

RELAYS

RELAIS

RELAIS

RELÈ

PART 1 1

3rd Edition

ISO/TS 16949:2002 certified supplier

GB

Contents

	Page		Page
Acoustic Warning	24	Micro Relays	12
Applications List	49	Mini Relays	10
Assortments	43	High Performance	11
Assortment Box and Inserts	45	Radiator Fan Relays	24
Index for Assortments	48	Relay Boxes	17
Daytime Running Lights - Automatic	23	Relay Multi-Plugs	16
Change Over Relays	13	Switch-Off Relays	15
Charge Relays	16	Start Repeat Locking Relays	16
Cross Reference List	71	Terminal Designations for Glow Plug Controllers	26
Dip Relays	15	Terminal Designations for Flasher Units	18
Double Contact Relays	13	Terminal Designation for Relays	6
Flasher Units	18	Time Delay Relays	22
Fuel Pump Relays	24	Timing Devices	21
Fuses	42	Twin Relays	13
Glow Plug Controllers	30	Voltage Reducer	23
Glow Plug Controller Descriptions	26		
Hazard Warning Light Systems	21		
Light Delay Unit	23	Index	77

ABBREVIATIONS:

A=Assortment, **AC**=Air Condition, **Alu**=Aluminium, **Amp.**=Ampere, **AT**=Automatic Transmission, **Cat.**=Catalyzer, **Ch.**=Chassis, **Cyl.**=Cylinder, **CW**=Clockwise rotation, **Eur.**=European application, **FWD.**=Front Wheel Drive, **H**=Height, **HD**=Heavy Duty construction, **HP**=Horse Power, **I.D.**=Inner Diameter, **kW**=Kilowatt, **L**=Length, **LHD**=Left Hand Drive, **LL**=Lead Length, **M**=Minimum supply, **MT**=Manual Transmission, **Mtr.**=Metre, **O.D.**=Outer Diameter, **O.E.**=Original Equipment, **PS**=Power Steering, **RHD**=Right Hand Drive, **Th.**=Thickness, **V**=Volt, **W**=With, **W/o**=Without, **W**=Width, **4WD**=Four Wheel Drive, New Number.

Bo=Bosch, **Ch**=Chrysler, **Du**=Ducellier, **DR**=Delco Remy, **Fe**=Femsa, **Fo**=Ford, **Hi**=Hitachi, **Lu**=Lucas, **Ma**=Mazda, **Mi**=Mitsubishi, **MM**=Magneti Marelli, **Mo**=Motorola, **Mt**=Magnetron, **ND**=Nippondenso, **Pa**=Pal Magnetron, **SE**=SEV, **Si**=Siemens, **Ta**=Talbot, **Te**=Telefunken

Care is taken to ensure the accuracy of descriptions and applications of each item, but assumes no responsibility for possible errors. O.E.M. names and numbers are used for reference purposes only.

Printed in Denmark. Copyright © 2006 Holger Christiansen A/S

Inhalt

D

Seite	Seite
Abblendrelais 15	Multirelais 21
Anschlussbezeichnungen für Blinkgeber 18	Öffner 15
Anschlussbezeichnungen für Glühzeitrelais 27	Relaisschalterbox 17
Anschlussbezeichnungen für Relais 7	Relaissockel 16
Anschlusssatz für Tagesfahrlicht - Automatik 23	Sicherungen 42
Anwendungslisten 49	Spannungsdrössel 23
Blinkgeber 18	Startwiederholsperr-Relais 16
Doppelkontaktrelais 13	Vergleichsliste 71
Doppelrelais 13	Verzögerungsrelais 22
Glühzeitrelais 30	Verzögerungsrelais Innenbeleuchtung 23
Glühzeitrelais Beschreibung 27	Warnblinkschaltersatz 21
Kraftstoffpumpenrelais 24	Wechsler 13
Kühlerlüfterrelais 24	Zubehör - Sortimente 43
Ladeausgleichsrelais 16	Sortimentinhalt 48
Licht- / Warnsummer 24	Sortimentskoffer und Facheinsätze 45
Microrelais 12	
Minirelais 10	
Hochleistung 11	Index 77

ABKÜRZUNGEN:

A=Sortimente, **AC**=Air Condition, **Alu**=Aluminium, **Amp**=Ampere, **AT**=Automatik Getriebe, **Cat**=Katalysator, **Ch**=Fahrgestell, **Cyl**=Zylinder,
CW=Uhrzeigersinn, **Eng**=Motor, **Eur**=Europäische Montierung, **FWD**=Frontantrieb, **H**=Höhe, **HD**=Hochbelastbar / Schüttelfest,
HP=Pferdestärke, **I.D.**=Innendurchmesser, **kW**=Kilowatt, **L**=Länge, **LHD**=Linksgesteuert, **LL**=Kabellänge, **M**=Mindestbestellmenge,
MT=Manual Getriebe, **Mtr**=Meter, **O.D.**=Aussendurchmesser, **O.E.**=Originalteil, **PS**=Servolenkung, **RHD**=Rechtsgesteuert, **Th**=Dicke,
V=Volt, **W**=mit, **W/o**=ohne, **W**=Breite, **4WD**=Allradantrieb, Neue Nummer.

Bo=Bosch, **Ch**=Chrysler, **Du**=Ducellier, **DR**=Delco Remy, **Fe**=Femsa, **Fo**=Ford, **Hi**=Hitachi, **Lu**=Lucas, **Ma**=Mazda,
Mi=Mitsubishi, **MM**=Magneti Marelli, **Mo**=Motorola, **Mt**=Magnetron, **ND**=Nippondenso, **Pa**=Pal Magnetron, **SE**=SEV,
Si=Siemens, **Ta**=Talbot, **Te**=Telefunken

Wir haben sorgfältig versucht die Beschreibungen und Verwendungsfähigkeiten der einzelnen Teile so exakt wie möglich zu machen, aber wir können für mögliche Fehler nicht haften. Original Namen und Nummern sind nur als Referenz angegeben.

Nachdruck verboten, auch teilweise.

Gedruckt in Dänemark. Alle Rechte vorbehalten © 2006 Holger Christiansen A/S

F

Sommaire

	Page		Page
Assortiments	43	Liste de Correspondances	71
Boîtes d'Assortiments et Compartiments	45	Micro Relais	12
Index pour Assortiments	48	Mini Relais	10
Avertisseurs Accoustiques - Automatique	23	Forte Puissance	11
Avertisseurs Sonore	24	Reducteur de Tension	23
Boîtiers de Relais	17	Relais	13
Centrale Clignotante	18	Relais à Double Contact	13
Connecteur de Relais Automatique	16	Relais de Charge	16
Descriptions de Bornes	28	Relais de Commandes Temporisés	22
Descriptions des Branchemants Centrale Clignotante	18	Relais de Pompe à Essence	24
Descriptions des Broches pour Relais	8	Relais de Sécurité	16
Descriptions des Temporisateurs de Préchauffage	28	Relais de Ventilateur	24
Double Relais	13	Relais Inverseurs	15
Fusibles	42	Relais Sécurité	15
Kit de Feux de Détresse	21	Temporisateurs D'Essuie-Glaces	21
Kit de Montage pour L'allumage Automatique de		Temporisateurs de Préchauffage	30
l'éclairage	23		
Liste d'Applications	49	Index	77

ABBREVIATIONS:

A=Assortiment, **AC**=Climatisation, **Alu**=Aluminium, **Amp.**=Ampère, **AT**=Transmission automatique, **Cat.**=Catalyseur, **Ch.**=Numéro de Série, **Cyl.**=Cylindre, **CW**=Rotation dans le sens des aiguilles d'une montre, **Eur.**=Application européenne, **FWD.**=Traction Avant, **H**=Hauteur, **HD**=Construction de grande puissance, **HP**=Chevaux, **I.D.**=Diamètre Intérieur, **kW.**=Kilowatt, **L**=Longueur, **LHD**=Conduite à gauche, **LL**=Longueur du câble, **M**=Livraison minimum, **MT**=Transmission Manuelle, **Mtr.**=Mètre, **O.D.**=Diamètre Extérieur, **O.E.**=Référence d'origine, **PS**=Direction Assistée, **RHD**=Conduite à droite, **Th.**=Epaisseur, **V.**=Volt, **W/**=avec, **W/o**=sans, **W.**=Largeur, **4WD.**=Quatre roues motrices, Nouvelle référence.

Bo=Bosch, **Ch**=Chrysler, **Du**=Ducellier, **DR**=Delco Remy, **Fe**=Femsa, **Fo**=Ford, **Hi**=Hitachi, **Lu**=Lucas, **Ma**=Mazda, **Mi**=Mitsubishi, **MM**=Magnet Marelli, **Mo**=Motorola, **Mt**=Magnet, **ND**=Nippondenso, **Pa**=Pal Magnet, **SE**=SEV, **Si**=Siemens, **Ta**=Talbot, **Te**=Telefunken

Une attention particulière est portée sur la précision des descriptions et des applications de chaque référence, mais se dégage de toutes responsabilités en cas d'erreurs éventuelles.
Imprimé au Danemark. Copyright © 2006 Holger Christiansen A/S

Contenuto

	Pag.		Pag.
Assortimenti	43	Relè Carica	16
Box Assortimenti e Inserti	45	Relè Dip (Flip Flop)	15
Indice Assortimenti	48	Relè Doppi	13
Avvisatori Acustici	24	Relè Doppio Contatto	13
Blocchetto Luci Emergenza	21	Relè Pompa Carburante	24
Descrizione Relè Candele	26	Relè Scambio	13
Descrizione Terminali Intermittenza Frece	18	Relè Spegnimento	15
Descrizione Terminali Relè	9	Relè Temporizzati	22
Descrizione Terminali Relè Candele	29	Riduttori Tensione	23
Fusibili	42	Ritardatore Luci per Plafoniere	23
Impianto Illuminazione Ausiliario - Automatico	23	Relè Ventola Radiatore	24
Intermittenza Frece	18	Scatole Relè	17
Lista Applicazioni	49	Tabella Comparativa Codici	71
Micro Relè	12	Temporizzatori	21
Mini Relè	10	Zocchi Relè	16
Rinforzati	11		
Relè Blocco Avviamento	16		
Relè Candele	30	Indice	77

ABBREVIAZIONI:

A=Assortimenti, **AC**=Aira Condizionata, **Alu.**=Alluminio, **Amp.**=Ampere, **AT**=Trasmissione Automatica, **Cat.**=Catalizzato, **Ch.**=Chassis, **Cyl.**=Cilindro, **CW**=Rotazione Oraria, **Eng.**=Motore, **Eur.**=Applicazioni Europee, **FWD**=Trazione Anteriore, **HD**=Versione Potenziata, **HP**=Cavalli Vapore, **I.D.**=Diametro Interno, **kW.**=Kilowatt, **L**=Lunghezza, **LL**=Lunghezza Principale, **LHD**=Montato a Sinistra, **M**=Minimo Fornibile, **MT**=Trasmissione Manuale, **Mtr.**=Metro, **O.D.**=Diametro Esterno, **O.E.**=Equipaggiamento Originale, **PS**=Controllo di potenza, **RHD**=Montato a destra, **Th.**=Spessore, **V.**=Volt, **W/**=Con, **W/o**=Senza, **W.**=Larghezza, **4WD**=Trazione integrale, Nuovo Numero.

Bo=Bosch, **Ch**=Chrysler, **Du**=Ducellier, **DR**=Delco Remy, **Fe**=Femsa, **Fo**=Ford, **Hi**=Hitachi, **Lu**=Lucas, **Ma**=Mazda, **Mi**=Mitsubishi, **MM**=Magnet Marelli, **Mo**=Motorola, **Mt**=Magneton, **ND**=Nippondenso, **Pa**=Pal Magneton, **SE**=SEV, **Si**=Siemens, **Ta**=Talbot, **Te**=Telefunken

Si è cercato di riportare con la maggior esattezza possibile descrizioni ed applicazioni. non risponde di eventuali errori. I riferimenti originali sono riportati solo a scopo indicativo. E' vietata la ristampa, anche solo parziale. Stampato in Danimarca.

Tutti i diritti riservati © 2006 Holger Christiansen A/S

GB

Terminal Designations for Relays

1 Ignition coil - Low voltage side.

15 Ignition controlled feed (Ignition / key switch)

30 Input from positive battery terminal.

31 Return to battery - ve (ground).

31b Return time to neg. battery terminal or ground.

50 Starter control (direct).

53c Electric windshield washer pump.

53e Wiper (brake winding).

85 End of winding to negative.

85b End of second winding.

86 Start of winding.

87 Switching relay Output (N/O contacts).
-Input (C/O contacts).

87a First output (break side).

87b Second output.

L Control lamp.

TD 12 V. square wave input from ECU.

GB DIN 72651 DIN 72552

W2 **1** **86** Start of winding.

W1 **2** **85** End of winding to negative.

C2 **3** **30** Input from positive battery terminal.

C3 **4** **87a** 1st output (break contact side).

C1 **5** **87** Switching relay - Output (N/O contacts) - Input (C/O contacts).

Mini **Change over**

A

Servicing BMW, Ford, Jaguar, Opel, Volvo.

Mini **Change over**

B

Servicing Audi, British Leyland, Citroën, DB-LKW, KHD, MAN, Massey Ferguson, Peugeot, Saab, Talbot, Volvo, VW.

Anschluss-Bezeichnungen für Relais
D

1 Zündspule - Niederspannungsseite.

15 Geschaltetes Plus hinter Batterie
(Ausgang Zündschalter).

30 Eingang von B+ (direkt).

31 Rückleitung ab B- od. Masse (direkt).

31b Rückleitung an B- od. Masse über Schalter od.
Relais.

50 Startersteuerung (direkt).

53c Elektrische Scheibenwaschpumpe.

53e Wischer (Bremswicklung).

85 Wicklungsende - Minusseite.

85b Ende der zweiten Wicklung.

86 Wicklungsanfang.

87 Relaiskontakt bei Öffner u. Wechsler (Eingang).

87a Erster Ausgang (Öffnerseite).

87b Zweiter Ausgang.

L Kontroll-Lampe.

TD 12 V. - Rechtecksignaleingang von ECU.
(Steuergerät).

GB DIN 72651 DIN 72552

W2 **1** **86** Wicklungsanfang.

W1 **2** **85** Wicklungsende - Minusseite.

C2 **3** **30** Eingang von B+ (direkt).

C3 **4** **87a** Erster Ausgang (Öffnerseite).

C1 **5** **87** Relaiskontakt bei Öffner u. Wechsler (Eingang).

Klein Wechsler

A

Für BMW, Ford, Jaguar, Opel, Volvo.

Klein Wechsler

B

Für Audi, British Leyland, Citroën,
DB-LKW, KHD, MAN, Massey Ferguson,
Peugeot, Saab, Talbot, Volvo, VW.

F Description des Broches pour Relais

1 Sortie rupteur.

15 + Contact.

30 + permanent.

31 Masse.

31b Retour de masse.

50 Démarrage.

53c Commande pompe électrique de Lave-Glaces.

53e Moteur Essuie-Glaces.

85 1ère sortie d'enroulement de relais.

85b Fin de sortie d'enroulement de relais.

86 2ème sortie d'enroulement de relais.

87 Contact Sortie - (Contact fermé) -
Sortie (Contact ouvert).

87a 1ère sortie.

87b 2ème sortie.

L Lampe Témoin.

TD Sortie séquentielle en 12 V. pour les calculateurs.

GB DIN 72651 DIN 72552

W2 1 **86** 2ème sortie d'enroulement de relais.

W1 2 **85** 1ère sortie d'enroulement de relais.

C2 3 **30** + permanent.

C3 4 **87a** 1ère sortie.

C1 5 **87** Contact Sortie - (Contact fermé) - Sortie (Contact ouvert).

Mini A Deux Contacts

A

Affectation BMW, Ford, Jaguar, Opel, Volvo.

Mini A Deux Contacts

B

Affectation Audi, British Leyland, Citroën, DB-LKW, KHD, MAN, Massey Ferguson, Peugeot, Saab, Talbot, Volvo, VW.

Descrizione Terminali per Relè
I

1 Bobina accensione - Lato bassa tensione.

15 Accensione / Sottochiave.

30 Ingresso dal positivo.

31 Uscita negativo o massa.

31b Terminale uscita temporizzata.

50 Starter.

53c Pompa lavavetri.

53e Tergicristallo (avvolgimento di stop).

85 Fine avvolgimento al negativo.

85b Fine secondo avvolgimento.

86 Inizio avvolgimento.

87 Contatto relè (uscita Normalmente Aperto)
(Ingresso Normalmente Chiuso).

87a Prima uscita.

87b Seconda uscita.

L Lampada di controllo.

TD 12 V. - Ingresso onda quadra da ECU.

GB **DIN 72651** **DIN 72552**

W2 **1** **86** Inizio avvolgimento.

W1 **2** **85** Fine avvolgimento.

C2 **3** **30** Ingresso dal positivo.

C3 **4** **87a** Prima uscita.

C1 **5** **87** Contatto relè (uscita Normalmente Aperto) (Ingresso Normalmente Chiuso).

Mini **Scambio**

A

Applicazione BMW, Ford, Jaguar, Opel, Volvo.

Mini **Scambio**

B

Applicazione Audi, British Leyland, Citroën, DB-LKW, KHD, MAN, Massey Ferguson, Peugeot, Saab, Talbot, Volvo, VW.

Terminal Designations
page 6 - 9

Mini Relays

160155 A

12 V. 15 Amp. 4 terminals.
W/ insertable ATO-blade fuse.

160473 A

24 V. 15 Amp. 4 terminals.
W/ insertable ATO-blade fuse.

160652

6 V. 20 Amp. 4 terminals.

WEHRLE

160080 A

12 V. 30 Amp. 4 terminals.

WEHRLE

160082 A

24 V. 20 Amp. 4 terminals.

WEHRLE

160307 A Std pkg 10

As Cargo 160082, but w/o bracket.
24 V. 20 Amp. 4 terminals.

WAGNER

160311 A

12 V. 40 Amp. 4 terminals.

WAGNER

160282 A

As Cargo 160311, but w/o bracket.
12 V. 40 Amp. 4 terminals.

WEHRLE

160083 A

12 V. 30 Amp. 4 terminals.

Mini Relays

WEHRLE

160215 A

24 V. 20 Amp. 4 terminals.

XILES

160479 A

12 V. 25 Amp. 3 terminals.

XILES

160480 A

12 V. 25 Amp. 4 terminals.

WEHRLE

160265 A

12 V. 30 Amp. 5 terminals.

WEHRLE

160266 A

24 V. 20 Amp. 5 terminals

High Performance

WEHRLE

160239 A

12 V. 70 Amp. 4 terminals.
W/ two 6.3 mm. and two 9.5 mm.
terminals (terminals 30 and 87).

WEHRLE

160240 A

24 V. 30 Amp. 4 terminals.
W/ two 6.3 mm. and two 9.5 mm.
terminals (terminals 30 and 87).

Cross Reference List page 71

Terminal Designations
page 6 - 9

Mini Relays

High Performance

WEHRLE

160468 A

12 V. 70 Amp. 4 terminals.
W/ two 6.3 mm. and two 9.5 mm. terminals (terminals 30 and 87).
W/o bracket, w/ resistor.

160272 A

24 V. 70 Amp. 4 terminals.
W/ two 6.3 mm. and two 9.5 mm. terminals (terminals 30 and 87).
W/o bracket, w/ resistor.

NAGARE

160477

12 V. 100 Amp. continued.
180 Amp. for 15 sec. 4 terminals.
(2 screws, 2 flat plugs).

NAGARE

160478

24 V. 60 Amp. continued.
80 Amp. for 15 sec. 4 terminals.
(2 screw, 2 flat plug).

Micro Relays

WEHRLE

160363 A

12 V. 25 Amp. 4 terminals.
W/o bracket.

WEHRLE

160364 A

12 V. 25 Amp. 4 terminals.
W/ diode.
W/o bracket.

Double Contact Relays

WAGNER

160168 A
12 V. 2 x 15 Amp. 5 terminals.

WAGNER

160169 A
24 V. 2 x 10 Amp. 5 terminals.

Twin Relays

WEHRLE

160267
12 V. 2 x 30 Amp. 2 x 4 terminals.

WAGNER

160268 A
24 V. 2 x 20 Amp. 2 x 4 terminals.

Change Over Relays

WEHRLE

160365 A
12 V. 10/20 Amp. 5 terminals.
W/o bracket.

WEHRLE

160368 A
24 V. 4/10 Amp. 5 terminals.
W/o bracket.

WEHRLE

160366 A
12 V. 15/25 Amp. 5 terminals.
W/ diode.
W/o bracket.

Cross Reference List page 71

Terminal Designations
page 6 - 9

Change Over Relays

WEHRLE

160521

24 V. 5/10 Amp. 5 terminals.
W/ diode.
W/o bracket.

WEHRLE

160367 A

12 V. 15/25 Amp. 5 terminals.
W/ resistor.
W/o bracket.

WEHRLE

160081 A

12 V. 20/30 Amp. 5 terminals.

N

WEHRLE

160216 A

24 V. 10/20 Amp. 5 terminals.

NAGARES

160308 A

12 V. 15/25 Amp. 5 terminals.
W/o bracket.

NAGARES

160337 A

24 V. 10/20 Amp. 5 terminals.
W/o bracket.

WEHRLE

160270 A

12 V. 20/30 Amp. 5 terminals.
W/ diode.

WEHRLE

160271 A

24 V. 10/20 Amp. 5 terminals.
W/ diode.

WEHRLE

160403 A

12 V. 20/30 Amp. 5 terminals.
W/ resistor.

Change Over Relays

160394

Replacing 89 9932, 89 9957.
Servicing Mercedes, Iveco.
 24 V. 40/60 Amp. 5 terminals.
 W/o bracket w/ resistor.

NAGARES ER

160316 A

12 V. 15/40 Amp. 5 terminals.

NAGARES ER

160317 A

24 V. 10/22 Amp. 5 terminals.

Dip Relay

160654

Replacing Stribel 899202.
Servicing Audi, VW
 For headlamp dip or flasher unit (Flip Flop).
 12 V. 2x150 Watt. 5 terminals.

WEHRLE

160404

12 V. max. 2x21 Watt. 3 terminals.
 To switch off automatically one or two rear fog light lamps, if trailer or caravan is being connected to the towing vehicle.

Cross Reference List page 71

Start Repeat Locking Relays

WEHRLE

160472

24 V. 4 terminals.

Charge Relays

JIDECO

160407

Replacing Isuzu 8-94235-627-0.
12 V. 20 Amp. 5 terminals.

Relay Multi Plugs

190766 Std pkg 10

Socket. 9 terminals max.
Sockets can be built together.
5 x 6.3 mm flat plug terminals.
4 x 2.8 mm flat plug terminals.

192158

Kit set.

Contents:

1 pcs. Cargo 190766
and terminals:
5 pcs. Cargo 190252,
4 pcs. Cargo 191083.

190767 Std pkg 10

Socket. 5 terminals max.
5 x 6.3 mm flat plug terminals.

192159

Kit set.

Contents:

1 pcs. Cargo 190767
and terminals:
5 pcs. Cargo 190252.

Cross Reference List page 71

Relay Multi Plugs

191752 A Std pkg 10
 Socket for micro-relay.
 5 terminals max.
 Sockets can be built together.
 2 x 6.3 mm flat plug terminals.
 3 x 4.7 mm flat plug terminals.

192161

Kit set.
 Contents:
 1 pcs. Cargo 191752
 and terminals:
 2 pcs. Cargo 190252,
 3 pcs. Cargo 191089.

191026 Std pkg 10
 Socket. 9 terminals max.
 Sockets can be built together.
 2 x 9.5 mm flat plug terminals.
 3 x 6.3 mm flat plug terminals.
 4 x 2.8 mm flat plug terminals.

192160

Kit set.
 Contents:
 1 pcs. Cargo 191026
 and terminals:
 2 pcs Cargo 191025,
 3 pcs. Cargo190252,
 4 pcs. Cargo 191083.

Relay Boxes

191410
 4-way for standard relays.
 Kit set w/ transparent lid, terminals and terminallock.
 Can be assembled in rows.
(Terminals Cargo 190252 or 191029).

191818
 7-ways for micro-relays.
 Kit set w/ transparent lid, terminals and terminallock.
 Can be assembled in rows.
(Terminals Cargo 190252 or 191029 and 191089).

Flasher Units

Terminal Designations

	D	F	J	US	GB
	+49	+	B	X / B	
	49a	C	L	L	
	C	R		P	
	31	-	E	Ground	
	C2	R2		C2	

160651

6 V. 42 Watt 3 terminals.

160115 A

12 V. 138 Watt 2 terminals.

160116 A

12 V. 138 Watt 3 terminals.

160312 A

12 V. 2/4 x 21 Watt 3 terminals.
Interchangeable with any 4 terminal device (+, ÷, C, R).
For SAE standard vehicles.
(France, Italy, USA, Spain).

160313

As Cargo 160312, but
24 V. 2/4 x 21 Watt 3 terminals.

160315 A

12 V. 2/4 x 21 Watt 3 terminals.
Servicing Japanese vehicles.

Flasher Units

WEHRLE

160242 A

12 V. 2/4 x 21 Watt 3 terminals.

Servicing Alfa Romeo, Audi, BMW, Ford, Opel, Saab, Volvo, VW.

WEHRLE

160474 A

12 V. 2/4 x 21 Watt. 3 terminals.

Height: 30 mm.

Servicing VW 76-.

WEHRLE

160261

24 V. 2/4 x 21 Watt 3 terminals.

WEHRLE

160243 A

12 V. 2/4 x 21 Watt 4 terminals.

Servicing Alfa Romeo, Citroen, Fiat, Ford, Lada, Lancia, Peugeot, Renault, Saab, Vauxhall, Volvo.

160296

24 V. 2/4 x 21 Watt 4 terminals.

QUICKEE

160244 A

12 V. 2+1/6 x 21 Watt 4 terminals.

For vehicles towing trailers or caravans.

Servicing Audi, BMW, Fiat, Ford, Jap. vehicles, Opel, Saab, Vauxhall, Volvo.

WEHRLE

160475 A

12 V. 2+1/6 x 21 Watt.

3 terminals + 2 in top.

For vehicles towing trailers or caravans.

160402 A

12 V. 2+1 / 6 x 21 Watt

4 terminals + 2 in top.

Height: 30 mm.

For vehicles towing trailers or caravans.

Servicing VW.

Cross Reference List page 71

Terminal Designations
page 18

Flasher Units

WEHRLE

49a	C2
49	31

160305 A

12 V. 2+1/6 x 21 Watt 4 bullet terminals.
For vehicles towing trailers or caravans.
Servicing Mercedes.

MAGIRE

R2
C - + I
R

160314 A

12 V. 2+1/6 x 21 Watt 5 terminals.
For vehicles towing trailers or caravans.
For SAE standard vehicles.
(France, Italy, USA, Spain).

WEHRLE

30b	49a	49
31	C2	C

160199

24 V. 3+1/8 x 21 Watt 6 terminals.
Servicing Mercedes etc.

160262

24 V. 2+1/6 x 21 Watt 6 terminals.
Servicing MAN, Mercedes, Renault, Volvo.

WEHRLE

49	C	49a
C3	C2	31

160263 A

12 V. 2+1+1/8 x 21 Watt 6 terminals.
Servicing John Deere, Fendt, IH Case etc.

STRIBEL

		31		
C2	L	49a	49	C
54	54R	R	RL	LL

W/ electronic protection against short circuits.

160281

24 V. 2+1/6 x 21 Watt 11 terminals.
Servicing Magirus, Mercedes a.o.
Replacing 0248 1968 EZ,
001 544 8332).

160286

24 V. 3+1/8 x 21 Watt 11 terminals.
Standard execution.
Servicing Mercedes etc.

MAGIRE

X	P
L	

160341 A

12 V. 180 Watt 3 terminals.
16 Amp.

**Hazard Warning
Light Systems**

160578

12 V.

Complete set containing switch, relay and mounting bracket.

- Rear window heating
- Wiper-washer system

WEHRLE

160287

Servicing Mercedes.

Replacing 60 215 005,

Mercedes 201 821 0047.

12 V.

Flasher unit 2/4 x 21 Watt.

Timing Devices

Cross Reference List page 71

Time Delay Relays

WEHRLE

160297

Replacing 60 201 001, Opel 1238 550, GM 90 069 864, Siemens 5WK 1636, -1640.
12 V. 6 terminals.
For windshield wiper and washer.
Also for universal use.
Delay on: 3.5 sec.

HAFARES

160570

Servicing Citroën, Peugeot, Valeo.
12 V. 5 Terminals.
For rear window heater.
Also for universal use.
Delay on: 10 min.

160467

Replacing Mercedes 000 821 3347, Stribel 89 8211, Wehrle 51 401 004.
24 V. 5 terminals.
For AC-Compressor, bus doors and time delayed motors.
Delay on: 2.5 sec.

WEHRLE

160501

24 V. 5 terminals.
For AC-Compressor, bus doors and time delayed motors.
Delay on: 3 sec.

WEHRLE

160466

Replacing Mercedes 001 545 5605, Stribel 89 8211, Wehrle 51 401 004.
24 V. 5 terminals.
For AC-Compressor, bus doors and time delayed motors.
Delay on: 4 sec.

Cross Reference List page 71

Light Delay Units

160471

Holds the interior light on for 15 sec. 12V.

Voltage Reducer

160627

Set w/ 2 resistors.
Reduces the voltage with 0.75 V.
Secures the lifetime of the headlight bulbs in cars with high voltage.

Automatic Daytime Running Lights

Complete w/ relays, wires and connecting material. Fitting instruction included.

Servicing Most Eur. and Jap. vehicles.

160274

12 V.

160275

As Cargo 160274, but 24 V.

160278

Special relay for automatic daytime running light (Cargo 160274).

To be used on vehicles w/ alternator w/o diodetrio.

12 V. 6 terminals.

Acoustic Warning

Universal reminder for turning on light

160276

160276

12 V. 2 terminals.
86dB.

160347

160347

Electronic.
72 dB.
12 V. 2 terminals.

Universal reminder for turning on and off light

160509

Electronic.
72 dB.
12 V. 3 terminals.

Radiator Fan Relays

160637

Replacing 357906381A, 1J0906381A.
Servicing VW, VR6 models, 1.9 TDI.
12 V. 4 terminals.

Fuel Pump Relays

160295

Replacing 1238 966, GM 90 378 651.
Servicing Opel, Vauxhall.
12 V. 6 terminals.

160348

Replacing 82GG-9P7044AA, 6107 322.
Servicing Ford.
12 V. 5 terminals.

160350

Replacing 85AG-9P704AA, 6161 570.
Servicing Ford.
12 V. 5 terminals.

Fuel Pump Relays

160352

Replacing 12 38 566, GM 90 124 673.
Servicing Fiat, Ford, Opel, Renault, Vauxhall, Volvo, VW.
12 V. 7 terminals.

160353

Replacing 0280 230 009.
Servicing Citroen, Fiat, Peugeot, Seat.
12 V. 7 terminals.

160354

Replacing 0280 230 006.
Servicing Citroen, Fiat, Peugeot, Renault.
12 V. 7 terminals.

160362

Replacing 321 906 363.
Servicing VW.
12 V. 6 terminals.

160400

Replacing 3523639.
Servicing Volvo. (Engine B 230E).
12 V. 30 Amp. 6 terminals.

160401

Replacing 3523608.
Servicing Volvo. (Engine B 230F).
12 V. 15 Amp. 6 terminals.

160470

12 V. 10 terminals.
W/ coldstartvalve.
RPM-limited 6200 RPM/min.

160372

Replacing 321 906 059H, 443 907 385C, G, H.
Servicing Audi 80 1.8, 85-91.
12 V. 5 terminals.

160373

Replacing 443 907 385E, F, J, K.
Servicing Audi, VW, 5 cyl.
W/ RPM Limited 6600 RPM.
12 V. 5 terminals.

160374

Replacing 321 906 059D, E, F, 443 906 059A, 443 907 385.
Servicing VW Golf, Jetta, Passat -84.
W/ RPM Limited 6600 RPM.
12 V. 5 terminals.

160375

Replacing 321 906 059G, 443 907 385B.
Servicing Audi, VW, 4 cyl.
W/ RPM Limited 6600 RPM.
12 V. 5 terminals.

GB

Glow Plug Controller Descriptions

CARGO	Pre-heating time in sec. at +20° C	Postheating		Temperature measurement		Characteristic
		W/	W/o	Int.	Ext.	
160416	< 8		✓	✓		
160417	< 13		✓	✓		
160418	< 8	✓		✓		
160419	< 6	✓		✓		
160420	< 8	✓			✓	
160421	< 4	✓			✓	
160422	< 18		✓		✓	
160423	< 14		✓	✓		
160424	< 8		✓	✓		
160425	< 9		✓	✓		
160426	< 7	✓		✓		
160427	< 14	✓		✓		
160428	< 8	✓		✓		W/ postheating cut-out
160429	< 13		✓	✓		
160430	< 5	✓		✓		
160431	< 10		✓	✓		Coding at plug
160432	< 7	✓		✓		W/ postheating cut-out, impulse postheating time
160433	< 9	✓			✓	
160434	< 8	✓			✓	
160435	< 12	✓		✓		
160436	< 8	✓			✓	W/ postheating cut-out
160438	< 10	✓				Impulse postheating time
160439	< 5	✓		✓	✓	
160440	< 9	✓		✓	✓	Impulse postheating time
160441	< 9		✓	✓		W/ defect warning

CARGO	Pre-heating time in sec. at +20° C	Postheating		Temperature measurement		Characteristic
		W/	W/o	Int.	Ext.	
160442	< 9		✓	✓		W/ defect warning
160443	< 9		✓	✓		W/ defect warning
160444	< 9		✓	✓		W/ defect warning
160445	< 9	✓			✓	W/ defect warning
160446	< 9	✓			✓	W/ defect warning
160447	< 9	✓			✓	W/ defect warning
160448	< 9	✓			✓	W/ defect warning
160449	< 7	✓		✓		
160450	< 9		✓	✓		W/ defect warning
160451	< 7	✓			✓	Impulse postheating time
160452				Technical specification on request		
160453				Switching relay - control by ECU		
160454						
160455						
160456						
160457						
160458	< 12	✓			✓	
160459				Switching relay - control by ECU		
160460				Switching relay - control by ECU		
160461				Switching relay - control by ECU		
160463	< 9	✓			✓	W/ defect warning
160464	< 5		✓		✓	
160469	< 5	✓		✓		
160705	< 9	✓			✓	
160706	< 9	✓			✓	
160707	< 9	✓			✓	

Terminal Designations

15 *Ignition controlled feed* (ignition / key switch)
 30 *Feed from positive battery terminal, direct*
 31 *Earth or battery negative*
 50 *Starter feed* (direct)
 Switching relays
 85 Finish of winding (earth)
 86 Start of winding
 87 Output
 87b Second output
 A *Finish of winding* (earth)
 ALFB *Output glow plug*
 B1 *Start of winding*
 B2 *Start of winding*
 Generator and generator regulator
 B+ Battery positive, generator output
 CTN *Temperature signal*

EVKSB *Electrical coldstart valve*
 G *Output glow plug*
 L *Controllamp*
 LA *Controllamp*
 n.c. *No connection*
 PC *Throttle position signal*
 S *Throttle position signal*
 S1 *Output glow plug*
 S2 *Output glow plug*
 SB *Ground*
 T *Temperature signal*
 TEC *Thermo switch*
 T/NTC *Temperature signal*

Glühzeitrelais Beschreibung
D

CARGO	Vor-glühzeit in sec. bei +20° C	Nachglühzeit		Temperatur messung		Besonderheit	CARGO	Vor-glühzeit in sec. bei +20° C	Nachglühzeit		Temperatur messung		Besonderheit
		Mit	Ohne	Int.	Ext.				Mit	Ohne	Int.	Ext.	
160416	< 8		✓	✓			160442	< 9		✓	✓		Mit Fehlererkennung
160417	< 13		✓	✓			160443	< 9		✓	✓		Mit Fehlererkennung
160418	< 8	✓		✓			160444	< 9		✓	✓		Mit Fehlererkennung
160419	< 6	✓		✓			160445	< 9	✓			✓	Mit Fehlererkennung
160420	< 8	✓			✓		160446	< 9	✓			✓	Mit Fehlererkennung
160421	< 4	✓			✓		160447	< 9	✓			✓	Mit Fehlererkennung
160422	< 18		✓		✓		160448	< 9	✓			✓	Mit Fehlererkennung
160423	< 14		✓	✓			160449	< 7	✓		✓		
160424	< 8		✓	✓			160450	< 9		✓	✓		Mit Fehlererkennung
160425	< 9		✓	✓			160451	< 7	✓			✓	Getaktete Nachglühzeit
160426	< 7	✓		✓			160452				Tech. Spezifikationen auf Anfrage		
160427	< 14	✓		✓			160453				Kontrolle über elek. Steuergerät		
160428	< 8	✓		✓		Mit Nachglühunterbrechung	160454						
160429	< 13		✓	✓			160455						
160430	< 5	✓		✓			160456						
160431	< 10		✓	✓		Codierung an Stecker	160457						
160432	< 7	✓		✓		Mit Nachglühunterbrechung, getaktete Nachglühzeit	160458	< 12	✓			✓	
160433	< 9	✓			✓		160459				Kontrolle über elek. Steuergerät		
160434	< 8	✓			✓		160460				Kontrolle über elek. Steuergerät		
160435	< 12	✓		✓			160461				Kontrolle über elek. Steuergerät		
160436	< 8	✓			✓	Mit Nachglühunterbrechung	160463	< 9	✓			✓	Mit Fehlererkennung
160438	< 10	✓				Getaktete Nachglühzeit	160464	< 5		✓		✓	
160439	< 5	✓		✓	✓		160469	< 5	✓		✓		
160440	< 9	✓		✓	✓	Getaktete Nachglühzeit	160705	< 9	✓			✓	
160441	< 9		✓	✓		Mit Fehlererkennung	160706	< 9	✓			✓	
							160707	< 9	✓			✓	

Anschluss Beschreibung

15 *Plusanschluss hinter Zündschloss*

30 *Dauerplusleitung, Batterie + (direkt)*

31 *Masse oder B -*

50 *Starteransteuerung (direkt)*
Schaltrelais

85 *Wicklungsende (Masse)*

86 *Wicklungseingang*

87 *Ausgang*

87b *2. Ausgang*

A *Wicklungsende (Masse)*

ALFB *Ausgangsleitung Glühkerze*

B1 *Wicklungsanfang*

B2 *Wicklungsanfang*
LIMA und LIMA-Regler

B+ *Batterie +, LIMA*

CTN *Temperatursignal*

EVKSB *Elektr. Kaltstartventil*

G *Ausgangsleitung Glühkerze*

L *Kontroll-Lampe*

LA *Kontroll-Lampe*

n.c. *Nicht belegt*

PC *Drosselklappen-Positions-Signal*

S *Drosselklappen-Positions-Signal*

S1 *Ausgangsleitung Glühkerze*

S2 *Ausgangsleitung Glühkerze*

SB *Masse*

T *Temperatursignal*

TEC *Temperaturschalter*

T/NTC *Temperatursignal*

F Description des Temporisateurs de Préchauffage

CARGO	Temps de Préchauffage en sec. à +20°C	Préchauffage		Mesure de température		Caractéristique
		Avec	Sans	Int.	Ext.	
160416	< 8		✓	✓		
160417	< 13		✓	✓		
160418	< 8	✓		✓		
160419	< 6	✓		✓		
160420	< 8	✓			✓	
160421	< 4	✓			✓	
160422	< 18		✓		✓	
160423	< 14		✓	✓		
160424	< 8		✓	✓		
160425	< 9		✓	✓		
160426	< 7	✓		✓		
160427	< 14	✓		✓		
160428	< 8	✓		✓		A/ arrêt automatique de postchauffage
160429	< 13		✓	✓		
160430	< 5	✓		✓		
160431	< 10		✓	✓		Broche à détrompeur
160432	< 7	✓		✓		Delai d'impuls. de post-chauffage
160433	< 9	✓			✓	
160434	< 8	✓			✓	
160435	< 12	✓		✓		
160436	< 8	✓			✓	A/ arrêt automatique de postchauffage
160438	< 10	✓				Delai d'impuls. de post-chauffage
160439	< 5	✓		✓	✓	
160440	< 9	✓		✓	✓	Delai d'impuls. de post-chauffage
160441	< 9		✓	✓		A/ détection de défaut
160442	< 9		✓	✓		A/ détection de défaut

CARGO	Temps de Préchauffage en sec. à +20°C	Préchauffage		Mesure de température		Caractéristique
		Avec	Sans	Int.	Ext.	
160443	< 9		✓	✓		A/ détection de défaut
160444	< 9		✓	✓		A/ détection de défaut
160445	< 9	✓			✓	A/ détection de défaut
160446	< 9	✓			✓	A/ détection de défaut
160447	< 9	✓			✓	A/ détection de défaut
160448	< 9	✓			✓	A/ détection de défaut
160449	< 7	✓		✓		
160450	< 9		✓	✓		A/ détection de défaut
160451	< 7	✓			✓	Delai d'impuls. de post-chauffage
160452						Spécifications techniques sur demande
160453						Contrôle par calculateur
160454						
160455						
160456						
160457						
160458	< 12	✓			✓	
160459						Contrôle par calculateur
160460						Contrôle par calculateur
160461						Contrôle par calculateur
160463	< 9	✓			✓	A/ détection de défaut
160464	< 5		✓		✓	
160469	< 5	✓		✓		
160705	< 9	✓			✓	
160706	< 9	✓			✓	
160707	< 9	✓			✓	

Description des Bornes

15 + Contact

30 + Permanent

31 Masse

50 Démarrage

Contacts

85 1ère d'enroulement de relais (Masse)

86 2ème d'enroulement de relais

87 Sortie

87b 2ème sortie

A 1ère d'enroulement de relais (Masse)

ALFB Sortie bougie de préchauffage

B1 Début d'enroulement

B2 Début d'enroulement

Alternateur et régulateur

B+ + Permanent

CTN Signal de Température d'Eau

EVKSB Contact. de position d'accélérateur sur pompe d'injection

G Borne Bougie de Préchauffage

L Borne Lampe Témoin

LA Borne Lampe Témoin

n.c. Pas de connexion

PC Signal la position de l'axe d'accélérateur

S Signal la position de l'axe d'accélérateur

S1 Borne Bougie de Préchauffage

S2 Borne Bougie de Préchauffage

SB Masse

T Borne Capteur Température d'Eau

TEC Contacteur de Thermo-ventilateur

T/NTC Borne Capteur Température d'Eau

Descrizione Relè Controllo Candele

CARGO	Preriscaldamento in sec. +20° C	Postriscaldamento		Misurazione temperatura		Particolarità	CARGO	Preriscaldamento in sec. +20° C	Postriscaldamento		Misurazione temperatura		Particolarità
		Con	Senza	Int.	Est.				Con	Senza	Int.	Est.	
160416	< 8		✓	✓			160441	< 9		✓	✓		Con segnale errore
160417	< 13		✓	✓			160442	< 9		✓	✓		Con segnale errore
160418	< 8	✓		✓			160443	< 9		✓	✓		Con segnale errore
160419	< 6	✓		✓			160444	< 9		✓	✓		Con segnale errore
160420	< 8	✓			✓		160445	< 9	✓			✓	Con segnale errore
160421	< 4	✓			✓		160446	< 9	✓			✓	Con segnale errore
160422	< 18		✓		✓		160447	< 9	✓			✓	Con segnale errore
160423	< 14		✓	✓			160448	< 9	✓			✓	Con segnale errore
160424	< 8		✓	✓			160449	< 7	✓		✓		
160425	< 9		✓	✓			160450	< 9		✓	✓		Con segnale errore
160426	< 7	✓		✓			160451	< 7	✓			✓	Tempo di postriscaldamento tattico
160427	< 14	✓		✓			160452				Specifiche tecniche su richiesta		
160428	< 8	✓		✓		Con interruzione postriscaldamento	160453				Controllo elettronico (ECU)		
160429	< 13		✓	✓			160454						
160430	< 5	✓		✓			160455						
160431	< 10		✓	✓		Codifica alla spina	160456						
160432	< 7	✓		✓		Con interruzione postriscaldamento, tempo di postriscaldamento tattico	160457						
160433	< 9	✓			✓		160458	< 12	✓			✓	
160434	< 8	✓			✓		160459				Controllo elettronico (ECU)		
160435	< 12	✓		✓			160460				Controllo elettronico (ECU)		
160436	< 8	✓			✓	Con interruzione postriscaldamento	160461				Controllo elettronico (ECU)		
160438	< 10	✓		Tempo di postriscaldamento tattico			160463	< 9	✓			✓	Con segnale errore
160439	< 5	✓		✓	✓		160464	< 5		✓		✓	
160440	< 9	✓		✓	✓	Tempo di postriscaldamento tattico	160469	< 5	✓		✓		
							160705	< 9	✓			✓	
							160706	< 9	✓			✓	
							160707	< 9	✓			✓	

Descrizione Terminali

15 Accensione / Sottochiave
 30 Ingresso dal positivo
 31 Uscita negativo o massa
 50 Starter
 Relè interruttori
 85 Fine avvolgimento (Massa)
 86 Inizio avvolgimento
 87 Uscita **contatto normalmente aperto**
 87b 2a Uscita.
 A Fine avvolgimento (Massa)
 ALFB Uscita candele
 B1 Inizio avvolgimento
 B2 Inizio avvolgimento
 Generatore e regolatore generatore
 B+ Batteria +, generatore
 CTN Segnale temperatura

EVKSB Valvola elettrica partenza a freddo
 G Uscita candele
 L Lampada di controllo
 LA Lampada di controllo
 n.c. Non connesso
 PC Segnale posizione farfalla
 S Segnale posizione farfalla
 S1 Uscita candele
 S2 Uscita candele
 SB Massa
 T Segnale temperatura
 TEC Interruttore temperatura
 T/NTC Segnale temperatura

Glow Plug Controller- and Terminal Designations page 26 - 29

Glow Plug Controllers

160416

Replacing 1238565.

Servicing Ford, Opel, Vauxhall.

12 V.

6 terminals.

160417

Replacing 5000 409614.

Servicing Renault.

12 V.

6 terminals.

160418

Replacing 6132248.

Servicing Ford.

12 V.

Post heating type.

6 terminals.

160419

Replacing 0281 003 098, HDC 111.

Servicing Ford, Opel, Vauxhall.

12 V.

Post heating type.

6 terminals.

160420

Replacing 0250 201 933, 0333 402 512, 171911261A.

Servicing Audi, Seat, VW.

12 V.

Post heating type.

7 terminals.

160421

Replacing 0281 003 099, 191911261A.

Servicing Audi, VW.

12 V.

Post heating type.

7 terminals.

Glow Plug Controllers

160422

Replacing 321 191 261C.

Servicing VW.

12 V.

7 terminals.

160424

Replacing 0250 201 952, 0333 402 509, 598111.

Servicing Citroen, Fiat, Iveco, Nissan, Peugeot, Renault, Rover.

12 V.

6 terminals.

160423

Replacing 0333 402 501, 5981.10.

Servicing Alfa Romeo, Citroen, Fiat, Peugeot.

12 V.

6 terminals.

160425

Replacing 0333 402 513, 0333 402 524, 7700 757 776.

Servicing Alfa Romeo, Renault.

12 V.

6 terminals.

Applications List page 49
Cross Reference List page 71

Glow Plug Controller- and Terminal Designations page 26 - 29

Glow Plug Controllers

160426

Replacing 46428175, 59737540, 75896560, 76647630.

Servicing Fiat.

12 V.

Post heating type.

6 terminals.

160428

Replacing 0333 402 520, 162064501000, 4686062.

Servicing Alfa Romeo, Chrysler.

12 V.

Post heating type.

6 terminals.

160427

Replacing 5946920, 061830058020.

Servicing Fiat, Seat.

12 V.

Post heating type.

6 terminals.

160429

Replacing 7700 733 390.

Servicing Renault.

12 V.

6 terminals.

Glow Plug Controllers

160430

Replacing 0333 402 525.

Servicing Leyland, Rover

12 V.

Post heating type.

6 terminals.

1=85/31 2=S 3=86/15 4=50 5=Controllamp

160432

Replacing 0281 003 005, 598119, 961416778.

Servicing Fiat, Peugeot.

12 V.

Post heating type.

7 terminals.

1=85/31 2=n.c. 3=86/15 4=50 5=Controllamp

160431

Replacing 598116, 9611751080, 245609.

Servicing Citroen, Renault.

12 V.

7 terminals.

1=85/31 2=T/NTC 3=86/15 4=50 5=Controllamp

160433

Replacing 46414088, 7735921.

Servicing Citroen, Fiat.

12 V.

Post heating type.

7 terminals.

Applications List page 49
Cross Reference List page 71

Glow Plug Controller- and Terminal Designations page 26 - 29

Glow Plug Controllers

1=85/31 2=T/NTC 3=86/15 4=50 5=Controllamp

160434

Replacing 0281 003 006, 0281 003 012, 598124.

Servicing Citroen, Fiat, Peugeot.

12 V.

Post heating type.

7 terminals.

1=85/31 2=T/NTC 3=86/15 4=50 5=Controllamp 6=n.c. 7=S

160436

Replacing 0281 003 009, 5981121.

Servicing Citroen, Rover.

12 V.

Post heating type.

9 terminals.

1=85/31 2=n.c. 3=86/15 4=50 5=Controllamp

160435

Replacing 43423043, 46423043.

Servicing Citroen, Fiat, Lancia.

12 V.

Post heating type.

7 terminals.

1=85/31 2=T/NTC 3=86/15 4=50 5=Controllamp

160453

Replacing 5981.31.

Servicing Citroen, Peugeot.

12 V.

Post heating type.

7 terminals.

Glow Plug Controllers

1=87(plug 1+2) 2=87b(plug 3+4) 3=n.c. 4=PC 5=TEC
6=86/15 7=50 8=Controllamp 9=EVKSB 10=85/31 11=Clim 12=30

160438

Replacing HDC 124, 7700790579, 7700851443.

Servicing Renault.

12 V.

Post heating type.

12 terminals.

1=87(plug 1+2) 2=87b(plug 3+4) 3=ALFB 4=PC 5=T/NTC
6=86/15 7=50 8=Controllamp 9=EVKSB 10=85/31 11=Clim 12=30

160439

Replacing 7700 863 626, 7700 102 036.

Servicing Renault.

12 V.

Post heating type.

12 terminals.

1=87(plug 1+2) 2=87b(plug 3+4) 3=S2 4=PC 5=CTN
6=86/15 7=50 8=Controllamp 9=S1 10=85/31 11=Clim 12=30

160440

Replacing 7700869 319.

Servicing Renault.

12 V.

Post heating type.

12 terminals.

1=87(plug 1+2) 2=87b(plug 3+4) 3=ALFB 4=PC 5=T/NTC 6=86/15
7=50 8=Controllamp 9=EVKSB 10=85/31 11=Clim 12=30/+BAT.

160452

Replacing 7700 870 715, 7700870 715/A, 7700 870 715/B.

Servicing Renault.

12 V.

12 terminals.

Applications List page 49
Cross Reference List page 71

Glow Plug Controller- and Terminal Designations page 26 - 59

Glow Plug Controllers

160441

Replacing 0333 402 505, 0333 402 506, 002 545 0532.

Servicing Mercedes.

12 V.

9 terminals.

160442

As Cargo 160441, but w/ fixing on opposite side.

160443

Replacing 0333 402 507, 0333 402 508, 001 545 9832.

Servicing Mercedes.

12 V.

10 terminals.

160450

As Cargo 160443, but w/ fixing on opposite side.

Glow Plug Controllers

160449

Replacing 0281 003 096, 025 545 5432.

Servicing Mercedes.

12 V. Post heating type.

Exchange Cargo 160441 and 160443 in connection with change to post heating glow plug.

10 terminals.

160445

Replacing 007 545 9832.

Servicing Mercedes.

12 V.

Post heating type.

10 terminals.

160444

Replacing 005 452 4532, 003 545 2532.

Servicing Mercedes.

12 V.

11 terminals.

160446

Replacing 008 545 0032.

Servicing Mercedes.

12 V.

Post heating type.

10 terminals.

Applications List page 49
Cross Reference List page 71

Glow Plug Controller- and Terminal
Designations page 26 - 29

Glow Plug Controllers

160447

Replacing 007 545 9932.

Servicing Mercedes.

12 V.

11 terminals.

160463

As Cargo 160447, but w/ fixing on the opposite side.

12 V.

160448

Replacing 007 545 1632.

Servicing Mercedes.

12 V.

Post heating type.

12 terminals.

160455

Replacing 003 545 1032.

Servicing Mercedes.

12 V.

10 terminals.

Glow Plug Controllers

N

160705

Replacing 012 545 8832

Servicing Mercedes

12 V.

10 terminals

N

160707

Replacing 018 545 7232

Servicing Mercedes

12 V.

11 terminals

N

160706

Replacing 012 545 8932

Servicing Mercedes

12 V.

11 terminals

160454

Replacing 001 545 2232.

Servicing Mercedes.

12 V.

7 terminals.

Applications List page 49
Cross Reference List page 71

Glow Plug Controller- and Terminal Designations page 26 - 29

Glow Plug Controllers

160456

Replacing 001 545 1832.

Servicing Mercedes.

12 V.

5 terminals.

1=85/31 2=T/NTC 3=86/15 4=50 5=Controllamp
M6=30 S1=87 S2=87a

160451

Replacing 7700 866 727.

Servicing Renault.

12 V.

Post heating type.

8 terminals.

160457

Replacing 1 285 085.

Servicing BMW.

12 V.

13 terminals.

1=L 2=NTC 3=50 4=15 SB=31 G=87

160458

Replacing 1363438, 9162987.

Servicing Volvo.

12 V.

7 terminals.

Post heating type.

Glow Plug Controllers

160459

Replacing 357 911 253A.

Servicing VW.

12 V. 4 terminals.

UWD type.

160460

Replacing 357 911 253.

Servicing VW.

12 V. 4 terminals

For engines w/ electronic diesel control (EDC).

A=85/31 B1=86 B2=86a S1=87 S2=87a M6=30/+Bat.

160461

Replacing 7700 107 794, 7700 867 558C, 30872555.

Servicing Renault, Volvo.

12 V.

6 terminals.

160464

Replacing 46438456.

Servicing Alfa Romeo, Citroen, Fiat, Lancia, Peugeot, Renault.

For engines w/ electronic diesel control (EDC).

12 V.

6 terminals.

160469

Replacing 93BB 6M092AA, BA.

Servicing Ford

12 V.

6 terminals.

Applications List page 49
Cross Reference List page 71

Glow Plug Controller- and Terminal
Designations page 26 - 29

Glow Plug Controllers

160462

Replacing 98 411 034, 99 484 736.
Servicing Iveco.
12 V.
9 terminals.
For flame start system.

Fuses

Strip type.

Small size.
DIN 72581.
Std pkg 10

	Amp.
191184 A	30
191185 A	40
191186 A	50
191187 A	60
191188 A	80
191189 A	100
192338	150

ASSORTMENTS

SORTIMENTE

ASSORTIMENTS

ASSORTIMENTI

PART 1 1

3rd Edition

ISO/TS 16949:2002 certified supplier

GB

Contents

	Page		Page
811005 Flasher Units 12 V.	47	Index for Assortments	48
811004 Micro Relays	46		
811001 Mini Relays 12 V.	46		
811002 Mini Relays 12 - 24 V.	46		
811003 Mini Relays 24 V.	46		
804032 Special Fuses	47		

D

Inhalt

	Seite		Seite
811005 Blinkgeber 12 V.	47	Sortimentinhalt	48
811001 Kleinrelais 12 V.	46		
811002 Kleinrelais 12 - 24 V.	46		
811003 Kleinrelais 24 V.	46		
811004 Microrelais	46		
804032 Spezialsicherungen	47		

F

Sommaire

	Page		Page
811005 Centrales Clignotantes 12 V.	47	Index pour Assortiments	48
811004 Micro Relais	46		
811001 Mini Relais 12 V.	46		
811002 Mini Relais 12 - 24 V.	46		
811003 Mini Relais 24 V.	46		
804032 Fusibles Speciaux	47		

I

Contenuto

	Pag.		Pag.
811005 Relè Frece 12 V.	47	Assortimenti Indice	48
811004 Micro Relè	46		
811001 Mini Relè 12 V.	46		
811002 Mini Relè 12 - 24 V.	46		
811003 Mini Relè 24 V.	46		
804032 Fusibili Speciali	47		

Assortment Box and Inserts

200663 Std pkg 6
Profi Service Case, empty.
Can be divided using inserts.
Dim.: 340 x 265 x 57 mm.
Polypropylene (Unbreakable).

INSERTS FOR ASSORTMENT BOXES Polypropylene (Unbreakable)

200664 Std pkg 96
Dim.: 55 x 40 x 45 mm.

200665 Std pkg 48
Dim.: 110 x 40 x 45 mm.

200666 Std pkg 30
Dim.: 165 x 40 x 45 mm.

200667 Std pkg 24
Dim.: 220 x 40 x 45 mm.

200668 Std pkg 48
Dim.: 55 x 80 x 45 mm.

200669 Std pkg 24
Dim.: 55 x 160 x 45 mm.

200670 Std pkg 15
Dim.: 55 x 240 x 45 mm.

200671 Std pkg 24
Dim.: 110 x 80 x 45 mm.

200672 Std pkg 12
Dim.: 220 x 80 x 45 mm.

200673 Std pkg 12
Dim.: 110 x 160 x 45 mm.

200676
Display for 4 Profi Service Cases.
Dim.: 330 x 360 x 200 mm.

200693
Display for 4 Profi service cases.
Dim.: 313 x 373 x 265 mm.
Can be assembled horizontally or vertically.

Mini Relays 12 V.

811001

	Qty.
160080 30 Amp. 4 terminals	6
160081 20/30 Amp. 4 terminals	6
160083 30 Amp. 4 terminals	2
160155 15 Amp. 4 terminals	2
160168 2 x 15 Amp. 5 terminals	2
160239 70 Amp. 4 terminals	2
160265 30 Amp. 5 terminals	2
160270 20/30 Amp. 5 terminals	2
160282 40 Amp. 4 terminals	6
160308 20/30 Amp. 5 terminals	6
160403 15/40 Amp. 5 terminals	2
160468 70 Amp. 4 terminals	2

Mini Relays 12 - 24 V.

811002

	Qty.
160080 12 V. 30 Amp. 4 terminals	1
160081 12 V. 20/30 Amp. 5 terminals ..	1
160082 24 V. 20 Amp. 4 terminals	1
160083 12 V. 30 Amp. 4 terminals	1
160155 12 V. 15 Amp. w/ fuse 4 term. ...	1
160168 12 V. 2 x 15 Amp. 5 terminals ..	1
160169 24 V. 2 x 10 Amp. 5 terminals ..	1
160215 24 V. 20 Amp. 4 terminals	1
160216 24 V. 10/20 Amp. 5 terminals ..	1
160239 12 V. 70 Amp. 4 terminals	1
160240 24 V. 40 Amp. 4 terminals	1
160265 12 V. 30 Amp. 5 terminals	1
160266 24 V. 20 Amp. 5 terminals	1
160270 12 V. 20/30 Amp. 5 terminals ..	1

	Qty.
160271 24 V. 10/20 Amp. 5 terminals	1
160272 24 V. 70 Amp. 4 terminals	1
160282 12 V. 40 Amp. 4 terminals	1
160307 24 V. 20 Amp. 4 terminals	1
160311 12 V. 40 Amp. 4 terminals	1
160316 12 V. 15/40 Amp. 5 terminals	1
160317 24 V. 10/22 Amp. 5 terminals	1
160473 24 V. 15 Amp. 4 terminals	1
160479 12 V. 25 Amp. 3 terminals	1
160480 12 V. 25 Amp. 4 terminals	1

Mini Relays 24 V.

811003

	Qty.
160082 20 Amp. 4 terminals	4
160215 20 Amp. 4 terminals	4
160307 20 Amp. 4 terminals	4
160266 20 Amp. 5 terminals	2
160240 40 Amp. 4 terminals	2
160272 70 Amp. 4 terminals	2
160169 2x10 Amp. 5 terminals	2
160268 2x20 Amp. 2x4 terminals	2
160216 10/20 Amp. 4 terminals	4
160271 10/20 Amp. 5 terminals	2
160317 10/20 Amp. 5 terminals	2
160337 10/22 Amp. 5 terminals	2

Micro Relays

811004

	Qty.
160363 25 Amp. 4 terminals	2
160364 Normally open w/ diode	2
160365 Change over 12 V. 10/20 Amp. ...	2
160366 Change over w/ diode	2
160367 Change over w/ resistor	2
160368 Change over 24 V. 4/10 Amp. ...	1
160521 5/10 Amp. 5 terminals	2
191089 Terminal 4.7 mm. 0.5-1.0 mm². .	100
190868 Terminal 6.3 mm. 0.5-1.0 mm². .	100
190252 Terminal 6.3 mm. 1.0-2.5 mm². .	100
191752 Relay multi plug	10

Flasher Units 12 V.

811005

		Qty.
160115	138 Watt. 2 terminals	1
160116	138 Watt. 3 terminals	1
160242	2/4 x 21 Watt. 3 terminals	1
160243	2/4 x 21 Watt. 4 terminals	1
160244	2 + 1/6 x 21 Watt. 4 terminals .	1
160263	2 + 1 + 1/8 x 21 Watt. 6 term.	1
160305	2 + 1/6 x 21 Watt. 4 bull. term. ...	1
160312	2/4 x 21 Watt. 3 terminals	1
160314	2 + 1/6 x 21 Watt. 5 terminals .	1
160315	2/4 x 21 Watt. 3 terminals	1
160341	180 Watt. 3 terminals	1
160402	2 + 1/6 x 21 Watt. 4+2 term.	1
160474	2/4 x 21 Watt. 3 terminals	1

160475	2+1/6 x 21 Watt. 3 terminals + 2 in top	1
--------	--	---

Special Fuses

804032

	Type	Amp.	Qty.
191152	Pink	30	5
191153	Green	40	5
191154	Yellow	60	5
191155	Pink	30	5
191156	Yellow	60	5
191157	Black	80	5
191184	Strip	30	10
191185	Strip	40	10
191186	Strip	50	10
191187	Strip	60	10
191188	Strip	80	10
191189	Strip	100	10
191249	Yellow	20	5
191250	Green	30	5

	Type	Amp.	Qty.
191251	Orange	40	5
191252	Red	50	5
191253	Blue	60	5
191254	Beige	70	5
191255	Natural	80	5
191256	Violet	100	5

Index for Assortments

Cargo	Assortment	Page
160080	811001	46
and	811002	46
160081	811001	46
and	811002	46
160082	811002	46
and	811003	46
160083	811001	46
and	811002	46
160115	811005	47
160116	811005	47
160155	811001	46
and	811002	46
160168	811001	46
and	811002	46
160169	811002	46
and	811003	46
160215	811002	46
and	811003	46
160216	811002	46
and	811003	46
160239	811001	46
and	811002	46
160240	811002	46
and	811003	46
160242	811005	47
160243	811005	47
160244	811005	47
160263	811005	47
160265	811001	46
and	811002	46
160266	811002	46
and	811003	46
160268	811003	46
160270	811001	46
and	811002	46
160271	811002	46
and	811003	46
160272	811002	46
and	811003	46
160282	811001	46
and	811002	46
160305	811005	47
160307	811002	46
and	811003	46
160308	811001	46
160311	811002	46
160312	811005	47
160314	811005	47
160315	811005	47
160316	811002	46
160317	811002	46
and	811003	46
160337	811003	46
160341	811005	47
160363	811004	46
160364	811004	46
160365	811004	46
160366	811004	46
160367	811004	46
160368	811004	46
160402	811005	47
160403	811001	46
160468	811001	46
160473	811002	46
160474	811005	47
160475	811005	47
160479	811002	46
160480	811002	46

Cargo	Assortment	Page
160521	811004	46
190252	811004	46
190868	811004	46
191089	811004	46
191152	804032	47
191153	804032	47
191154	804032	47
191155	804032	47
191156	804032	47
191157	804032	47
191184	804032	47
191185	804032	47
191186	804032	47
191187	804032	47
191188	804032	47
191189	804032	47
191249	804032	47
191250	804032	47
191251	804032	47
191252	804032	47
191253	804032	47
191254	804032	47
191255	804032	47
191256	804032	47
191752	811004	46

Cargo	Assortment	Page
-------	------------	------

APPLICATIONS LIST

ANWENDUNGS- LISTEN

LISTE D'APPLICATION

LISTA APPLICAZIONI

PART 1 1

3rd Edition

ISO/TS 16949:2002 certified supplier

GB

Contents

Page

Fuel Pump Relays 51

Glow Plug Controllers 58

D

Inhalt

Seite

Glühzeitrelais 58

Kraftstoffpumpenrelais 51

F

Sommaire

Page

Relais de Pompe à Essence 51

Temporisateurs de Préchauffage 58

I

Contenuto

Pag.

Relè Controllo Candele 58

Relè Pompa Carburante 51

Fuel Pump Relays

Model	Eng.	Type	Date	Cargo
ALFA ROMEO				
Alfa 75 1.8 Turbo	AR06134	162.B1C,D,G	02.86 - 01.90	160353
Alfa 75 1.8 i.e. Turbo	AR06158	162.B1E	02.86 - 01.90	160353
Alfa 164 2.0 Turbo	AR06476	164	01.88 - 09.92	160354
AUDI				
Coupe 1.8 Coupe	DZ		08.89 - 07.91	160372
Coupe 1.8 GT	DS, JV, JN		01.85 - 08.88	160372
Coupe 1.8 GT	SF		04.86 - 08.88	160372
Coupe 1.8 GT	PV		08.86 - 10.87	160372
Coupe 1.8 GT	DZ		08.86 - 08.88	160372
Coupe 2.0	JS, HP		09.83 - 07.86	160373
Coupe 2.0	SK		03.86 - 04.88	160373
Coupe 2.0	ABK, ADD, 3A		05.89 - 12.96	160372
Coupe 2.2 Quattro	KV		12.84 - 12.87	160374
Coupe 2.2 Quattro	KV		11.88 - 07.91	160373
Coupe 2.0 20V Quattro	NM		08.89 - 07.91	160373
80 1.8	SD		09.86 - 07.88	160372
80 1.8	RU		05.86 - 07.90	160372
80 1.8 Quattro	SD		09.86 - 08.90	160372
80 1.8 E	DZ		06.86 - 08.91	160372
80 1.8 E Quattro	DZ		05.86 - 07.91	160372
80 1.8 S	SF		09.86 - 12.90	160372
80 1.8 S	JN, NE, PM		09.86 - 10.91	160372
80 1.8 S Quattro	SF		09.86 - 07.90	160372
80 1.8 S Quattro	JN, NE, PM		09.86 - 09.91	160372
80 1.8 GTE	PV		05.84 - 05.86	160373
80 1.8 GTE	PV		08.85 - 08.86	160375
80 1.8 GTE Quattro	PV		08.85 - 08.86	160372
80 2.0, Quattro	AAD, 3A		10.90 - 08.91	160374
80 2.0 E, Quattro	3A		08.88 - 10.90	160374
90 2.0	PS		07.88 - 09.91	160374
90 2.0	JS		10.84 - 03.87	160374
90 2.2 E, Quattro	KV		04.87 - 09.91	160373
100 1.8, Avant	DR, RS		08.82 - 08.86	160372
100 1.8, Avant	DS, JW, NP		08.83 - 08.86	160372
100 1.8, Avant	SH		02.86 - 08.86	160372
100 1.8, Avant	DR, RS		09.86 - 12.87	160373
100 1.8, Avant	SH		09.86 - 07.88	160373
100 1.8, Avant	DS, JW, NP		09.86 - 07.89	160373
100 1.8 Quattro	JW, NP, SH		09.86 - 07.87	160373
100 1.8 Quattro	JW, NP, SH		08.87 - 12.87	160372
100 1.8 Quattro Avant	JW		04.85 - 08.86	160372
100 1.8 Quattro Avant	NP, PH, 4B		08.85 - 07.88	160372
100 1.8 Quattro Avant	JW		09.86 - 07.89	160373
100 1.8 Quattro Avant	JW, NP, SH		01.88 - 07.88	160372
100 2.0	KP		08.84 - 12.87	160373
100 2.0	SL		08.86 - 11.87	160373
100 2.0	RT		01.88 - 11.90	160374
100 2.0 E Avant	KP		01.85 - 12.87	160373
100 2.0 E Avant	RT		01.88 - 11.90	160374
100 2.1, Avant	KF, WC		08.82 - 07.84	160373
100 2.2, Avant, Quattro, Quattro Avant	KU		06.89 - 11.90	160374
200 2.2 5 E	WC		10.79 - 09.82	160373
200 2.2 5 E	WC		10.79 - 09.82	160374
200 2.2 Turbo	WJ		10.79 - 08.82	160373
BMW				
320 2.0 i	M20B20	E30	09.82 - 12.85	160352
320 2.0 i L-Jetronic, Motronic	M20B20	E30	12.85 - 06.91	160352
320 2.0 i Touring	M20B20	E30	01.88 - 12.91	160352
320 2.0 i Cabriolet	M20B20	E30	04.86 - 10.93	160352
525 2.5 i	M30B25	E28	06.81 - 12.87	160352
528 2.8 i	M30B28	E28	06.81 - 12.87	160352

Fuel Pump Relays

Model	Eng.	Type	Date	Cargo
CITROEN				
BX 16 1.6	180Z		03.86 - 10.89	160354
BX 19 1.9 Break	DFZ (XU9J1)		07.86 - 12.94	160354
CX 25 2.5 GTi w/ Cat.	M25-668		05.86 - 12.92	160353
CX 25 2.5 GTi Turbo	M25-662		08.85 - 12.92	160353
CX 25 2.5 GTi Turbo w/ Cat.	M25-667		09.86 - 12.92	160353
CX 25 2.5 TRi	M25-659		05.85 - 12.92	160353
CX 25 2.5 TRI Break	M25-659		08.85 - 12.92	160353
CX 25 2.5 Break w/ Cat.	M25-668		05.86 - 12.92	160353
Visa 1.6 GTi	180A (XU5J)		01.85 - 06.86	160354
Visa 1.6 GTi	B6D		06.85 - 03.91	160354
XM 2.0 Break	XU102C, RDZ (XU10MZ)		11.91 - 04.94	160354
XM 2.0 Turbo	RGX (XU10J2TE)		05.94 -	160354
XM 2.0 Turbo Break	RGX (XU10J2TE), RGY (XU10J2TE/Z)		05.94 -	160354
XM 2.0 Turbo Break	RGY (XU10J2TE/Z)		09.92 - 04.94	160354
XM 2.0 i	RFZ (XU10J2)		11.91 - 04.94	160354
XM 2.0 i Turbo	RGY (XU10J2TE/Z)		09.92 - 06.94	160354
FERRARI				
Mondial 3.4 T, Cabriolet	F119D		03.89 - 12.93	160353
FIAT				
Croma 2.0 16V Automatic	154E1.000		08.92 - 08.96	160353
Croma 2.0 i.e. Turbo	834C.146		11.86 - 11.88	160354
Croma 2000 CHT	154A1.000	154AC	12.85 - 02.89	160353
Croma 2000 i.e.	834B.048		03.86 - 09.90	160353
Croma 2000 i.e.	834B.000		03.87 - 09.92	160353
Croma 2000 i.e., Turbo	834B.146, 154C3.046		10.87 - 08.96	160353
Croma 2000 i.e. Turbo	154A2.000		12.85 - 06.90	160353
Uno 1.3 i.e. Turbo	146A2.000		04.85 - 08.89	160354
Uno 1.3 i.e. Turbo	146A2.246	146	09.89 - 03.91	160353
Uno 1.3 i.e. Turbo (73kw)	146A2.146		10.87 - 09.89	160353
Uno 1.3 i.e. Turbo (74kw)	146A2.246	146	04.89 - 03.91	160353
Uno 1.4 i.e. Turbo	146A8.046		10.90 - 09.93	160353
FORD				
Escort 1.6, Stationcar	LUJ, LUK		07.90 - 08.92	160350
Escort 1.6, Cabriolet, Stationcar	LJF	ALL, AVL, GAL	07.90 - 12.92	160350
Escort 1.6 Turbo RS	LNB	AF, AWF, ABFT	01.86 - 07.90	160350
Escort 1.6 16V, 4x4, Stationcar	L1E	GAL, AAL, ABL, ANL	01.95 -	160350
Escort 1.6 16V XR3i Cabriolet	L1E		02.95 -	160350
Escort 1.6 16V XR3i Cabriolet	L1H	ALL	02.95 -	160350
Escort 1.6 16V XR3i Cabriolet	L1E	ALL	12.92 - 01.95	160350
Escort 1.6 XR3i	LRB, LR2		01.86 - 08.89	160350
Escort 1.6 XR3i Cabriolet	LRB, LR2	ALF	01.86 - 07.90	160350
Escort 1.6 i	L1E, L1K	GAL	08.93 - 01.95	160350
Escort 1.6 i	L1E, L1K	GAL, AFL	01.95 -	160350
Escort 1.6 i Cabriolet, Stationcar	L4B	ALF, AWF, AVF	01.86 - 07.90	160350
Escort 1.6 i 16V	L1E	GAL	09.92 - 01.95	160350
Escort 1.6 i 16V	L1H		01.94 - 01.95	160350
Escort 1.6 i 16V Stationcar	L1E	GAL	09.92 - 01.95	160350
Escort 1.6 i 16V Cabriolet, Stationcar	L1H	ALL	01.94 - 01.95	160350
Escort 1.8 16V	RKC	GAL, AAL, ABL, AFL	01.95 -	160350
Escort 1.8 16V Stationcar	RDA	GAL, AVL	02.92 - 12.92	160350
Escort 1.8 16V Stationcar	RKC	GAL, ANL	01.95 -	160350
Escort 1.8 16V XR3i, Cabriolet	RDA, RQB	GAL	02.92 - 12.92	160350
Escort 1.8 16V XR3i 4X4	RDA, RQB		08.93 - 01.95	160350
Escort 1.8 16V XR3i Cabriolet	RKC	ALL	10.95 -	160350
Escort 1.8 i 16V	RDA	GAL	09.92 - 01.95	160350
Escort 1.8 i 16V Stationcar	RDA, RQB	GAL	01.93 - 01.95	160350
Orion 1.6 i	L4B		03.86 - 07.90	160350
Orion 1.6 i	LRB		03.86 - 07.90	160350
Orion 1.6 i	LJF	GAL	07.90 - 09.92	160350
Orion 1.6 i 16V	L1E, L1K	GAL	07.92 - 12.93	160350
Orion 1.8 i 16V	RQB		01.92 - 12.93	160350
Orion 1.8 i 16V	RDA	GAL	02.92 - 12.93	160350

Fuel Pump Relays

Model	Eng.	Type	Date	Cargo
Scorpio 1.8	REC		04.85 - 02.92	160348
Scorpio 2.0	NEL, N8D		04.85 - 08.89	160348
Scorpio 2.0	N9D		05.89 - 09.94	160348
Scorpio 2.0 i	NRA, NRI		04.85 - 02.92	160348
Scorpio 2.0 i	NRC		10.85 - 12.90	160348
Scorpio 2.0 i, Stationcar	N9D, N9F	GGE	05.89 - 09.94	160348
Scorpio 2.0 i	NRA, NRI, N9F		02.92 - 09.94	160348
Scorpio 2.4 i	ARC		09.86 - 09.88	160348
Scorpio 2.4 i	ARD		10.88 - 02.92	160348
Scorpio 2.4 i	ARDV6EFIHC		10.88 - 02.92	160348
Scorpio 2.4 i Stationcar	ARD	GGE	09.91 - 09.94	160348
Scorpio 2.8 i, 4x4	PRE		10.85 - 11.86	160348
Scorpio 2.9 24V Stationcar	BOA		08.93 - 09.94	160348
Scorpio 2.9 i	BRC, BRD, BRE, BRF		09.86 - 09.94	160348
Scorpio 2.9 i	BRD, BRE, BRF		09.86 - 12.94	160348
Scorpio 2.9 i	BRE		10.87 - 02.92	160348
Scorpio 2.9 i Stationcar	BRD, BRE, BRF	GGE	09.91 - 09.94	160348
Scorpio 2.9 i 4x4	BRD, BRE, BRF		05.88 - 02.93	160348
Scorpio 2.9 i 4x4, Stationcar	BRD, BRE, BRF	GGE	05.88 - 02.93	160348
Scorpio 2.9 i 24V	BOA		04.91 - 09.94	160348
Sierra 1.6 i Hatchback, Stationcar	L6B	BNG, GBC, GBG	10.89 - 02.93	160350
Sierra 2.0 4x4	N9C	GBG,BG4	01.90 - 02.93	160348
Sierra 2.0 4x4 Stationcar	N9C	BNG	02.90 - 02.93	160348
Sierra 2.0 16V Cosworth 4x4 Hatchback	N5C, N5D	GBC,GBG	01.90 - 02.93	160348
Sierra 2.0 i	NEJ, NE5, N4A, N4B, N4I	GBG,GB4	01.87 - 01.89	160350
Sierra 2.0 i	N4A, N4B, N4I		02.89 - 02.93	160348
Sierra 2.0 i	NEJ, NE5	GBG,GB4	02.89 - 12.89	160348
Sierra 2.0 i	N9C		01.90 - 02.93	160348
Sierra 2.0 i w/o A/C	N9C		01.90 - 02.93	160350
Sierra 2.0 i Stationcar	NEJ, NE5, N4A, N4B, N4I	BNG	01.87 - 01.89	160350
Sierra 2.0 i Stationcar	NEJ, NE5, N4A, N4B, N4I	BNG	02.89 - 02.93	160348
Sierra 2.0 i Stationcar	N9C	BNG	05.89 - 02.93	160348
Sierra 2.0 i Hatchback	NRB, NR2	GBC	03.85 - 12.86	160350
Sierra 2.0 i Hatchback	NEJ, NE5, N4A, N4B, N4I	GBC, GBG	01.87 - 01.89	160350
Sierra 2.0 i Hatchback	NEJ, NE5, N4A, N4B, N4I	GBC, GBG	02.89 - 02.93	160348
Sierra 2.0 i Hatchback	N9B, N9C	GBC, GBG	06.89 - 02.93	160348
Sierra 2.8 XR4i Stationcar	PR5, PR6	BNC	08.82 - 12.86	160348
Sierra 2.8 i XR 4x4 Hatchback	PRG	GBC, GBG	01.87 - 08.88	160348
Sierra 2.9 Stationcar	B4B, B4C	BNG	08.88 - 02.93	160348
Sierra 2.9 4x4	B4B, B4C	GBG,BG4	08.88 - 02.93	160350
Sierra 2.9 4x4 Stationcar	B4B, B4C		08.88 - 02.93	160348
Sierra 2.9 i	B4B, B4C		08.88 - 02.93	160348
Sierra 2.9 i Hatchback	B4B, B4C		08.88 - 02.93	160348
Sierra 2.9 i XR 4x4 Hatchback	B4A, B4B, B4C		08.88 - 02.93	160348
LANCIA				
Thema 2.0 16V	834F1.000		08.92 - 12.93	160353
Thema 2.0 16V Stationcar	834F1.000		05.92 - 07.94	160353
Thema 2.0 Turbo 16V	834C.1000	834	12.88 - 06.90	160353
Thema 2.0 Turbo 16V	834F2.000	834	10.92 - 07.94	160353
Thema 2.0 Turbo 16V Stationcar	834C.146, 834C1.246		01.89 - 03.92	160353
Thema 2.0 Turbo 16V Stationcar	834F2.000	834	11.92 - 07.94	160353
Thema 2.0 i.e.	834B.146		09.87 - 05.92	160353
Thema 2.0 i.e.	834B.000		11.84 -	160354
Thema 2.0 i.e. 16V	834B2.246		02.89 - 05.92	160353
Thema 2.0 i.e. Turbo	834C.146		07.86 - 05.90	160353
Thema 2.0 i.e. Turbo Stationcar	834B2.246		02.89 - 05.92	160353
Thema 2.0 i.e. Turbo 16V	834C1.246		04.89 - 05.92	160353
Thema 2.0 i.e. Turbo 16V Stationcar	834C1.000	834AC	12.88 - 06.90	160353
Thema 2.9 8.32	F105L.046	834	10.87 - 05.92	160353
MERCEDES BENZ				
190 E 2.3	M102.985	201	09.86 - 08.93	160470
190 E 2.3 -16	M102.983	201	04.84 - 08.88	160470
190 E 2.6	M103.942	201	09.86 - 08.93	160470

Fuel Pump Relays

Model	Eng.	Type	Date	Cargo
OPEL				
Ascona C 1.8 E w/ Cat.	C18NE		01.85 - 08.86	160352
Ascona C 2.0 i	20NE		09.86 - 08.88	160295
Astra F 1.8 i	C18NZ		03.92 - 09.98	160295
Astra F 1.8 i Caravan, Hatchback	C18NZ		09.91 - 01.98	160295
Astra F 1.8 i 16V, Caravan	C18XE		06.93 - 10.94	160295
Astra F 1.8 i 16V, Caravan	C18XEL, X18XE		11.94 -	160295
Astra F 1.8 i 16V Cabriolet	C18XE, C18XEL, X18XE	53B	11.94 - 03.01	160295
Astra F 1.8 i 16V Hatchback	C18XE		06.93 -	160295
Astra F 1.8 i 16V Hatchback	C18XEL, X18XE		09.94 -	160295
Astra F 2.0 i	C20NE		03.92 - 09.98	160295
Astra F 2.0 i Cabriolet	C20NE		03.93 - 10.94	160295
Astra F 2.0 i Caravan	C20NE		00.91 - 07.94	160295
Astra F 2.0 i Hatchback	C20NE		09.91 - 01.98	160295
Astra F 2.0 i 16V, Caravan, Hatchback	X20XEV		02.95 - 09.98	160295
Astra F 2.0 i 16V Caravan	C20XE		03.93 - 01.98	160295
Astra F 2.0 GSi 16V Hatchback	C20XE		09.91 - 01.98	160295
Calibra A 2.0 i, 4x4	C20NE		06.90 - 07.97	160295
Calibra A 2.0 i 16V	C20XE		06.90 - 02.94	160295
Calibra A 2.0 i 16V	X20XEV		02.94 - 07.97	160295
Calibra A 2.0 i 16V (ECOTEC-4)	X20XEV		02.94 - 07.97	160295
Calibra A 2.0 i 16V 4x4	X20XEV		02.94 - 07.97	160295
Calibra A 2.0 i Turbo 4x4	C20LET		03.92 - 07.97	160295
Corsa A 1.6 GSi Hatchback	E16SE		05.88 - 03.92	160295
Corsa A 1.6 GSi Hatchback	C16SEI		09.89 - 03.93	160295
Corsa A 1.6 GSi Hatchback	C16SE		02.92 - 03.93	160295
Frontera A 2.0 i Sport	C20NE, X20SE		03.92 - 10.98	160295
Frontera A 2.4 i Long	C24NE		03.92 - 10.98	160295
Kadett E 1.4 i	C14NZ	43B	01.90 - 08.91	160352
Kadett E 1.6 i, Caravan, Hatchback	C16LZ, C16NZ, E16NZ		09.86 - 08.91	160295
Kadett E 1.6 i Cabriolet	16SV		07.89 - 02.93	160295
Kadett E 1.6 i Cabriolet	E16NZ	43B	10.86 - 02.93	160295
Kadett E 1.6 i Cabriolet	C16LZ, C16NZ		10.87 - 02.93	160295
Kadett E 1.6 i Combo	C16NZ		08.91 - 07.94	160295
Kadett E 1.8 E Caravan	C18NE		10.85 - 08.86	160352
Kadett E 1.8 i	18E		02.83 - 08.86	160352
Kadett E 1.8 i Caravan	C18NT, C18NZ		06.85 - 08.86	160352
Kadett E 1.8 i Caravan	C18NT, C18NZ		09.86 - 08.91	160295
Kadett E 1.8 i	C18NT, C18NZ		09.90 - 08.91	160295
Kadett E 1.8 i	C18NE		10.85 - 08.86	160352
Kadett E 1.8 i Hatchback	C18NT, C18NZ		06.85 - 08.86	160352
Kadett E 1.8 i Hatchback	C18NT, C18NZ		09.86 - 08.91	160295
Kadett E 2.0 Hatchback	20NE, 20SEH		09.86 - 08.91	160295
Kadett E 2.0 i, Cabriolet, Caravan	20NE, C20NE		09.86 - 08.91	160295
Kadett E 2.0 GSi Hatchback	C20NE		09.86 - 08.91	160295
Kadett E 2.0 GSi 16V Hatchback	20XEJ, C20XE		03.88 - 08.91	160295
Omega A 1.8, Caravan	E18NVR		09.87 - 03.94	160295
Omega A 1.8 S, Caravan	18SV		09.86 - 03.94	160295
Omega A 1.8 i, Caravan	18SEH		09.86 - 03.94	160295
Omega A 2.0 i, Caravan	20SE, C20NE		09.86 - 03.94	160295
Omega A 2.0 i, Caravan	C20NEF, C20NEJ		09.90 - 03.94	160295
Omega A 2.4 i, Caravan	C24NE		09.88 - 03.94	160295
Omega A 2.6 i, Caravan	C26NE		09.90 - 03.94	160295
Omega A 3.0 i	30NE		03.87 - 09.90	160295
Omega A 3.0 i	C30NE		03.88 - 03.94	160295
Omega A 3.0 i Caravan	C30LE, C30NE		03.87 - 03.94	160295
Omega A 3.0 i (3000 Lotus)	30NE		03.87 -	160352
Omega A 3.0 i 24V, Caravan	C30SE, C30SEJ		09.89 - 03.94	160295
Omega A 3.0 i 24V Evolution 500	C30XEI		03.91 - 07.92	160295
Omega A 3.6 i 24V Lotus	C36GET		08.90 - 09.92	160295
Rekord E 1.8 E, Caravan	C18NV		05.85 - 08.86	160352
Rekord E 1.8 E (Facelift)	C18NV		- 08.86	160352
Rekord E 2.2, Caravan	22E		11.84 - 08.86	160352

Fuel Pump Relays

Model	Eng.	Type	Date	Cargo
Senator B 2.5 i	25NE		09.83 -	160352
Senator B 2.6 i	C26NE		09.90 - 09.90	160295
Senator B 3.0 i	30NE		01.83 -	160352
Senator B 3.0 i 24V	C30SE		09.89 - 09.93	160295
Vectra A 2.0 GTi Hatchback	20SEH		09.88 - 11.95	160295
Vectra A 2.0 16V 4x4	C20XE		02.90 - 11.95	160295
Vectra A 2.0 i	20SEH		09.88 - 09.92	160295
Vectra A 2.0 i, Hatchback	20NE		09.88 - 10.90	160295
Vectra A 2.0 i, Hatchback	C20NE		09.88 - 11.95	160295
Vectra A 2.0 i 4x4	20NE		01.89 - 10.90	160295
Vectra A 2.0 i 4x4	20SEH		01.89 - 09.92	160295
Vectra A 2.0 i 4x4	C20NE		01.89 - 11.95	160295
Vectra A 2.0 i 16V, 4x4	20XEJ		01.89 - 06.94	160295
Vectra A 2.0 i 16V, 4x4	X20XEV		06.94 - 11.95	160295
Vectra A 2.0 i 16V Hatchback	20XEJ		02.89 - 10.90	160295
Vectra A 2.0 i 16V Hatchback	C20XE		02.90 - 11.95	160295
Vectra A 2.0 i 16V Hatchback	X20XEV		06.94 - 11.95	160295
Vectra A 2.0 i Turbo 4x4	C20LET		06.94 - 11.95	160295
Vectra B 2.0 i, Caravan, Hatchback			00.90 -	160295
PEUGEOT				
205 1.6 GTi	180A (XU5J), 180Z (XU5J), XU5JA		10.87 - 12.89	160354
205 1.6 GTi Cabriolet	180A (XU5J), 180Z (XU5J)	741B, 20D	04.86 - 10.90	160353
205 1.9 GTi Cabriolet	DFZ (XU9J1)	741B, 20D	10.87 - 12.94	160353
205 1.9 GTi	D6B (XU9JA), DFZ (XU9J1), DKZ (XU9JAZ)		10.87 - 10.94	160353
305 1.9 w/ Cat.	DFZ (XU9J1)		10.82 - 07.90	160354
305 1.9	DFZ (XU9J1)		11.86 - 12.88	160354
309 1.6	180Z (XU5J), B6B (XU5J)		11.85 - 09.88	160354
309 1.6	B6B (XU5J)		11.85 - 09.90	160354
309 1.9	D6B (XU9JA)		03.86 - 12.93	160354
309 1.9	DFZ (XU9J1)		08.89 - 12.93	160354
309 1.9 w/ Cat.	DFZ (XU9J1)		03.86 - 12.93	160354
505 2.2	851X (ZDJL)		03.86 - 12.93	160354
505 2.2 w/ Cat.	851X (ZDJL)		03.86 - 12.93	160354
505 2.2 GTi	851B (ZDJL)		08.83 - 12.93	160353
RENAULT				
Fuego 2.2 i w/ Cat.	J7T718		10.83 - 10.85	160354
R18 2.2 i w/ Cat.	J7T718		10.83 - 02.86	160354
SEAT				
Ibiza 1.2 i	021C.1000		12.89 - 05.93	160353
Ibiza 1.5 i	021B.2000, 021C.2000, 021D.2000		10.86 - 05.93	160353
Malaga 1.2 i	021C.1000		12.89 - 12.93	160353
Malaga 1.5 i	021A.2000, 021C.2000, 021D.2000		10.86 - 12.93	160353
Malaga 1.5 i	021B.2000		01.87 - 12.93	160353
Malaga 1.5 i w/ Cat.	021B.2000		01.87 - 12.93	160353
VAUXHALL				
Astra E 1.8 GT/E Hatchback	18E, 18SE		09.84 - 08.86	160352
Astra E 1.8 GT/E Hatchback	18E, 18SE		09.86 - 08.91	160295
Astra E 2.0 GT/E Hatchback	20SEH		09.86 - 08.91	160295
Astra E 2.0 16V GTE Hatchback	20XE		05.88 - 08.91	160295
Astra F 2.0 i	C20NE		03.92 - 09.98	160295
Astra F 2.0 i Cabriolet	C20NE		03.93 - 10.94	160295
Astra F 2.0 i Hatchback, Stationcar	C20NE		09.91 - 02.98	160295
Astra F 2.0 i 16V	X20XEV		02.95 - 09.98	160295
Astra F 2.0 i 16V Hatchback	C20XE		09.91 - 02.98	160295
Belmont 1.8	18SE		01.86 - 12.90	160295
Belmont 1.8 i	18E		09.85 - 08.91	160295
Belmont 1.8 i	18SE		09.85 - 08.91	160295

Fuel Pump Relays

Model	Eng.	Type	Date	Cargo
VAUXHALL <i>continued</i>				
Calibra A 2.0 i, 4x4	C20NE		06.90 - 07.97	160295
Calibra A 2.0 i 16V, 4x4	C20XE		06.90 - 02.94	160295
Calibra A 2.0 i 16V	X20XEV		06.90 - 07.97	160295
Calibra A 2.0 i 16V 4x4	X20XEV		02.94 - 07.97	160295
Calibra A 2.0 i Turbo 4x4	C20LET		03.92 - 07.97	160295
Carlton 1.8 i, Stationcar	18SEH		09.86 - 03.94	160295
Carlton 2.0 i, Stationcar	20SE		09.86 - 03.94	160295
Carlton 2.0 i Stationcar	C20NEJ		09.90 - 03.94	160295
Carlton 2.4 i, Stationcar	C24NE		09.88 - 03.94	160295
Carlton 2.6 i, Stationcar	C26NE		09.90 - 03.94	160295
Carlton 3.0	30NE		03.87 - 09.90	160352
Carlton 3.0	C30NE		03.88 - 03.94	160352
Carlton 3.0 Stationcar	C30NE		03.87 - 03.94	160352
Cavalier 2.0 i	20NE		09.88 - 10.90	160295
Cavalier 2.0 i, Hatchback	20SEH		09.88 - 09.92	160295
Cavalier 2.0 i Hatchback	20NE		09.88 - 10.92	160295
Cavalier 2.0 i 4x4	20SEH		09.88 - 09.92	160295
Cavalier 2.0 i 16V	X20XEV		09.93 - 11.95	160295
Cavalier 2.0 i 16V, 4x4, Hatchback	C20XE		09.88 - 11.95	160295
Frontera A 2.0 i 4WD Sport	C20NE, X20SE		03.92 - 10.98	160295
Frontera A 2.4 i 4WD Long	C24NE		03.92 - 10.98	160295
Nova A 1.6 GSi Hatchback	E16SE		05.88 - 03.92	160295
Nova A 1.6 GSi Hatchback	C16SEI		09.89 - 03.93	160295
Nova A 1.6 GSi Hatchback	C16SE		02.92 - 03.93	160295
Senator B 2.5 i	25E		09.87 - 10.90	160352
Senator B 2.6 i	C26NE		09.90 - 09.93	160352
Senator B 3.0	C30LE		09.87 - 09.93	160352
Senator B 3.0	30NE		01.88 - 09.90	160352
Senator B 3.0 24V	C30SE		09.89 - 09.93	160295
Senator B 3.0 i	C30NE		01.88 - 09.93	160352
VOLVO				
740 2.0 Stationcar	B200F	745	08.89 - 07.90	160401
740 2.0 Stationcar	B200F	745	08.89 - 07.91	160401
740 2.3	B230E	744	08.84 - 07.88	160400
740 2.3	B230F	744	08.87 - 07.92	160401
740 2.3	B230FB	744	08.88 - 07.90	160401
740 2.3 Stationcar	B230K	745	09.85 - 12.87	160400
740 2.3 Stationcar	B230F	745	08.87 - 07.92	160401
740 2.3 Stationcar	B230E	745	01.88 - 07.90	160400
740 2.3 Stationcar	B230K	745	01.88 - 07.90	160401
740 2.3 Stationcar	B230FB	745	08.89 - 07.90	160401
740 2.3 Turbo	B230FT	744	08.86 - 07.89	160401
740 2.3 Turbo	B230FT	744	08.89 - 07.90	160401
740 2.3 Turbo Stationcar	B230ET	745	08.85 - 07.88	160401
740 2.3 Turbo Stationcar	B230FT	745	08.86 - 07.89	160401
740 2.3 Turbo 2 Stationcar	B230FT	745	08.89 - 07.90	160401
760 2.3 Turbo	B230ET	704,764	08.84 - 10.88	160401
940 2.0	B200F	944	01.92 - 07.94	160401
940 2.0 Stationcar	B200F	945	01.92 - 07.94	160401
940 2.3, Stationcar	B230FB	945	01.91 - 12.93	160401
940 2.3, Stationcar	B230FD	945	08.92 - 12.93	160401
940 2.3 Turbo, Stationcar	B230FT	945	01.94 - 07.94	160401
940 2.3 Turbo, Stationcar	B230FK	945	01.95 -	160401
VW				
Caddy I 1.8	JH		08.85 - 07.92	160375
Corrado 1.8 G60	PG		10.88 - 09.93	160362
Golf I 1.8 Cabriolet Automatic Transmission	2H		08.89 - 03.93	160375
Golf I 1.8 Cabriolet Automatic Transmission	JH		08.83 - 04.93	160375
Golf II 1.8	GX		08.85 - 10.87	160362
Golf II 1.8	RH		08.86 - 01.90	160375
Golf II 1.8	GX		08.87 - 10.91	160375
Golf II 1.8 GTi	DX, EV, PB		08.83 - 10.91	160375
Golf II 1.8 GTi	PF		01.87 - 10.91	160375

Fuel Pump Relays

Model	Eng.	Type	Date	Cargo
Golf II 1.8 Syncro	GX		02.86 - 10.87	160362
Golf II 1.8 Syncro	GU, GX		02.86 - 07.88	160373
Golf II 1.8 Syncro	RP		08.87 - 10.91	160373
Golf II 1.8 Syncro	1P		08.88 - 07.91	160373
Golf II 1.8 G60 GTi	PG		04.90 - 07.91	160362
Golf II 1.8 G60 GTi Syncro	1H, PG		08.88 - 07.91	160362
Jetta I 1.8	DX		08.82 - 07.83	160374
Jetta II 1.8	EV, GZ, PB		01.84 - 10.91	160373
Jetta II 1.8	GU, GX, HV		08.84 - 10.91	160362
Jetta II 1.8	RD		08.85 - 10.87	160373
Jetta II 1.8	RH		08.86 - 01.90	160373
Jetta II 1.8	PF		01.87 - 10.91	160373
Jetta II 1.8	GX, RP		08.87 - 10.91	160373
Jetta II 1.8 Syncro	RP		08.87 - 12.88	160373
Jetta II 1.8 Syncro	1P		08.88 - 07.91	160373
Passat 1.8	JN		08.85 - 10.87	160362
Passat 1.8	ABS, ADZ, RP		02.88 - 08.96	160362
Passat 1.8	PF		04.88 - 07.93	160362
Passat 1.8, Variant	PB	3A5, 35	04.88 - 07.92	160362
Passat 1.8 Variant	ABS, ADZ, RP	3A5, 35	02.88 - 07.90	160362
Passat 1.8 G60 Syncro	PG		08.88 - 08.96	160362
Passat 1.8 G60 Syncro Variant	PG		08.88 - 05.97	160362
Passat 2.0	2E, ADY, AGG		02.90 - 08.96	160362
Passat 2.0 Syncro	ADY, AGG		10.90 - 08.96	160352
Passat 2.0 Syncro	2E	3A2, 35I	10.90 - 08.96	160352
Passat 2.0 Variant	2E, ADY, AGG	3A5, 35	02.90 - 05.97	160362
Passat 2.0 Syncro Variant	2E, ADY, AGG	3A5, 35I	10.90 - 05.97	160352

Also see Cross Reference List page 71

Glow Plug Controllers

Model	Eng.	Type	Date	Cargo
ALFA ROMEO				
Alfa 75 2.0 TD	VM80A	162.BD,BG	05.85 - 09.92	160428
Alfa 75 2.4 TD	VM81A	162	10.84 - 02.92	160428
Alfa 164 2.5 TD	VM84A	164.A1A	06.87 - 09.92	160428
Alfa 164 2.5 TD	VM08B, VM32B	164.K2A,B	09.92 - 09.98	160428
AUDI				
A3 1.9 TDi	AGR, ALH		09.96 - 07.01 For engines w/ electronic diesel control (EDC)	160460
A6 3.2 FSi Quattro Avant	AUK	4F5	03.05 -	160453
80 1.6 TD	RA, SB		09.86 - 08.91	160420
80 1.6 Diesel	JK		09.86 - 08.91	160420
80 1.9 Diesel	1Y		08.89 - 08.91	160420
100 2.0 TD	NC		03.88 - 11.90	160420
100 2.0 TD Avant	NC		03.88 - 11.90	160420
100 2.4 Diesel, Avant	3D	44	08.89 - 07.91	160420
100 2.4 Diesel, Avant	AAS		12.90 - 06.94	160420
100 2.5 TDi, Avant	1T		01.90 - 11.90	160420
100 2.5 TDi, Avant	AAT, ABP		12.90 - 06.94	160420
CHRYSLER				
Voyager 2.5 TD	425CLIRS/X		10.95 - 12.00	160428
Voyager 2.5 TD SE	09B, M00	ES	04.92 - 09.95	160428
CITROEN				
AX 14 1.4 Diesel	K9A (TUD3)		09.88 - 06.92	160424
AX 14 1.4 Diesel	K9Y (TUD3Y)		08.91 - 12.97	160424
AX 15 1.5 Diesel	VJY (TUD5)		08.94 - 12.97	160436
Berlingo 1.8 Diesel	A9A (XUD7)		07.96 -	160434
Berlingo 1.9 Diesel	D9B (XUD9A/L)		07.96 -	160434
Berlingo 1.9 Diesel	D9B (XUD9A/L), DJY (XUD9A)		07.96 - 08.98	160436
Berlingo 1.9 Diesel	WJY (DW8B), WJZ (DW8)		07.98 -	160453
Berlingo 1.9 Diesel 4WD	WJZ (DW8)	MF	07.98 - 11.02	160436
Berlingo 2.0 HDi	RHY	MBRHY, MCRHY	12.99 -	160453
Berlingo 90 2.0 HDi	RHY (DW10TD)	MF	12.99 -	160453
BX 17 1.7 TD Break	A8A (XUD7TE), AJZ (XUD7TE)		03.88 - 12.94	160424
BX 17 1.8 Diesel	161 (XUD7)		10.85 - 01.93	160424
BX 17 1.8 Diesel Break	161A (XUD7)	XB.	10.85 - 09.93	160432
BX 19 1.9 Diesel	D9B (XUD9A/U)		03.87 - 02.93	160432
BX 19 1.9 Diesel	D9B (XUD9A/U)		03.87 - 02.93	160424
BX 19 1.9 Diesel Break	162 (XUD9), D9A (XUD9)		09.83 - 12.87	160424
BX 19 1.9 Diesel Break	D9B (XUD9A/U)		03.87 - 12.94	160424
BX 19 1.9 Turbo TRD	A8A (XUD7TE), AJZ (XUD7TE)		03.88 - 02.93	160424
C5 2.0 HDi	4HX (DW12TED4), RHZ (DW10ATED)		03.01 -	160453
C5 2.0 HDi Break	4HX (DW12TED4), RHS (DW10ATED4)		06.01 -	160453
C15 1.8 Diesel	161A (XUD7)		07.86 - 12.00	160424
C25 1.9 Diesel	D9B (XUD9A/U)		07.87 - 01.94	160424
C25 2.5 Diesel 4x4	CRD93L		01.87 - 01.94	160423
C25 2.5 Diesel 4x4	CRD93L		01.87 - 02.94	160424
C25 2.5 TD	CRD93LS		04.87 - 01.94	160423
C25 2.5 TD	CRD93LS		08.87 - 02.94	160424

Glow Plug Controllers

Model	Eng.	Type	Date	Cargo
C25 2.5 TD 4x4	CRD93LS		04.87 - 01.94	160423
C25 2.5 TD 4x4	CRD93LS		08.87 - 02.94	160424
				W/o Post Heating
CX 25 2.5 Diesel	M25-660		04.87 - 12.92	160423
				W/o Post Heating
CX 25 2.5 Diesel, Break	M25-660		05.86 - 12.92	160424
				W/o Post Heating
CX 25 2.5 TD	M25-669		01.87 - 12.92	160424
				W/o Post Heating
CX 25 2.5 TD, Break	M25-669		04.87 - 12.92	160423
				W/o Post Heating
Evasion 1.9 TD	D8B (XUD9TF), DHX (XUD9TF/BTF)		11.94 - 07.02	160453
Evasion 1.9 TD	D8B (XUD9TF), DHX (XUD9TF/BTF)		11.94 - 07.02	160432
				Equipment var.: DSX
Evasion 1.9 TD	D8B (XUD9TF), DHX (XUD9TF/BTF)		11.94 - 07.02	160433
				Equipment var.: DV SX
Evasion 2.0 TD	XUD9TE		05.97 - 07.02	160432
Evasion 2.0 HDi	RHZ (DW10ATED)	U6U	08.99 - 07.02	160453
Evasion 2.1 TD	P8C (XUD11BTE)		05.96 - 07.02	160432
Jumper 1.9 TD	D8C (XUD9UTF)		02.94 - 02.02	160432
Jumper 1.9 TD	D8C (XUD9UTF), DHX (XUD9TF/BTF)	230L, 230	03.94 - 02.02	160432
Jumper 1.9 TD, 4x4	D8C (XUD9UTF)	230P	08.94 - 02.02	160432
Jumper 2.4 Diesel	T9A (DJ5)	230L	03.94 - 04.02	160436
Jumper 2.4 TD	T8A (DJ5T)	230L	03.94 - 04.02	160436
Jumper 2.5 Diesel	T9A (DJ5)	230	03.94 - 04.02	160436
Jumper 2.5 Diesel 4x4	T9A (DJ5)	230P	08.96 - 04.02	160436
Jumper 2.5 TD	T8A (DJ5T)	230	03.94 - 04.02	160436
Jumper 2.5 TD 4x4	T8A (DJ5T)	230P	08.96 - 04.02	160436
Jumper 2.5 TDi	THX (DJ5TED)		12.96 - 11.00	160436
Jumpy 1.9 Diesel	D9B (XUD9A/U)		10.95 - 04.98	160434
Jumpy 1.9 TD	D8B (XUD9TF)		04.96 -	160453
Jumpy 1.9 TD	DHX (XUD9TF/BTF), DHX (XUD9TF/BTF)		10.95 -	160453
Jumpy 2.0 HDi	RHZ (DW10ATED)	U6U	03.00 - 07.00	160453
Saxo 1.5 Diesel	VJY (TUD5), VJZ (TUD5)		09.96 -	160436
Saxo 1.5 Diesel	VJY (TUD5)		09.00 -	160453
Visa 1.7 Diesel	161A (XUD7)		04.84 - 03.91	160424
				W/o Post Heating
Xantia 1.9 Diesel	DJZ (XUD9Y)		06.94 - 01.98	160435
Xantia 1.9 Diesel	D9B (XUD9A/L)		06.94 - 01.98	160435
				Equipment var.: Exclusive, Prestige
Xantia 1.9 Diesel	D9B (XUD9A/L)		06.94 - 01.98	160436
				W/ post heating "cut-out"
Xantia 1.9 Diesel	DHW (XUD9SD)		02.96 - 01.98	160435
Xantia 1.9 Diesel	DHW (XUD9SD)	X2	01.98 - 12.01	160432
Xantia 1.9 Diesel Break	DHW (XUD9SD)		04.97 - 12.01	160432
Xantia 1.9 TD	DHY (XUD9TE/Y), DHX (XUD9TF/BTF)		10.94 - 08.98	160436
Xantia 1.9 TD	DHY (XUD9TE/Y), DHX (XUD9TF/BTF)	X2	01.98 -	160453
Xantia 1.9 TD Break	DHY (XUD9TE/Y), DHX (XUD9TF/BTF)	X1	06.95 - 01.98	160436
Xantia 1.9 TD Break	DHY (XUD9TE/Y), DHX (XUD9TF/BTF)	X1	06.95 - 01.98	160453
Xantia 1.9 TD Break	D8B (XUD9TF)	X1	09.95 - 12.96	160435
Xantia 1.9 TD Break	D8B (XUD9TF), DHX (XUD9TF/BTF)		01.98 -	160453
Xantia 2.0 HDi, Break	RHZ (DW10ATED)	X2	02.99 -	160453
Xantia 2.1 TD 12V	P8C (XUD11BTE)		06.95 - 01.98	160432
Xantia 2.1 TD 12V	P8C (XUD11BTE)	X2	01.98 - 02.99	160432
Xantia 2.1 TD 12V Break	P8C (XUD11BTE)		01.98 - 02.99	160432
XM 2.1 Diesel, Break	P9A (XUD11A)	Y3	05.89 - 06.94	160432
XM 2.1 TD 12V, Break	P8A (XUD11ATE), PHZ (XUD11ATE), PJZ (XUD11ATE)		05.89 - 06.94	160432

Glow Plug Controllers

Model	Eng.	Type	Date	Cargo
CITROEN <i>continued</i>				
Xsara 1.5 Diesel	VJZ (TUD5)		04.97 - 09.00	160436
Xsara 1.8 Diesel, Break	161A (XUD7), A9A (XUD7)		04.97 - 09.00	160436
Xsara 1.8 TD		N1	10.97 - 09.00	160436
Xsara 1.9 Diesel, Break	DJY (XUD9A)		04.97 - 09.00	160436
Xsara 1.9 Diesel, Break	DHV (XUD9BSD)	N1	01.98 - 09.00	160453
Xsara 1.9 TD, Break	DHY (XUD9TE/Y)		04.97 - 09.00	160436
Xsara 1.9 TD Coupe	DHY (XUD9TE/Y)	N0	02.98 - 08.00	160432
Xsara 2.0 HDi, Break, Coupe	RHY (DW10TD)	N1	02.99 -	160453
Xsara 2.0 HDi, Break, Coupe	RHZ (DW10ATED)	N1	05.01 -	160453
Xsara Picasso 2.0 HDi MPV	RHY (DW10TD)		06.00 -	160453
ZX 1.8 Diesel	161A (XUD7)	N2	06.93 - 05.95	160424
			W/o Post Heating	
ZX 1.8 Diesel, Break	161A (XUD7)	N2	06.95 - 06.97	160435
ZX 1.9 Diesel	DJZ (XUD9Y)		03.91 - 04.94	160424
			W/o Post Heating	
ZX 1.9 Diesel	DJZ (XUD9Y)		07.92 - 06.97	160435
ZX 1.9 Diesel	D9B (XUD9A/U)		06.94 - 05.95	160424
			W/o Post Heating	
ZX 1.9 Diesel	D9B (XUD9A/U)		06.95 - 06.97	160434
ZX 1.9 Diesel Break	D9B (XUD9A/U)		06.94 - 05.95	160424
			W/o Post Heating	
ZX 1.9 Diesel Break	D9B (XUD9A/U)		06.94 - 10.97	160434
ZX 1.9 Diesel Break	DJZ (XUD9Y)		10.93 - 10.97	160435
ZX 1.9 TD, Break	DHY (XUD9TE/Y)		07.92 - 06.97	160432
DODGE				
Caravan 2.5 TD			01.95 - 03.01	160428
FIAT				
Brava 1.9 TD	182A7.000, 182A8.000	182	03.96 - 10.01	160464
Ducato 1.9 TD	DHX (XUD9TF/L)	230	04.98 - 10.01	160432
Ducato 2.4 TD	8144.21		01.86 - 08.90	160424
			W/o Post Heating	
Ducato 2.5 Diesel	8144.67, CRD93L	280	01.82 - 08.90	160424
			W/o Post Heating	
Ducato 2.5 Diesel	8144.67	290	07.90 - 03.94	160424
			W/o Post Heating	
Ducato 2.5 Diesel	8140.67	230	03.94 - 04.02	160424
			W/o Post Heating	
Ducato 2.5 Diesel 4x4	8144.67	280	03.89 - 08.90	160424
			W/o Post Heating	
Ducato 2.5 Diesel 4x4	8144.67	290	07.90 - 02.94	160432
Ducato 2.5 Diesel 4x4	8144.67	290	07.90 - 03.94	160424
			W/o Post Heating	
Ducato 2.5 Diesel Panorama, 4x4	8144.67, CRD93L		01.86 - 08.90	160424
			W/o Post Heating	
Ducato 2.5 Diesel Panorama, 4x4	8144.67	290	07.90 - 03.94	160424
			W/o Post Heating	
Ducato 2.5 TD, 4x4	8140.27	290	07.90 - 03.94	160424
			W/o Post Heating	
Ducato 2.5 TD Panorama	8144.21	280	01.87 - 08.90	160424
			W/o Post Heating	
Ducato 2.5 TD Panorama	8140.27	290	08.90 - 03.94	160424
			W/o Post Heating	
Ducato 2.5 TD Panorama 4x4	8144.21	280	01.86 - 08.90	160424
			W/o Post Heating	
Ducato 2.5 TD Panorama 4x4	8140.27	290	01.91 - 03.94	160424
			W/o Post Heating	
Fiorino 1.7 Diesel	149B3.000		12.87 - 12.90	160426
Fiorino 1.7 Diesel	149B2.000		01.88 - 12.91	160432
Fiorino 1.7 Diesel Pick Up	146B2.000	146	10.93 - 12.97	160426
Fiorino 1.7 TD 65	146D7.000		01.97 -	160464
Marea 1.9 TD, Weekend	182A8.000	185..	09.96 -	160464
Marea 1.9 TD Weekend	182A7.000	185..	09.96 - 02.99	160464

Glow Plug Controllers

Model	Eng.	Type	Date	Cargo
Palio 1.7 TD weekend	176A3.000		04.96 - 03.01	160464
Palio 1.9 Diesel weekend	223A6.000	178DYD1A07	03.01 -	160464
Panda 1300 Diesel	156A5.000	141A	04.86 - 12.92	160426
Punto 1.7 Diesel	176B3.000	176L	04.96 - 02.00	160433
Punto 1.7 TD	176A3.000, 176A5.000	176	01.94 - 09.99	160464
Punto 60 1.7 TD	176B7.000	176	09.96 - 09.99	160464
Scudo 1.9 Diesel	D9B	220	02.96 - 04.98	160434
Scudo 1.9 Diesel Combinato	WJZ (DW8)	220P	04.98 -	160434
Scudo 1.9 TD	D8B	220, 220L	02.96 -	160453
Scudo 1.9 TD, ECO	DHX (XUD9TF/L)		02.96 -	160453
Scudo 2.0 JTD	RHX	220L	12.99 -	160453
Scudo 2.0 JTD Combinato	RHZ	220P	12.99 -	160453
Strada 1.7 TD	176A3.000		06.99 -	160464
Talento 1.9 Diesel	149B1.000	290UAK, 290UK, 290UEHK, 290UTK	03.88 - 12.94	160432
Tempra 1.9 TD	160A6.000, 160D1.000	159AU,CU	05.90 - 08.96	160424
Tempra 1.9 TD	160B6.046	159AQ	07.92 - 03.93	160432
Tempra 1.9 TD Stationcar	160A6.000, 160D1.000	159AI,BI,A1,AU,CU	07.91 - 02.95	160426
Tipo 1.7 Diesel	149B4.000	160AG	01.88 - 10.94	160435
Tipo 1.9 TD	160A6.000, 160A6.046 160D1.000	160AR,AQ,EI,EL,GL	09.90 - 03.93	160432
Ulysse 1.9 TD	DHX (XUD9TF/L)	220	02.95 - 08.02	160453
Ulysse 1.9 TD	DHX (XUD9TF/L)	220	10.96 - 12.99	160432
Ulysse 2.0 JTD	RHZ	220	10.99 - 08.02	160453
Ulysse 2.1 TD	P8C	220	05.96 - 10.99	160432
Uno 1.3 Diesel Super	127A5.000, 146B1.000		06.83 - 03.92	160432
Uno 1.7 Diesel	146B2.000		09.89 - 12.93	160432
Uno 1.9 Diesel	149B5.046	146A	09.89 - 03.94	160432
FORD				
Escort 1.8 Diesel	RTA, RTB		07.88 - 07.90	160419
Escort 1.8 Diesel	RTE, RTF, RTH	GAL	07.90 - 12.92	160419
Escort 1.8 Diesel	RTE, RTF, RTH		08.93 - 12.96	160469
Escort 1.8 Diesel Express	RTH		07.90 - 12.94	160419
Escort 1.8 Diesel Express	RTH		08.93 - 12.94	160469
Escort 1.8 Diesel Express	RTF, RTH		01.95 -	160469
Escort 1.8 Diesel Stationcar	RTA, RTB	AWF,AVF	01.89 - 07.90	160419
Escort 1.8 Diesel Stationcar	RTE, RTF, RTH	GAL,AVL	07.90 - 12.92	160419
Escort 1.8 Diesel Stationcar	RFD, RFK, RTH	GAL	08.93 - 01.95	160469
Escort 1.8 Diesel Stationcar		GAL,ANL	01.95 - 02.99	160469
Escort 1.8 TD	RFD, RFK, RFS	GAL,AFL	08.93 - 10.98	160469
Escort 1.8 TD	RFD, RFK	GAL,AAL,ABL	01.95 - 09.01	160469
Escort 1.8 TD	RVA	GAL,AAL,ABL	12.95 - 10.98	160419
Escort 1.8 TD	RVA	GAL,AFL	12.95 - 02.99	160419
Escort 1.8 TD Cabriolet	RFD, RFK	ALL	09.95 - 08.98	160469
Escort 1.8 TD Cabriolet	RVA	ALL	10.96 - 08.99	160419
Escort 1.8 TD Stationcar	RFD, RFK	GAL,ANL	01.95 - 09.01	160469
Escort 1.8 TD Stationcar	RVA	GAL,ANL	12.95 - 02.99	160419
Fiesta 1.8 Diesel	RTC, RTD, RTG		08.93 - 12.95	160469
Fiesta 1.8 Diesel	RTJ, RTK		08.95 - 04.00	160418
Fiesta 1.8 Diesel courier	RTC, RTD, RTG	F5L	08.93 - 02.96	160469
Mondeo 1.8 TD, Stationcar	RFM, RFN	GBP	06.93 - 08.96	160469
Orion 1.8 Diesel	RTA, RTB		01.89 - 07.90	160419
Orion 1.8 Diesel	RTE, RTF, RTH	GAL	08.93 - 12.93	160469
Orion 1.8 TD	RFD, RFK	GAL	08.93 - 12.93	160469
Scorpio 2.5 Diesel	STR		12.85 - 02.92	160416
Scorpio 2.5 Diesel	STR		12.85 - 02.92	160419
Scorpio 2.5 Diesel Stationcar	SCB, SFA, SFB		09.91 - 09.94	160416

Glow Plug Controllers

Model	Eng.	Type	Date	Cargo
FORD continued				
Scorpio 2.5 TD	SFA, SFB		06.88 - 07.93	160419 W/ post heating
Sierra 1.8 TD, Hatchback, Stationcar	RFA, RFB, RFL		04.89 - 02.93	160419
Sierra 2.3 Diesel Stationcar	YTR	BNG	01.87 - 02.93	160416 W/o Post Heating
Sierra 2.3 Diesel Stationcar	YTR	BNG	01.87 - 02.93	160419 W/ post heating
LANCIA				
Delta 1.9 TD	160D1.000, 835A4.000	836	07.95 - 08.99	160435
Dedra 1.9 TDS Stationcar	160D1.000, 835A4.000	835	07.95 - 07.99	160435
Zeta 2.0 JTD	RHW, RHZ		09.99 - 09.02	160453
MERCEDES BENZ				
190 2.0 Diesel	OM601.911	201	08.83 - 01.89	160446 W/ Post Heating - 5 Cyl.
190 2.0 Diesel	OM601.911	201	08.83 - 08.89	160449 If car is changed to post heat system, use 160441 = 4 cyl. or 160443 = 5 cyl.
190 2.0 Diesel	OM601.911	201	02.89 - 08.89	160442 If car is changed to post heat system, use 160441 = 4 cyl. or 160443 = 5 cyl.
190 2.0 Diesel	OM601.911	201	08.89 - 08.93	160446 If car is changed to post heat system, use 160441 = 4 cyl. or 160443 = 5 cyl.
190 E 2.0	M102.962	201	01.85 - 12.86	160449 If car is changed to post heat system, use 160441 = 4 cyl. or 160443 = 5 cyl.
190 E 2.0	M102.961	201	02.85 - 12.86	160449 If car is changed to post heat system, use 160441 = 4 cyl. or 160443 = 5 cyl.
190 2.5 Diesel	OM602.911	201	04.85 - 01.89	160443 W/o Post Heating. - 4 Cyl. As 160450, but w/fixing on opposite side
190 2.5 Diesel	OM602.911	201	04.85 - 01.89	160450 W/o Post Heating. - 4 Cyl. As 160443, but w/fixing on opposite side
190 2.5 Diesel	OM602.911	201	02.89 - 08.93	160447 W/o Post heating. - 5 Cyl. As 160463, but w/fixing on opposite side
190 2.5 Diesel	OM602.911	201	08.89 - 08.93	160447 W/o Post heating - 5 cyl. As 160463 but w/fixing on opposite side
190 2.5 TD	OM602.961	201	09.88 - 08.93	160463
200 2.0 Diesel	OM601.912	124	08.89 - 06.93	160441 W/o post heating
200 2.0 Diesel	OM601.912	124	08.89 - 06.93	160445 W/ Post Heating - 5 cyl
200 2.0 Diesel	OM601.912	124	08.89 - 06.93	160449 If car is changed to post heat system, use 160441 = 4 cyl. or 160443 = 5 cyl.
200 D 2.0 Diesel	OM615.940	123	07.76 - 02.79	160442 As Cargo 160441, but w/ fixing on opposite side
200 D 2.0 Diesel	OM615.940	123	03.79 - 11.85	160442 As Cargo 160441, but w/ fixing on opposite side
200 D 2.0 Diesel	OM601.912	124	12.84 - 08.89	160441 As Cargo 160441, but w/ fixing on opposite side
200 D 2.0 Diesel	OM601.912	124	12.84 - 01.89	160442 As Cargo 160441, but w/ fixing on opposite side
200 D 2.0 Diesel	OM601.912	124	12.84 - 08.89	160449 If car is changed to post heat system, use 160441 = 4 cyl. or 160443 = 5 cyl.
200 D 2.0 Diesel	OM601.912	124	02.89 - 08.89	160445 W/ Post Heating - 5 cyl
200 TD 2.0 TD Stationcar	OM601.912	124	09.85 - 08.91	160441 W/o Post Heating
200 TD 2.0 TD Stationcar	OM601.912	124	09.85 - 01.89	160442 As Cargo 160441, but W/ fixing on opposite side
200 TD 2.0 TD Stationcar	OM601.912	124	09.85 - 08.91	160449 If car is changed to post heat system, use 160441 = 4 cyl. or 160443 = 5 cyl.
200 TD 2.0 TD Stationcar	OM601.912	124	09.88 - 08.91	160441 W/o Post Heating
200 TD 2.0 TD Stationcar	OM601.912	124	09.88 - 01.89	160442 As Cargo 160441, but W/ fixing on opposite side
200 TD 2.0 TD Stationcar	OM601.912	124	09.88 - 02.89	160445 W/ Post Heating - 5 cyl
200 TD 2.0 TD Stationcar	OM601.912	124	09.88 - 08.91	160449 If car is changed to post heat system, use 160441 = 4 cyl. or 160443 = 5 cyl.

Glow Plug Controllers

Model	Eng.	Type	Date	Cargo
200 TD 2.0 TD Stationcar	OM601.912	124	02.89 - 08.91 W/o Post Heating - 5 cyl	160445
207 2.4 Diesel	OM616.939	601	09.82 - 01.89 W/o post heating	160441
207 2.4 Diesel	OM616.939	601	09.82 - 01.89	160449
207 2.4 Diesel	If car is changed to post heat system, use	601	09.82 - 01.89	160449
207 D 2.4 Diesel	OM616.937	601	07.82 - 01.89 W/ post heating	160441
207 D 2.4 Diesel	OM616.937	601	07.82 - 01.89 W/o Post Heating Exch. to 160449 in con. w/post heating glow plug	160449
207 D 2.4 Diesel	If car is changed to post heat system, use	601	09.82 - 01.89	160441
208 2.3 Diesel	OM601.940	601	10.88 - 02.96 W/o Post Heating. - 4 Cyl.	160441
208 2.3 Diesel	OM601.940	601	10.88 - 06.95	160449
208 D 2.3 Diesel	OM601.940	601	10.88 - 06.96 W/o Post Heating - 4 Cyl.	160441
208 D 2.3 Diesel	OM601.940	601	10.88 - 06.95	160449
209 D 3.0 Diesel	OM617.913	601	12.82 - 12.89 W/o Post Heating - 4 Cyl.	160443
209 D 3.0 Diesel	OM617.913	601	12.82 - 01.89	160449
209 D 3.0 Diesel	OM617.913	601	01.89 - 01.90 W/o Post heating - 5 cyl.	160447
210 D 2.9 Diesel	OM602.940	601	11.88 - 06.95	160449
250 D 2.5 Diesel	OM602.912	124	01.89 - 06.93 W/o Post heating - 5 cyl. As 160463 but w/fixing on opposite side	160447
250 D 2.5 Diesel	OM602.912	124	04.85 - 06.93	160449
250 GD 2.5 Diesel	OM602.930	460	12.88 - 08.92	160449
250 TD 2.5 TD Stationcar	OM602.912	124	09.85 - 06.93 If car is changed to post heat system, use 160441 = 4 cyl. or 160443 = 5 cyl.	160449
290 GD 2.9 Diesel	OM602.942	463	04.92 -	160442
300 3.0 Diesel 4 Matic	OM603.913	124	09.86 - 08.90 W/o Post Heating. - 6 Cyl.	160444
300 3.0 Diesel 4 Matic	OM603.913	124	09.90 - 08.92 W/ Post Heating - 5 cyl	160445
300 3.0 Diesel 4 Matic	OM603.913	124	09.90 - 08.92 W/ Post Heating. - 6 Cyl.	160448
300 3.0 TD 4 Matic	OM603.960	124	02.89 - 06.93 As Cargo 160441, but w/ fixing on opposite side	160442
300 D 3.0 Diesel	OM603.912	124	12.84 - 01.89 W/o Post Heating. - 6 Cyl.	160444
300 D 3.0 Diesel	OM603.912	124	08.89 - 06.93 W/ Post Heating. - 6 Cyl	160448
300 D 3.0 Diesel 4 Matic	OM603.913	124	08.89 - 08.90 W/o Post Heating. - 6 Cyl.	160444
300 D 3.0 Diesel 4 Matic	OM603.913	124	08.89 - 06.93 W/ Post Heating. - 6 Cyl	160448
300 TD 3.0 Diesel Stationcar	OM603.912	124	09.86 - 01.89 W/o Post Heating. - 6 Cyl.	160444
300 TD 3.0 Diesel Stationcar	OM603.912	124	02.89 - 06.93 As Cargo 160441, but w/ fixing on opposite side	160442
300 TD 3.0 Diesel Stationcar	OM603.960	124	02.89 - 06.93 As Cargo 160441, but w/ fixing on opposite side	160442
300 TD 3.0 Diesel Stationcar	OM603.912	124	02.89 - 06.93 W/ Post Heating. - 6 Cyl	160448
300 GD 3.0 Diesel	OM603.912	460	03.79 - 01.89 W/o Post Heating. - 6 Cyl.	160444

Glow Plug Controllers

Model	Eng.	Type	Date	Cargo
MERCEDES BENZ <i>continued</i>				
300 GD 3.0 Diesel	OM617.931	460.3	12.79 - 12.91	160449
	If car is changed to post heat system, use 160441 = 4 cyl. or 160443 = 5 cyl.			
300 GD 3.0 Diesel	OM603.931	463	09.89 -	160448
	W/ Post Heating. - 6 Cyl			
300 GD 3.0 Diesel Cabriolet	OM603.931	463	12.90 - 09.97	160448
	W/ Post Heating. - 6 Cyl			
307 D 2.4 Diesel	OM616.939, OM616.937	602	06.82 - 01.89	160441
	W/o Post Heating			
307 D 2.4 Diesel	OM616.939	602	06.82 - 01.89	160449
	If car is changed to post heat system, use 160441 = 4 cyl. or 160443 = 5 cyl.			
307 D 2.4 Diesel	OM616.937, OM616.939	602	09.82 - 01.89	160449
	If car is changed to post heat system, use 160441 = 4 cyl. or 160443 = 5 cyl.			
307 D 2.4 Diesel	OM616.937	602	10.82 - 01.89	160441
	W/o Post Heating			
307 D 2.4 Diesel	OM616.937	602	10.82 - 01.89	160449
	If car is changed to post heat system, use 160441 = 4 cyl. or 160443 = 5 cyl.			
308 D 2.3 Diesel	OM601.940	601, 602	10.88 - 02.96	160449
309 D 3.0 Diesel	OM617.913	602	10.82 - 01.89	160443
	W/o Post Heating - 4 Cyl.			
309 D 3.0 Diesel	OM617.913	602	10.82 - 01.89	160449
	If car is changed to post heat system, use 160441 = 4 cyl. or 160443 = 5 cyl.			
309 D 3.0 Diesel	OM617.913	602	10.82 - 01.90	160447
	W/o Post heating - 5 cyl. As 160463 but w/fixing on opposite side			
310 2.9 Diesel	OM602.940	602	06.89 - 06.95	160449
310 D 2.9 Diesel	OM602.940	601, 602	06.89 - 06.95	160449
407 D 2.4	OM616.913, OM616.939	T1/TN	00.81 - 00.89	160441
	W/o Post Heating - 4 Cyl.			
408 D 2.3	OM601.940	T1/TN	10.87 - 12.92	160449
	If car is changed to post heat system, use 160441 = 4 cyl. or 160443 = 5 cyl.			
410 D 2.9	OM602.940	T1/TN	01.89 - 01.90	160447
	W/o Post heating - 5 cyl.			
507 D 2.4	OM616.914	T2/LN1	04.86 - 04.89	160441
	W/o Post Heating - 4 Cyl.			
507 D 2.4	OM616.914	T2/LN1	04.86 - 04.89	160449
	If car is changed to post heat system, use 160441 = 4 cyl. or 160443 = 5 cyl.			
507 DK 2.4	OM616.914	T2/LN1	04.86 - 04.89	160441
	W/o Post Heating			
507 DK 2.4	OM616.914	T2/LN1	04.86 - 04.89	160449
	If car is changed to post heat system, use 160441 = 4 cyl. or 160443 = 5 cyl.			
508 D 2.3	OM601.941	T2/LN1	03.89 - 12.94	160449
C 200 C 2.0 CDi	OM611.960	202	03.98 - 05.00	160705
C 200 C 2.1 CDi	OM611.962	203	09.00 -	160705
C 200 C 2.2 CDi Stationcar	OM611.960	202	03.98 - 03.01	160705
C 200 D 2.0 Diesel	OM601.913	202	03.93 - 05.00	160705
C 200 D C 2.0 Diesel	OM604.915	202	10.96 - 05.00	160705
C 200 T C 2.0 Diesel Stationcar	OM604.915	202	10.96 - 03.01	160705
C 220 C 2.1 CDi Coupe	OM611.962	203	03.01 -	160705
C 220 C 2.1 CDi	OM611.962	203	05.00 -	160705
C 220 C 2.2 Diesel	OM604.910	202	07.96 - 05.00	160705
C 220 C 2.2 CDi	OM611.960	202	09.97 - 05.00	160705
C 220 D 2.2 Diesel	OM604.910	202	08.93 - 05.00	160705
C 220 T C 2.2 Diesel Stationcar	OM604.910	202	06.96 - 03.01	160705
C 220 T C 2.2 CDi Stationcar	OM611.960	202	09.97 - 03.01	160705
C 250 D 2.5 Diesel	OM605.910	202	05.93 - 05.00	160707
C 250 T C 2.5 TD Stationcar	OM605.960	202	06.96 - 03.01	160707
C 250 TD C 2.5 TD	OM605.960	202	10.95 - 05.00	160707
C 270 CDI 2.7 CDi Stationcar	OM612.962	T203	03.01 -	160706
C 30 AMG C 3.0 DCi, Coupe	OM612.990	W203	01.03 -	160706
MB 100 D 2.4 Diesel	OM616.963	631	02.88 - 08.89	160442
	As Cargo 160441, but w/ fixing on opposite side			

Glow Plug Controllers

Model	Eng.	Type	Date	Cargo
Sprinter 208 2.3 Diesel	OM601.943	901,902	01.95 - 04.00	160442
		As Cargo 160441, but w/ fixing on opposite side		
Sprinter 210 2.9 Diesel	OM602.980	901,902	01.97 - 04.00	160449
Sprinter 308 2.3 Diesel	OM601.943	903	02.95 - 04.00	160449
Sprinter 310 2.9 Diesel	OM602.980	903	02.95 - 04.00	160449
Sprinter 310 2.9 Diesel 4x4	OM602.980	903	05.97 - 08.02	160449
V 230 v 2.3 TD	OM601.970		09.96 -	160449
Vito 108 2.3 Diesel	OM601.942	638	02.96 -	160449
Vito 110 2.3 Diesel	OM601.970	638	02.96 -	160449
Vito 110 2.3 TD	OM601.970	638	03.97 -	160449
OPEL				
Astra F 1.7 Diesel	17DR		07.92 - 01.99	160419
Astra F 1.7 Diesel, Caravan, Hatchback	17DR		12.91 -	160419
			W/ Post Heating	160419
Astra F 1.7 Diesel, Caravan, Hatchback	17D		12.91 - 09.92	160419
			W/ Post Heating	160416
Astra F 1.7 Diesel, Caravan, Hatchback	17D		03.92 - 09.92	160416
			W/o post heating	160416
Astra F 1.7 Diesel, Caravan, Hatchback	17DR		07.92 - 09.98	160416
			W/o post heating	160416
Frontera A 2.3 TD Long	23DTR		03.92 - 10.98	160419
Kadett Combo E 1.7 Diesel	17D		01.89 - 07.94	160416
Kadett E 1.7 Diesel, Caravan, Hatchback	17D		02.89 - 08.91	160419
			W/ Post Heating	160416
Kadett E 1.7 Diesel, Caravan, Hatchback	17D		08.88 - 09.92	160416
			W/o post heating	160416
Omega A 2.3 Diesel, Caravan	23YD		10.86 - 03.94	160416
			W/o post heating	160416
Omega A 2.3 TD, Caravan	23DTR		08.88 - 03.94	160416
			W/o post heating	160416
Vectra A 1.7 Diesel, Hatchback	17D		10.88 - 09.92	160416
			W/o post heating	160416
PEUGEOT				
Boxer 1.9 Diesel	D8C (XUD9AU)		03.94 - 06.95	160424
			W/o post heating	160434
Boxer 1.9 Diesel	D8C (XUD9AU)		07.95 - 04.02	160434
Boxer 1.9 TD	D8C (XUD9UTF)		03.94 - 02.02	160432
Boxer 1.9 TD	D8C (XUD9UTF)	230P	03.94 - 02.02	160432
Boxer 1.9 TD	DHY (XUD9TE)	230P	08.94 - 02.02	160432
Boxer 1.9 TD	D8C (XUD9UTF)		07.96 - 02.02	160432
Boxer 1.9 TD	DHY (XUD9TE)		12.98 - 02.02	160432
Boxer 1.9 TD		230L	07.99 - 02.02	160432
Boxer 1.9 TD 4x4	D8C (XUD9UTF)		07.96 - 02.02	160432
Boxer 2.5 Diesel	T9A (DJ5)		03.94 - 04.02	160436
Boxer 2.5 Diesel 4x4	T9A (DJ5)		07.96 - 04.02	160436
Boxer 2.5 TD	T8A (DJ5T)	230P	03.94 - 04.02	160436
Boxer 2.5 TD 4x4	T8A (DJ5T)		07.96 - 04.02	160436
Expert 1.9 TD	D8B (XUD9TE)		02.96 -	160432
Expert 1.9 TD	DHX (XUD9TE)		06.98 -	160432
J5 1.9 Diesel	D9B (XUD9A)		10.90 - 01.94	160424
			W/o post heating	160423
J5 2.5 Diesel	CRD93		10.90 - 06.91	160423
			W/o post heating	160424
J5 2.5 Diesel	CRD93		07.91 -	160424
			W/o post heating	160423
J5 2.5 Diesel 4x4	CDR93		10.90 - 06.91	160423
			W/o post heating	160424
J5 2.5 Diesel 4x4	CDR93		07.91 -	160424
			W/o post heating	160423
J5 2.5 TD	CRD93LS		06.91 -	160423
			W/o post heating	160423

Glow Plug Controllers

Model	Eng.	Type	Date	Cargo
PEUGEOT <i>continued</i>				
J5 2.5 TD	CRD93LS		07.91 -	160424
				W/o post heating
J5 2.5 TD	CRD93LS		10.90 - 06.91	160423
J5 2.5 TD 4x4	CRD93LS		10.90 - 06.91	160423
				W/o post heating
J5 2.5 TD 4x4	CRD93LS		07.91 -	160424
				W/o post heating
J5 2.5 TD 4x4	CRD93LS		10.90 - 06.91	160423
				W/o post heating
J5 2.5 TD 4x4	CRD93LS		07.91 -	160424
				W/o post heating
Partner 1.8 Diesel	A9A (XUD7)		07.96 -	160434
Partner 1.9 Diesel	DJY (XUD9A)		06.96 -	160434
Partner 1.9 Diesel	DJY (XUD9A)		06.96 - 08.98	160436
106 1.4 Diesel	K9Y (TUD3Y)	1A, 1C	09.92 - 04.96	160431
106 1.5 Diesel	VJY (TUD5)	1A, 1C	06.94 -	160436
106 1.5 Diesel Hatchback	TUD5	1A, 1C	06.94 - 04.96	160436
205 1.9 Diesel	DJZ (XUD9Y)		10.87 - 08.98	160424
				W/o post heating
205 1.9 Diesel	DJZ (XUD9Y)		10.87 - 09.98	160432
206 1.9 Diesel	WJZ (DW8)	2A/C	09.98 - 11.01	160453
206 2.0 HDi	RHY (DW10TD)	2A/C	12.99 -	160453
305 1.9 Diesel	162 (XUD9)		10.82 - 07.90	160423
305 1.9 Diesel	162 (XUD9)		10.82 - 07.90	160424
305 1.9 Diesel	162 (XUD9)		10.82 - 07.90	160432
306 1.8 Diesel Hatchback	A9A (XUD7)	7A, 7C, N3, N5	05.93 -	160434
306 1.9 Diesel	DHV (XUD9BSD)	7B, N3, N5	06.98 - 10.03	160432
306 1.9 Diesel, Break	WJY (DW8B), WJZ (DW8)	7B, N3, N5	09.98 -	160453
306 1.9 Diesel Break	DJY (XUD9A)	7E, N3, N5	03.97 - 08.98	160436
306 1.9 Diesel Break	DHV (XUD9BSD)	7E, N3, N5	06.98 - 03.02	160432
306 1.9 Diesel Hatchback	DJZ (XUD9Y)	7A, 7C, N3, N5	05.93 - 08.98	160436
306 1.9 Diesel Hatchback	DJY (XUD9A)	7A, 7C, N3, N5	06.94 - 08.98	160436
306 1.9 Diesel Hatchback	DHV (XUD9BSD)	7A, 7C, N3, N5	06.98 - 10.03	160432
306 1.9 TD Break	DHY (XUD9TE)	7E, N3, N5	05.97 - 03.02	160432
306 1.9 TD Hatchback	DHY (XUD9TE)	7A, 7C, N3, N5	05.93 - 04.97	160432
306 1.9 SLD	DJY (XUD9A),			
	DJZ (XUD9Y)	7B, N3, N5	06.94 - 08.98	160436
306 1.9 SLD	DJY (XUD9A)	7B, N3, N5	07.95 -	160434
306 1.9 SRDT	DHY (XUD9TE)	7B, N3, N5	06.94 - 04.97	160432
306 2.0 HDi, Break, Hatchback	RHY (DW10TD)	7A, 7B, 7C, 7E, N3, N5	06.99 -	160453
309 1.8 Diesel	161A (XUD7)		07.89 - 12.93	160424
				W/o post heating
309 1.9 Diesel	162 (XUD9), D9A (XUD9), DJZ (XUD9Y)		07.89 - 12.93	160424
				W/o post heating
405 1.8 TD, Break	A8A (XUD7TE), AJZ (XUD7TEY)		03.88 - 12.92	160424
				W/o post heating
405 1.9 Diesel	DJY (XUD9A)		06.94 - 10.95	160424
				W/o post heating
405 1.9 Diesel	DJZ (XUD9Y)		07.94 - 10.95	160436
405 1.9 Diesel, Break	D9B (XUD9A)		03.88 - 01.92	160424
405 1.9 Diesel, Break	DJZ (XUD9Y)		07.88 - 09.92	160432
405 1.9 Diesel, Break	DJY (XUD9A)		06.92 - 04.97	160434
				W/ post heating
405 1.9 Diesel Break	DJY (XUD9A)		06.94 - 10.96	160436
405 1.9 Diesel Break	DJZ (XUD9Y)		07.94 - 10.96	160436
405 1.9 Diesel Break	DJY (XUD9A)		07.98 -	160434
405 1.9 TD	DHY (XUD9TE)		08.92 - 10.95	160432
405 1.9 TD Break	DHY (XUD9TE)		08.92 - 10.96	160432
406 1.9 Diesel Break	DHW (XUD9SD)	8E/F	10.96 -	160453
406 1.9 TD, Break	DHY (XUD9TE), DHX (XUD9TE)	8B, 8E/F	01.96 - 03.99	160453
406 2.0 HDi, Break	RHZ (DW10ATED)	8B, 8E/F	02.99 - 03.99	160453
406 2.0 HDi, Break	RHY (DW10TD)	8B, 8E/F	02.99 - 05.04	160453
406 2.0 HDi 110 FAP Break	RHS (DW10ATED4)	8E/F	08.01 -	160453
406 2.1 TD 12V, Break	P8C (XUD11BTE)	8B, 8E/F	01.96 - 03.99	160432

Glow Plug Controllers

Model	Eng.	Type	Date	Cargo
505 2.5	152B (XD3TE)		10.86 - 12.93	160432
505 2.5 Diesel	155 (XD3)		06.81 - 12.93	160424
				W/o post heating
505 2.5 Diesel	155 (XD3)		10.81 - 11.90	160424
				W/o post heating
505 2.5 Diesel Break	155 (XD3)		08.83 - 01.92	160424
				W/o post heating
505 2.5 TD	152A (XD3T)		10.83 - 01.92	160424
505 2.5 TD Break	152B (XD3TE)		10.86 - 12.93	160432
				W/o post heating
605 2.1 Diesel	P9A (XUD11A)		06.89 - 07.95	160424
				W/o post heating
605 2.1 TD	PHZ (XUD11ATE)		06.89 - 09.99	160424
				W/o post heating
605 2.1 TD 12V	P8C (XUD11BTE)		08.94 - 08.98	160424
				W/o post heating
806 1.9 TD	DHY (XUD9TE)		05.97 - 08.02	160432
806 2.1 TD	P8C (XUD11BTE)		06.96 - 08.99	160432
RENAULT				
Clio 1.9 Diesel	F8Q630	SB0E	09.94 -	160451
Clio 1.9 Diesel	F8Q730	B,C,S576,57S	09.94 - 09.98	160451
Clio 1.9 Diesel	F9Q734	B,C 57	01.97 - 09.98	160451
Clio 1.9 Diesel	F8Q630	B/CB0E	09.98 -	160451
Espace 2.1 TD	J8S774	J,S115	10.84 - 12.90	160425
Espace 2.1 TD	J8S240	J,S115	10.84 - 12.90	160425
				W/o post heating
Espace 2.1 TD	J8S610, J8S772, J8S776, J8S778	J634,J,S635	04.91 - 07.93	160425
				W/o post heating
Laguna 2.2 Diesel	G8T706, G8T752, G8T790, G8T794	B56F	09.94 - 03.01	160439
Laguna 2.2 Diesel Grandtour	G8T706, G8T752, G8T790, G8T794	K56	09.95 - 03.01	160439
Master 28-35 I 2.1 Diesel	J8S330	T.	01.86 - 07.98	160425
				W/o post heating
Master 28-35 I 2.4 Diesel	S8U731, Sofim-8140.61.2300	T.	08.80 - 08.89	160425
Master 28-35 I 2.5 Diesel	S8U731, Sofim-8140.61.2300	P.	09.80 - 07.98	160425
				W/o post heating
Master 28-35 I 2.5 Diesel	S8U742, Sofim-8140.67.2510	T.	08.89 - 07.98	160425
				W/o post heating
Master 28-35 I 2.5 Diesel	S8U742, Sofim-8140.67.2510	T.	08.89 - 07.98	160432
Megane 1.9 Diesel Classic	F8Q620, F8Q624	LA0A,LA0U	09.96 -	160452
Megane 1.9 Diesel Eco	F8Q620, F8Q624	B/SA0U,BA0A	01.96 -	160452
Megane 1.9 Diesel Scenic	F8Q788		03.97 - 09.99	160452
R19 1.9 Diesel	F8Q706, F8Q742	B,C5353J,534	03.91 - 04.92	160438
R19 1.9 Diesel	F8Q742	B/C53	04.92 - 12.95	160438
R19 1.9 Diesel Chamade	F8Q706, F8Q742	534	03.91 - 04.92	160438
R19 1.9 Diesel Chamade	F8Q742	L53	04.92 - 12.95	160438
R19 1.9 TD Chamade		L53K	09.90 - 04.92	160440
R21 2.1 Diesel	J8S704	L480,486	03.86 - 12.89	160425
				W/o post heating
R21 2.1 Diesel	J8S600, J8S740	L48V,B480,B48V	05.89 - 06.94	160425
				W/o post heating
R21 2.1 Diesel Nevada	J8S704	K,S486	10.86 - 09.90	160425
				W/o post heating
R21 2.1 Diesel Nevada	J8S600, J8S740	K,S48V,480	08.89 - 12.92	160425
				W/o post heating
R21 2.1 Diesel 4x4 Nevada	J8S704	K486	10.88 - 05.92	160425
				W/o post heating
R21 2.1 TD, Nevada	J8S714, J8S786, J8S788		03.86 - 06.94	160425
				W/o post heating
R25 2.1 Diesel	J8S736	B296	06.89 - 12.92	160424
				W/o post heating

Glow Plug Controllers

Model	Eng.	Type	Date	Cargo
RENAULT <i>continued</i>				
R25 2.1 TD	J8S708, J8S738	B29W,B290	04.84 - 12.92	160424
Rapid 1.9 Diesel	F8Q640, F8Q682	F40R	09.94 - 03.98	160451
Trafic 1.9 Diesel	F8Q606	TXW	00.81 -	160425
Trafic 2.1 Diesel	852720	PXX	05.89 - 06.94	W/o post heating 160425
Trafic 2.1 Diesel	J8S620, J8S758	PXX	06.94 - 10.97	W/o post heating 160425
Trafic 2.5 Diesel	S8U750, S8U752, S8U758		05.89 - 03.01	W/o post heating 160425
Trafic 2.5 Diesel	Sofim-8140.67.2500, Sofim-8140.67.2550, Sofim-8140.67.2580		05.89 - 03.01	W/o post heating 160425
Trafic 2.5 Diesel	S8U752, S8U758		05.89 - 03.01	W/o post heating 160425
ROVER				
Montego 2.0 TD, Estate	BB		10.88 - 12.93	160430
218 1.8 Diesel	XUD7TE		10.92 - 10.95	160432
418 1.8 Diesel	XUD7TE		09.91 - 04.95	160432
418 1.8 Diesel Tourer	XUD7TE		09.93 - 02.96	160432
SEAT				
Alhambra 1.9 TDi	1Z		04.96 -	160460
			For engines w/ electronic diesel control (EDC)	
Arosa 1.7 SDi	AKU		08.97 -	160460
			For engines w/ electronic diesel control (EDC)	
Cordoba 1.9 Diesel	1Y		02.93 - 08.96	160459
Cordoba 1.9 Diesel	1Y		09.93 - 08.96	VWD type 160421
				W/o post heating
Ibiza 1.9 Diesel	1Y		04.93 - 07.93	160421
Ibiza 1.9 Diesel	1Y		04.93 - 08.96	Chas. -6K...ZR025747 160459
				VWD type
Malaga 1.7 Diesel	022A.5000		05.85 - 12.93	160424
				W/o post heating
Malaga 1.7 Diesel	022A.5000		05.85 - 12.93	160427
				W/ post heating
Toledo 1.9 Diesel	1Y	1I	05.91 - 10.98	160421
				W/o post heating
Toledo 1.9 Diesel	1Y	1I	05.91 - 03.99	160459
				VWD type
Toledo 1.9 TDi	AGR, ALH	1M..	04.99 -	160460
			For engines w/ electronic diesel control (EDC)	
SKODA				
Octavia 1.9 TDi, Stationcar	AGR, ALH	1U2	09.96 -	160460
			For engines w/ electronic diesel control (EDC)	
SSANGYONG				
Musso 2.3 Diesel 4WD	MB-OM661, MB-OM601.940	FJ	10.95 -	160449
VAUXHALL				
Astra 1.7 Diesel	17D		03.92 - 09.92	160416
				W/o post heating
Astra 1.7 Diesel	17DR		07.92 - 09.98	160419
Astra 1.7 Diesel Hatchback	17DR		01.89 - 08.91	160416
Astra 1.7 Diesel Hatchback	17D		01.90 - 12.90	160416
				W/o post heating
Astra 1.7 Diesel Hatchback, Stationcar	17DR		03.91 - 12.94	160419
Astra 1.7 Diesel Hatchback, Stationcar	17D		12.91 - 01.94	160416
				W/o post heating

Glow Plug Controllers

Model	Eng.	Type	Date	Cargo
Astra 1.7 Diesel Stationcar	17D		02.89 - 08.91	160416
Astra 1.7 Diesel Stationcar	17D		12.91 - 01.94	160419
			W/ post heating	
Belmont 1.6 Diesel	16DA		09.85 - 01.89	160416
Belmont 1.7 Diesel	17D		01.89 - 12.91	160416
Carlton 2.3 Diesel, Stationcar	23YD		09.86 - 01.94	160416
Carlton 2.3 Diesel, Stationcar	23YD		09.86 - 03.94	160419
			W/o post heating	
Carlton 2.3 TD Intercooler, Stationcar	23DTR		03.92 - 01.94	160416
			W/o post heating	
Cavalier 1.7 Diesel, Hatchback	17D		09.88 - 01.92	160416
Cavalier 1.7 Diesel, Hatchback	17D		09.88 - 01.92	160419
			W/ post heating	
Frontera 2.3 TD 4WD Long	23DTR		03.92 - 01.95	160416
Frontera 2.3 TD 4WD Long	23DTR		03.92 - 10.98	160419
			W/o post heating	
			W/ post heating	
VOLVO				
V40 1.9 TD Stationcar	D4192T		07.95 - 08.99	160461
240 2.4 Diesel	D24		08.87 - 08.93	160458
240 2.4 Diesel Stationcar	D24	P245	01.85 - 08.93	160458
740 2.4 TD	D24T	744	01.85 - 07.92	160458
740 2.4 TD Stationcar	D24T	745	09.85 - 07.92	160458
740 2.4 TD Intercooler Stationcar	D24TIC	745	08.86 - 07.88	160458
760 2.4 TD	D24T	704,764	01.85 - 07.92	160458
760 2.4 TD Intercooler, Stationcar	D24TIC	704,764	08.87 - 07.92	160458
940 2.4 Diesel	D24	944	08.90 - 07.92	160458
940 2.4 TD	D24T	944	08.90 - 08.93	160458
940 2.4 TD Intercooler	D24TIC	944, 945	08.90 - 12.98	160458
940 2.4 TD Stationcar	D24T	945	08.90 - 07.94	160458
960 2.4 TD Intercooler, Stationcar	D24TIC	944,964,965	09.91 - 07.94	160458
VW				
Beetle 1.9 TDi	ALH		01.98 - 02.01	160460
			For engines w/ electronic diesel control (EDC)	
Bora 1.9 TDi	AGR, ALH		10.98 - 06.01	160460
			For engines w/ electronic diesel control (EDC)	
Caddy I 1.6 Diesel	JK		08.82 - 07.90	160421
Caddy I 1.6 Diesel	ME		08.87 - 07.92	160420
Golf I 1.6 Diesel	CR, JK		08.80 - 07.83	160422
Golf II 1.6 Diesel	ME		08.83 - 10.91	160420
Golf II 1.6 TD	1V, MF		08.89 - 10.91	160420
Golf II 1.6 TD	RA		04.89 - 10.91	160421
			W/ post heating (3 min.)	
Golf III 1.9 Diesel, Variant	1Y	1H..	11.91 - 08.97	160421
			W/ post heating (3 min.)	
Golf III 1.9 Diesel	1Y	1H..	11.91 - 08.97	160459
			VWD type	
Golf III 1.9 Diesel	1Y	1H..	11.91 - 08.97	160460
			For engines w/ electronic diesel control (EDC)	
Golf III 1.9 TD GTD	AAZ	1H..	11.91 - 08.97	160459
			VWD type	
Golf III 1.9 TD GTD	AAZ	1H..	11.91 - 08.97	160460
			For engines w/ electronic diesel control (EDC)	
Golf III 1.9 TDi	1Z, AHU	1H..	09.93 - 08.97	160421
			W/ post heating (3 min.)	
Golf III 1.9 TDi	AFN		04.96 - 08.97	160421
Golf IV 1.9 TDi	AGR, ALH	1J..	08.97 - 06.01	160460
			For engines w/ electronic diesel control (EDC)	

Glow Plug Controllers

Model	Eng.	Type	Date	Cargo
VW continued				
Jetta I 1.6 Diesel	CR, JK		08.80 - 12.83	160422
Jetta II 1.6 TD	JR		01.84 - 10.91	160421
			W/ post heating (3 min.)	
Jetta II 1.6 TD	RA, SB		04.89 - 10.91	160421
			W/ post heating (3 min.)	
Jetta II 1.6 TD	1V		01.90 - 10.91	160420
Jetta II 1.6 Diesel	ME		01.84 - 10.91	160420
LT 28-35 2.4 Diesel	CP, DW		12.82 - 07.92	160420
LT 28-35 2.4 TD	DV		02.86 - 08.92	160420
LT 28-35 I 2.4 Diesel	CP, DW		12.82 - 07.92	160420
LT 28-35 I 2.4 TD	DV		12.82 - 07.89	160421
			W/ post heating (3 min.)	
LT 28-35 I 2.4 TD	DV		12.82 - 08.92	160420
LT 40-55 I 2.4 Diesel	CP, DW		01.79 - 12.91	160420
LT 40-55 I 2.4 TD	DV		12.82 - 08.92	160420
Lupo 1.7 SDi	AKU		09.98 -	160460
			For engines w/ electronic diesel control (EDC)	
Passat 1.6	RA		05.86 - 03.88	160420
Passat 1.6 Diesel	CR, JK		08.80 - 03.88	160421
Passat 1.6 Diesel Variant	CR, JK		08.80 - 03.88	160420
Passat 1.6 TD, Variant	CY		04.82 - 03.88	160420
Passat 1.6 TD	CY		01.85 - 03.88	160420
Passat 1.6 TD	RA, SB		08.88 - 09.93	160420
Passat 1.6 TD Variant	SB	3A5, 35	08.88 - 09.93	160420
Passat 1.9 Diesel, Variant	1Y		05.89 - 10.93	160420
Passat 1.9 TD	AAZ		03.91 - 08.96	160459
			VWD type	
Passat 1.9 TD, Variant	AAZ		03.91 - 08.97	160421
			W/ post heating (3 min.)	
Passat 1.9 TDi	1Z		10.93 - 08.96	160460
			For engines w/ electronic diesel control (EDC)	
Passat 1.9 TDi	AHU		10.93 - 08.96	160460
			For engines w/ electronic diesel control (EDC)	
Polo 1.3 Diesel, Coupe, Classic	MN		08.86 - 07.90	160420
Polo 1.9 Diesel	AEF, AGD		10.94 - 10.99	160459
			VWD type	
Polo 1.9 Diesel	AEF, AGD		10.94 - 10.99	160460
			For engines w/ electronic diesel control (EDC)	
Sharan 1.9 TDi	1Z		09.95 -	160460
			For engines w/ electronic diesel control (EDC)	
Transporter III 1.6 Diesel	CS		01.81 - 07.87	160420
Transporter III 1.6 TD	JX		08.84 - 07.92	160420
Transporter III 1.6 TD Syncro	JX		03.86 - 07.92	160420
Transporter III 1.7 Diesel	KY		10.86 - 07.92	160420
Transporter III 1.7 Diesel	KY		07.89 - 07.92	160420
Transporter IV 1.9 Diesel	1X		07.90 -	160459
			VWD type	
Transporter IV 1.9 Diesel	1X		09.90 - 03.92	160420
			Chas. 70..N..100000	
Transporter IV 2.4 Diesel	AAB		09.90 - 03.92	160420
			Chas. 70..N..100000	
Transporter IV 2.4 Diesel Syncro	AAB		11.92 - 09.98	160421
Transporter IV 2.5 TDi	ACV		09.95 -	160460
			For engines w/ electronic diesel control (EDC)	
Transporter IV 2.5 TDi Syncro	ACV		01.96 -	160460
			For engines w/ electronic diesel control (EDC)	
Transporter V 2.4 Diesel	AJA		08.97 - 06.03	160421
Vento I 1.9 Diesel	1Y	1H.	11.91 - 09.98	160460
			For engines w/ electronic diesel control (EDC)	
Vento I 1.9 TD	AAZ	1H.	11.91 - 09.98	160459
			VWD type	

Also see Cross Reference List page 71

CROSS REFERENCE LIST

VERGLEICHS- LISTEN

LISTE DE CORRESPONDANCES

LISTA DEI RIFERIMENTI

PART 1 1

3rd Edition

ISO/TS 16949:2002 certified supplier

Cargo		Cargo		Cargo		Cargo	
ALFA ROMEO		0332207104	160366	02474	160354	90BB6M092CA	160419
116851104300	160352	0332207202	160368	CITROEN see Peugeot		90BB6M092AA	160419
162064501000	160428	0332207402	160521	CHRYSLER		93BB6M092BA	160469
164761113500	160354	0333402501	160423	4686062	160428	93BB6M092AA	160469
19505104300	160353	0333402505	160441	FERRARI		FB006M092BA	160418
195051104300	160353	0333402506	160441	124717	160354	FB006M092CB	160418
59469230	160354	0333402507	160443	311609	160423	V85AB9P704AA	160354
605078062	160428	0333402508	160443	62370600	160353	GENERAL MOTOR	
605078070	160428	0333402509	160424	FIAT		090040992	160416
605139290	160428	0333402512	160420	061830058020	160427	090228928	160416
605228760	160352	0333402513	160425	4320622	160308	090341822	160416
605343160	160353	0333402515	160442	4320627	160308	90069864	160297
AUDI see VW		0333402516	160442	43423043	160435	90124673	160352
BERU		0333402517	160424	46414088	160433	90158189	160352
GR001	160420	0333402520	160428	46423043	160435	90158443	160352
GR031	160421	0333402524	160425	46428175	160426	90213542	160352
GR034	160432	0333402525	160430	46438456	160464	90225811	160295
GR049	160442	0334200045	160242	4792112	160424	90230894	160295
GR054	160436	0335200003	160242	5882107	160308	90240651	160416
GR059	160423	0335200004	160242	5946920	160427	90240698	160295
GR061	160451	0335200005	160244	5946932	160354	90240811	160295
GR062	160439	0335200006	160244	5973754	160426	90276101	160416
GR063	160452	0335200012	160242	5990986	160424	90341822	160416
GR064	160416	0335200013	160242	60507807	160428	90378651	160295
GR065	160424	0335200016	160244	605139290	160428	90464952	160416
GR066	160425	0335200017	160244	60522876	160352	HANOMAG	
GR067	160438	0335200022	160242	60534316	160353	TPD1212	160423
BMW		0335200023	160242	60800123	160354	TPFF612	160419
1285085	160457	0335200027	160242	7576067	160353	HELLA	
13631273139	160416	0335200028	160242	75896560	160426	4DB001887-001	160243
13631276264	160352	0335200029	160244	7617640	160427	4DB001887-002	160243
BOSCH		0335200030	160244	7628059	160353	4DB001887-021	160243
0210010001	160420	0335200031	160244	76647630	160426	4DB001887-022	160243
0250201933	160420	0335200035	160242	7717686	160352	4DB002478-171	160242
0250201952	160424	0335200036	160242	7717886	160352	4DB002895-011	160242
0280230001	160352	0335200037	160244	7726125	160424	4DB002895-012	160242
0280230005	160352	0335200041	160244	7735921	160433	4DB003675-001	160261
0280230006	160354	0335200043	160242	7750753	160354	4DB003750-071	160242
0280230009	160353	0335200044	160244	7750754	160353	4DB003750-151	160242
0280230014	160354	0335200045	160242	961595948	160434	4DB004124-002	160341
0280230016	160352	0335200050	160305	FORD		4DB004124-003	160312
0280230018	160353	0335200051	160305	1630263	160418	4DB004225-001	160305
0281003005	160432	0335200052	160242	1630363	160418	4DB004225-002	160305
0281003006	160434	0335200053	160242	1652479	160419	4DM001861-181	160262
0281003009	160436	0335200054	160242	6107322	160348	4DM003360-001	160244
0281003012	160434	0335200058	160242	6132248	160418	4DM003360-002	160244
0281003096	160449	0335200066	160242	6143688	160416	4DM003390-011	160244
0281003098	160419	0335200067	160244	6145938	160350	4DM003460-021	160314
0281003099	160421	0335200068	160242	6161570	160350	4DM003460-027	160314
0332014119	160282	0335200073	160242	6171402	160418	4DM003640-051	160305
0332014125	160265	0335200075	160242	6194291	160419	4DM003640-052	160305
0332014150	160265	0335200078	160243	6756611	160418	4DM003944-041	160262
0332014151	160265	0335200160	160263	6756612	160419	4DN003438-007	160263
0332014203	160266	0335215140	160262	68477572	160419	4DN003438-011	160263
0332014409	160083	0335215143	160262	82GG9P7044AA	160348	4DN003438-047	160263
0332015001	160168	0335215150	160199	83BB6M092BA	160416	4DN003438-067	160263
0332015002	160169	0335215154	160199	83BB6M092AA	160416	4DN003438-127	160263
0332017100	160365	0335215250	160286	84FB6M092BA	160418	4DW002834-121	160286
0332017103	160363	0335402009	160262	84FB6M092CA	160418	4DW002834-147	160286
0332204101	160308	3334485007	190767	84FB6M092CB	160418	4DW002834-201	160286
0332204113	160308	3334485008	190766	85AG9P704AA	160350	4DW003944-051	160199
0332204125	160081	CARTIER		85GG9P704AA	160350	4RA003437-041	160239
0332204150	160081	02386	160423	88BG8B658AA	160416	4RA003437-047	160239
0332204151	160308	02388	160423	89FB6M092AA	160419	4RA003437-051	160240
0332204203	160216	02389	160424	90BB6M092BA	160419	4RA003510-081	160083
0332204212	160271	02393	160425	90BB6M092CB	160418	4RA003510-091	160215
0332204402	160316	02394	160424	90BB6M092BB	160419	4RA003510-111	160282
		02395	160429				
		02396	160438				

PART 11

CROSS REFERENCE LIST

HELLA continued		Cargo		Cargo		LANCIA	Cargo		Cargo
4RA003510-157	160307	132020	160372	5946923	160354			0125458832	160705
4RA003510-267	160265	132021	160373					0125458932	160706
4RA007782-011	160363	132022	160374					0185457232	160707
4RD001838-011	160081	132023	160375			LUCAS		0255455432	160449
4RD001838-021	160216	132024	160374			DSC02	160424	2018210047	160287
4RD003520-031	160308	132025	160362			DSC07	160427		
4RD003520-071	160337	132029	160463			DSC18	160417		
4RD003520-081	160081	132030	160441			FDB501	160352	NAGARES	160276
4RD003520-091	160216	132031	160442			FDB502	160350	AVE212	160243
4RD003520-131	160308	132032	160443			FDB503	160348	IT4412	160312
4RD007783-011	160365	132033	160444			FDB504	160295	ITA512	160314
4RD007794-021	160403	132034	160445			FDB505	160353	ITE3	160312
4RD007794-031	160403	132035	160446			FDB506	160354	ITE324	160313
4RP008189-001	160348	132036	160447			FDB508	160372	ITG312	160242
4RP008189-021	160350	132037	160448			FDB509	160373	ITG324	160261
4RP008189-031	160352	132038	160449			FDB510	160374	ITG412	160244
4RP008189-041	160352	132039	160450			FDB511	160375	ITGS312	160242
4RP008189-051	160295	132040	160353			HDC101	160423	ITGS324	160261
4RP008189-061	160372	132041	160354			HDC102	160424	ITGS412	160243
4RP008189-071	160373	132050	160423			HDC103	160425	ITH3	160341
4RP008189-081	160374	132051	160424			HDC104	160420	ITJS312	160315
4RP008189-091	160375	132052	160425			HDC105	160418	ITRC6	160262
4RP008189-101	160362	132053	160426			HDC107	160427	MR1220	160363
4RP008189-111	160353	132054	160427			HDC108	160416	PPC512	160434
4RP008189-121	160354	132055	160428			HDC111	160419	PPC712	160436
4RV008188-001	160441	132056	160429			HDC113	160417	RDP512	160168
4RV008188-011	160442	132057	160430			HDC114	160458	RDP524	160169
4RV008188-021	160443	132059	160427			HDC115	160444	RL18012	160477
4RV008188-031	160444	132060	160416			HDC116	160441	RL8024	160478
4RV008188-041	160445	132061	160420			HDC117	160443	RLAC424	160239
4RV008188-051	160446	132062	160421			HDC118	160442	RLAC424	160240
4RV008188-061	160447	132063	160422			HDC121	160428	RLDP24	160268
4RV008188-071	160448	132064	160417			HDC122	160426	RLP412	160311
4RV008188-081	160423	132065	160418			HDC124	160438	RLP512	160265
4RV008188-091	160424	132067	160419			HDC125	160436	RLP5212	160081
4RV008188-101	160425	132071	160458			HDC126	160434	RLP5212D	160270
4RV008188-111	160426	132072	160461			HDC127	160421	RLP5224	160216
4RV008188-121	160427	132073	160451			HDC128	160469	RLP5224D	160271
4RV008188-131	160428	132075	160438			SFB165	160314	RLP524	160266
4RV008188-141	160429	132076	160439					RLPA412	160083
4RV008188-151	160430	132077	160440			MAGNETI MARELLI		RLPA424	160215
4RV008188-161	160416	132080	160431			REP1A	160423	RLPA5212	160316
4RV008188-171	160420	132081	160432			SE138992100A	160427	RLPA5224	160317
4RV008188-179	160420	132082	160433					RLPD12	160267
4RV008188-181	160421	132083	160434			MERCEDES BENZ		RLPS12	160282
4RV008188-201	160417	132084	160435			0008213347	160467	RLPS412	160282
4RV008188-211	160418	132085	160436			0015451832	160456	RLPS424	160307
4RV008188-221	160419	132096	160452			0015452232	160454	RLPS5212	160308
4RV008188-241	160438					0015455405	160394	RLPS5224	160337
4RV008188-251	160439	ISUZU				0015455605	160466	RTP612	160461
4RV008188-261	160440	8-94235627-0	160407			0015459732	160441	RZE212	160347
4RV008188-271	160431					0015459832	160443	TDP1212	160423
4RV008188-281	160432	IVECO				0025424232	160442	TIU1012	160462
4RV008188-291	160433	5946923	160354			0025424332	160442	TPD1010	160426
4RV008188-301	160434	751874	160337			0025450532	160441	TPD512	160424
4RV008188-311	160435	7750754	160353			0025450632	160443	TPD612	160425
4RV008188-321	160436	9462703	160424			0025451905	160470	TPDSG612	160451
8JA003525-001	190766	960099	160478			0025452005	160470	TPF612	160416
8JA715606-001	190767	98411034	160462			0025452105	160470	TPPF612	160469
		98441034	160462			0025454232	160442	TPPSS712	160421
		99484736	160462			0025454332	160442	TPPSS712	160422
						0035451032	160455	TRM1212	160438
HUCO		KUBOTA				0035451905	160470	TRMC1212	160439
132000	160348	3518110	160311			0035452005	160470	TRMF1212	160452
132002	160350					0035452532	160444	TRMI1212	160440
132010	160352	KÄSSBOHRER				0054524532	160444	TRMK1212	160438
132011	160352	0055454532	160444			0075451632	160448	TRMN1212	160439
132012	160295	737515000	160443			0075455932	160447		
132013	160295	73751591000	160441			0085450032	160446		
132014	160295					0085450132	160463		
132015	160352								
132016	160352								

CARGO		CARGO		CARGO		CARGO	
NIPPONDENSO		RENAULT		SUZUKI		VALEO	
056700-4800	160479	5000409614	160417	163547	160311	03283	160337
056700-4810	160480	7700102036	160439	38610-85C00	160315	03523	160337
NISSAN		7700107794	160461	SWF		03601	160282
01501081-0	160282	7700590793	160316	611012	160316	03608	160311
01505634-0	160311	7700702747	160425	611013	160317	102180	160423
01505997-0	160282	7700708960	160352	611100	160242	245600	160423
01506377-0	160311	7700715675	160352	611101	160244	245603	160424
01506437-0	160282	7700721268	160354	611102	160243	245604	160425
01506584-0	160308	7700733390	160429	611107	160305	245606	160429
25230-89978	160480	7700751089	160425	611108	160305	245607	160438
26350-G9801	160276	7700757776	160425	611111	160315	245609	160431
OPEL		7700790579	160438	611112	160315	245612	160431
09287211	160311	7700851443	160438	611114	160262	245615	160420
1238532	160416	7700856789	160438	611115	160199	245618	160432
1238537	160416	7700863454	160438	611116	160315	643817	160453
1238539	160295	7700863626	160439	TALBOT		73100122	160423
1238540	160295	7700866727	160451	B515867	160424	73101002	160423
1238542	160352	7700867374	160438	TOYOTA		73103402	160424
1238549	160295	7700867558C	160461	90987-01001	160479	73104822	160425
1238550	160297	7700869319	160440	90987-01003	160479	73104902	160431
1238563	160352	7700870715	160452	90987-02001	160480	73105002	160424
1238565	160416	7700870715A	160452	90987-02004	160480	73506302	160431
1238566	160352	7701348734	160438	90999-99088	160479	73506802	160453
1238621	160311	9611751080	160431	90999-99089	160480	73507202	160432
1238966	160295	ROVER GROUP		VAUXHALL			
90040992	160416	HCJ100110	160436	091097769	160416		
90228928	160416	NCJ100110	160436	091108750	160416		
90240651	160416	PRC5020	160424	VW			
90464952	160416	SEAT		171911261A	160420		
PARIS RHONE / VALEO		0581CR01	160424	171911261B	160420		
102180M	160423	0581CR1	160424	171911261D	160421		
102696	160424	058CR01	160424	171911261E	160421		
105857	160423	SIEM		191906363	160362		
PEUGEOT		05879900	160423	191911261A	160421		
145205	160354	06421900	160424	191911261B	160420		
598110	160423	08110900	160425	191911261C	160421		
598111	160424	SIEMENS		1J0906381A	160637		
598113	160423	5WK1636	160297	3059060591	160352		
598115	160424	5WK1640	160297	321191261C	160422		
598116	160431	5WK2205	160374	321906059D	160374		
598119	160432	STRIBEL		321906059E	160374		
598120	160431	896399	160401	321906059F	160375		
598121	160436	898151	160401	321906059G	160375		
598124	160434	898160	160400	321906059H	160372		
598126	160436	898174	160470	321906363	160362		
598127	160436	898211	160466	321911261C	160422		
598131	160453	898244	160353	357906363	160362		
655117	160308	898270	160467	357906381A	160637		
655504	160308	898326	160400	357911253	160460		
655533	160282	898416	160470	357911253A	160459		
655522	160353			443906059	160374		
655547	160354			443906059A	160374		
7920076593	160423			443907385	160374		
91000409	160354			443907385B	160375		
9100040980	160354			443907385C	160372		
91515869	160424			443907385E	160373		
9151586980	160424			443907385F	160373		
91541882	160354			443907385G	160372		
9250883280	160423			443907385H	160372		
9250888280	160423			443907385J	160373		
92515667	160424			443907385K	160373		
9251586780	160424			443911261	160421		
92515869	160424			X03952671	160353		
9251586980	160424						
9549299580	160423						
95496621	160353						

PART 1 1
CROSS REFERENCE LIST

	Cargo		Cargo	Cargo	Cargo
VOLVO		50237009	160459		
1326730	160352	50237010	160460		
1347603	160401	51204003	160348		
1348600	160400	51216001	160416		
1363438	160458	51216002	160416		
2223608	160401	51216003	160416		
2223639	160400	51216901	160421		
285227	160352	51223908	160352		
30872555	160461	51223909	160352		
30873658	160461	51233001	160421		
3285227	160352	51233006	160421		
3523608	160401	51233011	160422		
3523639	160400	51299002	160424		
35601160	160416	51299003	160431		
3650116	160416	51299004	160432		
9162987	160458	51299006	160431		
		51299007	160453		
WEHRLE		51401004	160466		
10485007	190767	54201006	160305		
10485008	190766	54201030	160305		
10700005	191026	54201101	160242		
13132030	160441	54201102	160243		
13132031	160442	54201103	160244		
13132032	160443	54201108	160314		
13132033	160444	54212001	160314		
13132034	160445	54229001	160263		
13132035	160446	54229002	160263		
13132036	160447	54401101	160261		
13132037	160448	54407006	160262		
13731048	160425	54407008	160199		
13735045	160438	54414501	160281		
13735052	160425	54414504	160286		
20200000	160282	58235001	160462		
20200006	160282	60201001	160297		
20200100	160080	60215005	160287		
20200102	160155	73505412	160429		
20200111	160239				
20200140	160155				
20201000	160308				
20201100	160081				
20201101	160403				
20201103	160270				
20206100	160267				
20207100	160265				
20210100	160083				
20211100	160316				
20400000	160307				
20400100	160082				
20400102	160473				
20400111	160240				
20401000	160337				
20401100	160216				
20401103	160271				
20406100	160268				
20407100	160266				
20410100	160215				
20411100	160317				
21203100	160168				
21403100	160169				
22200111	160239				
22400111	160240				
29200006	160363				
29200045	160364				
29201005	160365				
29201045	160366				
29201075	160367				
29401000	160368				
29401041	160521				
50205002	160295				
50205603	160295				

INDEX

INDEX

INDEX

INDICE

PART 11

3rd Edition

ISO/TS 16949:2002 certified supplier

Index

Cargo	Page
160080	10
160081	14
160082	10
160083	10
160115	18
160116	18
160155	10
160168	13
160169	13
160199	20
160215	11
160216	14
160239	11
160240	11
160242	19
160243	19
160244	19
160261	19
160262	20
160263	20
160265	11
160266	11
160267	13
160268	13
160270	14
160271	14
160272	12
160274	23
160275	23
160276	24
160278	23
160281	20
160282	10
160286	20
160287	21
160295	24
160296	19
160297	22
160305	20
160307	10
160308	14
160311	10
160312	18
160313	18
160314	20
160315	18
160316	15
160317	15
160337	14
160341	20
160347	24
160348	24
160350	24
160352	25
160353	25
160354	25
160362	25
160363	12
160364	12
160365	13
160366	13
160367	14
160368	13
160372	25
160373	25
160374	25
160375	25
160394	15
160400	25

Cargo	Page
160401	25
160402	19
160403	14
160404	15
160407	16
160416	30
160417	30
160418	30
160419	30
160420	30
160421	30
160422	31
160423	31
160424	31
160425	31
160426	32
160427	32
160428	32
160429	32
160430	33
160431	33
160432	33
160433	33
160434	34
160435	34
160436	34
160438	35
160439	35
160440	35
160441	36
160442	36
160443	36
160444	37
160445	37
160446	37
160447	38
160448	38
160449	37
160450	36
160451	40
160452	35
160453	34
160454	39
160455	38
160456	40
160457	40
160458	40
160459	41
160460	41
160461	41
160462	42
160463	38
160464	41
160466	22
160467	22
160468	12
160469	41
160470	25
160471	23
160472	16
160473	10
160474	19
160475	19
160477	12
160478	12
160479	11
160480	11
160501	22
160509	24

Cargo	Page
160521	14
160570	22
160578	21
160627	23
160637	24
160651	18
160652	10
160654	15
160705	39
160706	39
160707	39
190766	16
190767	16
191026	17
191184	42
191185	42
191186	42
191187	42
191188	42
191189	42
191410	17
191752	17
191818	17
192158	16
192159	16
192160	17
192161	17
192338	42
200663	45
200664	45
200665	45
200666	45
200667	45
200668	45
200669	45
200670	45
200671	45
200672	45
200673	45
200676	45
200693	45
804032	47
811001	46
811002	46
811003	46
811004	46
811005	47

Cargo	Page
-------	------

Cargo	Page
-------	------