

DIESEL FUEL FILTER/WATER SEPARATORS

& Recycler/Blender Systems

DAHL DIESEL FUEL FILTER/WATER SEPARATORS REMOVE DIESEL FUEL SYSTEM PROBLEMS ALONG WITH WATER

Water and solid contaminants displace the diesel fuel's lubricative coating on high precision injection components. The loss of this protection results in wear, erosion, surface pitting and eventual pressure loss.

Many existing fuel filters aren't designed to remove significant amounts of water. They are designed to do their job in a single step. This means they must be porous enough to allow sufficient flow volume which, in turn, limits filtering ability to between 10 and 30 microns. Any tighter media would plug too quickly and result in frequent element changes.

The DAHL system takes care of those shortcomings. DAHL's functional dual-chamber 3-stage diesel fuel filter/water separators provide efficient suction side water separation and contaminant filtration. The key is the unique DAHL patented depressurizer cone which spreads the flow of the fuel. With more area to flow over, greater separation of water and dirt from the fuel is achieved.

DAHL diesel fuel filter/water separators have less mechanical flow resistance than other separators, because the fuel changes direction only twice. The DAHL unit removes virtually 100% of the water and most of the contaminants from the diesel fuel.

Why DAHL Is Right For Your Diesel Equipment

1. The DAHL system eliminates water from fuel before reaching the fuel pump and injectors. This prevents the major cause of diesel fuel injection system failure.
 - a. It prolongs system life by eliminating pump and injector overhauls caused by water contaminated fuel. The cost of shop labor alone, just to repair the injection system on a 6-cylinder rig, exceeds the cost of the DAHL diesel fuel filter/water separator.
 - b. It reduces the need to repair the fuel pump and/or injectors that could easily tie up equipment for one or two days. The loss of income in just a few hours of equipment downtime again would pay for a DAHL diesel fuel filter/water separator.
2. The DAHL system separates solid contaminants from the fuel before reaching the fuel pump and injectors.
3. The DAHL system is easily installed.
 - a. Install it at any location before the fuel pump. (Complete installation instructions are included with each DAHL unit.)
 - b. This system can replace all other primary filters and water separators. It both filters and separates.
 - c. It takes minimal space to install. Clearance space for element removal is between 1 1/2 to 3 1/2 inches. Some models are installed with as few as two easily accessed bolts.
4. The DAHL system is easily serviced.
 - a. Models 150, 200 and 300 are serviced by loosening the T-Bolt handle. They also feature a self-ejecting element.
 - b. The transparent bowl (up to 24 ounce water capacity) makes constant draining unnecessary. The draincock is easy to use. An aluminum bowl is also available.

5. Most of the solid contaminants are separated by the patented depressurizer cone in the bowl BEFORE reaching the filter element. Another factor resulting in less frequent changes is the extra paper in the filter element. Under normal conditions, the element can last up to 40,000 miles.
6. The DAHL system includes a reverse flow valve. This holds the prime in the fuel system by not allowing flow back to the tank during shut-down. (Removable primer plug at top assists where complete priming is required.)
7. The DAHL system helps eliminate air entrapment because the inlet and outlet ports are at the top of the unit. The fuel changes directions only twice (see flow diagram), and so offers less mechanical resistance. Less resistance means longer pump and element life.

PROVEN PERFORMANCE in the laboratory and in millions of miles/hours of commercial and industrial operation. You can be sure that each DAHL unit is designed right, built right and does its job right.

MARINE DURABILITY is assured. Marine units 75, 100-AL, 100-M, 100-M30, 150-AL, 150-M, 200-AL, 200-M, 200-M30, 200-MMV, 200-MMV30, 300-AL, 300-M, 300-MMV and 300-MMV30 have passed severe U.L. testing. Tests include fire endurance, vibration fatigue, impact and thermal shock. These filters have also met U.S. Coast Guard requirements for Marine Applications.

CLEAN FUEL provided by a DAHL diesel fuel filter/water separator eliminates nearly all of the engine problems caused by water and solid contaminants in diesel fuel. In addition, you can expect:

- Longer Injection System Component Life
- Full Power Performance
- Lower Element Replacement Cost

Here's How The DAHL System Works

1. The contaminated fuel enters the inlet port.
2. The T-Bolt redirects the fuel downward through the centerpipe.
3. Fuel flows through the reverse flow valve.
4. Fuel flow is spread by the depressurizer cone.
5. As fuel is discharged from the depressurizer cone, 80% of contaminant separation takes place. Most of the solid particles and water settle into the quiet zone of the bowl.
6. As the fuel rises upward, any remaining minute water droplets coalesce on the cone, baffle and bowl surfaces. Droplet size and weight gradually increase, causing downward flow into the sump.
7. Fuel is filtered completely by the element, which contains HydroShield™ media. The clean fuel then continues upward through the outlet port and on to the pump and injection system.

How To Select The Right DAHL Filter

Choose the size which can accommodate the flow rate recommended in the chart. (Maximum flow rate listed is for convenience in comparing with other systems only.) For most efficient separation and filtration, select from the recommended column.

Flow Rates in Gallons Per Hour

The chart is for Fuel/Water Separators. Recyclers and Recycler/Blenders are limited by the pump. For example, a single 300 recycler unit has a flow rate limited to 180 GPH (U.S.), and a double 300 recycler unit has a flow rate limited to 360 GPH (U.S.).

Flow Rates

GPH (U.S.)

Model Series	Recommended	Maximum	Sump Capacity
65 & 75	20	30	4 oz.
100	40	65	8 oz.
100 Double	80	130	16 oz.
150	80	100	8 oz.
150 Double	160	200	16 oz.
200	120	200	24 oz.
200 Double	240	400	48 oz.
300	180	325	24 oz.
300 Double	360	650	48 oz.
300 Triple	540	975	72 oz.
500	1800	1920	11 Gallons
500 Double	3600	3840	22 Gallons
All Multiple Units	Multiply Flow Rate and Sump Capacity by Number of Units		

Superior Engineering

- Die cast aluminum
- Impact-resistant large transparent bowl
- Element service life is several times longer than conventional
- Easy to install, service and clean
- Positive air elimination
- Advanced spring design assures positive element seal
- Less mechanical resistance because of streamlined flow path
- Baffle system is designed to stop emulsification and disperse trapped air
- Ball check valve to stop reverse flow
- Six series specifically designed to fit diesel engines of various capacities

65 & 75 Series Compact Fuel Filter/Water Separators

MODEL 65
Diesel Fuel
Filter/Water Separator

MODEL 75
Gasoline or Diesel Fuel
Filter/Water Separator
with Aluminum Bowl

Specifications

- **Flow Resistance:**0.75 In. Mercury
- **Maximum Working Pressure:**25 PSI (172 kPa)
- **Temperature Range:**.....-50° to +225°F (-45° to +107°C)
- **Port Thread:**.....9/16-18 w/O-Ring Boss
- **Height / 65:**6 3/8 In. (161.9 mm)
- **Height / 75:**6 1/8 In. (155.6 mm)
- **Width:**.....4 3/16 In. (106.4 mm)
- **Depth:**4 3/4 In. (120.6 mm)
- **Element Removal Clearance:**3 1/2 In. (88.9 mm)
- **Sump Capacity:**4 oz. (118 ml)

Flow Rates

- **Model 65 & 75 Series:**
Recommended:20 GPH (U.S.) (75.7 LPH)
Maximum:30 GPH (U.S.) (113.5 LPH)

Service Parts

- **Elements:**
 - 61(For Use on Model 60) 2 Micron Element
 - 61-W(For Use on Model 60) 10 Micron Element
 - 66*(For Use on Models 65 & 75) 2 Micron Element
 - 66-W(For Use on Models 65 & 75) 10 Micron Element
 - 66-30(For Use on Models 65, 65-W30 & 75, 75-W30) 30 Micron Element
- **Gaskets:**
60-GK Complete Gasket Kit for 60, 65 & 75
- **Form 4060:**
Installation, Operation, Parts & Service Information
- **DAHL Model 60 Parts:** Call for Availability

Used On

- 65 & 75 — Small Diesel Engines Where Space is Limited
- 75 — Small Gasoline Engines & Marine Applications
- Cars & Light-Duty Trucks

Accessories

All Inlet & Outlet Fittings Require O-Ring Seals

FittingsSee DAHL Fittings Chart

65 & 75 Series Single Units

- 65** Diesel Fuel Filter/Water Separator
- 65-W30** Diesel Fuel Filter/Water Separator — (30 Micron Element)
- 75** Gasoline or Diesel Fuel Filter/Water Separator with Aluminum Bowl — U.L. Listed. Meets U.S. Coast Guard requirements.
- 75-W30** Gasoline or Diesel Fuel Filter/Water Separator with Aluminum Bowl — (30 Micron Element)

Mounting Hole Pattern

Clearance for 5/16 In. Diameter Fasteners

100 Series Diesel Fuel Filter/Water Separators

MODEL 100
Diesel Fuel
Filter/Water Separator

MODEL 100-AL
Diesel Fuel
Filter/Water Separator
with Aluminum Bowl

MODEL 100-M
Marine Diesel Fuel Filter/Water Separator

MODEL 100-MFV
Double Manifold Diesel Fuel Filter/Water Separator
with Shut-Off Valves for Continuous Operation

MODEL 100-MMV
Double Marine Manifold Diesel Fuel Filter/Water Separator
with Shut-Off Valves for Continuous Operation

Specifications

- **Flow Resistance:**0.75 In. Mercury
- **Maximum Working Pressure:**25 PSI (172 kPa)
- **Temperature Range:**-50° to +225°F (-45° to +107°C)
- **Port Thread:**
Single Units:9/16-18 w/O-Ring Boss
Double Units:1/4-18 NPT
- **Height:**12 1/2 In. (317.5 mm)
- **Width:**5 1/2 In. (139.7 mm)
- **Depth:**6 1/2 In. (165.1 mm)
- **Element Removal Clearance:**1 1/2 In. (38.1 mm)
- **Sump Capacity:**8 oz. (236 ml)

Flow Rates

- **Single Model 100 Series:**
Recommended:40 GPH (U.S.) (151 LPH)
Maximum:65 GPH (U.S.) (246 LPH)
- **Double Model 100 Series:**
Recommended:80 GPH (U.S.) (302 LPH)
Maximum:130 GPH (U.S.) (492 LPH)

Service Parts

- **Elements:**
101*2 Micron Element
101-W10 Micron Element
101-3030 Micron Element
- **Gaskets:**
100-GKComplete Gasket Kit (See Accessories Page)
100-DGK OBSDealer's Gasket Kit Assortment
- **Kits:**
100-DEPR KITDepressurizer Kit (See Accessories Page)
100-MNTG KITMounting Kit (See Accessories Page)
- **Form 4100:**
Installation, Operation, Parts & Service Information
- **Form 4123:**
Marine Installation, Operation, Parts & Service Information

Used On

- Small Diesel Engines Up to Approx. 200 HP (Except Cummins & Detroit Diesel Engines)
- Cars, Light-Duty Trucks & RV's
- Small Pleasure Crafts & Sailboats
- Caterpillar Engines Thru 3300 Series
- Small Generators & Farm Tractors
- Refrigeration Units
- 5.7L & 6.2L GMC Engines

100 Series Diesel Fuel Filter/Water Separators Cont'd.

Accessories

- All Inlet & Outlet Fittings Require O-Ring Seals
- Aluminum Bowl.....100-21AL
 - Clear Bowl w/Water Sensor Probes.....100-21BP
 - Clear Bowl w/Heater Probes.....100-21H
 - Clear Bowl w/Water Sensor & Heater Probes.....100-21HBP
 - Clear Bowl w/Marine Collar for Marine Units.....100-21M
 - Fittings.....See DAHL Fittings Chart
 - Heat Deflector Shield for Marine Units.....185-DS
 - Heater Kit...See Accessories Page (Heater Kits & Heater Parts)
 - Shock Pad Mounting Kit.....186-SK
 - Vehicle Installation Kit.....
- See Automotive & Light-Duty Truck Installation Kits
- Water Sensor Warning Light Kit (Use with 100-21BP)
 - 12 Volt DC.....12-WLK
 - 24 Volt DC.....24-WLK

100 Series Single Units

- 100** Diesel Fuel Filter/Water Separator
- 100-AL** Diesel Fuel Filter/Water Separator with Aluminum Bowl — U.L. Listed. Meets U.S. Coast Guard requirements.
- 100-BP** Diesel Fuel Filter/Water Separator with Water Sensor Bowl Probes — Order Warning Light Kit separately.
- 100-H** Diesel Fuel Filter/Water Separator with In-Filter Heater — Dash-Mounted Toggle Switch included. Operates on either 12 or 24 Volt systems. (10 Micron Element)
- 100-HBP** Diesel Fuel Filter/Water Separator with In-Filter Heater and Water Sensor Bowl Probes — Dash-Mounted Toggle Switch included. Order Warning Light Kit separately. (10 Micron Element)
- 100-M** Marine Diesel Fuel Filter/Water Separator — U.L. Listed. Meets U.S. Coast Guard requirements.
- 100-M30** Marine Diesel Fuel Filter/Water Separator — U.L. Listed. Meets U.S. Coast Guard requirements. (30 Micron Element)
- 100-MPC** Marine Diesel Fuel Filter/Water Separator with Petcock Drain
- 100-BMK** Diesel Fuel Filter/Water Separator Installation Kit for most GMC cars — 3/8" Hand Primer included.
- 100-BMKBP OBS** Diesel Fuel Filter/Water Separator Installation Kit for most GMC cars with Water Sensor Bowl Probes — 3/8" Hand Primer included. Order Warning Light Kit separately.
- 100-BMKH OBS** Diesel Fuel Filter/Water Separator Installation Kit for most GMC cars — In-Filter Heater & Dash-Mounted Toggle Switch Included. (10 Micron Element)
- 100-W** Diesel Fuel Filter/Water Separator — (10 Micron Element)
- 100-W30** Diesel Fuel Filter/Water Separator — (30 Micron Element)
- 100-W/O** Diesel Fuel Filter/Water Separator without Mounting Bracket — Order installation kit separately. (10 Micron Element)
- 100-W/OBP** Diesel Fuel Filter/Water Separator without Mounting Bracket with Water Sensor Bowl Probes — Order installation kit separately.

100 Series Double Manifold Units

- 100-MFV** Two Diesel Fuel Filter/Water Separators Manifolded with Shut-Off Valves — Allows continuous operation while servicing.
- 100-MMV** Two Marine Diesel Fuel Filter/Water Separators Manifolded with Shut-Off Valves — Allows continuous operation while servicing.
- 100-MMV30** Two Marine Diesel Fuel Filter/Water Separators Manifolded with Shut-Off Valves — Allows continuous operation while servicing. (30 Micron Element)
- 100-MMVBP OBS** Two Diesel Fuel Filter/Water Separators Manifolded with Water Sensor Bowl Probes and Shut-Off Valves — Allows continuous operation while servicing. Order Warning Light Kit separately.

150 Series Diesel Fuel Filter/Water Separators

MODEL 150
Diesel Fuel Filter/Water Separator

MODEL 150-AL
Diesel Fuel Filter/Water Separator with Aluminum Bowl

MODEL 150-M
Marine Diesel Fuel Filter/Water Separator

Specifications

- **Flow Resistance:**.....0.75 In. Mercury
- **Maximum Working Pressure:**.....25 PSI (172 kPa)
- **Temperature Range:**.....-50° to +225°F (-45° to +107°C)
- **Port Thread:**
Single Units:.....7/8-14 w/O-Ring Boss
Double Units:.....3/4-14 NPT
- **Height:**.....14 1/4 In. (368.3 mm)
- **Width:**.....6 In. (152.4 mm)
- **Depth:**.....6 11/32 In. (161.1 mm)
- **Element Removal Clearance:**2 In. (50.8 mm)
- **Sump Capacity:**.....8 oz. (236 ml)

Flow Rates

- **Single Model 150 Series:**
Recommended:.....80 GPH (U.S.) (302 LPH)
Maximum:.....100 GPH (U.S.) (378 LPH)
- **Double Model 150 Series:**
Recommended:.....160 GPH (U.S.) (604 LPH)
Maximum:.....200 GPH (U.S.) (757 LPH)

Service Parts

- **Elements:**
151*2 Micron Element
151-W10 Micron Element
151-3030 Micron Element
- **Gaskets:**
150-GKComplete Gasket Kit (See Accessories Page)
- **Kits:**
100-DEPR KITDepressurizer Kit (See Accessories Page)
- **Form 4025:** Installation, Operation, Parts & Service Information
- **Form 4123:**Marine Installation, Operation, Parts & Service Information

Accessories

- All Inlet & Outlet Fittings Require O-Ring Seals
- Aluminum Bowl.....100-21AL
Clear Bowl w/Water Sensor Probes.....100-21BP
Clear Bowl w/Heater Probes.....100-21H
Clear Bowl w/Water Sensor & Heater Probes.....100-21HBP
Clear Bowl w/Marine Collar for Marine Units.....100-21M
Fittings.....See DAHL Fittings Chart
Heat Deflector Shield for Marine Units185-DS
Heater Kit.....See Accessories Page (Heater Kit & Heater Parts)
Shock Pad Mounting Kit.....286-SK
Water Sensor Warning Light Kit (Use with 100-21BP)
12 Volt DC12-WLK
24 Volt DC24-WLK

150 Series Units

- 150** Diesel Fuel Filter/Water Separator
- 150-AL** Diesel Fuel Filter/Water Separator with Aluminum Bowl — U.L. Listed. Meets U.S. Coast Guard requirements.
- 150-BP OBS** Diesel Fuel Filter/Water Separator with Water Sensor Bowl Probes — Order Warning Light Kit separately.
- 150-H OBS** Diesel Fuel Filter/Water Separator with In-Filter Heater — Dash-Mounted Toggle Switch included. Operates on either 12 or 24 Volt Systems. (10 Micron Element)
- 150-HBP OBS** Diesel Fuel Filter/Water Separator with In-Filter Heater and Water Sensor Bowl Probes — Dash-Mounted Toggle Switch included. Order Warning Light Kit separately. (10 Micron Element)
- 150-M** Marine Diesel Fuel Filter/Water Separator — U.L. Listed. Meets U.S. Coast Guard requirements.
- 150-MFV** Two Diesel Fuel Filter/Water Separators Manifolded with Shut-Off Valves — Allows continuous operation while servicing.
- 150-W** Diesel Fuel Filter/Water Separator — (10 Micron Element)
- 150-W30** Diesel Fuel Filter/Water Separator — (30 Micron Element)

Used On

- Small & Medium Size Heavy-Duty Diesel Engines (Up to Approx. 450 HP)
- Large Farm Tractors
- Detroit Diesel (53 & Small 71 Series)
- Some Cummins Six Cylinder Engines

* Standard with Unit Unless Stated. U.L. Listed. Meets U.S. Coast Guard Requirements for Marine Applications. OBS = Obsolete. Availability Limited to Distributor Stock.

200 Series Diesel Fuel Filter/Water Separators

MODEL 200
Diesel Fuel
Filter/Water Separator

MODEL 200-AL
Diesel Fuel
Filter/Water Separator
with Aluminum Bowl

MODEL 200-M
Marine Diesel Fuel Filter/Water Separator

MODEL 200-MFV
Double Manifold Diesel Fuel Filter/Water Separator
with Shut-Off Valves for Continuous Operation

MODEL 200-MMV
Double Marine Manifold Diesel Fuel Filter/Water Separator
with Shut-Off Valves for Continuous Operation

Specifications

- **Flow Resistance:** 1.0 In. Mercury
- **Maximum Working Pressure:** 25 PSI (172 kPa)
- **Temperature Range:** -50° to +225°F (-45° to +107°C)
- **Port Thread:**
Single Units: 7/8-14 w/O-Ring Boss
Double Units: 3/4-14 NPT
- **Height:** 16 3/4 In. (425.5 mm)
- **Width:** 7 1/2 In. (190.5 mm)
- **Depth:** 7 3/4 In. (196.9 mm)
- **Element Removal Clearance:** 2 1/2 In. (63.5 mm)
- **Sump Capacity:** 24 oz. (708 ml)
- **Top to Inlet Clearance:** 2 5/8 In. (66.7 mm)
- **Top to Outlet Clearance:** 2 5/8 In. (66.7 mm)

Flow Rates

- **Single Model 200 Series:**
Recommended: 120 GPH (U.S.) (454 LPH)
Maximum: 200 GPH (U.S.) (757 LPH)
- **Double Model 200 Series:**
Recommended: 240 GPH (U.S.) (908 LPH)
Maximum: 400 GPH (U.S.) (1,514 LPH)

Service Parts

- **Elements:**
201* 2 Micron Element
201-W 10 Micron Element
201-30 30 Micron Element
- **Gaskets:**
200-GK Complete Gasket Kit (See Accessories Page)
200-DGK Dealer's Gasket Kit Assortment
- **Kits:**
200-DEPR KIT Depressurizer Kit (See Accessories Page)
- **Form 4230:**
Installation, Operation, Parts & Service Information
- **Form 4123:**
Marine Installation, Operation, Parts & Service Information

Used On

- 8 Cylinder Cummins & Detroit Diesel Engines
- Caterpillar Engines to Approximately 1,000 HP (Including 399)
- Most Other Medium Size Diesel Engines to Approximately 1,000 HP
- Trucks & Buses
- Construction & Farm Equipment
- Medium Size Generators
- Smaller Commercial Boats

200 Series Diesel Fuel Filter/Water Separators Cont'd.

Accessories

- All Inlet & Outlet Fittings Require O-Ring Seals
- Aluminum Bowl.....200-21AL
 - Clear Bowl w/Water Sensor Probes.....200-21BP
 - Clear Bowl w/Heater Probes.....200-21H
 - Clear Bowl w/Water Sensor & Heater Probes.....200-21HBP
 - Clear Bowl w/Marine Collar for Marine Units.....200-21M
 - Fittings.....See DAHL Fittings Chart
 - Heat Deflector Shield for Marine Units.....285-DS
 - Heater Kit...See Accessories Page (Heater Kit & Heater Parts)
 - Shock Pad Mounting Kit.....286-SK
 - Water Sensor Warning Light Kit (Use with 200-21BP)
 - 12 Volt DC.....12-WLK
 - 24 Volt DC.....24-WLK

200 Series Single Units

- 200** Diesel Fuel Filter/Water Separator
- 200-AL** Diesel Fuel Filter/Water Separator with Aluminum Bowl — U.L. Listed. Meets U.S. Coast Guard requirements.
- 200-BP** Diesel Fuel Filter/Water Separator with Water Sensor Bowl Probes — Order Warning Light Kit separately.
- 200-H** Diesel Fuel Filter/Water Separator with In-Filter Heater — Operates on either 12 or 24 Volt systems. (10 Micron Element)
- 200-HBP** Diesel Fuel Filter/Water Separator with In-Filter Heater and Water Sensor Bowl Probes — Order Warning Light Kit separately. (10 Micron Element)
- 200-M** Marine Diesel Fuel Filter/Water Separator — U.L. Listed. Meets U.S. Coast Guard requirements.
- 200-M30** Marine Diesel Fuel Filter/Water Separator — U.L. Listed. Meets U.S. Coast Guard requirements. (30 Micron Element)
- 200-MBP OBS** Marine Diesel Fuel Filter/Water Separator with Water Sensor Bowl Probes — Order Warning Light Kit separately.
- 200-MPC OBS** Marine Diesel Fuel Filter/Water Separator with Petcock Drain
- 200-W** Diesel Fuel Filter/Water Separator — (10 Micron Element)
- 200-W30** Diesel Fuel Filter/Water Separator — (30 Micron Element)

200 Series Double Manifold Units

- 200-MFV** Two Diesel Fuel Filter/Water Separators Manifolded with Shut-Off Valves — Allows continuous operation while servicing.
- 200-MMV** Two Marine Diesel Fuel Filter/Water Separators Manifolded with Shut-Off Valves — Allows continuous operation while servicing. U.L. Listed. Meets U.S. Coast Guard requirements.
- 200-MMV30** Two Marine Diesel Fuel Filter/Water Separators Manifolded with Shut-Off Valves — Allows continuous operation while servicing. U.L. Listed. Meets U.S. Coast Guard requirements. (30 Micron Element)

300 Series Diesel Fuel Filter/Water Separators

MODEL 300
Diesel Fuel
Filter/Water
Separator

MODEL 300-AL
Diesel Fuel
Filter/Water
Separator with
Aluminum Bowl

MODEL 300-M
Marine Diesel Fuel
Filter/Water Separator

MODEL 300-MMV3

Triple Marine Manifold Diesel Fuel Filter/Water Separator
with Shut-Off Valves for Continuous Operation

MODEL 300-MFV

Double Manifold Diesel Fuel Filter/Water Separator
with Shut-Off Valves for Continuous Operation

MODEL 300-MMV

Double Marine Manifold Diesel Fuel Filter/Water Separator
with Shut-Off Valves for Continuous Operation

MODEL 300-MFV3

Triple Manifold Diesel Fuel Filter/Water Separator
with Shut-Off Valves for Continuous Operation

Specifications

- **Flow Resistance:**.....1.5 In. Mercury
- **Maximum Working Pressure:**25 PSI (172 kPa)
- **Temperature Range:**.....-50° to +225°F (-45° to +107°C)
- **Port Thread:**
Single Units:.....1 1/16-12 w/O-Ring Boss
Double Units:.....1-11 1/2 NPT
Triple Units:.....1-11 1/2 NPT
- **Height:**22 1/4 In. (565.2 mm)
- **Width:**.....7 1/2 In. (190.5 mm)
- **Depth:**7 3/4 In. (196.9 mm)
- **Element Removal Clearance:**2 1/2 In. (63.5 mm)
- **Sump Capacity:**.....24 oz. (708 ml)
- **Top to Inlet Clearance:**.....2 5/8 In. (66.7 mm)
- **Top to Outlet Clearance:**.....2 5/8 In. (66.7 mm)

Flow Rates

- **Single Model 300 Series:**
Recommended:180 GPH (U.S.) (681 LPH)
Maximum:325 GPH (U.S.) (1,230 LPH)
- **Double Model 300 Series:**
Recommended:360 GPH (U.S.) (1,363 LPH)
Maximum:650 GPH (U.S.) (2,460 LPH)
- **Triple Model 300 Series:**
Recommended:540 GPH (U.S.) (2,043 LPH)
Maximum:975 GPH (U.S.) (3,690 LPH)

Service Parts

- **Elements:**
301*2 Micron Element
301-W10 Micron Element
301-3030 Micron Element
- **Gaskets:**
200-GKComplete Gasket Kit
200-DGKDealer's Gasket Kit Assortment
- **Kits:**
200-DEPR KITDepressurizer Kit (See Accessories Page)
- **Form 4230:**
Installation, Operation, Parts & Service Information
- **Form 4123:**
Marine Installation, Operation, Parts & Service Information

Used On

- 12 & 16 Cylinder Cummins & Detroit Diesel Engines
- Caterpillar Engines (800 HP & Up)
- EMD & Alco Engine up to 2,000 HP
- Locomotives
- Large Stationary Engines
- Large Boats & Generators
- Applications Requiring a # 12 Fuel Line

U.L. Listed. Meets U.S. Coast Guard Requirements for Marine Applications.

* Standard with Unit Unless Stated.

300 Series Diesel Fuel Filter/Water Separators Cont'd.

Accessories

All Inlet & Outlet Fittings Require O-Ring Seals

Aluminum Bowl.....	200-21AL
Clear Bowl w/Water Sensor Probes.....	200-21BP
Clear Bowl w/Heater Probes.....	200-21H
Clear Bowl w/Water Sensor & Heater Probes.....	200-21HBP
Clear Bowl w/Marine Collar for Marine Units.....	200-21M
Fittings.....	See DAHL Fittings Chart
Heat Deflector Shield for Marine Units.....	285-DS
Heater Kit. . .See Accessories Page (Heater Kits & Heater Parts)	
Shock Pad Mounting Kit.....	286-SK
Water Sensor Warning Light Kit (Use with 200-21BP)	
12 Volt DC.....	12-WLK
24 Volt DC.....	24-WLK

300 Series Single Units

- 300** Diesel Fuel Filter/Water Separator
- 300-AL** Diesel Fuel Filter/Water Separator with Aluminum Bowl — U.L. Listed. Meets U.S. Coast Guard requirements.
- 300-BP** Diesel Fuel Filter/Water Separator with Water Sensor Bowl Probes — Order Warning Light Kit separately.
- 300-H** Diesel Fuel Filter/Water Separator with In-Filter Heater — Operates on either 12 or 24 Volt systems. (10 Micron Element)
- 300-M** Marine Diesel Fuel Filter/Water Separator — U.L. Listed. Meets U.S. Coast Guard requirements.
- 300-MBP** Marine Diesel Fuel Filter/Water Separator with Water Sensor Bowl Probes — Order Warning Light Kit separately.
- 300-MPC OBS** Marine Diesel Fuel Filter/Water Separator with Petcock Drain
- 300-W** Diesel Fuel Filter/Water Separator — (10 Micron Element)
- 300-W30** Diesel Fuel Filter/Water Separator — (30 Micron Element)

300 Series Double Manifold Units

- 300-MF** Two Diesel Fuel Filter/Water Separators Manifolded
- 300-MFV** Two Diesel Fuel Filter/Water Separators Manifolded with Shut-Off Valves — Allows continuous operation while servicing.
- 300-MM OBS** Two Marine Diesel Fuel Filter/Water Separators Manifolded — U.L. Listed. Meets U.S. Coast Guard requirements.
- 300-MM30 OBS** Two Marine Diesel Fuel Filter/Water Separators Manifolded — U.L. Listed. Meets U.S. Coast Guard requirements. (30 Micron Element)
- 300-MMV** Two Marine Diesel Fuel Filter/Water Separators Manifolded with Shut-Off Valves — Allows continuous operation while servicing. U.L. Listed. Meets U.S. Coast Guard requirements.
- 300-MMV30** Two Marine Diesel Fuel Filter/Water Separators Manifolded with Shut-Off Valves — Allows continuous operation while servicing. U.L. Listed. Meets U.S. Coast Guard requirements. (30 Micron Element)

300 Series Triple Manifold Units

- 300-MF3 OBS** Three Diesel Fuel Filter/Water Separators Manifolded
- 300-MFV3** Three Diesel Fuel Filter/Water Separators Manifolded with Shut-Off Valves — Allows continuous operation while servicing.
- 300-MMV3** Three Marine Diesel Fuel Filter/Water Separators Manifolded with Shut-Off Valves — Allows continuous operation while servicing.
- 300-MMV3BP OBS** Three Marine Diesel Fuel Filter/Water Separators Manifolded with Water Sensor Bowl Probes and Shut-Off Valves — Allows continuous operation while servicing. Order Warning Light Kit separately.
- 300-MMV3-30 OBS** Three Marine Diesel Fuel Filter/Water Separators Manifolded with Shut-Off Valves — Allows continuous operation while servicing. (30 Micron Element)

* Standard with Unit Unless Stated. U.L. Listed. Meets U.S. Coast Guard Requirements for Marine Applications. OBS = Obsolete. Availability Limited to Distributor Stock.

500 Series Tank Diesel Fuel Filter/Water Separator

MODEL 500-BP
Diesel Fuel Filter/Water Separator

Designed primarily for large marine engines, storage facilities, island fuel pumps and other permanent installations.

Nearly 17,000 square inches (11 square meters) of filtering surface is provided by seven giant DAHL 501-W (10 Micron) elements. Because of the effective separation of water and dirt, the elements will give long service.

Specifications

- **Flow Resistance:**.....1.0 In. Mercury
- **Maximum Working Pressure:**15 PSI (103 kPa)
- **Temperature Range:**.....-60° to +250°F (-50° to +121°C)
- **Port Thread:**.....2 In. NPT
- **Height:**47 In. (1,194 mm)
- **Width:**.....28 1/2 In. (724 mm)
- **Depth:**22 In. (559 mm)
- **Element Removal Clearance:**10 In. (254 mm)
- **Sump Capacity:**.....11 U.S. Gallons (41.6 Liters)

Flow Rates

- **Single Model 500 Series:**
Recommended:1,800 GPH (U.S.) (6,813 LPH)
Maximum:1,920 GPH (U.S.) (7,268 LPH)
- **Double Model 500 Series:**
Recommended:3,600 GPH (U.S.) (13,626 LPH)
Maximum:3,840 GPH (U.S.) (14,536 LPH)
- **Multiple Units:**
Multiply Flow Rate and Sump Capacity by Number of Units

Service Parts

- **Elements:**
5012 Micron Element
501-W*10 Micron Element
501-3030 Micron Element
- **Gaskets:**See Illustration
- **Form 4500:**
Installation, Operation, Parts & Service Information

Used On

- Large Marine Diesel Engines
- Large Stationary Engines
- Storage Facilities
- Large Capacity Requirements
- Fuel Storage Tank Pumps

Accessories

- Optional Water Sensor Warning BuzzerEC-005 OBS
- Blender Valve Kit.....500-BK1

500 Series Single Units

- 500** Diesel Fuel Filter/Water Separator
- 500-BP** Diesel Fuel Filter/Water Separator with Water Sensor Warning Light Kit — Equipped with a 110 Volt Electrical Connector.
- 500-BP22** Diesel Fuel Filter/Water Separator with Water Sensor Warning Light Kit — Equipped with a 220 Volt Electrical Connector. (For Overseas Operation)
- 500-SBBP W/O OBS** Diesel Fuel Filter/Water Separator with Shut-Off Valves for Blending Operation.

500 Series Double Manifold Units

- 500-MFVBP OBS** Double Manifold Diesel Fuel Filter/Water Separator with Shut-Off Valves — Allows for continuous operation and Water Sensor Warning Light Kit.
- 500-MFVBP22** Double Manifold Diesel Fuel Filter/Water Separator with Shut-Off Valves — Allows for continuous operation and Water Sensor Warning

Features Of 500-BP Unit

- Easy draining with convenient bleed and drain valves.
- Easy to service - simply remove the 20 inch seal clamp to remove the top lid assembly for element replacement.
- Easy priming because primer plug is at the top.
- Easy to clean - handy four inch clean-out hole.
- Ruggedly built of high quality heavy-gauge steel.
- Hand welded and pressure tested.
- Minimum mechanical flow resistance because of the streamlined fuel flow through the seven large centertubes.
- Troubleshooting vacuum/pressure gauges monitor inlet and outlet ports.
- The water sensor kit on the 500-BP alerts the operator by a light when the unit should be drained. (Audio alarm, EC-005 OBS, may be ordered separately)

* Standard with Unit Unless Stated.

OBS = Obsolete. Availability Limited to Distributor Stock.

Recyclers & Recycler/Blender Systems

The DAHL fuel filtration/water separation process is widely used on-board all types of diesel equipment. Now, this patented process is available in versatile systems for both cleaning (recycling) stored fuel, and cleaning and blending used oil to extend fuel supplies. Available in a variety of models, these versatile units will quickly pay for themselves in any maintenance operation.

Caution: Do not use with an oxidation catalyst, often referred to as a catalytic converter.

Blended fuel used in motor vehicles in on-highway applications must not exceed the maximum sulfur content allowed by United States federal law. To be sure that blended fuel complies with the law, both the diesel fuel and lubricating oil must have their sulfur content measured by a qualified laboratory using the testing method specified in ASTM D2622 (American Society of Testing and Materials Standard) or ISO 4260.

300-DR Recycler

Portable unit is easily transported from one recycling site to another. Features large rubberized tires for ease of transport.

300-SR Recycler

Stationary unit is mounted at recycling site.

Features

- **RECYCLING** removes water, slime, rust and other contaminants from stored fuel.
 - Prevents contaminant build-up in tanks and reduces need for additives.
- **BLENDS** used crankcase oil into diesel fuel and removes contaminants in a single operation.
 - Provides up to an extra gallon of fuel "free" for every 20 gallons – without performance loss.
- Positive air elimination.

Operating Features

- **Fuel Blender Valve** blends diesel engine lube oil with diesel fuel. (Mix ratio is not automatic. Calculate maximum of 1 to 20 ratio prior to operation.) Tank cleaning can be done with either a recycler or a recycler/blender. However, when a blender is used as a recycler, shut off the blender valve completely. (The blender valve is not included with a recycler.)
- **Flow Control Valve** controls volume of fuel and/or oil flowing through the DAHL unit. Used to control mix ratio of lube oil with diesel fuel.
- **Vacuum Gauge** monitors filter element condition.
- **T-Bolt Quick Service Handle** needs only a simple turn to remove body for a quick element replacement.
- **Clear See-Thru Bowl** provides visual monitoring of contaminated fluid. Convenient petcock allows quick draining of the contaminants.

Cautions

- Refer to your individual state regulations regarding the use of recyclers and recycler/blenders.
- Check with local, state and federal laws on allowable sulphur content.
- Use only diesel engine lube oil for blending.
- Do not use gasoline engine lube oil.
- Use no more than one part diesel lube oil to 20 parts diesel fuel.
- Calculate ratio before blending operations.
- Not for use with gasoline or fluids containing alcohol.
- When blending with the fuel supply tank above the used oil supply tank, close the oil and fuel inlet valves any time the unit is temporarily shut down. This will prevent any possibility of fuel siphoning into the oil tank.
- Do not use with catalytic converter.

Recyclers & Recycler/Blender Systems Cont'd.

Portable Units

110 Volt Listed Here... Optional 220 Volt Also Available

- Single Recycler Shipping Weight 88 Pounds
- Single Recycler/Blender Shipping Weight 96 Pounds

Portable units are mounted on a sturdy 46 inch high cart. Easy-rolling 10 inch wheels with rubber tires make it simple to wheel these units to the equipment rather than bring the equipment to the unit. (Cart is 21 inches wide)

110 Volt AC is standard, but 220 Volt AC is also available. Maximum flow rate for single motorized units is 180 GPH (U.S.), double units is 300 GPH (U.S.).

- Double Recycler Shipping Weight 126 Pounds
- Double Recycler/Blender Shipping Weight 134 Pounds

The motorized pump includes an on/off switch and 7 1/2 feet of heavy-duty 16/3 cable with ground.

Units come with 15 foot lengths of number 10 or number 12 fuel hoses. Number 10 fuel hoses come with 1/2" NPT male threaded fittings, and number 12 fuel hoses come with 3/4" NPT male threaded fittings.

Recyclers

(Standard Unit Has 10 Micron Element)

- 300-DR** 110 Volt Recycler on Cart with EM-03D11 3 GPM Pump & Motor
- 300-DR220 OBS** 220 Volt Recycler on Cart with EM-03D11 3 GPM Pump & Motor
- 300-DR W/O OBS** Recycler on Cart without Pump & Motor
- 300-DR5** 110 Volt Double Recycler on Cart with EM-05D11 5 GPM Pump & Motor
- 300-DR5220 OBS** 220 Volt Double Recycler on Cart with EM-05D11 5 GPM Pump & Motor
- 300-DR5 W/O OBS** Double Recycler on Cart without Pump & Motor
- 300-DRA** 110 Volt Recycler on Cart with EM-03D11 3 GPM Pump & Motor and EA-002 Automatic Shut-Off — Water Sensor Probe activates shut-off.

Recycler/Blenders

- 300-DB OBS** 110 Volt Recycler/Blender on Cart with EM-03D11 3 GPM Pump & Motor
- 300-DB W/O OBS** Recycler/Blender on Cart without Pump & Motor
- 300-DB5** 110 Volt Double Recycler/Blender on Cart with EM-05D11 5 GPM Pump & Motor
- 300-DB5220 OBS** 220 Volt Double Recycler/Blender on Cart with EM-05D11 5 GPM Pump & Motor
- 300-DB5 W/O OBS** Double Recycler/Blender on Cart without Pump & Motor
- 300-DBA** 110 Volt Recycler/Blender on Cart with EM-03D11 3 GPM Pump & Motor and EA-002 Automatic Shut-Off — Water Sensor Probe activates shut-off.
- 300-DBA5 OBS** 110 Volt Double Recycler/Blender on Cart with EM-05D11 5 GPM Pump & Motor and EA-002 Automatic Shut-Off — Water Sensor Probe activates shut-off.
- 300-DBA220** 220 Volt Double Recycler/Blender on Cart with EM-03D11 3 GPM Pump & Motor and EA-002 Automatic Shut-Off — Water Sensor Probe activates shut-off.

Stationary Units

(Order Hose Separately for Stationary Units) Shipping Weight 58-64 Pounds

- 200-SR** 110 Volt Stationary Recycler with EM-03D11 3 GPM Pump & Motor
- 300-SR** 110 Volt Stationary Recycler with EM-03D11 3 GPM Pump & Motor
- 300-SB** 110 Volt Recycler/Blender with EM-03D11 3 GPM Pump & Motor
- 300-SBBP OBS** 110 Volt Recycler/Blender with Water Sensor Bowl Probes and EM-03D11 3 GPM Pump & Motor
- 300-SB22 OBS** 220 Volt Recycler/Blender with EM-03D22 3 GPM Pump & Motor
- 300-SB5 OBS** 110 Volt Double Stationary Recycler/Blender with EM-05D11 5 GPM Pump & Motor
- 300-SB12V OBS** 12V DC Stationary Recycler/Blender with 3 GPM Pump & 12 Volt Motor
- 500-SBBP W/O OBS** 1800 GPH (U.S.) Recycler/Blender with Water Sensor Probes without Pump & Motor (Shipping wt. 308 pounds, 2" NPT Inlet and Outlet)

DAHL Hydraulic Recyclers

The DAHL Hydraulic Recyclers are specifically designed to remove emulsified water from hydraulic oils. Since water emulsified in hydraulic oil is not removed by the normal DAHL coalescing action, Baldwin has designed a special filter element that absorbs water that has been emulsified in oil. The water remains in the filter element until the element is disposed. As the element absorbs water, the filtering media expands, increasing the restriction in the filter. By monitoring the pressure differential of the element, it is possible to determine when the element is saturated.

Two unique DAHL elements have been developed in conjunction with the hydraulic units. The first element is the 301-CS. The 301-CS contains a special polymer enhanced media that absorbs water regardless of emulsification. The element has the capacity to absorb over 1 1/2 quarts of water. (This is dependent upon oil viscosity, temperature

and other factors.) When the element becomes saturated, the water is disposed along with the element.

The second element is the 301-MPG. This has a synthetic grade media that is designed as a fine clean-up element. It has a Beta ratio of 2 at 3 micron and 100 at 12 micron, making this element an excellent choice for most hydraulic clean-up applications.

Baldwin has designed two portable clean-up carts based on these hydraulic elements. The 300-DHRAP5 is designed for applications requiring larger quantities of water removal with less concern about contaminant removal. The 300-DHRAS5 is a two stage unit with one absorbing element and one clean-up element. To allow effective removal of emulsified water, these units are best used in multiple-pass applications.

300-DHRAP5 Hydraulic Recycler
Portable Unit

DAHL 300-DHRAP5: Two DAHL 300 units mounted on a convenient dolly. The units are in a parallel arrangement using two of the special water absorbing elements (301-CS). A 5 GPM pump is furnished with the unit. The flow rate for this unit is dependent on the viscosity of the oil, but has been tested at about 200 gallons per hour initially with 20W SAE oil at room temperature. The flow rate will drop off as the element absorbs water. Included with the unit is a vacuum gauge that aids in monitoring the saturation of the filter. An automatic vacuum switch shuts the pump off at a predetermined vacuum setting to prevent pump and motor damage. Element water capacity is about 3 quarts.

300-DHRAS5 Hydraulic Recycler
Portable Unit

DAHL 300-DHRAS5: Two DAHL 300 units mounted on a convenient dolly. The units are connected in a series flow arrangement. The hydraulic oil flows through the first unit where Baldwin's special water absorbing element (301-CS) absorbs the emulsified water. The hydraulic oil next flows to a second DAHL unit where the 301-MPG synthetic media element filters contaminants out of the oil. This unit is furnished with a 5 GPM pump. Two vacuum gauges monitor the pressure drop across both filters. An automatic vacuum switch shuts the pump off at a predetermined vacuum setting. Element water capacity is about 1 1/2 quarts.

Accessories

Heater Kits & Heater Parts

In-Filter Heater Kits

Diesel fuel can become a problem in cold weather. Wax forms, plugging fuel lines and filters. DAHL has models 100-H and 150-H diesel fuel filter/water separators with the 55-EK Heater Kit included and models 200-H and 300-H with the 85-EK Heater Kit included. Or you can retrofit DAHL 100 and 150 series diesel fuel filter/water separators with the 55-EK Heater Kit. DAHL 200 and 300 series diesel fuel filter/water separators can be retrofitted with the 85-EK Heater Kit.

Both sizes feature an electric heating element between the body and the filter element. This simultaneously heats the filter element and the fuel around it.

An illuminated toggle switch conveniently located in the operator's area makes it easy to turn on and off. The unit is simple to install and operate. No seasonal adjustment or other maintenance is needed.

- Operates on 12 or 24 Volt Systems (Negative or Positive Ground)
- Low Amperage Requirements (Only 10 Amps at -40°F)
- Heats Fuel & Element

Use 55-EK for DAHL 100 or 150 Series and 85-EK (shown) for DAHL 200 or 300 Series

55-EK Numbers	Description & (Quantity)	85-EK Numbers
	Heater Element (1)	
100-21H	Heater Probes in Clear Bowl (1)	200-21H
100-19 OBS	Bowl Gasket (1)	200-19A
	Toggle Switch & Connectors	
	Instructions	

55-EK has Replaced the 45-EK

Sensors, Electronics, Warning Lights, Etc.

12-WLK Dash-Mounted Water Sensor
12 Volt Warning Light Kit

24-WLK Dash-Mounted Water Sensor
24 Volt Warning Light Kit

EC-005 OBS Warning Buzzer (Optional on 500-BP)

See Replacement Parts (Filter Bowls) for Bowls with Probes

Warning Light Kits Come With

- Amber Dash-Mounted Light
- Reset Button
- 14 ft. of 2-Wire Cable

DAHL Literature

All printed materials are listed here as individual items.

- Form 4005** DAHL Catalog
- Form 4005-S** DAHL Catalog (Spanish)
- Form 4009** DAHL Stuffer
- Form 4010** DAHL Ad Slick
- Form 4011** DAHL 55-EK and 85-EK In-Filter Heater Kit Installation Instructions
- Form 4012** Recycler, Recycler/Blender & Fuel Transfer Models - Installation, Operation, Parts & Service Information
- Form 4013** DAHL 140-50 Hand Primer Kit
- Form 4014** DAHL 140-25 Hand Primer Kit
- Form 4015** Vacuum Gauge Kit Installation Instructions

- Form 4025** Model 150 - Installation, Operation, Parts & Service Information
- Form 4060** Model 65 & 75 - Installation, Operation, Parts & Service Information
- Form 4100** Model 100 - Installation, Operation, Parts & Service Information
- Form 4101** Model 100 Series Kit - Installation Instructions
- Form 4123** Marine - Installation, Operation, Parts & Service Information
- Form 4230** Model 200 & 300 - Installation, Operation, Parts & Service Information
- Form 4500** Model 500 - Installation, Operation, Parts & Service Information

Paint

- **PKG4000: DAHL Brush-on Touch-up Paint**

Use on DAHL applications.

Video

- **PKG441, PKG441-P (PAL Format)**
Baldwin/DAHL: The Diesel Protectors (21:08)
How the Baldwin/DAHL systems work to remove water and contaminants from fuel before reaching the engine injection

system is discussed. Comparison to the Racor® units and applications of the DAHL recycler/blender units are also shown.

Accessories, (Cont'd.)

Vacuum Gauges & Kits

Vacuum gauges indicate the remaining life in filter elements. Replacement of the filter should be made when the gauge reading is 2-6 inches greater than the new element reading. (The exact reading depends on the characteristics of the fuel system, such as the engine, normal flow rate, component height, fuel line size, etc.)

To accurately determine when to replace the element, a reading of the gauge should be taken at the first noticeable power loss of the engine. Reduce this gauge reading by 1 inch of mercury for reference of future filter servicing.

The gauge is designed to be connected to the outlet side of the DAHL filter unit and can be mounted directly on the unit or dash-mounted.

85-V Vacuum Gauge
85-P Pressure Gauge

Dash-Mount Vacuum Gauge Kits

• For DAHL Model 65, 75 or 100 Series:

85-VK6x4 For 1/4 In. Fuel Hose
85-VK6x6 For 3/8 In. Fuel Hose

• For DAHL Model 150 or 200 Series:

85-VK10x8 For 1/2 In. Fuel Hose
85-VK10x10 For 5/8 In. Fuel Hose

• For DAHL Model 300 Series:

85-VK12x10 For 5/8 In. Fuel Hose
85-VK12x12 For 3/4 In. Fuel Hose

Each Kit Includes the Following:

85-V Vacuum Gauge
1010 Series Drilled and Tapped Fitting (The number after the dash in the kit part number determines which of the 1010 Series is included)

4 Vacuum Gauge Hose (8 ft. furnished with 85-VK6x4 and 85-VK6x6 kits; 14 ft. on other kits)

Draincocks & Plugs

60-30 1/4 In. Draincock (See Model 65)
100-30 1/4 In. Draincock
200-30T 1/4 In. Draincock with Threaded Outlet
200-30U 1/4 In. U.L. Approved Draincock
1072-B 1/4 In. Brass Pipe Plug for Marine Filters

Gasket Kits

60-GK Gaskets for 60, 65 & 75 Models includes Bowl Gasket, Bowl O-Ring, Hub Assembly Gasket and Primer Plug O-Ring
100-DGK OBS Dealer's Gaskets Set of 88 Gaskets for 100 Series
100-GK Gaskets for 100 Series includes Bowl Gasket, [2] Bowl Plug Gaskets (older models), Centerpipe O-Ring, Lid Cover Gasket, Primer Plug O-Ring, Reverse Flow Gasket and Reverse Flow Washer
150-GK Gaskets for 150 Series includes Bowl Gasket, [2] Bowl Plug Gaskets (older models), [2] Bowl Plug O-Rings, Centerpipe O-Ring, Lid Cover Gasket, Lid O-Ring, Primer Plug O-Ring, Reverse Flow Gasket, Reverse Flow Washer and T-Bolt O-Ring
200-DGK Dealer's Gaskets Set of 68 Gaskets for 200 & 300 Series
200-GK Gaskets for 200 & 300 Series includes Bowl Gasket, [2] Bowl Plug Gaskets (older models), Bowl Plug O-Ring, Centerpipe O-Ring, Lid Cover Gasket, Lower T-Bolt Seal, Nylon Gasket, [2] Primer Plug O-Rings, Reverse Flow Gasket, Reverse Flow Washer and T-Bolt O-Ring

Depressurizer Kits

100-DEPR KIT Includes Depressurizer Set, Reverse Flow Gasket, Reverse Flow Washer and Reverse Flow Ball for 100 Series and 150 Series

200-DEPR KIT Includes Depressurizer Set, Reverse Flow Gasket, Reverse Flow Washer and Reverse Flow Ball for 200 Series and 300 Series

Hoses

Hose I.D. size in 16ths of an inch is the number. For example 1/2 inch is 8/16ths, therefore #8 Hose. (All hoses are sold by the foot)

HH4 #4 Fuel Hose (1/4 In. I.D.)
HH6 #6 Fuel Hose (3/8 In. I.D.)
HH8 #8 Fuel Hose (1/2 In. I.D.)
HH10 OBS #10 Fuel Hose (5/8 In. I.D.)
HH12 OBS #12 Fuel Hose (3/4 In. I.D.)

Hand Primer For DAHL Models 65, 75 & 100

140-25 Kit 1/4 in. Fuel Hose
140-50 Kit 3/8 In. Fuel Hose

The DAHL primer is designed to make draining and/or element changing easy. Kits include primer bulb and 2 hose clamps.

Mounting Bracket Kit

100-MNTG KIT Includes Mounting Bracket, [2] Bracket Bolts, [2] Washers and [2] Nuts for 100 Series

Conversion Kits

Each Kit Contains Piping, Valves & Brackets Assembled
1063-BK1 Kit to Convert Two Single 100 Series Units to Manifold w/Shut-Off Valves
1063-BK2 Kit to Convert Two Single 200 Series Units to Manifold w/Shut-Off Valves
1063-BK3 Kit to Convert Two Single 300 Series Units to Manifold w/Shut-Off Valves
500-BK1 Kit to Convert 500 Series Unit to Stationary Recycler/Blender

Marine Shield & Shock Pad Kits

185-DS Aluminum Heat Deflector Shield for 100 & 150 Series
285-DS Aluminum Heat Deflector Shield for 200 & 300 Series
186-SK Mounting Bracket Shock Pad Kit for 100 Series
286-SK Mounting Bracket Shock Pad Kit for 150, 200 & 300 Series
186-11 OBS Backing Plate for 186-SK Shock Pad Kit
186-12 OBS Backing Plate for 286-SK Shock Pad Kit
186-21 OBS Shock Pads in 186-SK Kit
186-22 OBS Shock Pads in 286-SK Kit

Motorized Pumps

EM-03D11 180 Gallons per Hour
EM-05D11 300 Gallons per Hour

110 volts standard, 220 volts special order.
Contact Baldwin Filters for price and availability.

Shut-Off Valves

1063-D 1/2 In. Butterfly Shut-Off Valve used on 200-MFV
1063-F 3/4 In. Butterfly Shut-Off Valve used on 300-MFV

DAHL Fittings Chart

FITTING	FOR DAHL UNIT	THREAD 1	THREAD 2	ORDER NUMBER
90° Elbow Straight Thread with O-Ring/37° Male JIC 	65, 75 & 100 Series 65, 75 & 100 Series 150 & 200 Series 150 & 200 Series 300 Series 300 Series	9/16-18 UNF 9/16-18 UNF 7/8-14 UNF 7/8-14 UNF 1 1/16-12 UNF 1 1/16-12 UNF	7/16-20 9/16-18 3/4-16 7/8-14 7/8-14 1 1/16-12	1010-6x4 1010-6x6 OBS 1010-10x8 OBS 1010-10x10 1010-12x10 OBS 1010-12x12
90° Elbow Straight Thread with O-Ring/37° Male JIC Drilled & Tapped for #4 Vacuum Gauge Hose 	65, 75 & 100 Series 65, 75 & 100 Series 65, 75 & 100 Series 150 & 200 Series 150 & 200 Series 150 & 200 Series 150 & 200 Series 150 & 200 Series 300 Series 300 Series	9/16-18 UNF 9/16-18 UNF 9/16-18 UNF 7/8-14 UNF 7/8-14 UNF 7/8-14 UNF 7/8-14 UNF 7/8-14 UNF 1 1/16-12 UNF 1 1/16-12 UNF	7/16-20 9/16-18 9/16-18 3/4-16 3/4-16 3/4-16 3/4-16 7/8-14 7/8-14 1 1/16-12	1010-6x4DTD 1010-6x6DTC OBS 1010-6x6DTD OBS 1010-10x8DTA 1010-10x8DTB 1010-10x8DTC OBS 1010-10x8DTD 1010-10x10DTB 1010-12x10DTB OBS 1010-12x12DTB OBS
37° Male JIC Straight Thread with O-Ring 	65, 75 & 100 Series 65, 75 & 100 Series 150 & 200 Series 150 & 200 Series 300 Series 300 Series	9/16-18 UNF 9/16-18 UNF 7/8-14 UNF 7/8-14 UNF 1 1/16-12 UNF 1 1/16-12 UNF	7/16-20 9/16-18 3/4-16 7/8-14 7/8-14 1 1/16-12	1020-6x4 1020-6x6 1020-10x8 1020-10x10 1020-12x10 1020-12x12
37° Female JIC Swivel-Push-On Hose Fitting 	65, 75 & 100 Series 65, 75 & 100 Series 150 & 200 Series 150, 200 & 300 Series 300 Series	7/16-20 9/16-18 3/4-16 7/8-14 1 1/16-12	1/4 Hose 3/8 Hose 1/2 Hose 5/8 Hose 3/4 Hose	1030-4x4 1030-6x6 1030-8x8 OBS 1030-10x10 1030-12x12
Female Pipe Straight Thread with O-Ring 	65, 75 & 100 Series 65, 75 & 100 Series 150 & 200 Series 150 & 200 Series 150 & 200 Series 300 Series 300 Series	9/16-18 UNF 9/16-18 UNF 7/8-14 UNF 7/8-14 UNF 7/8-14 UNF 1 1/16-12 UNF 1 1/16-12 UNF	1/4-18 NPT 3/8-18 NPT 3/8-18 NPT 1/2-14 NPT 3/4-14 NPT 1/2-14 NPT 3/4-14 NPT	1040-6x4 1040-6x6 1040-10x6 1040-10x8 1040-10x12 1040-12x8 1040-12x12
90° Swivel Elbow Straight Thread with O-Ring/37° Female JIC	300 Series	1 1/16-12 UNF	3/4-14	1015-F
90° Swivel Elbow Straight Thread with O-Ring/37° Female JIC Drilled & Tapped for #4 Vacuum Gauge Hose	150 & 200 Series	7/8-14 UNF	1/2-14	1015-DDT

DAHL Fittings Cross-Reference Chart

DAHL NUMBER	AEROQUIP®	PARKER®	IMPERIAL®	WEATHERHEAD®
1010-6x4	2062-6-4S	2503-6-4	-	-
1010-6x6 OBS	2062-6-6S	2503-6-6	849-FSO-6x6	C5515x6
1010-10x8 OBS	2062-10-8S	2503-10-8	849-FSO-8x10	C5515x8x10
1010-10x10	2062-10-10S	2503-10-10	849-FSO-10x10	C5515x10
1010-12x10 OBS	2062-12-10S	2503-12-10	-	-
1010-12x12	2062-12-12S	2503-12-12	849-FSO-12x12	-
1020-6x4	202702-6-4S	0503-6-4	848-FSO-4x6	C5315x4x6
1020-6x6	202702-6-6S	0503-6-6	848-FSO-6x6	C5315x6x6
1020-10x8	202702-10-8S	0503-10-8	848-FSO-8x10	C5315x8x10
1020-10x10	202702-10-10S	0503-10-10	848-FSO-10x10	C5315x10
1020-12x10	202702-12-10S	0503-12-10	-	C5315x10x12
1020-12x12	202702-12-12S	0503-12-12	848-FSO-12x12	C5315x12
1030-4x4	4797-4B	30682-4-4	-	-
1030-6x6	4741-6B	30682-6-6	-	-
1030-8x8 OBS	4797-8B	30682-8-8	-	-
1030-10x10	4797-10B	30682-10-10	-	-
1030-12x12	4741-12B	30682-12-12	-	-
1040-6x4	2216-4-6S	0502-6-4	-	C3269x6x4
1040-6x6	-	0502-6-6	-	-
1040-10x6	-	0502-10-6	-	C3269x10x6
1040-10x8	2216-8-10S	0502-10-8	-	C3269x10x8
1040-10x12	-	0502-10-12	-	C3269x10x12
1040-12x8	2216-8-12S	0502-12-8	-	C3269x12x8
1040-12x12	2216-12-12S	0502-12-12	-	C3269x12x12

Replacement Parts

Filter Bowls

- 60-21A** Amber Bowl for 60 & 65 Series — Draincock included.
- 75-21** Aluminum Bowl for 75 Series
- 100-21** Clear Replacement Bowl for 100 & 150 Series
- 100-21AL** Aluminum Replacement Bowl for 100 & 150 Series — If ordering as a replacement for the clear bowl, also order 1072-B Brass Pipe Plug.
- 100-21BP** Clear Bowl w/Water Sensor Probes for 100 & 150 Series
- 100-21H** Clear Bowl w/Heater Probes for 100 & 150 Series (Part of 55-EK Heater Kit)
- 100-21HBP** Clear Bowl w/Water Sensor and Heater Probes for 100 & 150 Series (Upper Holes for Heater, Lower Holes for Bowl Probes)
- 100-21M** Clear Bowl w/Marine Collar for 100 & 150 Series Marine Units
- 200-21** Clear Replacement Bowl for 200 & 300 Series
- 200-21AL** Aluminum Replacement Bowl for 200 & 300 Series — If ordering as a replacement for the clear bowl, also order 1072-B Brass Pipe Plug.
- 200-21BP** Clear Bowl w/Water Sensor Probes for 200 & 300 Series
- 200-21H** Clear Bowl w/Heater Probes for 200 & 300 Series (Part of 85-EK Heater Kit)
- 200-21HBP** Clear Bowl w/Water Sensor and Heater Probes for 200 & 300 Series (Upper Holes for Heater, Lower Holes for Bowl Probes)
- 200-21M** Clear Bowl w/Marine Collar for 200 & 300 Series Marine Units

Filter Elements

As with all filter elements made by Baldwin, you can be sure that DAHL filter elements are made just right. Not only do we make sure the paper conforms to our exacting requirements, but we also use more paper in a given size filter if this is needed to do the job. (The 10 micron elements are designed for winter or severe conditions.)

- 61** 2 Micron Filter Element for DAHL 60 Series
- 61-W** 10 Micron Filter Element for DAHL 60 Series
- 66** 2 Micron Filter Element for DAHL 65 & 75 Series
- 66-W** 10 Micron Filter Element for DAHL 65 & 75 Series
- 66-30** 30 Micron Filter Element for DAHL 65 & 75 Series
- 101** 2 Micron Filter Element for DAHL 100 Series
- 101-W** 10 Micron Filter Element for DAHL 100 Series
- 101-30** 30 Micron Filter Element for DAHL 100 Series
- 151** 2 Micron Filter Element for DAHL 150 Series
- 151-W** 10 Micron Filter Element for DAHL 150 Series
- 151-30** 30 Micron Filter Element for DAHL 150 Series
- 201** 2 Micron Filter Element for DAHL 200 Series
- 201-W** 10 Micron Filter Element for DAHL 200 Series
- 201-30** 30 Micron Filter Element for DAHL 200 Series
- 301** 2 Micron Filter Element for DAHL 300 Series
- 301-W** 10 Micron Filter Element for DAHL 300 Series
- 301-30** 30 Micron Filter Element for DAHL 300 Series
- 301-CS** Water Absorbing Element for DAHL 300 Series
- 301-MPG** High Performance Glass Media for DAHL 300 Series
- 501** 2 Micron Filter Element for DAHL 500 Series
- 501-W** 10 Micron Filter Element for DAHL 500 Series
- 501-30** 30 Micron Filter Element for DAHL 500 Series

(See Product Guide for filter element specifications)

DAHL Equivalentents For Racor Assemblies

Racor Assembly	Racor Flow (Max.)	DAHL Flow (Max.)	DAHL Assembly
200FG	15	30	65
200FGM	15	30	75
500FG	60	65	100
500MA	60	65	100-M
900FG	90	100	150
900MA	90	100	150-M
75/900FG	180	200	150-MFV OBS*
1000FG	180	200	200
1000MA	180	200	200-M
73/1000FG	360	400	200-MFV*
73/1000MA	360	400	200-MMV*
75/1000FG	360	400	200-MFV*
75/1000M	360	400	200-MMV*
77/1000FG	540	650	300-MF*
77/1000MA	540	650	300-MM OBS
79/1000FG	540	650	300-MFV3*
79/1000MA	540	650	300-MMV*

* Unit includes shut-off valves.

+ DAHL units are dual units.
Racor units are triple units.

Replacements For Racor Elements

Racor Element	Racor Housing	Baldwin Element
200 Series		
2000SM-OR.....		PF599
2000TM-OR.....		PF599-10
2000PM-OR.....		PF599-30
500FG Series		
2010SM-OR.....		PF598
2010TM-OR.....		PF598-10
2010PM-OR.....		PF598-30
900FG Series		
2040SM-OR.....		PF7889
2040TM-OR.....		PF7889-10
2040PM-OR.....		PF7889-30
1000FG Series		
2020SM-OR.....		PF7890
2020TM-OR.....		PF7890-10
2020PM-OR.....		PF7890-30

Automotive & Light-Duty Truck Installation Kits

Complete Installation Kits for Model 100-W/O (Order 100-W/O Separately)

Installation instruction booklet packed with each kit gives clear instructions for installing the DAHL unit.

Description	Part Number	Size	140 KIT	143-6L KIT	143-6L9 KIT OBS
			for Most GMC Cars	for Pre-1984 GMC 6.2L Light-Duty Trucks	for Ford & International 6.9L Light-Duty Trucks
			Qty	Qty	Qty
Mounting Angle Bracket	140-10		1		
Body Clamp/Saddle Assembly	140-12		1	1	1
Small Bolt - Clamp to Bracket		1/4-20x5/8	2	2	2
Small Nut		1/4-20	2	2	2
Small Flat Washer		1/4	2	2	2
Small Lock Washer		1/4	2	2	2
Hose Clamp		#6 (3/8)	3	2	4
Primer Pump	140-50 KIT	#6	1	1	1
Large Mounting Bolt		5/16-24x3/4	2		
Large Lock Washer		5/16	2		
Large Nut		5/16-24	2		
Fuel Hose	HH6	#6 (3/8)	3 ft.	5 ft.	12 ft.
Large Flat Washer		3/8	2		
Elbow Fitting	1010-6x6 OBS	#6	2	2	2
Pushlock Barbed Fitting	1030-6x6	#6	2	2	2
Pushlock Barbed Hose Splicer		#6 (3/8)	1		
Inverted Female Fitting		#6		1	
Inverted Male Fitting		#6		1	

BALDWIN FILTERS

a CLARCOR company
4400 East Highway 30 • P.O. Box 6010
Kearney, Nebraska 68848-6010
Phone: (308) 234-1951 • Toll Free: (800) 822-5394
Fax: (800) 828-4453 • Int'l Fax: (308) 237-9769
Internet: www.baldwinfilter.com

Africa
Baldwin Filters South Africa
Ph: 27-21-534-0029
Fax: 27-21-534-3730
E-mail: africa@baldwinfilter.com

China
Baldwin Filters
Ph: 852 2814 7722
Fax: 852 2814 7744
E-mail: china@baldwinfilter.com

Middle East
Baldwin Filters
Ph: (308) 237-9782
Fax: (308) 237-9769
E-mail: middleeast@baldwinfilter.com

Southeast Asia & Pacific Rim
Baldwin Filters
Ph: 65-6382-6619
Fax: 65-6382-6182
E-mail: southeastasia@baldwinfilter.com

Australia & New Zealand
Baldwin Filters Aust., Pty. Ltd.
Ph: 61-3-9353-7300
Fax: 61-3-9353-7301
E-mail: australia-newzealand@baldwinfilter.com

Europe
Baldwin Filters N.V.
Ph: 32 3 328 18 88
Fax: 32 3 328 18 99
E-mail: europe@baldwinfilter.com

Morocco
Baldwin Filters
Ph: (212) 22 70 00 25
Fax: (212) 22 70 00 28
E-mail: morocco@baldwinfilter.com

UK & Ireland
Baldwin Filters Ltd.
Ph: 44-1702-291668
Fax: 44-1702-290846
E-mail: uk-ireland@baldwinfilter.com

Central & South America
Baldwin Filters
Ph: (308) 233-9220
Fax: (308) 237-9769
E-mail: latinamerica@baldwinfilter.com

Mexico
Filtros Baldwin de Mexico, S.A. de C.V.
Ph: 52-442-227-3400
Fax: 52-442-227-3427
E-mail: mexico@baldwinfilter.com

Russia
Baldwin Filters
Ph: (308) 237-9749
Fax: (308) 237-9769
E-mail: russia@baldwinfilter.com