

Jim McGeehan, Manager of Global Heavy-Duty Diesel Engine Oil Technology

ChevronTexaco

ChevronTexaco
Global Lubricants

Oil Quality Driven by Clean Exhaust

CHEVRON
TEXACO
Global Lubricants

Increasing Oil Quality

Number of Tests to Qualify Products

“Just-in-Time” Delivery

**Maximize Engine Reliability and Durability
API CH-4/CI-4 Engine Oils**

ChevronTexaco
Global Lubricants

2007-2010 Emission “Phase-In”

*PC = Proposed Category

ChevronTexaco
Global Lubricants

Reducing Diesel Fuel Sulfur

ChevronTexaco
Global Lubricants

Ash Plugging With Particulate Filters

ChevronTexaco
Global Lubricants

After-Treatment Life?

ChevronTexaco
Global Lubricants

Chemical Limits for 2007 Lubricants

Paradigm Shift in Engine Oil Technology

ChevronTexaco
Global Lubricants

Engine Durability Tests for PC-10

Caterpillar C-13
Oil Consumption
Blow-By and
Piston Deposits

**Mack T-12
(Volvo D-12)**
Power Cylinder
Wear and
Oxidation

Cummins ISB
Slider Valve Train
Wear and After-
Treatment

Cummins ISM
Power Cylinder, Valve
Train Wear, Filter Life
and Sludge Control

15 ppm Fuel Sulfur

500 ppm Fuel Sulfur

ChevronTexaco
Global Lubricants

PC-10 Challenge: Balancing Service Life

PC-10 Will Be Delivered On Time for 2007

Cleaner Diesel Engines

Jim McGeehan
Chairman of ASTM Heavy-Duty Engine Oil
Classification Panel, Implementing PC-10 for 2007

ChevronTexaco

ChevronTexaco
Global Lubricants