

P72.10-2378-07

Shown on left front door

- | | | |
|-----------------|------------------------|--|
| 1 Lock cylinder | 4 Bolt | A26/1 Left front IR receiver
(on left-hand drive vehicle) |
| 2 Rubber seal | 5 Electrical connector | A26/2 Right front IR receiver
(on right-hand drive vehicle) |
| 3 Access cover | | |

Modification notes

8.1.04	Disconnect/connect/remove ground line from battery	
--------	--	--

		Remove/Install	
1		Remove rubber seal (2) in area of access cover (3)	
2		Unscrew bolt (4)	Nm *BA72.10-P-1005-01AB
3		Pull lock cylinder (1) out of front door until electrical connector (5) is accessible	
4		Disconnect electrical connector (5) from left front IR receiver (A26/1) or right front IR receiver (A26/2) and remove lock cylinder (1)	
5		Install in the reverse order	

Nm Front door

Number	Designation		Model 211
BA72.10-P-1005-01AB	Bolt, lock cylinder guide to front door	Nm	3