
UUBBIICCAACCIIÓÓNN

TTOOMMAASS DDEE DDIIAAGGNNÓÓSSTTIICCOO

FFOOTTOO CCOOPPIIAARR UUNN LLIIBBRROO EESS DDEELLIITTOO PP EENNAALL,, NNOO SSEEAA CCÓÓ MMPPLLIICCEE 229900

SSIISSTTEEMMAA -- UUBBIICCAACCIIÓÓNN DDEE IINNMMOOVVIILLIIZZAADDOORREESS

La siguiente figura muestra las posibles ubicaciones de los diferentes conectores de
diagnóstico, dentro del habitáculo del vehículo.

La siguiente figura muestra las posibles ubicaciones de los diferentes conectores de
diagnóstico, dentro del vano del motor.

www.AutoExactoMexico.com
www.Auto

Exac
toM

exi
co.

com

 UUBBIICCAACCIIÓÓNN

 TTOOMMAASS DDEE DDIIAAGGNNÓÓSSTTIICCOO

FFOOTTOO CCOOPPIIAARR UUNN LLIIBBRROO EESS DDEELLIITTOO PP EENNAALL,, NNOO SSEEAA CCÓÓ MMPPLLIICCEE 229911

Las figuras, muestran las diferentes formas que tienen las tomas de diagnóstico,
dependiendo de las marcas y modelos de los vehículos

OBD2 EC4

FIAT ALDL-12

www.AutoExactoMexico.com
www.Auto

Exac
toM

exi
co.

com

UUBBIICCAACCIIÓÓNN

TTOOMMAASS DDEE DDIIAAGGNNÓÓSSTTIICCOO

FFOOTTOO CCOOPPIIAARR UUNN LLIIBBRROO EESS DDEELLIITTOO PP EENNAALL,, NNOO SSEEAA CCÓÓ MMPPLLIICCEE 229922

KIA ALDL-10

 RENAULT – RENAULT /2 BMW

C1300 EC4 /T

HONDA C1400 LADO DEL VEHÍCULO

www.AutoExactoMexico.com
www.Auto

Exac
toM

exi
co.

com

 UUBBIICCAACCIIÓÓNN

 TTOOMMAASS DDEE DDIIAAGGNNÓÓSSTTIICCOO

FFOOTTOO CCOOPPIIAARR UUNN LLIIBBRROO EESS DDEELLIITTOO PP EENNAALL,, NNOO SSEEAA CCÓÓ MMPPLLIICCEE 229933

MMaarrccaa MMooddeelloo SSiisstteemmaa AAññoo CCoonneeccttoorr PPooss

AUDI A3 1.6 Simos HS / AT 97 –> OBD2 / ISO B / F

AUDI A3 1.8 Motronic 3.8.2 97 –> OBD2 / ISO B / F

AUDI A3 1.8 Turbo Motronic 3.8.2 97 –> OBD2 / ISO B / F

AUDI A4 1.6 Motronic 3.2 94 - 96 AUDI M

AUDI A4 1.6 Simos HS / AT 97 –> OBD2 / ISO B / F

AUDI A4 1.8 Motronic 3.8.2 97 –> OBD2 / ISO B / F

AUDI A4 1.8 Turbo Motronic 3.8.2 97 –> OBD2 / ISO B / F

AUDI A4 2.6 Hella 96 -> AUDI -OBD2/ISO M / B/ F

AUDI A4 2.8 Motronic 3.8.2 97 –> OBD2 / ISO B / F

AUDI A6 1.8 Motronic 3.8.1 94 - 97 AUDI -OBD2/ISO M / B/ F

AUDI A4 2.4 Motronic 3.8.2 97 –> OBD2 / ISO B / F

AUDI A4 2.8 Motronic 3.8.2 97 –> OBD2 / ISO B / F

AUDI A8 2.8 Hitachi 94 - 96 AUDI M

AUDI A8 2.8 Motronic 3.8.2 97 –> OBD2 / ISO B / F

AUDI A8 4.2 Motronic 5.4.1 94 - 96 AUDI M

AUDI A80 2.0 Digifant 1.75 91 -96 AUDI M

AUDI A80 2.2 S2 Motronic 2.3.2 93 -96 AUDI M

AUDI A80 2.6 Hella 92 - 96 AUDI M

AUDI A80 2.8 Hitachi 91 - 96 AUDI M

AUDI A100 2.6 Hella 92 -94 AUDI M

AUDI A100 2.8 Hitachi 90 - 94 AUDI M

MMaarrccaa MMooddeelloo SSiisstteemmaa AAññoo CCoonneeccttoorr PPooss

A. ROMEO 145 2.0 16 V TS Bosch M2.10.3 93 – 96 FIAT K

www.AutoExactoMexico.com
www.Auto

Exac
toM

exi
co.

com

UUBBIICCAACCIIÓÓNN

TTOOMMAASS DDEE DDIIAAGGNNÓÓSSTTIICCOO

FFOOTTOO CCOOPPIIAARR UUNN LLIIBBRROO EESS DDEELLIITTOO PP EENNAALL,, NNOO SSEEAA CCÓÓ MMPPLLIICCEE 229944

A. ROMEO 145 1.8 16V Bosch M2.10.4 96 – 99 FIAT L

A. ROMEO 145 2.0 16V Bosch M2.10.4 96 – 99 FIAT L

A. ROMEO 146 1.816V Bosch M2.10.4 96 – 98 FIAT L

A. ROMEO 146 2.0 16V Bosch M2.10.4 96 – 98 FIAT L

A. ROMEO 155 1.8 TS Bosch M1.7 92 – 97 FIAT L

A. ROMEO 155 2.0 TS Bosch M1.7 92 – 97 FIAT L

A. ROMEO 155 2.0 16 V TS BR Bosch M2.10.3 93 – 97 FIAT G

A. ROMEO 155 1.8 16 V Bosch M2.10.4 95 – 99 FIAT G

A. ROMEO 155 2.0 16 V Bosch M2.10.4 95 – 99 FIAT G

A. ROMEO 164 3.0 V6 12 V Bosch M1.7 92 – 99 FIAT G

A. ROMEO 164 3.0 V6 24 V Bosch M1.7 93 – 97 FIAT G

A. ROMEO 164 2.0 16 V T. Spark Bosch M1.7 92 – 99 FIAT G

MMaarrccaa MMooddeelloo SSiisstteemmaa AAññoo CCoonneeccttoorr PPooss

BMW 318 M1.7 / M42 –> 93 BMW J

BMW 318 M1.7.2 / M42 93 – 95 BMW J

BMW 318 M5.2 / M44 96 – 99 BMW J

BMW 323 MS41 / M52 98 – 99 BMW J

BMW 325 M1.1 / M20 84 – 87 BMW J

BMW 325 M1.3 / M20 88 – 89 BMW J

BMW 325 M3.1 / M50 90 – 92 BMW J

BMW 325 M3.3.1/M50 93 – 95 BMW J

BMW 328 MS41 / M52 96 – 99 BMW J

BMW 525 M3.1 / M50 90 – 92 BMW J

BMW 525 M3.3.1/M50 93 – 95 BMW J

BMW 528 M1.1 / M20 86 – 88 BMW J

BMW 528 MS41 / M52 96 – 99 BMW J

www.AutoExactoMexico.com
www.Auto

Exac
toM

exi
co.

com

 UUBBIICCAACCIIÓÓNN

 TTOOMMAASS DDEE DDIIAAGGNNÓÓSSTTIICCOO

FFOOTTOO CCOOPPIIAARR UUNN LLIIBBRROO EESS DDEELLIITTOO PP EENNAALL,, NNOO SSEEAA CCÓÓ MMPPLLIICCEE 229955

BMW 530 M3.3 / M60 94 – 95 BMW J

BMW 535 M1.1 / M30 89 – 93 BMW J

BMW 540 M3.3 / M60 92 – 95 BMW J

BMW 540 M5.2 / M62 96 – 99 BMW J

BMW 635 M1.1 / M30 85 – 87 BMW J

BMW 635 M1.3 / M30 88 – 89 BMW J

BMW 735 M1.1 / M30 88 – 89 BMW J

BMW 740 M3.3 / M60 93 – 95 BMW J

BMW 740 M5.2 / M62 96 – 99 BMW J

BMW 750 M1.2 / M70B50 88 – 90 BMW J

BMW 750 M1.7 / M70B50 90 – 94 BMW J

BMW 750 M5.2.1 / M73 96 – 99 BMW J

BMW 840 M3.3 / M60 94 – 95 BMW J

BMW 850 M1.7 / M70B50 90 – 92 BMW J

BMW 850 M1.7.1 / M70B56 92 – 95 BMW J

BMW 850 M5.2.1 / M73 96 – 99 BMW J

BMW M3 M3.3 / S50 92 – 93 BMW J

BMW M3 S50 Vanos 94 – 95 BMW J

BMW M3 M3.3.1 94 – 95 BMW J

BMW M3 S50 Vanos 94 – 95 BMW J

BMW M3 MS41 / S52US 96 – 99 BMW J

BMW M5 M1.2 / S38 88 – 92 BMW J

BMW M5 M3.3 / S38 92 – 95 BMW J

BMW Z3 MS41 / M52 96 – 99 BMW J

MMaarrccaa MMooddeelloo SSiisstteemmaa AAññoo CCoonneeccttoorr PPooss

CHRYSLER Neon OBD II - ISO 96 -> OBD2/ISO C

CHRYSLER Stratus 2.0 OBD II - ISO 96 -> OBD2/ISO C

www.AutoExactoMexico.com
www.Auto

Exac
toM

exi
co.

com

UUBBIICCAACCIIÓÓNN

TTOOMMAASS DDEE DDIIAAGGNNÓÓSSTTIICCOO

FFOOTTOO CCOOPPIIAARR UUNN LLIIBBRROO EESS DDEELLIITTOO PP EENNAALL,, NNOO SSEEAA CCÓÓ MMPPLLIICCEE 229966

CHRYSLER Stratus 2.4 OBD II - ISO 96 -> OBD2/ISO C

CHRYSLER Stratus 2.5 OBD II - ISO 96 -> OBD2/ISO C

CHRYSLER Caravan 2.0 OBD II - ISO 96 -> OBD2/ISO C

CHRYSLER Caravan 2.4 OBD II - ISO 96 -> OBD2/ISO C

CHRYSLER Caravan 3.3 OBD II - ISO 96 -> OBD2/ISO C

CHRYSLER Caravan 3.8 OBD II - ISO 96 -> OBD2/ISO C

CHRYSLER Gran Caravan OBD II - ISO 96 -> OBD2/ISO C

MMaarrccaa MMooddeelloo SSiisstteemmaa AAññoo CCoonneeccttoorr PPooss
CITROËN AX 1.0 Bosch MA3.0 92 - 97 C1300 + Inv. J

CITROËN Saxo 1.6 Bosch MP5.1 96 - 99 C1300 + Inv. B

CITROËN Xantia 1.6 IAW 8P.13 97 - 99 C1300 J

CITROËN Xantia 1.8 IAW 8P.10 97 - 99 C1300 J

CITROËN Xantia 1.8 Bosch MP5.1 93 - 97 C1300 + Inv. J

CITROËN Xantia 2.0 IAW 8P.20 95 - 97 C1300 J / B

CITROËN Xantia 2.0 IAW 8P.20 95 - 97 C1400 J / B

CITROËN Xantia 2.0 16V Bosch MP3.2 93 - 97 C1300 + Inv. J

CITROËN Xsara 1.6 Bosch MP5.1 97 - 99 C1300 + Inv. B

CITROËN ZX 1.4 IAW 8P.12 97 - 99 C1300 N

CITROËN ZX 1.4 Bosch MA3.0 93 – 97 C1300 + Inv. N

CITROËN ZX 1.6 IAW 8P.13 - > 96 C1300 J

CITROËN ZX 1.8 Bosch MP5.1 93 - 96 C1300 + Inv. N

CITROËN ZX 1.8 IAW 8P.10 97 - 99 C1300 J

CITROËN ZX 1.8 IAW 8P.10 97 -99 C1300 J

CITROËN ZX 2.0 IAW 8P.20 97 - 99 C1300 J

CITROËN ZX 2.0 16V Bosch MP3.2 97 - 99 C1400 B

CITROËN ZX 2.0 16V Bosch MP3.2 93 - 97 C1300 N

www.AutoExactoMexico.com
www.Auto

Exac
toM

exi
co.

com

 UUBBIICCAACCIIÓÓNN

 TTOOMMAASS DDEE DDIIAAGGNNÓÓSSTTIICCOO

FFOOTTOO CCOOPPIIAARR UUNN LLIIBBRROO EESS DDEELLIITTOO PP EENNAALL,, NNOO SSEEAA CCÓÓ MMPPLLIICCEE 229977

MMaarrccaa MMooddeelloo SSiisstteemmaa AAññoo CCoonneeccttoorr PPooss
DAEWOO Espero 2.0 MPI Multec 94 – 97 ALDL-12 I

DAEWOO Prince 2.0 MPI Multec 93 – 95 ALDL-12 I

DAEWOO Super Salon 2.0 MPI Multec 93 – 95 ALDL-12 I

MMaarrccaa MMooddeelloo SSiisstteemmaa AAññoo CCoonneeccttoorr PPooss
DODGE Dakota 2.5 OBD II - ISO 96 -> OBD2/ISO C

DODGE Dakota 3.9 OBD II - ISO 96 -> OBD2/ISO C

DODGE Ram 5.2 OBD II - ISO 96 -> OBD2/ISO C

MMaarrccaa MMooddeelloo SSiisstteemmaa AAññoo CCoonneeccttoorr PPooss

FIAT Brava 1.6 16V IAW - 1AF 99 - > FIAT L

FIAT Brava 1.6 16V IAW-49F 00 –> OBD2-ISO B

FIAT Brava 1.8 16V Hitachi M159 99 - > FIAT M

FIAT Bravo 2.0 20V Bosch 2.10.4 98 - > FIAT L

FIAT Coupe 2.0 16V IAW-P8A 95 – 96 FIAT K

FIAT Coupe 2.0 20V Bosch 2.10.4 96 - > FIAT L

FIAT Coupe Turbo Bosch 2.10.4 96 - > FIAT L

FIAT Elba 1.5 i.e IAW-G6/G7 93 – 96 FIAT L

FIAT Elba 1.6 i.e IAW-G6/G7 93 – 96 FIAT L

FIAT Elba 1.6 MPI Bosch 1.5.4 95 – 96 FIAT H

www.AutoExactoMexico.com
www.Auto

Exac
toM

exi
co.

com

UUBBIICCAACCIIÓÓNN

TTOOMMAASS DDEE DDIIAAGGNNÓÓSSTTIICCOO

FFOOTTOO CCOOPPIIAARR UUNN LLIIBBRROO EESS DDEELLIITTOO PP EENNAALL,, NNOO SSEEAA CCÓÓ MMPPLLIICCEE 229988

FIAT Fiorino 75 i.e Jetronic A2.2 94 – 96 FIAT H

FIAT Fiorino Eletronic MICROPLEX 93 – 95 FIAT J

FIAT Fiorino 1.5 i.e IAW-G6/G7 93 – 96 FIAT L

FIAT Fiorino 1.6 i.e IAW-G6/G7 93 – 96 FIAT L

FIAT Fiorino 1.5 MPI IAW-1G7 97 – 99 FIAT L

FIAT Fiorino 1.6 MPI Bosch 1.5.4 95 – 99 FIAT + Inversor H

FIAT Marea 1.8 16V Hitachi M159 99 - > FIAT M

FIAT Marea W.End 1.8 16V Hitachi M159 99 - > FIAT M

FIAT Marea 2.0 20V Bosch 2.10.4 98 - > FIAT J

FIAT Marea W.End 2.0 20V Bosch 2.10.4 98 - > FIAT J

FIAT Marea 2.4 20V Bosch ME3.1 00 -> FIAT M

FIAT Marea W.End 2.4 20V Bosch ME3.1 00 -> FIAT M

FIAT Marea Turbo Bosch 2.10.4 98 - > FIAT J

FIAT Marea W.End Turbo Bosch 2.10.4 98 - > FIAT J

FIAT Siena 1.0 / 1.5 MPI IAW-1G7 96 –> FIAT L

FIAT Palio 1.0 / 1.5 MPI IAW-1G7 96 –> FIAT L

FIAT Strada 1.0 / 1.5 MPI IAW-1G7 96 –> FIAT L

FIAT Palio 1.0 8V Fire IAW-59F 00 –> OBD2-ISO B

FIAT Siena 1.0 8V Fire IAW-59F 00 –> OBD2-ISO B

FIAT Strada 1.0 8V Fire IAW-59F 00 –> OBD2-ISO B

FIAT Palio 1.0 16V Fire Bosch ME7.3H4 00 –> OBD2-ISO B

FIAT Siena 1.0 16V Fire Bosch ME7.3H4 00 –> OBD2-ISO B

FIAT Strada 1.0 16V Fire Bosch ME7.3H4 00 –> OBD2-ISO B

FIAT Palio 1.3 16V Fire Bosch ME7.3H4 00 –> FIAT / OBD2-ISO O / B

FIAT Siena 1.3 16V Fire Bosch ME7.3H4 00 –> FIAT / OBD2-ISO O / B

FIAT Palio 1.6 16V Mpi IAW-1AB 96 – 99 FIAT L

FIAT Siena 1.6 16V Mpi IAW-1AB 96 – 99 FIAT L

FIAT Strada 1.6 16V Mpi IAW-1AB 96 – 99 FIAT L

FIAT Palio 1.6 16V Fire IAW-49F 00 –> OBD2-ISO B

FIAT Siena 1.6 16V Fire IAW-49F 00 –> OBD2-ISO B

www.AutoExactoMexico.com
www.Auto

Exac
toM

exi
co.

com

 UUBBIICCAACCIIÓÓNN

 TTOOMMAASS DDEE DDIIAAGGNNÓÓSSTTIICCOO

FFOOTTOO CCOOPPIIAARR UUNN LLIIBBRROO EESS DDEELLIITTOO PP EENNAALL,, NNOO SSEEAA CCÓÓ MMPPLLIICCEE 229999

FIAT Strada 1.6 16V Fire IAW-49F 00 –> OBD2-ISO B

FIAT Palio 1.6 i.e IAW-1G7 98 -> FIAT L

FIAT Siena 1.6 i.e IAW-1G7 98 -> FIAT L

FIAT Strada 1.6 i.e IAW-1G7 98 -> FIAT L

FIAT Panda 1.0 - 1.1 i.e Jetronic A2.2 87 – 92 FIAT H

FIAT Premio 1.5 i.e IAW-G6/G7 93 – 96 FIAT L

FIAT Premio 1.6 i.e IAW-G6/G7 93 – 96 FIAT L

FIAT Regata 75/ 90 i.e Jetronic A2.2 87 – 90 FIAT H

FIAT Ritimo 75/ 90 i.e Jetronic A2.2 87 – 90 FIAT H

FIAT Tempra 1.6 i.e Jetronic A2.2 90 – 92 FIAT H

FIAT Tempra 2.0 8V IAW-G6/G7 93 – 99 FIAT H

FIAT Tempra 2.0 16V IAW-P8 93 – 94 FIAT H

FIAT Tempra 2.0 SW IAW-P8 95 – 97 FIAT K

FIAT Tempra 2.0 16V IAW-G7.25 95 – 99 FIAT H

FIAT Stile 2.0 Bosch 1.5.2 95 – 99 FIAT H

FIAT Tempra Turbo 2.0 Bosch 1.5.2 95 – 99 FIAT H

FIAT Tipo 1.6 i.e Mono MA 1.7 94 – 95 FIAT J

FIAT Tipo 1.6 MPI Bosch 1.5.4 96 – 97 FIAT H

FIAT Tipo 2.0 IAW-P8 94 – 96 FIAT K

FIAT Tipo 2.0 16V IAW-P8A 95 FIAT H

FIAT Uno 45 Jetronic A2.2 87 – 94 FIAT H

FIAT Uno 70 Jetronic A2.2 87 – 94 FIAT H

FIAT Uno 75 Jetronic A2.2 87 – 94 FIAT H

FIAT Uno 1.1 i.e Jetronic A2.2 87 – 94 FIAT H

FIAT Uno Mille ELX MICROPLEX 93 – 95 FIAT J

FIAT Uno Eletronic MICROPLEX 93 – 95 FIAT J

FIAT Uno Mille EP IAW-G7.11 95 – 96 FIAT L

FIAT Uno Mille i.e IAW-G7.11 95 – 96 FIAT L

FIAT Uno Mille SX IAW-G7.11 95 – 96 FIAT L

FIAT Uno 1.5 i.e IAW-G6/G7 93 – 96 FIAT L/H

www.AutoExactoMexico.com
www.Auto

Exac
toM

exi
co.

com

UUBBIICCAACCIIÓÓNN

TTOOMMAASS DDEE DDIIAAGGNNÓÓSSTTIICCOO

FFOOTTOO CCOOPPIIAARR UUNN LLIIBBRROO EESS DDEELLIITTOO PP EENNAALL,, NNOO SSEEAA CCÓÓ MMPPLLIICCEE 330000

FIAT Uno 1.6 MPI Bosch 1.5.4 95 – 96 FIAT H

MMaarrccaa MMooddeelloo SSiisstteemmaa AAññoo CCoonneeccttoorr PPooss

FORD Courier 1.3 EEC-V 97 – 99 OBD2 / SAE A

FORD Courier 1.4 16V EEC-V 97 – 99 OBD2 / SAE A

FORD Courier 1.6 (ROCAM) EEC-V 99 – 01 OBD2 / SAE A

FORD Escort 1.6 CFI EEC-IV 94 – 96 EC4 N

FORD Escort 1.8 CFI EEC-IV 94 – 96 EC4 N

FORD Escort 1.8 16V - Zetec EEC-IV / (DLC) 97 – 01 EC4 / DLC I

FORD Escort 2.0 EFI EEC-IV 95 – 96 EC4 N

FORD Escort 1.6 (ROCAM) EEC-V 00 – 01 OBD2 / SAE I

FORD Explorer EEC-V 96 – 01 OBD2 / SAE C

FORD Fiesta 1.0 EEC-V 99 – 00 OBD2 / SAE A

FORD Fiesta 1.0 (ROCAM) EEC-V 99 – 01 OBD2 / SAE A

FORD Fiesta 1.3 EEC-IV 94 – 96 EC4 / T O

FORD Fiesta 1.3 EEC-V 99 – 00 OBD2 / SAE A

FORD Fiesta 1.4 16V EEC-V 99 – 00 OBD2 / SAE A

FORD Fiesta 1.6 (ROCAM) EEC-V 99 – 01 OBD2 / SAE A

FORD Focus 1.8 16V EEC-V 01 -> EC5 / F B

FORD Focus 2.0 16V EEC-V 01 -> EC5 / F B

FORD F1000 4.9 EEC-IV 3 Dig. 95 - 98 EC4 N

FORD KA 1.0 EEC-V 97 – 99 OBD2 / SAE A

FORD KA 1.0 (ROCAM) EEC-V 99 – 01 OBD2 / SAE A

FORD KA 1.3 EEC-V 97 – 99 OBD2 / SAE A

FORD Mondeo 1.6 16V EEC-IV / (DLC) –> 96 EC4 / DLC C

FORD Mondeo 1.8 16V EEC-IV / (DLC) –> 96 EC4 / DLC C

FORD Mondeo 2.0 16V EEC-IV / (DLC) –> 96 EC4 / DLC C

FORD Mondeo 2.0 EEC-V 97 – 01 OBD2 / SAE C

www.AutoExactoMexico.com
www.Auto

Exac
toM

exi
co.

com

 UUBBIICCAACCIIÓÓNN

 TTOOMMAASS DDEE DDIIAAGGNNÓÓSSTTIICCOO

FFOOTTOO CCOOPPIIAARR UUNN LLIIBBRROO EESS DDEELLIITTOO PP EENNAALL,, NNOO SSEEAA CCÓÓ MMPPLLIICCEE 330011

FORD Ranger EEC-IV 3 Dig. 93 – 95 EC4 N

FORD Ranger EEC-V 95 – 01 OBD2 / SAE C

FORD Royale 1.8 CFI EEC-IV 94 – 96 EC4 I

FORD Royale 2.0 EFI EEC-IV 94 – 96 EC4 I

FORD Taurus 3.0 EEC-IV 94 – 97 EC4 N

FORD Taurus 3.0 EEC-V 97 – 01 OBD2 / SAE C

FORD Versailles 1.8 CFI EEC-IV 94 – 96 EC4 N

FORD Versailles 2.0 EFI EEC-IV 94 – 96 EC4 N

FORD Verona 1.8 CFI EEC-IV 94 – 96 EC4 N

FORD Verona 2.0 EFI EEC-IV 94 – 96 EC4 N

FORD Windstar 3.8 EEC-V 95 -> OBD2 / SAE H

MMaarrccaa MMooddeelloo SSiisstteemmaa AAññoo CCoonneeccttoorr PPooss

GM Astra 2.0 MPFI Bosch 1.5.2 95 – 98 ALDL-10 B

GM Astra G 1.8 MPFI Bosch M1.5.5 98 – 01 OBD2 / ISO F

GM Astra G 2.0 MPFI Bosch M1.5.5 98 – 01 OBD2 / ISO F

GM Astra G 2.0 16V MPFI Bosch M1.5.5 98 – 01 OBD2 / ISO F

GM Blazer 2.2 EFII Multec B22 95 – 97 OBD2 / ISO C

GM Blazer 2.2 MPFI Bosch 1.5.4 98 – 01 OBD2 / ISO C

GM Blazer 4.3 V6 Delco 97 – 01 OBD2/SAE C

GM Calibra 2.0 16V Motronic 2.8 94 – 96 ALDL-10 M

GM Celta 1.0 MPFI Multec H 00 - 01 OBD2 / ISO B

GM C20 4.1 Motronic 2.8 96 – 96 ALDL-12+Adp.12 C

GM Corsa 1.4 EFI Multec 700 94 – 96 ALDL-10 B

GM Corsa 1.0 EFI Multec 700 94 – 96 ALDL-10 B

GM Corsa 1.0 MPFI Multec MPFI 96 – 01 ALDL-10 / 0BD2 B

GM Corsa 1.6 MPFI Multec MPFI 96 – 01 ALDL-10 / 0BD2 B

www.AutoExactoMexico.com
www.Auto

Exac
toM

exi
co.

com

UUBBIICCAACCIIÓÓNN

TTOOMMAASS DDEE DDIIAAGGNNÓÓSSTTIICCOO

FFOOTTOO CCOOPPIIAARR UUNN LLIIBBRROO EESS DDEELLIITTOO PP EENNAALL,, NNOO SSEEAA CCÓÓ MMPPLLIICCEE 330022

GM Corsa 1.0 16V i Multec –F 99 – 01 ALDL-10 / 0BD2 B

GM Corsa 1.6 16V Gsi Multec –S 95 – 96 ALDL-10 B

GM Corsa 1.6 16V Multec –M 97 – 01 ALDL-10 / 0BD2 B

GM Corsa Pick-up 1.6 EFI Multec EMS 95 – 96 ALDL-10 B

GM Corsa Pick-up 1.6 MPI Multec MPFI 96 – 99 ALDL-10 B

GM Ipanema 1.8 Multec 700 92 – 97 ALDL-12 I

GM Ipanema 2.0 Multec 700 92 – 97 ALDL-12 I

GM Kadett 1.8 Multec 700 92 – 97 ALDL-12 I

GM Kadett 2.0 Multec 700 92 – 97 ALDL-12 I

GM Kadett 2.0 MPFI Motronic 1.5.4 96 – 98 ALDL-12+Adp.12 C

GM Monza 1.8 Multec 700 91 – 96 ALDL-12 I

GM Monza 2.0 Multec 700 91 – 96 ALDL-12 I

GM Omega 2.0 / 3.0 Motronic 1.5.1 93 – 94 ALDL-10 K

GM Omega 2.2 Multec EMS 95 – 99 ALDL-12+Adp.12 C

GM Omega 4.1 Motronic 2.8 95 – 99 ALDL-12+Adp.12 C

GM S10 2.2 EFII Multec B22 95 – 97 OBD2 / ISO C

GM S10 2.2 MPFI Motronic 1.5.4 98 – 01 OBD2 / ISO C

GM S10 4.3 V6 Delco 97 - 01 OBD2/SAE C

GM Silverado 4.1 Motronic 2.8 96 – 96 ALDL-12+Adp.12 C

GM Suprema 2.0 / 3.0 Motronic 1.5.1 93 – 94 ALDL-10 K

GM Suprema 2.2 Multec EMS 95 – 99 ALDL-12+Adp.12 C

GM Suprema 4.1 Motronic 2.8 95 – 99 ALDL-12+Adp.12 C

GM Tigra 1.6 16V Multec –F 98 – 01 ALDL-10 / 0BD2 B

GM Vectra 2.0 GLS / CD Motronic 1.5.1 94 – 96 ALDL-10 M

GM Vectra 2.0 16V GSI Motronic 2.8 94 – 96 ALDL-10 M

GM Vectra B 2.0 MPFI Motronic 1.5.4P 96 – 98 OBD2 / ISO F

GM Vectra B 2.0 16V MPFI Motronic 1.5.4P 96 – 98 OBD2 / ISO F

GM Vectra B 2.2 MPFI Motronic 1.5.4 97 – 01 OBD2 / ISO F

GM Vectra B 2.2 16V MPFI Motronic 1.5.4 97 – 01 OBD2 / ISO F

GM Zafira 2.0 MPFI Motronic M1.5.5 00 – 01 OBD2 / ISO F

www.AutoExactoMexico.com
www.Auto

Exac
toM

exi
co.

com

 UUBBIICCAACCIIÓÓNN

 TTOOMMAASS DDEE DDIIAAGGNNÓÓSSTTIICCOO

FFOOTTOO CCOOPPIIAARR UUNN LLIIBBRROO EESS DDEELLIITTOO PP EENNAALL,, NNOO SSEEAA CCÓÓ MMPPLLIICCEE 330033

GM Zafira 2.0 16V MPFI Motronic M1.5.5 00 – 01 OBD2 / ISO F

MMaarrccaa MMooddeelloo SSiisstteemmaa AAññoo CCoonneeccttoorr PPooss
HONDA Accord 2.0 PGM-FI 93 -> HONDA I / E

HONDA Civic 1.5 PGM-FI 91 -> HONDA I / E

HONDA Civic 1.6 PGM-FI 94 -> HONDA I / E

HONDA Civic 1.6 BR PGM-FI 98 -> HONDA I / E

HONDA Prelude 2.2 PGM-FI 93 -> HONDA I / E

MMaarrccaa MMooddeelloo SSiisstteemmaa AAññoo CCoonneeccttoorr PPooss

JEEP Cherokee OBD II - ISO 96 -> OBD2/ISO C

JEEP Gran Cherokee OBD II - ISO 96 -> OBD2/ISO C

JEEP Wrangler OBD II - ISO 96 -> OBD2/ISO C

MMaarrccaa MMooddeelloo SSiisstteemmaa AAññoo CCoonneeccttoorr PPooss

KIA Carens 1.8 DOHC TED 97 -> KIA - OBD2/ISO M / C

KIA Clarus 1.8 16V Bosch 2.10.3 96 -> KIA - OBD2/ISO M / C

KIA Clarus 2.0 16V Bosch 2.10.3 96 -> KIA - OBD2/ISO M / C

KIA Enterprise 2.5 J5 DOHC 97 -> KIA - OBD2/ISO M / C

KIA Enterprise 3.0 J5 DOHC 97 -> KIA - OBD2/ISO M / C

KIA Enterprise 3.6 J6 DOHC 97 -> KIA - OBD2/ISO M / C

KIA Retona 2.0 KIA 97 -> KIA - OBD2/ISO M / C

www.AutoExactoMexico.com
www.Auto

Exac
toM

exi
co.

com

UUBBIICCAACCIIÓÓNN

TTOOMMAASS DDEE DDIIAAGGNNÓÓSSTTIICCOO

FFOOTTOO CCOOPPIIAARR UUNN LLIIBBRROO EESS DDEELLIITTOO PP EENNAALL,, NNOO SSEEAA CCÓÓ MMPPLLIICCEE 330044

KIA Rio 1.3 KIA 00 -> KIA - OBD2/ISO M / C

KIA Rio 1.5 KIA 00 -> KIA - OBD2/ISO M / C

KIA Sephia II 1.5 16V Siemens FX5.1 98 -> KIA - OBD2/ISO L / C

KIA Sephia II 1.8 DOHC TED 97 -> KIA - OBD2/ISO M / C

KIA Shuma 1.5 16V Siemens FX5.1 98 -> KIA - OBD2/ISO L / C

KIA Shuma 1.8 DOHC Motronic 4.6 97 -> KIA - OBD2/ISO M / C

KIA Spectra 1.5 KIA 00 -> KIA - OBD2/ISO M / C

KIA Spectra 1.6 KIA 00 -> OBD2/ISO M / C

KIA Spectra 1.6 KIA 00 -> KIA M / C

KIA Sportage 2.0 DOHC Motronic 2.10.1 93 - 97 KIA M

KIA Sportage 2.0 DOHC HFM 97 -> OBD2/ISO M / C

KIA Sportage 2.0 DOHC HFM 97 -> KIA M / C

MMaarrccaa MMooddeelloo SSiisstteemmaa AAññoo CCoonneeccttoorr PPooss
M. BENZ Classe A160 VDO MSM 1.1 98 – 01 OBD2 / ISO B

M. BENZ Classe A190 VDO MSM 1.1 00 – 01 OBD2 / ISO B

M. BENZ ML320 ME2 98 – 01 OBD2 / ISO C

MMaarrccaa MMooddeelloo SSiisstteemmaa AAññoo CCoonneeccttoorr PPooss
MITSUBISHI Pajero 3.5 OBDII / ISO 96 – 99 OBD2 / ISO C

MITSUBISHI Eclipse 2.0 T OBDII / ISO 96 – 99 OBD2 / ISO C

www.AutoExactoMexico.com
www.Auto

Exac
toM

exi
co.

com

 UUBBIICCAACCIIÓÓNN

 TTOOMMAASS DDEE DDIIAAGGNNÓÓSSTTIICCOO

FFOOTTOO CCOOPPIIAARR UUNN LLIIBBRROO EESS DDEELLIITTOO PP EENNAALL,, NNOO SSEEAA CCÓÓ MMPPLLIICCEE 330055

MMaarrccaa MMooddeelloo SSiisstteemmaa AAññoo CCoonneeccttoorr PPooss
NISSAN Pathfinder 3.0 OBDII / ISO 96 – 99 OBD2 / ISO C

NISSAN Pick Up 3.0 OBDII / ISO 96 – 99 OBD2 / ISO C

MMaarrccaa MMooddeelloo SSiisstteemmaa AAññoo CCoonneeccttoorr PPooss

SEAT Cordoba 1.6 Motronic1.2.3 95 – 99 OBD2 / ISO D

SEAT Cordoba 1.8 Motronic1.2.3 95 – 99 OBD2 / ISO D

SEAT Ibiza 1.6 Motronic1.2.3 95 – 99 OBD2 / ISO D

SEAT Ibiza 1.8 Motronic1.2.3 95 – 99 OBD2 / ISO D

MMaarrccaa MMooddeelloo SSiisstteemmaa AAññoo CCoonneeccttoorr PPooss
PEUGEOT 106 1.0 KID Bosch MA3.0 94 – 96 C1300 + Inv. J

PEUGEOT 106 1.0 XN Bosch MA3.0 94 – 96 C1300 + Inv. J

PEUGEOT 106 1.4 XT Bosch MA3.0 94 – 96 C1300 + Inv. J

PEUGEOT 106 1.3 M.M. IAW 8P.2 94 – 98 C1300 J

PEUGEOT 205 1.0 Júnior Bosch MA3.0 93 - 97 C1300 + Inv. L

PEUGEOT 205 1.4 CJ Bosch MA3.0 93 - 97 C1300 + Inv. L

PEUGEOT 205 1.4 XSI Bosch MA3.0 93 - 97 C1300 + Inv. L

PEUGEOT 306 1.6 XS Bosch MP5.1 93 – 97 C1300 + Inv. L

PEUGEOT 306 1.6 XS Bosch MP5.2 97 – 98 C1300 L

www.AutoExactoMexico.com
www.Auto

Exac
toM

exi
co.

com

UUBBIICCAACCIIÓÓNN

TTOOMMAASS DDEE DDIIAAGGNNÓÓSSTTIICCOO

FFOOTTOO CCOOPPIIAARR UUNN LLIIBBRROO EESS DDEELLIITTOO PP EENNAALL,, NNOO SSEEAA CCÓÓ MMPPLLIICCEE 330066

PEUGEOT 306 2.0 XSI IAW 8P-20 94 – 98 C1300 M

PEUGEOT 306 1.8 XN IAW 8P-10 94 – 98 C1300 M

PEUGEOT 306 1.8 XR IAW 8P-10 94 – 98 C1300 M

PEUGEOT 306 1.8 XT IAW 8P-10 94 – 98 C1300 M

PEUGEOT 306 1.8 SR IAW 8P-10 94 – 98 C1300 M

PEUGEOT 306 2.0 16V S16 Bosch MP3.2 93 – 97 C1300 + Inv. M

PEUGEOT 306 1.8 Cabrio IAW 8P-10 94 – 98 C1300 M

PEUGEOT 306 2.0 Cabrio IAW 8P-20 94 – 97 C1300 M

PEUGEOT 306 2.0 Cabrio Bosch MP5.2 97 – 98 C1300 M

PEUGEOT 405 1.8 SR Bosch MP5.1 92 – 97 C1300 + Inv. M

PEUGEOT 405 1.8 SR IAW 8P-10 94 – 98 C1300 N

PEUGEOT 405 1.8 GR IAW 8P-10 94 – 98 C1300 N

PEUGEOT 405 2.0 SRI IAW 8P-20 94 –98 C1300 J

PEUGEOT 405 2.0 STI IAW 8P-20 94 –98 C1300 J

PEUGEOT 405 2.0 MI16 Bosch MP3.2 93 – 97 C1300 + Inv. N

PEUGEOT 406 1.8 16V Bosch MP5.1 95 -> C1300 + Inv. B

PEUGEOT 406 2.0 16V Bosch MP5.1 95 -> C1300 + Inv. B

PEUGEOT 406 2.0 16V Bosch MP5.2 95 - 99 C1400 B

PEUGEOT 605 2.0 Bosch MP5.1 93 - 98 C1300 + Inv. B

PEUGEOT 605 2.0 Bosch MP5.2 93 - 98 C1300 + Inv. B

PEUGEOT 605 2.0 16V Bosch MP5.1 93 - 95 C1300 + Inv. B

PEUGEOT 605 2.0 16V Bosch MP5.1 95 -> C1400 B

PEUGEOT 806 2.0 IAW 8P 95 – 95 C1300 B

MMaarrccaa MMooddeelloo SSiisstteemmaa AAññoo CCoonneeccttoorr PPooss
RENAULT Clio 1.0 Sirius 32E 00 -> OBD2/ISO E

RENAULT Clio 1.0 Siemens 00 -> OBD2/ISO E

www.AutoExactoMexico.com
www.Auto

Exac
toM

exi
co.

com

 UUBBIICCAACCIIÓÓNN

 TTOOMMAASS DDEE DDIIAAGGNNÓÓSSTTIICCOO

FFOOTTOO CCOOPPIIAARR UUNN LLIIBBRROO EESS DDEELLIITTOO PP EENNAALL,, NNOO SSEEAA CCÓÓ MMPPLLIICCEE 330077

RENAULT Clio 1.2 IAW 6R 94 -96 RENAULT H

RENAULT Clio 1.6 Mono. MA1.7 97 - 99 RENAULT H

RENAULT Clio 1.6 Siemens 00 -> OBD2/ISO E

RENAULT Clio 1.6 Sirius 32B 00 -> OBD2/ISO E

RENAULT Kangoo 1.0 Siemens 00 -> OBD2/ISO E

RENAULT Kangoo 1.0 Sirius 32E 00 -> OBD2/ISO E

RENAULT Kangoo 1.6 Siemens 00 -> OBD2/ISO E

RENAULT Kangoo 1.6 Sirius 32B 00 -> OBD2/ISO E

RENAULT Laguna 1.8 Siemens 96 – 98 RENAULT L

RENAULT Laguna 1.8 FENIX 5 96 – 98 RENAULT L

RENAULT Laguna 3.0 V6 12V FENIX 5 95 – 98 RENAULT /2 O

RENAULT Laguna 3.0 V6 12V Siemens 95 – 98 RENAULT /2 O

RENAULT Mégane 1.6 Siemens 96 -> OBD2 / ISO B

RENAULT Mégane 1.6 FENIX 5 96 -> OBD2 / ISO B

RENAULT Mégane 1.6 16V Sirius 32D 00 -> OBD2/ISO B

RENAULT Mégane 1.6 16V Siemens 00 -> OBD2/ISO B

RENAULT Mégane 2.0 Siemens 98 -> OBD2 / ISO B

RENAULT Mégane 2.0 FENIX 5 98 -> OBD2 / ISO B

RENAULT R19 1.6 M.M. IAW G8 94 – 96 RENAULT H

RENAULT R19 1.6 M.M. IAW 8R 94 – 96 RENAULT H

RENAULT R19 1.6 Mono MA1.7 97 - 99 RENAULT H

RENAULT Scénic 1.6 FENIX 5 96 -> OBD2 / ISO B

RENAULT Scénic 1.6 Siemens 96 -> OBD2 / ISO B

RENAULT Scénic 1.6 16V Sirius 32D 00 -> OBD2/ISO B

RENAULT Scénic 1.6 16V Siemens 00 -> OBD2/ISO B

RENAULT Scénic 2.0 FENIX 5 98 -> OBD2 / ISO B

RENAULT Scénic 2.0 Siemens 98 -> OBD2 / ISO B

RENAULT Twingo 1.0 Sirius 32E 00 -> OBD2/ISO E

RENAULT Twingo 1.0 Siemens 00 -> OBD2/ISO E

RENAULT Twingo 1.2 M.M IAW 6R 94 – 96 RENAULT O

www.AutoExactoMexico.com
www.Auto

Exac
toM

exi
co.

com

UUBBIICCAACCIIÓÓNN

TTOOMMAASS DDEE DDIIAAGGNNÓÓSSTTIICCOO

FFOOTTOO CCOOPPIIAARR UUNN LLIIBBRROO EESS DDEELLIITTOO PP EENNAALL,, NNOO SSEEAA CCÓÓ MMPPLLIICCEE 330088

RENAULT Twingo 1.6 Siemens 00 -> OBD2/ISO E

RENAULT Twingo 1.6 Sirius 32B 00 -> OBD2/ISO E

MMaarrccaa MMooddeelloo SSiisstteemmaa AAññoo CCoonneeccttoorr PPooss
TOYOTA Camry OBDII / ISO 96 – 99 OBD2 / SAE C

TOYOTA Corola OBDII / ISO 96 – 99 OBD2 / SAE C

TOYOTA Hilux OBDII / ISO 96 – 99 OBD2 / SAE C

MMaarrccaa MMooddeelloo SSiisstteemmaa AAññoo CCoonneeccttoorr PPooss

VW Gol 1.0 EEC-IV 95 – 96 EC4 K

VW Gol 1.6 EEC-IV 95 – 96 EC4 K

VW Gol 1.8 EEC-IV 95 – 96 EC4 K

VW Gol 1.0 MI Bosch MP 9.0 97 – 01 OBD2 / ISO B

VW Gol 1.0 8V IAW-4LVB 01 -> OBD2 / ISO B

VW Gol 1.0 16V MI IAW–1AVS 98 – 01 OBD2 / ISO B

VW Gol 1.0 16V MI IAW–1AVI 98 – 01 OBD2 / ISO B

VW Gol 1.0 16V IAW-4LVB 01 -> OBD2 / ISO B

VW Gol 1.0 16V Turbo Bosch 3.8.3 00 – 01 OBD2 / ISO B

VW Gol 1.6 MI IAW–1AVB 97 – 01 OBD2 / ISO B

VW Gol 1.6 MI IAW–1AVP 97 – 01 OBD2 / ISO B

VW Gol 1.8 MI IAW–1AVB 97 – 01 OBD2 / ISO B

www.AutoExactoMexico.com
www.Auto

Exac
toM

exi
co.

com

 UUBBIICCAACCIIÓÓNN

 TTOOMMAASS DDEE DDIIAAGGNNÓÓSSTTIICCOO

FFOOTTOO CCOOPPIIAARR UUNN LLIIBBRROO EESS DDEELLIITTOO PP EENNAALL,, NNOO SSEEAA CCÓÓ MMPPLLIICCEE 330099

VW Gol 1.8 MI IAW–1AVP 97 – 01 OBD2 / ISO B

VW Gol GTI 2.0 16V M.M. VG7.2 96 – 97 EC4 + Inv. K

VW Gol 2.0 16V MI IAW–1ABW 97 – 01 OBD2 / ISO B

VW Golf 1.6 SIMOS 2.1 98 –> OBD2 / ISO E

VW Golf 1.8 Mi DIGIFANT 94 – 99 OBD2 / ISO E

VW Golf 2.0 Mi DIGIFANT 94 – 99 OBD2 / ISO E

VW Golf GL 1.8 Motronic 1.2.3 95 – 96 OBD2 / ISO E

VW Golf 1.8 Motronic 3.8.2 99 –> OBD2 / ISO E

VW Golf 1.8T Motronic 3.8.2 99 –> OBD2 / ISO E

VW Golf 2.0T Motronic 3.8.2 99 –> OBD2 / ISO E

VW Golf 2.0 GTi Motronic 2.9 93 – 94 AUDI E

VW Golf 2.0 GTi Bosch 2.9 93 – 94 OBD2 / ISO E

VW Golf 2.0 GLX DIGIFANT 94 – 96 OBD2 / ISO E

VW Golf 2.8 Motor VR6 Bosch 2.9 94 – 97 OBD2 / ISO E

VW Kombi 1.6 EFI Bosch MP9.0 97 - 01 OBD2 / ISO T

VW Logus 1.6 EEC-IV 95 – 96 EC4 N

VW Logus 1.8 CFI EEC-IV 95 – 96 EC4 N

VW Logus 2.0 EFI EEC-IV 95 – 96 EC4 N

VW Parati 1.0 16V MI IAW–1AVS 97 – 01 OBD2 / ISO B

VW Parati 1.0 16V MI IAW–1AVI 97 – 01 OBD2 / ISO B

VW Parati 1.0 16V MI IAW–1AVS 97 – 01 OBD2 / ISO B

VW Parati 1.0 16V MI IAW–1AVI 97 – 01 OBD2 / ISO B

VW Parati 1.0 16V Turbo Motronic 3.8.3 00 – 01 OBD2 / ISO B

VW Parati 1.6 EEC-IV 95 – 96 EC4 K

www.AutoExactoMexico.com
www.Auto

Exac
toM

exi
co.

com

UUBBIICCAACCIIÓÓNN

TTOOMMAASS DDEE DDIIAAGGNNÓÓSSTTIICCOO

FFOOTTOO CCOOPPIIAARR UUNN LLIIBBRROO EESS DDEELLIITTOO PP EENNAALL,, NNOO SSEEAA CCÓÓ MMPPLLIICCEE 331100

VW Parati 1.8 CFI EEC-IV 95 – 96 EC4 K

VW Parati 2.0 EFI EEC-IV 95 – 96 EC4 K

VW Parati 1.6 MI IAW–1AVB 97 – 01 OBD2 / ISO B

VW Parati 1.8 MI IAW–1AVB 97 – 01 OBD2 / ISO B

VW Parati 2.0 MI IAW–1AVB 97 – 01 OBD2 / ISO B

VW Parati 1.6 MI IAW–1AVP 97 – 01 OBD2 / ISO B

VW Parati 1.8 MI IAW–1AVP 97 – 01 OBD2 / ISO B

VW Parati 2.0 MI IAW–1AVP 97 – 01 OBD2 / ISO B

VW Parati 2.0 16V MI IAW–1ABW 97 – 01 OBD2 / ISO B

VW Passat 2.0 SIMOS 4S 94 – 99 OBD2 / ISO E

VW Variant 2.0 SIMOS 4S 94 – 99 OBD2 / ISO E

VW Passat 2.8 VR6 Motronic 2.9 94 – 97 AUDI E / D

VW Passat 2.8 VR6 Motronic 2.9 94 – 97 OBD2 / ISO E / D

VW Passat 1.8 Motronic 3.8.2 98 – 01 OBD2 / ISO F

VW Passat 1.8T Motronic 3.8.2 98 – 01 OBD2 / ISO F

VW Passat 2.8 Motronic 3.8.2 98 – 01 OBD2 / ISO F

VW Pointer 1.8 CFI EEC-IV 94 – 96 EC4 K

VW Pointer 2.0 EFI EEC-IV 94 – 96 EC4 K

VW Polo 1.8 MI IAW–1AVB 97 – 01 OBD2 / ISO B

VW Polo 1.8 MI IAW–1AVP 97 – 01 OBD2 / ISO B

VW Santana 1.8 CFI EEC-IV 94 – 96 EC4 N

VW Santana 2.0 EFI EEC-IV 94 – 96 EC4 N

VW Quantum 1.8 CFI EEC-IV 94 – 96 EC4 N

VW Quantum 2.0 EFI EEC-IV 94 – 96 EC4 N

www.AutoExactoMexico.com
www.Auto

Exac
toM

exi
co.

com

 UUBBIICCAACCIIÓÓNN

 TTOOMMAASS DDEE DDIIAAGGNNÓÓSSTTIICCOO

FFOOTTOO CCOOPPIIAARR UUNN LLIIBBRROO EESS DDEELLIITTOO PP EENNAALL,, NNOO SSEEAA CCÓÓ MMPPLLIICCEE 331111

VW Santana 1.8 MI IAW–1AVB 97 – 01 OBD2 / ISO C

VW Santana 2.0 MI IAW–1AVB 97 – 01 OBD2 / ISO C

VW Quantum 1.8 MI IAW– 1AVP 97 – 01 OBD2 / ISO C

VW Quantum 2.0 MI IAW–1AVP 97 – 01 OBD2 / ISO C

VW Saveiro 1.6 EFI EEC-IV 96 – 97 EC4 K

VW Saveiro 1.8 EFI EEC-IV 96 – 97 EC4 K

VW Saveiro 1.8 MI IAW–1AVB 97 – 01 OBD2 / ISO B

VW Saveiro 1.6 MI IAW–1AVB 97 – 01 OBD2 / ISO B

VW Saveiro 1.6 MI IAW–1AVP 97 – 01 OBD2 / ISO B

VW Saveiro 1.8 MI IAW–1AVP 97 – 01 OBD2 / ISO B

MMaarrccaa MMooddeelloo SSiisstteemmaa AAññoo CCoonneeccttoorr PPooss
VOLVO C70 2.3T Motronic 4.4 98 –> OBD2 / ISO C

VOLVO S40 1.6 Siem. Fenix 5.1 96 -> OBD2 / ISO C

VOLVO S40 1.8 Siem. Fenix 5.1 96 -> OBD2 / ISO C

VOLVO S40 2.0 Siem. Fenix 5.1 96 -> OBD2 / ISO C

VOLVO S70 2.5 20V Motronic 4.4.1 96 –> OBD2 / ISO C

VOLVO V40 1.6 Siem. Fenix 5.1 96 -> OBD2 / ISO C

VOLVO V40 1.8 Siem. Fenix 5.1 96 -> OBD2 / ISO C

VOLVO V70 2.5 20V Motronic 4.4.1 97 -> OBD2 / ISO C

www.AutoExactoMexico.com
www.Auto

Exac
toM

exi
co.

com

UUBBIICCAACCIIÓÓNN

TTOOMMAASS DDEE DDIIAAGGNNÓÓSSTTIICCOO

FFOOTTOO CCOOPPIIAARR UUNN LLIIBBRROO EESS DDEELLIITTOO PP EENNAALL,, NNOO SSEEAA CCÓÓ MMPPLLIICCEE 331122

DDIIEESSEELL

DDIIEESSEELL

MMaarrccaa MMooddeelloo SSiisstteemmaa AAññoo CCoonneeccttoorr PPooss
RENAULT Mégane Bosch MSA15.5 96 -> OBD2 / ISO B

DDIIEESSEELL

DDIIEESSEELL

MMaarrccaa MMooddeelloo SSiisstteemmaa AAññoo CCoonneeccttoorr PPooss

VW Caddy 1.9 SAUGDIESEL 96 -> OBD2 / ISO B

VW Gol 1.9 SAUGDIESEL 96 -> OBD2 / ISO B

VW Polo 1.9 SAUGDIESEL 96 -> OBD2 / ISO B

VW Saveiro 1.9 SAUGDIESEL 96 -> OBD2 / ISO B

VW Transporter 1.9 SAUGDIESEL 96 -> OBD2 / ISO B

www.AutoExactoMexico.com
www.Auto

Exac
toM

exi
co.

com

	Button1:
	Button2:

