

Treatment diagram

Floor level

1
Engine compartment:
Cowl:
Drill 1 hole right side above fluid reservoir. Remainder via existing holes in radiator grille. Treat behind spring struts, under battery box and head lights.
Locking plate/reinforcements:
Treat via existing holes and up under.

2
Bonnet lid:
Treat via existing holes.

3
Cowl:
Drill 1 hole above fluid reservoir (by mark in insulation plate).

4
A-pillar:
Treat via 3 drilled holes.

5
Front door:
Treat via 3 drilled holes and existing plugged hole.

5A
Front door:
Existing hole by door strap.

6
Rear door:
1 drill hole behind rubber strip.

6A
Rear door:
3 drill holes for correct treatment. See fig 6A for drilling behind rubber strip.

7
B-pillar:
3 drill holes. Uppermost drill hole above lock mounting. 2nd and 3rd hole in panel curves.

8
C-pillar:
Treat via 1 drilled hole and existing plugged hole.

9
Rear wing:
Remove tail light. Drill 1 hole for treatment of rear wing.

10
Rear panel:
Treat via existing hole by lock mounting.

11
Tailgate:
Treat via 2 drilled holes as well as via existing plugged hole.

Treatment diagram

Underside

Overview underside

6
Cross member after tank:
Treat via existing holes.

7
Cross member and area with reinforcements
over exhaust:
Treat via existing holes.

8
Longitudinal members centre:
Treat via existing holes.

9
Cross member and reinforcement before
wheel arch front:
Treat via existing holes.

10
Reinforcements for rack plus minor
reinforcement on right.
3 drill holes for correct treatment.

11
Cross member above rack-and-pinion:
Treat via existing holes.

1
Wheel arch rear:
Drill 2 holes for correct treatment and use
existing plugged holes for C-pillar and panels.

2
Panels:
Drill 3 holes and use existing hole by rear wheel suspension.

12
Cross member - front axle assembly under
radiator:
Treat via existing holes.

13
Longitudinal member rear:
Treat via existing holes.

14
Longitudinal member - reinforcement by rear
wheel suspension:
Treat via existing holes.

3
Wheel arch front: Remove wheel arch liner for correct
treatment of top member. Existing hole by brake hose
plus reinforcement by longitudinal member forward.

4
Rear panel:
Treat via existing holes.

5
Cross member before tank:
Treat via existing holes.

15
Longitudinal member by rack bushing plus
reinforcement by engine suspension:
Treat via existing holes.

16
Longitudinal members front:
Treat via existing holes.