Bendix Oil Coalescing Air Treatment Solutions

Protect Your Investment
Trust the Best... Trust Bendix.

Now, more than ever before, air dryers with oil coalescing technology are critical to preserving your vehicle systems and keeping you on the road.

Choose PuraGuard® oil coalescing air dryers by Bendix Commercial Vehicle Systems. They're the best in the business, with competitive test data to prove it.

Oil Coalescing Technology – Why Now?

In the past, you didn't need to think too much about your air dryer. You could get by with "good enough." You could simply "wait and see" before committing to advancements like oil coalescing technology.

But those days are now gone.

Whether you're an OE, fleet, or owner-operator, you operate in a world of increasingly strict emission standards and higher costs of running your business. EPA regulations in 2007 and 2010 dramatically reduced the allowable diesel engine emissions of nitrogen oxides (NOx) and particulate matter (PM).

Manufacturers responded to EPA '07 and '10 with major technical advances to their vehicle systems. These advances – including Advanced Exhaust Gas Recirculation (EGR), Selective Catalytic Reduction (SCR), and the Diesel Particulate Filter (DPF) – have added a total of \$10,000 to \$15,000 to the cost of each commercial vehicle. As costs rise, so does the pressure to protect your investment.

When air contaminated with oil is sent into these systems, you risk considerably shortening its life and possibly spending a great deal to repair it.

Proven Bendix' PuraGuard' Oil Coalescing Technology

Bendix integrates proven PuraGuard® oil coalescing technology into the air dryer cartridge.

One feature that separates the Bendix technology from our competition is the placement of the oil coalescing filter. It comes before the desiccant, ensuring the removal of oil and oil aerosols before they get to that important moisture-removing desiccant.

This is critical because oil fouls the desiccant and diminishes its ability to remove moisture. In addition, Bendix uses recyclable desiccant in all of our air dryer cartridges in an effort to keep the environment green.

AFTER the desiccant — see the results comparison on

the next page.

on cartridge design resides in our patented check valve. Coalescing filters are more efficient when air flows only in one direction through the coalescing media. Bendix's patented check valve enables this one-way flow and makes our oil coalescing technology more efficient than the WABCO design.

Another important feature of the Bendix spin-

In WABCO's Air System Protector technology, the oil coalescing filter is placed after the desiccant, subjecting the desiccant to contamination. Oil reaches the desiccant in the charge cycle and again in the purge cycle, which pushes the oil back through the desiccant, further contaminating it. This could be damaging to your system.

Best-in-Class Performance

We say Bendix makes the best air dryers. You say, "prove it."

The competitive test data, shown – in part – on the chart, demonstrates the superior oil coalescing performance of Bendix air dryer cartridges.

Based on the data, the Bendix AD-IS® air dryer with PuraGuard® oil coalescing is over 200 times more effective at removing oil than the WABCO SS1200P air dryer with Air System Protector oil coalescing.

What does this level of performance mean for you?

PuraGuard® oil coalescing from Bendix protects your investment by preserving the new advanced vehicle systems found on your vehicles.

Yes, the cartridges are the same size from brand to brand, but critical differences exist in the engineering of the products. The Bendix spin-on cartridge with PuraGuard® oil coalescing can be used as a direct replacement on WABCO air dryers with equivalent cartridges.

Further Test Data Highlights (For more test data, please contact us.)

The Bendix® AD-IP® air dryer with PuraGuard oil coalescing is over 30 times better than the WABCO SS1200P with Air System Protector oil coalescing.

The Bendix® AD-9® air dryer with PuraGuard oil coalescing is over 3 times better than the WABCO SS1200P with Air System Protector oil coalescing.

Demand the Best.

Demand Bendix.

Bendix' PuraGuard' Oil Coalescing Cartridge Application Guide

Air dryer cartridge part numbers shown in blue provide the increased performance of Bendix® PuraGuard® oil coalescing technology

	Air Dryer		Vehicle Year	
Vehicle Make			Pre-2004 2004 - 2006	2007 - 2009 2010 & new
			Emission Standard	
			Pre-EPA '04 EPA '04	EPA '07 EPA '10
Volvo/Mack	AD-9®	Service New	107796PG , 107796	107796PG
		Reman	107794PG , 107794	107794PG
	AD-IP®	Service New	065624PG , 065624	065624PG
		Reman	109493PG , 109493	109493PG
	AD-IS®	Service New	5008414PG , 5008414	5008414PG
	NOTE: PuraGuard® Coalescing Cartridges required for all models beginning in 2008 model year.			
Freightliner & Western Star	AD-9®	Service New	107796PG,	107796
		Reman	107794PG,	107794
	AD-IP®	Service New	065624PG,	065624
		Reman	109493PG,	109493
	DRM™ / AD-IS®	Service New	5008414PG	5008414
	NOTE: PuraGuard [®] Coalescing Cartridges required for all vehicles equipped with Detroit Diesel DD-13 [®] and DD-15 [™] engines, beginning in 2010 model year.			
	A D 100			
Kenworth & Peterbilt	AD-IS® AD-SP® AD-IS® EverFlow®	Service New	5008414PG	, 5008414
	AD-SP® AD-IS® EverFlow®	Service New	5008414PG, 107796PG,	
	AD-SP®		,	107796
	AD-SP® AD-IS® EverFlow®	Service New	107796PG,	107796 107794
	AD-SP® AD-IS® EverFlow® AD-9®	Service New Reman	107796PG, 107794PG,	107796 107794 065624
Peterbilt	AD-SP® AD-IS® EverFlow® AD-9® AD-IP® / AD-IP® EverFlow®	Service New Reman Service New	107796PG, 107794PG, 065624PG,	107796 107794 065624 109493
Peterbilt	AD-SP® AD-IS® EverFlow® AD-9®	Service New Reman Service New Reman	107796PG, 107794PG, 065624PG, 109493PG,	107796 107794 065624 109493 065624
Peterbilt	AD-SP® AD-IS® EverFlow® AD-9® AD-IP® / AD-IP® EverFlow®	Service New Reman Service New Reman Service New	107796PG, 107794PG, 065624PG, 109493PG, 065624PG,	107796 107794 065624 109493 065624 109493
Peterbilt	AD-SP® AD-IS® EverFlow® AD-9® AD-IP® / AD-IP® EverFlow® AD-IP® AD-IP®	Service New Reman Service New Reman Service New Reman	107796PG, 107794PG, 065624PG, 109493PG, 065624PG, 109493PG,	107796 107794 065624 109493 065624 109493 5008414
Peterbilt	AD-SP® AD-IS® EverFlow® AD-9® AD-IP® / AD-IP® EverFlow®	Service New Reman Service New Reman Service New Reman Service New	107796PG, 107794PG, 065624PG, 109493PG, 065624PG, 109493PG, 5008414PG,	107796 107794 065624 109493 065624 109493 5008414
Peterbilt	AD-SP® AD-IS® EverFlow® AD-9® AD-IP® / AD-IP® EverFlow® AD-IP® AD-IS® AD-IS® AD-9® / AD-9® EP / AD-9® EverFlow®	Service New Reman Service New Reman Service New Reman Service New Service New	107796PG, 107794PG, 065624PG, 109493PG, 065624PG, 109493PG, 5008414PG,	107796 107794 065624 109493 065624 109493 5008414 107796
Peterbilt	AD-SP® AD-IS® EverFlow® AD-9® AD-IP® / AD-IP® EverFlow® AD-IP® AD-IP® AD-IS®	Service New Reman Service New Reman Service New Reman Service New Service New Service New Reman	107796PG, 107794PG, 065624PG, 109493PG, 065624PG, 109493PG, 5008414PG, 107796PG,	107796 107794 065624 109493 065624 109493 5008414 107796 107794

Be sure to replace your existing oil coalescing cartridges with Genuine Bendix service replacement parts & kits.

Preserve your vehicle systems. Protect your investment. Lower your maintenance costs.

Bendix® proven PuraGuard® oil coalescing technology, teamed with field-proven standard AD-9®, AD-IS®, AD-IP®, and AD-SP® air dryer reliability and durability, ensure the proper performance of today's advanced vehicle systems.

Oil coalescing air dryers are not created equal.

Bendix pioneered commercial vehicle air dryers over four decades ago. And it's been a decade since our first oil coalescing air treatment solution was developed. Trust in Bendix, the company who has been setting the standards in the commercial vehicle industry for 80 years.

- Choose the most experienced air treatment manufacturer in the industry
- Choose the top performer
- Choose PuraGuard® oil coalescing air treatment products by Bendix CVS

For more information, to meet with a Bendix account manager, or to arrange a purchase, call 1-800-AIR-BRAKE (1-800-247-2725) or visit www.bendix.com today.

Bendix

WABCO is a trademark of WABCO and is used for comparison purposes only. References in this document to DETROIT DIESEL, FREIGHTLINER, INTERNATIONAL, KENWORTH, MACK, NAVISTAR, PACCAR, PETERBILT, VOLVO, WABCO, WESTERN STAR, and any other company or trademark are solely for identification and cross reference purposes. The trademarks are the property of their respective companies and are not affiliated with or endorsing Bendix Commercial Vehicle Systems LLC.

