
Issue No. 02/2015: Replacing the oil filter insert OX 787D in VW TDI engines

www.mahle-aftermarket.com, page 1

The 1.4/1.6/2.0 L TDI engines from the Volkswagen
Group are equipped with a two-piece oil filter housing
(model OF206), inside which the oil filter insert OX 787D
is fitted.

The peculiarity of this design is the position of the
filter housing: it is flange-mounted vertically on the engi-
ne block and opens downwards. To protect the mecha-
nic from leaking engine oil during periodic oil changes,
MAHLE engineers have devised a simple solution. The
cover of the oil filter housing is fitted with a separate
drain screw, through which the residual oil in the oil filter
can be drained easily and cleanly. The screw can be
loosened and re-tightened with a standard socket
spanner.

The oil filter insert is thus very easy
to replace:
�� Loosen the drain screw on the oil sump and allow
the engine oil to drain completely.

�� Loosen the small drain screw in the cover of the oil
filter housing and drain the oil inside the filter housing
(Figures 1 & 2)

Figure 1 Figure 2

Figure 3

�� Replace the O-ring on the drain screw of the oil filter
housing (Figure 3).

Technical Messenger
 Workshop Information

�� Only unscrew the cover after the oil filter housing is
fully emptied (Figure 4).

Figure 4

Technical Messenger
 Workshop Information

www.mahle-aftermarket.com, page 2

�� Replace the ring on the cover of the oil filter housing
and tighten the drain screw on the housing to min.
5 Nm and max. 7 Nm (Figure 5).

Figure 5 Figure 8

�� Replace the oil filter insert OX 787D (Figures 6 & 7).

Figure 6 Figure 7

�� Tighten the cover of the oil filter housing to 25 Nm
(Figure 8).

�� Finally, top off the engine oil, check the oil level, and
check everything for leak tightness.

IMPORTANT: Lightly moisten the two enclosed
O-rings and the fleece end cap centre hole of the oil
filter with engine oil.

