

ESSUIE-GLACES


Une large gamme d'essuie-glaces, pour une visibilité parfaite et un excellent essuyage à chaque instant de votre conduite.

Présentoirs également disponibles.


ESSIEUX ARRIÈRE TRAVERSE ARRIÈRE

- Essieu complet.
- Montage universel.
- Garantie 2 ans.
- **PAS DE RETOUR DE VIEILLE MATIÈRE.**
- Produit neuf & reconditionné (suffixe R).
- Traverse arrière pour Peugeot 206.
- Kit embout de traverse pour Peugeot 206.


Essieu arrière complet


Traverse arrière


Kit embout de traverse

VANNE EGR

Vanne EGR pour Audi, Seat, Skoda et Volkswagen

XEGR200


FILTRATION TJ

Une offre complète de 1986 références de filtres à Huile, Air, Carburant et d'Habitacle.

Le meilleur de la technologie pour une efficacité optimale.


TJ...à découvrir!

Les filtres TJ répondent aux exigences des cahiers des charges des constructeurs automobiles et respectent les normes environnementales.

Une offre complète de 1986 références de filtres à Huile, Air, Carburant et d'Habitacle.

Le meilleur de la technologie pour une efficacité optimale.

Sans modération...


FILTRATION

XEGR200

- Vanne EGR reconditionnée
- Garantie 2 ans.


liste des affectations complètes sur

AUDI

A3 1.6 TDI/2.0 TDI
Q3 2.0 TDI
TT 2.0 TDI

SEAT


ALTEA 1.6 TDI
LEON 1.6 TDI

SKODA


OCTAVIA 1.6 TDI/2.0 TDI
SUPERB 1.6 TDI
YETI 2.0 TDI

VOLKSWAGEN

BEETLE 1.6 TDI
CADDY III 1.6 TDI
EOS 2.0 TDI
GOLF VI 1.6 TDI/2.0 TDI
JETTA III 1.6 TDI
PASSAT 1.6 TDI
SCIROCO 2.0 TDI
SHARAN 2.0 TDI
TIGUAN 2.0 TDI
TOURAN 2.0 TDI


- Démontez le FAP (selon modèle)
- Déconnecter le tuyau du reniflard d'huile (1)
- Déconnecter le tuyau d'admission d'air (2)
- Déconnecter les 2 tuyaux du turbo (3)


- Dévisser (4) et détacher le tuyau de recirculation des gaz d'échappement
- Utiliser les nouveaux joints fournis lors du remontage


- Dévisser, puis détacher le support du turbocompresseur avec la ligne d'alimentation d'huile (5)
- Utiliser le nouveau joint d'étanchéité prévu pour le remontage. **Seulement applicable sur certains modèles**
- Clamper le tuyau de refroidissement puis le déconnecter de la vanne EGR
- Dévisser les vis de fixation puis retirer la vanne EGR
- Remonter la nouvelle vanne EGR

Après le remontage de la nouvelle vanne EGR, utiliser des équipements de diagnostic appropriés afin d'effacer tous les codes d'erreur. Couper le contact pendant au moins 30 secondes, puis redémarrer le moteur et le laisser tourner au ralenti jusqu'à ce qu'il atteigne une température normale de fonctionnement.

Les nouveaux paramètres de base de la vanne EGR devraient maintenant avoir été réinitialisés.

ESSUIE-GLACES


254mm


QRW010

ARRIÈRE  inc. adaptateurs


279mm


QRW011

305mm


QRW012

TRADITIONNEL

AERO-FLEX inc. adaptateurs

330mm


QRW013


QTW013


355mm


QRW014


QAW014

355mm

381mm


QRW015


QTW015


QAW015

381mm

406mm


QRW016


QTW016


QAW016

406mm

431mm


QTW017


QAW017

431mm

457mm


QTW018


QAW018

457mm

482mm


QTW019


QAW019

482mm

508mm


QTW020


QAW020

508mm

533mm


QTW021


QAW021

533mm

558mm


QTW022


QAW022

558mm

609mm


QTW024


QAW024

609mm

660mm


QTW026


QAW026

660mm

711mm


QTW028


QAW028

711mm

Présentoir mural Essuie-glaces Aero-flex


QAW001

12 Broches
contient 72 balais
se fixe au mur
Visserie non fournie

QAW014	x6	355mm
QAW015	x6	381mm
QAW016	x6	406mm
QAW017	x6	431mm
QAW018	x6	457mm
QAW019	x6	482mm
QAW020	x6	508mm
QAW021	x6	533mm
QAW022	x6	558mm
QAW024	x6	609mm
QAW026	x6	660mm
QAW028	x6	711mm

Présentoir mural Essuie-glaces Traditionnel


QTW001

12 Broches
contient 120 balais
se fixe au mur
Visserie non fournie

QTW013	x10	330mm
QTW015	x10	381mm
QTW016	x10	406mm
QTW017	x10	431mm
QTW018	x10	457mm
QTW019	x10	482mm
QTW020	x10	508mm
QTW021	x10	533mm
QTW022	x10	558mm
QTW024	x10	609mm
QTW026	x10	660mm
QTW028	x10	711mm

Essieux arrière Traverse arrière


Essieu complet
Montage universel
Garantie 2 ans
Pas de retour de vieille matière
Produit neuf & reconditionné (suffixe R)

Essieux arrière


ABS


PART
No.

CITROËN BERLINGO I (exc. 4x4)

Berlingo Ludospace			06/96 - 11/02	QXL100R
Berlingo Utilitaire exc.Susp.renforcée 800Kg			06/96 - 11/02	QXL113R
Berlingo Utilitaire Susp.renforcée 800Kg			06/96 - 11/02	QXL

CITROËN BERLINGO II (exc. 4x4)

Berlingo Ludospace			11/02 - 06/08	QXL100R
Berlingo Utilitaire exc.Susp.renforcée 800Kg			11/02 - 06/08	QXL113R
Berlingo Utilitaire Susp.renforcée 800Kg			11/02 - 06/08	QXL

CITROËN BERLINGO II First (exc. 4x4)

Berlingo Ludospace			06/08 -	QXL100R
Berlingo Utilitaire exc.Susp.renforcée 800Kg			06/08 -	QXL113R
Berlingo Utilitaire Susp.renforcée 800Kg			06/08 -	QXL

CITROËN BERLINGO III

Berlingo			06/08 -	QXL
----------	--	--	---------	-----

CITROËN SAXO

Saxo		()	-ABS	02/96 - 04/04	QXL114R
Saxo		()	-ABS	02/96 - 04/04	QXL115R
Saxo		()	+ABS	02/96 - 04/04	QXL116R
Saxo		()		02/96 - 04/04	QXL122R

CITROËN XSARA

Xsara Berline		180mm		04/97 - 08/05	QXL107R
Xsara Berline		202mm		04/97 - 08/05	QXL108
Xsara Berline		228mm		04/97 - 08/05	QXL112
Xsara Berline			-ABS	04/97 - 08/05	QXL
Xsara Berline			+ABS	04/97 - 08/05	QXL109R
Xsara Break		202mm		04/97 - 08/05	QXL
Xsara Break		228mm		04/97 - 08/05	QXL110
Xsara Break			+ABS	04/97 - 08/05	QXL111R

CITROËN XSARA PICASSO

Xsara Picasso				09/99 - 01/11	QXL117R
---------------	--	--	--	---------------	---------

CITROËN ZX

ZX Berline		180mm		03/91 - 05/98	QXL
ZX Berline		202mm		03/91 - 05/98	QXL101
ZX Berline		228mm		03/91 - 05/98	QXL
ZX Berline				03/91 - 05/98	QXL
ZX Break		202mm		03/91 - 05/98	QXL
ZX Break		228mm		03/91 - 05/98	QXL103
ZX Break				03/91 - 05/98	QXL

PEUGEOT 106

106		()	-ABS	09/91 - 07/03	QXL114R
106		()	-ABS	09/91 - 07/03	QXL115R
106		()	+ABS	09/91 - 07/03	QXL116R
106		()		09/91 - 07/03	QXL122R

PEUGEOT 205

205 exc.GTi			-ABS	02/83 - 09/98	QXL123
205 1.6 GTi			-ABS	02/83 - 09/98	QXL124
205 1.9 GTi			-ABS	02/83 - 09/98	QXL125

Essieux arrière


ABS


PART
No.

PEUGEOT 206 (3 Portes,5 Portes,Sedan) exc.commercial 1.9D

206 Berline (exc.1.1 -Barre stabilisatrice)			09/98 - 03/09	QXL102
206 Berline (exc.1.1 -Barre stabilisatrice)			09/98 - 03/09	QXL102R
206 Berline (exc.2.0 16v RC)			09/98 - 03/09	QXL104
206 Berline 2.0 16v RC			09/02 - 09/06	QXL

PEUGEOT 206 CC

206 CC			10/00 - 03/09	QXL104
--------	--	--	---------------	---------------

PEUGEOT 206 SW

206 SW			06/02 - 12/06	QXL106
206 SW			06/02 - 12/06	QXL105

PEUGEOT 206+

206+			03/09 - 01/13	QXL102
206+			03/09 - 01/13	QXL102R

PEUGEOT 306

306 Berline		180mm		02/93 - 06/02	QXL107R
306 Berline		202mm		02/93 - 06/02	QXL108
306 Berline & Société		228mm		02/93 - 06/02	QXL112
306 Berline			-ABS	02/93 - 06/02	QXL
306 Berline			+ABS	02/93 - 06/02	QXL109R
306 Break		202mm		02/93 - 06/02	QXL
306 Break		228mm		02/93 - 06/02	QXL110
306 Break			+ABS	02/93 - 06/02	QXL111R

PEUGEOT PARTNER I, RANCH I I (exc.4x4)

Partner Ludospace				07/96 - 11/02	QXL100R
Partner Utilitaire exc.Susp.renforcée 800Kg				07/96 - 11/02	QXL113R
Partner Utilitaire Susp.renforcée 800Kg				07/96 - 11/02	QXL

PEUGEOT PARTNER II, RANCH II I (exc.4x4)

Partner Ludospace				12/02 -	QXL100R
Partner Utilitaire exc.Susp.renforcée 800Kg				12/02 -	QXL113R
Partner Utilitaire Susp.renforcée 800Kg				12/02 -	QXL

PEUGEOT PARTNER III, PARTNER Tepee (B9)

Partner				05/08 -	QXL
---------	--	--	--	---------	------------

RENAULT KANGOO I, KANGOO I EXPRESS (FC.,KC..) exc. RX4

Kangoo I (Y Essieu poutre ronde)			-ABS	10/97 - 06/08	QXL118R
Kangoo I (Y Essieu poutre ronde)			+ABS	10/97 - 06/08	QXL119R
Kangoo I (Y Essieu poutre triangulaire)			-ABS	10/97 - 06/08	QXL120R
Kangoo I (Y Essieu poutre triangulaire)			+ABS	10/97 - 06/08	QXL121R

Traverse arrière


ABS


PART No.

PEUGEOT 206 (3 Portes, 5 Portes, Sedan) exc. commercial 1.9D

206 Berline (exc.1.1 -Barre stabilisatrice)		09/98 - 03/09	QXL102K
206 Berline (exc.2.0 16v RC)		09/98 - 03/09	QXL...K
206 Berline 2.0 16v RC		09/02 - 09/06	QXL102K

PEUGEOT 206 CC

206 CC		10/00 - 03/09	QXL...K
--------	--	---------------	----------------

PEUGEOT 206 SW

206 SW		06/02 - 12/06	QXL102K
--------	--	---------------	----------------

PEUGEOT 206+

206+		03/09 - 01/13	QXL102K
------	--	---------------	----------------

QXL102K


Kits embouts de traverse

QWB9011K

Citroën Xsara
Citroën ZX
Peugeot 205
Peugeot 306
Peugeot 309


QWB9015K

Peugeot 206
Peugeot 206+
Ø47.0mm


QWB9016K

Peugeot 206
Peugeot 206+
Ø50.0mm


Essieux arrière

**CITROËN
BERLINGO
PEUGEOT
PARTNER**


**CITROËN
SAXO
PEUGEOT
106**


**CITROËN
XSARA
PEUGEOT
306**


**CITROËN
XSARA
PICASSO**


**CITROËN
ZX**


Essieux arrière

**PEUGEOT
205**


**PEUGEOT
206**


**RENAULT
KANGOO I**
‡ Essieu poutre
ronde


**RENAULT
KANGOO I**
‡ Essieu poutre
triangulaire

