG
 C

A
M

 IV
G

P-
30

00
G

PP
-1

1
G

P-
20

71
W

N
T8

55
 S

M
A

LL
 C

A
M

G
-5

66
, G

P-
53

G
-7

50
 o

 G
P-

57
G

P-
11

G
PP

-1
1

G
P-

20
71

W

D
ET

RO
IT

 D
IE

SE
L

50
 S

ER
IE

S
G

P-
19

3
G

P-
26

 Y
 G

P-
27

G
PP

-1
28

7
(P

U
RG

A
D

O
R)

, R
60

P
(R

O
SC

A

PA
RA

 T
A

ZÓ
N

),
G

PP
-1

29
1

(P
U

RG
A

D
O

R)
,

R9
0P

 (R
O

SC
A

 P
A

RA
 T

A
ZÓ

N
)

G
P-

10
11

Q
, G

P-
20

71
W

53
 S

ER
IE

S
G

-3
3,

 G
P-

43
G

-1
17

4
Y

G
-1

17
3

o
G

P-
92

 Y

G
P-

93
G

P-
20

71
W

60
 S

ER
IE

S
(A

N
TE

RI
O

RE
S

A
 1

99
3)

G
P-

43
G

P-
57

G
P-

26
 Y

 G
P-

27
S3

20
2

G
P-

20
71

W

60
 S

ER
IE

S
(P

O
ST

ER
IO

RE
S

A
 1

99
3)

G
P-

19
3

G
P-

26
 Y

 G
P-

27
S3

20
2

G
P-

20
71

W

71
 S

ER
IE

S
G

-3
3,

 G
P-

43
G

-3
1

G
-1

17
4

Y
G

-1
17

3
o

G
P-

26
 Y

G

P-
27

S3
20

2
(S

O
LO

 C
O

N
 F

IL
TR

O
S

TI
PO

RO

SC
A

BL
E)

G
P-

20
71

W

Visite nuestro sitio en internet www.grupogonher.com
Visit our web site www.grupogonher.com 5

Aplicaciones de filtros en motores más comunes en Servicio Pesado
Applications of filters in common engines Heavy Duty ®

FA
BR

IC
A

N
TE

, M
O

D
EL

O
A

CE
IT

E
FL

U
JO

 C
O

M
PL

ET
O

A
CE

IT
E

D
ER

IV
A

CI
Ó

N
A

IR
E

PR
IM

A
RI

O
A

IR
E

SE
CU

N
D

A
RI

O
CO

M
BU

ST
IB

LE
SE

PA
RA

D
O

R
D

E
A

G
U

A
SI

ST
EM

A
 D

E
EN

FR
IA

M
IE

N
TO

M
A

N
U

FA
CT

U
RE

R,
 M

O
D

EL
O

IL
FU

LL
 F

LO
W

O
IL

BY
-P

A
SS

A
IR

PR
IM

A
RY

A
IR

SE
CO

N
D

A
RY

FU
EL

FU
EL

/W
AT

ER
 S

EP
A

RA
TO

R
SY

ST
EM

 C
O

O
LI

N
G

D
ET

RO
IT

 D
IE

SE
L

8.
2

SE
RI

ES
G

P-
13

G
P-

92
 Y

 G
P-

93

92
 S

ER
IE

S
G

-3
3,

 G
P-

43
G

-3
1

G
-1

17
5

o
G

P-
26

 Y
 G

P-
27

S3
20

2
(S

O
LO

 C
O

N
 F

IL
TR

O
S

TI
PO

RO

SC
A

BL
E)

G
P-

20
71

W

D
O

D
G

E
6

CI
L.

 3
.7

L
G

P-
81

G
G

-8
 L

6
CI

L.
 5

.9
L

TU
RB

O
 D

IE
SE

L
G

P-
17

8
G

P-
12

32
 (1

98
9-

19
93

),
G

S-
12

61
 (1

99
9

EN

A
D

EL
A

N
TE

)

V1
0

8.
0L

G
P-

81

V6
 3

.9
L

G
P-

58
 o

 G
P-

81
G

G
-6

7
o

G
G

-2
68

 o
 G

G
-2

49

V8
 5

.2
L,

 V
8

5.
9L

G
P-

81
G

G
-8

 L
 o

 G
G

-6
7

o
G

G
-2

68
 o

G

G
-2

49

V8
 5

.2
L

G
A

S
N

AT
U

RA
L

G
P-

81

FO
RD

35
1

(5
.8

L)
, 4

60
 (7

.5
L)

G
P-

1
G

G
-4

7

37
0

(6
.1

L)
, 4

29
 (7

.0
L)

G
P-

31
G

P-
11

22

6.
6L

, 7
.8

L
G

-7
50

G
P-

11
22

6.
9L

 (I
N

TE
RN

AT
IO

N
A

L)
G

P-
37

66
G

P-
15

5

7.
3L

 (I
N

TE
RN

AT
IO

N
A

L)
G

P-
37

66

7.
3L

 (T
U

RB
O

 IN
TE

RN
AT

IO
N

A
L

19
93

 Y
 R

EC
IE

N
TE

S)
G

P-
56

2
G

-1
78

 (1
99

5-
19

98
),

G
-8

62
 (1

99
9

EN

A
D

EL
A

N
TE

)

FD
10

60
 (5

.9
L)

G
P-

17
8

G
PP

-1
12

2

FD
14

60
 (8

.3
L)

G
P-

30
00

G
PP

-1
12

2

V1
0

6.
8L

G
P-

68
G

G
-1

87
2

G
EN

ER
A

L
M

O
TO

RS
 (C

H
EV

RO
LE

T
&

 G
M

C)
29

2
(4

.8
L)

G
P-

13
 o

 G
P-

23
G

G
-2

0

35
0

(5
.7

L)
G

P-
13

 o
 G

P-
23

G
G

-4
6

o
G

G
-2

0

36
6

(6
.0

L)
G

P-
13

 o
 G

P-
23

G
G

-4
6

o
G

G
-2

0

42
7

(7
.0

L)
G

P-
13

 o
 G

P-
23

G
G

-4
6

o
G

G
-2

0

45
4

(7
.4

L)
G

P-
13

 o
 G

P-
23

, G
P-

40
8

(S
ER

IE
S

K
19

99
 E

N
 A

D
EL

A
N

TE
)

G
G

-4
6

o
G

G
-2

0

6.
2L

 D
IE

SE
L

G
P-

13
G

P-
11

22

6.
5L

 T
U

RB
O

 D
IE

SE
L

G
P-

20
5

VO
RT

EC
 7

40
0

G
P-

20
5

G
G

-4
6

VO
RT

EC
 7

80
0

D
IE

SE
L

53
0

G
P-

15
2

G
P-

78
G

P-
20

71
W

IN
TE

RN
AT

IO
N

A
L

6.
9L

G
P-

37
66

G
P-

15
5

G
P-

20
71

W

7.
3L

G
P-

37
66

G
PP

-1
28

7
(P

U
RG

A
D

O
R)

, R
60

P
(R

O
SC

A

PA
RA

 T
A

ZÓ
N

)
G

P-
20

71
W

9.
0L

G
P-

10
G

-7
50

G
P-

11
01

 Y
 G

P-
78

G
PP

-1
1

D
T3

60
, D

TA
36

0
G

P-
69

 o
 G

P-
88

G
P-

78

D
T4

08
G

P-
15

2
G

P-
78

G
P-

20
71

W

D
T4

66
, D

TA
,4

66
, D

TI
46

6
G

P-
69

 o
 G

P-
88

, G
P-

15
2

G
P-

11
01

 Y
 G

P-
78

Visite nuestro sitio en internet www.grupogonher.com
Visit our web site www.grupogonher.com6

Aplicaciones de filtros en motores más comunes en Servicio Pesado
Applications of filters in common engines Heavy Duty®

FA
BR

IC
A

N
TE

, M
O

D
EL

O
A

CE
IT

E
FL

U
JO

 C
O

M
PL

ET
O

A
CE

IT
E

D
ER

IV
A

CI
Ó

N
A

IR
E

PR
IM

A
RI

O
A

IR
E

SE
CU

N
D

A
RI

O
CO

M
BU

ST
IB

LE
SE

PA
RA

D
O

R
D

E
A

G
U

A
SI

ST
EM

A
 D

E
EN

FR
IA

M
IE

N
TO

M
A

N
U

FA
CT

U
RE

R,
 M

O
D

EL
O

IL
FU

LL
 F

LO
W

O
IL

BY
-P

A
SS

A
IR

PR
IM

A
RY

A
IR

SE
CO

N
D

A
RY

FU
EL

FU
EL

/W
AT

ER
 S

EP
A

RA
TO

R
SY

ST
EM

 C
O

O
LI

N
G

IN
TE

RN
AT

IO
N

A
L

T4
44

E
G

P-
56

2
G

-1
78

 (1
99

5-
19

98
),

G
-8

62
 (1

99
9

EN

A
D

EL
A

N
TE

)

V8
 (3

01
CI

, 3
45

CI
, 3

92
CI

)
G

P-
1

o
G

P-
10

G
G

-5
 L

V8
 4

04
CI

G
P-

1
o

G
P-

10
G

G
-5

 L
 o

 G
G

-2
0

M
A

CK
E7

, E
9

G
P-

51
G

P-
83

 Y
 G

P-
85

M
P7

 (1
1.

0L
, 1

2.
0L

)
G

P-
51

G
P-

55
6

M
P8

 (1
3.

0L
)

G
P-

51

M
ER

CE
D

ES
 B

EN
Z

M
BE

40
00

G
P-

90
00

G
A-

68
2R

, G
A-

70
1

G
A-

68
3R

, G
A-

70
2

G
-1

04
6

G
PP

-1
00

3S
, G

PP
-1

29
1

G
P-

10
11

Q

M
BE

46
0

G
A-

19
7R

G
A-

76
8R

G
-1

04
6

M
BE

90
0

G
-3

75
4

G
A-

19
7R

, G
A-

70
1,

 G
A-

93
0R

,
G

A-
96

6R
G

A-
70

2,
 G

A-
96

7R
, G

A-
76

8R
G

-1
04

6
G

PP
-1

29
1

M
BE

90
4

G
-3

82
7,

 G
-3

75
4

G
A-

19
7R

, G
A-

70
1

G
A-

70
2

G
-1

04
6

M
BE

90
6,

 M
BE

92
6

G
-3

75
4

G
A-

70
1

G
A-

70
2

G
-1

04
6

O
M

61
2

G
-9

18
G

A-
47

5
G

PP
-6

12

O
M

64
6

G
-9

18
G

A-
47

5
G

PP
-6

12

O
M

90
4

G
-3

82
7

G
A-

80
1R

G
A-

80
2R

G
-1

04
6

G
PP

-1
06

0

O
M

90
6

G
-3

75
4

G
A-

68
2R

G
A-

68
3R

G
-1

04
6

G
PP

-1
28

7
(P

U
RG

A
D

O
R)

, R
60

P
(R

O
SC

A

PA
RA

 T
A

ZÓ
N

),
G

PP
-1

29
1

(P
U

RG
A

D
O

R)
,

R9
0P

 (R
O

SC
A

 P
A

RA
 T

A
ZÓ

N
)

O
M

92
4

G
-3

82
7

G
-1

04
6

O
M

92
6

G
-3

75
4

G
-1

04
6

N
AV

IS
TA

R
M

A
XX

FO
RC

E
7,

 9
, 1

0,
 D

T
G

P-
90

00
G

A-
79

9R
G

A-
79

8R

VT
23

0,
 V

T3
65

G
-3

75
2

G
A-

79
9R

G
A-

79
8R

G
-8

62
, G

-8
62

T

PA
CC

A
R

PX
6

G
P-

39
37

G
P-

54
8

PX
8

G
P-

30
01

G
P-

11
09

G
PP

-1
00

0

VO
LV

O
D

H
12

G
P-

51

FE
6,

 F
E7

G
P-

51
G

P-
57

G
P-

11
22

G
P-

21
08

W

TD
12

2
G

P-
51

G
P-

57
G

P-
11

22
G

P-
21

08
W

TD
60

G
P-

54
G

P-
11

22
G

P-
21

08
W

TD
70

E
G

P-
54

G
-7

50
G

P-
11

22
G

P-
21

08
W

VE
D

11
, V

ED
16

G
P-

51
 (2

 P
IE

ZA
S)

G
P-

55
6

VE
D

12
G

P-
51

G
P-

57
, G

P-
55

6
G

A-
62

4R
, G

A-
43

5R
G

P-
96

20
10

PM
-O

R,
 G

PP
-1

28
7

(P
U

RG
A

D
O

R)
,

R6
0P

 (R
O

SC
A

 P
A

RA
 T

A
ZÓ

N
),

G
PP

-1
29

1
(P

U
RG

A
D

O
R)

, R
90

P
(R

O
SC

A
 P

A
RA

TA

ZÓ
N

)

G
P-

10
11

Q
, G

P-
21

08
W

VE
D

13
G

P-
51

G
P-

55
6

VE
D

7
G

P-
51

G
P-

57
G

P-
11

22
G

P-
21

08
W

F6
, F

7
G

P-
51

G
-7

50
G

P-
11

22
G

P-
21

08
W

Aplicaciones de filtros para
unidades más comunes en

Servicio Pesado
Applications of filters for

common units Heavy Duty

®

Visite nuestro sitio en internet www.grupogonher.com
Visit our web site www.grupogonher.com8

Aplicaciones de filtros para unidades más comunes en Servicio Pesado
Applications of filters for common units Heavy Duty®

U
N

ID
A

D
M

O
TO

R
A

CE
IT

E
A

IR
E

PR
IM

A
RI

O
A

IR
E

SE
CU

N
D

A
RI

O
CO

M
BU

ST
IB

LE
A

G
U

A
H

ID
RÁ

U
LI

CO

U
N

IT
EN

G
IN

E
O

IL
A

IR
PR

IM
A

RY
SE

CO
N

D
A

RY
FU

EL
W

AT
ER

H
YD

RA
U

LI
C

CH
EV

RO
LE

T
C8

H
04

2
TW

9R
 (2

00
2-

20
06

)
CA

TE
RP

IL
LA

R
31

26
B

G
P-

51
, G

-7
50

 (B
Y

PA
SS

)
G

P-
26

, S
32

02

KO
D

IA
K

CA
TE

RP
IL

LA
R

31
16

G
P-

51
G

P-
62

, G
PP

-1
1,

 G
P-

11
0

KO
D

IA
K

CA
TE

RP
IL

LA
R

31
26

B
G

P-
51

, G
-7

50
 (B

Y
PA

SS
)

G
A-

19
7R

G
A-

76
8R

G
P-

26
, S

32
02

KO
D

IA
K

VO
RT

EC
 V

8
8.

1L
G

P-
40

8
G

A-
73

2R
 (2

00
4)

G
G

-4
6

SI
LV

ER
A

D
O

V8
 4

.8
L,

 V
8

5.
3L

, V
8

6.
0L

 (1
99

9-
20

02
)

G
P-

36
75

G
A-

34
8

G
G

-4
6

SI
LV

ER
A

D
O

V8
 4

.8
L,

 V
8

6.
0L

 (2
00

3-
20

05
)

G
P-

44
G

A-
34

8
G

G
-4

6

SI
LV

ER
A

D
O

V8
 4

.8
L,

 V
8

6.
0L

 (2
00

6)
G

P-
44

G
A-

34
8

N
O

 R
EQ

U
IE

RE

SI
LV

ER
A

D
O

V8
 4

.8
L,

 V
8

5.
3L

, V
8

6.
0L

 (2
00

7-
20

11
)

G
P-

40
6

G
A-

34
8

N
O

 R
EQ

U
IE

RE

SI
LV

ER
A

D
O

V8
 5

.3
L

(2
00

3-
20

06
)

G
P-

44
G

A-
34

8
G

G
-4

6

D
IN

A
45

1
D

TA
 3

60
 (1

99
4

EN
 A

D
EL

A
N

TE
)

G
P-

43
, G

P-
57

 (B
Y

PA
SS

)
G

A-
10

9
G

A-
11

9
G

P-
11

, G
PP

-1
1

G
P-

20
71

W

53
1

CU
M

M
IN

S
15

5
V6

 (1
97

3-
19

77
)

G
-6

13
, G

-5
00

 (B
Y

PA
SS

)
G

A-
21

G
C-

11
33

, G
S-

11
33

G
P-

20
71

W
, G

P-
10

10
Q

53
1

PE
RK

IN
S

35
4

6L
-(

19
84

-1
98

8)
G

P-
31

G
A-

37
3

G
-2

96
B

55
1

N
AV

IS
TA

R
D

TA
 3

60
 (1

99
4-

--
-)

 G
P-

69
, G

P-
88

G
P-

78
, G

P-
56

65
1

CU
M

M
IN

S
C8

.3
L

21
0H

P
(1

99
4-

--
-)

G
P-

53
G

PP
-1

8,
 G

P-
11

22
, G

PP
-1

12
2

G
P-

10
10

Q
, G

P-
10

11
Q

65
1

N
AV

IS
TA

R
D

TA
 4

66
 2

50
H

P
(1

99
4-

--
-)

 G
P-

69
, G

P-
88

G
P-

11
01

 y
 G

P-
78

G
P-

20
71

W
, G

P-
10

10
Q

66
1

CU
M

M
IN

S
22

0
N

H
 (1

97
4-

19
86

)
G

-5
66

, G
-7

50
 (B

Y
PA

SS
)

G
A-

37
3

G
P-

11
, G

PP
-1

1
G

P-
20

71
W

, G
P-

10
10

Q

66
1

CU
M

M
IN

S
N

TC
 2

50
 (1

97
4-

19
86

)
G

-5
66

, G
-7

50
 (B

Y
PA

SS
)

G
A-

37
3

G
P-

11
, G

PP
-1

1
G

P-
20

71
W

, G
P-

10
10

Q

75
1

CU
M

M
IN

S
C

8.
3L

-2
10

 H
P

(1
99

4-
--

--
)

G
P-

53
G

PP
-1

8,
 G

P-
11

22
, G

PP
-1

12
2

G
P-

10
10

Q
, G

P-
10

11
Q

75
1

CU
M

M
IN

S
L1

0-
31

0
H

P
(1

99
4-

--
--

)
G

P-
30

00
, G

P-
30

01
G

PP
-1

1
G

P-
10

11
Q

, G
P-

10
12

Q

31
30

6
CI

L.
 3

54
G

P-
31

G
-2

97
B

94
00

CA
TE

RP
IL

LA
R

34
06

 E
 (1

99
5-

20
01

)
G

P-
52

, G
P-

69
1

G
P-

56
G

P-
20

71
W

, G
P-

10
10

Q

94
00

CU
M

M
IN

S
M

-1
1

(1
99

5-
20

01
)

G
P-

30
00

, G
P-

30
01

G
A-

22
1R

G
A-

72
3R

G
PP

-1
00

0,
 G

PP
-1

03

G
P-

10
11

Q
, G

P-
10

13
Q

94
00

CU
M

M
IN

S
N

-1
4

(1
99

2-
19

95
)

G
P-

30
00

, G
P-

30
01

G
A-

37
6

G
P-

11
, G

PP
-1

1,
 G

PP
-1

03

G
P-

10
11

Q
, G

P-
10

13
Q

94
00

CU
M

M
IN

S
N

-1
4

EL
EC

TR
Ó

N
IC

O

(1
99

5-
20

01
)

G
P-

30
00

, G
P-

30
01

G
A-

22
1R

G
A-

72
3R

G
PP

-1
00

0,
 G

PP
-1

03

G
P-

10
11

Q
, G

P-
10

13
Q

94
00

D
ET

RO
IT

 D
IE

SE
L

S-
60

 (<
--

--
-1

99
3)

G
P-

43
, G

P-
57

 (B
Y

PA
SS

)
G

A-
38

8
G

P-
26

 Y
 G

P-
27

94
00

D
ET

RO
IT

 D
IE

SE
L

S-
60

 (1
99

3-
20

01
)

G
P-

19
3

G
A-

22
1R

G
A-

72
3R

G
P-

26
 Y

 G
P-

27

43
1-

K1
 P

ER
KI

N
S

D
IE

SE
L

6
CI

L.
 3

54
G

P-
1

G
-2

96
B

43
3

O
F

CU
M

M
IN

S
B

3.
9

12
0

H
P

(1
99

4-
--

>)

45
5

O
F

N
AV

IS
TA

R
D

TA
 3

60
 1

70
 H

P
(1

99
4-

--
->

)

50
0

TU
RB

O
CU

M
M

IN
S

15
5

V6
 (1

98
7-

19
88

)
G

P-
43

, G
P-

57
 (B

Y
PA

SS
)

G
A-

10
9

G
A-

11
9

G
P-

11
, G

PP
-1

1
G

P-
20

71
W

55
2

O
F

y
55

5
O

F
N

AV
IS

TA
R

D
TA

 3
60

 1
70

 H
P

(1
99

4-
--

->
)

55
2

O
F

y
55

5
O

F
N

AV
IS

TA
R

D
TA

 4
66

 1
95

 H
P

(1
99

4-
--

->
)

63
1,

 6
61

CU
M

M
IN

S
21

0
V8

 (1
97

2-
19

86
)

G
-6

13
, G

-5
00

 (B
Y

PA
SS

)
G

A-
21

G
C-

11
33

, G
S-

11
33

G
P-

20
71

W
, G

P-
10

10
Q

63
4

O
F

N
AV

IS
TA

R
D

TA
 4

66
 2

10
, 2

50
 H

P
(1

99
4-

--
->

)

AV
A

N
TE

D
ET

RO
IT

 D
IE

SE
L

6V
-9

2
33

0
H

P
(1

99
4-

--
->

)
G

P-
53

G
P-

26
 Y

 G
P-

27

Visite nuestro sitio en internet www.grupogonher.com
Visit our web site www.grupogonher.com 9

Aplicaciones de filtros para unidades más comunes en Servicio Pesado
Applications of filters for common units Heavy Duty ®

U
N

ID
A

D
M

O
TO

R
A

CE
IT

E
A

IR
E

PR
IM

A
RI

O
A

IR
E

SE
CU

N
D

A
RI

O
CO

M
BU

ST
IB

LE
A

G
U

A
H

ID
RÁ

U
LI

CO

U
N

IT
EN

G
IN

E
O

IL
A

IR
PR

IM
A

RY
SE

CO
N

D
A

RY
FU

EL
W

AT
ER

H
YD

RA
U

LI
C

D
IN

A

AV
A

N
TE

D
ET

RO
IT

 D
IE

SE
L

S-
50

 3
00

 H
P

(1
99

4-
--

->
)

G
P-

19
3

D
-1

00
0

Y
D

-1
00

4
6

CI
L.

 2
82

G
P-

20
G

A-
77

G
G

-5

D
-3

00
0

Y
D

-3
00

4
6

CI
L.

 2
82

G
P-

20
G

A-
77

G
G

-5

D
-3

20
0

Y
D

-3
25

5
PE

RK
IN

S
D

IE
SE

L
6

CI
L.

 2
36

G
P-

1
G

A
K-

40
3

G
-2

96
B

D
O

RA
D

O
D

ET
RO

IT
 D

IE
SE

L
6V

-9
2

33
0

H
P

(1
99

4-
--

->
)

G
P-

53

D
O

RA
D

O
D

ET
RO

IT
 D

IE
SE

L
S-

60
 3

65
 H

P
(1

99
4-

--
->

)
G

P-
19

3

PA
RA

D
IS

SO
D

ET
RO

IT
 D

IE
SE

L
S-

60
 3

65
 H

P
(1

99
4-

--
->

)
G

P-
19

3

SE
RI

E
38

00
N

AV
IS

TA
R

D
TA

 3
60

 1
70

 H
P

G
P-

88
G

A-
20

9
G

A-
21

0
G

P-
78

, G
P-

11
08

SE
RI

E
38

00
N

AV
IS

TA
R

D
TA

 4
66

 2
10

 H
P

G
P-

15
2

G
A-

20
9

G
A-

21
0

G
P-

78
, G

P-
11

08

SE
RI

E
G

-4
50

0
D

ET
RO

IT
 D

IE
SE

L
S-

60
 D

D
EC

 IV
-

12
.7

L
40

0
H

P
G

P-
19

3

TU
RB

O
 6

00
CU

M
M

IN
S

21
0

V8
 (1

98
7-

19
90

)
G

P-
43

, G
P-

57
 (B

Y
PA

SS
)

G
A-

10
9

G
A-

11
9

G
P-

11
, G

PP
-1

1
G

P-
20

71
W

, G
P-

10
10

Q

VI
AG

G
IO

D
ET

RO
IT

 D
IE

SE
L

S-
60

 3
65

 H
P

(1
99

3-
--

->
)

G
P-

19
3

G
A-

37
7

G
P-

26
 Y

 G
P-

27
G

P-
10

12
Q

D
O

D
G

E
H

10
0

L4
 2

.5
L

D
IE

SE
L

G
P-

11
2

G
A-

11
0

G
PP

-1
11

H
10

0
L4

 2
.4

L
G

A
SO

LI
N

A
G

P-
68

11
G

A-
36

2
G

G
-2

37

RA
M

 4
00

0
6

CI
L.

 5
.9

L
D

IE
SE

L
G

P-
17

8
G

A-
48

8
G

S-
12

61

RA
M

 4
00

0
V8

 5
.7

L
G

P-
81

 (2
00

5-
20

07
),

G
P-

68
 (2

01
0)

G
A-

49
0

G
G

-1
11

 (2
00

5)

RA
M

 4
00

0
V8

 5
.9

L.
G

P-
81

G
A-

39
01

G
G

-7
2

(1
99

4-
19

96
),

G
G

-1
11

(1

99
7-

20
02

)

FA
M

SA
13

14
M

ER
CE

D
ES

 B
EN

Z
O

M
-3

66
G

P-
88

G
A-

20
9

G
A-

21
0

G
-1

04
6,

 G
PP

-1
28

7,
 R

60
 P

G
-1

62
H

13
17

M
ER

CE
D

ES
 B

EN
Z

O
M

-3
66

G
P-

88
G

A-
20

9
G

A-
21

0
G

-1
04

6,
 G

PP
-1

28
7,

 R
60

 P
G

-1
62

H

FO
RD

F-
45

0
Y

F-
55

0
SU

PE
R

D
U

TY
V8

 6
.0

L
PO

W
ER

 S
TR

O
KE

 T
U

RB
O

D

IE
SE

L
G

-3
75

2
G

A-
49

99
G

-1
04

7

F-
45

0
Y

F-
55

0
SU

PE
R

D
U

TY
V8

 6
.4

L
D

IE
SE

L
BI

TU
RB

O
G

-3
75

2
G

A-
55

0
G

-1
04

8

F-
45

0
Y

F-
55

0
SU

PE
R

D
U

TY
V1

0
6.

8L
 F

I 3
0

VA
LV

.
G

P-
68

G
A-

43
7

G
G

-1
01

F-
45

0
Y

F-
55

0
SU

PE
R

D
U

TY
V8

 6
.2

L
FI

G
P-

68
G

A-
43

7

TR
A

N
SI

T
L4

 2
.2

L
D

IE
SE

L
D

U
RA

TO
RQ

G
-3

41
G

A-
27

16
1

TR
A

N
SI

T
CO

N
N

EC
T

L4
 2

.0
L

FI
G

P-
58

N
O

 R
EQ

U
IE

RE

FR
EI

G
H

TL
IN

ER
A

RG
O

SY
CA

TE
RP

IL
LA

R
C1

0
G

P-
52

, G
P-

57
 (B

Y-
PA

SS
)

G
A-

68
2R

G
A-

68
3R

G
P-

74
9

A
RG

O
SY

CU
M

M
IN

S
IS

M
 3

70
G

P-
90

00
 o

 G
P-

90
01

G
A-

68
2R

G
A-

68
3R

G
PP

-1
02

2S

A
RG

O
SY

CU
M

M
IN

S
IS

X
G

P-
90

00
 o

 G
P-

90
01

G
A-

68
2R

G
A-

68
3R

G
PP

-1
00

7S

A
RG

O
SY

M
ER

CE
D

ES
 B

EN
Z

M
BE

40
00

G
A-

68
2R

G
A-

68
3R

BU
SS

IN
ES

 C
LA

SS
CU

M
M

IN
S

IS
B

G
P-

39
37

G
A-

68
2R

G
A-

68
3R

G
PP

-1
02

2S

BU
SS

IN
ES

 C
LA

SS
CU

M
M

IN
S

IS
C

G
P-

30
00

 o
 G

P-
30

01
G

A-
68

2R
G

A-
68

3R
G

S-
12

61
, G

PP
-1

00
3S

 o
 G

PP
-

10
22

S

Visite nuestro sitio en internet www.grupogonher.com
Visit our web site www.grupogonher.com10

Aplicaciones de filtros para unidades más comunes en Servicio Pesado
Applications of filters for common units Heavy Duty®

U
N

ID
A

D
M

O
TO

R
A

CE
IT

E
A

IR
E

PR
IM

A
RI

O
A

IR
E

SE
CU

N
D

A
RI

O
CO

M
BU

ST
IB

LE
A

G
U

A
H

ID
RÁ

U
LI

CO

U
N

IT
EN

G
IN

E
O

IL
A

IR
PR

IM
A

RY
SE

CO
N

D
A

RY
FU

EL
W

AT
ER

H
YD

RA
U

LI
C

FR
EI

G
H

TL
IN

ER

BU
SS

IN
ES

 C
LA

SS
CU

M
M

IN
S

M
11

G
P-

30
00

G
A-

68
2R

G
A-

68
3R

G
P-

11
, G

PP
-1

00
0,

 G
PP

-1
02

2S

o
G

PP
-1

1

CA
SC

A
D

IA
D

ET
RO

IT
 D

IE
SE

L
SE

RI
E

60
G

P-
19

3
(2

 P
IE

ZA
S)

G
P-

26
 Y

 G
P-

27
, G

-1
28

 S
EP

. A
G

U
A

CE
N

TU
RY

 C
LA

SS
 C

12
0

CU
M

M
IN

S
SI

G
N

AT
U

RE
 6

00
G

P-
90

00
 o

 G
P-

90
01

G
A-

68
2R

G
A-

68
3R

G
PP

-1
00

7S
G

P-
21

26
Q

 o
 G

P-
21

27
W

CE
N

TU
RY

 C
ST

12
0

CU
M

M
IN

S
IS

X
G

P-
90

00
 o

 G
P-

90
01

G
A-

68
2R

G
A-

68
3R

G
PP

-1
00

7S

CE
N

TU
RY

 C
ST

12
0

D
ET

RO
IT

 D
IE

SE
L

60
 S

ER
IE

S
G

P-
19

3
G

A-
68

2R
G

A-
68

3R
G

P-
26

 Y
 G

P-
27

, G
PP

-1
28

7
SE

P.

AG
U

A

CE
N

TU
RY

 C
ST

12
0

M
ER

CE
D

ES
 B

EN
Z

M
BE

40
00

G
A-

68
2R

G
A-

68
3R

G
PP

-1
28

7

CO
LU

M
BI

A
CA

TE
RP

IL
LA

R
C1

2
G

P-
52

, G
P-

57
 (B

Y-
PA

SS
)

G
A-

68
2R

G
A-

68
3R

G
P-

74
9

CO
LU

M
BI

A
CA

TE
RP

IL
LA

R
C1

5
G

P-
69

1
G

A-
68

2R
G

A-
68

3R
G

P-
74

9

CO
LU

M
BI

A
CU

M
M

IN
S

IS
X

(2
00

2-
20

04
)

G
P-

90
00

 o
 G

P-
90

01
G

A-
68

2R
G

A-
68

3R
G

PP
-1

00
7S

G
P-

20
71

W

CO
LU

M
BI

A
CU

M
M

IN
S

IS
X

(2
00

6-
20

08
)

G
P-

90
00

 o
 G

P-
90

01
G

A-
68

2R
G

A-
68

3R
G

PP
-1

00
0

G
P-

20
71

W

CO
LU

M
BI

A
CU

M
M

IN
S

N
14

-4
35

G
P-

30
00

G
A-

68
2R

G
A-

68
3R

G
PP

-1
00

0
G

P-
20

71
W

CO
LU

M
BI

A
D

ET
RO

IT
 D

IE
SE

L
60

 S
ER

IE
S

G
P-

19
3

G
A-

68
2R

G
A-

68
3R

G
P-

26
 Y

 G
P-

27
, S

32
02

 o
 G

-1
28

SE

P.
 A

G
U

A

CO
LU

M
BI

A
M

ER
CE

D
ES

 B
EN

Z
M

BE
40

00
G

A-
68

2R
G

A-
68

3R
G

PP
-1

28
7

CO
LU

M
BI

A
 C

L1
12

CA
TE

RP
IL

LA
R

C1
0

G
P-

52
, G

P-
57

 (B
Y-

PA
SS

)
G

A-
68

2R
G

A-
68

3R
G

P-
74

9

CO
LU

M
BI

A
 C

L1
12

CU
M

M
IN

S
IS

M
G

P-
90

00
 o

 G
P-

90
01

G
A-

68
2R

G
A-

68
3R

G
PP

-1
02

2S

CO
LU

M
BI

A
 C

L1
12

CU
M

M
IN

S
IS

X
G

P-
90

00
 o

 G
P-

90
01

G
A-

68
2R

G
A-

68
3R

G
PP

-1
00

7S

CO
LU

M
BI

A
 C

L1
12

D
ET

RO
IT

 D
IE

SE
L

60
 S

ER
IE

S
G

P-
19

3
G

A-
68

2R
G

A-
68

3R
G

P-
26

 Y
 G

P-
27

, G
PP

-1
28

7
SE

P.

AG
U

A

CO
LU

M
BI

A
 C

L1
12

M
ER

CE
D

ES
 B

EN
Z

M
BE

40
00

G
A-

68
2R

G
A-

68
3R

G
PP

-1
28

7

CO
RO

N
A

D
O

CU
M

M
IN

S
IS

X
G

P-
90

00
 o

 G
P-

90
01

G
A-

68
2R

G
A-

68
3R

G
PP

-1
00

7S

CO
RO

N
A

D
O

D
ET

RO
IT

 D
IE

SE
L

60
 S

ER
IE

S
G

P-
19

3
G

A-
68

2R
G

A-
68

3R
G

P-
26

 Y
 G

P-
27

CS
T

12
0

CU
M

M
IN

S
N

14
E

G
P-

30
00

G
A-

96
6R

G
A-

96
7R

G
PP

-1
00

0

FC
70

, F
C8

0
CU

M
M

IN
S

IS
B

G
P-

39
37

G
A-

96
6R

G
A-

96
7R

G
S-

12
61

FL
-1

06
D

ET
RO

IT
 D

IE
SE

L
S5

0
G

P-
19

3
G

P-
26

 Y
 G

P-
27

FL
11

2
6X

4
CU

M
M

IN
S

IS
M

 3
10

G
P-

90
00

 o
 G

P-
90

01
G

A-
96

6R
G

A-
96

7R
G

PP
-1

02
2S

FL
11

2
6X

4
Q

R
M

ER
CE

D
ES

 B
EN

Z
M

BE
40

00
G

A-
96

6R
G

A-
96

7R

FL
60

CU
M

M
IN

S
IS

B
G

P-
39

37
G

A-
96

6R
G

A-
96

7R
G

S-
12

61

FL
70

M
ER

CE
D

ES
 B

EN
Z

M
BE

90
0

G
-3

75
4

G
A-

96
6R

G
A-

96
7R

G
-1

04
6

FL
80

 4
X2

 Q
R

Y
6X

2
CU

M
M

IN
S

IS
B

G
P-

39
37

G
A-

96
6R

G
A-

96
7R

G
S-

12
61

G
P-

20
71

W

FL
80

 4
X2

 Q
R

Y
6X

2
M

ER
CE

D
ES

 B
EN

Z
M

BE
90

0
G

-3
75

4
G

A-
96

6R
G

A-
96

7R
G

-1
04

6

FL
80

 4
X2

 Q
R

Y
6X

4
CU

M
M

IN
S

IS
C

G
P-

30
00

 o
 G

P-
30

01
G

A-
96

6R
G

A-
96

7R
G

PP
-1

00
3S

 o
 G

PP
-1

02
2S

G
P-

20
71

W

FL
D

11
2

CA
TE

RP
IL

LA
R

C1
0

G
P-

52
, G

P-
57

 (B
Y-

PA
SS

)
G

A-
37

7
o

G
A-

35
51

G
P-

74
9

FL
D

11
2

CU
M

M
IN

S
IS

M
 3

70
G

P-
90

00
 o

 G
P-

90
01

G
A-

37
7

o
G

A-
35

51
G

PP
-1

00
0

FL
D

12
0

CA
TE

RP
IL

LA
R

34
06

G
P-

69
1

G
A-

37
7

o
G

A-
35

51
G

P-
56

FL
D

12
0

CA
TE

RP
IL

LA
R

C1
0

G
P-

52
, G

P-
57

 (B
Y-

PA
SS

)
G

A-
37

7
o

G
A-

35
51

G
P-

74
9

G
P-

20
71

W

FL
D

12
0

CA
TE

RP
IL

LA
R

C1
2

G
P-

52
, G

P-
57

 (B
Y-

PA
SS

)
G

A-
37

7
o

G
A-

35
51

G
P-

74
9

G
P-

20
71

W

FL
D

12
0

CA
TE

RP
IL

LA
R

C1
5

G
P-

52
, G

P-
57

 (B
Y-

PA
SS

)
G

A-
37

7
o

G
A-

35
51

G
P-

74
9

G
P-

20
71

W

FL
D

12
0

CU
M

M
IN

S
N

14
-4

35
G

P-
30

00
G

A-
37

7
o

G
A-

35
51

G
PP

-1
00

0
G

P-
20

71
W

FL
D

12
0

D
ET

RO
IT

 D
IE

SE
L

SE
60

 (2
00

5-
20

08
)

G
P-

19
3

G
A-

35
51

G
P-

26
 Y

 G
P-

27

FL
D

12
0

D
ET

RO
IT

 D
IE

SE
L

SE
RI

E
60

(1

99
3-

20
00

)

G
P-

43
 Y

 G
P-

57
 (B

Y
PA

SS
)

(H
A

ST
A

 1
99

3)
, G

P-
19

3
(1

99
4

EN

A
D

EL
A

N
TE

)
G

A-
37

7
o

G
A-

35
51

G
P-

26
 Y

 G
P-

27
, S

32
02

 o
 G

-1
28

SE

P.
 A

G
U

A

FL
D

12
0

SD
CA

TE
RP

IL
LA

R
C1

1
G

P-
69

1
G

A-
37

7
o

G
A-

35
51

G
P-

74
9

FL
D

12
0

SD
CA

TE
RP

IL
LA

R
C1

3
G

P-
69

1
G

A-
37

7
o

G
A-

35
51

G
P-

74
9

Visite nuestro sitio en internet www.grupogonher.com
Visit our web site www.grupogonher.com 11

Aplicaciones de filtros para unidades más comunes en Servicio Pesado
Applications of filters for common units Heavy Duty ®

U
N

ID
A

D
M

O
TO

R
A

CE
IT

E
A

IR
E

PR
IM

A
RI

O
A

IR
E

SE
CU

N
D

A
RI

O
CO

M
BU

ST
IB

LE
A

G
U

A
H

ID
RÁ

U
LI

CO

U
N

IT
EN

G
IN

E
O

IL
A

IR
PR

IM
A

RY
SE

CO
N

D
A

RY
FU

EL
W

AT
ER

H
YD

RA
U

LI
C

FR
EI

G
H

TL
IN

ER
FL

D
12

0
SD

CU
M

M
IN

S
IS

M
G

P-
30

00
 o

 G
P-

30
01

G
PP

-1
00

3S
 o

 G
PP

-1
02

2S

FL
D

12
0

SD
CU

M
M

IN
S

IS
X

G
P-

90
00

 o
 G

P-
90

01
G

PP
-1

00
7S

FS
65

M
ER

CE
D

ES
 B

EN
Z

M
BE

90
6

G
-3

75
4

G
A-

70
1

G
A-

70
2

G
-1

04
6

M
2

10
6

52
K

M
ER

CE
D

ES
 B

EN
Z

M
BE

90
6

G
-3

75
4

G
A-

70
1

G
A-

70
2

G
-1

04
6

M
2

11
2

M
ER

CE
D

ES
 B

EN
Z

M
BE

40
00

G
A-

70
1

G
A-

70
2

G
PP

-1
28

7

M
2

35
K

M
ER

CE
D

ES
 B

EN
Z

M
BE

90
6

G
-3

75
4

G
A-

70
1

G
A-

70
2

G
-1

04
6

M
2

52
K,

 M
2

58
K

M
ER

CE
D

ES
 B

EN
Z

M
BE

90
6

G
-3

75
4

G
A-

70
1

G
A-

70
2

G
-1

04
6

M
T4

5
CU

M
M

IN
S

IS
B

G
P-

39
37

G
S-

12
61

FO
TO

N
AU

M
A

RK
CU

M
M

IN
S

IS
F

3.
8L

R9
0T

O
N

L
35

00
PE

RK
IN

S
4.

0L
 P

H
A

SE
R

11
0

TI
G

P-
1

G
PP

-1
12

2

O
N

L
45

00
PE

RK
IN

S
4.

0L
 P

H
A

SE
R

13
5

TI
G

P-
1

G
PP

-1
12

2

O
N

L
55

00
PE

RK
IN

S
4.

0L
 P

H
A

SE
R

13
5

TI
G

P-
1

G
PP

-1
12

2

G
IA

N
T

M
O

TO
RS

 (F
AW

)
G

F-
36

00
L4

 3
.1

L
D

IE
SE

L
TU

RB
O

G
P-

24
G

PP
-1

12
2

G
F-

60
00

L4
 4

.7
L

D
IE

SE
L

TU
RB

O
G

P-
36

G
PP

-1
06

1
o

G
PP

-1
28

7

G
F-

90
0

L4
 1

.0
L

FI
G

P-
15

7
G

G
-2

51

IN
TE

RN
AT

IO
N

A
L

30
00

D
T4

66
E

G
P-

15
2

G
A-

20
9

G
P-

78
G

-1
62

H

30
00

RE
D

T4
66

G
P-

15
2

G
P-

78
G

P-
20

71
W

33
00

CE
D

T4
66

G
P-

15
2

G
P-

78
G

P-
20

71
W

40
00

D
T4

66
G

P-
15

2
G

A-
79

9R
G

A-
79

8R
G

P-
78

, G
-8

62
, G

-8
62

T
G

P-
20

71
W

42
00

M
A

XX
FO

RC
E

7
G

-3
75

2

42
00

VT
36

5
G

-3
75

2
G

A-
79

9R
G

A-
79

8R
G

-8
62

, G
-8

62
T

43
00

VT
36

5
G

-3
75

2
G

A-
79

9R
G

A-
79

8R

43
00

 D
U

RA
ST

A
R

M
A

XX
FO

RC
E

D
T

G
A-

79
9R

G
A-

79
8R

43
00

, 4
40

0
D

T4
66

G
P-

15
2

G
A-

79
9R

G
A-

79
8R

G
P-

78
G

P-
20

71
W

44
00

D
T5

30
G

A-
79

9R
G

A-
79

8R
G

P-
78

G
P-

20
71

W

44
00

 D
U

RA
ST

A
R

M
A

XX
FO

RC
E

9
G

A-
79

9R
G

A-
79

8R

46
6E

D
T4

66
G

P-
15

2
G

A-
19

7R
G

A-
76

8R
G

P-
78

G
P-

20
71

W

47
00

 4
44

T4
44

E
G

P-
56

2
G

A-
19

7R
 o

 G
A-

20
9

G
A-

76
8R

 o
 G

A-
21

0
G

P-
78

G
P-

20
71

W

47
00

 F
BC

 Y
 S

CD
D

T4
66

G
P-

15
2

G
A-

93
0R

G
A-

89
0R

G
P-

78
G

P-
20

71
W

47
00

 F
E

D
T4

66
G

A-
93

0R
G

A-
89

0R
G

P-
78

G
P-

20
71

W

47
00

 S
CD

T4
44

E
G

P-
88

G
A-

93
0R

G
A-

89
0R

G
P-

78

47
00

 S
CD

VT
36

5
G

A-
93

0R
G

A-
89

0R
G

-8
62

, G
-8

62
T

47
00

 S
CD

 4
44

D
T4

44
G

P-
56

2
G

A-
93

0R
G

A-
89

0R
G

-8
62

, G
-8

62
T

G
P-

20
71

W

49
00

D
T4

66
E

G
P-

15
2

G
A-

20
9

o
G

A-
22

1R
G

P-
78

G
P-

20
71

W

53
0E

D
T5

30
G

P-
15

2
G

A-
20

9
G

A-
21

0
G

P-
78

G
P-

20
71

W

74
00

D
T4

66
G

A-
93

0R
G

A-
89

0R

74
00

D
T5

30
G

P-
15

2
G

A-
93

0R
G

A-
89

0R
G

P-
78

G
P-

20
71

W

74
00

 W
O

RK
ST

A
R

M
A

XX
FO

RC
E

9
G

A-
79

9R

76
00

 W
O

RK
ST

A
R

CU
M

M
IN

S
IS

M
G

P-
90

01
G

A-
48

62
R

G
A-

48
63

G
PP

-1
00

0

92
00

i,
94

00
i

CU
M

M
IN

S
IS

M
G

P-
90

00
 o

 G
P-

90
01

G
A-

68
2R

G
A-

68
3R

G
PP

-1
00

3S
 o

 G
PP

-1
02

2S
G

P-
20

71
W

Visite nuestro sitio en internet www.grupogonher.com
Visit our web site www.grupogonher.com12

Aplicaciones de filtros para unidades más comunes en Servicio Pesado
Applications of filters for common units Heavy Duty®

U
N

ID
A

D
M

O
TO

R
A

CE
IT

E
A

IR
E

PR
IM

A
RI

O
A

IR
E

SE
CU

N
D

A
RI

O
CO

M
BU

ST
IB

LE
A

G
U

A
H

ID
RÁ

U
LI

CO

U
N

IT
EN

G
IN

E
O

IL
A

IR
PR

IM
A

RY
SE

CO
N

D
A

RY
FU

EL
W

AT
ER

H
YD

RA
U

LI
C

IN
TE

RN
AT

IO
N

A
L

92
00

i,
94

00
i

CU
M

M
IN

S
IS

X
G

P-
90

00
 o

 G
P-

90
01

G
A-

68
2R

G
A-

68
3R

G
P-

11
01

, G
PP

-1
00

3S
 o

 G
PP

-
10

22
S

G
P-

20
71

W

94
00

i
CA

TE
RP

IL
LA

R
C1

2,
 C

13
, C

15
G

P-
69

1
G

A-
68

2R
G

A-
22

1R
G

A-
68

3R
G

A-
72

3R
G

P-
74

9,
 G

PP
-1

1
SE

P.
 A

G
U

A
,

G
-1

28
 S

EP
. A

G
U

A

94
00

i
CU

M
M

IN
S

N
14

G
P-

30
01

G
A-

68
2R

G
PP

-1
00

0

CF
50

0,
 C

F6
00

M
A

XX
FO

RC
E

5
G

A-
77

0R
G

-1
04

7

CF
50

0,
 C

F6
00

VT
27

5
G

A-
77

0R
G

-1
04

7

D
AY

 C
A

B
CU

M
M

IN
S

IS
M

 3
30

G
P-

90
00

 o
 G

P-
90

01
G

A-
68

2R
G

A-
68

3R
G

PP
-1

00
7S

D
AY

 C
A

B
D

ET
RO

IT
 D

IE
SE

L
SE

RI
ES

 6
0

G
P-

19
3

G
A-

68
2R

G
A-

68
3R

G
P-

26
 Y

 G
P-

27
, G

-1
28

 o
 S

32
02

TR
AV

EL
ER

D
T4

66
G

P-
78

G
P-

20
71

W

IR
IZ

A
R

CE
N

TU
RY

 (2
00

5)
SC

A
N

IA
 D

C
9

03
 (E

U
RO

 3
) 3

00
 H

P
G

P-
17

1
G

A-
43

6
G

P-
11

22
G

P-
10

11
Q

, G
P-

10
12

Q
G

-1
62

H

CE
N

TU
RY

 K
 1

14
 IB

SC
A

N
IA

 D
SC

12
G

P-
5

CE
N

TU
RY

 K
 1

24
 IB

SC
A

N
IA

 D
SC

12
G

P-
51

EC
O

 P
O

W
ER

M
ER

CE
D

ES
 B

EN
Z

O
M

90
6L

A
G

-3
75

4
G

A-
68

2R
G

A-
68

3R
G

-1
04

6,
 G

PP
-1

28
7,

 R
 6

0P

G
-1

62
H

IS
U

ZU
EL

F
20

0
4J

J1
-T

C
G

-3
75

3
G

A-
63

3R
G

-1
79

, R
90

T

EL
F

25
0

4H
K1

G
PP

-1
11

 o
 G

PP
-5

24

EL
F

30
0

L4
 3

.0
L

(4
JJ

1-
TC

)
G

-3
75

3
G

A-
63

3R
G

-1
79

EL
F

40
0/

45
0

4H
K1

-T
C

G
P-

35
9

G
A-

63
3R

G
PP

-1
11

 o
 G

PP
-5

24

EL
F

50
0

4H
K1

-T
C

G
P-

35
9

G
A-

63
3R

G
PP

-1
11

 o
 G

PP
-5

24

KE
N

W
O

RT
H

KW
45

 y
 K

W
55

M
O

TO
R

PA
CC

A
R

4
Y

6
CI

L
G

P-
73

7

T2
00

0
CA

TE
RP

IL
LA

R
34

06
G

P-
52

, G
P-

69
1

G
A-

93
0R

G
A-

89
0R

G
P-

74
9

G
P-

10
10

Q

T2
00

0
CA

TE
RP

IL
LA

R
C1

2
G

P-
52

, G
P-

69
1,

 G
P-

57
G

A-
93

0R
G

A-
89

0R
G

P-
74

9
G

P-
10

10
Q

T2
00

0
CU

M
M

IN
S

M
11

G
P-

30
00

, G
P-

30
01

G
PP

-1
1

(H
A

ST
A

 1
99

5)
, G

PP
-1

00
0

(1
99

5
EN

 A
D

EL
A

N
TE

)

T2
00

0
CU

M
M

IN
S

N
14

G
P-

30
00

, G
P-

30
01

G
A-

93
0R

G
A-

96
8R

G
PP

-1
1

(H
A

ST
A

 1
99

5)
, G

PP
-1

00
0

(1
99

5
EN

 A
D

EL
A

N
TE

)
G

P-
20

71
W

T2
00

0
D

ET
RO

IT
 D

IE
SE

L
D

EC
C4

 S
ER

IE
 6

0
G

P-
19

3
G

P-
26

G
P-

20
71

W

T3
00

CA
TE

RP
IL

LA
R

31
26

G
P-

51
G

A-
19

7R
G

A-
76

8R
G

P-
11

08
, G

P-
11

09

T3
00

CU
M

M
IN

S
IS

B
5.

9L
G

P-
39

37
G

A-
19

7R
G

A-
76

8R
G

PP
-1

02
2S

, G
-1

26
1

G
P-

20
71

W

T3
00

CU
M

M
IN

S
IS

C
5.

9L
G

P-
30

00
, G

P-
30

01
G

A-
19

7R
G

A-
76

8R
G

PP
-1

02
2S

G
P-

20
71

W

T3
00

CU
M

M
IN

S
L1

0
G

P-
53

, G
P-

57
G

A-
35

51
, G

A-
59

6
G

P-
11

, G
PP

-1
1,

 G
PP

-1
03

T3
70

PA
CC

A
R

PX
-6

G
P-

39
37

G
A-

19
7R

G
P-

54
8

T3
70

PA
CC

A
R

PX
-8

G
P-

30
01

G
A-

19
7R

G
P-

11
09

, G
PP

-1
00

3S
 S

EP
. A

G
U

A

T4
50

CA
TE

RP
IL

LA
R

33
06

G
P-

51
G

A-
35

51
, G

A-
59

6
G

P-
11

0

T4
50

CU
M

M
IN

S
C8

.3
L

G
P-

39
37

G
A-

19
7R

G
A-

76
8R

G
PP

-1
02

2S
G

P-
20

71
W

T4
50

CU
M

M
IN

S
L1

0
G

P-
53

, G
P-

57
G

A-
35

51
, G

A-
59

6
G

P-
11

, G
PP

-1
1,

 G
PP

-1
03

T6
00

, T
60

0A
, T

60
0B

CA
TE

RP
IL

LA
R

33
06

 (1
99

4-
19

99
)

G
P-

51
G

P-
11

0

T6
00

, T
60

0A
, T

60
0B

CA
TE

RP
IL

LA
R

34
06

E
(1

99
4-

19
99

)
G

P-
52

, G
P-

69
1

G
A-

35
51

G
P-

74
9

G
P-

10
10

Q

T6
00

, T
60

0A
, T

60
0B

CA
TE

RP
IL

LA
R

C1
0

G
P-

52
, G

P-
69

1,
 G

P-
57

G
A-

35
51

T6
00

, T
60

0A
, T

60
0B

CA
TE

RP
IL

LA
R

C1
2

G
P-

52
, G

P-
69

1,
 G

P-
57

G
A-

35
51

G
P-

74
9

G
P-

10
10

Q

T6
00

, T
60

0A
, T

60
0B

CA
TE

RP
IL

LA
R

C1
5

G
P-

52
, G

P-
69

1,
 G

P-
57

G
A-

35
51

G
P-

74
9

G
P-

10
10

Q

Visite nuestro sitio en internet www.grupogonher.com
Visit our web site www.grupogonher.com 13

Aplicaciones de filtros para unidades más comunes en Servicio Pesado
Applications of filters for common units Heavy Duty ®

U
N

ID
A

D
M

O
TO

R
A

CE
IT

E
A

IR
E

PR
IM

A
RI

O
A

IR
E

SE
CU

N
D

A
RI

O
CO

M
BU

ST
IB

LE
A

G
U

A
H

ID
RÁ

U
LI

CO

U
N

IT
EN

G
IN

E
O

IL
A

IR
PR

IM
A

RY
SE

CO
N

D
A

RY
FU

EL
W

AT
ER

H
YD

RA
U

LI
C

KE
N

W
O

RT
H

T6
00

, T
60

0A
, T

60
0B

CU
M

M
IN

S
IS

M
G

P-
90

00
, G

P-
90

01
G

A-
35

51
G

PP
-1

00
3S

T6
00

, T
60

0A
, T

60
0B

CU
M

M
IN

S
IS

X
G

P-
90

00
, G

P-
90

01
G

A-
38

9
G

PP
-1

00
7S

T6
00

, T
60

0A
, T

60
0B

CU
M

M
IN

S
M

11
G

P-
30

00
, G

P-
30

01
G

A-
35

51
G

PP
-1

1
(H

A
ST

A
 1

99
5)

, G
PP

-1
00

0
(1

99
5

EN
 A

D
EL

A
N

TE
)

T6
00

, T
60

0A
, T

60
0B

CU
M

M
IN

S
N

14
G

P-
30

00
, G

P-
30

01
G

A-
37

8
G

PP
-1

1
(H

A
ST

A
 1

99
5)

, G
PP

-1
00

0
(1

99
5

EN
 A

D
EL

A
N

TE
)

G
P-

20
71

W

T6
00

, T
60

0A
, T

60
0B

D
ET

RO
IT

 D
IE

SE
L

SE
RI

E
60

G
P-

19
3

G
A-

37
8

G
P-

26
, G

P-
27

G
P-

20
71

W

T6
04

CU
M

M
IN

S
SI

G
N

AT
U

RE
 6

00
G

P-
90

00
 o

 G
P-

90
01

G
A-

43
5R

G
PP

-1
00

7S

T8
00

CA
TE

RP
IL

LA
R

34
06

E
(1

99
4-

20
05

)
G

P-
52

, G
P-

69
1

G
A-

93
0R

G
A-

89
0R

G
P-

74
9

G
P-

10
10

Q

T8
00

CA
TE

RP
IL

LA
R

C-
12

G
P-

52
, G

P-
69

1,
 G

P-
57

G
A-

38
9

G
P-

74
9

G
P-

10
10

Q

T8
00

CA
TE

RP
IL

LA
R

C-
15

G
P-

52
, G

P-
69

1,
 G

P-
57

G
A-

38
9

G
P-

74
9

G
P-

10
10

Q

T8
00

CU
M

M
IN

S
IS

M
G

P-
90

00
, G

P-
90

01
G

A-
35

51
, G

A-
53

9R
G

PP
-1

00
3S

T8
00

CU
M

M
IN

S
IS

X
G

P-
90

00
, G

P-
90

01
G

A-
35

51
G

PP
-1

00
7S

T8
00

CU
M

M
IN

S
N

14
G

P-
30

00
, G

P-
30

01
G

A-
35

51
G

PP
-1

1
(H

A
ST

A
 1

99
5)

, G
PP

-1
00

0
(1

99
5

EN
 A

D
EL

A
N

TE
)

G
P-

20
71

W

T8
00

D
ET

RO
IT

 D
IE

SE
L

SE
RI

E
50

G
P-

19
3

G
A-

37
8

G
P-

26
, G

P-
27

,S
-3

20
2

P

T8
00

D
ET

RO
IT

 D
IE

SE
L

SE
RI

E
60

G
P-

19
3

G
A-

37
8

G
P-

26
, G

P-
27

G
P-

20
71

W

W
90

0
CA

TE
RP

IL
LA

R
C1

2
G

P-
52

, G
P-

69
1,

 G
P-

57
G

A-
35

51
G

P-
74

9
G

P-
10

10
Q

W
90

0
CA

TE
RP

IL
LA

R
C1

5
G

P-
52

, G
P-

69
1

G
P-

74
9

G
P-

10
10

Q

W
90

0
CU

M
M

IN
S

IS
M

G
P-

90
00

, G
P-

90
01

G
A-

53
9R

G
PP

-1
00

7S
, G

-1
28

G
P-

20
71

W

W
90

0
CU

M
M

IN
S

IS
X

G
P-

90
00

, G
P-

90
01

G
A-

53
9R

G
PP

-1
00

7S
, G

-1
28

G
P-

21
26

Q
 o

 G
P-

21
27

W

W
90

0
CU

M
M

IN
S

N
14

G
P-

30
00

, G
P-

30
01

G
A-

37
8

G
PP

-1
1

(H
A

ST
A

 1
99

5)
, G

PP
-1

00
0

(1
99

5
EN

 A
D

EL
A

N
TE

)
G

P-
20

71
W

W
90

0
D

ET
RO

IT
 D

IE
SE

L
SE

RI
E

60
G

P-
19

3
(2

 P
ZA

S)
G

A-
37

8
o

G
A-

53
4R

G
P-

26
, G

P-
27

, G
-1

28
G

P-
20

71
W

W
90

0L
CU

M
M

IN
S

IS
X

G
P-

90
01

G
A-

53
4R

G
-1

28
, G

P-
11

01
, G

PP
-1

00
7S

M
A

CK
CO

N
ST

RU
CC

IÓ
N

 R
D

 6
88

S
M

AC
K

E7
-3

50
-E

-T
EC

H
 (1

2
L)

G
P-

51
G

A-
69

5
G

P-
83

, G
P-

84
G

P-
20

22
W

CO
N

ST
RU

CC
IÓ

N
 R

D
 6

90
 S

, M
R

68
8

S,
 C

V
71

3
M

AC
K

EM
7-

30
0-

E
TE

CH
 (1

2
L)

30

0H
P.

G
P-

51
G

A-
22

9
G

P-
83

, G
P-

85
G

P-
20

22
W

TR
AC

TO
CA

M
IO

N
ES

 C
H

 D
AY

CA

B,
 C

H
 S

EL
EC

T,
 C

H
 E

LI
TE

, C
H

PR

EM
IU

M
, C

X
VI

SI
Ó

N
,

M
AC

K
E7

-4
27

-E
-T

EC
H

 (1
2

L)

42
7

H
P.

G
P-

51
G

A-
69

5
G

P-
20

22
W

M
A

N
SE

RI
E

18
.3

10
D

28
66

 L
O

H
24

G
A-

46
7

G
PP

-1
12

2

SE
RI

E
18

.4
60

D
28

76
 L

O
H

G
A-

46
7

G
PP

-1
12

2

M
ER

CE
D

ES
-B

EN
Z

18
33

-C
P

O
M

92
6

G
-3

75
4

G
-1

04
6

G
-1

62
H

A
LL

EG
RO

O
M

90
6

G
-3

75
4

G
A-

68
2R

G
A-

68
3R

G
-1

04
6

G
-1

62
H

A
N

D
A

RE
 1

62
8

O
M

90
6

G
-3

75
4

G
A-

90
4R

G
A-

90
5R

G
-1

04
6,

 G
PP

-1
06

0,
 G

PP
-1

06
1

G
-1

62
H

A
N

D
A

RE
 1

72
8

O
M

90
6L

A
G

-3
75

4
G

A-
90

4R
G

A-
90

5R
G

-1
04

6,
 G

PP
-1

06
0,

 G
PP

-1
06

1
G

-1
62

H

BO
XE

R
O

M
90

4
G

-3
82

7
G

A-
90

4R
G

A-
90

5R
G

-1
04

6
G

-1
62

H

FL
-1

06
D

D
C

50
G

P-
19

3
G

P-
26

, S
32

02

FL
-1

12
CU

M
M

IN
S

M
11

G
P-

30
00

G
P-

11
01

, G
PP

-1
00

0

FL
-6

0
CU

M
M

IN
S

IS
B

G
P-

30
01

FL
-7

0
CU

M
M

IN
S

IS
B

G
P-

30
01

Visite nuestro sitio en internet www.grupogonher.com
Visit our web site www.grupogonher.com14

Aplicaciones de filtros para unidades más comunes en Servicio Pesado
Applications of filters for common units Heavy Duty®

U
N

ID
A

D
M

O
TO

R
A

CE
IT

E
A

IR
E

PR
IM

A
RI

O
A

IR
E

SE
CU

N
D

A
RI

O
CO

M
BU

ST
IB

LE
A

G
U

A
H

ID
RÁ

U
LI

CO

U
N

IT
EN

G
IN

E
O

IL
A

IR
PR

IM
A

RY
SE

CO
N

D
A

RY
FU

EL
W

AT
ER

H
YD

RA
U

LI
C

M
ER

CE
D

ES
-B

EN
Z

FL
-8

0
CU

M
M

IN
S

IS
C

G
P-

30
00

FL
D

-1
12

CU
M

M
IN

S
M

11
G

P-
30

00
G

P-
11

01
, G

PP
-1

00
0

FL
D

-1
20

CA
TE

RP
IL

LA
R

34
06

G
P-

69
1

G
P-

74
9

FL
D

-1
20

CU
M

M
IN

S
N

14
G

P-
30

00
G

P-
11

01

FL
D

-1
20

 C
L

D
D

C
60

G
P-

19
3

G
P-

26
, S

32
02

L-
12

00
/3

9
O

M
90

4L
A

G
-3

82
7

G
A-

90
4R

G
A-

90
5R

G
-1

04
6

G
-1

62
H

L-
12

00
/5

2,
 L

-1
40

0/
52

, L
-1

40
0/

59
O

M
90

4L
A

G
-3

82
7

G
A-

90
4R

G
A-

90
5R

G
-1

04
6

G
-1

62
H

LK
-1

40
0/

34
, L

K-
13

00
/3

4
O

M
90

4L
A

G
-3

82
7

G
A-

90
4R

G
A-

90
5R

G
-1

04
6

G
-1

62
H

M
2

33
K

4X
2

IM
PO

RT
A

D
O

M
BE

 9
00

-1
G

-3
75

4
G

-1
04

6

M
B

01
00

0/
44

 O
F

M
BO

 1
01

9/
44

O
M

90
4L

A
G

-3
82

7
G

A-
90

4R
G

A-
90

5R
G

-1
04

6
G

-1
62

H

M
B

01
20

0/
52

 O
F

M
BO

 1
21

9/
52

O
M

90
4L

A
G

-3
82

7
G

A-
90

4R
G

A-
90

5R
G

-1
04

6
G

-1
62

H

M
B

01
40

0/
60

 O
F

M
BO

 1
41

9/
60

O
M

90
4L

A
G

-3
82

7
G

A-
90

4R
G

A-
90

5R
G

-1
04

6
G

-1
62

H

M
B

01
60

0/
70

 O
F

O
M

90
6L

A
G

-3
75

4
G

-1
04

6
G

-1
62

H

M
P1

05
/M

P1
20

 N
AC

IO
N

A
L

O
M

45
7L

A
G

A-
68

2R
G

A-
68

3R
G

-1
62

H

M
U

LT
EG

O
O

M
46

0L
A

G
A-

46
7

G
-1

62
H

O
40

0
O

M
45

7L
A

G
-1

62
H

O
M

C
14

00
/5

1
O

M
90

6L
A

G
-3

75
4

G
-1

04
6

G
-1

62
H

SP
RI

N
TE

R
O

M
61

2
O

M
61

2
G

-9
18

G
A-

47
5

G
PP

-6
12

SP
RI

N
TE

R
O

M
64

6
O

M
64

6
G

-9
18

SP
RI

N
TE

R
O

M
64

7
O

M
64

7
G

-9
18

G
A-

47
5

TO
RI

N
O

O
M

90
6

G
-3

75
4

G
A-

90
6R

G
-1

04
6

G
-1

62
H

N
IS

SA
N

CA
BS

TA
R

L4
 2

.5
L

(Y
D

25
D

D
TI

) D
IE

SE
L

G
P-

17
1

G
A

D
-4

6R

D
22

 (F
RO

N
TI

ER
)

L4
 2

.5
L

(Y
D

25
) D

IE
SE

L
G

-2
5

G
A

D
-3

6
G

PP
-5

23

U
RV

A
N

L4
 2

.4
L

G
P-

14
9

G
A

D
-2

94
 (2

00
0-

20
01

),
G

A
D

-2
9

(U
RV

A
N

),
G

A
D

-3
4

(U
RV

A
N

 II
)

G
G

-6
3

U
RV

A
N

L4
 2

.5
L

(Q
R2

5D
E)

G
P-

14
9

G
A

K-
16

U
RV

A
N

L4
 3

.0
L

(Z
D

30
D

D
TI

) D
IE

SE
L

G
A

K-
16

G
PP

-5
23

PI
CK

 U
P

L4
 2

.4
L

(K
A

24
D

E)
G

P-
14

9
G

A
D

-2
94

G
G

-1
37

PI
CK

 U
P

L4
 2

.4
L

(K
A

24
E)

G
P-

36
82

G
A

D
-2

94
G

G
-1

37

PI
CK

 U
P

L4
 2

.5
L

(Y
D

25
) D

IE
SE

L
G

-2
5

G
A

D
-3

6
G

PP
-5

23

SC
A

N
IA

AU
TO

BÚ
S

IN
TE

G
RA

L
K

11
4

IB

4X
2

BU
SS

CA
R,

 T
U

RI
BU

SS
, K

 1
14

1
B

4X
2

N
B,

 K
 1

14
 IB

 4
X2

 IR
IZ

A
R

(2
00

3
04

)

D
C

11
 0

6-
34

0
(IN

TE
RC

O
O

LE
R)

6C

IL
.-1

1.
0L

 3
40

 H
P.

G

P-
10

11
Q

, G
P-

10
12

Q
G

-1
62

H

AU
TO

BÚ
S

IN
TE

G
RA

L
K

12
4

IB
 4

X2

N
B,

 K
 1

24
 IB

 4
X2

 IR
IZ

A
R,

 V
IS

ST
A

,
K

12
4

IB
 6

X2
 N

B,
 K

 1
24

 IB
 6

X2

BU
SS

CA
R,

 y
 D

O
T,

 K
12

4
IB

 4
X2

BU

SS
CA

R,
 K

 1
24

 IB
 6

X2
 IR

IZ
A

R,

(2
00

3-
04

)

D
C

12
02

-4
00

 6
Ci

l-1
2.

0
L

(IN
TE

R-
CO

O
LE

R)
 4

00
 H

P.

G
P-

51
G

P-
10

11
Q

, G
P-

10
12

Q
G

-1
62

H

AU
TO

BU
S

K9
4

IB
 4

X2
 N

B
30

0
H

P
CA

M
PI

O
N

E,
 (2

00
3-

04
)

D
C

9
03

-3
00

 (I
N

TE
RC

O
O

LE
R)

 6

Ci
l.

9.
0

L
G

P-
17

1
G

A-
43

6
G

P-
11

22
 (2

 P
ZA

S.
)

G
P-

10
11

Q
, G

P-
10

12
Q

G
-1

62
H

CA
M

IO
N

 D
E

CA
RG

A
 (C

 7
) P

 9
4

D
B

4X
2

N
A

 2
20

, (
20

03
-0

4)
M

O
TO

R
SC

A
N

IA
 D

SC
 9

 1
1

6C
IL

.
5.

48
L

12
0

H
P.

G
P-

51
G

P-
10

11
Q

, G
P-

10
12

Q
G

-1
62

H

Visite nuestro sitio en internet www.grupogonher.com
Visit our web site www.grupogonher.com 15

Aplicaciones de filtros para unidades más comunes en Servicio Pesado
Applications of filters for common units Heavy Duty ®

U
N

ID
A

D
M

O
TO

R
A

CE
IT

E
A

IR
E

PR
IM

A
RI

O
A

IR
E

SE
CU

N
D

A
RI

O
CO

M
BU

ST
IB

LE
A

G
U

A
H

ID
RÁ

U
LI

CO

U
N

IT
EN

G
IN

E
O

IL
A

IR
PR

IM
A

RY
SE

CO
N

D
A

RY
FU

EL
W

AT
ER

H
YD

RA
U

LI
C

SC
A

N
IA

CA
M

IO
N

 D
E

CA
RG

A
 (C

 8
) P

 3
40

CB

 6
x4

 N
A

 /
 N

Z
(2

00
0-

20
05

)
D

C1
1

06
 (6

L-
11

 L
)

G
P-

17
1

G
-1

62
H

CA
M

IO
N

 D
E

CA
RG

A
 (C

 8
) P

 4
00

CB

 8
x4

 N
Z

(2
00

0-
20

05
)

D
C-

12
 0

2
(6

L-
12

 L
) 4

00
 H

P
G

P-
51

G
P-

10
11

Q
, G

P-
10

12
Q

G
-1

62
H

CA
M

IO
N

 D
E

CA
RG

A
 (C

 8
) P

 9
4

D
B

6X
2

N
A

 2
60

, (
20

03
-0

4)
D

SC
 9

 1
2

6
CI

L.
 9

.0
L

26
0

H
P.

G
P-

51
G

A-
43

6
G

P-
11

22
 (2

 P
ZA

S.
)

G
P-

10
11

Q
, G

P-
10

12
Q

G
-1

62
H

CO
N

ST
RU

CC
IÓ

N
 P

11
4

C
B

6X
4

N
A

 3
40

 (2
00

3-
04

)
D

C
11

 3
40

 (I
N

TE
RC

O
O

LE
R)

 6
 C

il.

11
.0

L
34

0
H

P.

G
P-

51
G

P-
10

11
Q

, G
P-

10
12

Q
G

-1
62

H

K
30

0
IB

 4
x2

 N
B

(2
00

0-
20

05
)

D
C1

1
06

 6
L-

11
.0

 L
 3

40
H

P
G

P-
51

G
P-

10
11

Q
, G

P-
10

12
Q

G
-1

62
H

K
30

0
IB

 4
x2

 N
B

(2
00

0-
20

05
)

D
C9

 0
3

(E
U

RO
III

) 2
60

 H
P

G
P-

17
1

G
A-

43
6

G
P-

11
22

 (2
 P

ZA
S.

)
G

P-
10

11
Q

, G
P-

10
12

Q
G

-1
62

H

K
34

0
U

B
4x

2
LB

 T
U

RÍ
ST

IC
O

(2

00
0-

20
05

)
D

C
11

 0
6

6L
-1

1.
0

L
34

0
H

P
G

P-
51

G
P-

10
11

Q
, G

P-
10

12
Q

G
-1

62
H

K
40

0
IB

 4
x2

 /
 6

x2
 N

B
(2

00
0-

20
05

)
D

C
12

 0
2

6L
-1

2.
0

L
40

0
H

P
G

P-
51

G
P-

10
11

Q
, G

P-
10

12
Q

G
-1

62
H

K1
14

 IB
D

C1
1

06
G

P-
51

G
-1

62
H

K1
14

 U
B

D
C1

1
06

G
P-

51
G

-1
62

H

K1
24

 IB
 4

X2
 N

B4
00

D
SC

12
 0

2
G

P-
51

G
-1

62
H

K4
00

 IB
 4

X2
 N

B
D

SC
12

 0
2

G
P-

51
G

-1
62

H

L-
26

0
U

RB
A

N
O

15
 m

ts
. (

20
00

-
20

05
)

D
C9

 1
2

(E
U

RO
III

) 6
 C

il.
 9

.0
 L

26

0
H

P
G

P-
17

1
G

A-
43

6
G

P-
11

22
 (2

 P
ZA

S.
)

G
P-

10
11

Q
, G

P-
10

12
Q

G
-1

62
H

L-
30

0
IA

 /
 U

A
 6

x2
 A

RT
IC

U
LA

D
O

(2

00
0-

20
05

)
D

C9
 0

3
(E

U
RO

III
) 2

60
 H

P
G

P-
17

1
G

A-
43

6
G

P-
11

22
 (2

 P
ZA

S.
)

G
P-

10
11

Q
, G

P-
10

12
Q

G
-1

62
H

TR
AC

TO
CA

M
IÓ

N
 L

A
 6

 X
 4

 N
A

(2

00
3-

04
)

D
C-

12
 6

CI
L.

 4
00

H
P.

G
P-

51
G

P-
10

11
Q

, G
P-

10
12

Q
G

-1
62

H

TR
AC

TO
CA

M
IÓ

N
 R

 1
24

 G
A

 4
X2

 y

6X
2

N
A

 4
00

, R
11

4
LA

 4
X2

N
A

 3
40

,
T

12
4

LA
 6

X4
 N

A
 4

00
, (

20
03

-0
4)

D
C-

12
02

 6
CI

L.
 4

00
H

P.
G

P-
51

G
P-

10
11

Q
, G

P-
10

12
Q

G
-1

62
H

TR
AC

TO
CA

M
IÓ

N
 R

 3
40

 L
A

 4
x2

N

A
 (2

00
0-

20
05

)
D

C
11

 0
6

6L
-1

1L
 3

40
 H

P.
G

P-
17

1
G

-1
62

H

TR
AC

TO
CA

M
IÓ

N
 R

 4
00

 G
A

 6
x4

N

A
 (2

00
0-

20
05

)
D

C
12

 0
2

6L
-1

2L
 4

00
 H

P
G

P-
51

G
P-

10
11

Q
, G

P-
10

12
Q

G
-1

62
H

TR
AC

TO
CA

M
IÓ

N
 R

 4
80

 G
A

 6
x4

N

A
 (2

00
0-

20
05

)
D

C
16

 0
8

6L
-1

2L
 4

80
H

P.
G

-1
62

H

TR
AC

TO
CA

M
IÓ

N
 T

 4
00

 G
A

 (L
A

)
6x

4
N

A
 (2

00
0-

20
05

)
D

C
12

 0
2

6L
-1

2L
 4

00
 H

P
G

P-
51

G
-1

62
H

ST
ER

LI
N

G
A

 9
50

0
D

D
C

60
G

P-
19

3
G

P-
26

, S
32

02

AC
TE

RR
A

 M
65

00
M

BE
 9

00
 4

.3
L

G
-3

75
4

G
-1

04
6

AT
95

00
 (2

00
0-

20
05

)
CA

TE
RP

IL
LA

R
C-

10
 (1

0.
3

L)
, C

-1
2

(1
2.

0
L)

G
P-

52
, G

P-
57

 (B
Y

PA
SS

)
G

A-
68

2R
G

A-
68

3R
G

P-
74

9,
 G

P-
11

0
CO

RT
O

G
-1

62
H

AT
95

00
 (2

00
0-

20
05

)
CA

TE
RP

IL
LA

R
C-

15
 (1

4.
6

L)
G

P-
52

, G
P-

69
1

G
P-

74
9,

 G
P-

11
0

CO
RT

O
G

-1
62

H

AT
95

00
 (2

00
0-

20
05

)
CA

TE
RP

IL
LA

R
C-

9
(8

.8
L)

G
P-

52
, G

P-
69

1
G

A-
68

2R
G

A-
68

3R
G

P-
11

09
, G

P-
62

G

-1
62

H

AT
95

00
 (2

00
0-

20
05

)
CU

M
M

IN
S

I S
 L

. 3
10

,3
30

 H
P.

G
P-

30
00

G
A-

68
2R

G
A-

68
3R

G
-1

62
H

AT
95

00
 (2

00
0-

20
05

)
CU

M
M

IN
S

I S
 M

G
P-

90
00

, G
P-

90
01

G
A-

68
2R

G
A-

68
3R

G
PP

-1
00

3S
G

-1
62

H

AT
95

00
 (2

00
0-

20
05

)
D

ET
RO

IT
 D

IE
SE

L
SE

RI
E

60
 1

1
L.

G
P-

19
3

G
A-

68
2R

G
A-

68
3R

G
P-

26
 Y

 G
P-

27
G

-1
62

H

AT
95

00
 (2

00
0-

20
05

)
M

BE
 4

00
0

G
A-

68
2R

G
A-

68
3R

G
PP

-1
28

7,
 S

 3
22

6
P

G
-1

62
H

CA
M

IO
N

ES
 D

E
CA

RG
A

 L

95
00

(C
7)

, T
RA

CT
O

CA
M

IO
N

 LT
-

95
00

 (2
00

0-
20

05
)

CA
TE

RP
IL

LA
R

34
06

 E
 3

55
,3

75
,4

35

H
P.

G
P-

52
, G

P-
69

1
G

-1
62

H

Visite nuestro sitio en internet www.grupogonher.com
Visit our web site www.grupogonher.com16

Aplicaciones de filtros para unidades más comunes en Servicio Pesado
Applications of filters for common units Heavy Duty®

U
N

ID
A

D
M

O
TO

R
A

CE
IT

E
A

IR
E

PR
IM

A
RI

O
A

IR
E

SE
CU

N
D

A
RI

O
CO

M
BU

ST
IB

LE
A

G
U

A
H

ID
RÁ

U
LI

CO

U
N

IT
EN

G
IN

E
O

IL
A

IR
PR

IM
A

RY
SE

CO
N

D
A

RY
FU

EL
W

AT
ER

H
YD

RA
U

LI
C

ST
ER

LI
N

G
CA

M
IO

N
ES

 D
E

CA
RG

A
 L

95

00
(C

7)
, T

RA
CT

O
CA

M
IO

N
 LT

-
95

00
 (2

00
0-

20
05

)

CA
TE

RP
IL

LA
R

C-
10

 (1
0.

3
L)

 ;
30

5,

33
5,

 3
50

, 3
70

 H
P.

G
P-

52
, G

P-
57

 (B
Y

PA
SS

)
G

A-
68

2R
G

A-
68

3R
G

P-
74

9,
 G

P-
11

0
G

-1
62

H

CA
M

IO
N

ES
 D

E
CA

RG
A

 L

95
00

(C
7)

, T
RA

CT
O

CA
M

IO
N

 LT
-

95
00

 (2
00

0-
20

05
)

CA
TE

RP
IL

LA
R

C-
12

 (1
2.

0
L)

 ;
35

5,

38
0,

 3
95

, 4
10

, 4
30

 H
P.

G
P-

52
, G

P-
57

 (B
Y

PA
SS

)
G

A-
68

2R
G

A-
68

3R
G

P-
74

9,
 G

P-
11

0
G

-1
62

H

CA
M

IO
N

ES
 D

E
CA

RG
A

 L

95
00

(C
7)

, T
RA

CT
O

CA
M

IO
N

 LT
-

95
00

 (2
00

0-
20

05
)

CA
TE

RP
IL

LA
R

C-
15

 (1
4.

6
L)

 ;
35

5,

37
5,

 4
35

, 4
55

, 4
75

, 5
00

 H
P.

G
P-

52
, G

P-
69

1
G

P-
74

9,
 G

P-
11

0
G

-1
62

H

CA
M

IO
N

ES
 D

E
CA

RG
A

 L
95

00
,

TR
AC

TO
CA

M
IO

N
 L

T-
95

00
 (2

00
0-

20
05

)

CA
TE

RP
IL

LA
R

C-
16

 (1
5.

8
L)

 ;
57

5,

60
0

H
P.

G
P-

52
, G

P-
69

1
G

P-
74

9,
 G

P-
11

0
G

-1
62

H

CA
M

IO
N

ES
 D

E
CA

RG
A

 L

95
00

(C
7)

, T
RA

CT
O

CA
M

IO
N

 LT
-

95
00

 (2
00

0-
20

05
)

CU
M

M
IN

S
I S

 L
. 3

10
,3

30
 H

P.
G

P-
30

00
G

A-
68

2R
G

A-
68

3R
G

-1
62

H

CA
M

IO
N

ES
 D

E
CA

RG
A

 L

95
00

(C
7)

, T
RA

CT
O

CA
M

IO
N

 LT
-

95
00

 (2
00

0-
20

05
)

CU
M

M
IN

S
I S

 M

28
0,

31
0,

33
0,

35
0,

37
0,

 4
00

,4
25

H

P.
G

P-
90

00
, G

P-
90

01
G

A-
68

2R
G

A-
68

3R
G

PP
-1

00
3S

G
-1

62
H

CA
M

IO
N

ES
 D

E
CA

RG
A

 L

95
00

(C
7)

, T
RA

CT
O

CA
M

IO
N

 LT
-

95
00

 (2
00

0-
20

05
)

CU
M

M
IN

S
I S

 X
 ;

40
0,

45
0,

47
5,

50
0,

56
5,

60
0

H
P.

G
P-

90
00

, G
P-

90
01

G
A-

68
2R

G
A-

68
3R

G
-1

62
H

CA
M

IO
N

ES
 D

E
CA

RG
A

 L

95
00

(C
7)

, T
RA

CT
O

CA
M

IO
N

 LT
-

95
00

 (2
00

0-
20

05
)

CU
M

M
IN

S
N

-1
4

35
0,

37
0,

43
5,

46
0,

50
0,

52
5

H
P.

G
P-

30
00

G
-1

62
H

CA
M

IO
N

ES
 D

E
CA

RG
A

 L

95
00

(C
7)

, T
RA

CT
O

CA
M

IO
N

 LT
-

95
00

 (2
00

0-
20

05
)

CU
M

M
IN

S
SI

G
N

AT
U

RE
 6

00
.

G
P-

90
00

, G
P-

90
01

G
A-

68
2R

G
A-

68
3R

G
P-

10
07

S
G

-1
62

H

CA
M

IO
N

ES
 D

E
CA

RG
A

 L

95
00

(C
7)

, T
RA

CT
O

CA
M

IO
N

 LT
-

95
00

 (2
00

0-
20

05
)

D
ET

RO
IT

 D
IE

SE
L

SE
RI

E
60

 1
1

L.

33
0,

35
0,

 1
2.

7:
 3

70
, 4

30
, 4

30
,

47
0,

50
0

H
P.

G
P-

19
3

G
A-

68
2R

G
A-

68
3R

G
P-

26
G

-1
62

H

CA
M

IO
N

ES
 D

E
CA

RG
A

 L

95
00

(C
7)

, T
RA

CT
O

CA
M

IO
N

 LT
-

95
00

 (2
00

0-
20

05
)

M
BE

 4
00

0
35

0
a

45
0H

P.
G

A-
68

2R
G

A-
68

3R
G

PP
-1

28
7,

 S
 3

22
6

P
G

-1
62

H

CA
M

IO
N

ES
 D

E
CA

RG
A

 M

55
00

(C
5)

, M
65

00
(C

6)
,

M
75

00
(C

7)
, (

20
00

-2
00

5)
, M

85

00
 (C

8)
, L

 7
50

0
(7

),
LT

 7
50

0
(8

)

CA
TE

RP
IL

LA
R

31
26

 B
 (7

.2
 L

) 1
75

,
19

0,
 2

10
, 2

30
, 2

50
, 2

75
, 3

00
 H

P.
G

P-
51

G
A-

19
7R

G
A-

76
8R

G
P-

11
09

, G
P-

62

G
P-

10
11

Q
, G

P-
10

12
Q

G
-1

62
H

CA
M

IO
N

ES
 D

E
CA

RG
A

 M

55
00

(C
5)

, M
65

00
(C

6)
,

M
75

00
(C

7)
, (

20
00

-2
00

5)
, M

85

00
 (C

8)
, L

 7
50

0
(7

),
LT

 7
50

0
(8

)

CA
TE

RP
IL

LA
R

C-
7

19
0,

 2
10

, 2
30

,
25

0,
 2

75
, 3

00
 H

P
G

P-
51

G
A-

19
7R

G
A-

76
8R

G
P-

11
09

, G
P-

62

G
P-

10
11

Q
, G

P-
10

12
Q

G
-1

62
H

CA
M

IO
N

ES
 D

E
CA

RG
A

 M

55
00

(C
5)

, M
65

00
(C

6)
,

M
75

00
(C

7)
, (

20
00

-2
00

5)
, M

85

00
 (C

8)
, L

 7
50

0
(7

),
LT

 7
50

0
(8

)

CU
M

M
IN

S
IS

B
5.

9L
G

P-
39

37
, H

D
39

70
G

A-
93

0R
, G

A-
19

7R
G

A-
89

0R
, G

A-
76

8R
G

PP
-5

19
, G

S-
12

61
G

S-
12

61
G

-1
62

H

CA
M

IO
N

ES
 D

E
CA

RG
A

 M

55
00

(C
5)

, M
65

00
(C

6)
,

M
75

00
(C

7)
, (

20
00

-2
00

5)
, M

85

00
 (C

8)
, L

 7
50

0
(7

),
LT

 7
50

0
(8

)

CU
M

M
IN

S
IS

C
G

P-
30

00
G

A-
19

7R
G

A-
76

8R
G

PP
-1

02
2S

G
P-

20
71

W
G

-1
62

H

CA
M

IO
N

ES
 D

E
CA

RG
A

 M

55
00

(C
5)

, M
65

00
(C

6)
,

M
75

00
(C

7)
, (

20
00

-2
00

5)
, M

85

00
 (C

8)
, L

 7
50

0
(7

),
LT

 7
50

0
(8

)

M
ER

CE
D

ES
 B

EN
Z

M
BE

 9
00

G
-3

75
4

G
A-

19
7R

G
A-

76
8R

G
-1

04
6

G
-1

62
H

TR
AC

TO
CA

M
IÓ

N
 S

T
95

00

CA
TE

RP
IL

LA
R

34
06

E
G

P-
52

, G
P-

69
1

G
-1

62
H

TR
AC

TO
CA

M
IÓ

N
 S

T
95

00

CU
M

M
IN

S
N

-1
4

G
P-

30
00

G
PP

-1
00

0
G

-1
62

H

TR
AC

TO
CA

M
IÓ

N
 S

T
95

00

D
ET

RO
IT

 D
IE

SE
L

SE
RI

E
60

 1
1

L.

G
P-

19
3

G
P-

26
 Y

 G
P-

27
G

-1
62

H

Visite nuestro sitio en internet www.grupogonher.com
Visit our web site www.grupogonher.com 17

Aplicaciones de filtros para unidades más comunes en Servicio Pesado
Applications of filters for common units Heavy Duty ®

U
N

ID
A

D
M

O
TO

R
A

CE
IT

E
A

IR
E

PR
IM

A
RI

O
A

IR
E

SE
CU

N
D

A
RI

O
CO

M
BU

ST
IB

LE
A

G
U

A
H

ID
RÁ

U
LI

CO

U
N

IT
EN

G
IN

E
O

IL
A

IR
PR

IM
A

RY
SE

CO
N

D
A

RY
FU

EL
W

AT
ER

H
YD

RA
U

LI
C

VO
LK

SW
A

G
EN

15
-1

90
CU

M
M

IN
S

5.
9

G
P-

17
8

G
A-

86
4R

G
-1

62
H

17
-2

10
 E

M
W

M
 6

.1
2

TC
E

G
A-

86
4R

G
-1

62
H

17
-2

50
, 2

4-
25

0
CU

M
M

IN
S

5.
9

G
P-

73
7

G
A-

86
4R

G
-1

62
H

8-
15

0
FE

B
CU

M
M

IN
S

5.
9

G
A-

81
50

G
-1

62
H

8-
15

0,
 V

W
 9

-1
50

M
A

N
 D

08
34

G
A-

81
50

EU
RO

VA
N

L4
 1

.9
L

D
IE

SE
L

G
-4

66
G

AV
W

-6
27

EU
RO

VA
N

L5
 2

.5
L

G
P-

31
0

G
AV

W
-6

26
G

G
-2

51

EU
RO

VA
N

V6
 2

.8
L

G
-1

12
G

AV
W

-6
26

G
G

-2
51

VO
LV

O
75

50
 (2

00
2-

04
)

VO
LV

O
 D

 1
2B

G
P-

51
, G

P-
55

6

75
50

 (2
00

3-
04

)
VO

LV
O

 D
 1

2B
 (E

PA
 9

9)
G

P-
51

97
00

 (2
00

3-
06

)
VO

LV
O

 D
H

 1
2

42
0

G
P-

51

B1
2

M
A

 A
RT

IC
U

LA
D

O
 (2

00
6)

VO
LV

O
 D

H
 1

2
D

 3
40

G
P-

51

C
11

 (2
00

2-
04

)
CU

M
M

IN
S

IS
B

5.
9

22
5

H
P.

G
P-

39
37

G
A-

19
7R

G
A-

76
8R

G
PP

-1
03

C1
1R

 (2
00

2-
05

)
CU

M
M

IN
S

IS
B

G
P-

39
37

G
A-

19
7R

G
A-

76
8R

G
PP

-1
03

C1
2R

 (2
00

2-
04

)
CU

M
M

IN
S

IS
C

G
P-

30
00

G
A-

19
7R

G
A-

76
8R

G
PP

-1
02

2S
G

-1
62

H

N
E6

4
VO

LV
O

, N
E6

4T
, N

R6
4T

VO

LV
O

, N
R6

4T
 V

O
LV

O
 R

44
CU

M
M

IN
S

M
11

G
P-

30
00

G
P-

11
01

, G
PP

-1
00

0

VH
D

 6
4

B
y

F.
 (2

00
2-

05
)

CU
M

M
IN

S
IS

M
G

P-
90

00
, G

P-
90

01
G

A-
43

5R
G

PP
-1

00
3S

VH
D

 6
4

B
y

F.
 (2

00
2-

05
)

VO
LV

O
 V

ED
 1

2
34

5,
 3

45
 H

P.
 G

P-
55

6
G

A-
43

5R
G

P-
96

G
P-

21
08

W

VH
D

 6
4

B
y

F.
 (2

00
2-

05
)

VO
LV

O
 V

ED
 1

2
38

5,
 4

25
 H

P.

VH
D

 6
X4

VE
D

12
G

P-
51

, G
P5

56

VL
 4

2R
 (4

.7
 T

O
N

),
VL

H
42

R
(6

.1

TO
N

),
VL

H
 4

2R
 (7

.5
TO

N
),

(C
8)

VL

E
64

 (2
00

0-
20

05
)

VO
LV

O
 D

 6
B

6L
-5

.4
8L

G

P-
51

, G
P-

55
6

G
A-

43
5R

G
P-

96
G

P-
21

26
W

, G
P-

21
27

W

VL
E

VO
LV

O
 D

E7
 E

U
RO

 IV
G

PP
-1

06
1

O
 R

60
T

VN
L6

30
VO

LV
O

 D
13

G
A-

62
4R

VN
L6

4T
 4

20
VE

D
12

G
P-

51
, G

P-
55

6

VN
L

64
T

42
0,

 V
N

L
64

T
D

AY

CA
B,

 V
N

L
64

T
43

0,
 V

N
L

64
T

67
0

(2
00

2-
05

)
CU

M
M

IN
S

IS
M

G
P-

90
00

, G
P-

90
01

G
A-

43
5R

G
PP

-1
00

3S

VN
L

64
T

42
0,

 V
N

L
64

T
D

AY

CA
B,

 V
N

L
64

T
43

0,
 V

N
L

64
T

67
0

(2
00

2-
05

)
CU

M
M

IN
S

IS
X

G
P-

90
00

, G
P-

90
01

G
A-

62
4R

G
A-

43
5R

G
P-

21
26

W
, G

P-
21

27
W

G
-1

62
H

VN
L

64
T

42
0,

 V
N

L
64

T
D

AY

CA
B,

 V
N

L
64

T
43

0,
 V

N
L

64
T

67
0

(2
00

2-
05

)
CU

M
M

IN
S

N
 1

4
G

P-
30

00
, G

P-
30

01
G

A-
43

5R
G

PP
-1

29
1,

 G
PP

-1
00

0,
 R

90
P

G
P-

20
71

W

VN
L

64
T

42
0,

 V
N

L
64

T
D

AY

CA
B,

 V
N

L
64

T
43

0,
 V

N
L

64
T

67
0

(2
00

2-
05

)
CU

M
M

IN
S

SI
G

N
AT

U
RE

 6
00

G

P-
90

00
, G

P-
90

01
G

A-
43

5R
G

PP
-1

00
7S

VN
L

64
T

42
0,

 V
N

L
64

T
D

AY

CA
B,

 V
N

L
64

T
43

0,
 V

N
L

64
T

67
0

(2
00

2-
05

)
VO

LV
O

 V
ED

 1
2

G
P-

51
, G

P-
55

6
G

A-
43

5R
G

P-
96

G
P-

21
08

W

VN
L

64
T

66
0

(2
00

2-
04

)
D

ET
RO

IT
 D

IE
SE

L
SE

RI
E

60
G

P-
19

3
G

A-
43

8
G

P-
26

G
P-

10
10

Q

VO
LV

O
 7

35
0

D
7C

G
P-

51
, G

P-
55

6
G

P-
96

G
-1

62
H

VO
LV

O
 7

55
0

N
12

G
P-

51
, G

P-
55

6
G

P-
96

G
-1

62
H

VO
LV

O
 8

30
0,

 V
O

LV
O

 9
70

0
D

H
12

G
P-

51
, G

P-
55

6
G

P-
96

G
-1

62
H

VO
LV

O
 9

30
0

D
9A

G
P-

51
, G

P-
55

6

Visite nuestro sitio en internet www.grupogonher.com
Visit our web site www.grupogonher.com18

Equivalencias
Crossreference®

CÓDIGO GONHER BALDWIN DONALDSON FLEETGUARD FRAM LUBER-FINER

FILTROS PARA ACEITE TIPO CARTUCHO
1183 G-24 PT9186 P171809 HF6306
1011 G-31 P52 P550117 LF572 C31PL P71
1013 G-33 P20-HD P550132 LF509N CH33APL LP132
1015 G-34 P476 P550190 LF652 CH218 P166
1024 G-119 PT-11 P550147 LF525 CH119PL LP2279
1025 G-122 PT268 P554636 HF6054 C4636 LFH4636
1203 G-133 P7052 P172563 LF3340 CH4475 LP2218
1035 G-139 PT63-1 P555088 LF587 C139PL P189
1209 G-143 P294 P550041 LF3327 CH2962 LP2235
1152 G-152 PT189 P559740 HF6097 CH155PL LP164
1185 G-153 PT98-10 P556700 HF6083 C4635 LFH4635
1210 G-159 P528 P550637 LF637 C1720 LP5005
1288 G-162H P106-HD P550309 HF6162 C8246 LH8504
1283 G-163 P242 P558425 LF3320 CH1725 LP815
1289 G-169 PT903 P550487 LF634 C1678 LP487
1037 G-191 PT670 P550484 LF558 CH191APL LP161
1153 G-222 PT90-10 P556064 HF6098 C1660A LP560
1205 G-225 P106 P550396 LF595 CH803PL LP2212
1047 G-238 PT88-HD P550485 LF519 CH238APL LP163
1051 G-331 PT87-S P555603 HF6079 CH331PL P346
1053 G-333 P203 P556004 LF522 CH333PL P138
1055 G-335 PT185 P553335 LF563 CH335PL P335
1165 G-338 PT268 P554636 HF6054 C4636 LFH4336
1330 G-339H PT390 P164904 HF6184 C3936 LFH1702
5028 G-409 MOTORES MARINOS (BARCOS PESQUEROS) D.E. 3 3/4 in. D.I. 2 1/2 in. ALTURA 9 in
1376 G-466 P7415 CH9461 P3040
5029 G-500 C704-L P550500 LF500 C174E 2095
1063 G-566 P999 P550516 LF516 CH211A LP566
1065 G-613 P998 P550613 LF613 CH2821B LP613
1381 G-638 870807A
5031 G-750 C750-E P550750 LF750A C175E L750P
1066 G-801 PT29 P550183 LF594 CH801BPL P771A
1069 G-813 PT108 P550184 LF596 CH813PL P772
1070 G-816 P176 P551291 LF633 CH816PL P2470
1071 G-833 P356 P551167 LF4031 CH848PL LP8556
1072 G-834 PT12 P550185 LF598 CH834PL-1 P72
1074 G-836 P15 P551285 LF599 CH836PL LP70V
1080 G-870 P174 P550052 LF566 CH820PL P52
1081 G-871 P177 P550183 LF594 CH801BPL P771A
1348 G-918 P1443 P550564 LF3997 CH8902 P8153
1299 G-926 P507 P553925 LF3322 C2926 LP2254
1298 G-989 P7052 P555625 LF3350 CH7708 LP2218
1332 G-3754 P7188 P550451 LF3754 CH9260 LP8741
1331 G-3827 P7199 P550768 LF3827 CH5957 LP8700
1116 G-5000 P47 P551014 LF550 CH14PL P114

FILTROS PARA ACEITE TIPO SELLADO
2009 GP-10 B167 P557207 LF673 PH3306A LFP54
2015 GP-14 BT259 P550020 LF678 PH20A FP20
2027 GP-23 B7 P550832 LF692 PH373 PH832
2033 GP-31 BT237 P554407 LF699 PH977A PH299
2063 GP-34 BT287 P553634 LF680 PH47 PH725

Visite nuestro sitio en internet www.grupogonher.com
Visit our web site www.grupogonher.com 19

Equivalencias
Crossreference ®

CÓDIGO GONHER BALDWIN DONALDSON FLEETGUARD FRAM LUBER-FINER

FILTROS PARA ACEITE TIPO SELLADO
2113 GP-35 BT486 P558329 LF3567 PH3773 PH720
2043 GP-36 BT364 P555680 LF654 PH36A LFP791
2144 GP-43 B205 P551381 LF734 PH3757 LFP734
2034 GP-50 B50 P550050 LF607 PB50 PB50
2064 GP-51 B76 P554004 LF667 PH49A LFP3191
2065 GP-52 B99 P554105 LF691 PH3335 LFP4005
2066 GP-53 B96 P551670 LF670 PH3612 LFP670
2077 GP-54 B157 P558250 LF690 PH42A LFP54
2121 GP-57 B7577 P550777 LF777 P3555A LFP777B
2099 GP-66 BT342 P553712 LF694 PH3403 LFP880
2303 GP-67 B128 P553746 LF695 P3340 LFP3746
2101 GP-69 BT261 P555616 LF797 PH39 PH675
2186 GP-77 BT343 P550157 LF3360 PH6643 PH6714
2195 GP-88 B263 P550393 LF3393 PH5215 LFP2251
2122 GP-112 LF16227 PH10127
2543 GP-152 B7030 P550367 LF3883 PH7138 LFP2285
2558 GP-166 BT8504 P551323 HF6123 P3952 LFH4926
2339 GP-171 B229 P550318 LF3376 PH3614 LFP2221
2541 GP-178 BT339 P558615 LF3349 PH3976A LFP780
2340 GP-193 B495 P552100 LF3620 PH7405A LFP2160
2244 GP-212 B1422 P550600 PH8212 PH2702
2986 GP-310 B114 P550299 LF3580 PH3508 PH2815
2131 GP-317H BT8898 HF7990 P7076
2207 GP-359 BD7169 P502042 LF3854 HPH3690 LFP5964
2559 GP-390 BT427 P558616 LF3345 PH3900 LFP3900
2933 GP-490 B7139 P550715 LF3490 PH9342 LFP2294
2989 GP-556 B7685 P550425 LF3654 P9407 LFP8642
2988 GP-562 B7039 P550371 LF3630 PH3786 LFP2286
2934 GP-642 BD7095 P557382 LF3918 PH8933 LFP2268
2014 GP-691 B99 P554005 LF691A PH3335 LFP4005
2134 GP-737 BT7237-MPG P550520 LF3886 LFP6015
2938 GP-754 B7125 P551352 LF3703 PH8476 LFP5757
2929 GP-761H BT8841-MPG P164381 HF6554 P6882 LFH4428
2928 GP-864H BT8309MPG P165877 HF6732 P7253 LFH5015
2277 GP-3000 BD103 P553000 LF3000 HPH6349A LFP3000
2006 GP-3001 BD7309 ELF7300 LF9009 HPH9500 LFP3000
2178 GP-3766 B134 P550784 LF3344 PH3766 LFP784
2948 GP-3937 B7177 P550428 LF3970 PH8942 LFP3729
2924 GP-9000 BD7153 P559000 LF9000 PH8690 LFP9000
2947 GP-9001 BD7154 P559000 LF9001 PH8691 LFP9001
2216 GP-9586 BT230 P555570 LF3342 PH3519A LFP5570

FILTROS PARA SISTEMA DE ENFRIAMIENTO TIPO SELLADO
2037 GP-1010Q BW5072 P552072 WF2072 PR3909 LFW4744
2141 GP-1011Q BW5139 P554073 WF2073 PR3910 LFW4073
2518 GP-1012Q BW5074 P554074 WF2074 PR3911 LFW4074
2088 GP-1013Q BW5140 P554074 WF2054 PR3753 LFW5870
2304 GP-2015W BW5178 P554860 WF2015 PR393 LFW4860
2318 GP-2022W BW5179 P554422 WF2022 PR3433 LFW4422
2320 GP-2071W BW5071 P554071 WF2071 PR3908 LFW4071
2058 GP-2108W BW5142 P554019 WF2108 PR8591 LFW5875
2927 GP-2126Q BW5086 P552126 WF2126 PR8693 LFW2126
2011 GP-2127W B5087 P550585 WF2127 PR8694 LFW2127

Visite nuestro sitio en internet www.grupogonher.com
Visit our web site www.grupogonher.com20

Equivalencias
Crossreference®

CÓDIGO GONHER BALDWIN DONALDSON FLEETGUARD FRAM LUBER-FINER

FILTROS PARA COMBUSTIBLE TIPO CARTUCHO
1300 G-128 PF7680 P550463 FS1029W CS7772A L3578FN
1356 G-178 PF7678 P550966 FS1298 CS7715 L4595F
1400 G-179 ISUZU 8-98037-011-0
1392 GS-557 PF7749 FS19557
1370 G-559 PF7718 P550752 FS19559 L9559F
1344 G-862 PF7698 P550437 FF5418 CS8629 L4596F
1355 G-1046 PF7735 P550632 FF5380 C9262 L8701F
1382 G-1047 PF7812-KIT P550527 FS19797 CS9667 L4604F
1172 G-1120 PF7595
1195 G-1121 PF834 P550060 FF146 C11860PL L60F
1286 G-1121F F834-F P550060 FF146 C11860PL LFF3403
1204 G-1123 PF231 P550349 FF4033 C11861PL L61F
1287 G-1123F F950-F P550861 FF147 LFF3507
1091 GC-1133 PF942 P550685 FS1202 CC1133PL L1133F
1092 GS-1133 PF943 P550686 FS1203 CS1133PL L22060F
1096 G-1143 PF116 P550043 FF108 C1143PB L43F
1103 G-1163 PF828 P550201 FF134 C1163PL L10F
1105 G-1166 PF823 P558792 FF116 C1166PL 364F
1108 G-1173 PF906 P553261 FF109 C1173PL 261F
1109 G-1174 PF916 P550522 FF106 C1174PL L274F
1110 G-1175 PF902 P550540 FF110 C1175PL L540F
1111 G-1176 PF904 P551749 L552F
2952 GS-1261 PF7654 P550430 CS8941 L1261F
1169 GS-2033 PF7890 P552020 FS1206 CS3504 L2020F
1170 GS-2034 PF7889 P552040 FS1207 CS3558 LFF2040
1117 G-11816 PF816 P551167 FF144 C11816BPL L23F

FILTROS PARA COMBUSTIBLE TIPO SELLADO
2010 GP-11 BF7557 P550105 FF213 P3528A LFF5002
2029 GP-26 BF5800 P556915 FF5207 LFP815FN
2030 GP-27 BF5810 P556916 FF5206 P1147 LFP816FN
2091 GP-55 BF596 P550202 FF202 P3430A LFF202
2112 GP-56 BF584 P555823 FF211 P3376 LFF5823B
2086 GP-62 BF992 P553693 FF204 P1131 LFP3693F
2427 GP-78 BF7629 P552603 FF5078 P3380 LFF3349
2200 GP-83 BF877 P550219 FF172 P1109 LFP219F
2201 GP-84 BF876 P550218 FF171 P1110 LFP218F
2202 GP-85 BF976 P550431 FF222 P3431 LFP431F
2094 GP-92 BF592 P550936 FF235 P3594 LFP936F
2095 GP-93 BF593 P550928 FF5021 P3595 LFP928F
2038 GP-96 BF7644 P550372 FF5272 P5694 LFF3584
2140 GP-110 BF970 P557440 FF185 P1104 LFP440F
2954 GGP-125 BF7645 LFF4511
2426 GP-155 BF786 P550811 FF5035 P3767 LFP811F
2977 G-270 BF959 P556745 FF5045 P3815A LFF1129
2936 G-276 BF7579 P556285 FF5276 P7678A L6285F
2935 G-277 BF7576 P556286 FF5277 PS7677 L6286F
1391 G-278 BF7580 P557264 FF5275 PS7569A L7264F
2877 G-294 BF856 P551049 FS1209 P3940A LFF1006
2067 G-295 BF909 P551130 FF203 P1130A P1130
2327 G-296-B BF825 P556245 FF167A C1191A L296F
2328 G-297-B BF884 P556287 FF4052A C4163 LFF3501

Visite nuestro sitio en internet www.grupogonher.com
Visit our web site www.grupogonher.com 21

Equivalencias
Crossreference ®

CÓDIGO GONHER BALDWIN DONALDSON FLEETGUARD FRAM LUBER-FINER

FILTROS PARA COMBUSTIBLE TIPO SELLADO
2937 GP-458 BF7628 P550448 FF5458 P9258 LFF1224
2133 GP-548 BF7813 FF5485 LFF5485
2012 GP-749 BF7587 P551311 FF5319 P8335 LFF2749
2039 GP-1101 BF957 P550104 FF104 P1101A LFP1101F
2105 GP-1105 BF991 P553854 FF5017 P1117 LFP3692F
2106 GP-1107 BF888 P553855 FF182 P1108 FP603
2117 GP-1108 BF5801 P555627 FF5020 P1118 FP251F
2119 GP-1109 BF7632 P551315 FF5321 P8264 LFF4783
2096 GP-1122 BF988 P553004 FF5052 P4102A FP-586F
2197 GP-1224 BF1224 P550455 FF5301 P9258 LFF1224
2007 GP-1232 BF1232 P550249 FS1232 PS6628 LFF6338

FILTROS PARA COMBUSTIBLE TIPO SELLADO CON PURGADOR
2127 GPP-11 BF1212 P550106 FS1212 PS3712 LFF5D
2017 GPP-14 BF948-JD P550108 FF198 P1105 LFF3540
2363 GPP-18 BF863 P550868 FF224 P3318 FP863F
2389 GPP-19 BF862 P550110 FF223 P3319 FP862F
2544 GPP-103 P555001 FS1242 LFF9013
2132 GPP-111 BF7534 P550390 FF5160 PS4886 FP941F
2930 GPP-418 BF7673-D P550351 FS19516 PS7407A LFF8215
2931 GPP-419 BF7674-D P550397 FS19531 PS7408A L3887F
2932 GPP-420 BF7675-D P550666 FS19573 PS7407A L8683F
2129 GPP-421 BF7672-D P550398 FS19589 PS7409A L8242F
2076 GPP-423 BF7677-D P550435 FS19525 PS8239 L8680F
2128 GPP-424 BF7679-D P551723 FS19555 PS8487 L8682F
2130 GPP-425 BF7681D P550399 FS19530 PS9127 L3101F
2080 GPP-426 P550756 FS19546 PS8605FP L8138F
2297 GPP-523 NISSAN 16405-01T0A
2073 GPP-547 BF1345 P550729 FS19548 PS7170 LFF3579
2194 GPP-612 BF7778 P550780 FF5625 L3973F
2925 GPP-1000 BF1259 P551000 FS1000 PS6829 LFF1000
2949 GPP-1003S BF1293-SPS P551003 FS1003 PS8689 LFF1003
2950 GPP-1007S BF1274-SP P551040 FS1007 PS8688 LFF1007
2951 GPP-1022S BF1272-SP P551022 FS1022 PS8689 LFF1022
2111 GPP-1060 MANN & HUMMEL WK 1060
2191 GPP-1061 MANN & HUMMEL WK 1060/1
2100 GPP-1122 BF1269 P550248 P8043 LFF8062
2953 GPP-1287 BF1223 P550730 FS19846 PS7171 LFF1223
2926 GPP-1291 BF1346 P550554 FS19932 PS8486 LFF8064

FILTROS PARA AIRE TAPAS METÁLICAS
4060 GA-106 PRIMARIO PA1885 P181046 AF424 CA507 LAF6769
4116 GA-206 SECUNDARIO PA1893 P119373 AF820M CA507SY LAF9373
4081 GA-107 PRIMARIO PA2525 P181015 AF982M CA1599 LAF9544
4371 GA-108 SECUNDARIO PA2526 P137641 AF986 CA1599SY LAF2526
4084 GA-109 PRIMARIO PA2520 P181019 AF942 CA1580 LAF942
4357 GA-119 SECUNDARIO PA2586 P528223 AF4579 CA1580SY LAF1931
4135 GA-209 PRIMARIO PA2521 P181028 AF979 CA1596 LAF9545
4155 GA-210 SECUNDARIO PA2522 P137640 AF987 CA1596ASY LAF7640
4162 GAK-216 PRIMARIO PA2380-FN P130760 AF1830KM CAK2521 LAF1734
4178 GA-416 SECUNDARIO PA2381 P130776 AF1839 CA2521SY LAF1735

Visite nuestro sitio en internet www.grupogonher.com
Visit our web site www.grupogonher.com22

Equivalencias
Crossreference®

CÓDIGO GONHER BALDWIN DONALDSON FLEETGUARD FRAM LUBER-FINER

FILTROS PARA AIRE TAPAS METÁLICAS
4358 GA-329 PRIMARIO PA2371 P131348 AF904 CA1541 LAF8548
4359 GA-239 SECUNDARIO PA2372 P131336 AF905 CA1541SY LAF8547
4093 GA-356 PRIMARIO PA1894 P181039 AF851 CA536 LAF9155
4136 GA-357 SECUNDARIO PA1905 P114931 AF883M CA536SY LAF9159
4094 GA-360 PRIMARIO PA1884 P181034 AF418 CA523 LAF6587
4206 GA-361 SECUNDARIO PA1911 P119374 AF490M CA523SY LAF6834
4369 GA-616 PRIMARIO PA2620 P159548 AF1934M CA6324 LAF1813
4366 GA-398 SECUNDARIO PA2621 P124046 AF1935M CA3989 LAF1814
4198 GA-425 PRIMARIO PA2369 P133765 AF1638 CA1533 LAF3711
4194 GA-426 SECUNDARIO PA2370 P136401 AF1639 CA1533SY LAF6401
4428 GAK-458 PRIMARIO PA2669-FN P127164 AF4164K CAK7687 LAF8619
4429 GA-459 SECUNDARIO PA2670 P124165 AF4165 CA8667SY LAF8618
4140 GA-483 PRIMARIO PA2384 P181120 AF873M CA1548 LAF8483
4147 GA-482 SECUNDARIO PA2385 P158675 AF874 CA1548SY LAF8482
4368 GA-589 PRIMARIO PA2431 P181204 AF1641 CA1588 LAF8552
4367 GA-588 SECUNDARIO PA2432 P181208 AF1640 CA1588SY LAF323
4091 GA-679 PRIMARIO PA2546 P136255 AF947 CA1553 LAF926
4138 GA-680 SECUNDARIO PA2547 P141319 AF963 CA1553SY LAF414
4426 GA-758 PRIMARIO PA2676 P181073 AF4801 CA2555 LAF1465
4427 GA-759 SECUNDARIO PA2708 P133179 AF4828 CA2555SY LAF3657
4424 GA-781 PRIMARIO PA3796 P783500 AF25300 CA7448 LAF5813
4425 GA-782 SECUNDARIO PA3797 P783501 AF25301 CA7448SY LAF8390
4103 GA-826 PRIMARIO PA-2434 P526410 AF1847 CA2512 LAF936
4132 GA-827 SECUNDARIO PA2435 P526407 AF1690 CA2512SY LAF937
4077 GA-891 PRIMARIO PA2314 P131283 AF1683 CA1543 LAF1905
4076 GA-892 SECUNDARIO PA2332 P114500 AF988 CA1543SY LAF1723
4037 GA-1008 PRIMARIO PA1673 P181105 AF337 CA216 LAF7531
4040 GA-1284 SECUNDARIO PA1674 P158664 AF341 CA235 LAF379
4047 GA-8047 PRIMARIO PA1615 P181103 AF344M CA224 LAF47
4041 GA-1285 SECUNDARIO PA1647 P158661 AF343 CA237 LAF48
4049 GA-9334 PRIMARIO PA1634 P181104 AF335M CA226 LAF334
4042 GA-1286 SECUNDARIO PA1675 P158662 AF338 CA236 LAF335
4048 GA-9045 PRIMARIO PA1669 P181102 AF336M CA233 LAF45
4043 GA-1287 SECUNDARIO PA1670 P158663 AF340 CA234 LAF46
4075 GA-6128 PRIMARIO PA2478 P145702 AF4504M CA4223 LAF2821
4099 GA-6129 PRIMARIO PA1846 P182002 AF472 CA502 LAF6632
4072 GA-6127 SECUNDARIO PA1880 P119372 AF471 CA502SY LAF6641
4058 GA-7716 PRIMARIO PA2358 P181118 AF875M CA598 LAF7716
4142 GA-7360 SECUNDARIO PA2359 P158670 AF876 CA598SY LAF7360
4003 GA-16 PA1667-FN P181052 AF437K CAK253 LAF222
4054 GAK-16 PA1667-FN P181052 AF437K CAK253 LAF222
4005 GA-18 PA1683 P136390 AF492 CA229 LAF131
4007 GA-20 PA1636-FN P181045 AF350K CAK254 LAF234HD
4087 GAK-20 PA1636-FN P181045 AF350K CAK254 LAF3779
4009 GA-24 PA1646 P181035 AF353K CAK255 LAF237
4010 GA-26 PA1863 CAK257 LAF5255
4012 GA-27 PA1637FN P181000 AF351K CAK259 LAF241HD
4014 GA-29 PA1620S P181107 AF331 CA223 LAF851
4016 GA-31 PA1920 P117327 AF408 CA542 LAF9726
4017 GA-33 PA1690FN P181050 AF435KM CAK256 LAF1275
4019 GA-37 PA616 P015838 AF253 CA240 LAF240
4023 GA-98 PA1753-FN P771541 AF818K CA510 LAF1842
4128 GA-229 PA2312 P181007 AF853 CA1581 LAF7797

Visite nuestro sitio en internet www.grupogonher.com
Visit our web site www.grupogonher.com 23

Equivalencias
Crossreference ®

CÓDIGO GONHER BALDWIN DONALDSON FLEETGUARD FRAM LUBER-FINER

FILTROS PARA AIRE TAPAS METÁLICAS
4219 GA-251 PA2518 P181043 AF1828 CA2541 LAF1810
4146 GA-287 PA1816 P181113 AF802 CA287 LAF8833
4394 GA-299 INTERNATIONAL 2991015C1
4351 GA-319 PERKINS 414020, 6F701162
4104 GA-326 PA1885 P181046 AF424 CA507 LAF6769
4129 GA-371 PA2631 P142100 AF1817 CA6326 LAF2100
4097 GA-372 PA2500 P129472 AF931M CA3518 LAF9472
4085 GA-373 PA2540 P136646 AF1758M CA3603 LAF959
4028 GA-375 PA1629-S P181108 AF333 CA239 LAF853
4029 GA-376 PA2333 P181099 AF872 CA592 LAF8047
4080 GA-377 PA3951 P151097 AF954M CA3517 LAF9396
4082 GA-378 PA2317 P181008 AF852 CA595 LAF6918
4102 GAP-379 PA1765 P111098 AF4128 PA2 LAF4714
4131 GAP-381 PA2554 P150135 AF1869 PA2571 LAF15
4179 GA-388 P940071 AF25092M CA2800 LAF1838
4458 GA-389 PA2703 P141317 AF1743M CA6671 LAF1899
4030 GA-403 PA1882 P130766 AF829 CA258 LAF6032
4069 GAK-403 PA1681-FN P181054 AF409K CAK258 LAF1246
4098 GA-404 P145536
4212 GA-405 PA2475 P181137 AF4060 CA3280 LAF1718
4215 GA-436 PA3477 P772507 AF970 CA3290 LAF3702
4360 GA-467 PA2776 P771558 AF1802 CA8262 LAF1726
4541 GA-493 PA2493 P181016 / P184060 AF1616 CA2539 LAF8494
4545 GA-498 CHANGAN KL1519, KL1519A1
4356 GA-509 PA2382 AF855M CA7676
4399 GA-529 PA3475 P526966 AF4967 CA7688 LAF6966
4531 GA-563 PA2562 P181042 AF1605M CA2595 LAF8407
4457 GA-608 PA2608 P181009 AF996M CA6918 LAF2608
4120 GAK-625 PA2426-FN P181063 AF1735K CAK2523 LAF9001
4539 GA-642 PA2642 P181189 AF1886M CA5042 LAF8727
4196 GA-694 PA2660 P150694 AF1846 CA3913 LAF694
4538 GA-879 PA2363 P115069 AF879 CA573 LAF5069
4542 GA-885 PA2326 P120876 AF888M CA1503 LAF6127
4323 GA-1095 LL2685 P181095 AF1897M CA3864 LAF1095
4039 GA-1203 PA1631S P181109 AF1647M CA288 LAF203
4210 GAK-1532 PA2360-FN P181062 AF1606K CAK1532 LAF9538
4322 GA-2984 PA2429 P181056 CA362 LAF928
4200 GA-3551 PA2705 / PA4585 P153551 AF1968 CA3990 LAF3551
4046 GA-5648 PA645 P119417 AF289 CA268 LAF268
4203 GA-6880 PA2357 P181009 AF865 CA596 LAF6880
4550 GA-8150 AF25075 CA283A

FILTROS PARA AIRE SELLO RADIAL Y FLEXIBLES
4389 GA-197R PRIMARIO RS2863 P527484 AF4878 CA7139 LAF1878
4390 GA-768R SECUNDARIO RS-3501 P527680 AF25215 CA7139SY LAF3585
4392 GA-221R PRIMARIO RS3530 P533235 AF25033M CA7466 LAF1953
4393 GA-723R SECUNDARIO RS3531 P533723 AF25430 CA8511SY LAF5720
4402 GA-682R PRIMARIO RS3518 P527682 AF25139 CA7140 LAF1849
4404 GA-683R SECUNDARIO RS3519 P527683 AF25345 CA7140SY LAF1956
4468 GA-701 PRIMARIO CA4700 P548070 AF26154 CA10281 LAF3233
4469 GA-702 SECUNDARIO PA4701 P544432 AF26153 CA10281SY

Visite nuestro sitio en internet www.grupogonher.com
Visit our web site www.grupogonher.com24

Equivalencias
Crossreference®

CÓDIGO GONHER BALDWIN DONALDSON FLEETGUARD FRAM LUBER-FINER

FILTROS PARA AIRE SELLO RADIAL Y FLEXIBLES
4442 GA-799R PRIMARIO RS4636 P606503 AF25707 CA9346 LAF9099
4447 GA-798R SECUNDARIO RS4637 P609239 AF25732 CA9346SY LAF9102
4446 GA-801R PRIMARIO P603232 CA9639 LAF5763
4443 GA-802R SECUNDARIO P603233 CA9639SY LAF5764
4448 GA-803R PRIMARIO REYTOR IT-2057
4445 GA-804R SECUNDARIO REYTOR IT-2057S
4449 GA-808R PRIMARIO REYTOR IT-2001
4444 GA-809R SECUNDARIO REYTOR IT-2001S
4396 GA-930R PRIMARIO RS3548 P533930 AF25354 CA8466 LAF3930
4397 GA-890R SECUNDARIO RS3722 P533890 AF25429 CA8229 LAF3890
4411 GA-904R PRIMARIO RS4586 P536036 AF25856 CA9240 LAF3860
4410 GA-905R SECUNDARIO RS4587 AF25857 LAF3861
4409 GA-906R PRIMARIO RS4588 CA9448 LAF3864
4408 GA-907R SECUNDARIO RS4589 CA9448SY LAF3865
4506 GA-909R PRIMARIO AF26111M LAF3862
4450 GA-908R SECUNDARIO CA9721SY LAF3863
4401 GA-966R PRIMARIO RS3517 P532966 AF25667 CA8193 LAF4498
4451 GA-967R SECUNDARIO RS3717 P533781 AF26114 CA8193SY LAF3781
4536 GA-3095R PRIMARIO CA10389
4537 GA-3096R SECUNDARIO CA10389S
4502 GA-4862R PRIMARIO RS4862 P613336 AF26103 CA10305 LAF6663
4503 GA-4863 SECUNDARIO RS4863 P613337 AF26268 CA10305SY LAF6664
3009 GA-21 PA1866 P526488 AF386 CA3203 LAF4272
3012 GA-35 PA1704 P524392 AF364 CA329 LAF292
4560 GAD-36 NISSAN 16546-9S001, 16546-VM00A
3014 GA-39 PA643 P526413 AF250 CA190 LAF190

13987 GA-110 CA10564
3158 GA-135 PA1909 P524388 AF1827 CA1513 LAF122
4527 GA-412R TOYOTA 17801-0C010
3144 GA-422 PA2116 P181188 AF1878 CA3686 LAF588
4405 GA-435R RS3740 P540388 AF25435 CA8598 LAF5722
4484 GA-465R DAF 1672465

13832 GA-475 PA4600 P612826 AF25306 CA5777 LAF8996
4456 GA-499R RS3502 P532499 AF25111M CA7487 LAF4499
4493 GA-516R CA9418
4492 GA-517R RS3724 P778335 AF25314 CA9418SY LAF8088
4530 GA-518R RS3516 P531026 AF25219 CA7727 LAF2536
4460 GA-534R RS3534 P534925 AF25248 CA8231 LAF3302
4459 GA-539R RS3539 P534816 AF25247 CA8180 LAF4816
4532 GA-600R RS3700 P533882 AF25262 CA8492 LAF5022
4455 GA-624R RS4642 P605551 AF26163M CA9901 LAF9201

13890 GAVW-627 VOLKSWAGEN 7H0129620A
4494 GA-633R RS5434 P828633 AF26492 LAF5633
4391 GA-673R RS3707 P536733 AF25258 CA8038 AF1300
4485 GA-697R RS4970 P783870 AF25873
4533 GA-712R RS3712 P538007 AF25338 CA8535 LAF8146
4403 GA-732R RS3706 P536732 AF25259 CA8037 AF1301
4495 GA-770R RS4992 P613334 AF25962
4481 GA-853R RS3544 P828889 AF25292 CA8737 LAF4544
4496 GA-864R AF25997 CA5626PU LAF3864
4483 GA-880R RS5325 P821575 AF25551 CA9550 LAF8195
4482 GA-888R PA4802 AF25888 LAF8694
4461 GA-968R RS3750 P549644 AF25598 CA9009 LAF5873

Visite nuestro sitio en internet www.grupogonher.com
Visit our web site www.grupogonher.com 25

Equivalencias
Crossreference ®

CÓDIGO GONHER BALDWIN DONALDSON FLEETGUARD FRAM LUBER-FINER

FILTROS PARA AIRE SELLO RADIAL Y FLEXIBLES
13329 GA-2803T PA2803 C065015 AH19053 CA9117 LAF3346
13330 GA-2804T PA2804 C065051 AH1189 CA6856 LAF1829
4529 GA-4999 CA4999 P603577 AF26152 CA9516 LAF1646

FILTRO ELIMINADOR DE HUMEDAD PARA SISTEMAS DE FRENOS DE AIRE
38079 TB1374X BA5374 P781466 LFP8654

FILTROS PARA ACEITE
38071 H824/2 HF35377
38078 H929/3 PT9374 P550220 LH5374
38066 HU12110X P7230 P550769 LF16046 LP5048
38064 HU1381X P7190 P550765 LF3867 LP8107

FILTROS PARA COMBUSTIBLE
38067 PU999/1X PF7761 P550762 FF5405 L8994F
38065 WDK725 BF1372 P550498 FS19599 LFF8929
38048 2040PM-OR
38063 PFF831
38015 R 60 P P550730 FS1287 LFF5766
38017 R 90 P BF1329-O P550747 FS19532 LFF8038
38018 R 90 T P550747 FS19551
38034 S 3202 P555020 FS19520 LFF902
38039 S 3225 P P550436 FS19521 LFF5849
38030 S 3226 P FS19593 LFF5850

FILTROS PARA AIRE
38074 C30850/2 PRIMARIO P771558 AF1802 LAF1726
38075 CF1600 SECUNDARIO PA3494 P777551 AF4523 LAF1727
38069 C301530 PRIMARIO MERCEDES BENZ 42553413
38070 CF1830 SECUNDARIO MERCEDES BENZ 4592057549

Visite nuestro sitio en internet www.grupogonher.com
Visit our web site www.grupogonher.com26

® Especificaciones de Filtros Sellados para Aceite (Roscas Estándar y Milimétricas)

Código Filtro Rosca Diámetro Exterior Altura
Válvula de
Alivio

Anti-
Retorno

Diámetro Exterior de
Empaque

Diámetro Interior de
Empaque

Altura de Empaque

2034 GP-50 5/8-18 (3 5/8 in) (92.0 mm) (5 13/32 in) (137.3 mm) (2 27/32 in) (72.2 mm) (2 31/64 in) (63.1 mm) (13/64 in) (5.2 mm)

2342 GP-157 3/4-16 (2 23/32 in) (69.0 mm) (2 15/16 in) (74.6 mm) 11-17 PSI SI (2 27/64 in) (61.5 mm) (1 31/32 in) (50 mm) (11/64 in) (4.4 mm)

2341 GP-156 3/4-16 (2 23/32 in) (69.0 mm) (3 39/64 in) (91.6 mm) 11-17 PSI SI (2 27/64 in) (61.5 mm) (1 31/32 in) (50 mm) (11/64 in) (4.4 mm)

2933 GP-490 3/4-16 (3 1/32 in) (76.9 mm) (4 3/64 in) (102.7 mm) (2 31/64 in) (63.1 mm) (2 11/64 in) (55.2 mm) (15/64 in) (6 mm)

2330 GP-3816 3/4-16 (3 3/64 in) (77.3 mm) (3 11/32 in) (84.9 mm) 28-32 PSI NO (2 27/32 in) (72.2 mm) (2 31/64 in) (63.1 mm) (13/64 in) (5.2 mm)

2098 GP-58 3/4-16 (3 5/64 in) (78.1 mm) (3 25/64 in) (86.1 mm) 8-12 PSI SI (2 27/32 in) (72.2 mm) (2 31/64 in) (63.1 mm) (13/64 in) (5.2 mm)

2174 GP-3682 3/4-16 (3 5/64 in) (78.1 mm) (4 7/64 in) (104.3 mm) N/D SI (2 27/32 in) (72.2 mm) (2 31/64 in) (63.1 mm) (13/64 in) (5.2 mm)

2983 GP-128 3/4-16 (3 5/64 in) (78.1 mm) (4 45/64 in) (119.4 mm) 11-17 PSI SI (2 27/32 in) (72.2 mm) (2 31/64 in) (63.1 mm) (13/64 in) (5.2 mm)

2048 GP-28 3/4-16 (3 5/64 in) (78.1 mm) (4 45/64 in) (119.4 mm) 27-36 PSI SI (2 27/32 in) (72.2 mm) (2 31/64 in) (63.1 mm) (13/64 in) (5.2 mm)

2212 GP-3600 3/4-16 (3 5/64 in) (78.1 mm) (4 45/64 in) (119.4 mm) 8-12 PSI SI (2 27/32 in) (72.2 mm) (2 31/64 in) (63.1 mm) (13/64 in) (5.2 mm)

2062 GP-38 3/4-16 (3 5/64 in) (78.1 mm) (4 45/64 in) (119.4 mm) N/D SI (2 27/32 in) (72.2 mm) (2 31/64 in) (63.1 mm) (13/64 in) (5.2 mm)

2002 GP-430 3/4-16 (3 5/64 in) (78.1 mm) (4 27/32 in) (123.0 mm) 34-38 PSI SI (2 51/64 in) (71 mm) (2 7/16 in) (61.9 mm) (9/32 in) (7.1 mm)

2993 GP-454 3/4-16 (3 5/64 in) (78.1 mm) (4 27/32 in) (123.0 mm) N/D SI (2 51/64 in) (71 mm) (2 7/16 in) (61.9 mm) (17/64 in) (6.7 mm)

2057 GP-428 3/4-16 (3 3/32 in) (78.5 mm) (3 51/64 in) (96.4 mm) 8-12 PSI SI (2 3/4 in) (69.8 mm) (2 3/8 in) (60.3 mm) (3/8 in) (9.5 mm)

2124 GP-37 3/4-16 (3 19/64 in) (83.7 mm) (3 59/64 in) (99.6 mm) N/D SI (2 31/64 in) (63.1 mm) (1 13/16 in) (46 mm) (1/8 in) (3.2 mm)

2176 GP-2951 3/4-16 (3 19/64 in) (83.7 mm) (3 15/16 in) (100.0 mm) 8-12 PSI SI (2 1/2 in) (63.5 mm) (1 13/16 in) (46 mm) (1/8 in) (3.2 mm)

2139 GP-22 3/4-16 (3 5/8 in) (92.0 mm) (2 21/64 in) (59.1 mm) 8-11 PSI SI (2 27/32 in) (72.2 mm) (2 31/64 in) (63.1 mm) (13/64 in) (5.2 mm)

2008 GP-9 3/4-16 (3 5/8 in) (92.0 mm) (3 45/64 in) (94.0 mm) 8-11 PSI SI (2 27/32 in) (72.2 mm) (2 31/64 in) (63.1 mm) (13/64 in) (5.2 mm)

2519 GP-81 3/4-16 (3 5/8 in) (92.0 mm) (3 45/64 in) (94.0 mm) 8-11 PSI SI (2 27/32 in) (72.2 mm) (2 31/64 in) (63.1 mm) (13/64 in) (5.2 mm)

2339 GP-171 3/4-16 (3 5/8 in) (92.0 mm) (3 47/64 in) (94.8 mm) 18-22 PSI SI (2 27/32 in) (72.2 mm) (2 31/64 in) (63.1 mm) (13/64 in) (5.2 mm)

2001 GP-1 3/4-16 (3 5/8 in) (92.0 mm) (5 13/32 in) (137.3 mm) 8-11 PSI SI (2 27/32 in) (72.2 mm) (2 31/64 in) (63.1 mm) (13/64 in) (5.2 mm)

2033 GP-31 3/4-16 (3 5/8 in) (92.0 mm) (7 17/32 in) (191.2 mm) 8-12 PSI SI (2 27/32 in) (72.2 mm) (2 31/64 in) (63.1 mm) (13/64 in) (5.2 mm)

2991 GP-432 3/4-16 (3 3/4 in) (95.2 mm) (4 31/64 in) (113.9 mm) 12-16 PSI SI (2 51/64 in) (71 mm) (2 7/16 in) (61.9 mm) (13/64 in) (5.2 mm)

2986 GP-310 3/4-16 (3 49/64 in) (95.6 mm) (7 21/64 in) (186.1 mm) 26-30 PSI SI (2 53/64 in) (71.9 mm) (2 31/64 in) (63.0 mm) (5/64 in) (5.9 mm)

2331 GP-3569 3/4-16 (5 3/8 in) (136.5 mm) (3 5/8 in) (92.1 mm) 27.5-36.2 PSI (in) (in) (mm) (in) (in) (mm) (in) (in) (mm)

2303 GP-67 3/4-20 (4 17/64 in) (108.3 mm) (7 15/64 in) (183.7 mm) N/D NO (2 13/16 in) (71.4 mm) (2 29/64 in) (62.3 mm) (15/64 in) (5.9 mm)

2643 GP-44 13/16-16 (3 5/64 in) (78.1 mm) (3 25/64 in) (86.1 mm) N/D SI (2 27/32 in) (72.2 mm) (2 31/64 in) (63.1 mm) (13/64 in) (5.2 mm)

2994 GP-455 13/16-16 (3 5/64 in) (78.1 mm) (3 15/16 in) (100.0 mm) 12-16 PSI SI (2 51/64 in) (71 mm) (2 7/16 in) (61.9 mm) (1/4 in) (6.3 mm)

2333 GP-3675 13/16-16 (3 5/64 in) (78.1 mm) (4 7/64 in) (104.3 mm) N/D SI (2 27/32 in) (72.2 mm) (2 31/64 in) (63.1 mm) (13/64 in) (5.2 mm)

2167 GP-3429 13/16-16 (3 5/64 in) (78.1 mm) (4 45/64 in) (119.4 mm) (2 27/32 in) (72.2 mm) (2 31/64 in) (63.1 mm) (13/64 in) (5.2 mm)

2992 GP-453 13/16-16 (3 5/64 in) (78.1 mm) (4 27/32 in) (123.0 mm) 12-16 PSI NO (2 51/64 in) (71 mm) (2 7/16 in) (61.9 mm) (13/64 in) (5.2 mm)

2003 GP-3 13/16-16 (3 5/8 in) (92.0 mm) (3 45/64 in) (94.0 mm) (2 27/32 in) (72.2 mm) (2 31/64 in) (63.1 mm) (13/64 in) (5.2 mm)

2024 GP-20 13/16-16 (3 5/8 in) (92.0 mm) (3 45/64 in) (94.0 mm) N/D SI (2 27/32 in) (72.2 mm) (2 31/64 in) (63.1 mm) (13/64 in) (5.2 mm)

2013 GP-13 13/16-16 (3 5/8 in) (92.0 mm) (5 13/32 in) (137.3 mm) (3 27/64 in) (86.9 mm) (3 3/64 in) (77.4 mm) (17/64 in) (6.7 mm)

2015 GP-14 13/16-16 (3 5/8 in) (92.0 mm) (5 13/32 in) (137.3 mm) 18-22 PSI NO (2 27/32 in) (72.2 mm) (2 31/64 in) (63.1 mm) (13/64 in) (5.2 mm)

2005 GP-5 13/16-16 (3 5/8 in) (92.0 mm) (5 13/32 in) (137.3 mm) N/D SI (3 27/64 in) (86.9 mm) (3 3/64 in) (77.4 mm) (17/64 in) (6.7 mm)

2690 GP-205 13/16-16 (3 5/8 in) (92.0 mm) (5 13/32 in) (137.3 mm) N/D SI (3 27/64 in) (86.9 mm) (3 3/64 in) (77.4 mm) (17/64 in) (6.7 mm)

2027 GP-23 13/16-16 (3 5/8 in) (92.0 mm) (8 1/2 in) (215.9 mm) (3 27/64 in) (86.9 mm) (3 3/64 in) (77.4 mm) (17/64 in) (6.7 mm)

2995 GP-457 1-12 (3 5/64 in) (78.1 mm) (4 11/16 in) (119.0 mm) 12-14 PSI SI (2 51/64 in) (71 mm) (2 7/16 in) (61.9 mm) (15/64 in) (6 mm)

2043 GP-36 1-12 (3 5/8 in) (92.0 mm) (5 13/32 in) (137.3 mm) 18-22 PSI NO (2 27/32 in) (72.2 mm) (2 31/64 in) (63.1 mm) (13/64 in) (5.2 mm)

2099 GP-66 1-12 (3 5/8 in) (92.0 mm) (6 43/64 in) (169.4 mm) 18-22 PSI NO (2 27/32 in) (72.2 mm) (2 31/64 in) (63.1 mm) (13/64 in) (5.2 mm)

2009 GP-10 1-12 (3 5/8 in) (92.0 mm) (7 17/32 in) (191.2 mm) 18-22 PSI SI (2 27/32 in) (72.2 mm) (2 31/64 in) (63.1 mm) (13/64 in) (5.2 mm)

2077 GP-54 1-12 (3 5/8 in) (92.0 mm) (7 17/32 in) (191.2 mm) 18-22 PSI SI (2 27/32 in) (72.2 mm) (2 31/64 in) (63.1 mm) (13/64 in) (5.2 mm)

2101 GP-69 1-12 (3 5/8 in) (92.0 mm) (7 17/32 in) (191.2 mm) N/D SI (2 27/32 in) (72.2 mm) (2 31/64 in) (63.1 mm) (13/64 in) (5.2 mm)

2195 GP-88 1-12 (4 17/64 in) (108.3 mm) (8 49/64 in) (222.6 mm) (2 53/64 in) (71.8 mm) (2 15/32 in) (62.7 mm) (13/64 in) (5.2 mm)

2559 GP-390 1-16 (3 5/8 in) (92.0 mm) (5 13/32 in) (137.3 mm) (2 27/32 in) (72.2 mm) (2 31/64 in) (63.1 mm) (13/64 in) (5.2 mm)

2541 GP-178 1-16 (3 5/8 in) (92.0 mm) (7 9/64 in) (181.3 mm) (2 27/32 in) (72.2 mm) (2 31/64 in) (63.1 mm) (13/64 in) (5.2 mm)

2216 GP-9586 1 1/8-16 (3 5/8 in) (92.0 mm) (5 13/32 in) (137.3 mm) (2 27/32 in) (72.2 mm) (2 31/64 in) (63.1 mm) (13/64 in) (5.2 mm)

2558 GP-166 1 1/8-16 (3 5/8 in) (92.0 mm) (6 43/64 in) (169.4 mm) 8-12 PSI NO (2 27/32 in) (72.2 mm) (2 15/32 in) (62.7 mm) (9/32 in) (7.1 mm)

2131 GP-317H 1 1/8-16 (3 11/16 in) (93.6 mm) (5 21/32 in) (143.6 mm) (2 13/16 in) (71.4 mm) (2 15/32 in) (62.7 mm) (13/64 in) (5.2 mm)

2948 GP-3937 1 1/8-16 (3 11/16 in) (93.6 mm) (7 3/16 in) (182.5 mm) (2 27/32 in) (72.2 mm) (2 35/64 in) (64.7 mm) (9/32 in) (7.1 mm)

2064 GP-51 1 1/8-16 (4 17/64 in) (108.3 mm) (10 3/8 in) (263.5 mm) (3 31/32 in) (100.8 mm) (3 35/64 in) (90.1 mm) (19/64 in) (7.5 mm)

2186 GP-77 1 1/8-16 (5 45/64 in) (144.8 mm) (6 1/16 in) (153.9 mm) 18-22 PSI SI (4 49/64 in) (121 mm) (3 43/64 in) (93.3 mm) (1/2 in) (12.7 mm)

2929 GP-761H 1 3/8-12 (3 13/16 in) (96.8 mm) (6 in) (152.4 mm) (2 49/64 in) (70.2 mm) (2 31/64 in) (63.1 mm) (9/32 in) (7.1 mm)

2989 GP-556 1 3/8-16 (4 1/4 in) (107.9 mm) (10 1/16 in) (255.5 mm) (3 31/32 in) (100.8 mm) (3 19/32 in) (91.2 mm) (1/4 in) (6.3 mm)

2121 GP-57 1 3/8-16 (4 61/64 in) (125.8 mm) (10 21/64 in) (262.3 mm) (4 9/32 in) (108.7 mm) (3 25/32 in) (96 mm) (3/8 in) (9.5 mm)

2207 GP-359 1 1/2-12 (4 21/32 in) (118.2 mm) (4 15/16 in) (125.3 mm) 19 PSI NO (4 9/32 in) (108.7 mm) (3 25/32 in) (96 mm) (in) (in) (mm)

2144 GP-43 1 1/2-12 (4 61/64 in) (125.8 mm) (8 5/64 in) (205.1 mm) (4 9/32 in) (108.7 mm) (3 25/32 in) (96 mm) (3/8 in) (9.5 mm)

2066 GP-53 1 1/2-12 (4 61/64 in) (125.8 mm) (10 21/64 in) (262.3 mm) (4 9/32 in) (108.7 mm) (3 25/32 in) (96 mm) (3/8 in) (9.5 mm)

2113 GP-35 1 1/2-12 (5 5/64 in) (128.9 mm) (6 27/32 in) (173.8 mm) (5 9/64 in) (130.6 mm) (4 3/4 in) (120.7 mm) (3/16 in) (4.8 mm)

2938 GP-754 1 1/2-16 (3 3/4 in) (95.2 mm) (5 3/4 in) (146.0 mm) 18-22 PSI NO (3 49/64 in) (95.6 mm) (3 11/64 in) (80.6 mm) (15/32 in) (11.9 mm)

2178 GP-3766 1 1/2-16 (4 17/64 in) (108.3 mm) (5 41/64 in) (143.2 mm) (3 31/32 in) (100.8 mm) (3 35/64 in) (90.1 mm) (19/64 in) (7.5 mm)

2988 GP-562 1 1/2-16 (4 17/64 in) (108.3 mm) (8 1/8 in) (206.3 mm) (3 31/32 in) (100.8 mm) (3 15/32 in) (88.1 mm) (1/4 in) (6.3 mm)

2065 GP-52 1 1/2-16 (4 61/64 in) (125.8 mm) (11 23/64 in) (288.5 mm) (4 9/32 in) (108.7 mm) (3 25/32 in) (96 mm) (3/8 in) (9.5 mm)

2928 GP-864H 1 1/2-16 (5 1/16 in) (128.5 mm) (6 31/32 in) (177.0 mm) (4 53/64 in) (122.6 mm) (2 31/64 in) (63.1 mm) (3/16 in) (4.8 mm)

2063 GP-34 1 1/2-16 (5 5/64 in) (128.9 mm) (6 27/32 in) (173.8 mm) (5 9/64 in) (130.6 mm) (4 3/4 in) (120.7 mm) (3/16 in) (4.8 mm)

Visite nuestro sitio en internet www.grupogonher.com
Visit our web site www.grupogonher.com 27

®Especificaciones de Filtros Sellados para Aceite (Roscas Estándar y Milimétricas)

Código Filtro Rosca Diámetro Exterior Altura
Válvula de
Alivio

Anti-
Retorno

Diámetro Exterior de
Empaque

Diámetro Interior de
Empaque

Altura de Empaque

2014 GP-691 1 1/2-16 (5 3/8 in) (136.5 mm) (12 3/32 in) (307.1 mm) (4 21/64 in) (109.9 mm) (3 13/16 in) (96.8 mm) (3/8 in) (9.5 mm)

2340 GP-193 1 5/8-12 (4 41/64 in) (117.8 mm) (10 11/32 in) (262.7 mm) (4 9/32 in) (108.7 mm) (3 25/32 in) (96 mm) (3/8 in) (9.5 mm)

2006 GP-3001 2 1/4-12 (4 19/32 in) (116.6 mm) (11 13/32 in) (289.7 mm) (4 5/8 in) (117.5 mm) (3 61/64 in) (100.4 mm) (15/64 in) (6 mm)

2277 GP-3000 2 1/4-12 (4 61/64 in) (125.8 mm) (11 23/64 in) (288.5 mm) (4 5/8 in) (117.5 mm) (3 61/64 in) (100.4 mm) (15/32 in) (11.9 mm)

2211 GP-46 M18X1.5 (3 5/64 in) (78.1 mm) (3 25/64 in) (86.1 mm) N/D SI (2 27/32 in) (72.2 mm) (2 31/64 in) (63.1 mm) (13/64 in) (5.2 mm)

2089 GP-48 M18X1.5 (3 5/64 in) (78.1 mm) (4 45/64 in) (119.4 mm) (2 27/32 in) (72.2 mm) (2 31/64 in) (63.1 mm) (13/64 in) (5.2 mm)

2322 GP-3980 M18X1.5 (3 5/64 in) (78.1 mm) (4 45/64 in) (119.4 mm) N/D SI (2 27/32 in) (72.2 mm) (2 31/64 in) (63.1 mm) (13/64 in) (5.2 mm)

2689 GP-91 M20X1.5 (2 11/16 in) (68.2 mm) (2 35/64 in) (64.6 mm) 11-17 PSI SI (2 27/64 in) (61.5 mm) (1 31/32 in) (50 mm) (11/64 in) (4.4 mm)

2462 GP-149 M20X1.5 (2 23/32 in) (69.0 mm) (3 25/64 in) (86.1 mm) 11-17 PSI SI (2 29/64 in) (62.3 mm) (2 9/64 in) (54.3 mm) (13/64 in) (5.1 mm)

2041 GP-145 M20X1.5 (2 53/64 in) (71.8 mm) (3 31/32 in) (100.8 mm) 12-16 PSI SI (2 31/64 in) (63.1 mm) (2 11/64 in) (55.2 mm) (15/64 in) (6 mm)

2985 GP-291 M20X1.5 (3 1/32 in) (76.9 mm) (2 7/64 in) (53.5 mm) 11-17 PSI SI (2 27/32 in) (72.2 mm) (2 31/64 in) (63.1 mm) (13/64 in) (5.2 mm)

2990 GP-461 M20X1.5 (3 5/64 in) (78.1 mm) (3 1/2 in) (88.9 mm) 18-22 PSI SI (2 51/64 in) (71 mm) (2 7/16 in) (61.9 mm) (13/64 in) (5.2 mm)

2145 GP-24 M20X1.5 (3 5/64 in) (78.1 mm) (4 45/64 in) (119.4 mm) 8-12 PSI SI (2 27/32 in) (72.2 mm) (2 31/64 in) (63.1 mm) (13/64 in) (5.2 mm)

2004 GP-462 M20X1.5 (3 7/64 in) (78.9 mm) (3 27/32 in) (97.6 mm) 18-22 PSI SI (2 51/64 in) (71 mm) (2 7/16 in) (61.9 mm) (13/64 in) (5.2 mm)

2332 GP-6811 M20X1.5 (3 19/64 in) (83.7 mm) (2 61/64 in) (75.0 mm) 8-12 PSI SI (2 31/64 in) (63.1 mm) (1 13/16 in) (46 mm) (1/8 in) (3.2 mm)

2147 GP-42 M20X1.5 (3 5/8 in) (92.0 mm) (3 3/16 in) (80.9 mm) 8-12 PSI NO (3 27/64 in) (86.9 mm) (3 3/64 in) (77.4 mm) (17/64 in) (6.7 mm)

2146 GP-40 M20X1.5 (3 5/8 in) (92.0 mm) (3 3/16 in) (80.9 mm) 8-12 PSI SI (2 27/32 in) (72.2 mm) (2 31/64 in) (63.1 mm) (13/64 in) (5.2 mm)

2170 GP-3562 M20X1.5 (3 5/8 in) (92.0 mm) (3 3/16 in) (80.9 mm) 8-12 PSI SI (2 27/32 in) (72.2 mm) (2 31/64 in) (63.1 mm) (13/64 in) (5.2 mm)

2319 GP-3985 M20X1.5 (3 5/8 in) (92.0 mm) (3 45/64 in) (94.0 mm) 8-12 PSI SI (2 27/32 in) (72.2 mm) (2 31/64 in) (63.1 mm) (13/64 in) (5.2 mm)

2193 GP-406 M22X1.5 (2 15/16 in) (74.5 mm) (3 1/16 in) (77.7 mm) 8-12 PSI SI (2 3/4 in) (69.8 mm) (2 3/8 in) (60.3 mm) (1/4 in) (6.3 mm)

2244 GP-212 M22X1.5 (3 9/32 in) (83.3 mm) (3 1/8 in) (79.4 mm) SI (in) (in) (mm) (in) (in) (mm) (in) (in) (mm)

2168 GP-3531 EXP M22X1.5 (3 5/8 in) (92.0 mm) (3 3/16 in) (80.9 mm) 8-12 PSI SI (2 27/32 in) (72.2 mm) (2 31/64 in) (63.1 mm) (13/64 in) (5.2 mm)

2335 GP-68 M22X1.5 (3 5/8 in) (92.0 mm) (3 45/64 in) (94.0 mm) 11-14 PSI SI (2 27/32 in) (72.2 mm) (2 31/64 in) (63.1 mm) (13/64 in) (5.2 mm)

2998 GP-452 M24X2 (3 5/64 in) (78.1 mm) (7 31/64 in) (190.1 mm) 36-38 PSI SI (2 13/16 in) (71.4 mm) (2 15/32 in) (62.7 mm) (13/64 in) (5.2 mm)

2934 GP-642 M26X1.5 (3 11/16 in) (93.6 mm) (7 1/8 in) (180.9 mm) N/D SI (2 51/64 in) (71 mm) (2 7/16 in) (61.9 mm) (13/64 in) (5.2 mm)

2122 GP-112 M26x1.5 (3 25/32 in) (96.0 mm) (4 13/32 in) (111.9 mm) 14 PSI (in) (in) (mm) (in) (in) (mm) (in) (in) (mm)

2134 GP-737 M27X2.0 (3 21/32 in) (92.8 mm) (6 13/16 in) (173.0 mm) (2 3/4 in) (69.8 mm) (2 7/16 in) (61.9 mm) (13/64 in) (5.2 mm)

2543 GP-152 M36X1.5 (4 59/64 in) (125.0 mm) (12 3/16 in) (309.5 mm) 32-34 PSI NO (4 9/16 in) (115.9 mm) (3 29/32 in) (99.2 mm) (23/64 in) (9.1 mm)

2947 GP-9001 M95X2.5 (4 21/32 in) (118.2 mm) (11 23/32 in) (297.6 mm) (4 21/32 in) (118.3 mm) (3 61/64 in) (100.4 mm) (19/32 in) (15.1 mm)

2924 GP-9000 M95X2.5 (4 21/32 in) (118.2 mm) (13 7/8 in) (352.4 mm) (4 21/32 in) (118.3 mm) (3 61/64 in) (100.4 mm) (19/32 in) (15.1 mm)

Especificaciones de Filtros Sellados Para Agua (Sistema de Enfriamiento)
Roscas Estándar y Milimétricas

Código Filtro Rosca Diámetro Exterior Altura N° Unidades
Diámetro Exterior
de Empaque

Diámetro Interior
de Empaque

Altura de Empaque

2320 GP-2071W 11/16-16 (3 5/8 in) (92.0 mm) (4 15/64 in) (107.5 mm) 4 (2 27/32 in) (72.2 mm) (2 31/64 in) (63.1 mm) (13/64 in) (5.2 mm)

2518 GP-1012Q 11/16-16 (3 5/8 in) (92.0 mm) (5 13/32 in) (137.3 mm) 12 (2 27/32 in) (72.2 mm) (2 31/64 in) (63.1 mm) (13/64 in) (5.2 mm)

2037 GP-1010Q 11/16-16 (3 5/8 in) (92.0 mm) (5 13/32 in) (137.3 mm) 6 (2 27/32 in) (72.2 mm) (2 31/64 in) (63.1 mm) (13/64 in) (5.2 mm)

2141 GP-1011Q 11/16-16 (3 5/8 in) (92.0 mm) (5 13/32 in) (137.3 mm) 8 (2 27/32 in) (72.2 mm) (2 31/64 in) (63.1 mm) (13/64 in) (5.2 mm)

2088 GP-1013Q 11/16-16 (3 5/8 in) (92.0 mm) (7 17/32 in) (191.2 mm) 16 (2 27/32 in) (72.2 mm) (2 31/64 in) (63.1 mm) (13/64 in) (5.2 mm)

2272 GP-2077W 11/16-16 (3 25/32 in) (96.0 mm) (5 13/32 in) (137.3 mm) 0 (2 53/64 in) (71.8 mm) (2 15/32 in) (62.7 mm) (7/32 in) (5.6 mm)

2304 GP-2015W 3/4-20 (3 5/8 in) (92.0 mm) (5 13/32 in) (137.3 mm) 8 (2 27/32 in) (72.2 mm) (2 31/64 in) (63.1 mm) (13/64 in) (5.2 mm)

2318 GP-2022W 1-16 (4 17/64 in) (108.3 mm) (5 33/64 in) (140.0 mm) 12 (3 31/32 in) (100.8 mm) (3 35/64 in) (90.1 mm) (19/64 in) (7.5 mm)

2058 GP-2108W M16X1.5 (3 11/16 in) (93.6 mm) (5 7/16 in) (138.1 mm) 8 (2 21/64 in) (59.1 mm) (2 21/64 in) (59.1 mm) (1/4 in) (6.4 mm)

2011 GP-2127W M36X2.0 (3 3/4 in) (95.2 mm) (5 15/32 in) (138.9 mm) 0 (3 23/32 in) (94.5 mm) (3 11/64 in) (80.6 mm) (3/16 in) (4.8 mm)

2927 GP-2126Q M36X2.0 (3 3/4 in) (95.2 mm) (5 15/32 in) (138.9 mm) 11 (3 23/32 in) (94.5 mm) (3 11/64 in) (80.6 mm) (3/16 in) (4.8 mm)

Visite nuestro sitio en internet www.grupogonher.com
Visit our web site www.grupogonher.com28

® Especificaciones de Filtros Sellados para Diesel (Roscas Estándar y Milimétricas)

Código Filtro Rosca Diámetro Exterior Altura Posición Purgador
Diámetro Exterior de
Empaque

Diámetro Interior de
Empaque

Altura de Empaque

2297 GPP-523 3/4-16 (3 9/32 in) (83.4 mm) (6 13/16 in) (173.1 mm) Individual SI

2095 GP-93 13/16-12 (3 5/8 in) (92.0 mm) (4 15/64 in) (107.5 mm) Secundario NO (3 27/64 in) (86.9 mm) (3 3/64 in) (77.4 mm) (17/64 in) (6.7 mm)

2030 GP-27 13/16-12 (3 5/8 in) (92.0 mm) (7 17/32 in) (191.2 mm) Secundario NO (3 27/64 in) (86.9 mm) (3 3/64 in) (77.4 mm) (17/64 in) (6.7 mm)

2363 GPP-18 13/16-18 (3 5/8 in) (92.0 mm) (4 19/32 in) (116.6 mm) Primario SI (2 27/32 in) (72.2 mm) (2 31/64 in) (63.1 mm) (13/64 in) (5.2 mm)

2200 GP-83 13/16-18 (4 3/8 in) (111.1 mm) (7 29/32 in) (200.8 mm) Primario NO (2 53/64 in) (71.8 mm) (2 15/32 in) (62.7 mm) (7/32 in) (5.6 mm)

2086 GP-62 7/8-14 (3 5/8 in) (92.0 mm) (5 13/32 in) (137.3 mm) Secundario NO (2 27/32 in) (72.2 mm) (2 31/64 in) (63.1 mm) (13/64 in) (5.2 mm)

2119 GP-1109 7/8-14 (3 5/8 in) (92.0 mm) (7 17/32 in) (191.2 mm) Primario NO (2 27/32 in) (72.2 mm) (2 31/64 in) (63.1 mm) (13/64 in) (5.2 mm)

2106 GP-1107 7/8-14 (3 5/8 in) (92.0 mm) (7 17/32 in) (191.2 mm) Secundario NO (2 27/32 in) (72.2 mm) (2 31/64 in) (63.1 mm) (13/64 in) (5.2 mm)

2426 GP-155 7/8-14 (4 17/64 in) (108.3 mm) (4 41/64 in) (117.8 mm) Individual NO (2 27/32 in) (72.2 mm) (2 31/64 in) (63.1 mm) (13/64 in) (5.2 mm)

2427 GP-78 7/8-14 (4 17/64 in) (108.3 mm) (7 7/64 in) (180.5 mm) Secundario NO (2 27/32 in) (72.2 mm) (2 31/64 in) (63.1 mm) (13/64 in) (5.2 mm)

2201 GP-84 7/8-16 (4 3/8 in) (111.1 mm) (7 7/8 in) (200.0 mm) Secundario NO (2 53/64 in) (71.8 mm) (2 15/32 in) (62.7 mm) (7/32 in) (5.6 mm)

2389 GPP-19 15/16-16 (3 5/8 in) (92.0 mm) (4 19/32 in) (116.6 mm) Secundario SI (2 27/32 in) (72.2 mm) (2 31/64 in) (63.1 mm) (13/64 in) (5.2 mm)

2094 GP-92 1-12 (3 5/8 in) (92.0 mm) (5 13/32 in) (137.3 mm) Primario NO (3 27/64 in) (86.9 mm) (3 3/64 in) (77.4 mm) (17/64 in) (6.7 mm)

2029 GP-26 1-12 (3 5/8 in) (92.0 mm) (7 17/32 in) (191.2 mm) Primario NO (3 27/64 in) (86.9 mm) (3 3/64 in) (77.4 mm) (17/64 in) (6.7 mm)

38034 S 3202 1-12 (3 53/64 in) (97.2 mm) (7 13/32 in) (188.1 mm) Individual NO

2111 GPP-1060 1-12 (4 5/16 in) (109.5 mm) (9 1/2 in) (241.3 mm) Individual SI (4 1/16 in) (103.2 mm) (3 5/8 in) (92.1 mm) (1/16 in) (1.6 mm)

2039 GP-1101 1-14 (3 5/8 in) (92.0 mm) (5 17/32 in) (140.4 mm) Individual NO (2 27/32 in) (72.2 mm) (2 31/64 in) (63.1 mm) (13/64 in) (5.2 mm)

2017 GPP-14 1-14 (3 5/8 in) (92.0 mm) (5 3/4 in) (146.0 mm) Individual SI (2 27/32 in) (72.2 mm) (2 31/64 in) (63.1 mm) (13/64 in) (5.2 mm)

2544 GPP-103 1-14 (3 5/8 in) (92.0 mm) (6 21/32 in) (169.0 mm) Secundario SI (2 27/32 in) (72.2 mm) (2 31/64 in) (63.1 mm) (13/64 in) (5.2 mm)

2105 GP-1105 1-14 (3 5/8 in) (92.0 mm) (6 43/64 in) (169.4 mm) Primario NO (2 27/32 in) (72.2 mm) (2 31/64 in) (63.1 mm) (13/64 in) (5.2 mm)

2140 GP-110 1-14 (3 5/8 in) (92.0 mm) (7 1/8 in) (180.9 mm) Individual NO (2 27/32 in) (72.2 mm) (2 31/64 in) (63.1 mm) (1/4 in) (6.4 mm)

2127 GPP-11 1-14 (3 5/8 in) (92.0 mm) (7 7/32 in) (183.3 mm) Primario SI (2 27/32 in) (72.2 mm) (2 31/64 in) (63.1 mm) (13/64 in) (5.2 mm)

2010 GP-11 1-14 (3 5/8 in) (92.0 mm) (7 17/32 in) (191.2 mm) Primario NO (2 27/32 in) (72.2 mm) (2 31/64 in) (63.1 mm) (13/64 in) (5.2 mm)

2117 GP-1108 1-14 (3 5/8 in) (92.0 mm) (7 17/32 in) (191.2 mm) Primario NO (2 27/32 in) (72.2 mm) (2 31/64 in) (63.1 mm) (13/64 in) (5.2 mm)

2925 GPP-1000 1-14 (3 11/16 in) (93.6 mm) (9 17/32 in) (242.0 mm) Individual SI (2 13/16 in) (71.4 mm) (2 29/64 in) (62.3 mm) (13/64 in) (5.2 mm)

2951 GPP-1022S 1-14 (3 11/16 in) (93.6 mm) (9 3/4 in) (247.6 mm) Individual SI (2 13/16 in) (71.4 mm) (2 29/64 in) (62.3 mm) (13/64 in) (5.2 mm)

2949 GPP-1003S 1-14 (3 11/16 in) (93.6 mm) (9 13/16 in) (249.2 mm) Individual SI (2 13/16 in) (71.4 mm) (2 29/64 in) (62.3 mm) (13/64 in) (5.2 mm)

2012 GP-749 1-14 (3 11/16 in) (93.6 mm) (10 1/2 in) (266.7 mm) Individual NO (2 13/16 in) (71.4 mm) (2 29/64 in) (62.3 mm) (13/64 in) (5.2 mm)

2197 GP-1224 1-14 (4 1/4 in) (107.9 mm) (5 29/32 in) (150.0 mm) Individual NO (3 31/32 in) (100.7 mm) (3 19/32 in) (91.2 mm) (1/4 in) (6.3 mm)

2073 GPP-547 1-14 (4 1/4 in) (107.9 mm) (6 21/32 in) (169.0 mm) Individual SI (3 31/32 in) (100.8 mm) (3 19/32 in) (91.3 mm) (1/4 in) (6.3 mm)

2953 GPP-1287 1-14 (4 1/4 in) (107.9 mm) (7 1/16 in) (179.3 mm) Individual SI (3 31/32 in) (100.8 mm) (3 19/32 in) (91.3 mm) (1/4 in) (6.3 mm)

2926 GPP-1291 1-14 (4 1/4 in) (107.9 mm) (8 9/16 in) (217.4 mm) Individual SI (3 31/32 in) (100.8 mm) (3 19/32 in) (91.3 mm) (1/4 in) (6.3 mm)

2191 GPP-1061 1-14 (4 1/4 in) (107.9 mm) (10 27/32 in) (275.4 mm) Individual SI (4 3/32 in) (103.9 mm) (3 37/64 in) (90.8 mm) (1/16 in) (1.6 mm)

2112 GP-56 1-14 (4 17/64 in) (108.3 mm) (10 3/8 in) (263.5 mm) Individual NO (2 27/32 in) (72.2 mm) (2 31/64 in) (63.1 mm) (13/64 in) (5.2 mm)

38063 PFF831 1-14 (4 19/64 in) (109.1 mm) (4 in) (101.6 mm) Individual NO

2937 GP-458 1-14 (4 3/8 in) (111.1 mm) (5 15/16 in) (150.8 mm) Individual NO (3 35/64 in) (90.1 mm) (3 5/32 in) (80.2 mm) (7/32 in) (5.6 mm)

38046 R120P 1-14 (4 3/8 in) (111.1 mm) (8 1/2 in) (215.9 mm) Individual NO

2202 GP-85 1 1/16-16 (4 1/4 in) (107.9 mm) (10 5/16 in) (261.9 mm) Secundario NO (3 31/32 in) (100.8 mm) (3 35/64 in) (90.1 mm) (1/4 in) (6.3 mm)

2091 GP-55 1 1/4-12 (5 5/64 in) (128.9 mm) (11 15/32 in) (291.3 mm) Individual NO (4 5/32 in) (105.6 mm) (3 5/8 in) (92.1 mm) (5/16 in) (7.9 mm)

2100 GPP-1122 M16X1.5 (2 15/16 in) (74.6 mm) (5 1/32 in) (127.7 mm) Secundario SI (2 47/64 in) (69.5 mm) (2 13/32 in) (61.1 mm) (15/64 in) (6 mm)

2096 GP-1122 M16X1.5 (2 31/32 in) (75.4 mm) (4 41/64 in) (117.8 mm) Primario NO (2 47/64 in) (69.5 mm) (2 13/32 in) (61.1 mm) (15/64 in) (6 mm)

2007 GP-1232 M16X2.5 (3 1/16 in) (77.7 mm) (4 13/16 in) (122.2 mm) Individual NO (2 51/64 in) (71 mm) (2 15/32 in) (62.7 mm) (1/4 in) (6.3 mm)

2038 GP-96 M18X1.5 (3 11/16 in) (93.6 mm) (8 1/8 in) (206.3 mm) Individual NO (2 13/16 in) (71.4 mm) (2 29/64 in) (62.3 mm) (13/64 in) (5.2 mm)

2209 GPP-524 M20X1.5 (3 9/16 in) (90.4 mm) (5 7/16 in) (138.0 mm) Individual SI

2133 GP-548 M20X1.5 (3 11/16 in) (93.6 mm) (7 1/8 in) (180.9 mm) Individual NO (2 13/16 in) (71.4 mm) (2 15/32 in) (62.7 mm) (13/64 in) (5.2 mm)

2132 GPP-111 M20X1.5 (3 7/8 in) (98.4 mm) (5 3/8 in) (136.5 mm) Individual SI

2950 GPP-1007S M85X2.0 (4 21/32 in) (118.2 mm) (11 1/2 in) (292.1 mm) Individual SI (4 43/64 in) (118.7 mm) (4 in) (101.6 mm) (9/16 in) (14.3 mm)

2932 GPP-420 NO APLICA (3 9/32 in) (83.3 mm) (4 7/16 in) (112.7 mm) Secundario SI NO APLICA NO APLICA NO APLICA

2930 GPP-418 NO APLICA (3 9/32 in) (83.3 mm) (5 3/16 in) (131.7 mm) Secundario SI NO APLICA NO APLICA NO APLICA

2130 GPP-425 NO APLICA (3 9/32 in) (83.3 mm) (5 7/32 in) (132.5 mm) Primario SI NO APLICA NO APLICA NO APLICA

2931 GPP-419 NO APLICA (3 9/32 in) (83.3 mm) (5 15/16 in) (150.8 mm) Secundario SI NO APLICA NO APLICA NO APLICA

2128 GPP-424 NO APLICA (3 9/32 in) (83.3 mm) (5 31/32 in) (151.6 mm) Primario SI NO APLICA NO APLICA NO APLICA

2129 GPP-421 NO APLICA (3 9/32 in) (83.3 mm) (5 31/32 in) (151.6 mm) Primario SI NO APLICA NO APLICA NO APLICA

2080 GPP-426 NO APLICA (3 9/32 in) (83.3 mm) (7 5/8 in) (193.6 mm) Primario SI NO APLICA NO APLICA NO APLICA

2076 GPP-423 NO APLICA (3 9/32 in) (83.3 mm) (7 5/8 in) (193.6 mm) Secundario SI NO APLICA NO APLICA NO APLICA

2194 GPP-612 NO APLICA (3 19/32 in) (91.3 mm) (4 23/32 in) (119.9 mm) Individual SI

Visite nuestro sitio en internet www.grupogonher.com
Visit our web site www.grupogonher.com 29

®

2 47/64..................69.4	 1 5/32....................29.3	 1 3/16....................30.1......................... GA-135
3............................ 76.2	 1 11/16..................42.8	 2 35/64..................64.6........................... GA-39
3 3/64....................77.3	 1 25/64..................35.3	 1 3/8......................34.9........................... GA-35
3 3/8......................85.7	 2 15/16..................74.6	 12 1/16................306.3......................... GA-459
3 5/8......................92.0	 2 13/32..................61.1	 11 5/32................283.3......................... GA-416
3 5/8......................92.0	 2 15/16..................74.6	 13 27/32..............351.6......................... GA-588
3 25/32..................96.0	 2 21/32..................67.4	 11 3/8..................288.9....................... GA-1284
3 27/32..................97.6	 2 59/64..................74.2	 14 1/32................356.3......................... GA-892
3 7/8......................98.4	 3 9/64....................79.7	 13 1/8..................333.3......................... GA-426
4 1/16..................103.1	 2 15/32..................62.7	 10 1/4..................260.3........................... GA-33
4 1/8....................104.7	 2 21/32..................67.4	 10 5/32................257.9.......................GA-888R
4 9/64..................105.1	 3.............................76.2	 10 53/64..............275.0.......................GA-880R
4 1/2....................114.3	 2 1/4......................57.1	 10 11/64..............258.3........................... GA-18
4 37/64................116.2	 3 15/32..................88.1	 12 31/32..............329.4......................... GA-361
4 11/16................119.0	 3 61/64................100.4	 14 3/16................360.3......................... GA-680
4 25/32................121.4	 3 21/32..................92.8	 13 3/8..................339.7....................... GA-1285
5..........................127.0	 4 11/64................105.9	 14 63/64..............380.6.......................GA-809R
5 1/32..................127.7	 3 5/8......................92.0	 5 3/16..................131.7......................... GA-782
5 3/32..................129.3	 4 11/64................105.9	 15 19/64..............388.5.......................GA-905R
5 1/4....................133.3	 4 15/64................107.5	 17 1/2..................444.5.......................GA-967R
5 17/64................133.6	 2 7/16....................61.7	 8 49/64................222.5.........................GAD-36
5 19/64................134.5	 2 5/8......................66.6	 11 19/64..............286.9......................... GAK-16
5 19/64................134.5	 2 5/8......................66.6	 11 3/8..................288.9........................... GA-16
5 19/64................134.5	 2 13/16..................71.4	 15 3/32................383.3......................... GA-404
5 19/64................134.5	 3 1/4......................82.5	 12 3/8..................314.3....................... GAK-216
5 5/16..................134.9	 3 45/64..................94.0	 12 3/64................305.9.......................GA-768R
5 37/64................141.6	 4 27/64................112.3	 15 37/64..............395.6......................... GA-827
5 5/8....................142.8	 4 43/64................118.6	 15 11/16..............398.4.......................GA-802R
5 5/8....................142.8	 5 1/32..................127.7	 17 15/64..............437.7.......................GA-804R
5 11/16................144.4	 4 37/64................116.2	 17 1/2..................444.5......................... GA-398
5 7/8....................149.2	 4 51/64................121.8	 14 7/8..................377.8.......................GA-890R
5 29/32................150.0	 3 9/64....................79.7	 7 31/64................190.0......................... GA-498
5 15/16................150.8	 4 53/64................122.6	 9 23/32................246.8......................... GA-119
5 15/16................150.8	 4 53/64................122.6	 10 3/8..................263.5......................... GA-239
5 15/16................150.8	 4 53/64................122.6	 13 15/16..............354.0......................... GA-210
5 63/64................152.0	 4 13/16................122.2	 17 3/8..................441.3.......................GA-907R
6 3/64..................153.5	 5 1/32..................127.7	 16 1/32................407.1.......................GA-908R
6 1/16..................153.9	 3 1/2......................88.9	 10 3/8..................263.5........................... GA-98
6 1/16..................153.9	 3 1/2......................88.9	 12 3/8..................314.3......................... GA-403
6 1/16..................153.9	 3 1/2......................88.9	 12 3/8..................314.3....................... GAK-403
6 1/16..................153.9	 3 1/2......................88.9	 15 3/8..................390.5......................... GA-891
6 3/32..................154.7	 3 15/32..................88.1	 13 1/2..................342.9....................... GAK-458
6 9/32..................159.5	 4 21/32................118.2	 14 3/8..................365.1....................... GA-1286
6 9/32..................159.5	 4 21/32................118.2	 17 33/64..............444.8....................... GA-1287
6 21/64................160.7	 5..............................127	 15 31/64..............393.2.....................GA-3096R
6 25/64................162.3	 3 1/4......................82.5	 15 1/2..................393.7.....................GAK-1532
6 15/32................164.3	 3 37/64..................90.8	 11 1/8..................282.5.......................GA-673R
6 1/2....................165.1	 3 9/16....................90.4	 14 1/32................356.3.......................GA-853R
6 19/32................167.5	 4 3/16..................106.3	 15 41/64..............397.2....................... GA-8150
6 5/8....................168.3	 2.............................50.8	 10 11/32..............262.7..................... GA-2803T
6 21/32................169.0	 3 3/4......................95.2	 15 7/16................392.1......................... GA-589
6 13/16................173.0	 5 13/64................132.1	 14 29/64..............367.1.......................GA-683R
6 27/32................173.8	 4 7/32..................107.1	 16 7/16................417.5....................... GAK-625
6 27/32................173.8	 5 27/32................148.4	 17 3/4..................450.8.......................GA-723R
7 7/32..................183.3	 3 35/64..................90.0	 11 11/64..............283.7.......................GA-732R
7 9/32..................184.9	 3 5/8......................92.0	 12 11/32..............313.5......................... GA-781
7 5/16..................185.7	 3 15/16................100.0	 15 1/4..................387.3......................... GA-425
7 11/32................186.5	 5 3/8....................136.5	 13 7/8..................352.4......................... GA-529
7 17/32................191.2	 5 1/4....................133.3	 15 15/16..............404.8......................... GA-206
7 39/64................193.2	 6 1/32..................153.1	 15 49/64..............400.4......................... GA-108
7 5/8....................193.6	 6 1/16..................153.9	 18 3/8..................466.7......................... GA-759
7 29/32................200.8	 3 1/2......................88.9	 10 3/8..................263.5......................... GAK-20
7 29/32................200.8	 3 1/2......................88.9	 10 13/32..............264.3........................... GA-20
8 1/32..................203.9	 5 3/64..................128.1	 14 13/16..............376.2.......................GA-798R
8 1/8....................206.3	 3 15/16................100.0	 24 3/32................611.9......................... GA-388
8 3/8....................212.7	 4 11/16................119.0	 16 7/16................417.5.......................GA-697R
8 13/32................213.5	 4 1/32..................102.3	 10 1/2..................266.7....................... GA-1008
8 15/32................215.1	 6 11/64................156.7	 17 41/64..............448.0....................... GA-6127
8 5/8....................219.0	 7 1/16..................179.3	 17.........................431.8......................... GA-357
8 43/64................220.2	 5 11/64................131.3	 15 7/8..................403.2......................... GA-373
8 43/64................220.2	 5 11/64................131.3	 29 1/32................737.3......................... GA-372
8 27/32................224.6	 7 1/8....................180.9	 16 23/32..............424.6.......................GA-770R
8 7/8....................225.4	 5 5/8....................142.8	 14 3/8..................365.1......................... GA-299
9 1/32..................229.3	 5 45/64................144.8	 16 1/2..................419.1......................... GA-826
9 3/32..................230.9	 4 13/16................122.2	 17 7/32................437.3......................... GA-679
9 1/8....................231.7	 5 13/16................147.6	 18 11/16..............474.6......................... GA-616
9 5/32..................232.5	 4 5/8....................117.4	 12 1/2..................317.5.......................GA-499R
9 3/16..................233.3	 4 7/8....................123.8	 10 1/2..................266.7........................... GA-24
9 7/32..................234.1	 4 27/32................123.0	 12 1/2..................317.5....................... GA-8047

9 7/32..................234.1	 4 27/32................123.0	 13 1/2..................342.9......................... GA-360
9 1/4....................234.9	 5 5/16..................134.9	 11 1/2..................292.1.......................GA-633R
9 21/64................236.9	 5 61/64................151.2	 23 17/32..............597.6.......................GA-518R
9 25/64................238.5	 5 3/16..................131.7	 12 3/4..................323.8.......................GA-197R
9 25/64................238.5	 5 3/16..................131.7	 18 63/64..............482.2.......................GA-966R
9 15/32................240.5	 5 37/64................141.6	 16 1/2..................419.1.......................GA-801R
9 1/2....................241.3	 5 13/64................132.1	 19 31/64..............494.9......................... GA-405
9 1/2....................241.3	 5 13/64................132.1	 19 35/64..............496.4......................... GA-436
9 37/64................243.2	 5...........................127.0	 6 17/64................159.1........................... GA-21
9 3/4....................247.7	 6 19/64................159.9	 15 5/8..................396.9.......................GA-465R
9 29/32................251.6	 5...........................127.0	 16 21/32..............423.0.......................GA-904R
9 61/64................252.8	 5 25/64................136.9	 15 29/64..............392.5....................... GA-4863
10........................254.0	 5 1/64..................127.3	 16 21/32..............423.0.......................GA-808R
10 9/64................257.5	 6 1/32..................153.1	 13 1/2..................342.9....................... GA-7360
10 1/4..................260.3	 6 3/4....................171.4	 15 31/32..............405.6.......................GA-799R
10 5/16................261.9	 7 29/32................200.8	 12.........................304.8........................... GA-37
10 3/8..................263.5	 5 7/8....................149.2	 16 1/16................407.9.......................GA-864R
10 3/8..................263.5	 6 27/32................173.8	 29.........................736.6......................... GA-377
10 3/8..................263.5	 6 27/32................173.8	 29.........................736.6......................... GA-694
10 13/32..............264.3	 6 1/32..................153.1	 8 1/4....................209.5........................... GA-29
10 13/32..............264.3	 6 1/32..................153.1	 12 1/2..................317.5......................... GA-109
10 13/32..............264.3	 6 1/32..................153.1	 12 1/2..................317.5......................... GA-319
10 13/32..............264.3	 6 1/32..................153.1	 12 1/2..................317.5......................... GA-329
10 13/32..............264.3	 6 1/32..................153.1	 16 31/64..............418.7......................... GA-209
10 13/32..............264.3	 6 1/32..................153.1	 18 1/32................457.9......................... GA-509
10 13/32..............264.3	 6 1/32..................153.1	 22 3/4..................577.8......................... GA-229
10 13/32..............264.3	 6 15/16................176.2	 23.........................584.2......................... GA-389
10 39/64..............269.4	 6 23/32................170.6	 22 17/32..............572.2....................... GA-3551
10 11/16..............271.4	 6 55/64................174.2	 16 37/64..............421.0.....................GA-3095R
10 63/64..............279.0	 5 53/64................148.0	 18 13/32..............467.5.......................GA-803R
11........................279.4	 6 27/32................173.8	 15 3/16................385.8.......................GA-968R
11 1/32................280.1	 5 45/64................144.8	 17 51/64..............452.0.......................GA-909R
11 5/64................281.3	 5 51/64................147.2	 15 5/8..................396.8.......................GA-930R
11 3/32................281.7	 6 23/32................170.6	 12 1/2..................317.5........................... GA-27
11 3/32................281.7	 6 23/32................170.6	 13 1/2..................342.9....................... GA-9334
11 3/32................281.7	 6 23/32................170.6	 16 1/2..................419.1......................... GA-106
11 3/32................281.7	 6 23/32................170.6	 16 1/2..................419.1......................... GA-326
11 3/32................281.7	 6 23/32................170.6	 16 17/32..............419.8....................... GA-9045
11 1/4..................285.7	 5 31/32................151.6	 18 1/2..................469.9.......................GA-906R
11 3/8..................288.9	 6 13/16................173.0	 23 23/32..............602.4.......................GA-539R
11 7/16................290.5	 7...........................177.8	 15 23/64..............390.1......................... GA-482
11 1/2..................292.1	 8 3/32..................205.5	 13 1/2..................342.9....................... GA-7716
11 1/2..................292.1	 8 19/64................210.7	 7 3/64..................178.9......................... GA-422
11 7/8..................301.6	 7 1/2....................190.5	 18 5/8..................473.0......................... GA-467
11 29/32..............302.4	 6 5/8....................168.2	 17 19/32..............446.8.......................GA-517R
12 1/16................306.3	 5 11/16................144.4	 15 11/16..............398.4....................... GA-2984
12 1/16................306.4	 9 7/8....................250.8	 16 3/32................408.8.....................GA-4862R
12 3/32................307.1	 7 23/32................196.0	 13 1/2..................342.9........................... GA-31
12 3/32................307.1	 7 23/32................196.0	 14 1/2..................368.3........................... GA-26
12 3/32................307.1	 7 23/32................196.0	 18 1/2..................469.9......................... GA-107
12 3/32................307.1	 7 23/32................196.0	 18 1/2..................469.9....................... GA-6128
12 3/32................307.1	 7 23/32................196.0	 18 1/2..................469.9....................... GA-6129
12 3/32................307.1	 7 23/32................196.0	 20 1/2..................520.7......................... GA-251
12 1/8..................307.9	 7 11/16................195.2	 19 1/2..................495.3......................... GA-758
12 21/64..............313.1	 7 1/4....................184.1	 21 1/32................534.1.......................GA-516R
12 1/2..................317.5	 9 1/8....................231.7	 15.........................381.0......................... GA-483
12 23/32..............323.0	 8 1/2....................215.9	 17 39/64..............447.2......................... GA-885
12 3/4..................323.8	 8 11/32................211.9	 27.........................685.8......................... GA-608
12 3/4..................323.8	 8 3/8....................212.7	 11 31/64..............291.7....................... GA-5648
12 3/4..................323.8	 8 3/8....................212.7	 23.........................584.2......................... GA-378
12 3/4..................323.8	 8 3/8....................212.7	 25.........................635.0......................... GA-371
12 3/4..................323.8	 8 3/8....................212.7	 27.........................685.8....................... GA-6880
13........................330.2	 7 23/32................196.0	 16 13/32..............416.7.......................GA-435R
13........................330.2	 8 1/4....................209.5	 19 1/2..................495.3.......................GA-624R
13 1/32................330.9	 6 27/32................173.8	 15 15/32..............392.9.......................GA-682R
13 3/32................332.5	 6 25/32................172.2	 18 21/32..............473.8.......................GA-221R
13 3/32................332.5	 7 3/8....................187.3	 25 23/32..............653.2.......................GA-534R
13 13/16..............350.8	 9 1/2....................241.3	 16.........................406.4....................... GA-1095
13 53/64..............351.2	 7 29/64................189.3	 10 19/32..............269.1......................... GA-642
13 7/8..................352.4	 9 7/16..................239.7	 12 1/4..................311.1......................... GA-375
13 7/8..................352.4	 9 7/16..................239.7	 18 7/32................462.7....................... GA-1203
13 7/8..................352.4	 9 7/16..................239.7	 18 15/64..............463.1......................... GA-356
13 7/8..................352.4	 9 7/16..................239.7	 18 1/2..................469.9......................... GA-376
14 1/4..................361.9	 8 63/64................228.1	 15 1/2..................393.7.......................GA-712R
14 1/4..................361.9	 8 63/64................228.1	 18 1/8..................460.3.......................GA-600R
14 17/32..............369.0	 8 12/35................211.9	 9 13/16................249.2......................... GA-287
14 45/64..............373.5	 10 9/32................261.1	 24.........................609.6......................... GA-563
17 21/32..............448.5	 11 11/64..............283.8	 23.........................584.2......................... GA-879

Especificaciones de Filtros tipo Circulares para Aire

Diámetro Exterior Diámetro Interior Altura Filtro
in mm in mm in mm GONHER

Diámetro Exterior Diámetro Interior Altura Filtro
in mm in mm in mm GONHER

5 33/64................140.1	 10 1/8..................257.2	 5 3/8....................136.5......................... GA-110
12 13/64..............309.9	 6 11/32................161.1	 2 41/64..................67.0....................GAVW-627
12 29/64..............316.3	 10 29/32..............277.0	 2 49/64..................70.2......................... GA-475

12 3/4..................323.9	 8...........................203.2	 9 5/16..................236.5....................... GA-4999
14 7/8..................377.8	 14 7/8..................377.8	 5 1/8....................130.1....................... GAP-381
23 7/8..................606.4	 23 7/8..................606.4	 2.............................50.8....................... GAP-379

Largo Ancho Alto Filtro
in mm in mm in mm GONHER

Largo Ancho Alto Filtro
in mm in mm in mm GONHER

Especificaciones de Filtros Cuadrados y Rectangulares para Aire

Visite nuestro sitio en internet www.grupogonher.com
Visit our web site www.grupogonher.com30

®

Fracciones (Pulg.) In... Decimal (Pulg.) In.. Métrico (Milímetros) mm.
1/64.. 0.015625..0.3969
1/32.. 0.031250..0.7937
3/64.. 0.046975..1.1906
1/16.. 0.062500..1.5875
5/64.. 0.078125..1.9844
3/32.. 0.093750..2.3812
7/64.. 0.109375..2.7781
1/8.. 0.125000..3.1750
9/64.. 0.140625..3.5719
5/32.. 0.156250..3.9687
11/64.. 0.171875..4.3656
3/16.. 0.187500..4.7625
13/64.. 0.203125..5.1594
7/32.. 0.218750..5.5562
5/64.. 0.234375..5.9531
1/4.. 0.250000..6.3500
17/64.. 0.265250..6.7469
9/32.. 0.281250..7.1437
19/64.. 0.296875..7.5406
5/16.. 0.312500..7.9375
21/64.. 0.328125..8.3344
11/32.. 0.343750..8.7312
23/64.. 0.359375..9.1281
3/8.. 0.375000..9.5250
25/64.. 0.390625..9.9219
13/32.. 0.406260...10.3187
27/64.. 0.421875...10.7156
7/16.. 0.437500...11.1125
29/64.. 0.453125...11.5094
15/32.. 0.468750...11.9062
31/64.. 0.484375...12.3031
1/2.. 0.500000...12.7000
33/64.. 0.515621...13.0969
17/63.. 0.531250...13.4937
35/64.. 0.546875...13.8906
9/16.. 0.562500...14.2875
37/64.. 0.578125...14.6844
19/32.. 0.593750...15.0812
39/64.. 0.609375...15.4781
5/8.. 0.625000...15.8750
41/64.. 0.640625...16.2719
21/32.. 0.656250...16.6687
43/64.. 0.671875...17.0656
11/16.. 0.687500...17.4625
45/64.. 0.703125...17.8594
23/32.. 0.718750...18.2562
47/64.. 0.734375...18.6531
3/4.. 0.750000...19.0500
49/64.. 0.765625...19.4469
25/32.. 0.781250...19.8437
51/64.. 0.796875...20.2406
13/16.. 0.812500...20.6375
53/64.. 0.828125...21.0344
27/32.. 0.843750...21.4312
55/64.. 0.859375...21.8281
7/8.. 0.875000...22.2250
57/64.. 0.896250...22.6219
29/32.. 0.906250...23.0187
59/64.. 0.921875...23.4156
15/16.. 0.937500...23.8125
61/64.. 0.953125...24.2094
31/32.. 0.968750...24.6062
63/64.. 0.984375...25.0031
1.. 1.000000...25.3999

Información Técnica
Technical Information

Tabla de Conversión de Pulgadas a Milímetros
Conversion Table Inches to Millimeters

Visite nuestro sitio en internet www.grupogonher.com
Visit our web site www.grupogonher.com 31

®

Autobuses.- Es el medio de transporte público, urbano hasta 250
caballos de fuerza y el suburbano el que excede de mas de 250 ca-
ballos de fuerza normalmente Opera en vialidad con tránsito mixto,
con motor a diesel y con un peso bruto de 15 toneladas.

Autobús.- Vehículo automotor diseñado y equipado de estructura
integral o convencional para el transporte público o privado de más
de treinta personas, con seis o más llantas.

Autotanque.- Vehículo cerrado, camión tanque, semirremolque o
remolque tipo tanque, destinado al transporte de líquidos, gases
licuados o sólidos en suspensión.

Camión.- Se define como una unidad que transporta su carga sobre
el mismo chasis. Excluye los vehículos livianos de dos ejes, que asi-
milan a los pasajeros

Camion chasis para pasaje.- Vehículo pesado con chasis destinado
para el transporte de mas de diez personas, con peso bruto vehicu-
lar de mas de 7 mil 258 kilogramos.

Camion ligero.- Vehículo con o sin chasis para el transporte de mer-
cancías o para mas de diez personas y peso bruto vehicular a mas
de 2 mil 721 kilogramos, pero no mayor a 6 mil 350 kilogramos. La
clasificación de ligeros incluye: uso múltiple y Clases 1, 2 y 3.

Camion pesado de carga.- Vehículo con chasis destinado para el
transporte de mercancías o para aplicaciones de la industria de la
construcción y peso bruto vehicular de mas de 7 mil 257 kilogramos
(Clase 5 a 8).

Camión remolque.- Vehículo destinado al transporte de carga,
constituido por un camión unitario con un remolque, acoplado me-
diante un mecanismo de articulación.

Camión unitario.- Vehículo automotor de seis o más llantas, des-
tinado al transporte de carga con peso bruto vehicular mayor de 4
toneladas.

Capacidad.- Número máximo de personas, más peso del equipaje
y paquetería, que un vehículo destinado al servicio de pasajeros
puede transportar y para el cual fue diseñado por el fabricante o
reconstructor.

Carga de arrastre.- Suma total de la carga útil más el propio peso de
uno o más remolques.

Carga sobre el chasis.- Suma total de la carga útil, más la carrocería
que se encuentra directamente sobre un chasis.

Carga útil.- Carga real que puede transportar un vehículo, ya sea
sobre su propio chasis o arrastre.

Carrocera.- Empresa certificada por la autoridad competente para
la fabricación y ensamble de carrocerías sobre un chasis o construc-
ción integral.

Carrocería.- Elementos que conforman la estructura de un vehículo
para pasaje, tales como costados, toldo, puertas, piso accesos, ven-
tanillas, asientos, sistemas de luces, entre otros.

Chasis.- Bastidor de un vehículo automotor formados por dos lar-
gueros (vigas) rígidos que soportan todas las partes mecánicas de la
unidad, tales como: tren motriz, suspensión dirección sistemas de
frenos y neumáticos, entre otros.

Chasis coraza.- Unidad producida de fábrica, integrada por el chasis
y cofre del motor que normalmente se destina al servicio de auto-
transporte de pasaje, para caminos vecinales o rurales.

Clase.- Clasificación de los vehículos de acuerdo con el peso bruto
vehicular:

• Clase 1: rango de peso bruto vehicular hasta 6 mil libras.
• Clase 2: rango de peso bruto vehicular de 6 mil una libras hasta
10 mil libras.
• Clase 3: rango de peso bruto vehicular de 10 mil una a 14 mil libras
• Clase 4: rango de peso bruto vehicular de 14 mil una libras a
16 mil libras
• Clase 5: rango de peso bruto vehicular de 16 mil una libras a
19 mil 500 libras
• Clase 6: rango de peso bruto vehicular de 19 mil 501 libras a
26 mil libras
• Clase 7: rango de peso bruto vehicular de 26 mil una libras a
33 mil libras
• Clase 8 Carga: rango de peso bruto vehicular de 33 mil una
libras o mas.
• Clase 8 5a Rueda: rango de peso bruto vehicular de 33 mil una
libras o mas

Dimensiones.- Alto, ancho y largo máximo expresado en metros de
un vehículo en condiciones de operación incluyendo la carga.

Dirección.- El sistema de dirección de un vehículo para transporte
urbano y Suburbano debe de ser del tipo hidráulico para facilitar la
maniobrabilidad del vehículo.

Dolly.- Es un aditamento que extiende la conexión de arrastre entre
el semirremolque y el remolque, y puede ser direccional o no.

NOM.- Norma Oficial Mexicana.

Emisiones.- Descarga de contaminantes a la atmósfera provenien-
tes de los vehículos automotores. Todas las unidades deben de
cumplir con los niveles mínimos de contaminantes, de acuerdo con
las disposiciones que establecen las Normas Oficiales Mexicanas
Ecológicas.

Equipo Articulado.- Unidad motriz capaz de transportar carga útil,
combinando semirremolques o remolques.

Identificación del motor.- La identificación del motor se encuentra
en una placa localizada en el motor a un costado y contiene infor-
mación importante como:
 1.- Número de serie del Motor (E. S. N.)
 2.- Lista de Partes Criticas (CPL)
 3.- Modelo.
 4.- Potencia en Caballos (HP) y Revoluciones (RPM).

Identificación del vehículo (VIN).- Éste número de identificación se
encuentra en el larguero del chasis, próximo al eje Delantero. La
Placa de Identificación del vehículo se encuentra en la columna tra-
sera de la puerta izquierda. La Placa de identificación de la cabina se
encuentra en la columna delantera de la puerta izquierda.

Términos utilizados en Sistema de Servicio Pesado

Glosario

Visite nuestro sitio en internet www.grupogonher.com
Visit our web site www.grupogonher.com32

®

Midibuses.- Vehículo automotor de seis o más llantas, estructura integral
o convencional, con capacidad mínima de 16 y máxima de 30 personas.

Minibus convencional.- Vehículo automotor de seis o más llantas,
conformado por un chasis que incluye el tren motriz, suspensión,
sistemas de frenos, neumáticos, equipo y accesorios para su opera-
ción, el cual se le ensambla una carrocería. Utilizado en el transpor-
te especializado (turismo, personas aeropuertos, entre otros.)

Motor a diesel.- Es una maquina de combustión interna cuya fun-
ción se basa en un ciclo aerodinámico, en el cual se inyecta el com-
bustible en la cámara de combustión después de haberse dado una
compresión de aire por el pistón, ocasionando suficiente tempera-
tura como para encender el combustible inyectado.

El motor a diesel utiliza combustible de 51 metanos, disponible en
el mercado mexicano. En estos sistemas se producen ciertas complica-
ciones técnicas en las bombas de inyección, en las boquillas inyectoras
y en las cámaras de combustión en las cuales se realizan los procesos
de entrega, atomización y quema del combustible. Funcionamiento:

• Admisión: en la carrera de admisión de un motor a diesel pe-
netra una carga completa de aire a cada cilindro.
• Compresión: durante la carrera de compresión, la tempera-
tura del aire se eleva a causa de la alta relación de compresión.
El combustible es atomizado en la cámara de combustión poco
antes de llegar al punto muerto superior en la carrera de com-
presión.
• Aumento de calor: se produce como consecuencia de la que-
ma del combustible casi al mismo tiempo de su introducción en
la cámara, debido a la alta temperatura de la cámara.
• Expansión: los productos resultantes de la expansión generan
potencia.
• Escape: los gases producidos por la combustión salen, conclu-
yendo así el ciclo.

Motor a Gas Natural.- Motor dotado de tecnología para la utiliza-
ción del gas natural, permitiendo con esto menor contaminación al
medio ambiente.

Motor a Gasolina.- Máquina termodinámica formada por un con-
junto de piezas o mecanismos fijos y móviles, cuya función primor-
dial es convertir la energía química del combustible durante la com-
bustión del aire y la gasolina por medio de una chispa y convertirlo
en energía mecánica o en movimiento para realizar un trabajo.

Motor a gasolina.- Dentro del transporte público, se utiliza en mi-
nibuses causando mayor contaminación, baja rentabilidad, elevado
mantenimiento y poca duración.

Peso.- Fuerza que ejerce sobre la superficie terrestre un vehículo
expresado en kilogramos-fuerza (kgf).

Peso bruto Combinado.- Peso de la unidad más su carga útil, toma-
do en cuenta la capacidad de arrastre de la unidad.

Peso bruto vehicular.- Suma del peso vehicular y el peso de la car-
ga, en el caso de vehículos de carga; o suma del peso vehicular y
el peso de los pasajeros, equipaje y paquetería, en el caso de los
vehículos destinados al servicio de pasajeros.

Peso por eje.- Concentración de peso, expresado en kilogramos-
fuerza (Kgf), que un eje transmite a través de todas sus llantas a la
superficie de rodamiento.

Peso vehicular.- Peso de un vehículo o combinación vehicular con
accesorios, en condiciones de operación, sin carga.

Quinta rueda.- Se le domina a la unidad que tiene la habilidad de
remolcar por medio de enganche un semirremolque, por interme-
diación de un dolly.

Remolque.- Vehículo con eje delantero y trasero no dotado de me-
dios de propulsión y destinado a ser jalado por un vehículo auto-
motor, o acoplado a un semirremolque por intermediación de un
dolly.

Segmento.- Clasificación en la que se agrupan los vehículos de
acuerdo con las categorías establecidas en el mercado, las cuales
son camiones pesado, tracto-camiones, quinta rueda, construc-
ción, autobuses, chasis, Etc.

Semirremolque.- Vehículo sin eje delantero, destinado a ser aco-
plado a un tracto-camión de manera que sea jalado y parte de su
peso sea soportado por éste.

Sistema de frenos.- Mecanismo para detener un vehículo en mo-
vimiento. Se activa mediante un pedal desde el interior, la fuerza
transmitida hidráulicamente acciona las balatas o detiene los dis-
cos que a su vez obstruyen el movimiento de la rueda.

Tracto camión.- Se le domina así a la unidad que esta equipada
con una quinta rueda, lo que le permite convertirse en un equipo
articulado siendo así un Vehículo automotor destinado a soportar
y arrastrar semirremolques y remolques con el fin de transportar
mercancías, a distancias cortas y medias o largas, buscando que un
mayor peso de éstas se desplace a un menor costo.
Aplicaciones de Tracto-camión:

• Car huler: Traslado de vehículos sin rodar / madrina.
• Carga regular: Paquetería, mensajería, refacciones, etc….
• Cementeros: Traslado de cemento a granel o mezcladoras de
concreto.
• Auto tanques: Gas, combustible, melaza, productos químicos,
Etc.
• Low boy: Transporte de maquinaria o equipos de gran volu-
men y peso.
• Mudanzas: Movimiento de artículos del hogar.
• Plataformas: Materiales de gran peso o volumen como acero,
papel Aves, etc.
• Refrigerados: Comestibles perecederos etc….

Tracto camión articulado.- Vehículo destinado al transporte de car-
ga, constituido por un tracto-camión y un semirremolque, acopla-
dos por mecanismos de articulación.

Tracto camión doblemente articulado.- Vehículo destinado al
transporte de carga, constituido por un tracto-camión, un semirre-
molque y un remolque, acoplados mediante mecanismos de arti-
culación.

Tren motriz.- Se le domina al total de los componentes que gene-
ran el desplazamiento de un vehículo que incluye motor, embrague
transmisión, flecha cardán, ejes direccionales y motrices, suspen-
siones, ruedas y llantas.

Términos utilizados en Sistema de Servicio Pesado

Glosario

Visite nuestro sitio en internet www.grupogonher.com
Visit our web site www.grupogonher.com 33

®

CLASIFICACIÓN DE VEHÍCULOS.

Para los fines de esta Norma los vehículos se clasifican en:
• Atendiendo a su clase

Clase	 Nomenclatura
Autobús... B
Camión unitario... C
Camión remolque...C-R
Tractocamión articulado..T-S
Tractocamión doblemente articulado.. T-S-R y T-S-S

• Atendiendo a su clase, nomenclatura, número de ejes y llantas.

AUTOBUS (B)
NOMENCLATURA NÚMERO DE EJES NÚMERO DE LLANTAS CONFIGURACIÓN DEL VEHÍCULO

B2 2 6

B3 3 8 o 10

B4 4 10

CAMION UNITARIO (C)
NOMENCLATURA NÚMERO DE EJES NÚMERO DE LLANTAS CONFIGURACIÓN DEL VEHÍCULO

C2 2 6

C3 3 8 o 10

Visite nuestro sitio en internet www.grupogonher.com
Visit our web site www.grupogonher.com34

®

CAMION - REMOLQUE (C-R)
NOMENCLATURA NÚMERO DE EJES NÚMERO DE LLANTAS CONFIGURACIÓN DEL VEHÍCULO

C2-R2 4 14

C3-R2 5 18

C2-R3 5 18

C3-R3 6 22

TRACTOCAMION ARTICULADO
NOMENCLATURA NÚMERO DE EJES NÚMERO DE LLANTAS CONFIGURACIÓN DEL VEHÍCULO

T2-S1 3 10

T2-S2 4 14

T2-S3 5 18

T3-S1 4 14

T3-S2 5 18

T3-S3 6 22

Visite nuestro sitio en internet www.grupogonher.com
Visit our web site www.grupogonher.com 35

®

TRACTOCAMION SEMIRREMOLQUE-REMOLQUE (T-S-R)
NOMENCLATURA NÚMERO DE EJES

NÚMERO DE
LLANTAS

CONFIGURACIÓN DEL VEHÍCULO

T2-S1-R2 5 18

T2-S2-R2 6 22

T2-S1-R3 6 22

T3-S1-R2 6 22

T3-S1-R3 7 26

T3-S2-R2 7 26

T3-S2-R3 8 30

T3-S2-R4 9 34

T2-S2-S2 6 22

T3-S2-S2 7 26

T3-S3-S2 8 30

Visite nuestro sitio en internet www.grupogonher.com
Visit our web site www.grupogonher.com36

®

Acidez.- Cantidad de ácido, en los lubricantes denota la presencia de sus
componentes y cuya concentración se define generalmente con un nú-
mero de neutralización.

Aditivo.- Producto químico que se utiliza en los lubricantes para impar-
tirles nuevas o distintas características con el fin de mejorar su rendi-
miento.

Autolimpiable.- Se le llama a los filtros para aire cuando se instalan en
un sistema que cuente un contraflujo de corriente de aire, que actúa a
una determinada restricción con el fin de expulsar el contamínate reco-
lectado extendiendo la duración o vida del filtro.

API.- American Petroleum Institute - Instituto Americano del Petróleo:
organismo que determina la calidad de un aceite de acuerdo a tipo de
servicio, así mismo licencia y/o certifica la calidad de los aceites de motor
permitiendo la utilización su emblema conocido como la dona de api.

ASTM.- American Society for Testing and Materials - Sociedad America-
na de Pruebas y Materiales, organismo que determina los métodos de
pruebas para los diferentes materiales utilizados en la industria.

Área total filtrante.- Es la cantidad total de la superficie del medio fil-
trante.

Buna n.- Material de caucho sintético, se utiliza para empaques o juntas
utilizado normalmente en componentes de materiales filtrantes que uti-
licen fluidos derivados del petróleo y asegurar buen sello hermético.

Caída de presión (símbolo p).- Diferencia de presión entre dos puntos
en un sistema donde circula un fluido, generalmente se mide entre la en-
trada y salida del filtro y/u otro dispositivo a través de dos manómetros,
y se indica como una caída cuando cae por abajo de la presión normal
de operación.

Caída de presión inicial.- Diferencia de presión entre la entrada y sali-
da del filtro cuando circula un fluido a través de un filtro nuevo y recién
instalado para determinar la perdida de presión a través del mismo en
condiciones limpias.

Capacidad a la resistencia por fatiga en filtros sellados.- Es cuando
el filtro es sometido a una cierta cantidad de ciclos y a una presión deter-
minada con el fin de determinar la confiabilidad del producto. Ejemplo:
80,000 ciclos a una presión de 0 a 200 psi.

Capacidad a la retención de contaminantes.- Concepto utilizado
para determinar los gramos de sólidos que puede atrapar un filtro en un
laboratorio hasta el grado de saturarlo o llegar a la capacidad de apertura
de la válvula de alivio o una presión diferencial determinada, también se
le conoce como la vida de un filtro.

Cenizas sulfatadas.- Prueba realizada a los lubricantes y es la cantidad
de residuo que deja un aceite después de ser sometido a oxidación enér-
gica con ácido sulfúrico y alta temperatura de acuerdo al método astm
d-874.

Celulosa.- Material derivado de células vegetales utilizando en fibras y a
su vez tratadas químicamente para crear medios filtrantes para hacerlos
resistentes a los fluidos utilizados en la industria automotriz.

CFM.- Cubic Foot Minute = pies cúbico por minuto; unidad de medición
para medir el flujo de aire en cualquier sistema utilizado, principalmente
durante las pruebas realizadas a los filtros para aire con el fin de medir
el caudal de flujo a la que opera un motor y llevarlo a las condiciones
extremas.

Color.- La coloración en lubricantes se determina en base a una escala
astm estandarizada, en la cual los valores más bajos (claros) y los valores
más altos (obscuros) de acuerdo al método astm d-1500

Contaminante.- Todo material o substancia presente en un fluido inde-
seable que puede provocar daños a un sistema y/o a sus componentes,
el cual debe de ser eliminado por medios filtrantes.

Contraflujo.- Es cuando en un determinado tiempo se cambia el senti-
do de flujo de un fluido.

Derivación.- Es cuando el flujo de un fluido se le cambia su dirección.

Durómetro.- Instrumento utilizado para medir la dureza de los mate-
riales.

Filtración.- Es la operación de separar los sólidos de los líquidos a través
de un medio filtrante.

Filtración de alto rendimiento.- Es cuando el filtro se diseña para atra-
par las partículas más pequeñas dependiendo del nivel de limpieza que
se requiera.

Filtración en derivación.- Es cuando del flujo principal se desvía un mí-
nimo porcentaje del fluido en forma continua hacia el filtro.

Filtración extendida.- Se le nombra a los filtros cuando se realizan cam-
bios más prolongados y/o se utilicen aceites sintéticos.

Filtración de flujo combinado.- Es cuando se realiza una doble filtra-
ción en el interior del filtro, o en cualquier sistema que cuenten con dos
filtros y diferente porosidad para lograr un mayor nivel de limpieza del
cualquier fluido.

Filtración de flujo total.- Es cuando el 100% del flujo de aceite que
manda la bomba de aceite va directamente al filtro, este hace su función
de eliminar las partículas indeseables fluyendo más limpio con el fin de
lubricar el motor y alargar su vida.

Filtración tipo profundidad.- El medio filtrante de este filtro está cons-
tituido de hilatura u/o otro medio filtrante que conserve cierto espesor y
que permita que el contaminante de cualquier fluido se quede atrapado
a diferentes profundidades.

Filtración tipo de superficie.- Se realiza la retención de contaminantes
en las paredes del medio filtrante y enlazado entre sus fibras permitien-
do aumentar su eficiencia hasta llegar al grado de su saturación.

Filtros para cabina.- Filtros utilizados en los sistemas de ventilación y
de aire acondicionado para eliminar las partículas de polvo, polen etc.
Que entran por la cabina de los vehículos.

Filtro primario.- Es importante marcar la diferencia de acuerdo al tipo
de fluido a utilizar:

• Filtro primario para diesel.- se considera este tipo de filtro como
un pre-limpiador con el fin de atrapar partículas mayores y general-
mente van antes de la bomba de combustible.
• Filtro primario para aire.- por el diseño de este tipo de filtro ge-
neralmente su tamaño es más grande y contiene una gran cantidad
de medio filtrante por lo que su porosidad es más cerrada y este filtro
es de alta eficiencia.

Términos Técnicos Utilizados En Lubricación Y Filtración Para Motores

Glosario

Visite nuestro sitio en internet www.grupogonher.com
Visit our web site www.grupogonher.com 37

®

Filtro secundario.- Es importante marcar la diferencia de acuerdo al
tipo de fluido a utilizar:

• Filtro secundario para diesel.- se considera este tipo de filtro
con una porosidad más cerrada con el fin de atrapar partículas muy
pequeñas y generalmente pueden separar agua del diesel, estos van
instalados después de la bomba de diesel para proteger a los inyec-
tores.
• Filtro secundario para aire.- este tipo de filtro se le conoce tam-
bién como de seguridad y va dentro del filtro primario, su medio fil-
trante es más abierto y su función es de proteger en casos extremos
de un posible daño del filtro primario y/o mantenimiento del mismo,
ya que el filtro secundario se puede cambiar después del segundo o
tercer cambio del primario.

Flujo normal o estándar.- Se le nombra al flujo del fluido cuando su
filtración es de afuera hacía adentro quedando el contaminante en las
paredes del exterior del medio filtrante.

Flujo invertido.- Comúnmente se usa este término en filtros para aire
donde su filtración es de adentro hacia fuera quedando el contaminante
en su parte interior.

Kpa.- Kilopascal; unidad métrica de presión siendo la fuerza ejercida por
unidad de superficie. (1kpa = 4,01 pulgadas de agua= 0,145 psi,= 0.0102
Kg./Cm2.).

Lavable.- Habilidad para lavar o limpiar ciertos tipos de filtros el cual su
medio filtrante es en base de malla metálica. Este término no se utiliza
para otros medios filtrantes construidos de celulosa y/o sintéticos.

Micrón (Símbolo µ).- Unidad de medición, es abreviatura de micróme-
tro; que es igual la millonésima parte de un metro y/o la milésima parte
de un milímetro. Las partículas contaminantes se miden en cantidad y
tamaño de partículas.

NLGI.- National Lubricating Grease Institute (Instituto Nacional de Gra-
sas Lubricantes); determina por medio de una escala numérica para
clasificar la gama de consistencia de las grasas lubricantes, basada déci-
mas de milímetros de penetración de acuerdo astm entre mayor sea el
número la consistencia de la grasa es más dura y si es mucho menor es
muy suave.

Pliegues.- Término utilizado para indicar el dobles del medio filtrante,
permitiendo con esto tener un gran área filtrante en un espacio redu-
cido.

Polvo de prueba.- Polvo seleccionado que cumple con ciertas caracte-
rísticas de tamaño de partículas con el fin de realizar diferentes pruebas
a los filtros y determinar sus calidades de rendimiento y/o funcionabili-
dad.

Presión.- Unidad de medición y se define como la fuerza ejercida por
unidad de superficie y se expresa en kg/cm2 kilogramo por centímetro
cuadrado, psi (libras por pulgada cuadrada).

Presión diferencial.- Es la diferencia de presión ente dos puntos en
cualquier sistema, generalmente es entre la entrada y salida del filtro,
con el fin de medir la capacidad del filtro cuando llegue a una determi-
nada presión.

Presión a la explosión.- Esta expresión se utiliza principalmente cuan-
do el filtro se lleva a su máxima presión de resistencia provocando un
abombamiento y/o fuga de aceite ente su sello de la unión a la base.

Presión de operación.- Es el rango de la presión normal en que opera
el sistema.

Pulgadas de agua.- Unidad de medición expresada en pulgadas de
agua que se usa principalmente para medir el vacío que existe entre la
entrada y salida del filtro para aire.

Restricción inicial.- Pérdida de presión entre la entrada y salida del filtro
cuando circula un fluido a través de un filtro nuevo y recién instalado
para determinar la perdida de presión a través del mismo en condiciones
limpias.

SAE.- Society of Automotive Engineers – Sociedad de Ingenieros Auto-
motrices ; Organismo que clasifica los aceites de motor basados en me-
didas de viscosidad a 40 °c y a 100 °c.

Sello axial.- Es al unión de la junta del filtro con la base donde se instala
el filtro.

Separador de agua.- Se le llama al filtro que tiene la capacidad de re-
peler el agua del combustible y a su vez de eliminar contamínate y ser
eliminada a través de un purgador que se encuentra en la parte inferior
del filtro.

Tapas.- Se nombran a los extremos del elemento filtro, el cual pueden
ser de diferentes materiales desde metálicas, plásticas, poliuretano y/o
plastisol tanto en la tapa cerrada como la abierta y según el tipo de filtro
son las que llevan.

TBN (Total Base Number).- Número Total de Basicidad; es una medi-
da de alcalinidad o la habilidad del aceite para neutralizar gases ácidos
formados durante la combustión del diesel y lo componen los aditivos
detergentes y dispersantes metálicos contenidos en el aceite.

Válvula antidrenaje y/o antiretorno.- Diafragma o dispositivo que se
encuentra en el interior de algunos filtros con el fin de evitar que se vacíe
el filtro cuando el motor se encuentra apagado, y permitir su inmediata
lubricación cuando se arranca el motor. Este lo llevan los filtros que por
su posición van hacia abajo, inclinado, diagonal, horizontal. Los filtros que
van hacia arriba no requiere este dispositivo ya que se mantiene lleno
de aceite.

Válvula alergon.- Dispositivo que actúa a una presión diferencial deter-
minada, la ventaja de esta válvula es que va en la parte interna del filtro
tipo sellado para aceite de fácil cambio junto a la rosca y cuando actúa
permite el paso del aceite inmediatamente por la rosca evitando el arras-
tre de contaminante atrapados por el filtro.

Válvula de alivio y/o seguridad.- Dispositivo que actúa a una presión
diferencial determinada, esta se puede encontrar en el filtro o en la base
de su instalación, y funciona cuando el filtro alcanza la saturación del me-
dio filtrante, permitiendo el paso del aceite sin filtrar al motor. (Es pre-
ferible aceite sin filtrar que nada de aceite en el motor evitando daños
catastróficos).

Válvula reguladora de presión (bomba de aceite).- Dispositivo que
actúa en un rango de presión determinada (40 a 60 psi) con el fin de
regular la presión de normal de operación, y el excedente lo retorna al
cárter.

Viscosidad.- Resistencia que presenta un líquido (aceite) a fluir a una
temperatura determinada.

Términos Técnicos Utilizados En Lubricación Y Filtración Para Motores

Glosario

Visite nuestro sitio en internet www.grupogonher.com
Visit our web site www.grupogonher.com38

®

Remueva el filtro usado utilizando la herramienta
apropiada, en algunos casos y dada la incomodidad
de la instalación, se requerirá del uso de herramientas
especiales que evitarán que el filtro se dañe, haciendo
difícil su remoción.

Los filtros son las piezas que más seguido se sustituyen de su vehículo. Para asegurar el rendimiento
normal del filtro, prevenir costosos daños a su motor y facilitar los próximos servicios,

al reemplazar un filtro, siga los pasos que a continuación se describen:

Instrucciones para una correcta Instalación de filtros sellados.

Información Técnica

El motor debe estar tibio, levante el cofre del motor
de su vehículo y remueva el tapón de admisión de
aceite.

Levante el vehículo tomando las medidas de segu-
ridad apropiadas y desatornille el tapón del cárter
o depósito, permita que escurra todo el aceite,
vuelva a instalar el tapón del cárter no sin antes
inspeccionar el estado de las juntas o empaques,
reemplácelas si es necesario.

Importante: Antes de efectuar cualquier cambio de aceite o filtros
verifique que tenga las herramientas y conocimientos apropiados,
de no tenerla visite a su centro de servicio o mecánico de confianza.
Así evitará daños y demoras.

Nunca deje encendida la unidad sin Vigilancia des-
pues de hacer un cambio De aceite o filtros, pueden
presentarse fugas de lubricante sin percatarse
de ellas, llegando a ser de resultados catastróficos.

No tire el filtro usado y aceite sucio en el drenaje o
en la tierra, observe las disposiciones ecológicas
aplicables en su región.

Apague el motor y cierre el cofre.

Encienda el motor por 5 minutos y verifique que no
haya fugas alrededor del filtro, el tapón del cárter
o depósito y las conexiones existentes.

Apague el motor y cheque el nivel de aceite, rellene
si es necesario.

Baje el vehículo a nivel del suelo y llene el cárter o
depósito con aceite limpio hasta el nivel recomen-
dado, vuelva a instalar el tapón de admisión de
aceite. Encienda el motor y espere unos segundos
a que la presión se normalice. Si el indicador de
presión no indica la normalización o la luz de
advertencia en el tablero no se apaga, apague el
motor y revise la instalación

Instale el nuevo filtro cuidando de no trasroscarlo.
En las unidades grandes puede ser necesario llenar
el filtro con aceite limpio antes de instalarlo,
verifique las recomendaciones del manual del
propietario, después de que el empaque del filtro
tope con la base del motor, apriételo a mano de
acuerdo a las instrucciones que se encuentran en el
filtro o en el empaque del mismo producto

No sobre apriete, ni utilice herramientas para
apretar.

Limpie con un trapo limpio la base del motor y
asegúrese de que el empaque o junta anterior no
se quede pegada a la base; no use estopa, aplique
una película de aceite limpio al nuevo empaque.
Nota: Nunca use grasa lubricante en el empaque
u otro material.

Visite nuestro sitio en internet www.grupogonher.com
Visit our web site www.grupogonher.com 39

®

Remove the used filter using the appropriate tool
in some cases and given the inconvenience of the
installation will require the use of special tools that
will prevent damage to the filter, making removal
difficult.

The filters are more often the parts are replaced in your vehicle. To ensure performance
normal filter, prevent costly damage to your engine and provide the following services,

to replace a filter, follow the steps described below:

Instructions for proper installation of spin-on filters

Technical Information

The engine should be warm, lift the hood of your car
engine and remove the oil cap admission.

Raise the vehicle taking appropriate security mea-
sures and unscrew the cap or shell casing, allow to
drain all the oil, reinstall the cap of the housing but
not before inspecting the condition of the seals or
gaskets, replace if necessary.

Important: Before you make any changes or oil filters verify you have the pro-
per tools and knowledge, not to have her visit your service center or trusted
mechanic. This will prevent damage and delay.

Never leave burning unattended unit after a change
of oil or filters, lubricant leaks can occur without
noticing them, becoming catastrophic results.

Do not throw the used filter and the drain dirty
oil or land, observe the applicable environmental
provisions in their region.

Turn off the engine and close the hood

Start the engine for 5 minutes and check for leaks
around the filter, sump or tank cap and existing
connections.

Turn off the engine and check the oil level, fill if
necessary.

Lower the vehicle at ground level and fill the crank-
case with clean oil or deposit to the recommended
level, then reinstall the oil inlet cap. Start the engine
and wait a few seconds for the pressure to normal.
If the pressure gauge indicates no standardization
or the warning light on the dash does not turn off,
turn off the engine and check the installation

Install the new filter being careful not trasroscar-
lo. In large units may be necessary to fill the filter
with clean oil before installing it, check the owner's
manual recommendations, after the packing of the
filter cap with the base engine, tighten it by hand
according to the instructions found in the filter or
on the packaging of the product

Do not over tighten or use tools to tighten

Wipe clean the motor base and make sure the pre-
vious meeting gasket or will not remain attached to
the base, do not use burlap, apply a film of clean oil
to the new gasket
Note: Never use grease on the gasket or other ma-
terial.

Visite nuestro sitio en internet www.grupogonher.com
Visit our web site www.grupogonher.com40

®

La mayor parte de los automotores actuales utilizan una luz
de aviso, montada en el panel de instrumentos para brin-
dar al conductor una señal visual de la baja presión de acei-
te. La baja presión es importante, dado que el aceite “bajo
presión” es necesario para separar adecuadamente las par-
tes muy cargadas del motor y evitar un desgaste excesivo.

La luz de aviso está conectada en serie con un interruptor de
presión de aceite, como se ilustra en la figura 1. El interruptor
de presión contiene contactos eléctricos que están en posición
cerrada cuando la presión de aceite es inferior a 5 lbs/pulg2.
Cuando el motor no está funcionando y el encendi-
do está conectado a la luz de aviso queda conectada.

Cuando el motor es puesto en marcha, la presión de aceite
comprime el diafragma en el interruptor de presión, abriendo
los contactos y haciendo que la luz se apague.

Si la luz de aviso permanece conectada durante más de
5 segundos, después de que el motor ha sido puesto en
marcha, apáguelo inmediatamente; el nivel de aceite
deberá ser controlado y puesto en situación normal. Si la
luz de aviso continua conectada cuando el nivel de aceite es
normal, entonces podrá existir una serie de posibles problemas.

1.- El interruptor de presión puede haber fallado.

2.- El cableado entre el interruptor de presión y la luz de aviso
puede estar conectado a tierra.

3.- La bomba puede estar descebada debido a una falla o a un
filtro (o malla) de succión saturado.

4.- La válvula reguladora de presión puede estar abierta y
retornar el aceite nuevamente al cárter.

En algunos motores, el filtro está montado en una posición que
permite que el aceite drene nuevamente al cárter cuando el
motor es detenido. Este sería el caso del filtro ilustrado en la
figura 2, donde está en posición horizontal situado sobre el ni-
vel de aceite en el cárter. Dado que el filtro acumula hasta 0.94
litros de aceite, toma aproximadamente cinco segundos para
que la bomba lo llene después de que el motor ha sido puesto
en marcha, durante cuyo lapso la luz de aviso queda conectada.

Para evitar que el motor funcione sin presión de aceite durante
ese período, los filtros diseñados para esas posiciones contienen
una válvula antidrenaje. Esta válvula tiene actualmente la forma
de una empaquetadura de neopreno que permite el libre flujo
de aceite a través del filtro en la dirección normal, pero cuando el
motor esta “parado” evita que el aceite se descargue en el cárter.
Si la luz de aviso permanece conectada durante periodos más
prolongados, después de que el filtro ha estado usándose en el
automotor durante algún tiempo, se recomienda su reemplazo.

Bajo algunas condiciones, la luz de aviso puede parpadear cuan-
do el motor está funcionando. Esto sucede generalmente cuan-
do el vehículo está doblando o situado sobre una cuesta rela-
tivamente empinada. Si se produjese un parpadeo bajo estas
condiciones, se debe a que el nivel de aceite es bajo, y el filtro
(malla) de la bomba ya no está totalmente sumergido. El nivel de
aceite debe ser inmediatamente llenado a la situación normal.

En síntesis, la luz de aviso de la presión de aceite brinda una
Información vital al conductor. SI la luz permanece conectada
o aún parpadea cuando el motor está funcionando, debe ser
desconectada inmediatamente e Investigada la causa.

Información Técnica

Problemas con la luz de aviso para la presión de aceite.

Visite nuestro sitio en internet www.grupogonher.com
Visit our web site www.grupogonher.com 41

®

Most of the vehicles today use a warning light mounted on
the instrument panel to give the driver a visual sign of low
oil pressure. The low pressure is important, since the oil
"under pressure" is necessary to accurately separate high-
loaded parts of the engine and prevent excessive wear.

The warning light is connected in series with an oil pressu-
re switch, as illustrated in Figure 1. The pressure switch con-
tains electrical contacts that are in the closed position when
the oil pressure is below 5 lbs/pulg2. When the motor is run-
ning and connected to the ignition warning light is connected.

When the engine is started, oil pressure deflects the
diaphragm in the pressure switch, opening the contacts
and making the light turns off.

If the warning light stays connected for more than 5 seconds
after the engine has been started, shut down immediately, the
oil level must be monitored and placed in a normal situation.
If the warning light continuously connected when the oil le-
vel is normal, then it may be a number of potential problems.

1.- The pressure switch may have failed.

2.- The wiring between the pressure switch and the warning
light can be grounded

3.- The pump could have lost its prime due to either a faulty
pump or clogged suction strainer.

4 .- The pressure regulating valve can be open and return the oil
back into the crankcase.

In some engines, the filter is mounted in a position that allows
oil to drain back into the crankcase when the engine is stopped.
This is the case of the filter illustrated in Figure 2, which is flat
above the level of oil in the crankcase. As the filter accumulates
to 0.94 liters of oil, it takes about five seconds for the fill pump
after the engine has been launched, during which time the war-
ning light is connected.

To prevent the engine run without oil pressure during that period,
the filters designed for these positions contain an anti-drain val-
ve. This valve now has the form of a neoprene gasket that allows
the free flow of oil through the filter in the normal direction, but
when the engine is idle prevents oil discharged into the crankcase.
If the warning light stays connected for longer periods after the
filter has been in use in the vehicle for some time, we recom-
mend replacement.

Under some conditions, the warning light may flicker when the
engine is running. This usually happens when the vehicle is tur-
ning or standing on a relatively steep slope. When there is a flic-
ker under these conditions is that the oil level is low and the
filter (mesh) of the pump is not fully submerged. The oil level
should be immediately filled by the normal situation.

In summary, the warning light for oil pressure provides vital
information to the driver. If the light still stays connected and
flashes when the engine is running, must be disconnected im-
mediately and investigate the cause.

Technical Information

Problems with the warning light for oil pressure.

Visite nuestro sitio en internet www.grupogonher.com
Visit our web site www.grupogonher.com42

®

Información Técnica

Pérdida de alimentación en la bomba de aceite.

Aunque no ocurre con frecuencia, es muy posible que la bomba de
aceite pueda perder su alimentación o ceba durante el cambio de
aceite.

Cuando se drena el aceite usado del motor (Fig. 1) pude también
vaciarse el aceite del tubo de succión de la bomba de aceite y posi-
blemente de la bomba de aceite misma. Cuando se agrega el aceite
nuevo al cárter, se ahoga de nuevo la entrada del tubo de succión, de
la bomba de aceite sin lograr desplazar el aire atrapado en el tubo. El
aire atrapado causará cavitación en la bomba, e impedirá el flujo de
aceite y no habrá presión de aceite en el motor y sus indicadores.

Muchos instaladores al ver esto culpan de esta situación al filtro de
aceite (Fig. 2) y suponen que el filtro está tapado a la vez bloquean-
do el flujo del aceite. Como el instalador sospecha del filtro, instala-
rá un segundo filtro. A veces se resuelve así el problema porque el
aire atrapado fue descargado cuando se retiro el primer filtro. Por
lo tanto, se fortalece la sospecha del instalador de que el filtro era
el causante de la falla argumentada.

El punto de todo esto es que el filtro de aceite no era problema y
en muchos casos hay una solución sencilla.

Si después del cambio del filtro y de aceite, la luz roja o el indicador
de presión baja del aceite continúa por diez segundos, apagar el
motor, retirar el filtro de aceite (Fig. 3), y usando una pistola de
aceite cargada con aceite de motor, inyectar aceite varias veces
en la salida de la base del filtro de aceite en el motor (Esta será la
abertura al lado del perno roscado; no ayudará en nada inyectar
aceite en el perno roscado). Luego llenar el filtro con aceite de mo-
tor nuevo y reinstalar. Encender el motor y verificar si la presión de
aceite se normaliza. En la mayoría de los casos el problema estará
solucionado, sin embargo si la falla persiste, por ningún motivo se
deberá permitir que el motor funcione por mas de 10 segundos
sin presión de aceite. Usar un reloj para cronometrar los diez se-
gundos y estar seguro del lapso del tiempo. En ciertos casos, la
bomba utilizará cada uno de los diez segundos para recuperar el
flujo de aceite. Si esto falla de nuevo, retirar el filtro y encender el
motor hasta que se derrame el aceite de la bancada del motor. No
continúe encendiendo el motor por más de diez segundos a la vez.
Cuando el aceite se derrame, reinstalar el filtro de aceite (Fig. 4),
corregir el nivel del aceite y volver a encender el motor. La presión
del aceite deberá volver a su nivel normal.

Nota: A veces se puede evitar este problema reduciendo el tiempo
que drena el aceite.

Inmediatamente después de un cambio de aceite, uno de los asun-
tos que más confusión enfrentan los mecánicos profesionales o
personas interesadas en hacer sus propias reparaciones, es la di-
ficultad de recuperar la presión del aceite en la bomba a su nivel
normal de operación.

Visite nuestro sitio en internet www.grupogonher.com
Visit our web site www.grupogonher.com 43

®

Technical Information

Loss of power in the oil pump.

Although it occurs frequently, it is possible that the oil pump may
lose his or fattening food during the oil change.

When used oil is drained from the engine (Fig. 1) could also empty
the oil suction tube of the oil pump and possibly the oil pump itself.
When you add new oil to the crankcase, chokes back the suction in-
let of the oil pump without moving the air get trapped in the tube.
The trapped air will cause cavitation at the pump, and impede the
flow of oil and no oil pressure in the engine and its indicators.

Many installers to see this blame for this situation, oil filter (Fig. 2)
and assume that the filter is clogged at the same time blocking the
flow of oil. Suspicion and installer of the filter, install a second filter.
Sometimes it thus solves the problem because the trapped air was
discharged when he retired the first filter. Therefore, it strengthens
the suspicion of the installer that the filter was the cause of the
failure arguments.

The point of all this is that the oil filter was not a problem and in
many cases a simple solution.

If after changing the oil filter, red light or indicator of low oil pres-
sure continues for ten seconds, turn off the engine, remove the oil
filter (Fig. 3), and using a gun loaded with olive oil motor, oil injec-
ted several times in the output of the filter base engine oil (This
is the opening next to the threaded bolt, will not help anything
inject oil into the threaded bolt). Then fill the filter with fresh en-
gine oil and reinstall. Start the engine and check the oil pressure is
normalized. In most cases the problem will be solved, however if
the fault persists, for any reason you should let the engine run for
more than 10 seconds without oil pressure. Use a timing clock for
ten seconds and be sure the lapse of time. In some cases, the pump
will use every ten seconds to recover the oil flow. If this fails again,
remove the filter and start the engine until the oil spill from the
engine bench. Do not continue turning the engine for more than
ten seconds at a time. When the oil spill, reinstall the oil filter (Fig.
4), correcting oil level and restarting the engine. The oil pressure
should return to normal.

Note: Sometimes you can avoid this problem by reducing the time
to drain the oil.

Immediately after an oil change, one of the most confusing issues
facing the professional mechanics or people interested in making
their own repairs, is the difficulty of recovering the oil pressure in
the pump to normal operation.

Visite nuestro sitio en internet www.grupogonher.com
Visit our web site www.grupogonher.com44

®

Todos los fabricantes de filtros han recibido alguna vez un filtro
devuelto por un cliente con una sobrepresión excesiva. Con frecuencia,
el filtro deformado es la única indicación que tiene el dueño del automóvil
para saber que se presentó un problema en su sistema de aceite lubricante.

Es posible que el filtro dañado no se haya advertido hasta que se quitó
durante el siguiente cambio de aceite programado. Sin embargo, si la
presión fue suficiente como para romper la junta o desenrollar la costura
engargolada, el dueño del automóvil habrá experimentado problemas
inmediatos y costosos.

Con la “evidencia” en sus manos, tiende a echarle la culpa al filtro dañado.
No es sorprendente que él esté un poco más que molesto cuando
el fabricante del filtro niega cualquier responsabilidad por el daño.
Entonces, ¿Qué fue lo que causó la presión excesiva?. El echar una
mirada a la forma como funciona el sistema de aceite lubricante,
mostrará que la presión del aceite es creada por la bomba de aceite.
El límite superior de esta presión está controlado por una válvula
reguladora de presión que generalmente es una parte integral de
la bomba.

La figura 1 es un diagrama simplificado del sistema de aceite lubricante,
mostrando ésta bomba, válvula reguladora, filtro y rodamientos. La
bomba suministra suficiente flujo para lubricar los rodamientos y otras
partes móviles del motor. Este aceite debe estar bajo presión para
separar adecuadamente las partes fuertemente cargadas del motor
y evitar el desgaste excesivo. El objeto de la válvula reguladora es
proporcionar esta presión que en la mayoría de los automóviles de
pasajeros se encuentren entre los 40 y 60 PSI (libras por pulgada cua-
drada).

La válvula reguladora está formada por una bola o émbolo que regula
la presión con la ayuda de un resorte. El resorte está calibrado de tal
forma que el émbolo se levante de su asiento cuando la presión de
aceite llega al nivel deseado. Una vez que la válvula está abierta, la
presión permanece bastante constante con sólo cambios ligeros que
se presentan cuando varía la velocidad del motor.

El filtro y los otros componentes en el sistema de lubricación están
sujetos a la presión establecida por la válvula reguladora. Si ésta
presión es excesiva, se presentará el daño del filtro. Esto es lo que
no comprenden las personas que no están familiarizadas con los
sistemas de lubricación.

¿Qué es lo que puede hacer que la presión en el sistema exceda el
ajuste de la válvula reguladora? La pregunta es que la válvula puede
estar pegada en la posición cerrada o esta lenta para moverse a la
posición abierta después de haber arrancado al motor. La figura 2
muestra el sistema funcionando con la válvula reguladora pegada en
la posición de cierre. Bajo estas condiciones, la presión se acumula
igualmente en todos los componentes en el sistema hasta que algo
suceda para aliviar la presión. Si la válvula reguladora se despega,
la presión regresará a normal. Si permanece pegada, algo se tiene
que romper.

La presión de operación normal no origina deformación permanente
en el cuerpo del filtro. Cuando la presión del sistema llega a 150 PSI
debido a una válvula reguladora defectuosa, la mayoría de los filtros se
deforman permanentemente. A esta presión, la junta generalmente no
se romperá y la costura engargolada permanecerá intacta.

Si la válvula reguladora continúa pegada, la presión se incrementará más
y la junta entre el filtro y la base puede romperse. Esto probablemente
hará que se pierda todo el aceite en el sistema. Si el filtro se ha instalado
de manera demasiado apretada, la junta no se romperá y la costura

engargolada se desenrollará conforme la presión continúa aumentando.
Si el cliente está alerta y para el motor a la primera indicación de
problema (lámpara roja en o reducción en la presión de aceite) él
puede limitar su pérdida a un trabajo de arrastre, cambio de aceite
y filtro nuevo.
Si conduce hasta el taller más próximo, probablemente quemará el
motor debido a la falta de aceite. El punto principal es que el filtro
deformado no es la causa de esta presión excesiva, sino que es la
victima de una válvula reguladora defectuosa.

Todos los fabricantes de filtros han recibido alguna vez un filtro
El cliente preguntará si un filtro que haya estado completamente
tapado podría haber causado las condiciones de sobrepresión en
el sistema. La respuesta es no. Si la válvula reguladora está
funcionando correctamente mantendrá la presión en el filtro a
40 o 60 PSI incluso si el filtro está tapado.
Resumiendo, si un filtro se deforma debido a sobre presión en el
sistema, la falla reside en la válvula reguladora y no en el filtro.

Deficiencias mas usuales provocadas por la válvula reguladora de presión.

Información Técnica

Filtros para aceite lubricante con presión excesiva

Visite nuestro sitio en internet www.grupogonher.com
Visit our web site www.grupogonher.com 45

®

All filter manufacturers have ever received a filter is returned by a
customer with excessive overpressure. Often the deformed filter is
the only indication that the car owner has to know that there was
a problem in lubricating oil system.

It is possible that the damaged filter is not realized before that was
removed during the next oil change schedule. However, if the pressure
was enough to break the seal or seam stitching unwind, the owner of
the car will have experienced immediate problems and costly.

With the "evidence" in hand, tends to blame the damaged filter. Not
surprisingly, he is a little more than annoyed when filter manufactu-
rer denies any responsibility for the damage. So what was causing too
much pressure?. A look at how the system works lubricating oil show
that oil pressure is created by the oil pump. The upper limit of this pres-
sure is controlled by a pressure regulating valve which is usually an in-
tegral part of the pump.

Figure 1 is a simplified diagram of the lube oil system, showing this
pump, control valve, filters and bearings. The pump provides sufficient
flow to lubricate the bearings and other moving engine parts. This oil
must be under pressure to accurately separate the heavily loaded en-
gine parts and prevent excessive wear. The purpose of the throttle is to
provide this pressure than most passenger cars are between 40 and 60
PSI (pounds per square inch).

The throttle is formed by a ball or piston that controls the pressure with
the aid of a spring. The spring is calibrated so that the plunger is lifted
from his seat when the oil pressure reaches the desired level. Once
the valve is open, the pressure remains fairly constant with only slight
changes that occur when the engine speed varies.

The filter and the other components in the lubrication system are sub-
ject to the pressure established by the throttle. If this pressure is exces-
sive, damage the filter. This is what I do not understand people who are
not familiar with lubrication systems.

What you can do that the system pressure exceeds the setting of the
throttle? The question is that the valve may be stuck in the closed po-
sition or is slow to move to the open position after the engine started.
Figure 2 shows the system running with the throttle stuck in the closed
position. Under these conditions, pressure builds up equally on all com-
ponents in the system until something happens to relieve the pressure.
If the throttle is off, the pressure returns to normal. If you stay stuck,
something has to break.

The normal operating pressure does not cause permanent deformation
in the body of the filter. When the system pressure reaches 150 PSI due
to a defective throttle, most filters are permanently deformed. At this
pressure, the board generally will not be broken seam and the seam
will remain intact.

If still stuck throttle, the pressure will increase further and the seal bet-
ween the filter and the base can be changed. This will probably miss all

the oil in the system. If the filter is installed so too tight, the board will not
break the seam and seam it will scroll as the pressure continues to increase.
If the client is alert and for the engine at the first sign of
trouble (red lamp or a reduction in oil pressure) it can li-
mit your loss to a towing job, oil change and new filter.
If you drive to the nearest workshop, probably burn the motor due to
lack of oil. The main point is that the deformed filter is not the cause of
this excessive pressure, but is the victim of a faulty throttle.

All filter manufacturers have ever received a filter The client asks if a filter
has been completely blocked out the conditions could have caused over-
pressure in the system. The answer is no. If the throttle is working properly
maintain the pressure in the filter at 40 or 60 PSI even if the filter is clogged.
In short, if a filter is deformed due to over pressure in the system, the
fault lies with the throttle and not in the filter.

Most common deficiencies caused by the pressure regulating valve.

Technical Information

Lubricating oil filters with excessive pressure

Visite nuestro sitio en internet www.grupogonher.com
Visit our web site www.grupogonher.com46

®

Filtros con soporte central o elemento colapsado.

Información Técnica

COLAPSO:

Término usado para describir el daño ocasionado a un filtro en
cuya apariencia se observa un aplastamiento del soporte central
para el medio filtrante (figura 1).
Cuando encontramos un elemento filtrante donde ha ocurrido
un colapso, la tendencia natural, es pensar que algo dentro del
filtro no funcionó de manera correcta, siendo éste, el causante
de los daños ocasionados. Generalmente esta no es la causa de
los daños, sino el síntoma de un problema dentro del motor.

Los motores automotrices incorporan una válvula check o
válvula de alivio entre la entrada y salida del flujo total de
aceite, esta válvula permite la continuidad de la lubricación
creando un by-pass por donde el aceite circula sin pasar por
el filtro directamente dentro del motor cuando existe una
restricción significativa en la presión de aceite, debido a la
saturación del filtro o al arranque en frío (figura 2).

Generalmente los fabricantes de motores automotrices, han
diseñado estas válvulas de alivio para abrir cuando la presión
diferencial excede las 10 PSI, otros utilizan presiones de hasta
por 30 PSI. Así algunos fabricantes de motores diseñan esta
válvula integrada en el monoblock, mientras que otros prefieren
que sea el filtro el que la lleve.

Los filtros automotrices han sido diseñados para soportar
presiones significativamente superiores a la presión de
operación normal de trabajo sin colapsarse, de ahí que
cuando un filtro sufre un colapso, generalmente es el
resultado de una obstrucción o de un mal funcionamiento
de la válvula de alivio.

En ocasiones no es suficiente la obstrucción de la válvula para
colapsar el filtro. La válvula reguladora de presión también
puede obstruirse dando como resultado un incremento de
presión en el flujo a través del filtro, aunque esta condición
pude ser momentánea, rápidamente puede colapsarse el filtro
si la válvula de alivio no puede liberar la presión excedente,
debido al cambio repentino y por arriba de la presión de
operación normal de trabajo.

Un filtro colapsado puede ocasionar la pérdida de la filtración y
lubricación del motor, si esta condición se presenta, las válvulas
reguladoras de presión y de alivio deberán ser inspeccionadas y
reparadas o sustituidas por nuevas tan pronto como sea posible,
previendo de esta manera se presenten daños mayores.

El mal funcionamiento de la válvula de alivio y la válvula
reguladora de presión y el subsiguiente colapso del filtro,
puede no causar daños notables en el motor, pero en ocasiones
tiene resultados catastróficos, llegando a producir serios
sobrecalentamientos e inclusive desvielamientos por falta
de una lubricación.

Las causas frecuentes que producen el mal funcionamiento
tanto de la válvula reguladora de presión como de la válvula
de alivio pueden ser:

1.- Superficies pegajosas causadas por el arranque en frío o por
el uso de aceites altamente viscosos.

2.- Aceites excesivamente contaminados asociados a la
condensación, mezcla de refrigerantes y la oxidación del
propio aceite.

3.- Descuido del usuario al prolongar los intervalos para el
cambio de aceite y filtros recomendados por el fabricante.

4.- Residuos de carbón arenoso que temporalmente atascan el
libre movimiento de los componentes de la válvula.

5.- Repentinos cambios de aceleración con la presencia de
cualquiera de las condiciones arriba mencionadas.

6.- La combinación de cualquiera de las causas anteriores.
Descubrir un filtro colapsado, es un llamado para inspeccionar
el estado de las válvulas de alivio y reguladora de presión en
el motor. Así como revisar el funcionamiento del motor y la
ejecución de los programas de mantenimiento.

Visite nuestro sitio en internet www.grupogonher.com
Visit our web site www.grupogonher.com 47

®

Filters with center support or element collapse.

Technical Information

COLLAPSE:

Term used to describe the damage to a filter whose appea-
rance is seen crushing the central support for the filter me-
dia (Figure 1).
When we find a filter element where a collapse has occu-
rred, the natural tendency is to think that something inside
the filter does not work correctly, this being the cause of
the damage. Generally this is not the cause of the damage,
but a symptom of a problem inside the engine.

Automotive engines incorporate a check valve or relief valve
between the inlet and outlet mass flow of oil, this valve allows
the continuity of lubrication creating a bypass through which
circulates oil without passing through the filter directly into the
engine when There is a significant restriction in the oil pressure,
due to saturation of the filter or cold start (Figure 2).

Generally automotive engine manufacturers have designed the-
se relief valves to open when the differential pressure exceeds
10 PSI, others use pressures up to 30 PSI. Thus, some engine
manufacturers have designed this valve integrated in the block,
while others prefer to be the filter to take her.

The automotive filters are designed to withstand pressures signi-
ficantly higher than normal operating pressure of work without
collapsing, hence when a filter collapses is generally the result of
a blockage or malfunction of the relief valve.

Sometimes it is not sufficient blockage of the valve to collapse
the filter. The pressure regulating valve may also become clog-
ged resulting in increased pressure on flow through the filter,
although this condition could be momentary, the filter may co-
llapse rapidly if the relief valve can not release excess pressure
due to the change sudden and above the normal operating pres-
sure of work.

A collapsed filter may result in loss of filtration and lubrication of
the engine, if this condition occurs, the pressure control valves
and relief must be inspected and repaired or replaced by new
ones as soon as possible, thus providing submission damage.

The malfunction of the relief valve and pressure regulating valve
and the subsequent collapse of the filter, may not cause signi-
ficant damage to the engine, but it sometimes has disastrous
results, leading to overheating and even cause serious desviela-
mientos by lack of lubrication.

Common causes that cause the malfunction of both the throttle
and the pressure relief valve may be:

1 .- Sticky surface caused by the cold start or the use of highly
viscous oils.

2 .- Excessively contaminated oils associated with condensation,
a mixture of coolant and oil oxidation own.

3 .- Neglect of the user to extend the intervals for changing oil
and filters recommended by the manufacturer.

4 .- Sandy waste coal that temporarily stall the free movement
of valve components.

5 .- Sudden changes in acceleration in the presence of any of the
above conditions.

6 .- The combination of any of the above causes. Discover a co-
llapsed filter is a call to inspect the state of relief valves and pres-
sure regulator on the engine. Just as the engine performance
review and implementation of maintenance programs.

Visite nuestro sitio en internet www.grupogonher.com
Visit our web site www.grupogonher.com48

®

GONHER DE MÉXICO, S.A. DE C.V., garantiza los filtros contra cualquier defecto de
fabricación durante el período de mantenimiento recomendado por los fabricantes del

equipo en el cual se use filtros de la marca registrada GONHER.

En el caso de un daño al motor atribuible en forma directa a falla de un filtro GONHER
que ha sido instalado en forma correcta, GONHER DE MÉXICO pagará la reparación a

una condición equivalente a la que existía antes de la falla. El daño deberá ser
comprobado por un técnico autorizado por GONHER DE MÉXICO antes de cualquier

reparación.

GONHER DE MÉXICO no es responsable por cualquier otro daño o perjuicio.

Las garantías otorgadas por fabricantes de equipos nuevos permanecen vigentes
cuando se instalen filtros GONHER y tendrá vigencia por los Kms. u horas

recomendados por los mismos.

Esta garantía podrá hacerse válida en GONHER DE MÉXICO, S.A. DE C.V., o cualquiera
de los distribuidores autorizados.

SECOFI1446.

GONHER filters are guaranteed to be free from any defect in workmanship and materials
during the service life recommended and if found to be defective will be replaced. Vehicle

and engine warranties can not be voided solely due the use of GONHER filters.

In event of engines failure directly attributable to a GONHER filter defect, GONHER will
restore engine to a condition equivalent to that existing just before the failure. However,

GONHER is not liable for any other losses or expenses incurred due such defect.

GONHER DE MÉXICO, S.A. DE C.V.
Av. Manuel Ordoñez No. 600 C.P. 66350

Santa Catarina, N.L., México
Tel: 01 (81) 8153-31-00 Fax: 01 (81) 8153-31-68

Lada sin costo: 01 800 83 084 00

