

Sensors (pictures at the end of this catalogue)			
Type	Remarks/Picture	Oe Ref	Art No
140 B18A Year 1966-68			
Contact breaker distributor		2380368	28438036
240 2,0, 2,1 Turbo, 2,3 B200F, B230F, FD, FX, K Year 1980-93			
Crankshaft position sensor		1389399	28439399
Knock sensor		1367644	28437644
Throttle position sensor		1306938	28436938
Map sensor	B230K	1378162	28438000
Pressure sender, AC	Year 1992	6849313 (1259519) (3537866)	87439313
Pressure sender, AC	Year 1992	6848106	87438584
Pressure sender AC, 2 terminal	1993-	1343216	87433216
Solenoid aut gearbox	AW70/71	1239928	28439928
Engine management temp sensor	Black	1346030	28436030
Engine management temp sensor	Blue	1332396	28343132
Engine management temp sensor	B21FT Year 1980-85		28433127
340-360 1,3, 1,4, 1,7 B13, 14, 172K, 200 Year 1984-91			
Crankshaft position sensor		3204141	28434414
Crankshaft position sensor	B172K	3209826	28439826
Throttle position sensor	B200	1306938	28436938
440, 460, 480 1,6, 1,7, 1,7 Turbo, 1,8, 2,0 B16F, B18E, EP, F, FP, FT, K, KD, KP, KPD, U, B20F Year 1988-			
Crankshaft position sensor	B18FT from Ch, No 205732-	3436119	28436119
Crankshaft position sensor	B18FT to Ch, No -205731	3344247	28434247
Crankshaft position sensor	B18K, KD, KP, KPD	3343696	28433696
Crankshaft position sensor	B18F	3436121	28436121
Knock sensor		1367644	28437644
Throttle position sensor		1336385	28436385
Throttle position sensor	B18E, F	1306938	28436938
Map sensor		1378162	28438000
Air temp sensor		1389556	28439556
Engine management temp sensor	B18E, F. Black	1346030	28436030
Engine management temp sensor	Blue	3447882	28437882
Engine management temp sensor	White	3344169	28434169
440, 460 1,9 Turbo-Diesel D19T Year 1995-96			
Engine management temp sensor	White	3344169	28434169

Sensors (pictures at the end of this catalogue)

Type	Remarks/Picture	Oe Ref	Art No
740 2,0, 16V Turbo B200E, ET, F, G, K, B204E Year 1985-92			
Crankshaft position sensor	B200ET	1317030	28437030
Crankshaft position sensor	B204E, FT, GT	1389399	28439399
Knock sensor	B200E, G, B204E, FT, GT	1367644	28437644
Throttle position sensor	B200ET, B204E	1306938	28436938
Map sensor	B200ET, F, B204E, FT, GT	1336384	28436384
Pressure sender, AC	High 27 bar. Year -1992	3522247	28432247
Pressure sender, AC	Year 1992. Color magenta	3549313	87439313
Pressure sender, AC	Color grey. Year 1992	6848106	87438584
Pressure sender, AC	Color brown. Year 1992	6848107	87438107
Pressure sender, AC	Color magenta. Year 1992	6848108	87438108
Solenoid aut gearbox	B200E AW70/71	1239928	28439928
Engine management temp sensor	Thread: 5/8-UNF	3344169	28434169
Engine management temp sensor	Thread: M12x1,5mm	1346030	28436030
Engine management temp sensor	B204GT	3515272	28435272
Engine management temp sensor	B200K. W/o cable	1332396	28343132
740 2,3, Turbo B230E, ET, F, FB, FT, G, GT, K, B234F Year 1984-93			
Crankshaft position sensor	B230FT, K 1988-	1389399	28439399
Crankshaft position sensor	B230ET	1317030	28437030
Knock sensor		1367644	28437644
Throttle position sensor	Not B230E	1306938	28436938
Map sensor	B230ET, F, GT Year 1998-	1336384	28436384
Pressure sender, AC	Year 1992. Color magenta	3549313	87439313
Pressure sender, AC	Color grey. Year 1992	6848106	87438584
Pressure sender, AC	Color brown. Year 1992	6848107	87438107
Pressure sender, AC	Color magenta. Year 1992	6848108	87438108
Air temp sensor	B230F	1389556	28439556
Solenoid aut gearbox	AW70/71	1239928	28439928
Engine management temp sensor	Black / Thread: 5/8-18UNF	1362645	28432645
Engine management temp sensor	Black / Thread: M12x1,5mm	1346030	28436030
Engine management temp sensor	Blue	1332396	28343132
740 2,4 Diesel, TD D24, T, TIC Year 1984-93			
Engine management temp sensor	Without cable	3515272	28435272
Engine management temp sensor	With cable	3515285	28435285
Pressure sender, AC	Color grey. Year 1992	6848106	87438584
Pressure sender, AC	Color brown. Year 1992	6848107	87438107
Pressure sender, AC	Color magenta. Year 1992	6848108	87438108

Sensors (pictures at the end of this catalogue)

Type	Remarks/Picture	Oe Ref	Art No
760 2,3, Turbo, 2,8 B23ET, FT, B230ET, FT,GT, K, B280E, F Year 1984-93			
Crankshaft position sensor	B230FT, GT	1389399	28439399
Crankshaft position sensor	B280E, F	1367645	28437645
Crankshaft position sensor	B23ET, B230ET	1317030	28437030
Knock sensor		1367644	28437644
Knock sensor	B280E, F	1367643	28437643
Throttle position sensor		1306938	28436938
Map sensor	B230ET	1336384	28436384
Engine management temp sensor	Black / Thread: 5/8-18UNF	1362645	28432645
Engine management temp sensor	Black / Thread: M12x1,5mm	1346030	28436030
Engine management temp sensor	Blue	1332396	28343132
780 2,0, Turbo, 2,9 B200ET, B204GT, B280E, F Year 1986-90			
Crankshaft position sensor	B204GT	1389399	28439399
Crankshaft position sensor	B200ET	1317030	28437030
Crankshaft position sensor	B280E, F	1367645	28437645
Engine management temp sensor	B204GT. Thread: M12x1,5mm	3515272	28435272
Engine management temp sensor	B204GT. Thread: 5/8-18UNF	1362645	28432645
Engine management temp sensor	B200ET, B280E, F. Black / Thread: M12x1,5mm	1346030	28436030
Engine management temp sensor	B200ET. Black / Thread: 5/8-18UNF	1362645	28432645
780 2,4D D24TIC Year 1987-90			
Engine management temp sensor	Ch 6500-	3515285	28435285
850 2,0, 10V, Turbo, 2,3, 2,4, 2,5, 10V B5202FS, S, B5204F, FS, FT, T, T2, B234FS, FT, T2, T4, T5, B5252, S B5254S, T Year 1992-97			
Camshaft position sensor		1383966	28433966
Crankshaft position sensor		3547699	28437699
Speed sensor for aut	Cable length 170mm Year 1996-	9168039	28438039
Speed sensor for aut	Cable length 435mm Year 1996-	3515266	28435266
Knock sensor	B5202S from 1997	1270492	28430492
Throttle position sensor		1336385	28436385
Map sensor	B5202S. Man transmission	1378162	28438000
Map sensor	B5254T	1275342	28433542
Pressure sender, AC	Year 1992. Color magenta	3549313	87439313
		(1259519)	
		(3537866)	
Pressure sender, AC	2 terminal. Year 1993-	9171700	87431700
Pressure sender, AC	4 terminal. Trinary Year 1994-99	9132754	87432754
Air temp sensor	B5202S, B5252FS, S	1389556	28439556
Multifunctions thermo switch		3545031	28435031
850 TDI D5252T Year 1995-97			
Speed sensor for aut	Cable length 170mm Year 1996-	9168039	28438039
Speed sensor for aut	Cable length 435mm Year 1996-	3515266	28435266
Pressure sender, AC	2 terminal. Year 1993-	9171700	87431700
Pressure sender, AC	4 terminal. Trinary Year 1994-99	9132754	87432754
Map sensor		1275170	28435171
Multifunctions thermo switch		1275494	28435494

Sensors (pictures at the end of this catalogue)

Type	Remarks/Picture	Oe Ref	Art No
940 2,0, 2,3, 16V, Turbo B200E, F, FT, G, GT, B204E, B230E, F, FB, FD, FK, FT, G, GK, GT, B234F, G Year 1990-98			
Crankshaft position sensor	Not B200E, B230E, GT	1389399	28439399
Knock sensor		1367644	28437644
Throttle position sensor	Not B200E, B230E, GT	1306938	28436938
Pressure sender, AC	Color magenta. Year 1992	3549313 (1259519)	87439313
Pressure sender, AC	Color grey. Year 1992	6848106 (6848584)	87438584
Pressure sender, AC	Color brown. Year 1992	6848107	87438107
Pressure sender, AC	Color magenta. Year 1992	6848108	87438108
Pressure sender AC	2 terminal. Year 1993-	1343216	87433216
Solenoid aut gearbox	B200E/F AW70/71	1239928	28439928
Engine management temp sensor	Thread: M12x1,5mm	3515272	28435272
Engine management temp sensor	Thread: 5/8-18UNF	1362645	28432645
Parking sensor	Position rear. Year 1994-	8641281	28431281
940 2,4D, TD D24, T, TIC Year 1990-95			
Engine management temp sensor	Without cable	3515272	28435272
Engine management temp sensor	With cable	3515285	28435285
Parking sensor	Position rear. Year 1994-	8641281	28431281
Pressure sender, AC	Color magenta. Year 1992	3549313 (1259519)	87439313
Pressure sender, AC	Color grey. Year 1992	6848106 (6848584)	87438584
Pressure sender, AC	Color brown. Year 1992	6848107	87438107
Pressure sender, AC	Color magenta. Year 1992	6848108	87438108
Pressure sender AC	2 terminal. Year 1993-	1343216	87433216

Sensors (pictures at the end of this catalogue)

Type	Remarks/Picture	Oe Ref	Art No
960 2,0, 2,3, 2,5, 2,8, 2,9 B204FT, B230FT,GT, B280E, F, B6244FS, B6254FS, GS, S, B6304F, FS, GS, S Year 1990-97			
Camshaft position sensor	B6304F, FS, GS, S, B6244FS, B6254FS, GS, S	1383966	28433966
Crankshaft position sensor		1389399	28439399
Crankshaft position sensor	B280E, F	1367645	28437645
Crankshaft position sensor	B6304F, FS, GS, S, B6244FS, B6254FS, GS, S	3547699	28437699
Knock sensor		1367644	28437644
Knock sensor	B280E, F	1367643	28437643
Throttle position sensor	Not B204FT	1306938	28436938
Throttle position sensor	B6304F, FS, GS, S, B6244FS, B6254FS, GS, S	1336385	28436385
Pressure sender, AC	Color magenta. Year 1992	3549313	87439313
		(1259519)	
Pressure sender, AC	Color grey. Year 1992	6848106	87438584
		(6848584)	
Pressure sender, AC	Color brown. Year 1992	6848107	87438107
Pressure sender, AC	Color magenta. Year 1992	6848108	87438108
Pressure sender AC	2 terminal. Year 1993-	1343216	87433216
Engine management temp sensor	Thread: M12x1,5mm	3515272	28435272
Engine management temp sensor	B280E, F. Thread: M12x1,5mm	1346030	28436030
Engine management temp sensor	B6304F, FS, GS, S, B6244FS, B6254FS, GS,S. With cable	3545031	28435031
Engine management temp sensor	Thread: 5/8-18UNF	1362645	28432645
Parking sensor	Position rear. Year 1994-	8641281	28431281
960 2,4 TD D24TIC Year 1990-95			
Engine management temp sensor	Without cable	3515272	28435272
Engine management temp sensor	With cable	3515285	28435285
Parking sensor	Position rear. Year 1994-	8641281	28431281
Pressure sender, AC	Color magenta. Year 1992	3549313	87439313
		(1259519)	
Pressure sender, AC	Color grey. Year 1992	6848106	87438584
		(6848584)	
Pressure sender, AC	Color brown. Year 1992	6848107	87438107
Pressure sender, AC	Color magenta. Year 1992	6848108	87438108
Pressure sender AC	2 terminal. Year 1993-	1343216	87433216
S/V90 2,5 24V, 2,9 24V B6244 FS, B6254 FS, GS, B6304 G, S2 Year 1997-98			
Camshaft position sensor		1383966	28433966
Crankshaft position sensor		3547699	28437699
Knock sensor		1367644	28437644
Throttle position sensor		1336385	28436385
Pressure sender AC	2 terminal. Year -1998	1343216	87433216
Multifunctions thermo switch	Without cable	3515272	28435272
Multifunctions thermo switch	With cable	3545031	28435031
Parking sensor	Position rear	8641281	28431281

Sensors (pictures at the end of this catalogue)

Type	Remarks/Picture	Oe Ref	Art No
C30 1,6 B4164 S3, Year 2006-			
Camshaft position sensor		30711663	28431663
Crankshaft position sensor		30711660	28431660
Knock sensor		30711662	28431662
Map sensor		30711659	28431659
Multifunctions thermo switch		30711661	28431661
Parking sensor	Position rear middle	31445164	28431345
Parking sensor	Position rear left & right	31341344	28431344
Parking sensor	Position front & rear	31341637	28431637
Pressure sender, AC	Year 2007-13	31292004	87432004
Brake master cylinder position sensor		31687031	28437031
C30 1,8, FlexFuel, 2,0 B4184 S8, 11, B4204 S3 Year 2006-			
Camshaft position sensor		30658182	28438182
Crankshaft position sensor		30658179	28438179
Knock sensor		30658180	28438180
Map sensor		30658184	28438184
Multifunctions thermo switch	B4184 S8, 11 Ch: -23328, Fit also to B4204 S3	30658181	28438181
Multifunctions thermo switch	B4184 S8, 11 Ch: 23329-	31216653	28436653
Parking sensor	Position rear middle	31445164	28431345
Parking sensor	Position rear left & right	31341344	28431344
Parking sensor	Position front & rear	31341637	28431637
Pressure sender, AC	Year 2007-13	31292004	87432004
Brake master cylinder position sensor		31687031	28437031
C30 2,4i, T5 B5244 S4, B5254 T3, T7 Year 2006-			
Camshaft position sensor	5 cyl petrol	8658495	28438495
Crankshaft position sensor		30713485	28433485
Knock sensor	B5254 T3, T7	8653171	28433171
Map sensor	B5254 T3, T7 Year -2007	8677288	28437288
Map sensor	B5254 T3, T7 Year 2008-	30622083	28432083
Multifunctions thermo switch		30650752	28430752
Parking sensor	Position rear middle	31341345	28431345
Parking sensor	Position rear left & right	31341344	28431344
Parking sensor	Position front & rear	31341637	28431637
Fuel pressure sensor	Intake pipe pressure. 5 cyl petrol w/o turbo	231272733	23432733
Pressure sender, AC	Year 2007-13	31292004	87432004
Brake master cylinder position sensor		31687031	28437031

Sensors (pictures at the end of this catalogue)

Type	Remarks/Picture	Oe Ref	Art No
C30 1,6D D4164T, 2,0 D D4204T Year 2006-			
Camshaft position sensor		30711105	28431105
Crankshaft position sensor	D4162T Ch -242246, D4164T Ch 80347-	31216677	28436677
Crankshaft position sensor	D4164T	30711104	28431104
Crankshaft position sensor	D4204T	8653703	28433703
Map sensor	Year -2007	31216185	28436185
Air temp sensor		30777255	28437255
Multifunctions thermo switch		30757235	28437235
Parking sensor	Position rear middle	31445164	28431345
Parking sensor	Position rear left & right	31341344	28431344
Parking sensor	Position front & rear	31341637	28431637
Pressure sensor, particle filter	D4162T	31319635	28439635
Pressure sensor, particle filter	D4164T, D4204T, emission code 5	30757189	28437189
Pressure converter, exhaust control	D4204T	31216025	87430769
Brake master cylinder position sensor		31687031	28437031
C30 2,4 D5 D5244 T8,T9, T13 Year 2006-			
Camshaft position sensor		8658726	28438726
Crankshaft position sensor		30713485	28433485
Map sensor	Year -2007	30622083	28432083
Multifunctions thermo switch		8653103	28433103
Parking sensor	Position rear middle	31445164	28431345
Parking sensor	Position rear left & right	31341344	28431344
Parking sensor	Position front & rear	31341637	28431637
Pressure sender, AC	Year 2007-13	31292004	87432004
Brake master cylinder position sensor		31687031	28437031
C70 2,0 B5204 T2 Year 1997-02			
Camshaft position sensor		1383966	28433966
Crankshaft position sensor		3547699	28437699
Crankshaft position sensor	Black. Year 1998-01	9202134	28432134
Speed sensor for aut	Cable length 170mm	9168039	28438039
Speed sensor for aut	Cable length 435mm	3515266	28435266
Knock sensor		1270492	28430492
Throttle position sensor		1336385	28436385
Map sensor		1275342	28433542
Multifunctions thermo switch		3545031	28435031
Parking sensor	Position rear	8641281	28431281
Clutch pedal position sensor	M/T	9472979	41432979
Brake master cylinder position sensor		9441116	28431116

Sensors (pictures at the end of this catalogue)

Type	Remarks/Picture	Oe Ref	Art No
C70 2,0 T,2,3 T5, 2,4, i, 2,5, T B5204T2, T3, T4, B5234 T3, B5244S, S4, S5,T, T7, B5254S, T Year 1997-			
Camshaft position sensor	(B5204 T3, B5234T3, B5254 T -1998)	1383966	28433966
Camshaft position sensor	Year 2002-	30713370	28437354
Crankshaft position sensor	(B5204 T3, B5234T3, T9, B5254 T -1998)	3547699	28437699
Crankshaft position sensor	Black. Year 1998-01	9202134	28432134
Crankshaft position sensor	Year -2001	31331754	28435599
Crankshaft position sensor	B5204 T4, B5254 T, T3, T7, (B5234T3, T9 2002-, B5244 S4, S5 2006-, B5244T7) Year 2002	30713485	28433485
Speed sensor for aut	(B5234 T3, B5254 T -1998) Cable length 170mm	9168039	28438039
Speed sensor for aut	(B5234 T3, B5254 T -1998) Cable length 435mm	3515266	28435266
Knock sensor	(5204T2 1998-) Year -1998	1270492	28430492
Knock sensor	Year 1999-	9432570	28432570
Knock sensor	B5254T3, T7	8653171	28433171
Throttle position sensor	(B5234 T3 -1998)	1336385	28436385
Map sensor		1275342	28433542
Map sensor	Intercooler	9125462	28435462
Map sensor	B5244S, B5254S	9470007	28430007
Map sensor	B5254T3, T7 Year -2007	8677288	28437288
Map sensor	B5254T3, T7 Year 2008-	30622083	28432083
Multifunctions thermo switch	(5204T2 1998-) Year -1998	3545031	28435031
Multifunctions thermo switch	(5244S, B5254S, B5254 T) Year 1999-	9125463	28435463
Multifunctions thermo switch	B5244T7 Year 1999-	8653103	28433103
Multifunctions thermo switch	B5244 S4, 5, B5254T3, T7 Year 2006-	30650752	28430752
Parking sensor	Position rear	8641281	28431281
Fuel pressure sensor	Intake pipe pressure. 5 cyl petrol w/o turbo, year 2006-	31272733	23432733
Pressure sender, AC	Year 2006-13	31292004	87432004
Clutch pedal position sensor	M/T	9472979	41432979
Brake master cylinder position sensor		9441116	28431116
C70II 2,0D, 2,4D, D5 D4204T, D5244 T13, T8, T9 Year 2006-			
Camshaft position sensor	5 cyl petrol	8658495	28438495
Camshaft position sensor	D4204T	30711105	28431105
Camshaft position sensor	D5244 T13, T8, T9	8658726	28438726
Crankshaft position sensor		8653703	28433703
Crankshaft position sensor	D5244 T13, T8, T9	30713485	28433485
Map sensor		31216185	28436185
Map sensor	D5244 T13, T8, T9	30622083	28432083
Air temp sensor		30777255	28437255
Multifunctions thermo switch		30757235	28437235
Multifunctions thermo switch	D5244 T13, T8, T9	8653103	28433103
Pressure converter, exhaust control	D4204T	31216025	87430769
Parking sensor	Position front & rear	30765108	28435108
Pressure sender, AC	Year 2006-13	31292004	87432004
Pressure sensor, particle filter	D4204T, emission code 5	30757189	28437189
Brake master cylinder position sensor		31687031	28437031

Sensors (pictures at the end of this catalogue)

Type	Remarks/Picture	Oe Ref	Art No
S/V40 1,6, 1,8, 16V, FlexFuel, 1,8i B4164S, S2, S3, B4184 S, SJ, SM, S2, S3, S8, S9, S10, S11 Year 1996-			
Crankshaft position sensor	B4164 S, S2, (B4184 S, S2, S3 manual transm), B4184 S10	30816491	28436491
Crankshaft position sensor	(B4184 S2, S3 autom transm)	1270603	28430603
Crankshaft position sensor	B4184 SJ, SM	30874179	28434179
Speed sensor for aut	B4184 S, S2, S3. AW50-42 Length 240mm	30865935	28435935
Speed sensor for aut	B4184 S, S2, S3. AW50-42 Length 275mm	30613400	28433400
Knock sensor	All petrol w/o B4184SJ/SM	9146213	28436213
Throttle position sensor	B4164 S, S2, B4184 S, S2, S3, S9, S10	9146315	28436315
Map sensor	B4164 S, S2, B4184 S, S2, S3, S9, S10	1378162	28438000
Map sensor	B4184 S9, S10 Bi-Fuel	8627466	28437466
Air temp sensor	B4164 S, B4184 S	30804940	28434940
Engine management temp sensor	B4184 SJ, SM	30874182	28434182
Multifunctions thermo switch	B4164 S, S2, B4184 S, S2, S3, S9, S10. Without cable	9186008	28436008
Multifunctions thermo switch	B4164 S, B4184 S. With cable	3545031	28435031
Multifunctions thermo switch	B4164 S2, B4184 S2, S3, S9, S10. With cable	9125463	28435463
Multifunctions thermo switch	B4184 SJ, SM	30862221	28432221
Parking sensor	Position rear	8641281	28431281
Pressure sender, AC	Petrol w/o turbo except B4184SJ/SM year 2000-04 B4184SJ/SM Ch 632750- year -2004	8623270	87439051
S/V40 1,9 T4 B4194 T, T2 Year 1997-00			
Crankshaft position sensor		1270603	28430603
Speed sensor for aut	Length 240mm	30865935	28435935
Speed sensor for aut	Length 275mm	30613400	28433400
Knock sensor		9146213	28436213
Throttle position sensor		91463158	28436315
Map sensor		1275342	28433542
Map sensor	Intercooler	9125462	28435462
Air temp sensor	Intercooler	30865366	28435366
Multifunctions thermo switch	Without cable	9186008	28436008
Multifunctions thermo switch	B4194 T2. With cable	9125463	28435463
Parking sensor	Position rear	8641281	28431281
Pressure sender, AC	Petrol with turbo year 1996-04	8623270	87439051

Sensors (pictures at the end of this catalogue)

Type	Remarks/Picture	Oe Ref	Art No
S/V40 2,0, 2,0 T, 2,4 T4, T5 B4204 S, S2, S3, T, T2, T3, T5, B5244 S5, B5254 T3, T7 Year 1996-			
Crankshaft position sensor	B4204 S2, T, T2, T3, T5	1270603	28430603
Crankshaft position sensor	(B4204 S, S2 man, trans)	30816491	28436491
Speed sensor for aut	Not B5204 S3. Length 240mm	30865935	28435935
Speed sensor for aut	Not B5204 S3. Length 275mm	30613400	28433400
Knock sensor	B4204S, S2, T	9146213	28436213
Throttle position sensor	Not B5204 S3	9146315	28436315
Map sensor	B4204 S, S2	1378162	28438000
Map sensor	B4204 T, T2, T3, T5	1275342	28433542
Map sensor	B4204 T, T2, T3, T5. Intercooler	9125462	28435462
Air temp sensor	B5204 S	30804940	28434940
Air temp sensor	B4204 T, T2, T3, T5. Intercooler	30865366	28435366
Multifunctions thermo switch	B5204 S, S2, T, T2, T3, T5. Without cable	9186008	28436008
Multifunctions thermo switch	B5204 S. With cable	3545031	28435031
Multifunctions thermo switch	B5204 S2, T2, T3, T5. With cable	9125463	28435463
Parking sensor	Position rear	8641281	28431281
Pressure sender, AC	Petrol with turbo year 1996-04	8623270	87439051
	Petrol w/o turbo except B4184SJ/SM year 2000-04		
S/V40 1,6 D, 1,9DI, TD, 2,0 D, 2,0 D4, 2,4 D, D5 D4164 T, D4192 T, T2, T3, T4, D4204 T, T2, D5244 T13 Year 1996-			
Camshaft position sensor	D4192 T3, T4	30883794	28433794
Crankshaft position sensor	D4192 T	30872381	28432381
Crankshaft position sensor	D4192 T3, T4	30617112	28437112
Crankshaft position sensor	D4192 T2	30865096	28435096
Crankshaft position sensor	D4204 T, T2	8653703	28433703
Map sensor	D4192 T3, T4. Intercooler	30889795	28439795
Air temp sensor	D4192 T, T2	30804940	28434940
Engine management temp sensor	D4192 T, T2	30809548	28439548
Multifunctions thermo switch	D4192 T3, T4	30883623	28433623
Parking sensor	Position rear	8641281	28431281
Pressure sender, AC	Diesel year 2001-04	8623270	87439051

Sensors (pictures at the end of this catalogue)

Type	Remarks/Picture	Oe Ref	Art No
S40/V50 1,6, 1,8, 16V, FlexFuel, 1,8i B4164S, S2, S3, B4184 S, SJ, SM, S2, S3, S8, S9, S10, S11 Year 2004-			
Camshaft position sensor	B4164 S3	30711663	28431663
Camshaft position sensor	B4184 S11, S8	30658182	28438182
Crankshaft position sensor	B4164 S3 2004-	30711660	28431660
Crankshaft position sensor	B4184 S11, S8	30658179	28438179
Knock sensor	B4164 S3	30711662	28431662
Knock sensor	B414184 S11, S8	30658180	28438180
Map sensor	B4164 S3	30711659	28431659
Map sensor	B4184 S11, S8	30658184	28438184
Multifunctions thermo switch	B4164 S3	30711661	28431661
Multifunctions thermo switch	B4184 S11, S8. Ch -309554	30658181	28438181
Multifunctions thermo switch	B4184 S11, S8. Ch 309555-	31216653	28436653
Brake master cylinder position sensor		31687031	28437031
S40/V50 2,0, 2,0 T, 2,4 T4, T5 B4204 S, S2, S3, T, T2, T3, T5, B5244 S5, B5254 T3, T7 Year 2004-			
Camshaft position sensor	B4204 S3	30658182	28438182
Camshaft position sensor	5 cyl petrol	8658495	28438495
Crankshaft position sensor	B4204 S3	30658179	28438179
Crankshaft position sensor	B5244 S4, S5, B5254 T3, T7	30713485	28433485
Knock sensor	B4204 S3	30658180	28438180
Knock sensor	B5254 T3, T7	8653171	28433171
Map sensor	B5204 S3	30658184	28438184
Map sensor	B5254 T3, T7 Year 2007	8677288	28437288
Map sensor	B5254 T3, T7 Year 2008-	30622083	28432083
Multifunctions thermo switch	B5204 S3	30658181	28438181
Multifunctions thermo switch	B5244 S4, S5, B5254 T3, T7 Year 2004-	30650752	28430752
Fuel pressure sensor	Intake pipe pressure. S40 5 cyl petrol w/o turbo, year 2004-	31272733	23432733
Brake master cylinder position sensor		31687031	28437031
S40/V50 1,6 D, 1,9DI, TD, 2,0 D, 2,0 D4, 2,4 D, D5 D4164 T, D4192 T, T2, T3, T4, D4204 T, T2, D5244 T13 Year 2004-			
Camshaft position sensor	D4164 T, D4204 T, T2	30711105	28431105
Camshaft position sensor	D5244 T13, T8, T9	8658726	28438726
Crankshaft position sensor	S40II D4162 T Ch -546279, D4164 T Ch 405566-, V50 D4162 T Ch -627528, D4164 T Ch 425253-	31216677	28436677
Crankshaft position sensor	D4164 T	30711104	28431104
Crankshaft position sensor	D5244 T13, T8, T9	30713485	28433485
Map sensor	(D4164 T -2007), D4204 T, T2	31216185	28436185
Map sensor	D5244 T13, T8, T9	30622083	28432083
Air temp sensor	D4164 T, D4204 T, T2	30777255	28437255
Multifunctions thermo switch	D4164 T, D4204 T, T2	30757235	28437235
Multifunctions thermo switch	D5244 T13, T8, T9	8653103	28433103
Pressure converter, exhaust control	D4164T year 2004-	31216025	87430769
Pressure sensor, particle filter	D4164T, D4204T, emission code 5	30757189	28437189
Pressure sender, AC	5 cyl diesel, Ch 45000- year 2004-	31292004	87432004
Brake master cylinder position sensor		31687031	28437031

Sensors (pictures at the end of this catalogue)

Type	Remarks/Picture	Oe Ref	Art No
V40II Year 2013-, V40XC Year 2013-			
Parking sensor	Position front. Fits V40	31341345	28431345
Parking sensor	Position rear. Fits V40	31341344	28431344
Parking sensor	Position front. Fits V40XC	31341345	28431345
Parking sensor	Position rear. Fits V40XC	31341344	28431344
Pressure sender, AC		31292004	87432004
Pressure sensor, particle filter	D4162T	31319635	28439635
Pressure sensor, intake manifold	B4164T	31460674	28430674
Camshaft position sensor	5 cyl petrol	8658495	28438495
Brake master cylinder position sensor	V40II Ch -2413857, V40XC Ch -2128836	31687031	28437031

Sensors (pictures at the end of this catalogue)

Type	Remarks/Picture	Oe Ref	Art No
S60 2,0 T, 2,3 T 5, 2,4, 2,4AWD, 2,4 Bifuel B5204 T5, B5234 T3, T7, B5244 S, S2, SG, SG2, T3, T4, T5 Year 2000-, 2,4 T, 2,4T AWD, T5, 2,5 T5, 2,5 T5 AWD, B5254 T2, B5254 T4			
Camshaft position sensor	Year 2002- Ch 92352-	30713370	28437354
Crankshaft position sensor	Year 2002-	30713485	28433485
Crankshaft position sensor	Petrol Ch -92351. Black	9202134	28432134
Crankshaft position sensor	Ch -92351	31331754	28435599
Knock sensor	B5204 T5, B5234T3, T7, B5244 T3, T4, T5, B5254 T2, T4	9432570	28432570
Knock sensor	B5244 S, S2 Year -2001	9497030	28433130
Map sensor	B5204 T5, B5234 T3, T7, B5244 T3. Intercooler Year -2002	9125462	28435462
Map sensor	B5204 T5, B5234T3, T7, B5244 T3, B5254 T2. Intercooler. Year 2003-	8677288	28437288
Map sensor	B5244 S, S2	9486209	28436209
Map sensor	B5244 T4, T5, B5254 T2, T4	30622083	28432083
Map sensor	B5244 SG, SG2	9202701	28432701
Altitude sensor, Xenon		31300198	28430198
Multifunctions thermo switch	Year -2001	9125463	28435463
Multifunctions thermo switch	Year 2002-	8653103	28433103
Parking sensor	Position front. Year 2005-09	30765126	28435126
Parking sensor	Position rear. Year 2001-04	8641281	28431281
Parking sensor	Position rear. Year 2005-09	30765108	28435108
Pressure sender, AC		8623270	87439051
Pressure sensor, brake fluid		30793669	28433669
Fuel pressure sensor	5 cyl petrol with turbo	31272730	23432730
Clutch pedal position sensor	M/T	9472979	41432979
Brake master cylinder position sensor	Year 2001	9441116	28431116
S60 2,4D, D5 D5244 T, T2, T3, T4, T5, T6, T7 Year 2001-			
Camshaft position sensor	D5244 T, T2, T3	8631533	28431533
Camshaft position sensor	D5244 T4, T5, T6, T7	8658726	28438726
Crankshaft position sensor	D5244T/T2	31331754	28435599
Crankshaft position sensor	D5244 T4, T5, T6, T7	30713485	28433485
Map sensor	D5244 T4, T5, T6, T7. Intercooler	30622083	28432083
Map sensor	D5244 T, T2, T3. Intercooler	8677288	28437288
Altitude sensor, Xenon		31300198	28430198
Multifunctions thermo switch		8653103	28433103
Parking sensor	Position front. Year 2005-09	30765126	28435126
Parking sensor	Position rear. Year 2001-04	8641281	28431281
Parking sensor	Position rear. Year 2005-09	30765108	28435108
Pressure sender, AC		8623270	87439051
Pressure sensor, particle filter	D5244T5/T6/T7, emission code 4, Year 2001-09 D5244T4, emission code 4, Year 2001-07	30757189	28437189
Clutch pedal position sensor	M/T	9472979	41432979
Brake master cylinder position sensor	Year 2001	9441116	28431116

Sensors (pictures at the end of this catalogue)

Type	Remarks/Picture	Oe Ref	Art No
S/V70 2,0, Turbo, 2,3, 2,3 AWD, T5, R, Turbo B5202 FS, S, B5204 T2, T3, T4, B5234 FS, FT,T2, T3, T4, T7 Year 1997-00			
Camshaft position sensor	B5202 FS, S, B5204 T2,B5234 FT, T2, T4 (B5204 T3, B5234 FS, T3, T7 -1998)	1383966	28433966
Crankshaft position sensor		31331754	28435599
Crankshaft position sensor	B5202 FS, S, B5204 T2,B5234 FT, T2, T4 (B5204 T3, B5234 FS, T3, T7 -1998)	3547699	28437699
Crankshaft position sensor	Petrol 5 cyl 4 valves year 1999-00. Black	9202134	28432134
Speed sensor for aut	B5202 FS, S, B5204 T2, T3, B5234 FS,T2, T3, T7. Length 170mm Year -1998	9168039	28438039
Speed sensor for aut	B5202 FS, S, B5204 T2, T3, B5234 FS, T2, T3, T7. Length 435mm Year -1998	3515266	28435266
Knock sensor	B5202 FS, S, B5204 T2, T3, B5234 FS, T2, T3 Year -1998	1270492	28430492
Knock sensor	B5234 FT Year 1997-00	1270492	28430492
Knock sensor	B5202 FS, S, B5204 T2, T3, T4, B5234T3, T7 Year 1999-	9432570	28432570
Throttle position sensor	B5202 FS, S, B5204 T2, B5234 FT, T4, (B5204 T3, B5234 FS, T2, T3, T7 -1998)	1336385	28436385
Map sensor	B5202 FS, S B5204 T2	1378162	28438000
Map sensor	B5234 FS Year 1999-	9470007	28430007
Map sensor	B5204 T2, T3, T4, B5234 FT, T2, T4, T7	1275342	28433542
Map sensor	B5204 T3, T4, (B5234 T3, T7 1999-) Intercooler	9125462	28435462
Air temp sensor	B5202 FS, S	1389556	28439556
Multifunctions thermo switch	B5202 FS, S, B5204 T2, T3, B5234 T2, T3, T4 Year -1998	3545031	28435031
Multifunctions thermo switch	B5234 FT Year 1997-00	3545031	28435031
Multifunctions thermo switch	B5202 FS, S, B5204 T2, T3, T4, B5234 T3 Year 1999-	9125463	28435463
Clutch pedal position sensor	M/T	9472979	41432979
Brake master cylinder position sensor	Year 1999-00	9441116	28431116

Sensors (pictures at the end of this catalogue)

Type	Remarks/Picture	Oe Ref	Art No
S70 2,4, AWD, T5, Turbo, 2,5, 20V, Bifuel B5244 S, S2, SG, B5252 FS,S, B5254 S, T Year 1997-00			
Camshaft position sensor	B5252 FS (B5254 S, T -1998)	1383966	28433966
Crankshaft position sensor	B5252 FS (B5254 S, T -1998)	3547699	28437699
Crankshaft position sensor	Petrol 5 cyl 4 valves year 1999-00. Black	9202134	28432134
Speed sensor for aut	B5252 FS, S (B5254 S, T -1998) Length 170mm	9168039	28438039
Speed sensor for aut	B5252 FS, S (B5254 S, T -1998) Length 435mm	3515266	28435266
Knock sensor	B5252 FS, S (B5254 S, T -1998)	1270492	28430492
Knock sensor	B5252 FS,S, B5254 T Year 1999-	9432570	28432570
Throttle position sensor	(B5254 S -1998)	1336385	28436385
Map sensor	B5252 FS, S	1378162	28438000
Map sensor	B5244 S, S2, SG, (B5254 S 1999-)	9470007	28430007
Map sensor	B5254 T	1275342	28433542
Map sensor	B5254 T. Intercooler	9125462	28435462
Air temp sensor	B5252 FS, S	1389556	28439556
Multifunctions thermo switch	(B5252 FS, S, B5254 S, T -1998) B5254 SG	3545031	28435031
Multifunctions thermo switch	B5244 S, S2, SG, B5252 S, B5254 T Year 1999-	9125463	28435463
Clutch pedal position sensor	M/T	9472979	41432979
S70 2,5 TDI, AWD B5252 T Year 1997-00			
Speed sensor for aut	To Ch, No: -596595. Length 170mm	9168039	28438039
Speed sensor for aut	To Ch, No: -596595. Length 435mm	3515266	28435266
Map sensor		1275170	28435171
Multifunctions thermo switch		1275494	28435494
Clutch pedal position sensor	M/T	9472979	41432979

Sensors (pictures at the end of this catalogue)

Type	Remarks/Picture	Oe Ref	Art No
S80 2,0, 2,3 R, 2,4, 2,4 T, T5, 2,5 T B5204 T3, 4, 5, B5234 T7, B5244 S, S2, SG, SG2, T3, 4, B5254 T2 Year 1998-07			
Camshaft position sensor	Year 2002- Ch 240000-	30713370	28437354
Crankshaft position sensor	Petrol year 1999-01. Black	9202134	28432134
Crankshaft position sensor	(Not BB5204 T4) Year 2002-	1336385	28433485
Knock sensor		9432570	28432570
Knock sensor	(B5244 S, S2, SG, SG2 2001)	9497030	28433130
Map sensor	(B5204 T5, B5234 T7, B5244 T3 -2002) Intercooler	9125462	28435462
Map sensor	(B5204 T5, B5234 T7, B5244 T3 2003-), B5254 T2. Intercooler	8677288	28437288
Map sensor	B5244 S, S2, SG, SG2	9202701	28432701
Map sensor	B5244 T4	30622083	28432083
Altitude sensor, Xenon		31300198	28430198
Multifunctions thermo switch	(B5204 T3, 5, B5234 T7, B5244 T3 -2001, B5244 S, S2, SG, SG2 -2002)	9125463	28435463
Multifunctions thermo switch	(B5204 T5, B5234 T7, B5244 T3 2002-, B5244 S S2, SG, SG2 2003-) B5244 T4, B5254 T2	8653103	28433103
Parking sensor	Position rear (only for AEM)	8641281	28431281
Parking sensor	Position rear	30765108	28435108
Pressure sender, AC		8623270	87439051
Pressure sensor, brake fluid		30793669	28433669
Fuel pressure sensor	5 cyl petrol with turbo 1999-06	31272730	23432730
Clutch pedal position sensor	M/T	9472979	41432979
Brake master cylinder position sensor	Year 1999-01	9441116	28431116

Sensors (pictures at the end of this catalogue)

Type	Remarks/Picture	Oe Ref	Art No
S80 2,8 T6, 2,9, 3,0, 3,0 T6 B6284 T, B6294 S, B6294 S, S2,T, B6304 S3 Year 1998-07			
Camshaft position sensor	Year 2002-	30713370	28437354
Crankshaft position sensor	Petrol year 1999-01. Black	9202134	28432134
Crankshaft position sensor	B6294 S2, T Year 2002-	1336385	28433485
Knock sensor	B6284 T, B6294 S, S2,T, B6304 S3	9432570	28432570
Map sensor	B6284 T, (B5294 T Year -2002)	9125462	28435462
Map sensor	B6294 T Year 2003-	8677288	28437288
Headlamp sensor, Xenon		31300198	28430198
Parking sensor	Position rear (only for AEM)	8641281	28431281
Parking sensor	Position rear	30765108	28435108
Pressure sender, AC		8623270	87439051
Pressure sensor, brake fluid		30793669	28433669
Sensor, coolant temperature	6 cyl petrol with turbo. Eng 2567459-	8627679	28437679
Clutch pedal position sensor	M/T	9472979	41432979
Sensor, coolant temperature	6 cyl petrol with turbo, Eng -2567458	1275548	28435548
	6 cyl petrol w/o turbo		
Brake master cylinder position sensor	Year 1999-01	9441116	28431116
S80 2,4 D, D5, 2,5 TDI D5244 T, T2, D5252 T Year 1998-07			
Camshaft position sensor	D5244 T, T2	8631533	28431533
Map sensor	D5244 T, T2	8677288	28437288
Map sensor	D5252 T	1275170	28435171
Headlamp sensor, Xenon		31300198	28430198
Multifunctions thermo switch	D5244 T, T2	8653103	28433103
Multifunctions thermo switch	D5252 T	1275494	28435494
Parking sensor	Position rear (only for AEM)	8641281	28431281
Parking sensor	Position rear	30765108	28435108
Pressure sender, AC		8623270	87439051
Pressure sensor, brake fluid		30793669	28433669
Clutch pedal position sensor	M/T	9472979	41432979
Brake master cylinder position sensor	Year 1999-01	9441116	28431116

Sensors (pictures at the end of this catalogue)

Type	Remarks/Picture	Oe Ref	Art No
S80II 2,0 FlexFuel, B, 2,5 T, AWD, FlexFuel B4204 S3, 4, B5254 T6, T8 Year 2007-			
Camshaft position sensor	B4204 S3, 4	30658182	28438182
Camshaft position sensor	5 cyl petrol	8658495	28438495
Crankshaft position sensor	B4204 S3, 4	30658179	28438179
Crankshaft position sensor	B5254 T6, T8	30713485	28433485
Knock sensor	B4204 S3, 4	30658180	28438180
Knock sensor	B5254 T6, T8	1275170	28433171
Map sensor	B4204 S3, 4	30658184	28438184
Map sensor	B5254 T6, T8	30622083	28432083
Multifunctions thermo switch	B4204 S4	31216653	28436653
Multifunctions thermo switch	B4204 S3	30658181	28438181
Multifunctions thermo switch	B5254 T6, T8	30650752	28430752
Parking sensor	Position front. Year 2007. Ch -45801	31341638	28431638
Parking sensor	Position front. Year 2007- Ch 45802-92633	31341632	28431632
Parking sensor	Position front. Ch 92634-	31341345	28431345
Parking sensor	Position rear. Year 2007. Ch -47999	31341637	28431637
Parking sensor	Position rear. Year 2007- Ch 48000-101516	31341633	28431633
Parking sensor	Position rear. Ch 101517-	31341344	28431344
Pressure sender, AC		31292004	87432004
Pressure sensor, intake manifold	B4164T/T2, B4204T6/T7	31460674	28430674
Fuel pressure sensor	B4204T9/T11/T12 year 2014-16	31432653	23432653
Fuel pressure sensor	B4164T, B4204T6/T7 Year 2007- Ch -170598	31305139	23435139
Altitude sensor xenon	Front & rear. Only sensor without the arm Original mounts must be reused for installation	31288274	28438271
Brake master cylinder position sensor	B5254T10/T11/T12/T14	31687031	28437031
S80II 3,0 T6 AWD, 3,2, AWD, 4,4 V8 B6304 T2, B6324 S, B8444 S Year 2006-			
Camshaft position sensor	All petrol 6 cyl	31272689	28432689
Camshaft position sensor	B8444 S year 2007-10	30711293	28431293
Crankshaft position sensor		30756106	28436106
Crankshaft position sensor	B8444 S	30756106	28433485
Map sensor	B6304 T2. Intercooler	30622083	28432083
Multifunctions thermo switch		30650752	28430752
Multifunctions thermo switch	B8444 S	30646713	28436713
Parking sensor	Position front. Ch -45801	31341638	28431638
Parking sensor	Position front. Year 2007- Ch 45802-92633	31341632	28431632
Parking sensor	Position front. Ch 92634-	31341345	28431345
Parking sensor	Position rear. Year 2007. Ch -47999	31341637	28431637
Parking sensor	Position rear. Year 2007- Ch 48000-101516	31341633	28431633
Parking sensor	Position rear. Ch 101517-	31341344	28431344
Pressure sender, AC		31292004	87432004
Altitude sensor xenon	Front & rear. Only sensor without the arm Original mounts must be reused for installation	31288274	28438271

Sensors (pictures at the end of this catalogue)

Type	Remarks/Picture	Oe Ref	Art No
S80II 2,0 TDI, 2,4 D, D5, AWD D4204 T, D5244 D5, T, T4, T5 Year 2006-			
Camshaft position sensor	D4204 T	30711105	28431105
Camshaft position sensor	D5244 D5, T, T5	8658726	28438726
Crankshaft position sensor	D4164T Ch 142798-	31216677	28436677
Crankshaft position sensor	D4204 T	8653703	28433703
Crankshaft position sensor	D5244 D5, T, T5	30713485	28433485
Air temp sensor	D4204 T	30777255	28437255
Map sensor	D5244 D5, T, T5. Intercooler	30622083	28432083
Multifunctions thermo switch	D4204 T	30757235	28437235
Multifunctions thermo switch	D5244 D5, T, T5	8653103	28433103
Pressure converter, exhaust control	D4164T & D4204T	31216025	87430769
Parking sensor	Position front. Ch -45801	31341638	28431638
Parking sensor	Position front. Year 2007- Ch 45802-92633	31341632	28431632
Parking sensor	Position front. Ch 92634-	31341345	28431345
Parking sensor	Position rear. Year 2007. Ch -47999	31341637	28431637
Parking sensor	Position rear. Year 2007- Ch 48000-101516	31341633	28431633
Parking sensor	Position rear. Ch 101517-	31341344	28431344
Pressure sender, AC		31292004	87432004
Pressure sensor, particle filter	D4162T	31319635	28439635
Pressure sensor, particle filter	D4164T, emission code 5	30757189	28437189
Altitude sensor xenon	Front & rear. Only sensor without the arm Original mounts must be reused for installation	31288274	28438271
S80L Year 2009-			
Pressure sender, AC		31292004	87432004

Sensors (pictures at the end of this catalogue)

Type	Remarks/Picture	Oe Ref	Art No
V70 II 2,0 T, 2,3, AWD, T5, 2,4, Bifuel, T, AWD, T5, 2,5 T5 AWD B5204 T5, B5234 T3, T7, B5244 S, S2, SG, SG2, T3, T4, T5, 5254 T2 Year 2001-06			
Camshaft position sensor	Year 2002- Ch 171000-	30713370	28437354
Crankshaft position sensor	Petrol year 2000-01. Black	9202134	28432134
Crankshaft position sensor		31331754	28435599
Crankshaft position sensor	Year 2002-	30713485	28433485
Knock sensor		9432570	28432570
Knock sensor	(B5244 S, S2, SG, SG2 -2001)	9497030	28433130
Map sensor	B5244 T4, T5, B5254 T4. Intercooler	30622083	28432083
Map sensor	Year -2002	9125462	28435462
Map sensor	(B5254 T2, T4 Intercooler) Year 2003-	8677288	28437288
Map sensor	B5244 S, S2	9486209	28436209
Map sensor	B5244 SG, SG2	9202701	28432701
Altitude sensor, Xenon		31300198	28430198
Multifunctions thermo switch	(B5244 S, S2 -2002)	9125463	28435463
Multifunctions thermo switch	(B5244 S, S2 2003-), B5244 T5, B5254 T2 Year 2002-	8653103	28433103
Parking sensor	Position front. Year 2005-08	30765126	28435126
Parking sensor	Position rear. Year -2004	8641281	28431281
Parking sensor	Position rear. Year 2005-08	30765108	28435108
Pressure sender, AC		8623270	87439051
Pressure sensor, brake fluid		30793669	28433669
Fuel pressure sensor	5 cyl petrol with turbo. Year 2001-07	31272730	23432730
Clutch pedal position sensor	M/T	9472979	41432979
Brake master cylinder position sensor	Year 2001	9441116	28431116

Sensors (pictures at the end of this catalogue)

Type	Remarks/Picture	Oe Ref	Art No
V70 II 2,4 D, D5, AWD, TDI D5244 T, T2, T3, T4, T5, T6, T7, D5252 T Year 2000-06			
Camshaft position sensor	D5244 T, T2, T3	8631533	28431533
Camshaft position sensor	D5244 T4, T5, T6, T7	8658726	28438726
Crankshaft position sensor	D5244T/T2	31331754	28435599
Crankshaft position sensor	D5244 T4, T5, T6, T7	30713485	28433485
Map sensor	D5244 T, T2, T3. Intercooler	8677288	28437288
Map sensor	D5244 T4, T5, T6, T7. Intercooler	30622083	28432083
Map sensor	D5252 T	1275170	28435171
Altitude sensor, Xenon		31300198	28430198
Multifunctions thermo switch	D5244 T, T2, T4, T5, T6, T7	8653103	28433103
Multifunctions thermo switch	D5252 T	1275494	28435494
Parking sensor	Position front. Year 2005-08	30765126	28435126
Parking sensor	Position rear. Year -2004	8641281	28431281
Parking sensor	Position rear. Year 2005-08	30765108	28435108
Pressure sender, AC		8623270	87439051
Pressure sensor, brake fluid		30793669	28433669
Clutch pedal position sensor	M/T	9472979	41432979
Brake master cylinder position sensor	Year 2001	9441116	28431116

Sensors (pictures at the end of this catalogue)			
Type	Remarks/Picture	Oe Ref	Art No
V70 III 2,0, FlexiFuel, 2,5 T, FlexiFuel B4204 S3, S4, B5254 T6, T8 Year 2007-			
Camshaft position sensor	B4204S3	30658182	28438182
Camshaft position sensor	5 cyl petrol with turbo	8658495	28438495
Crankshaft position sensor		30658179	28438179
Crankshaft position sensor	B5254 T6, T8	30713485	28433485
Knock sensor		30658180	28438180
Knock sensor	B5254 T6, T8	8653171	28433171
Map sensor		30658184	28438184
Map sensor	B5254 T6, T8. Intercooler	30622083	28432083
Multifunctions thermo switch	B4204 S3	30658181	28438181
Multifunctions thermo switch	B4204 S4	31216653	28436653
Multifunctions thermo switch	B5254 T6, T8	30650752	28430752
Parking sensor	Position front	31341345	28431345
Parking sensor	Position rear. Ch 283000-		
Parking sensor	Position front. Year 2008- Ch -96088	31341632	28431632
Parking sensor	Position rear. Ch 283000-	(31341345)	
Parking sensor	Position rear. Ch -282999	31341344	28431344
Pressure sender, AC		31292004	87432004
Pressure sensor, intake manifold	B4164T, B4204T6/T7	31460674	28430674
Fuel pressure sensor	B4204T9/T11/T12 year 2014-16	31432653	23432653
Fuel pressure sensor	B4164T, B4204T6/T7 Year 2008- Ch -267928	31305139	23435139
Altitude sensor xenon	Front & rear. Only sensor without the arm	31288274	28438271
	Original mounts must be reused for installation		
V70 III 3,0 T6 AWD, 3,2 B6304 T2, B6324 S Year 2007-			
Camshaft position sensor	All petrol 6 cyl	31272689	28432689
Crankshaft position sensor		30756106	28436106
Map sensor	B6304 T2. Intercooler	30622083	28432083
Multifunctions thermo switch		30650752	28430752
Parking sensor	Position front. Year 2008- Ch -96088	31341632	28431632
Parking sensor	Position front	31341345	28431345
Parking sensor	Position rear. Ch 283000-	(31341345)	
Parking sensor	Position rear. Ch -282999	31341344	28431344
Pressure sender, AC		31292004	87432004
Altitude sensor xenon	Front & rear. Only sensor without the arm	31288274	28438271
	Original mounts must be reused for installation		
V70 III 1,6 D, 2,0 D, 2,4 D, D5, AWD D4162T, D4164T, D4204 T, D5244 T4, T5 Year 2007-			
Camshaft position sensor	D4204 T	30711105	28431105
Camshaft position sensor	D5244 T4, T5	8658726	28438726
Crankshaft position sensor	D4164T, Ch 190963-	31216677	28436677
Crankshaft position sensor	D4204 T	8653703	28433703
Crankshaft position sensor	D5244 T4, T5	30713485	28433485
Map sensor	D5244 T4, T5. Inrecooler	30622083	28432083
Air temp sensor	D4204 T	30777255	28437255
Multifunctions thermo switch	D4204 T	30757235	28437235
Multifunctions thermo switch	D5244 T4, T5	8653103	28433103
Pressure converter, exhaust control	D4164T & D4204T	31216025	87430769
Parking sensor	Position front. Year 2008- Ch -96088	31341632	28431632
Parking sensor	Position front	31341345	28431345
Parking sensor	Position rear. Ch 283000-	(31341345)	
Parking sensor	Position rear. Ch -282999	31341344	28431344
Pressure sender, AC		31292004	87432004
Pressure sensor, particle filter	D4162T	31319635	28439635
Pressure sensor, particle filter	D4164T, emission code 5	30757189	28437189
Altitude sensor xenon	Front & rear. Only sensor without the arm	31288274	28438271
	Original mounts must be reused for installation		

Sensors (pictures at the end of this catalogue)

Type	Remarks/Picture	Oe Ref	Art No
XC70 Cross Country 2,3, 2,4, TX AWD, 2,5 T XC B5234 T7, B5244 T3, T4, B5254 T2 Year 2001-			
Camshaft position sensor	Year 2002- Ch 48000-	30713370	28437354
Crankshaft position sensor	Petrol year 2001. Black	9202134	28432134
Crankshaft position sensor		31331754	28435599
Crankshaft position sensor	Year 2002-	30713485	28433485
Knock sensor		9432570	28432570
Map sensor	B5244 T4. Intercooler	30622083	28432083
Map sensor	Intercooler Year -2002	9125462	28435462
Map sensor	Intercooler Year 2003-	8677288	28437288
Altitude sensor, Xenon		31300198	28430198
Multifunctions thermo switch	Year -2001	9125463	28435463
Multifunctions thermo switch	Year 2002-	8653103	28433103
Parking sensor	Position front. Year 2005-07	30765126	28435126
Parking sensor	Position rear. Year 2001-04	8641281	28431281
Parking sensor	Position rear. Year 2005-07	30765108	28435108
Pressure sender, AC		8623270	87439051
Fuel pressure sensor	B4204T9/T11/T12. Year 2014-16	31432653	23432653
Pressure sensor, brake fluid		30793669	28433669
Fuel pressure sensor	5 cyl petrol with turbo	31272730	23432730
Brake master cylinder position sensor	Year 2001	9441116	28431116
XC70 II 3,2 AWD B6324 S Year 2007-			
Camshaft position sensor	All petrol 6 cyl	31272689	28432689
Crankshaft position sensor		30756106	28436106
Crankshaft position sensor	Petrol year 2001. Black	9202134	28432134
Multifunctions thermo switch		30650752	28430752
Parking sensor	Position front. Ch -61276	31341632	28431632
Parking sensor	Position front. Ch 61277-	31341345	28431345
Parking sensor	Position rear. Ch -61276	31341633	28431633
Parking sensor	Position rear. Ch 61277-	31341344	28431344
Pressure sender, AC		31292004	87432004
Altitude sensor xenon	Front & rear. Only sensor without the arm Original mounts must be reused for installation	31288274	28438271
XC70 II 2,4 D AWD, D5 AWD D5244 T4, T5 Year 2007-			
Camshaft position sensor		8658726	28438726
Crankshaft position sensor	D5244T/T2	31331754	28435599
Crankshaft position sensor		30713485	28433485
Map sensor	Intercooler	30622083	28432083
Multifunctions thermo switch		8653103	28433103
Parking sensor	Position front. Ch -61276	31341632	28431632
Parking sensor	Position front. Ch 61277-	31341345	28431345
Parking sensor	Position rear. Ch -61276	31341633	28431633
Parking sensor	Position rear. Ch 61277-	31341344	28431344
Pressure sender, AC		31292004	87432004
Pressure sensor, particle filter	D5244T4, emission code 4	30757189	28437189
Altitude sensor xenon	Front & rear. Only sensor without the arm Original mounts must be reused for installation	31288274	28438271

Sensors (pictures at the end of this catalogue)

Type	Remarks/Picture	Oe Ref	Art No
XC60 B4204T Year 2009-			
Pressure sender, AC		31292004	87432004
Pressure sensor, intake manifold	B4204T6/T7	31460674	28430674
Fuel pressure sensor	B4204T9/T11/T12 year 2014-16	31432653	23432653
Fuel pressure sensor	B4204T6/T7 Year 2009-17	31305139	23435139
Altitude sensor xenon	Front & rear. Year 2012 Ch -237067, Year 2013- Only sensor without the arm. Original mounts must be reused for installation	31288274	28438271
XC60 B6324 S, B6304 T Year 2009-			
Camshaft position sensor	All 6 cyl petrol	31272689	28432689
Parking sensor	Position front. Ch -49999	31341345	28431345
Parking sensor	Position front middle. Ch 500000- Position front left & right. Ch 500000- Position rear. Ch 179998-	31341344	28431344
Parking sensor	Position front. Ch -179997	31341632	28431632
Parking sensor	Position rear. Ch -179997	31341633	28431633
Pressure sender, AC		31292004	87432004
Altitude sensor xenon	Front & rear. Year 2012 Ch -237067, Year 2013- Only sensor without the arm. Original mounts must be reused for installation	31288274	28438271
XC60 D4204T, D5204T, D5244T Year 2009-			
Pressure sender, AC		31292004	87432004
Altitude sensor xenon	Front & rear. Year 2012 Ch -237067, Year 2013- Only sensor without the arm. Original mounts must be reused for installation	31288274	28438271

Sensors (pictures at the end of this catalogue)

Type	Remarks/Picture	Oe Ref	Art No
S/V60 B4164T, B4204T, 5 cyl petrol Year 2011-			
Camshaft position sensor	5 cyl petrol	8658495	28438495
Pressure sender, AC		31292004	87432004
Pressure sensor, intake manifold	S/V60 B4164T/T2, B4204T6/T7 2011-18	31460674	28430674
Fuel pressure sensor	B4204T9/T11/T12 year 2014-16	31432653	23432653
Fuel pressure sensor	S60II B4164T Year 2011-18 Ch -209977	31305139	23435139
	V60 B4164T, B4204T6/T7 Year 2011-18		
	S/V60 B4204T6/T7 Year 2011-18		
Altitude sensor xenon	Front & rear. Only sensor without the arm Original mounts must be reused for installation	31288274	28438271
S/V60 B6304T			
Camshaft position sensor	All 6 cyl petrol	31272689	28432689
Parking sensor	Position front. S60 Ch -269999	31341345	28431345
	Position front middle.S60 Ch 270000-	(31341345)	
Parking sensor	Position rear. Fits S60	31341344	28431344
	Position front left & right. Fits S60 Ch 270000-	31341344	28431344
Parking sensor	Position front. Fits V60 Ch -149999	31341345	28431345
	Position front middle. Fits V60 Ch 150000-		
Parking sensor	Position rear. Fits V60	31341344	28431344
	Position front left & right. Fits V60 Ch 15000-		
Pressure sender, AC		31292004	87432004
Altitude sensor xenon	Front & rear. Only sensor without the arm Original mounts must be reused for installation	31288274	28438271
S/V60 D4162 Year 2011-			
Pressure sender, AC		31292004	87432004
Pressure sensor, particle filter	D4162T	31319635	28439635
Altitude sensor xenon	Front & rear. Only sensor without the arm Original mounts must be reused for installation	31288274	28438271

Sensors (pictures at the end of this catalogue)

Type	Remarks/Picture	Oe Ref	Art No
S/V60 D5204T, D5244T Year 2011-			
Pressure sender, AC		31292004	87432004
Altitude sensor xenon	Front & rear. Only sensor without the arm Original mounts must be reused for installation	31288274	28438271
V60 D82PHEV, D87PHEV, D97PHEV Year 2013-			
Pressure sender, AC		31292004	87432004
Altitude sensor xenon	Front & rear. Only sensor without the arm Original mounts must be reused for installation	31288274	28438271
S/V60XC Year 2016-			
Pressure sender, AC		31292004	87432004
Altitude sensor xenon	Front & rear. Only sensor without the arm Original mounts must be reused for installation	31288274	28438271

Sensors (pictures at the end of this catalogue)

Type	Remarks/Picture	Oe Ref	Art No
XC90 2,5 T, 3,2, T6, V8 B5254 T2, B6294 T, B6324 S, B8444 S Year 2002-			
Camshaft position sensor	B5254 T2/T9, B6294T Year -2006	30713370	28437354
Camshaft position sensor	All 6 cyl petrol Year -2006	31272689	28432689
Camshaft position sensor	B8444S year 2005-10	30711293	28431293
Crankshaft position sensor	B5254 T2, B6294 T, B8444 S	30713485	28433485
Crankshaft position sensor	B6324 S	30756106	28436106
Knock sensor	B5254 T2, B6294 T	9432570	28432570
Knock sensor	B8444 S Year -2005	9497030	28433130
Map sensor	B5254 T2, B6294 T. Intercooler	8677288	28437288
Altitude sensor, Xenon		31300198	28430198
Multifunctions thermo switch	B5254 T2	8653103	28433103
Multifunctions thermo switch	B6324 S	30650752	28430752
Multifunctions thermo switch	B8444 S	30646713	28436713
Parking sensor	Position rear. Year 2003-06	30765108	28435108
	Position front. Year 2005-06		
Parking sensor	Position rear. Year 2007- Ch -517070	31341637	28431637
	Position front. Year 2007-		
Pressure sender, AC		8623270	87439051
Pressure sensor, brake fluid		30793669	28433669
Fuel pressure sensor	5 cyl petrol with turbo	31272730	23432730
Sensor, coolant temperature	6 cyl petrol with turbo	8627679	28437679
Clutch pedal position sensor	M/T	9472979	41432979
XC90 D5 D5244 T, T4 Year 2002-			
Camshaft position sensor	D5244 T	8631533	28431533
Camshaft position sensor	D5244 T4	30713485	28433485
Crankshaft position sensor	D5244T	31331754	28435599
Crankshaft position sensor		30713485	28433485
Map sensor	D5244 T. Intercooler	8677288	28437288
Map sensor	D5244 T4. Intercooler	30622083	28432083
Altitude sensor, Xenon		31300198	28430198
Multifunctions thermo switch	Year 2002-	8653103	28433103
Parking sensor	Position rear. Year 2007- Ch -517070	31341637	28431637
	Position front. Year 2007-		
Parking sensor	Position front. Ch 517071-	31341344	28431344
	Position rear. Ch 517071-		
Parking sensor	Position rear. Year 2003-06	30765108	28435108
	Position front. Year 2005-06		
Pressure sender, AC		8623270	87439051
Pressure sensor, brake fluid		30793669	28433669
Pressure sensor, particle filter	D5244T4/T5/T18	30757189	28437189
Clutch pedal position sensor	M/T	9472979	41432979
XC90 2016-			
Brake master cylinder position sensor	B4204T35, Ch -158095	31687031	28437031

23432733	23435139	28430007
		
28430198	28343132	28430603
		
28430674	28430492	28431105
		
28430752	28431104	28431116
		
28431344	28431281	28431293
		<p style="text-align: center;">PICTURE NOT AVAILABLE</p>

28431345	28431533	28431632
		
28431633	28431637	28431638
		
28431659	28431660	28431661
		
28431662	28431663	28432083
		

28432134		
		
28432221	28432247	28432381
		
28432570	28432645	28432689
		
28432701	28433103	28433127
		
28433130	28433171	28433400
		
28433485	28433542	28433623
		
28433669		
		
28433696	28433703	28433794
		

28433966	28434169	28434179
		
28434182	28434247	28434414
		
28434940	28435031	28435096
		
28435108	28435126	
		
28435171	28435266	28435272
		
28435285	28435366	28435462
PICTURE NOT AVAILABLE		
28435463	28435494	
		
	28435548	28435599
		

28435935	28436008	28436030
		
28436106	28436119	28436121
		PICTURE NOT AVAILABLE
28436185	28436209	28436213
		
28436315	28436384	28436385
		
28436491		28436677
		
28436713	28436938	
		
28437030	28437031	28437112
		
28437189		
		

28437235	28437255	28437288
		
28437354	28437466	28437643
		
28437644	28437645	28437679
		
28437699	28437882	28438000
		
28438036	28438039	28438179
		
28438180	28438181	28438182
		
28438184	28438271	
		
	28438495	28438726
		

28439399	28439548	28439556
		
28439795	28439826	28439928
		
41432979	87430769	87431700
		
87432004	87432754	87433216
	PICTURE NOT AVAILABLE	PICTURE NOT AVAILABLE
87438107	87438108	87438584
		
	87439051	87439313
		