

JASO Engine Oil Standards Implementation Panel

[Filed Diesel Engine Oil List]

1 May 2022

	Brand Name	Submitter Name	Oil Code	Classification	Viscosity Grade
1*	NEXTSYN DIESEL 30 (ND30)	Add Brains Japan Co. Ltd.	D081ABJ559	DL-1	5W-30
2*	AVANTE DL-1 5W-30	AUTOBACS SEVEN Co., LTD	D081ABS007	DL-1	5W-30
3*	AUTOBACS QUALITY OIL DIESEL DH-2 10W-30	AUTOBACS SEVEN Co., LTD	D081ABS008	DH-2	10W-30
4*	AUTOBACS Fully Synthetic Diesel Engine Oil 5W-30 DL-1	AUTOBACS SEVEN Co., LTD	D081ABS010	DL-1	5W-30
5*	KMG EXCELLENT DIESEL DH2/CF-4	AERA ENERGY Co., Ltd.	D081AEG003	DH-2	10W-30
6*	KMG EXCELLENT ECO DIESEL DL-1	AERA ENERGY Co., Ltd.	D081AEG004	DL-1	5W-30
7*	TOP GUARD DIESEL DH-2/CF-4	AERA ENERGY Co., Ltd.	D081AEG005	DH-2	10W-30
8*	TOP GUARD ECO DIESEL DL-1	AERA ENERGY Co., Ltd.	D081AEG006	DL-1	5W-30
9*	KMG EXCELLENT ECO DIESEL DL-1	AERA ENERGY Co., Ltd.	D081AEG007	DL-1	0W-30
10*	TOP GUARD DIESEL DH-2/CF-4	AERA ENERGY Co., Ltd.	D081AEG008	DH-2	10W-30
11*	KMG EXCELLENT DIESEL DH-2/CF-4	AERA ENERGY Co., Ltd.	D081AEG009	DH-2	10W-30
12*	Palstar Diesel DH-2 10W-30	Lotas Co. Ltd.	D081AJL004	DH-2	10W-30
13*	AUTO LUBE FARM DIESEL OIL	AUTO LUBE SUPPLY Co. Ltd.	D081ALS003	DH-2	10W-30
14*	AUTO LUBE DIESEL SPECIAL	AUTO LUBE SUPPLY Co. Ltd.	D081ALS004	DH-2	10W-30
15*	AUTO LUBE DIESEL SPECIAL	AUTO LUBE SUPPLY Co. Ltd.	D081ALS005	DH-2	15W-40
16	Lubrolene Super Racing Diesel DL-1 5w30	AOKI SCIENCE INSTITUTE CO., LTD	D081ASI002	DL-1	5W-30
17*	AISIN SEMI SYNTHETIC MOTOR OIL (DIESEL)	Aisin Seiki Co., Ltd.	D081ASN001	DH-2	10W-30
18*	AISIN SEMI SYNTHETIC MOTOR OIL (DIESEL)	Aisin Seiki Co., Ltd.	D081ASN002	DH-2	15W-40
19*	Future 1030	BARDAHL PLANNING CO., LTD.	D081BAP010	DH-2	10W-30
20*	Future DL-1 530	BARDAHL PLANNING CO., LTD.	D081BAP530	DL-1	5W-30
21	MIZUHO	Beijing Jiahe Xingchan Lubricants Co., Ltd.	D086BJH076	DH-1	15W-40
22	Vervis DIESEL 5W-30 DL-1	BP p.l.c	D044BPO012	DL-1	5W-30
23*	MOLYGREEN CLEAN DIESEL DL-1 5W30	CAP Style CO., LTD.	D081CAP001	DL-1	5W-30
24*	MOLYGREEN HD DH2/CF-4 10W30	CAP Style CO., LTD.	D081CAP002	DH-2	10W-30
25*	MOLYGREEN HD DH-2/CF-4 15W40	CAP Style CO., LTD.	D081CAP003	DH-2	15W-40
26	CAT DEO-ULS 10W-30	Caterpillar Inc.	D001CAT001	DH-2	10W-30
27*	CAT DEO-ULS 15W-40	Caterpillar Inc.	D001CAT002	DH-2	15W-40
28*	SUPER DIESEL PLUS	CHUGOKU KOGYO CO.,LTD.	D081CHU206	DL-1	5W-30
29*	FINE DIESEL	CHUGOKU KOGYO CO.,LTD.	D081CHU207	DH-2	10W-30
30*	HYPER WORKS	CHUGOKU KOGYO CO.,LTD.	D081CHU208	DL-1	5W-30

JASO Engine Oil Standards Implementation Panel

[Filed Diesel Engine Oil List]

1 May 2022

	Brand Name	Submitter Name	Oil Code	Classification	Viscosity Grade
31*	POWER-D PLUS	CHUGOKU KOGYO CO.,LTD.	D081CHU216	DL-1	5W-30
32*	TOP DIESEL	CHUGOKU KOGYO CO.,LTD.	D081CHU217	DL-1	5W-30
33*	High Power Longer 5W-30 DL-1	Chukyo Kasei Kogyo Co., Ltd.	D081CKC400	DL-1	5W-30
34*	High Power Longer 10W-30 DH-2	Chukyo Kasei Kogyo Co., Ltd.	D081CKC401	DH-2	10W-30
35*	High Power Longer 15W-40 DH-2	Chukyo Kasei Kogyo Co., Ltd.	D081CKC402	DH-2	15W-40
36	COSMO ECO DIESEL KOUSEI	COSMO OIL LUBRICANTS CO., LTD.	D081CLC016	DH-2F	5W-30
37*	COSMO LIO DIESEL DL-1	COSMO OIL LUBRICANTS CO., LTD.	D081CLC017	DL-1	5W-30
38*	COSMO LIO DIESEL DH-2	COSMO OIL LUBRICANTS CO., LTD.	D081CLC018	DH-2	10W-30
39*	COSMO ECO DIESEL SUISEI	COSMO OIL LUBRICANTS CO., LTD.	D081CLC019	DH-2	10W-30
40*	COSMO ECO DIESEL SUISEI	COSMO OIL LUBRICANTS CO., LTD.	D081CLC020	DH-2	15W-40
41*	COSMO ECO DIESEL KAISEI	COSMO OIL LUBRICANTS CO., LTD.	D081CLC021	DH-2	10W-30
42*	COSMO ECO DIESEL KAISEI	COSMO OIL LUBRICANTS CO., LTD.	D081CLC022	DH-2	15W-40
43*	COSMO DIESEL DH-2	COSMO OIL LUBRICANTS CO., LTD.	D081CLC023	DH-2	10W-30
44*	COSMO DIESEL DH-2	COSMO OIL LUBRICANTS CO., LTD.	D081CLC024	DH-2	15W-40
45*	COSMO DIESEL RYUSEI	COSMO OIL LUBRICANTS CO., LTD.	D081CLC025	DH-1	10W-30
46*	COSMO DIESEL RYUSEI	COSMO OIL LUBRICANTS CO., LTD.	D081CLC026	DH-1	15W-40
47*	DAWAN DH-2 DIESEL ENGINE OIL	COSMO OIL LUBRICANTS CO., LTD.	D081CLC027	DH-2	15W-40
48*	COSMO DIESEL DH-2 10W-30	COSMO OIL LUBRICANTS CO., LTD.	D081CLC029	DH-2	10W-30
49*	COSMO DIESEL DH-2 15W-40	COSMO OIL LUBRICANTS CO., LTD.	D081CLC030	DH-2	15W-40
50*	DAWAN DH-2 DIESEL ENGINE OIL 15W-40	COSMO OIL LUBRICANTS CO., LTD.	D081CLC031	DH-2	15W-40
51*	COSMO ECO DIESEL KAISEI	COSMO OIL LUBRICANTS CO., LTD.	D081CLC032	DH-2	10W-30
52*	COSMO ECO DIESEL KAISEI	COSMO OIL LUBRICANTS CO., LTD.	D081CLC033	DH-2	15W-40
53*	COSMO LIO DIESEL DH-2	COSMO OIL LUBRICANTS CO., LTD.	D081CLC034	DH-2	10W-30
54	Delo Sports Synthetic Blend SAE 10W-30	Chevron Products Company	D065CVX881	DH-1	10W-30
55	Delo Sports Synthetic Blend SAE 15W-40	Chevron Products Company	D065CVX882	DH-1	15W-40
56	UNIOIL PREMIUM PLUS	PT. Dirga Buana Sarana	D062DBS001	DH-1	15W-40
57*	Techno Power Clean Diesel DL-1	Empire Motor Co., Ltd.	D081EMC201	DL-1	5W-30
58*	Techno Power Premium Diesel DH-1/CF4	Empire Motor Co., Ltd.	D081EMC202	DH-1	15W-40
59*	Techno Power Clean Diesel DH-2	Empire Motor Co., Ltd.	D081EMC203	DH-2	10W-30
60*	Techno Power Clean Diesel DH-2	Empire Motor Co., Ltd.	D081EMC204	DH-2	15W-40

JASO Engine Oil Standards Implementation Panel

[Filed Diesel Engine Oil List]

1 May 2022

	Brand Name	Submitter Name	Oil Code	Classification	Viscosity Grade
61*	FENCER DIESEL DH-2	Empire Motor Co., Ltd.	D081EMC205	DH-2	10W-30
62*	Mobil Delvac MX ESP 10W-30	EMG Lubricants Godo Kaisha	D081EMG009	DH-2	10W-30
63*	Mobil Delvac MX ESP 15W-40	EMG Lubricants Godo Kaisha	D081EMG010	DH-2	15W-40
64*	Mobil Diesel DL-1 5W-30	EMG Lubricants Godo Kaisha	D081EMG011	DL-1	5W-30
65*	Mobil Delvac Super DH-2 10W-30	EMG Lubricants Godo Kaisha	D081EMG012	DH-2	10W-30
66*	Mobil Delvac Super DH-2 15W-40	EMG Lubricants Godo Kaisha	D081EMG013	DH-2	15W-40
67*	Mobil Delvac 1 ESP 5W-30	EMG Lubricants Godo Kaisha	D081EMG014	DH-2	5W-30
68*	Mobil Delvac 1 5W-30 Advanced Synthetic	EMG Lubricants Godo Kaisha	D081EMG015	DH-2	5W-30
69	Mobil Delvac Modern 15W-40 Complete Protection	ExxonMobil International Corporation Taiwan Branch	D886EMT001	DH-2	15W-40
70	Mobil Delvac Modern 10W-40 Advanced Protection	ExxonMobil International Corporation Taiwan Branch	D886EMT002	DH-2	10W-40
71	Mobil Delvac MX	ExxonMobil International Corporation Taiwan Branch	D886EMT003	DH-1	15W-40
72	Mobil Delvac 1 5W-30 Advanced Synthetic	ExxonMobil International Corporation Taiwan Branch	D886EMT004	DH-2	5W-30
73*	DIESEL GRAND 10W-30	ENEOS Corporation	D081ENE131	DH-2	10W-30
74*	DIESEL DH-2/CF-4 10W-30	ENEOS Corporation	D081ENE132	DH-2	10W-30
75*	DIESEL MACHINERY 10W-30	ENEOS Corporation	D081ENE133	DH-1	10W-30
76*	DIESEL DH-1/CF 10W-30	ENEOS Corporation	D081ENE134	DH-1	10W-30
77*	DIESEL CK-4/DH-2 10W-30	ENEOS Corporation	D081ENE141	DH-2	10W-30
78*	DIESEL DH-2/CF-4 15W-40	ENEOS Corporation	D081ENE232	DH-2	15W-40
79*	DIESEL MACHINERY 15W-40	ENEOS Corporation	D081ENE233	DH-1	15W-40
80*	DIESEL DH-1/CF 15W-40	ENEOS Corporation	D081ENE234	DH-1	15W-40
81*	DELSTAR DH-2 15W-40 EX	ENEOS Corporation	D081ENE236	DH-2	15W-40
82*	DIESEL CK-4/DH-2 15W-40	ENEOS Corporation	D081ENE241	DH-2	15W-40
83*	DIESEL GRAND 15W-40	ENEOS Corporation	D081ENE242	DH-2	15W-40
84*	DIESEL DH-2 30	ENEOS Corporation	D081ENE331	DH-2	30
85*	DIESEL OIL DREAMER 5W-30 DL-1	ENEOS Corporation	D081ENE432	DL-1	5W-30
86*	DIESEL GRAND 5W-30	ENEOS Corporation	D081ENE434	DH-2F	5W-30
87*	ENEOS X DIESEL 5W-30	ENEOS Corporation	D081ENE435	DL-1	5W-30
88*	DIESEL GRAND DX 5W-30	ENEOS Corporation	D081ENE441	DH-2F	5W-30
89*	DIESEL GRAND DX 0W-40	ENEOS Corporation	D081ENE531	DH-2	0W-40
90*	DIESEL GRAND DX 0W-30	ENEOS Corporation	D081ENE601	DH-2F	0W-30

JASO Engine Oil Standards Implementation Panel

[Filed Diesel Engine Oil List]

1 May 2022

	Brand Name	Submitter Name	Oil Code	Classification	Viscosity Grade
91	Engen Dieselube 600 Super	ENGEN PETROLEUM LTD	D027ENG364	DH-1	15W-40
92*	EX-OIL ED Series 5W-30 DL-1	EX JAPAN CO., LTD.	D081EXO001	DL-1	5W-30
93*	Mahha CF-4 Hyper Diesel 10W-30	FUJI KOSAN Co., LTD	D081FKK005	DH-1	10W-30
94*	Massimo Diesel CF-4 10W-30	FUJI KOSAN Co., LTD	D081FKK104	DH-1	10W-30
95*	Massimo Diesel CF-4 15W-40	FUJI KOSAN Co., LTD	D081FKK204	DH-1	15W-40
96*	Massimo Diesel DL-1 5W-30	FUJI KOSAN Co., LTD	D081FKK301	DL-1	5W-30
97	FUCHS TITAN CARGO MAXX SAE 10W-40	FUCHS PETROLUB SE	D049FPS002	DH-2	10W-40
98	FUCHS TITAN CARGO MAXX SAE 5W-30	FUCHS PETROLUB SE	D049FPS003	DH-2	5W-30
99*	GEO CLEAN DIESEL DH-2/CF-4 10W-30	FUJI KOYU CO., LTD.	D081FUJ001	DH-2	10W-30
100*	GEO CLEAN DIESEL DH-2/CF-4 15W-40	FUJI KOYU CO., LTD.	D081FUJ002	DH-2	15W-40
101	GHMC GENUINE ENGINE OIL DH-2 15W-40	GAC HINO MOTORS CO., LTD.	D086GHM001	DH-2	15W-40
102	Gulf DIESEL ECO	Gulf Oil International	D081GOI321	DL-1	5W-30
103	Gulf PRO GUARD Hyper Diesel	Gulf Oil International	D081GOI322	DL-1	5W-30
104	Gulf PRO Techno DIESEL	Gulf Oil International	D081GOI323	DL-1	5W-30
105	Gulf PRO GUARD Hyper Diesel	Gulf Oil International	D081GOI326	DH-2	10W-30
106	Gulf DIESEL TURBO DT	Gulf Oil International	D081GOI327	DH-2	10W-30
107	Gulf PRO Techno DIESEL	Gulf Oil International	D081GOI328	DH-2	10W-30
108	Gulf PRO Techno DIESEL	Gulf Oil International	D081GOI329	DH-2	15W-40
109	Kixx HDX DH-2	GS Caltex Corporation	D082GSC005	DH-2	15W-40
110	Kixx HDX DH-2	GS Caltex Corporation	D082GSC006	DH-2	10W-30
111	HITACHI GENUINE ENGINE OIL 15W-40 DH-1	Hitachi Construction Machinery (Europe) NV	D031HCE003	DH-1	15W-40
112	HITACHI GENUINE ENGINE OIL 10W-40 DH-2	Hitachi Construction Machinery (Europe) NV	D031HCE004	DH-2	10W-40
113*	SUPER WIDE DH-2 10W40	Hitachi Construction Machinery Co., Ltd.	D081HCM023	DH-2	10W-40
114*	SUPER WIDE DH-1 15W40	Hitachi Construction Machinery Co., Ltd.	D081HCM024	DH-1	15W-40
115*	HITACHI genuine engine oil DH-1 15W-40	Hitachi Construction Machinery Co., Ltd.	D081HCM025	DH-1	15W-40
116	HITACHI GENUINE ENGINE OIL 10W-30 DH-1	HITACHI CONSTRUCTION MACHINERY EURASIA, LLC	D031HCR003	DH-1	10W-30
117	HITACHI GENUINE ENGINE OIL 5W-30 DH-1	HITACHI CONSTRUCTION MACHINERY EURASIA, LLC	D031HCR004	DH-1	5W-30
118*	Hokuren Agri-Pro High Grade D 15W-40	Hokuren Federation of Agricultural Cooperative	D081HKR244	DH-2	15W-40
119*	Hokuren Agri-Pro High Grade D DH-2F	Hokuren Federation of Agricultural Cooperative	D081HKR245	DH-2F	5W-30
120*	Hokuren Agri-Pro All-Around D 10W-30	Hokuren Federation of Agricultural Cooperative	D081HKR246	DH-2	10W-30

JASO Engine Oil Standards Implementation Panel

[Filed Diesel Engine Oil List]

1 May 2022

	Brand Name	Submitter Name	Oil Code	Classification	Viscosity Grade
121*	Hokuren Agri-Pro All-Around D 15W-40	Hokuren Federation of Agricultural Cooperative	D081HKR247	DH-2	15W-40
122*	Hokuren Agri-Pro High Grade D 10W-30	Hokuren Federation of Agricultural Cooperative	D081HKR248	DH-2	10W-30
123*	Hokuren Agri-Pro High Grade D 10W-30	Hokuren Federation of Agricultural Cooperative	D081HKR249	DH-2	10W-30
124*	HINO Blue Ribbon e-PRO EXTRA ecogreen NEO	Hino Motors, LTD.	D081HNM020	DH-2F	5W-30
125*	HINO Blue Ribbon e-PRO EXTRA	Hino Motors, LTD.	D081HNM021	DH-2	10W-30
126*	HINO Blue Ribbon e-PRO EXTRA	Hino Motors, LTD.	D081HNM022	DH-2	10W-30
127*	HINO Blue Ribbon e-PRO EXTRA	Hino Motors, LTD.	D081HNM023	DH-2	10W-30
128*	HINO Blue Ribbon e-PRO EXTRA	Hino Motors, LTD.	D081HNM024	DH-2	10W-30
129*	APOLLOIL CLEAN RUNNER DH-2 10W-30	IDEMITSU KOSAN CO., LTD.	D081IKC214	DH-2	10W-30
130*	APOLLOIL CLEAN RUNNER DH-2 15W-40	IDEMITSU KOSAN CO., LTD.	D081IKC215	DH-2	15W-40
131*	APOLLOIL CLEAN RUNNER DH-2F 5W-30	IDEMITSU KOSAN CO., LTD.	D081IKC216	DH-2F	5W-30
132*	APOLLOIL WORLDSPEC CK-4 10W-30	IDEMITSU KOSAN CO., LTD.	D081IKC217	DH-2	10W-30
133*	APOLLOIL WORLDSPEC CK-4 15W-40	IDEMITSU KOSAN CO., LTD.	D081IKC218	DH-2	15W-40
134*	APOLLOIL EX 10W-40	IDEMITSU KOSAN CO., LTD.	D081IKC219	DH-2	10W-40
135*	APOLLOIL MULTI RUNNER DH-1 10W-30	IDEMITSU KOSAN CO., LTD.	D081IKC220	DH-1	10W-30
136*	APOLLOIL MULTI RUNNER DH-1 15W-40	IDEMITSU KOSAN CO., LTD.	D081IKC221	DH-1	15W-40
137*	APOLLOIL MULTI RUNNER DH-2 10W-30	IDEMITSU KOSAN CO., LTD.	D081IKC222	DH-2	10W-30
138*	APOLLOIL MULTI RUNNER DH-2 15W-40	IDEMITSU KOSAN CO., LTD.	D081IKC223	DH-2	15W-40
139*	APOLLOSTATIONOIL DIESEL 10W-30	IDEMITSU KOSAN CO., LTD.	D081IKC305	DH-2	10W-30
140*	APOLLOSTATIONOIL DIESEL 5W-30	IDEMITSU KOSAN CO., LTD.	D081IKC306	DL-1	5W-30
141*	JA-OIL DIESEL DH-2/CF-4 10W-30	National Federation of Agricultural Co-operative Associations	D081JAZ009	DH-2	10W-30
142*	ENERGY LUBE STANDARD DL-1 5W30	JOYFULL Co., Ltd.	D081JFO951	DL-1	5W-30
143*	NIPPON OIL DH-2 15W40	JAN TRADING COMPANY	D081JNO001	DH-2	15W-40
144*	CROSS ECO DL-1 5W30	JAPAN OIL SERVICE CO., LTD	D081JOS008	DL-1	5W-30
145*	CROSS ECO DH-2 10W30	JAPAN OIL SERVICE CO., LTD	D081JOS009	DH-2	10W-30
146*	CROSS ECO DH-2 15W40	JAPAN OIL SERVICE CO., LTD	D081JOS010	DH-2	15W-40
147*	SUNOCO SUPER C 5W-30 DL-1	JAPAN SUN OIL COMPANY, LTD.	D081JSO031	DL-1	5W-30
148*	SUNOCO SUPER C 10W-30 DH-2/SH	JAPAN SUN OIL COMPANY, LTD.	D081JSO032	DH-2	10W-30
149*	SUNOCO SUPER C 15W-40 DH-2/SH	JAPAN SUN OIL COMPANY, LTD.	D081JSO033	DH-2	15W-40
150*	BA;N DIESEL DL-1 5W-30	JAPAN SUN OIL COMPANY, LTD.	D081JSO034	DL-1	5W-30

JASO Engine Oil Standards Implementation Panel

[Filed Diesel Engine Oil List]

1 May 2022

	Brand Name	Submitter Name	Oil Code	Classification	Viscosity Grade
151*	BA;N DIESEL DH-2 10W-30	JAPAN SUN OIL COMPANY, LTD.	D081JSO035	DH-2	10W-30
152*	SUNOCO PROWORKS DIESEL SP 5W-30 DL-1	JAPAN SUN OIL COMPANY, LTD.	D081JSO036	DL-1	5W-30
153*	SUNOCO PROWORKS DIESEL SP 10W-30 DH-2/SH	JAPAN SUN OIL COMPANY, LTD.	D081JSO037	DH-2	10W-30
154*	SUNOCO PROWORKS DIESEL SP 15W-40 DH-2/SH	JAPAN SUN OIL COMPANY, LTD.	D081JSO038	DH-2	15W-40
155*	PROWORKS SUPER D 10W-30 DH-2/CF-4	JAPAN SUN OIL COMPANY, LTD.	D081JSO039	DH-2	10W-30
156*	EFFECT D 10W-30	JAPAN SUN OIL COMPANY, LTD.	D081JSO040	DH-2	10W-30
157*	KRAFT ECO 5W-30	JAPAN SUN OIL COMPANY, LTD.	D081JSO041	DH-2	5W-30
158*	SUNOCO IGNITE DIESEL 5W-30 DH-2F DL-0	JAPAN SUN OIL COMPANY, LTD.	D081JSO042	DH-2F,DL-0	5W-30
159*	SUNOCO IGNITE DIESEL 5W-30 DL-1	JAPAN SUN OIL COMPANY, LTD.	D081JSO043	DL-1	5W-30
160*	SUNOCO IGNITE DIESEL 10W-30 DH-2	JAPAN SUN OIL COMPANY, LTD.	D081JSO044	DH-2	10W-30
161*	SUNOCO IGNITE DIESEL 15W-40 DH-2	JAPAN SUN OIL COMPANY, LTD.	D081JSO045	DH-2	15W-40
162*	PRO WORKS DIESEL ADVANCE 5W-30 DL-1	JAPAN SUN OIL COMPANY, LTD.	D081JSO046	DL-1	5W-30
163*	PRO WORKS DIESEL ADVANCE 10W-30 DH-2	JAPAN SUN OIL COMPANY, LTD.	D081JSO047	DH-2	10W-30
164*	JS OASIS FD 10W30	Japan Automotive Service Industry Commerce Association	D081JSR003	DH-2	10W-30
165*	JS OASIS FD 15W40	Japan Automotive Service Industry Commerce Association	D081JSR004	DH-2	15W-40
166*	KUBOTA Diesel Engine Oil D10W-30 DH-2	KUBOTA Corporation	D081KBT102	DH-2	10W-30
167*	Multi Next Engine Oil DH-2 15W-40	Kobelco Construction Machinery Co., Ltd.	D081KCM006	DH-2	15W-40
168*	Multi Next Engine Oil DH-2 10W-30	Kobelco Construction Machinery Co., Ltd.	D081KCM007	DH-2	10W-30
169*	Super Multi Engine Oil DH-2 10W-30	Kobelco Construction Machinery Co., Ltd.	D081KCM008	DH-2	10W-30
170*	Diesel Engine Oil EO30-DH	KOMATSU Ltd.	D081KMT110	DH-1	30
171*	Diesel Engine Oil EO10W30-DH	KOMATSU Ltd.	D081KMT111	DH-1	10W-30
172*	Diesel Engine Oil EO15W40-DH	KOMATSU Ltd.	D081KMT112	DH-1	15W-40
173*	Diesel Engine Oil EO10W30-DH	KOMATSU Ltd.	D081KMT113	DH-1	10W-30
174*	Diesel Engine Oil EO15W40-DH	KOMATSU Ltd.	D081KMT114	DH-1	15W-40
175*	Diesel Engine Oil EO10W30-LA	KOMATSU Ltd.	D081KMT115	DH-2	10W-30
176*	Diesel Engine Oil EO15W40-LA	KOMATSU Ltd.	D081KMT116	DH-2	15W-40
177*	Diesel Engine Oil EO15W40-DH	KOMATSU Ltd.	D081KMT309	DH-1	15W-40
178*	Diesel Engine Oil EO10W30-LA	KOMATSU Ltd.	D081KMT310	DH-2	10W-30
179*	Diesel Engine Oil EO15W40-LA	KOMATSU Ltd.	D081KMT311	DH-2	15W-40
180*	Diesel Engine Oil EO15W40-DH	KOMATSU Ltd.	D081KMT401	DH-1	15W-40

JASO Engine Oil Standards Implementation Panel

[Filed Diesel Engine Oil List]

1 May 2022

	Brand Name	Submitter Name	Oil Code	Classification	Viscosity Grade
181*	K Oil DH-2 10W-30	Kanamoto Co., Ltd.	D081KNM001	DH-2	10W-30
182*	K Oil DH-2 15W-40	Kanamoto Co., Ltd.	D081KNM002	DH-2	15W-40
183*	ORION ECO-FINE D II	Kyokuto Oil Co. LTD.	D081KTO010	DH-2	10W-30
184*	ORION ECO-FINE D II	Kyokuto Oil Co. LTD.	D081KTO011	DH-2	15W-40
185*	KATO PREMIUM DIESEL DH-2 10W-30	KATO WORKS CO., LTD.	D081KWC003	DH-2	10W-30
186*	KATO PREMIUM DIESEL DH-2 15W-40	KATO WORKS CO., LTD.	D081KWC004	DH-2	15W-40
187	Liqui Moly Top Tec Truck 4650	Liqui Moly GmbH	D049LMG003	DH-2	10W-30
188	Liqui Moly Truck Nachfüll-Öl	Liqui Moly GmbH	D049LMG004	DH-2	10W-30
189	megol Motorenoel Premium Truck LA	Meguín GmbH & Co. KG Mineraloelwerke	D049MEG010	DH-2	5W-30
190	megol Motorenoel Low SAPS	Meguín GmbH & Co. KG Mineraloelwerke	D049MEG011	DH-2	10W-40
191*	PROFIX DL-1 5W30	MEIJI SANGYO COMPANY	D081MES003	DL-1	5W-30
192*	MAPS DIESEL DH-2 10W-30	MEIJI SANGYO COMPANY	D081MES004	DH-2	10W-30
193*	PROFIX DH2-10W30	MEIJI SANGYO COMPANY	D081MES005	DH-2	10W-30
194*	PROFIX DH2-15W40	MEIJI SANGYO COMPANY	D081MES006	DH-2	15W-40
195*	seiken DL-1 5W30	MEIJI SANGYO COMPANY	D081MES007	DL-1	5W-30
196*	FUSO ENGINE OIL SUPER CF-4 10W-30	mitsubishi FUSO TRUCK & BUS CORP.	D081MFT011	DH-1	10W-30
197*	FUSO ENGINE OIL SUPER CF-4 15W-40	mitsubishi FUSO TRUCK & BUS CORP.	D081MFT012	DH-1	15W-40
198*	FUSO ENGINE OIL DH-2 10W-30	mitsubishi FUSO TRUCK & BUS CORP.	D081MFT013	DH-2	10W-30
199*	FUSO ENGINE OIL DH-2 15W-40	mitsubishi FUSO TRUCK & BUS CORP.	D081MFT014	DH-2	15W-40
200*	FUSO ENGINE OIL SUPER DH-2 10W-30	mitsubishi FUSO TRUCK & BUS CORP.	D081MFT017	DH-2	10W-30
201*	FUSO ENGINE OIL SUPER DH-2 15W-40	mitsubishi FUSO TRUCK & BUS CORP.	D081MFT018	DH-2	15W-40
202*	FUSO HIGH-GRADE ENGINE OIL 5W-30 DH-2	mitsubishi FUSO TRUCK & BUS CORP.	D081MFT019	DH-2	5W-30
203*	DiaQueen Motor Oil DL-1	Mitsubishi Motors Corporation	D081MMC102	DL-1	5W-30
204	MOTOREX XERUS LH	MOTOREX AG	D041MTX004	DH-2	5W-30
205*	Roadpartner DL-1 5W-30	Mazda Motor Corporation	D081MZD011	DL-1	5W-30
206*	DIESEL EXTRA DL-1	Mazda Motor Corporation	D081MZD012	DL-1	5W-30
207*	Roadpartner DH-2 10W-30	Mazda Motor Corporation	D081MZD013	DH-2	10W-30
208*	Roadpartner DL-1 5W-30	Mazda Motor Corporation	D081MZD014	DL-1	5W-30
209*	ORIX PLATINUM OIL 10W-30 DH-2	ORIX Auto Corporation	D081OAC002	DH-2	10W-30
210*	KIZUNA OIL 10W-30 DH-2	ORIX Auto Corporation	D081OAC012	DH-2	10W-30

JASO Engine Oil Standards Implementation Panel

[Filed Diesel Engine Oil List]

1 May 2022

	Brand Name	Submitter Name	Oil Code	Classification	Viscosity Grade
211*	KIZUNA OIL 10W-30 DH-2	ORIX Auto Corporation	D081OAC013	DH-2	10W-30
212*	KIZUNA OIL 5W-30 DL-1	ORIX Auto Corporation	D081OAC021	DL-1	5W-30
213	GoldenStar LA Plus	PAKELO MOTOR OIL S.r.l	D039PAK021	DH-1,DH-2	10W-40
214	GoldenStar LA 77-51	PAKELO MOTOR OIL S.r.l	D039PAK022	DH-1,DH-2	10W-40
215	Meditran SX DH-1	PT PERTAMINA LUBRICANTS	D062PLM616	DH-1	15W-40
216	PENZSTAR SUPREME PLATINUM	PT. Lumasindo Perkasa	D062PZS001	DH-1	15W-40
217	RAVENOL EDT Extra Duty Truck SAE 5W-30	Ravensberger Schmierstoffvertrieb GmbH	D049RAV130	DH-2	5W-30
218*	KEYSTONE CLEAN DIESEL DL-1 5W-30	NIKKO SANGYO CO., LTD.	D081RIS004	DL-1	5W-30
219*	KEYSTONE MINERAL FOR DIESEL 10W-30 DH-2/CF-4	NIKKO SANGYO CO., LTD.	D081RIS005	DH-2	10W-30
220*	KEYSTONE MINERAL FOR DIESEL 15W-40 DH-2/CF-4	NIKKO SANGYO CO., LTD.	D081RIS006	DH-2	15W-40
221	REPSOL UHPD MID SAPS 10W-40	REPSOL LUBRICANTES Y ESPECIALIDADES, S. A.	D034RLE004	DH-2	10W-40
222	REPSOL DIESEL TURBO THPD MID SAPS 10W-30	REPSOL LUBRICANTES Y ESPECIALIDADES, S. A.	D034RLE005	DH-2	10W-30
223	REPSOL DIESEL TURBO THPD MID SAPS 15W-40	REPSOL LUBRICANTES Y ESPECIALIDADES, S. A.	D034RLE006	DH-2	15W-40
224	REPSOL ELITE TDI DL-1 5W30	REPSOL LUBRICANTES Y ESPECIALIDADES, S. A.	D034RLE007	DL-1	5W-30
225	REPSOL GIANT 9660 LS-FE-LL 5W-30	REPSOL LUBRICANTES Y ESPECIALIDADES, S. A.	D034RLE009	DH-2	5W-30
226	REPSOL GIANT 9630 LS-LL 10W-40	REPSOL LUBRICANTES Y ESPECIALIDADES, S. A.	D034RLE010	DH-2	10W-40
227	ROLF KRAFTON S9 M-LA 10W-40	ROLF Lubricants GmbH	D049RLG131	DH-2	10W-40
228	Savsol Premium HD Xtra 15W40	SAVITA OIL TECHNOLOGIES LIMITED	D091SAV004	DH-1	15W-40
229*	CLEAN DASH DX DH-2/CF-4 10W-30	SUMITOMO (S.H.I.) CONSTRUCTION MACHINERY CO.,LTD.	D081SGP003	DH-2	10W-30
230*	CLEAN DASH DX DH-2/CF-4 15W-40	SUMITOMO (S.H.I.) CONSTRUCTION MACHINERY CO.,LTD.	D081SGP004	DH-2	15W-40
231*	SUMIX DH-2/CF-4 10W-30	S.I.ENERGY Co., Ltd.	D081SIE001	DH-2	10W-30
232*	Cumic MULTI-DIESEL S DH-2 5W-30	Shin Nihon Yushi Kogyo Co.,Ltd.	D081SNY013	DH-2	5W-30
233*	Cumic MULTI-DIESEL DH-2/CF-4 15W-40	Shin Nihon Yushi Kogyo Co.,Ltd.	D081SNY014	DH-2	15W-40
234*	Cumic MULTI-DIESEL DH-2/CF-4 10W-30	Shin Nihon Yushi Kogyo Co.,Ltd.	D081SNY015	DH-2	10W-30
235*	Cumic MULTI-DIESEL DL-1 0W-30	Shin Nihon Yushi Kogyo Co.,Ltd.	D081SNY016	DL-1	0W-30
236*	Cumic MULTI-DIESEL DL-1 5W-30	Shin Nihon Yushi Kogyo Co.,Ltd.	D081SNY017	DL-1	5W-30
237*	GSP MOTOR OIL DH-2/CK · 4 VDS4.5 10W-30	SPK CORPORATION	D081SPK006	DH-2	10W-30
238*	GSP MOTOR OIL DL-1 5W-30	SPK CORPORATION	D081SPK007	DL-1	5W-30
239*	GSP MOTOR OIL DH-2/CF-4 10W30	SPK CORPORATION	D081SPK008	DH-2	10W-30
240*	GSP MOTOR OIL DH-2/CF-4 15W40	SPK CORPORATION	D081SPK009	DH-2	15W-40

JASO Engine Oil Standards Implementation Panel

[Filed Diesel Engine Oil List]

1 May 2022

	Brand Name	Submitter Name	Oil Code	Classification	Viscosity Grade
241*	GSP MOTOR OIL DL-1 5W-30	SPK CORPORATION	D081SPK010	DL-1	5W-30
242*	LEPIAUS SUPER DIESEL DH-2/CF-4 10W-30	sanko sekiyu kogyo Co., Ltd.	D081SSK003	DH-2	10W-30
243*	LEPIAUS SUPER DIESEL DH-2/CF-4 15W-40	sanko sekiyu kogyo Co., Ltd.	D081SSK004	DH-2	15W-40
244*	LEPIAUS SUPER DIESEL DL-1 5W-30	sanko sekiyu kogyo Co., Ltd.	D081SSK010	DL-1	5W-30
245*	LEPIAUS SUPER DIESEL DL-1 0W-30	sanko sekiyu kogyo Co., Ltd.	D081SSK020	DL-1	0W-30
246*	LEPIAUS ECO DIESEL DH-2F 5W-30	sanko sekiyu kogyo Co., Ltd.	D081SSK030	DH-2,DH-2F,DL-0	5W-30
247*	Shell Rimula R3 X 10W-30	Shell Lubricants Japan K.K.	D081SSS066	DH-1	10W-30
248*	Shell Rimula R4 X 15W-40	Shell Lubricants Japan K.K.	D081SSS067	DH-1	15W-40
249*	Shell Rimula R3 L Extra 10W-30	Shell Lubricants Japan K.K.	D081SSS068	DH-2	10W-30
250*	Shell Rimula R3 L Extra 15W-40	Shell Lubricants Japan K.K.	D081SSS069	DH-2	15W-40
251*	Shell Rimula R5 LE 10W-30 (CK-4)	Shell Lubricants Japan K.K.	D081SSS070	DH-2	10W-30
252*	Shell Rimula R6 LM 10W-40	Shell Lubricants Japan K.K.	D081SSS071	DH-2	10W-40
253*	Shell Rimula R6 LME-J 5W-30	Shell Lubricants Japan K.K.	D081SSS072	DH-2	5W-30
254*	Shell Helix Diesel HX7 AJ-L 5W-30	Shell Lubricants Japan K.K.	D081SSS073	DL-1	5W-30
255*	Shell Rimula R6 LME-J 5W-30 (DH-2F)	Shell Lubricants Japan K.K.	D081SSS074	DH-2F	5W-30
256*	Shell Rimula R6 LM-J 10W-40	Shell Lubricants Japan K.K.	D081SSS075	DH-2	10W-40
257*	Shell Rimula R5 LE 15W-40 (CK-4)	Shell Lubricants Japan K.K.	D081SSS076	DH-2	15W-40
258*	SANLUBE ACTIVO	SANKYO YUKA KOGYO K.K.	D081SYK018	DL-1	5W-30
259*	SANLUBE LONGRUN CLEAN	SANKYO YUKA KOGYO K.K.	D081SYK019	DH-2	10W-30
260*	SANLUBE LONGRUN CLEAN	SANKYO YUKA KOGYO K.K.	D081SYK020	DH-2	15W-40
261*	Castle DH-2 10W-30	Toyota Mobility Parts Corporation	D081TAC102	DH-2	10W-30
262*	Castle DL-1 5W-30	Toyota Mobility Parts Corporation	D081TAC103	DL-1	5W-30
263*	TCL DIESEL LINE 5W-30 DL-1	TANIKAWA YUKA KOGYO CO., LTD.	D081TCL001	DL-1	5W-30
264*	DRACTIVE DIESEL ENGINE OIL DH-2 10W30	TAIHEI JUNHAN Co., Ltd.	D081TJK001	DH-2	10W-30
265*	DRACTIVE DIESEL ENGINE OIL DH-2 15W40	TAIHEI JUNHAN Co., Ltd.	D081TJK002	DH-2	15W-40
266*	DRACTIVE DIESEL ENGINE OIL DH-2 10W30 PREMIUM	TAIHEI JUNHAN Co., Ltd.	D081TJK003	DH-2	10W-30
267*	DRACTIVE DIESEL ENGINE OIL DH-2 15W40 PREMIUM	TAIHEI JUNHAN Co., Ltd.	D081TJK004	DH-2	15W-40
268*	DRACTIVE DIESEL ENGINE OIL DH-2 10W30	TAIHEI JUNHAN Co., Ltd.	D081TJK005	DH-2	10W-30
269*	DRACTIVE DIESEL ENGINE OIL DH-2 15W40	TAIHEI JUNHAN Co., Ltd.	D081TJK006	DH-2	15W-40
270*	ELF EVOLUTION DL-1 5W-30	TOTAL LUBRICANTS JAPAN CO., LTD.	D081TLJ211	DL-1	5W-30

JASO Engine Oil Standards Implementation Panel

[Filed Diesel Engine Oil List]

1 May 2022

	Brand Name	Submitter Name	Oil Code	Classification	Viscosity Grade
271*	TOYOTA GENUINE MOTOR OIL DH-2F 5W-30	TOYOTA MOTOR CORPORATION	D081TMC004	DH-2F	5W-30
272*	TOYOTA GENUINE MOTOR OIL DH-2 10W-30	TOYOTA MOTOR CORPORATION	D081TMC101	DH-2	10W-30
273*	TOYOTA GENUINE MOTOR OIL DL-1 5W-30	TOYOTA MOTOR CORPORATION	D081TMC102	DL-1	5W-30
274*	TOYOTA GENUINE MOTOR OIL DL-1 0W-30	TOYOTA MOTOR CORPORATION	D081TMC103	DL-1	0W-30
275*	SR DL-1 5W-30	TMY Corporation	D081TMY001	DL-1	5W-30
276*	SR DH-2 10W-30	TMY Corporation	D081TMY002	DH-2	10W-30
277*	SR DH2 10W-30	TMY Corporation	D081TMY003	DH-2	10W-30
278	TOTAL RUBIA WORKS 3000 FE	TOTAL LUBRIFIANTS	D033TOL607	DH-2	5W-30
279	TOTAL RUBIA WORKS 3000	TOTAL LUBRIFIANTS	D033TOL611	DH-2	10W-40
280	TOTAL STAR MAX FE	TOTAL LUBRIFIANTS	D033TOL612	DH-2	10W-30
281	TOTAL RUBIA DH-2	TOTAL LUBRIFIANTS	D033TOL613	DH-2	15W-40
282	TOTAL RUBIA DH-2 FE	TOTAL LUBRIFIANTS	D033TOL614	DH-2	10W-30
283	TOTAL RUBIA WORKS 1000FE	TOTAL LUBRIFIANTS	D033TOL615	DH-1	10W-30
284	TOTAL RUBIA WORKS 1000	TOTAL LUBRIFIANTS	D033TOL618	DH-1	15W-40
285	TOTAL RUBIA WORKS 4000 FE 10W-30	TOTAL LUBRIFIANTS	D033TOL619	DH-2	10W-30
286	TOTAL RUBIA WORKS 4000 10W-40	TOTAL LUBRIFIANTS	D033TOL620	DH-2	10W-40
287	TOTAL RUBIA WORKS 4000 15W-40	TOTAL LUBRIFIANTS	D033TOL621	DH-2	15W-40
288*	CWORKS DL-1 5W30	TOYOTA TSUSHO CORPORATION	D081TTC001	DL-1	5W-30
289	VEEDOL MAX-PRO LONG DRAIN 15W-40	Tide Water Oil Co. (India) Ltd.	D091TWO002	DH-1	15W-40
290*	SOLATO MOTOR OIL ECO DIESEL DH-2 10W-30	Taiyo Oil Company, Limited	D081TYO004	DH-2	10W-30
291*	SOLATO MOTOR OIL ECO DIESEL DL-1 5W-30	Taiyo Oil Company, Limited	D081TYO005	DL-1	5W-30
292	TONGYI DH-2 15W-40	TongYi Petroleum Chemical Co., Ltd.	D086TYP002	DH-2	15W-40
293	TONGYI DH-1 15W-40	TongYi Petroleum Chemical Co., Ltd.	D086TYP004	DH-1	15W-40
294	CHUNCUI DH-1 15W-40	TongYi Petroleum Chemical Co., Ltd.	D086TYP005	DH-1	15W-40
295*	VOLVO GENUINE DIESEL ENGINE OIL VDS-4 10W-30	UD Trucks Corporation	D081UDT011	DH-2	10W-30
296*	VOLVO GENUINE DIESEL ENGINE OIL VDS-4 15W-40	UD Trucks Corporation	D081UDT012	DH-2	15W-40
297*	MEGA MULTI VDS-4/DH-2	UD Trucks Corporation	D081UDT013	DH-2	10W-30
298*	MEGA MULTI VDS-4/DH-2	UD Trucks Corporation	D081UDT014	DH-2	10W-30
299*	MULTI ROAD DL-1	Wako Chemical Co., Ltd.	D081WKO011	DL-1	5W-30
300*	GREAT ROAD 40	Wako Chemical Co., Ltd.	D081WKO012	DH-2	15W-40

JASO Engine Oil Standards Implementation Panel

[Filed Diesel Engine Oil List]

1 May 2022

	Brand Name	Submitter Name	Oil Code	Classification	Viscosity Grade
301*	MULTI ROAD 30	Wako Chemical Co., Ltd.	D081WKO013	DH-2	10W-30
302*	MULTI ROAD 40	Wako Chemical Co., Ltd.	D081WKO014	DH-2	15W-40
303	WOLF OFFICIAL TECH 5W30 UHPD EXTRA	Wolf Oil Corporation N.V.	D032WOL622	DH-1,DH-2,DL-0	5W-30
304*	YANMAR WONDER ROYAL OIL	Yanmar Global CS Co., Ltd.	D081YAN005	DH-1	10W-30
305*	YANMAR WONDER ROYAL OIL	Yanmar Global CS Co., Ltd.	D081YAN006	DH-1	10W-30
306*	YANMAR ECO ROYAL 5 OIL	Yanmar Global CS Co., Ltd.	D081YAN202	DH-2	5W-30
307*	YANMAR CLEAN ROYAL OIL	Yanmar Global CS Co., Ltd.	D081YAN303	DH-2	10W-30
308*	YANMAR CLEAN ROYAL OIL	Yanmar Global CS Co., Ltd.	D081YAN304	DH-2	10W-30
309*	MAGMAX Diesel ECO	YELLOW HAT LTD.	D081YHC006	DH-2	10W-30
310*	MAGMAX Diesel Light	YELLOW HAT LTD.	D081YHC007	DL-1	5W-30
311	YORK FOCUS QTM	YORK SAS	D033YRK276	DH-2	10W-40
312	YORK 1049 SAE 15W40	YORK SAS	D033YRK349	DH-2	15W-40
313*	Multi Diesel DH-2	YANASE SEIYU CO., LTD	D081YSC009	DH-2	10W-30
314*	Multi Diesel DH-2	YANASE SEIYU CO., LTD	D081YSC010	DH-2	15W-40
315	ZHONGHUA	Beijing Zhonghua Petrochemical Stock Co., Ltd.	D086ZHL020	DH-1	15W-40
316*	NICO DH-2 CLEAN	JAPAN LUBOIL REFINERS ASSOCIATION	D081ZSK509	DH-2	10W-30
317*	NICO DH-2 CLEAN	JAPAN LUBOIL REFINERS ASSOCIATION	D081ZSK510	DH-2	15W-40
318*	NICO DH-2 CLEAN	JAPAN LUBOIL REFINERS ASSOCIATION	D081ZSK511	DH-2	10W-30
319*	NICO DH-2 CLEAN	JAPAN LUBOIL REFINERS ASSOCIATION	D081ZSK512	DH-2	15W-40
320*	NICO DL-1 CLEAN	JAPAN LUBOIL REFINERS ASSOCIATION	D081ZSK602	DL-1	5W-30

The above list is arranged alphabetically by marketer code.

* For a convenience of overseas inquiries, JASO Engine Oil Standards Implementation Panel rewrites the Japanese edition of the "Filed Diesel Engine Oil List" into English. Therefore, it may not be precisely consistent with the marking label of practical package.