

Engine Control (1KD-FTV, 2KD-FTV)

- * 1 : w/ Cruise Control
- * 2 : *15, *16
- * 3 : General, Turkey Before Aug. 2006 Production
- * 4 : Australia
- * 5 : South Africa 1KD-FTV
- * 6 : South Africa
- * 7 : South Africa 2KD-FTV
- * 13 : Europe 1KD-FTV, Australia From Aug. 2006 Production
- * 14 : Except *13
- * 15 : Europe Before Aug. 2006 Production Except Turkey
- * 16 : Europe From Aug. 2006 Production
- * 17 : Australia From Aug. 2006 Production
- * 18 : Australia Before Aug. 2006 Production
- * 19 : *4, *5, *16
- * 24 : *16, *17
- * 25 : Except *24
- * 26 : *5, *15, *18
- * 27 : Before Aug. 2008 Production
- * 28 : From Aug. 2008 Production
- * 29 : Philippine
- * 30 : Europe From Aug. 2006 Production until Aug. 2008 Production
- * 31 : *30, *17
- * 32 : Europe From Aug. 2008 Production
- * 33 : *7 w/ Air Flow Meter
- * 34 : *7 w/o Air Flow Meter
- * 37 : Europe Before Aug. 2006 Production, Australia Before Aug. 2006 Production

HILUX (EM00L3E)

Engine Control (1KD-FTV, 2KD-FTV)

Engine Control (1KD-FTV, 2KD-FTV)

HILUX (EM00L3E)

6 HILUX (Cont' d)

Engine Control (1KD-FTV, 2KD-FTV)

HILUX (EM00L3E)