

Products for the specification approved by name:

M 3277 super high performance diesel engine oil

Productname	Viscosity class	Manufacturer	Additional information
ROBUST MAN 3277	SAE 10W-40	MAN Truck & Bus AG	
Aceite Sintetico Voltro Eurofleet	SAE 10W-40	Comercial Roshfrans S.A de C.V.	
Aceite Sintetico Voltro Eurofleet 3	SAE 10W-40	Comercial Roshfrans S.A de C.V.	
ad-Super Cargo Leichtlauf-Oil	SAE 10W-40	CARAT GmbH &Co.	
Addinol Commercial 1040 E4	SAE 10W-40	Addinol Lube Oil GmbH	
Addinol Super Truck MD 1049	SAE 10W-40	Addinol Lube Oil GmbH	
Addinol Ultra Truck MD 0538	SAE 5W-30	Addinol Lube Oil GmbH	
Alpet Turbot FE 10W-40	SAE 10W-40	Atak Madeni Yag Paz. San. ve Ticaret A.S.	
Alpine Turbo Plus 10W40	SAE 10W-40	Mitan Mineralöl GmbH	
Aral Mega Turboral 10W-40	SAE 10W-40	Aral AG	
Aral MegaTurboral	SAE 10W-40	Aral AG	
Aral SuperTurboral 5W-30	SAE 5W-30	Aral AG	
Ardeca Pro-Tec TDX 10W-40	SAE 10W-40	ardeca Lubricants	
Aveno HC PT Diesel 10W-40	SAE 10W-30	Deutsche Ölwerke Lubmin GmbH	
AVIA Turbosynth HAT-U 5W-30	SAE 5W-30	AVIA Mineralöl-AG	
AVIA Turbosynth HT-E 10W-40	SAE 10W-40	AVIA Mineralöl-AG	
Aviaticon Finko Truck LD 10W/40	SAE 10W-40	Finke Mineralölwerk GmbH	
Bardahl Diesel Bus MAN SAE 10W-40 CH-4	SAE 10W-40	Bardahl de Mexico S.A.	
Behran Turbo EIII 10W-40	SAE 10W-40	Behran Oil Co.	
Bizol Truck Primary 10W40	SAE 10W-40	BITA TRADING GMBH	
BOA Nitro Max FS 10W-40	SAE 10W-40	Milan Petrol San. Ve. Ticaret A.S.	
BP Vanellus Max 10W-40	SAE 10W-40	BP plc.	
BP Vanellus Max 5W-30	SAE 5W-30	BP plc.	
BP Vanellus Max Drain	SAE 10W-40	BP plc.	
BP Vanellus Max Drain 5W-30	SAE 5W-30	BP plc.	
Caltex Delo XLD Multigrade SAE 10W-40	SAE 10W-40	Chevron Lubricants	
Castrol Elixion HD 5W-30	SAE 5W-30	Castrol Ltd.	
Castrol Enduron 10W-40	SAE 10W-40	Castrol Ltd.	
Castrol Enduron MT	SAE 10W-40	Castrol Ltd.	
Castrol Enduron Plus	SAE 5W-30	Castrol Ltd.	
Castrol Enduron Plus 5W-30	SAE 5W-30	Castrol Ltd.	
Castrol Vecton 10W-40 CF	SAE 10W-40	Castrol Ltd.	
Castrol Vecton Fuel Saver 5W-30 E7	SAE 5W-30	Castrol Ltd.	
Castrol Vecton Long Drain 10W-40	SAE 10W-40	Castrol Ltd.	

Productname	Viscosity class	Manufacturer	Additional information
Castrol Vecton Long Drain 10W-40 E7	SAE 10W-40	Castrol Ltd.	
Castrol Vecton Long Drain 10W-40 SLD	SAE 10W-40	Castrol Ltd.	
CEPSA Eurotrail 10W40	SAE 10W-40	Cepsa Comercial Petróleo S.A.	
CEPSA Eurotrans SHPD 10W-40	SAE 10W-40	Cepsa Comercial Petróleo S.A.	
CEPSA Eurotrans SHPD 5W30	SAE 5W-30	Cepsa Comercial Petróleo S.A.	
CEPSA MAN Supertruck 3277	SAE 10W-40	Cepsa Comercial Petróleo S.A.	
Champion Eco Flow 5W30 Ultra	SAE 5W-30	Champion Chemicals N.V.	
Champion New Energy 10W40 Ultra	SAE 10W-40	Champion Chemicals N.V.	
Chevron Delo XLD Multigrade SAE 10W-40	SAE 10W-40	Chevron Lubricants	
Chevron Delo XSD Synthetic SAE 10W-40	SAE 10W-40	Chevron Lubricants	
Claas Agrimot Ultratec 10W-40	SAE 10W-40	CLAAS KGaA mbH	
CLASSIC Meduna LT 1040	SAE 10W-40	CLASSIC Schmierstoff GmbH & Co.KG	
CLASSIC Meduna LT 530	SAE 5W-30	CLASSIC Schmierstoff GmbH & Co.KG	
Denebola SS 1120	SAE 10W-40	TESLA Technoproducts FZE	
Divinol Multimax Synth 10W-40	SAE 10W-40	Zeller & Gmelin GmbH & Co.	
DS 10W40 Turbo P	SAE 10W-40	Mitan Mineralöl GmbH	
Eiffel Marvela Titanium CI4/SL 10W-40	SAE 10W-40	Burj Eiffel Int. Lubricants Ind. L.L.C.	
EKO Forza Synthetic SAE 10W-40	SAE 10W-40	EKO ABEE	
Elf Performance Experty 10W-40	SAE 10W-40	Total	
Elf Performance Experty FE 5W-30	SAE 5W-30	Total	
Elf Performance Experty HDX 10W-40	SAE 10W-40	Total	
Elf Performance Galaxy FE 10W-30	SAE 10W-30	Total	
Emka Cargo 10W-40	SAE 10W-40	EMKA Schmiertechnik GmbH	
Energy Release 10W-40 (ER 10W-40)	SAE 10W-40	DKR Petroleum Co., LTD.	
Engine Oil EHPD 10W-40	SAE 10W-40	77 B.V.	
Engine Oil Super EHPD, SAE 10W-40	SAE 10W-40	Transnational Blenders B.V.	
Engine Oil Super UHPD 10W-40	SAE 10W-40	Transnational Blenders B.V.	
Engine Oil Super UHPD 5W-30	SAE 5W-30	Transnational Blenders B.V.	
eni i-Sigma performance E4 10W-40	SAE 10W-40	ENI S.p.a. R&M Division	
eni i-Sigma top 10W-40	SAE 10W-40	ENI S.p.a. R&M Division	
ENOC Vulcan 770 SLD	SAE 10W-40	ENOC Marketing LLC	
ENOC Vulcan 760X Syntech	SAE 10W-40	ENOC Marketing LLC	
Eurol Syntruck UHPD 10W-40	SAE 10W-40	Eurol B.V.	
Eurol Syntruck XLD, SAE 10W-40	SAE 10W-40	Eurol B.V.	

Productname	Viscosity class	Manufacturer	Additional information
Eurolub Multicargo 10W/40	SAE 10W-40	EUROLUB GmbH	
Europart Universal Leichtlauf 10W40	SAE 10W-40	Europart Materials GmbH	
EVVA Truck Extra	SAE 10W-40	EVVA Schmiermittel-Fabrik GmbH	
Fanfaro TRD E4 10W40 UHPD	SAE 10W-40	Sudheimer Car Technik Vertriebs GmbH	
Fastroil Force Ultra High Performance Diesel (UHPD) SAE 10W-40	SAE 10W-40	HILL Corporation	
Fenix Ultra Sint	SAE 10W-40	Fabrika maziva FAM A.D.	
Fina Kappa SYN FE 5W-30	SAE 5W-30	Total	
Fina Kappa Ultra 10W-40	SAE 10W-40	Total	
Fosser Drive Turbo plus USHPD 10W40	SAE 10W-40	Duran GmbH	
Frontier Turbo LDX SAE 10W-40	SAE10W-40	Bahrain Petroleum Company	
Fuchs Cofran Marathon SAE 10W-40	SAE 10W-40	Fuchs Lubrifiants SA	
Fuchs Titan Cargo LD3 SAE 10W-40	SAE 10W-40	Fuchs Petrolub SE	
Fuchs Titan Cargo MC 10W-40	SAE 10W-40	Fuchs Petrolub SE	
Fuchs Titan Cargo SL SAE 5W-30	SAE 5W-30	Fuchs Petrolub SE	
G-Profi GT 10W-40	SAE 10W-40	Gazpromneft-Lubricants, Ltd.	
G-Profi GTS 5W-30	SAE 5W-30	Gazpromneft-Lubricants, Ltd.	
Galp Galáxia Extreme (SAE 5W-30)	SAE 5W-30	Petrogal S.A. - Lubrificantes	
Gulf Fleet Force Synth	SAE 5W-30	Gulf Oil International	
Gulf Gulfleet Highway 10W-40	SAE 10W-40	Total	
Gulf Gulfleet Supreme 5W-30	SAE 5W-30	Total	
Gulf Superfleet ELD	SAE 10W-40	Gulf Oil International	
Gulf Superfleet ELD, SAE 10W-40	SAE 10W-40	Gulf Oil International	
Gulf Superfleet Synth ELD	SAE 10W-40	Gulf Oil International	
Gulf Superfleet ULD, SAE 10W-40	SAE 10W-40	Gulf Oil International	
Gulf Superfleet XLD	SAE 10W-40	Gulf Oil International	
I.G.A.T. Platin XT HC SAE 10W-40	SAE 10W-40	I.G.A.T. AG	
IGOL Protruck 130X 10W-40	SAE 10W-40	IGOL France	
INA Super 2000	SAE 10W-40	INA MAZIVA Ltd.	
INA Super 2000 10W-40	SAE 10W-40	INA MAZIVA Ltd.	
INA Super 2000 5W-30	SAE 5W-30	INA MAZIVA Ltd.	
INDY Super Syntec	SAE 10W-40	INDY Oil South Africa PTY LTD.	
Ipiranga Brutus Sintético 10W-40 E4	SAE 10W-40	Ipiranga Produtos de Petróleo S.A.	
Iranol D-40000 Euro III	SAE 10W-40	IRANOL CO.	
Iranol D-40000 Plus	SAE 10W-40	IRANOL CO.	

Productname	Viscosity class	Manufacturer	Additional information
JB German Oil Hightech Truck	SAE 10W-40	JB German Oil GmbH & Co. KG	
Jopetrol Super Diesel Synthetic 10W/40	SAE 10W-40	Jordan Petroleum Refinery Company LTD.	
Liqui Moly Langzeit Motoröl Truck FE	SAE 5W-30	Liqui Moly GmbH	
Liqui Moly LKW-Langzeit-Motorenöl	SAE 10W-40	Liqui Moly GmbH	
Liquid Gold D-FLO X6 M	SAE 10W-40	NSL OilChem Trading PTE LTD	
Lubex Premium XT SAE 10W-40	SAE 10W-40	Belgín Madeni Yaglar Tic. Ve San. A.S.	
Lubrax Avante	SAE 10W-40	PETROBRAS Distribuidora S.A.	
Lukoil Avantgarde Professional 10W-40	SAE 10W-40	OOO "LLK-International"	
Lukoil Avantgarde Professional 5W-30	SAE 5W-30	OOO "LLK-International"	
Lukoil Avantgarde Professional M5 10W-40	SAE 10W-40	OOO "LLK-International"	
Lukoil Avantgarde Professional M6 10W-40	SAE 10W-40	OOO "LLK-International"	
Lukoil Avantgarde Professional SAE 10W-40	SAE 10W-40	OOO "LLK-International"	
Mabanol Argon Truck FE 10W-40	SAE 10W-40	Mabanol GmbH & Co. KG	
Mabanol Argon Truck FE Plus 10W-40	SAE 10W-40	Mabanol GmbH & Co. KG	
Mabanol Argon Truck FE Ultra	SAE 5W-30	Mabanol GmbH & Co. KG	
Mannol TS-6 UHPD Eco 10W40	SAE 10W-40	Sudheimer Car Technik Vertriebs GmbH	
MasterTruck SAE 10W40	SAE 10W-40	Kuttenkeuler GmbH	
Max Raloy Diesel 3277-M	SAE 10W-40	Raloy Lubricantes	
Maxima HC Magnum XHPD	SAE 5W-30	Modrica Oil Refinery	
Maxima XHPD 10W-40	SAE 10W-40	Modrica Oil Refinery	
megol Motorenoel Super LL DIMO Premium	SAE 10W-40	Meguín GmbH & Co. KG	
megol Motorenoel UHPD Truck	SAE 5W-30	Meguín GmbH & Co. KG	
Midland synqron diesel	SAE 10W-40	Oel-Brack AG	
Misr UHPD 10W-40	SAE 10W-40	Misr Petroleum Company	
Mobil Delvac 1 SHC 5W-40	SAE 5W-40	Exxon Mobil Corporation	
Mobil Delvac XHP Extra 10W-40	SAE 10W-40	Exxon Mobil Corporation	
Mobil Delvac XHP Ultra 5W-30	SAE 5W-30	Exxon Mobil Corporation	
MOL Dynamic Synt Diesel 10W-40	SAE 10W-40	MOL-LUB Ltd.	
MOL Dynamic Synt Diesel E4 10W40	SAE 10W-40	MOL-LUB Ltd.	
MOL Dynamic Tornado, SAE 5W-30	SAE 5W-30	MOL-LUB Ltd.	
Motor Gold Performance Truck, SAE 10W-40	SAE 10W-40	AVISTA OIL Refining & Trading Deutschland GmbH	
Neste Turbo Super 10W-40	SAE 10W-40	Neste Markkinointi Oy	
NILS Bora SAE 10W-40	SAE 10W-40	NILS AG	

Productname	Viscosity class	Manufacturer	Additional information
Nisotec Favorit UHPD	SAE 10W-40	NIS AD Petroleum Industry of Serbia	
Nordlub XP-HD SAE 10W-40	SAE 10W-40	NORDLUB Deutschland GmbH	
Nordlub XP-HD SAE 5W-30	SAE 5W-30	NORDLUB Deutschland GmbH	
Oilfino Econ T 8600 10W-40	SAE 10W-40	Carl Harms Mineralöle	
OPET FullPro HT 10W-40	SAE 10W-40	OPET Fuchs Madeni Yag San ve Tic. A.S.	
ORLEN Platinum Agro Supreme 10W-40	SAE 10W-40	ORLEN OIL Sp.z o.o.	
ORLEN Platinum Ultor Extreme 10W-40	SAE 10W-40	ORLEN OIL Sp.z o.o.	
ORLEN Platinum Ultor Max 5W-30	SAE 5W-30	ORLEN OIL Sp.z o.o.	
Pakelo GoldenStar Ultra SAE 10W-40	SAE 10W-40	Pakelo Motor Oil srl	
Panolin Diesel HTE	SAE 10W-40	Panolin AG	
Pemco Diesel G-6 Eco 10W40 UHPD	SAE 10W-40	Sudheimer Car Technik Vertriebs GmbH	
Pennasol Performance Truck SAE 10W-40	SAE 10W-40	AVISTA OIL Refining & Trading Deutschland GmbH	
Petromin Turbomaster LD 228.5	SAE 10W-40	Petromin Corporation	
Petronas Urania 100K	SAE 10W-40	Petronas Lubricants International	
Petronas Uranina FE	SAE 5W-30	Petronas Lubricants International	
PO Maximus 10W/40	SAE 10W-40	OMV Petrol Ofisi A.S.	
Power Oil Turbo Plus 10W-40	SAE 10W-40	Mitan Mineralöl GmbH	
PRAGOS X14	SAE 10W-40	Müller Mineralöle GmbH & Co. KG	
Prista Ultra TD	SAE 10W-40	Prista Oil Holding EAD	
Profi-Car Actron	SAE 10W-40	PROFI-TECH GmbH	
Profi-Car Light-Truck XT, SAE 10W-40	SAE 10W-40	PROFI-TECH GmbH	
Puma Diesel Motor Oil 10W-40 API CI-4, SAE 10W-40	SAE 10W-40	Puma Energy South Africa (PTY) Ltd	
Q8 Supertruck FE, SAE 5W-30	SAE 5W-30	Kuwait Petroleum Research & Technology B.V.	
Q8 T 860	SAE 10W-40	Kuwait Petroleum Research & Technology B.V.	
Q8 T 860 D	SAE 10W-40	Kuwait Petroleum Research & Technology B.V.	
QALCO Xtramax VHP 10W-40	SAE 10W-40	Qatar Lubricants Co. Ltd.	
Ravenol Performance Truck SAE 10W-40	SAE 10W-40	Ravensberger Schmierstoffvertrieb GmbH	
Repsol Diesel Turbo UHPD 10W40	SAE 10W-40	REPSOL Lubricantes y Especialidades, S.A.	
Repsol Diesel Turbo UHPD Urban 10W40	SAE 10W-40	REPSOL Lubricantes y Especialidades, S.A.	
Repsol Diesel Turbo VHPD SAE 5W-30	SAE 5W-30	REPSOL Lubricantes y Especialidades, S.A.	
Revline Hercules UHPD 10W/40	SAE 10W-40	Rafineria w Jasle	
Rexoil Platinum 10W-40 CF	SAE 10W-40	Reksoil Petrokimya SAN. Ve Tic. A.S.	

Productname	Viscosity class	Manufacturer	Additional information
Ring Free XHDS 10W/40	SAE 10W-40	MORRIS Lubricants	
Rosneft Revolux D4	SAE 10W-40	RN-Lubricants LLC	
ROWE Hightec Truckstar SAE 10W-40 HC	SAE 10W-40	Rowe Mineralölwerk GmbH	
RTO Extensia RXD 10W-40	SAE 10W-40	HRD Huiles Berliet S.A.	
RTO Extensia RXD ECO 5W-30	SAE 5W-30	HRD Huiles Berliet S.A.	
RTO Extensia TXD ECO 10W-30	SAE 10W-30	HRD Huiles Berliet S.A.	
Sasol Engine Oil Synthetic I4	SAE 10W-40	Sasol Oil Ltd.	
Scope Denim 9000 Global Extra Super Diesel Engine Oil API CI4	SAE 10W-40	United Grease & Lubricants Co. L.L.C.	
SDM Turbo Super D SAE 10W-40	SAE 10W-40	Singapore Petroleum Co. Ltd.	
Shell Rimula R5 M	SAE 10W-40	Shell International Petroleum Company	
Shell Rimula R6 M	SAE 10W-40	Shell International Petroleum Company	
Shell Rimula R6 ME	SAE 5W-30	Shell International Petroleum Company	
Shell Rimula R6 MS	SAE 10W-40	Shell International Petroleum Company	
Sinopec Tulux	SAE 10W-40	SINOPEC Corp. Lubricant Company	
Speedol S UHPD	SAE 10W-40	Kocak Petrol Ürünleri San. Ve Tic. Ltd. Sti	
SRS Cargolub TFG	SAE 10W-40	SRS Schmierstoff Vertrieb GmbH	
SRS Cargolub TFG plus	SAE 10W-40	SRS Schmierstoff Vertrieb GmbH	
SRS Cargolub TFG ultra	SAE 10W-40	SRS Schmierstoff Vertrieb GmbH	
SRS Cargolub TFL 5W-30	SAE 5W-30	SRS Schmierstoff Vertrieb GmbH	
Statoil MaxWay E4 10W-40	SAE 10W-40	Statoil Fuel & Retail Lubricants Sweden AB	
Statoil MaxWay Ultra 5W-30	SAE 5W-30	Statoil Fuel & Retail Lubricants Sweden AB	
Swd Rheinol Expert XH SAE 10W-40	SAE 10W-40	SWD Lubricants GmbH & Co. KG	
Syneco K-E5	SAE 10W-40	SYNECO S.p.A.	
Syneco Multirange	SAE 10W-40	SYNECO S.p.A.	
Tamoil Diesel Premium FE SAE 10W-40	SAE 10W-40	TAMOIL ITALIA SpA	
Teboil Super XLD-2 5W-30	SAE 5W-30	Lukoil Lubricants Europe Oy	
Teboil Super XLD-3 SAE 10W-40	SAE 15W-40	Lukoil Lubricants Europe Oy	
TECTROL Super Truck 1040	SAE 10W-40	BayWa AG	
TECTROL Super Truck 530	SAE 5W-30	BayWa AG	
Tedex Diesel Truck UHPD (S) Motor Oil, SAE 10W40	SAE 10W-40	Tedex Vertriebs GmbH	
Texaco Ursa Premium TDS 10W-40	SAE 10W-40	Chevron Lubricants	
Texaco Ursa Premium TDX (E4)	SAE 10W-40	Chevron Lubricants	
Tor Turbosynth FE 5W30	SAE 5W-30	De Oliebron B.V.	

Productname	Viscosity class	Manufacturer	Additional information
Tor Turbosynth NF 10W40	SAE 10W-40	De Oliebron B.V.	
Tor Turbosynth SC2 10W-40	SAE 10W-40	De Oliebron B.V.	
Tor Turbosynth SC3 10W40	SAE 10W-40	De Oliebron B.V.	
Total Rubia TIR 8600 10W40	SAE 10W-40	Total	
Total Rubia TIR 8600 FE 10W-30	SAE 10W-30	Total	
Total Rubia TIR 8800 10W-40	SAE 10W-40	Total	
Total Rubia TIR 9200 FE 5W-30	SAE 5W-30	Total	
Total Tractagri HDY 10W-40	SAE 10W-40	Total	
Triathlon Cargo Super	SAE 5W-30	Würth, Adolf GmbH & Co. KG	
Turdus Powertec 3000	SAE 10W-40	Grupa Lotos S.A.	
Turdus Powertec Synthetic SAE 5W/30	SAE 5W-30	Grupa Lotos S.A.	
Unil Opal LCM 800 10W-40	SAE 10W-40	Unil Opal	
Valvoline All Fleet Superior motor oil SAE 10W-40	SAE 10W-40	Valvoline	
Valvoline All-Fleet Superior SAE 10W-40	SAE 10W-40	Valvoline	
Valvoline ProFleet 5W-30	SAE 5W-30	Valvoline	
Valvoline ProFleet NTI SAE 10W-40	SAE 10W-40	Valvoline	
Valvoline ProFleet SAE 10W-40	SAE 10W-40	Valvoline	
Valvoline ProFleet SAE 5W-30	SAE 5W-30	Valvoline	
winkler Truck Langzeit	SAE 10W-40	Christian Winkler GmbH & Co. KG	
Wolf Ecotech 5W30 Ultra	SAE 5W-30	Wolf Motor Oils	
Wolf Vitaltech 10W40 Ultra	SAE 10W-40	Wolf Motor Oils	
Wolver Turbo Jet SAE 10W-40	SAE 10W-40	Wolver Lab GmbH	
WOQOD Qorm Gold SAE 10W40 CI4	SAE 10W-40	WOQOD Qatar Fuel	
XP-12 Chaojiqianghua	SAE 10W-40	TUPO LUBRICANT CO. LTD.	
YACCO Transpro 45	SAE 10W-40	YACCO S.A.	
YORK 847	SAE 10W-40	YORK SAS	
ZIC X7000 5W-30	SAE 5W-30	SK Lubricants Co. Ltd.	
ZIC X7000 AP 10W-40	SAE 10W-40	SK Lubricants Co. Ltd.	
Zoomol Rforce 8200 RF1 10W40	SAE 10W-40	Raj Petro Specialities Pvt. Ltd.	