

PISTONES

AROS-EJES-CAMISAS

PISTONS

SEGMENTS-AXES-CHEMISES

RINGS-PINS-LINERS

SELECTION OF "AT" PRODUCTS

To select the different AT products suitable for each make and type of engine, our catalogue provides a

most completed information, whose detail is the following:

				Type				
1	2	3	4	5	6	7	8	
Manufacturer line								

Column (1):

- Engine type
- Vehicle type — Years of manufacture
- Engine technical characteristics and vehicle types.

Column (2):

- Piston reference
- Nominal bore in millimeters (and in inches if necessary).
- Quantity
- Piston shape shown by means of a sketch.
- Raw piston.

Column (3):

- Compression height
- \times
- Piston overall length in millimeters (and in inches if necessary).
- Compression heights vary on some type of engines according to the oversizes; the amount shown on the catalogue, corresponds to the standard diameter. In this case "VC" will be stated in column (4).

Column (4):

- Main piston features. They will be indicated by means of following abbreviations:
- Hard anodized piston crown. **A**
- ALMADUR: Special expansion - regulating piston. (Registered Mark). **ALM**
- AT-MATIC: Special expansion - regulating piston, mainly applicable to 4 stroke petrol engines. (Registered Mark). **ATM**
- CINTURAT: Special expansion - regulating piston. (Registered Mark). **CIN**
- Piston with cooling gallery. **G**
- Hipereutectic alloy. **H**
- INSERT: Austenitic iron insert bonded in the first ring groove. **IN**
- INSERT 2: Double insert in austenitic iron bonded in first and second groove. **IN2**
- Steel plate inserted in piston crown to avoid ignition damages. **P**
- Steel rail inserted in the first ring groove. **R**
- Variation in compression height for oversizes. **VC**
- Piston with piston pin bushings. **CB**

Column (5):

- Pin diameter
- \times
- Gudgeon pin length
- In millimeters (and in inches if necessary). When pin is anchored in the conrod, letter **F** will be stated.

Column (6):

- Ring quantity, type and height in millimeters (and in inches, if necessary). Ring types are shown at the beginning of this catalogue. Where the ring type is followed by an apostrophe ('), it means that it deals with a special material.
- Liner shape. If the correspondent liner sketch is not drawn beside the letters showing the liner dimensions, previous sketch is to be applied.

Column (7):

- Nominal size and oversizes for pistons and piston rings, in millimeters (and in inches if necessary).
- Special features of the liner. They are shown by means of the following abbreviations:
- Nitrided liner. **N**
- Special material with high carbon content. **C**
- Liner with hard chromium plated bore. **CR**
- Cylinder liner reference and dimensions.
- A** = outside diameter.
- L** = overall length.
- C** = flange diameter.
- H+F** = flange overall width, where
- H** = flange width
- F** = gasket protection spigot height.

Column (8):

- Ring set reference.
- Complete Piston reference.
- Kit Set reference.

PISTONES / PISTONS / PISTONS

 1	 2	 3	Type	 Ø x L	 6	 7	 8
RENAULT							
800-02, 800-03 845 cc, 8:1, 25 KW (34 HP) 1969... R 1123, R 1180, R 2106, R 4 L, R 4 Super, R 6 L, R 6-850 800-10 845 cc, 8:1, 26.5 KW (36 HP) 1972... R 1221, R 4 L, R 4 Rodeo, R 4 Safari, R 4 TL, R 5 L	05808.1 58 4 05-2977	30 x 64		16 x 49 F	1 301 [†] 1,750 1 005 2,000 1 231 3,500	Std. 4053615 A=62,5 L=126.1 C=72.8 H= 112.8	7431303 6431305 5431300
670, 670-1, 670-5, 800, 800-02 845 cc, 8:1, 22 KW (30 HP) 1956-1969 Dauphine, Estafette, Floride, Gordini, Ondine, R 1090, R 1091, R 1092, R 1094, R 1095, R 1123, R 1124, R 2101, R 2104, R 2106, R 2130, R 2131, R 4, R 4 L, R 4 Super, R 4-850, R 6-850	05828.1† 58 4 05-2977	30 x 64		14 x 50	1 301 2,000 1 022 2,000 1 231 3,500	Std. 4067711 A=62,5 L=126 C=73 H= 112	7390305
852 cc 8:1, 23.5 KW (32 HP) 1972... R 4 F-Furgonnette, R 4 L Super	06141.2† 61,4 4 06-8977	40 +4.7 x 70.7	CIN	18 x 54 F	1 301 2,000 1 005 2,000 1 232 3,500	Std. 4112614 A=75,5 L=132.5 C=86 H= 95	7328705 6328700 5328702

† Hasta agotar existencias / Availability only from stock.

IMPORTANTE:

Al pedir artículos Tarabusi, rogamos completen la referencia comenzando por 'TX.' (ejemplo: 90025 →TX.90025)
 Pour commander des articles Tarabusi, nous vous prions de compléter la référence en commençant par TX.
 When ordering Tarabusi parts, please complete the reference by beginning with TX.

PISTONES / PISTONS / PISTONS

1	2	3	4	5	6	7	8
			Type	$\varnothing \times L$			
813 852 cc, 8:1, 23.5 KW (32 HP) R 4	06157.1† 61,4 4 06-8977	40 +3.8+6 x 72	CIN	18 x 54 F	1 301' 1,750 1 005 2,000 1 232 3,500	Std. 4112614 A=75,5 L=132.5 C=86 H= 95	7328904 6328906 5328901
813-02 852 cc, 8:1, 21.5 KW (29 HP) 1968-1971 R 1221, R 2108, R 4 F-Furgonnette, R 4 L	06166.5† 61,4 4 06-4977	40 +0.5 x 66.5	CIN	18 x 54 F	1 301 2,000 1 005 2,000 1 232 3,500	Std. 4112614 A=75,5 L=132.5 C=86 H= 95	7328705 6328803 5328805
689-10 956 cc, 8.25:1, 32.5 KW (44 HP) (To 23541) 09/1972... R 1183, R 1222, R 1224, R 5 TL, R 5-950 FASA, R 8 Super	06381.2† 65 4 06-3977	40 +2.55 x 70.55	CIN	18 x 57 F	1 301 2,000 1 005 2,000 1 236 3,500	Std. 4068713 A=75,5 L=135 C=86 H= 95	7329206 6329201 5329203

† Hasta agotar existencias / Availability only from stock.

IMPORTANTE:

Al pedir artículos Tarabusi, rogamos completen la referencia comenzando por 'TX.' (ejemplo: 90025 →TX.90025)
 Pour commander des articles Tarabusi, nous vous prions de compléter la référence en commençant par TX.
 When ordering Tarabusi parts, please complete the reference by beginning with TX.

PISTONES / PISTONS / PISTONS

			Type						
1	2	3	4	5	6	7	8	8	8

RENAULT										
689-10 956 cc, 9.25:1, 32.5 KW (44 HP) (From 23542) 10/1972... R 1183, R 1222, R 1224, R 5 TL, R 5-950 FASA, R 8 Super	06873.2†	40	CIN	18	1	301'	1,750	Std.	7329604	6329606
	65	+3+5.3		x	1	005	2,000			
	4	x		57	1	236	3,500			
									5329601	
	06-1978									
1.0 Ltrs. 1037 cc, 9.5:1, 37 KW (50 HP) R 5 GTL(Fasa), R 6 TL, R 7 AR, R 7 TL	06774.2	40	CIN	18	1	301'	1,750	Std.	7330201	6330203
	67,7	+3+5.25		x	1	005	2,000			
	4	x		58	1	232	3,500			
									5330205	
	06-8978									
688-01/02/03/10/11/12/91 /93, C7, C1E.F.15 1108 cc, 8.3/8.5/9.25/9.5:1, 25 /39 KW (38/53 HP) Caravelle 1100, Estafette 1000, Estafette 800, R 10, R 10 Major, R 10-1100, R 11 GTC, R 11 TC, R 11 TCE, R 1132, R 1133, R 1136, R 1181, R 1190, R 2132, R 2132 A, R 2133, R 2134, R 4 F6-Furgonette, R 4 TL, R 5 Five, R 5 GTL, R 5 TL, R 6 GTL, R 6-TL-1100, R 7 GTL, R 8 S, R 8 Ts, R 8-Major-1100, R 9 C, R 9 GTC, R 9 TC, R 9 TCE, Renault Express Furgonette	07144.5	40	CIN	18	1	301'	1,750	Std.	7330400	6330402
	70	x		x	1	005	2,000			
	4	68		62	1	236	3,500			
									5330404	
	07-1177									

† Hasta agotar existencias / Availability only from stock.

IMPORTANTE:

Al pedir artículos Tarabusi, rogamos completen la referencia comenzando por 'TX.' (ejemplo: 90025 →TX.90025)
 Pour commander des articles Tarabusi, nous vous prions de compléter la référence en commençant par TX.
 When ordering Tarabusi parts, please complete the reference by beginning with TX.

PISTONES / PISTONS / PISTONS

RENAULT										
1	2	3	4	5	6		7	8		
C1G 1237 cc, 9.25:1, 40.5/41 KW (55 /56 HP) R 11 GTC, R 11 TC, R 5 GTL, R 9 C, R 9 GTC, R 9 TC	07180.1	37,5		20	1	301'	1,750	Std.	7330606	6330601
	71,5	x		x	1	005	2,000			
	4	62,5		62	1	236	4,000			
 07-8601			CIN			 4080414 A=78,5 L=134 C=88 H= 95			5330603	
810,810-01/02/03/05/06/07 /10, C7, F7 1289 cc, 8/8.5/9.5:1, 32/40/44 /47 KW (43/54/60/64 HP) 1968... Estafette 1300, R 10-1300, R 1130, R 1170, R 1171, R 1177, R 1192, R 12 L, R 12 Society, R 12 TL, R 12 TR, R 12 TS, R 1224, R 15, R 15 GTL, R 15 TL, R 2136, R 2136A, R 2137, R 2360, R 5 Automatic, R 5 LS, R 5 TS	07389.4	37.5		20	1	301'	1,750	Std.	7330805	6330800
	73	+0.25		x	1	005	2,000			
	4	62.75		62	1	232	4,000			
 07-5977			CIN			 4001712 A=78.5 L=134 C=88 H= 95			5330802	
IAP 810-R-99 1289 cc, 8.5:1, 40 KW (54 HP) 1980... R 12, Estafette 1300, R 10-1300, R 1170, R 1171, R 1177, R 1192, R 12 L, R 12 Society, R 12 TL, R 12 TR, R 12 TS, R 1224, R 1330, R 15, R 15 GTL, R 15 TL, R 2136, R 2136A, R 2137, R 2360, R 5 Automatic, R 5 LS, R 5 TS	07389.4	37.5		20	1	301'	1,750	Std.	7330805	6330800
	73	+0.25		x	1	005	2,000			
	4	62.75		62	1	232	4,000			
 07-5977			CIN			 4001712 A=78.5 L=134 C=88 H= 95			5330802	

IMPORTANTE:

Al pedir artículos Tarabusi, rogamos completen la referencia comenzando por 'TX.' (ejemplo: 90025 →TX.90025)
 Pour commander des articles Tarabusi, nous vous prions de compléter la référence en commençant par TX.
 When ordering Tarabusi parts, please complete the reference by beginning with TX.

PISTONES / PISTONS / PISTONS

MOTOR / MOTEUR / ENGINE

1	2	3	4	5	6	7	8
 1	 2	 3	Type	 Ø x L	 6	 7	 8
RENAULT							
129 A 700 1218 cc, 9.3:1, 42 KW (57 HP) R 14 GTL, R 14 L, R 14 TL 150 A 700 1360 cc, 9.3:1, 51 KW (70 HP) R 14 GTS, R 14 TS	07784.1 75 4 07-8979	40,5 x 65,5	CIN	19.5 x 65 F	1 301' 1,750 1 005 2,000 1 231 4,000 	Std. 4080112 A=79.5 L=135.4 C=89.2 H= 90 4078911 A=79.5 L=122.5 C=89.2 H= 85	7107100 6107102 5176404 (150A, 150C Engine CITROEN) (XY6B Engine PEUGEOT) (150 A 700 Engine RENAULT) 5107104 (129 /5 Engine CITROEN) (XZ25 Engine PEUGEOT) (129 A 700 Engine RENAULT)
E5F 1171 cc, 9.25:1, 44 KW (60 HP) Inyección Catalizador 1992-1994 Clio	07582.1 75,8 4 07-9902	35.08 -1.23 x 56.4	CIN	19 x 60 F	1 394' 1,500 1 095 1,750 1 236 3,000 	Std. 4086423 A=80,6 L=130 C=90.2 H= 91.5	7298406 6368806 5368801

IMPORTANTE:

Al pedir artículos Tarabusi, rogamos completen la referencia comenzando por 'TX.' (ejemplo: 90025 →TX.90025)
 Pour commander des articles Tarabusi, nous vous prions de compléter la référence en commençant par TX.
 When ordering Tarabusi parts, please complete the reference by beginning with TX.

PISTONES / PISTONS / PISTONS

1	2	3	4	5	6	7	8
 			Type	 $\varnothing \times L$			
RENAULT							
E6J-A700 1390 cc, 9.5:1, 59 KW (80 HP) Catalizador Inyección R19 TS /GTS /TSE /Chamade 1989 ... Clio 1.4 1991 ... E7J 1390 cc, 9.5:1, 55 KW (75 HP) Catalizador Inyección 1997... Kangoo	07601.1 75,8 4 07-9402	31,7 x 52,7	 CIN	19 x 60 F	1 394' 1,500 1 095 1,750 1 236 3,000	Std. 4086423 A=80,6 L=130 C=90.2 H= 91.5	7298406 6344505 5344500
C1J 1397 cc, 7:1, 77/84.5 KW (105 /115 HP) Turbocharged Diesel R 5 GT Turbo, R 11 Turbo, R 9 Turbo	07602.1 76 4 07-8807	37.5 +1 x 63.5	 CIN	20 x 65 F	1 301' 1,750 1 005 2,000 1 236 4,000	Std. 4076413 A=80,6 L=134 C=90.2 H= 95	7331203 6331404 5331406
840, 847-20, C1J, C2J 1397 cc, 8.3/9.2/9.25/9.5:1, 40 /53 KW (55/72 HP) R 19 TR, R 9 GTL, R 9 TSE, R11 GTL /TSE /GTS, Renault Express Furgonette, Supercinco GTS, Fuego TL /GTL, R12 TS /1400 /GTL, R18 TL /GTL, R5 GTL /TX, R9 GTL /TSE /TLE	07768.1 76 4 07-4977	37,5 x 64	 CIN	20 x 65 F	1 301' 1,750 1 005 2,000 1 236 4,000	Std. 4076413 A=80,6 L=134 C=90.2 H= 95	7331203 6331205 5331200

IMPORTANTE:

Al pedir artículos Tarabusi, rogamos completen la referencia comenzando por 'TX.' (ejemplo: 90025 →TX.90025)

Pour commander des articles Tarabusi, nous vous prions de compléter la référence en commençant par TX.

When ordering Tarabusi parts, please complete the reference by beginning with TX.

PISTONES / PISTONS / PISTONS

1	2	3	4	5	6	7	8			
RENAULT										
F8M 1595 cc, 22.5:1, 40.5 KW (55 HP) R 11 GTD, R 11 TD, R 11 TDE, R 5 D, R 5 GTD, R 5 TD, R 9 GTD, R 9 TDE, Supercinco Diesel, R9 TD, Renault EXPRESS	70802.1	47,25	H	24	1	301'	2,000	Std.	7252302	6252304
	78	-1,5		x	1	005	2,000	.50	7252313	6252315
	4	x		66.2	1	533	3,000			
								4419811		
								A=81		
								L=149		
								C=83.4		
								H= 4.6		
	07-8602									
841-C7-25 1647 cc, 9.3:1, 58/61 KW (79/83 HP) Fuego, R 1341, R 18 GTL, R 18 GTS, R 18 TS	07900.1	40,5	CIN	21	1	301'	1,750	Std.	7331601	6331603
	79	x		x	1	005	2,000			
	4	65,9		69	1	231	4,000			
								4076914		5331605
								A=84		
								L=143.5		
								C=96		
								H= 92.6		
	07-7978									
F8 QT-740/768/610/784/785 1870 cc, 20.5:1, 68 KW (93 HP) Turbocharged Diesel R 19 1992 ... Megane 1996 ...	80007.1	41.71	A G IN ATM	26	1	690'	2,500	Std.	7349300	6349302
	80	-0.7		x	1	095'	2,000	.25	7349311	6349313
	4	x		66.5	1	533	3,000	.50	7349322	6349324
	08-9603									

IMPORTANTE:

Al pedir artículos Tarabusi, rogamos completen la referencia comenzando por 'TX.' (ejemplo: 90025 →TX.90025)
 Pour commander des articles Tarabusi, nous vous prions de compléter la référence en commençant par TX.
 When ordering Tarabusi parts, please complete the reference by beginning with TX.

PISTONES / PISTONS / PISTONS

MOTOR / MOTEUR / ENGINE

RENAULT										
1	2	3	4	5	6		7	8		
F9Q 730/734 1870 cc, 18.3:1, 73 KW (100 HP) Turbocharged Diesel Megane Coupe 2/98 ... Megane DTI 5/97 ... Scenic 9/97 ...	80016.1 80 4 08-0101	47,29 -1-18 x 77	IN	28 x 60	1 1 1	341' 095' 533	2,500 2,000 3,000	Std. .25 .50	7378405 7378416 7378420	6378400 6378411 6378422
F8Q 732/742 1870 cc, 22.5:1, 44/48 KW (60/65 HP) 1997... R 19 GTD, R 19 TD, R 19 TDE R 21 GSD 1989 ... Clio 1.9 DRT 1991 ... Kangoo 1997 ...	80048.1 80 4 08-9304	42,5 -0,7 x 67,4	IN	24 x 63	1 1 1	640' 045 533	2,000 2,000 3,000	Std. .25 .50	7345704 7345715 7345726	6345706 6345710 6345721
F2N A 700, F2N E 708 1721 cc, 10:1, 59/60 KW (80/82 HP) 1984-1986 R 11 Electronic, R 11 GTX, R 11 TXE, R 19, R 9 GTX, R 9 TXE	08129.1 81 4 08-8701	44,1 -13,4 x 70,1	CIN	21 x 65 F	1 1 1	301' 005 231	1,750 2,000 3,000	Std. .50	7267400 7267411	6267402 6267413
F2N C 710 1721 cc, 10:1, 66 KW (90 HP) 03/1986... R 11 GTX, R 11 TXE, R 21 GTS, R 21 Nevada GTS, R 21 RS, R 21 TS, R 21 TSE, R 5 Baccara, R 5 GTX, R 9 GTX, R 9 TXE	 08-8701									

IMPORTANTE:

Al pedir artículos Tarabusi, rogamos completen la referencia comenzando por 'TX.' (ejemplo: 90025 →TX.90025)
 Pour commander des articles Tarabusi, nous vous prions de compléter la référence en commençant par TX.
 When ordering Tarabusi parts, please complete the reference by beginning with TX.

PISTONES / PISTONS / PISTONS

1 2 3 4 5 6 7 8

RENAULT										
Model	Part No.	Height	Type	Ø x L	Ring No.	Ring No.	Ring No.	Std.	Part No.	Part No.
F3 N 1721 cc, 9.5:1, 55 KW (75 HP) Catalizador Inyección 1985... R 11 GTX, R 19, R 21, R 5 GTE, R 9 GTX	08136.1	44,2		21	1	301'	1,750	Std.	7267400	6344601
	81	-14,26		x	1	005	2,000	.25	7267422	6344612
	4	x		65	1	231	3,000	.50	7267411	6344623
	4	70,2		F						
			CIN							
	08-8701									
F3P-678 1784 cc, 9.8:1, 81/83 KW (110 /113 HP) Catalizador Inyección Clio 1.8, R 19 1.8 1993 ... Laguna 1994 ...	08158.1	33,55		21	1	301'	1,500	Std.	7368001	6368003
	82,7	-3		x	1	023	1,750	.25	7368012	6368014
	4	x		65	1	230	3,000	.50	7368023	6368025
	4	60		F						
			CIN							
	08-9803									
F3R-722 1998 cc, 9.8:1, 85 KW (115 HP) 1994... Laguna 2.0	08159.1	36,12		21	1	301'	1,500	Std.	7368001	6369205
	82,7	-9,08		x	1	023	1,750	.25	7368012	6369216
	4	x		57	1	230	3,000	.50	7368023	6369220
	4	60								
			ATM							
	08-9902									

IMPORTANTE: Al pedir artículos Tarabusi, rogamos completen la referencia comenzando por 'TX.' (ejemplo: 90025 →TX.90025)
 Pour commander des articles Tarabusi, nous vous prions de compléter la référence en commençant par TX.
 When ordering Tarabusi parts, please complete the reference by beginning with TX.

PISTONES / PISTONS / PISTONS

1	2	3	4	5	6	7	8
			Type				
RENAULT							
852-A-700, J8S-A-704, J8S-G-706 2068 cc, 21.5:1, 47/49/54.5 KW (64 /67/74 HP) Normally Aspirated 1981-1988 1995... P 1400 D, P 323, P/T 1000 D, P /T 1200 D, PA 23, PA 93, R 1275, R 1344, R 135-400, R 1354, R 18 4x4, R 18 Automatic, R 18 Break, R 18 GTD, R 18 TD, R 18 Variable, R 20 GTD, R 20 TD, R 21 GTD, R 21 Nevada GTD, R 21 TD, R 2354, R 25 GTD, R 25 TD, T 423, T 800 D, Traffic P/T 313	80605.1 86 4 08-8404	51 -2.2-4 x 88	H	28 x 75	1 600' 2,000 1 005 2,000 1 533 4,000	Std. .50 4081416 A=93.6 L=166 C=0 H= 93.05	7305900 6305902 7305911 6305913 5305904
J8S 714 2068 cc, 21.5:1, 62.5/65.5 KW (85 /88 HP) 1981... Espace TD, Fuego TD, R 18 TD, R 20 TD, R 21 TD, R 25 TD, R 30 TD Nevada 1988 ... 1995	80610.1 86 4 08-9701	50.99 -4 x 93	H IN	28 x 75	1 690' 2,500 1 023 2,500 1 533 4,000 1 690' 2,500 1 023 2,500 1 530 3,000	Std. .50 4081416 A=93.6 L=166 C=0 H= 93.05	7360205 6360200 7360216 6360211 7381301 5360202
J8S-760 2068 cc, 21.5:1, KW (HP) Turbo Intercooler Safrane Turbo. 03/92 Espace Turbo, Master Turbo, Traffic turbo 07/92	80611.1 86 4 08-9701	50.99 -0.39-1.99 -3.59 x 87	IN H	28 x 75	1 690' 2,500 1 023 2,500 1 530 3,000	Std. 4081416 A=93.6 L=166 C=0 H= 93.05	7381301 6381303 5381305

IMPORTANTE:

Al pedir artículos Tarabusi, rogamos completen la referencia comenzando por 'TX.' (ejemplo: 90025 →TX.90025)
 Pour commander des articles Tarabusi, nous vous prions de compléter la référence en commençant par TX.
 When ordering Tarabusi parts, please complete the reference by beginning with TX.

PISTONES / PISTONS / PISTONS

RENAULT									
1	2	3	4	5	6	7	8	9	10
829 E 7 1995 cc, 9.2:1, 61 KW (85 HP) 1983... P 1200, P 1400, Trafic P862 Minicar	08819.1 88 4	40.5 +1.55 x 67.05		23 x 75 F	1 1 1	600' 005 231	1,750 2,000 4,000	Std.	7253304 6253306
829.00/01/702 1995 cc, 9.2:1, 76.5/80 KW (104 /109 HP) 11/1979... Fuego GTL, Fuego GTS, Fuego GTX, Fuego TX, R 135 300, R 1363, R 18 Automatic, R 18 Break, R 18 GTX, R 18 TX, R 20 Automatic, R 20 LS, R 20 TS	 08-8603		CIN					4083214 A=93,55 L=140 C=104.2 H= 93	5253301
J 6 R 1995 cc, 9.2:1, 75/81 KW (103 /110 HP) 11/1983... Espace 2000 GTS, Espace 2000 TSE, R 25 GTS, R 25 TS									
A 3.152 D 2500 cc, 17.4:1, 29.5 KW (40 HP) Diesel 1961... Tractor N71 S	09750.5 91,49 3,602" 3								See Perkins
S 8 U, 8140-58U/ -68 U 2445 cc, 22:1, 50/51 KW (68/40 HP) B 70, P 30 D, P 35 D, P /T 1800, Renault Master T30 D, T 1400 D, T 35 D	90300.1 93 4								See Fiat
S8W.732 /742, 8140.67.2500, S8750/753 2499 cc, 22:1, 55 KW (75 HP) 1985-1994 Master	90302.1 93 4								See Fiat
8140.21, 8144.21 2445 cc, 22:1, 68 KW (92 HP) Turbocharged Diesel 1986... Master B 90-35 D	90304.1 93 4								See Fiat

IMPORTANTE:

Al pedir artículos Tarabusi, rogamos completen la referencia comenzando por 'TX.' (ejemplo: 90025 →TX.90025)
 Pour commander des articles Tarabusi, nous vous prions de compléter la référence en commençant par TX.
 When ordering Tarabusi parts, please complete the reference by beginning with TX.

PISTONES / PISTONS / PISTONS

 1	 2	 3	Type	 Ø x L	 6	 7	 8
RENAULT							
8140.27.2700 2499 cc, 18.5:1, 68 KW (92 HP) Turbocharged Diesel 1990-1993 Master B 90-35 D	90305.1 93 4						See Fiat
8140.23.3700 Euro 2 2798 cc, 18.5:1, 85 KW (115 HP) Turbo Intercooler 1996... Master	90440.1 94,4 4						See Fiat
D 225-3 2550 cc, 18:1, 37 KW (50 HP) Diesel Refrigerado por agua Tractor 361, Tractor 51, Tractor 551, Tractor 91, Tractor 96	90501.1 95 2/3/4/6						See M W M
D 325 1700 cc, 18:1, 22/23.5 KW (30/32 HP) Refrigerado por aire Tractor 50, Tractor 53							
D 325 2550 cc, 18:1, 31/34 KW (42/46 HP) Refrigerado por aire 421, 456, 460 S, 486, 60, 60 S, 70, 80, 86, Tractor 56							
D 325 3400 cc, 18:1, 51 KW (69 HP) Refrigerado por aire Tractor 94							
D 325 5100 cc, 18:1, 59/66/67.5/73 KW (80 /90/92/99 HP) Refrigerado por aire 1969... 651-4, Tractor 498, Tractor 98							

IMPORTANTE:

Al pedir artículos Tarabusi, rogamos completen la referencia comenzando por 'TX.' (ejemplo: 90025 →TX.90025)

Pour commander des articles Tarabusi, nous vous prions de compléter la référence en commençant par TX.

When ordering Tarabusi parts, please complete the reference by beginning with TX.

PISTONES / PISTONS / PISTONS

1	2	3	4	5	6	7	8
			Type	Ø x L			
RENAULT							
Clio dCi 05/01 Kangoo dCi 12/01 ... Motor K9K 700/704 Turbo Common Rail Clio dCi 06/01 Megane dCi 11/02 ... Motor K9K 702/722 Turbo Intercooler Common Rail	70606.1 76 4 7-0601	41,78 -0.3-0.5-14 x 66	IN	25 x 60	1 643' 2,000 1 095 2,000 1 533 2,500	Std. .50	7389502 6389504 7389513 6389515
Clio dCi 05/01 Kangoo dCi 2003 ... Motor K9K 700/704 Turbo Common Rail	70610.1 76 4 7-0601	41,78 -0.3-0.5-14 x 66	IN	26 x 60	1 643' 2,000 1 095 2,000 1 533 2,500	Std. 50	7389502 6389600 7389513 6389611
G9U 720, 724, 726, 736, 750, 754 2463 cc, 21:1, 84KW (115 HP) Master II 2.5 dCi Oct. 2001...	80903.1 89 4 8-0601	53,03 -17,85 x 83,09	IN	31 x 65	1 697' 3,000 1 095 1,750 1 236 2,500	Std. 50	7389804 6389806 7389815 6389810

† Hasta agotar existencias / Availability only from stock.

IMPORTANTE:

Al pedir artículos Tarabusi, rogamos completen la referencia comenzando por 'TX.' (ejemplo: 90025 →TX.90025)
 Pour commander des articles Tarabusi, nous vous prions de compléter la référence en commençant par TX.
 When ordering Tarabusi parts, please complete the reference by beginning with TX.