
        QYT AUTO PARTS CO., LTD
                          Email:      Info@qytauto.com ; Inquiry@qytauto.com

                          WhatsApp:    +86 13634216230                       

QYT no. Description Corss Ref. Application

TOYOTA;LEXUS (SO0001‐SO0300)

SO0001 Steering Tie rod ends 45470‐09090
TOYOTA CAMRY ACV40 06‐12;

LEXUS LEXUS ES350/ES240 07‐

SO0002 Steering Tie rod ends 45460‐09140
TOYOTA CAMRY ACV40 06‐12;

LEXUS LEXUS ES350/ES240 07‐

SO0003 Steering Tie rod ends 45460‐09160
TOYOTA CAMRY

ACV50(2012‐)

SO0004 Steering Tie rod ends 45460‐09250
TOYOTA CAMRY

ACV50(2012‐)

SO0005 Steering Tie rod ends 45047‐49045

GEELY PANDA,HAIJING,GEELY  YUANJING, YUANJING 18‐, 

YUANJINGX3,GEELY  EMGRAND EC7,GEELY ENGLON ,BINRUI;BYD F0,BYD 

F3/F3R/G3/G3R/L3;TOYOTA COROLLA;LIFAN LIFAN 620;JAC YUEYUE

SO0006 Steering Tie rod ends 45046‐49115

GEELY PANDA,HAIJING,GEELY  YUANJING, YUANJING 18‐, 

YUANJINGX3,GEELY  EMGRAND EC7,GEELY ENGLON ,BINRUI;BYD F0,BYD 

F3/F3R/G3/G3R/L3;TOYOTA COROLLA;LIFAN LIFAN 620;JAC YUEYUE

SO0007 Steering Tie rod ends 45460‐39615
CHANGAN RAETON;TOYOTA CAMRY2.4/3.0 (03),PREVIA ACR30 (34M);

LEXUS  ES300/MCV30 01‐06

SO0008 Steering Tie rod ends 45470‐39215
CHANGAN RAETON;TOYOTA CAMRY2.4/3.0 (03),PREVIA ACR30 (34M);

LEXUS  ES300/MCV30 01‐06

SO0009 Steering Tie rod ends 45046‐09590
BYD SURUI,SONG MAX;ZOTYE Z300;

TOYOTA COROLLA 07‐/VERSO  11‐/LEVIN 14‐

SO0010 Steering Tie rod ends 45047‐09590
BYD SURUI ,SONG MAX;ZOTYE Z300;

TOYOTA COROLLA 07‐/VERSO  11‐/LEVIN 14‐

SO0011 Steering Tie rod ends 45464‐30060 TOYOTA REIZ/CROWN;LEXUS LEXUS  IS250/300 06‐,GS300/350/430 05‐

SO0012 Steering Tie rod ends 45463‐30130 TOYOTA REIZ/CROWN;LEXUS LEXUS  IS250/300 06‐,GS300/350/430 05‐

SO0013 Steering Tie rod ends 45046‐59026
GEELY  KINGKONG;TOYOTA VIOS / VELA /WEIZHI  02‐08;

FAW  XIALI 2000

SO0014 Steering Tie rod ends 45047‐59026
GEELY  KINGKONG;TOYOTA VIOS / VELA /WEIZHI  02‐08;

FAW  XIALI 2000

SO0015 Steering Tie rod ends 45046‐19175 TOYOTA 08VIOS IMPORTED 06‐08

SO0016 Steering Tie rod ends 45046‐09630

GREAT WALL TENGYI C30/LINGAO /LIFAN X50/H1/C20R;

CMC H230/H220, CMC V3,BRILLIANCE  JINBEI  750;AEOLUS A30;LIFAN 

X50;

1

SATISFACTION 

WARRANTY


SO0017 Steering Tie rod ends 45047‐09300

GREAT WALL TENGYI C30/LINGAO /LIFAN X50/H1/C20R;

CMC H230/H220, CMC V3,BRILLIANCE  JINBEI  750;AEOLUS A30;LIFAN 

X50;

SO0018 Steering Tie rod ends 45047‐09380
GEELY JINYING;

TOYOTA VIOS 14‐/YARIS 14‐

SO0019 Steering Tie rod ends 45046‐09750
GEELY JINYING  ;

TOYOTA VIOS 14‐/YARIS 14‐

SO0020 Steering Tie rod ends 45460‐49055
TOYOTA HIGHLANDER  09‐15;

LEXUS RX270/RX350 08‐

SO0021 Steering Tie rod ends 45470‐49025
TOYOTA HIGHLANDER  09‐15;

LEXUS RX270/RX350 08‐

SO0022 Steering Tie rod ends 45046‐49095 TOYOTA RAV4  ACA21 (00‐05)

SO0023 Steering Tie rod ends 45047‐49025 TOYOTA RAV4  ACA21 (00‐05)

SO0024 Steering Tie rod ends 45047‐09335

GEELY ENGLON SX718/GX7/RAV4,BOYUE;BYD G5;ISUZU LANDWIND 

X7/X5;

TOYOTA RAV4  ACA3# (05‐13);LEXUS NX200/NX200T/NX300H 14‐;

SO0025 Steering Tie rod ends 45046‐09675

GEELY ENGLON SX718/GX7/RAV4,BOYUE;BYD G5;ISUZU LANDWIND 

X7/X5;

TOYOTA RAV4  ACA3# (05‐13);LEXUS NX200/NX200T/NX300H 14‐;

SO0026 Steering Tie rod ends 45046‐29515 TOYOTA  PREVIA ACR50 2.4L/3.5L 2007 01‐

SO0027 Steering Tie rod ends 45047‐29195 TOYOTA  PREVIA ACR50 2.4L/3.5L 2007 01‐

SO0028 Steering Tie rod ends 45047‐39215 TOYOTA PRADO KZJ90/VZJ9595/RZJ95 (3400/2700)

SO0029 Steering Tie rod ends 45046‐39335 TOYOTA PRADO KZJ90/VZJ9595/RZJ95 (3400/2700)

SO0030 Steering Tie rod ends 45046‐39505 TOYOTA PRADO/TOYOTA PRADO GRJ120 (OLD 4000) 02‐09

SO0031 Steering Tie rod ends 45046‐69245 TOYOTA PRADO/TOYOTA PRADO GRJ150 (NEW 4000) 09‐16

SO0032 Steering Tie rod ends 45047‐69100 TOYOTA LAND CRUISER FZJ100 (4700) 98‐07

SO0033 Steering Tie rod ends 45046‐69195 TOYOTA LAND CRUISER FZJ100 (4700) 98‐07

SO0034 Steering Tie rod ends 45046‐69205
TOYOTA LAND CRUISER FZJ100 (4700) 98‐07;

LEXUS LX470 4.7L 98‐07

SO0035 Steering Tie rod ends 45047‐69115
TOYOTA LAND CRUISER FZJ100 (4700) 98‐07;

LEXUS LX470 4.7L 98‐07

SO0036 Steering Tie rod ends 45047‐69145
TOYOTA LAND CRUISER   UZJ200 (5700);

LEXUS  PRADO5700/LEXUS  LX460/570 07 12

2

SATISFACTION 

WARRANTY


SO0037 Steering Tie rod ends 45046‐69235 LAND CRUISER   UZJ200 (5700),PRADO5700/LEXUS  LX460/570 07 12

SO0038 Steering Tie rod ends 45046‐29255 LEXUS ES300 VCV10/MCV10

SO0039 Steering Tie rod ends

6R0 423 811 A,

1J0 422 811 B,

6Q0 419 812 B

AUDI A1,A2;VW NEW SANTANA /NEW JETTA  13‐,LAVIDA 

(08‐)/BORA/GOLF 3/4,GRAN  LAVIDA ,BEETLE,SKODA FABIA 13‐/RAPID 

,POLO;CMC JUNJIE HATCHBACK FRV/FSV, CMC V5/H330/H530; FAW 

SO0040 Steering Tie rod ends

6R0 423 812 A,

1J0 422 812 B,

6Q0 419 811 B

AUDI A1,A2;VW NEW SANTANA /NEW JETTA  13‐,LAVIDA 

(08‐)/BORA/GOLF 3/4,GRAN  LAVIDA ,BEETLE,SKODA FABIA 13‐/RAPID 

,POLO;CMC JUNJIE HATCHBACK FRV/FSV, CMC V5/H330/H530; FAW 

SO0041 Steering Tie rod ends
53540‐SDA‐A01,

53540‐TBO‐P01

BYD F6,G6;

HONDA ACCORD 2.4(2.0/2.2/2.4),Ⅶ  CM 03‐07

SO0042 Steering Tie rod ends
53560‐SDA‐A01,

53560‐TBO‐P01

BYD F6,G6;

HONDA ACCORD 2.4(2.0/2.2/2.4),Ⅶ  CM 03‐07

SO0045 Steering Tie rod ends
1053509100

3411200
BYD S6/S7,TANG

SO0046 Steering Tie rod ends 53560‐SFE‐003 BYD E6 12‐;HONDA ODYSSEY RB1/RB3 05‐08Ⅱ (RB1)/09‐11Ⅲ (RB3)

SO0047 Steering Tie rod ends 53540‐SFE‐003 BYD E6 12‐;HONDA ODYSSEY RB1/RB3 05‐08Ⅱ (RB1)/09‐11Ⅲ (RB3)

SO0048 Steering Tie rod ends 8V513C437AA
BYD YUAN;

FORD ECOSPORT 2013‐

SO0049 Steering Tie rod ends 8V513C367AA
YUAN 

ECOSPORT 2013‐

SO0050 Steering Tie rod ends 3411202 BYD  SONG /M6

SO0051 Steering Tie rod ends 3411301 BYD  SONG /M6

SO0052 Steering Tie rod ends BYD E5/QIN

SO0053 Steering Tie rod ends BYD E5/QIN

SO0054 Steering Tie rod ends
3411130XKZ09A

53540‐SWA‐A01

GREAT WALL HAVAL  H6,HAVAL  H6 17‐,HAVAL  M6;HONDA 07  CR‐V 

RE1/2/4  VTEC/CTDI  07‐11;MITSUBISHI  CHEETAHCS9

SO0055 Steering Tie rod ends 3401130XSZ08A
CHERY  TIGGO 3/T11 08‐09,OLD   TIGGO;GREAT WALL HAVAL  H2;LIFAN 

X60

SO0056 Steering Tie rod ends 3401140XSZ08A
CHERY  TIGGO 3/T11 08‐09,OLD   TIGGO;GREAT WALL HAVAL  H2;LIFAN 

X60

SO0057 Steering Tie rod ends 3401130XKR02A GREAT WALL H2S

SO0058 Steering Tie rod ends 3401140XKR02A GREAT WALL H2S

3

SATISFACTION 

WARRANTY


SO0059 Steering Tie rod ends 3411120‐K00 GREAT WALL H3/H5/HAVAL  CUV,FENGJUN 3‐7

SO0060 Steering Tie rod ends GREAT WALL  FLORID,M2 M4 COOLBEAR

SO0061 Steering Tie rod ends 3401300‐M00 GREAT WALL  M1  MINI GENIE

SO0062 Steering Tie rod ends 3401400‐M00 GREAT WALL  M1  MINI GENIE

SO0063 Steering Tie rod ends 3411130XJZO8A GREAT WALL  C50

SO0064 Steering Tie rod ends 3411140XJZ08A GREAT WALL  C50

SO0065 Steering Tie rod ends 3401130‐V08 GREAT WALL COWRY V80

SO0066 Steering Tie rod ends 3411140‐V08 GREAT WALL COWRY V80

NISSAN;INFINITI (SO0301‐SO0600)

SO0301 Steering Tie rod ends 48520‐3U025 AEOLUS A60,AEOLUS E70;NISSAN TIIDA ,NV200;VENUCIA D50/D50X,R50

SO0302 Steering Tie rod ends 48640‐3U025 AEOLUS A60,AEOLUS E70;NISSAN TIIDA ,NV200;VENUCIA D50/D50X,R50

SO0303 Steering Tie rod ends 48520‐3DN1A
NISSAN 12TIIDA (C12Z),TIIDA  C13 15‐,(NEW TIIDA /NEW SYLPHY 

B17Z)/NEW LANNIA;VENUCIA D60

SO0304 Steering Tie rod ends 48510‐3DN1A
NISSAN 12TIIDA (C12Z),TIIDA  C13 15‐,(NEW TIIDA /NEW SYLPHY 

B17Z)/NEW LANNIA;VENUCIA D60

SO0305 Steering Tie rod ends 48520‐9Y025 NISSAN 03TEANA(OLD TEANA)

SO0306 Steering Tie rod ends 48640‐9Y025 NISSAN 03TEANA(OLD TEANA)

SO0307 Steering Tie rod ends 48510‐JN00A NISSAN 08TEANA (L32),CEDRIC

SO0308 Steering Tie rod ends 48630‐JN00A NISSAN 08TEANA (L32),CEDRIC

SO0309 Steering Tie rod ends 48520‐4GJOC‐NIS NISSAN 13TEANA (L33),MURANO(MADE IN CHINA)

SO0310 Steering Tie rod ends 48640‐3GJOC‐NIS NISSAN 13TEANA (L33),MURANO(MADE IN CHINA)

SO0311 Steering Tie rod ends 48520‐15U26 NISSAN OLD SUNNY   N16 00‐,CEFIRO A32,CEFIRO A33

4

SATISFACTION 

WARRANTY


SO0312 Steering Tie rod ends 48640‐1HM0A
NISSAN MARCH/NEW SUNNY  N17 11‐;

VENUCIA R30

SO0313 Steering Tie rod ends 48520‐1HM0A
NISSAN MARCH/NEW SUNNY  N17 11‐;

VENUCIA R30

SO0314 Steering Tie rod ends 48520‐1KE1A NISSAN NEW SUNNY  N18

SO0315 Steering Tie rod ends 48640‐1KE1A NISSAN NEW SUNNY  N18

SO0316 Steering Tie rod ends

48647‐JD01A

D8F40‐JG00A

SA12‐32‐281

CHANGAN X5;MAZDA  HAIMA S5;VENUCIA T70/T70X;

AEOLUS  JOYEAR  X3,FENGXING  SX6,JOYEAR  S50,JOYEAR  X5;NISSAN 

QASHQAI  /X‐TRAIL /KOLEOS ,CEFIRO MX6

SO0317 Steering Tie rod ends 48527‐JD01A

CHANGAN X5;MAZDA  HAIMA S5;VENUCIA T70/T70X;

AEOLUS  JOYEAR  X3,FENGXING  SX6,JOYEAR  S50,JOYEAR  X5;NISSAN 

QASHQAI  /X‐TRAIL /KOLEOS ,CEFIRO MX6

SO0318 Steering Tie rod ends 48640‐4BA0A NISSAN 14X‐TRAIL T32/16QASHQAI,KADJAR

SO0319 Steering Tie rod ends 48520‐4BA0A NISSAN 14X‐TRAIL T32/16QASHQAI,KADJAR

SO0320 Steering Tie rod ends 48520‐4B000 NISSAN OLD LANNIA 00‐07

SO0321 Steering Tie rod ends CD2H8000 ZHENGZHOU NISSIAN SUCCE 1.5

SO0322 Steering Tie rod ends 48510‐3S525 ZHENGZHOU NISSIAN PALADIN /D22/4WD PICKUP

SO0323 Steering Tie rod ends 48570‐3S525 ZHENGZHOU NISSIAN PALADIN /D22/4WD PICKUP

SO0324 Steering Tie rod ends 48520‐3S525 ZHENGZHOU NISSIAN PALADIN /D22/4WD PICKUP

SO0325 Steering Tie rod ends 48520‐2S485 ZHENGZHOU NISSIAN PALADIN /D22/4WD PICKUP

SO0326 Steering Tie rod ends 48521‐2S485 ZHENGZHOU NISSIAN PALADIN /D22/4WD PICKUP

SO0327 Steering Tie rod ends 48510‐2S485 ZHENGZHOU NISSIAN PALADIN /D22/4WD PICKUP

SO0328 Steering Tie rod ends 3817.A1
PEUGEOT 508 11‐;CITROEN C5 09‐;

AEOLUS A9

SO0329 Steering Tie rod ends 3817.A2
PEUGEOT 508 11‐;CITROEN C5 09‐;

AEOLUS A9

SO0330 Steering Tie rod ends 53540‐SWA‐A01 AEOLUS AX7

SO0331 Steering Tie rod ends 3003030‐FA01 AEOLUS FENGGUANG 330;DONGFENG SOKON DONGFENG SOKON F505

5

SATISFACTION 

WARRANTY


SO0332 Steering Tie rod ends 3003040‐FA01 AEOLUS FENGGUANG 330;DONGFENG SOKON DONGFENG SOKON F505

SO0333 Steering Tie rod ends 8AG4‐32‐280
CHANGAN CS35;AEOLUS FENGGUANG 580;MAZDA HAIMA 

323,FAMILIA,HAPPIN,PRIMA,HUANDONG

SO0334 Steering Tie rod ends 3003030‐FB01
AEOLUS FENGGUANG 360;

DONGFENG SOKON F506

SO0335 Steering Tie rod ends 3003040‐FB01
AEOLUS FENGGUANG 360;

DONGFENG SOKON F506

SO0336 Steering Tie rod ends
3817.50

3817.10/18

CITROEN/PEUGEOT 307 06‐,CITROEN C4 08‐,CITROEN TRIOMPHE 06‐,

CITROEN QUATRE 08‐,FUKANG 92‐/FOTON MIDI CITROEN ELYSEE 

09‐,CITROEN PEGASO 01‐,CITROEN SIENNA 03‐;GEELY HUAPU;LIFAN 

SO0337 Steering Tie rod ends AEOLUS S30/H30 13

SO0338 Steering Tie rod ends 56820‐4A600
AEOLUS FENGXING LINGZHI M3/M5;

SOUEAST DELICA/LINGZHI    M3/M5;HYUNDAI KIA REFINE

HONDA;ACURA (SO0601‐SO0900)

SO0601 Steering Tie rod ends 53540‐SNA‐A01 HONDA DONGFENG CIVIC FA1  06‐10

SO0602 Steering Tie rod ends 53560‐SNA‐A01 HONDA DONGFENG CIVIC FA1  06‐10

SO0603 Steering Tie rod ends 53540‐TRO‐A01 HONDA CIVIC FB2/FB3 12‐15

SO0604 Steering Tie rod ends 53560‐TRO‐A01 HONDA CIVIC FB2/FB3 12‐15

SO0605 Steering Tie rod ends 53540‐SAA‐003 HONDA 03  FIT (CITY) GD1/3/6/8 03‐08,EVERUS

SO0606 Steering Tie rod ends 53560‐SAA‐003 HONDA 03  FIT (CITY) GD1/3/6/8 03‐08,EVERUS

SO0607 Steering Tie rod ends 53540‐TF0‐003 HONDA 08  FIT (CITY) GM   09‐14

SO0608 Steering Tie rod ends 53560‐TF0‐003 HONDA 08  FIT (CITY) GM   09‐14

SO0609 Steering Tie rod ends 53560‐T5R‐003 HONDA 14  FIT GE8/GK5  15‐

SO0610 Steering Tie rod ends 53540‐T5R‐003 HONDA 14  FIT GE8/GK5  15‐

SO0611 Steering Tie rod ends 53541‐S5A‐003 HONDA DONGFENG HONDACR‐V Ⅱ RD 02‐06

SO0612 Steering Tie rod ends 53540‐TOA‐A01
HONDA 12  CR‐V  RM 12‐,

CRIDER   GJ5 14‐

6

SATISFACTION 

WARRANTY


SO0613 Steering Tie rod ends 53560‐TOA‐A01
HONDA 12  CR‐V  RM 12‐,

CRIDER   GJ5 14‐

SO0614 Steering Tie rod ends 53560‐TLA‐A51 HONDA 17  CR‐V

SO0615 Steering Tie rod ends 53540‐TLA‐A51 HONDA 17  CR‐V

SO0616 Steering Tie rod ends 53540‐S84‐A01 HONDA ACCORD 2.3 (2.0/2.3)  Ⅵ CG CH 98‐02

SO0617 Steering Tie rod ends 53560‐S84‐A01 HONDA ACCORD 2.3 (2.0/2.3)  Ⅵ CG CH 98‐02

SO0618 Steering Tie rod ends 53540‐TBO‐P01
HONDA 08ACCORD /SPIRIOR  (CU2) (2.0/2.2/3.0)Ⅷ  CP 08‐13,

CROSSTOUR  TF1/3 11‐

SO0619 Steering Tie rod ends 53560‐TBO‐P01
HONDA 08ACCORD /SPIRIOR  (CU2) (2.0/2.2/3.0)Ⅷ  CP 08‐13,

CROSSTOUR  TF1/3 11‐

SO0620 Steering Tie rod ends 53540‐T2A‐A01 HONDA Ⅸ ACCORD CR1/2  14‐,SPIRIOR 15‐

SO0621 Steering Tie rod ends 53560‐T2A‐A01 HONDA Ⅸ ACCORD CR1/2  14‐,SPIRIOR 15‐

SO0622 Steering Tie rod ends 53560‐TVA‐A03 HONDA Ⅹ ACCORD

SO0623 Steering Tie rod ends 53540‐TVA‐A03 HONDA Ⅹ ACCORD

SO0624 Steering Tie rod ends 53560‐THA‐H91 HONDA AVANCIER  URV

SO0625 Steering Tie rod ends 53540‐THA‐H91 HONDA AVANCIER  URV

SO0626 Steering Tie rod ends 53540‐S4X‐003 HONDA ODYSSEY RA6 2.3/2.4 00‐04Ⅰ

SO0627 Steering Tie rod ends 53560‐S4X‐003 HONDA ODYSSEY RA6 2.3/2.4 00‐04Ⅰ

SO0628 Steering Tie rod ends 53540‐T4N‐H01 HONDA JADE FR1 14‐

SO0629 Steering Tie rod ends 53560‐T4N‐H01 HONDA JADE FR1 14‐

SO0630 Steering Tie rod ends 53560‐TBT‐HO1 HONDA CRIDER 19

SO0631 Steering Tie rod ends 53540‐TBT‐HO1 HONDA CRIDER 19

SO0632 Steering Tie rod ends 53540‐T7J‐003 HONDA XR‐V/VEZEL RU5 14‐

7

SATISFACTION 

WARRANTY


SO0633 Steering Tie rod ends 53560‐T7J‐003 HONDA XR‐V/VEZEL RU5 14‐

SO0634 Steering Tie rod ends 53540‐T6A‐J01 HONDA ODYSSEY RC3 16‐,ELYSION RR8

SO0635 Steering Tie rod ends 53560‐T6A‐J01 HONDA ODYSSEY RC3 16‐,ELYSION RR8

SO0636 Steering Tie rod ends 53560‐SYJ‐H01 HONDA ELYSION 13‐16

SO0637 Steering Tie rod ends 53540‐SYJ‐H01 HONDA ELYSION 13‐16

SO0638 Steering Tie rod ends 53560‐TET‐H01 HONDA CIVIC FC1 16

SO0639 Steering Tie rod ends 53540‐TET‐H01 HONDA CIVIC FC1 16

SO0640 Steering Tie rod ends 3410008BACS020 TRUMPCHI GA5/GA6 11‐,GS5 11‐

SO0641 Steering Tie rod ends 3410008BACS010 TRUMPCHI GA5/GA6 11‐,GS5 11‐

SO0642 Steering Tie rod ends PJ170010 TRUMPCHI  GA3

SO0643 Steering Tie rod ends PJ170011 TRUMPCHI  GA3

SO0644 Steering Tie rod ends 3410008ASVS0030 TRUMPCHI  GS4

SO0645 Steering Tie rod ends 3410008ASVS0020 TRUMPCHI  GS4

SO0646 Steering Tie rod ends 3410008BACS050‐1 TRUMPCHI  GS8

SO0647 Steering Tie rod ends 3410008BACS051‐1 TRUMPCHI  GS8

MAZDA (SO0901‐SO1100)

SO0901 Steering Tie rod ends GJ6E‐32‐290 MAZDA FAW MAZDA 6,BESTUNE B50,BESTUNE 70 /X80  02‐

SO0902 Steering Tie rod ends GJ6E‐32‐280 MAZDA FAW MAZDA 6,BESTUNE B50,BESTUNE 70 /X80  02‐

SO0903 Steering Tie rod ends SA0032280M1 MAZDA HAIMA 7/KNIGHT/S7 10‐

SO0904 Steering Tie rod ends MB10‐32‐280M1
MAZDA HAIMA 2,HAIMA 3,HAIMA M3,TRIBUTE 09‐;BAIC 

E130,E150,SENOVA X25

8

SATISFACTION 

WARRANTY


SO0905 Steering Tie rod ends BP4L‐32‐290
IMPORTED MAZDA 3 00‐,IMPORTED MAZDA 5 05‐,FAMILIA FAMILIA 

,HAIMA M6,MAZDA 3/FAILS  C307,CHANGANMAZDA 3  1.6  06‐

SO0906 Steering Tie rod ends BP4L‐32‐280
IMPORTED MAZDA 3 00‐,IMPORTED MAZDA 5 05‐,FAMILIA FAMILIA 

,HAIMA M6,MAZDA 3/FAILS  C307,CHANGANMAZDA 3  1.6  06‐

SO0907 Steering Tie rod ends 5M513289BA
CHANGAN MAZDA 3 2.0 06‐;FORD OLD FOCUS ,MAZDA 3 2.0;VOLVO  

S40,C70

SO0908 Steering Tie rod ends 5M513290BA
CHANGAN MAZDA 3 2.0 06‐;FORD OLD FOCUS ,MAZDA 3 2.0;VOLVO  

S40,C70

SO0909 Steering Tie rod ends
D65132290

D65332290
MAZDA/FORD FIESTA 09‐,CHANGANMAZDA 2

SO0910 Steering Tie rod ends
D65132280

D65332280
MAZDA/FORD FIESTA 09‐,CHANGANMAZDA 2

SO0911 Steering Tie rod ends GS1D‐32‐290 MAZDA ATENZA,BESTUNE B90

SO0912 Steering Tie rod ends GS1D‐32‐280 MAZDA ATENZA,BESTUNE B90

SO0913 Steering Tie rod ends GHT2‐32‐290 MAZDA 6 ATENZA,MAZDA 3 AXELA

SO0914 Steering Tie rod ends GHT2‐32‐280 MAZDA 6 ATENZA,MAZDA 3 AXELA

SO0915 Steering Tie rod ends KD35‐32‐280 MAZDA CX‐5

SO0916 Steering Tie rod ends L206‐32‐290 MAZDA CX‐7,MAZDA 8

SO0917 Steering Tie rod ends L206‐32‐280 MAZDA CX‐7,MAZDA 8

MITSOBISHI (SO1101‐SO1330)

SO1101 Steering Tie rod ends MR548285 MITSUBISHI BEIJING OUTLANDER CU2 /4/5 2.0L/2.4L 03‐06

SO1102 Steering Tie rod ends MR548285

CITROEN/PEUGEOT IMPORTED 4008,CITROEN   DS5,IMPORTED 

OUTLAND;MITSUBISHI IMPORTED OUTLAND/EX DAZZLE/CW6 MITSUBISHI 

LANCER2.0L/2.4L 08‐,GRANDIS

SO1103 Steering Tie rod ends MR508135 MITSUBISHI PAJEROV70/V73W/V75W 01‐

SO1104 Steering Tie rod ends MR508136 MITSUBISHI PAJEROV70/V73W/V75W 01‐

SO1105 Steering Tie rod ends MR912519 MITSUBISHI CHEETAH FEITENG H76/77

SO1106 Steering Tie rod ends MB912076
MITSUBISHI LANCER,LIONCEL/V3LINGYUE/LINGZHI V5;

SOUEAST LIONCEL LANCER ,LINGYUE V3 LINGZHI V5

9

SATISFACTION 

WARRANTY


SO1108 Steering Tie rod ends MB831043 MITSUBISHI  PAJEROV3#/V4#CHANGFENG CHEETAH/SG  DAWN CUV 2.4

SO1110 Steering Tie rod ends 56820‐2S050
JAC REFINE S5;ZOTYE DMX7,T600;HYUNDAI KIA SONATA  Ⅷ SPORTAGE 

/K5/IX35 11‐14;SOUEAST DX3,SOUEAST DX7

SO1111 Steering Tie rod ends DONGFENG SOKON V27

SO1112 Steering Tie rod ends 56820‐2S000
JAC REFINE S5;ZOTYE DMX7,T600;HYUNDAI KIA SONATA  Ⅷ SPORTAGE 

/K5/IX35 11‐14;SOUEAST DX3,SOUEAST DX7

SO1113 Steering Tie rod ends DONGFENG SOKON V27

SO1114 Steering Tie rod ends 48520‐MP100 LUXGEN   LARGE 7 11‐(NEW LARGE 7/MPV)

SO1115 Steering Tie rod ends DB526‐SN200 LUXGEN S5/U6 13‐

SOBARU (SO1331‐SO1390)

SO1331 Steering Tie rod ends 34141‐AA042
SUBARU FORESTER (02‐08),FORESTER  (09‐12),FORESTER 13‐,SUBARU XV 

12‐13,OUTBACK 09‐14,LEGACY 09‐

SOZUKI (SO1391‐SO1550)

SO1391 Steering Tie rod ends 4881079J0000 CHANGAN SUZUKI SX4

SO1392 Steering Tie rod ends 3003030‐C01 CHANGAN CX20/ BENBEN  (CV6)

SO1393 Steering Tie rod ends CHANGAN CX20/ BENBEN  (CV6)

SO1394 Steering Tie rod ends 3003030‐C01 CHANGAN BENBEN  MINI(A101)/HAIMA M1

SO1395 Steering Tie rod ends 3003030‐01
CHANGAN STAR SC 6350/DONGFENG SOKON K ,STAR Ⅱ SC 

6382/HEBEI,CHANGAN 1026

SO1396 Steering Tie rod ends 3003040‐01
CHANGAN STAR SC 6350/DONGFENG SOKON K ,STAR Ⅱ SC 

6382/HEBEI,CHANGAN 1026

SO1397 Steering Tie rod ends 3003030‐J01
CHANGAN STARLIGHT 4500(OLD )/CHANGAN STAR 9/DONGFENG SOKON 

C37,CHANGAN STARLIGHT 4500 (NEW)

SO1398 Steering Tie rod ends 3003030‐T01 CHANGAN  HONOR (R101)

SO1399 Steering Tie rod ends 3003040‐T01 CHANGAN  HONOR (R101)

SO1400 Steering Tie rod ends 3003030‐AT01 CHANGAN  RUIXING  M80

10

SATISFACTION 

WARRANTY


SO1401 Steering Tie rod ends CHANGAN  ALTO (SC7080)

SO1402 Steering Tie rod ends
3401110U8510F01

56820‐1E900

JAC REFINE S3;CHANGAN YUEXIANG V5 12‐/V7 14‐;HYUNDAI KIA  ACCENT 

/RIO 1.4/1.6  07‐

SO1403 Steering Tie rod ends
3401110U8510F02

56820‐1E000

JAC REFINE S3;CHANGAN YUEXIANG V5 12‐/V7 14‐;HYUNDAI KIA  ACCENT 

/RIO 1.4/1.6  07‐

SO1404 Steering Tie rod ends CHANGAN CS75

SO1405 Steering Tie rod ends CHANGAN CS75

SO1406 Steering Tie rod ends 56820‐2H000 CHANGAN EADO;HYUNDAI KIA CELESTA  08‐/ I30

SO1407 Steering Tie rod ends 56820‐2H090 CHANGAN EADO;HYUNDAI KIA CELESTA  08‐/ I30

HYUNDAI (SO1801‐SO2100)

SO1801 Steering Tie rod ends 56820‐38000 HYUNDAI KIA SONATA  Ⅴ/MOINCA TAXI /KIA OPTIMA 03‐

SO1802 Steering Tie rod ends 56820‐38900 HYUNDAI KIA SONATA  Ⅴ/MOINCA TAXI /KIA OPTIMA 03‐

SO1803 Steering Tie rod ends 56820‐3K000 HYUNDAI KIA SONATA  Ⅵ SONATA NF 06‐08/ⅦSONATA 08‐10/AZERA 

SO1804 Steering Tie rod ends 56820‐3K010 HYUNDAI KIA SONATA  Ⅵ SONATA NF 06‐08/ⅦSONATA 08‐10/AZERA 

SO1805 Steering Tie rod ends 56820‐C1000 HYUNDAI KIA SONATA Ⅸ  14‐,WHOLE NEW  TUCSON  14‐

SO1806 Steering Tie rod ends 56820‐C1090 HYUNDAI KIA SONATA Ⅸ  14‐,WHOLE NEW  TUCSON  14‐

SO1807 Steering Tie rod ends

21050‐50003

21157‐40001

56820‐25000 

JAC HEYUE,TONGYUE;HYUNDAI KIA  ELANTRA  03‐,KIA  CERATO   05‐,RIO  

94‐06,HYUNDAI MATRIX  03‐05,HYUNDAI COUPE (SPORTS CAR)

SO1808 Steering Tie rod ends
3401110‐U1010

56820‐3B000
JAC REIN  SUV;HYUNDAI KIA OLD  SANTA FE 00‐06

SO1809 Steering Tie rod ends 56820‐2B900 HYUNDAI KIA NEW  SANTA FE 07‐10,SORENTO 09‐12

SO1810 Steering Tie rod ends 56820‐2B000 HYUNDAI KIA NEW  SANTA FE 07‐10,SORENTO 09‐12

SO1811 Steering Tie rod ends 56820‐2W000 HYUNDAI KIA WHOLE NEW SANTA /IX45 11‐,SORENTO 13‐

SO1812 Steering Tie rod ends 56820‐2W050 HYUNDAI KIA WHOLE NEW SANTA /IX45 11‐,SORENTO 13‐

11

SATISFACTION 

WARRANTY


SO1813 Steering Tie rod ends 56820‐2E000 HYUNDAI KIA  TUCSON /SPORTAGE 04‐

SO1814 Steering Tie rod ends 56820‐2E900 HYUNDAI KIA  TUCSON /SPORTAGE 04‐

SO1815 Steering Tie rod ends 56820‐4X000 HYUNDAI KIA VERNA /K2 1.4/1.6 10‐13,14  VERNA  14‐

SO1816 Steering Tie rod ends 56820‐4X090 HYUNDAI KIA VERNA /K2 1.4/1.6 10‐13,14  VERNA  14‐

SO1817 Steering Tie rod ends 56820‐1X000 HYUNDAI KIA FORTE  08‐13,SOUL

SO1818 Steering Tie rod ends 56820‐A6000 HYUNDAI KIA AVANTE /K3 12‐,MISTRA /K4 14‐

SO1819 Steering Tie rod ends 56820‐A6900 HYUNDAI KIA AVANTE /K3 12‐,MISTRA /K4 14‐

SO1820 Steering Tie rod ends SB000037 HYUNDAI KIA TERRACAN

SO1821 Steering Tie rod ends 56820‐2G000 HYUNDAI KIA NEW CARENS 07‐13

SO1822 Steering Tie rod ends 56820‐2G900 HYUNDAI KIA NEW CARENS 07‐13

SO1823 Steering Tie rod ends OK552‐32240 HYUNDAI KIA KIA CARNIVAL

SO1824 Steering Tie rod ends OK552‐32280 HYUNDAI KIA KIA CARNIVAL

SO1825 Steering Tie rod ends 56820‐F2000 HYUNDAI KIA HYUNDAI  ELANTRA 16‐

SO1826 Steering Tie rod ends 56825‐F2000 HYUNDAI KIA HYUNDAI  ELANTRA 16‐

SO1827 Steering Tie rod ends 56820‐F9000 HYUNDAI KIA VERNA/WHOLE NEW CELESTA

SO1828 Steering Tie rod ends 56825‐F9000 HYUNDAI KIA VERNA/WHOLE NEW CELESTA

SO1829 Steering Tie rod ends 56820‐0U000 HYUNDAI KIA VERNA /K2 1.4/1.6 10‐13

SO1830 Steering Tie rod ends 56820‐0U090 HYUNDAI KIA VERNA /K2 1.4/1.6 10‐13

SO1831 Steering Tie rod ends 56820‐2K000 HYUNDAI KIA 14  FORTE 14‐

SO1832 Steering Tie rod ends 56820‐2K050 HYUNDAI KIA 14  FORTE 14‐

12

SATISFACTION 

WARRANTY


SO1833 Steering Tie rod ends 56820‐C9000 HYUNDAI KIA IX25 15‐

SO1834 Steering Tie rod ends 56820‐C9090 HYUNDAI KIA IX25 15‐

SO1835 Steering Tie rod ends 341100131
JAC BENJOY / CMC  JUNJIE LIFEBACK;

 CMC  JUNJIE LIFEBACK / ZUNCHI 1.8T 2.0L/JAC BENJOY

KIA (SO2101‐SO2200)

SO2101 Steering Tie rod ends 1014014209 GEELY  GEELY  EMGRAND EC8

SO2102 Steering Tie rod ends 1014014210 GEELY  GEELY  EMGRAND EC8

SO2103 Steering Tie rod ends GEELY  GS/GL

SO2104 Steering Tie rod ends 4036001900 GEELY  BORUI

SO2105 Steering Tie rod ends 4036002100 GEELY  BORUI

SO2106 Steering Tie rod ends 4036020300 GEELY  BORUI GE/GENEW ENERGY

SO2107 Steering Tie rod ends 4036020200 GEELY  BORUI GE/GENEW ENERGY

SO2108 Steering Tie rod ends GEELY  LYNK&CO   01

SO2109 Steering Tie rod ends GEELY  LYNK&CO   01

SO2110 Steering Tie rod ends GEELY  LYNK&CO   02,LYNK&CO   03

SO2111 Steering Tie rod ends GEELY  LYNK&CO   02,LYNK&CO   03

VW;AUDI;SEAT;SKODA;PORSCHE;BENTLEY;SCANIA (SO4001‐SO4400)

SO4001 Steering Tie rod ends 8Z0 419 811 A AUDI  A2

SO4002 Steering Tie rod ends 8Z0 419 812 A AUDI  A2

SO4003 Steering Tie rod ends 8Z0 423 811 A AUDI  A2

SO4004 Steering Tie rod ends 8Z0 423 812 A AUDI  A2

13

SATISFACTION 

WARRANTY


SO4005 Steering Tie rod ends 1K0 423 811 J AUDI  A3 13‐,A3  12BOFORE

SO4006 Steering Tie rod ends 1K0 423 812 J AUDI  A3 13‐,A3  12BOFORE

SO4007 Steering Tie rod ends 4F0 498 811 AUDI  A4/B5

SO4008 Steering Tie rod ends
4F0 498 811,

4F0 498 811 A
AUDI  A4/B6,A4/B7,A6  C6 06‐11,A6  C5 03‐05

SO4009 Steering Tie rod ends
8K0 422 817 A,

4G0 423 811 A

PORSCHE MACAN/A4L;AUDI  A4L/B8,Q5   8R/11‐15,A5  8FA/8F7 08‐17,A6  

C7 12‐,A7;VW PHIDEON

SO4010 Steering Tie rod ends
8K0 422 818 A,

4G0 423 812 A

PORSCHE MACAN/A4L;AUDI  A4L/B8,Q5   8R/11‐15,A5  8FA/8F7 08‐17,A6  

C7 12‐,A7;VW PHIDEON

SO4011 Steering Tie rod ends 8W0 423 811 AUDI  A4L/B9,A5 F53/F57/F5A 17‐

SO4012 Steering Tie rod ends 8W0 423 812 AUDI  A4L/B9,A5 F53/F57/F5A 17‐

SO4013 Steering Tie rod ends 4H0 423 811 AUDI  A8L  4H/D4

SO4014 Steering Tie rod ends 4H0 423 812 AUDI  A8L  4H/D4

SO4015 Steering Tie rod ends 4E0 419 811 C AUDI A8  4E/D3;VW  PHAETON

SO4016 Steering Tie rod ends
1K0 423 811 K,

1K0 423 811 G

AUDI  Q3  8U;VW TIGUAN/SAGITAR/TOURAN/CADDY/GOLF 6/5/NEW 

PASSAT /MAGOTAN/CC/SKODA OCTAVIA/SKODA SUPERB/SKODA 

YERI/TIGUAN/TOURAN  (10‐16),TAYRON,GOLF 7/AUDI A3/14OCTAVIA/18  

SO4017 Steering Tie rod ends
1K0 423 812 K,

1K0 423 812 G

AUDI  Q3  8U;VW TIGUAN/SAGITAR/TOURAN/CADDY/GOLF 6/5/NEW 

PASSAT /MAGOTAN/CC/SKODA OCTAVIA/SKODA SUPERB/SKODA 

YERI/TIGUAN/TOURAN  (10‐16),TAYRON,GOLF 7/AUDI A3/14OCTAVIA/18  

SAGITAR ,17  LAVIDA  LAMANDO 15‐,16  TIGUAN L,18MAGOTAN ,TOURAN

L 15‐,YETI ;BORGWARD BX7

SO4018 Steering Tie rod ends
7L0 422 818,

7L0 422 818 D

PORSCHE CAYENNE 03‐10/Q7/TOUAREG;AUDI Q7/4L/06‐15;VW 

TOUAREG      /CAYENNE/Q7

SO4019 Steering Tie rod ends
7LO 422 817,

7L0 422 817 D

PORSCHE CAYENNE 03‐10/Q7/TOUAREG;AUDI Q7/4L/06‐15;VW 

TOUAREG      /CAYENNE/Q7

SO4020 Steering Tie rod ends 4M0 423 812 B
AUDI NEW Q7 16‐ (Q8,BENTLEY BENTAYGA,17 CAYENNE,LAMBORGHINI 

URUS);VW  TOUAREG/CAYENNE/Q7

SO4021 Steering Tie rod ends 4M0 423 811 B
AUDI NEW Q7 16‐ (Q8,BENTLEY BENTAYGA,17 CAYENNE,LAMBORGHINI 

URUS);VW  TOUAREG/CAYENNE/Q7

SO4022 Steering Tie rod ends 8N0 422 811 A AUDI  TT  06 BOFORE 8N3/8N9

SO4023 Steering Tie rod ends 8N0 422 812 A AUDI  TT  06 BOFORE 8N3/8N9

14

SATISFACTION 

WARRANTY


SO4024 Steering Tie rod ends 8J0 423 811 AUDI  TT 08‐14 8J3/8J9

SO4025 Steering Tie rod ends 8J0 423 812 AUDI  TT 08‐14 8J3/8J9

SO4026 Steering Tie rod ends 8S0 423 811 A AUDI  TT  15‐ FV9/FV9

SO4027 Steering Tie rod ends 8S0 423 812 A AUDI  TT  15‐ FV9/FV9

SO4028 Steering Tie rod ends 191 419 812
VW OLD JETTA(86‐12),FENGYUN /QIYUN  2/A11;

CHERY FENGYUN /QIYUN 2/A11/OLD JETTA

SO4029 Steering Tie rod ends 191 419 811
VW OLD JETTA(86‐12),FENGYUN /QIYUN  2/A11;

CHERY FENGYUN /QIYUN 2/A11/OLD JETTA

SO4030 Steering Tie rod ends 811 419 812 A VW OLD   SANTANA 2000/3000 (84‐12)

SO4031 Steering Tie rod ends 4B0 419 811 C VW  PASSAT B5/A6(00‐11)

SO4032 Steering Tie rod ends 4F0 498 811 VW  PASSAT B5/A6(00‐11)

SO4033 Steering Tie rod ends 970 347 131 01 PORSCHE  PORSCHE   PANAMERA (09‐13)

SO4034 Steering Tie rod ends 970 347 132 01 PORSCHE  PORSCHE  PANAMERA (09‐13)

SO4035 Steering Tie rod ends ZOTYE T600

SO4036 Steering Tie rod ends ZOTYE T600

BENZ;SMART (SO4401‐SO4600)

SO4401 Steering Tie rod ends 168 330 11 35 BENZ  A  W168

SO4402 Steering Tie rod ends 168 330 12 35 BENZ  A  W168

SO4403 Steering Tie rod ends 169 330 06 03 BENZ  A  W169,B  W245

SO4404 Steering Tie rod ends 169 330 05 03 BENZ  A  W169,B  W245

SO4405 Steering Tie rod ends 246 330 18 00 BENZ  A  W176,B  W246

SO4406 Steering Tie rod ends 246 330 17 00 BENZ  A  W176,B  W246

15

SATISFACTION 

WARRANTY


SO4407 Steering Tie rod ends 203 330 19 03 BENZ  C  W201,C  W202,C  W203 CLK C209

SO4408 Steering Tie rod ends 203 330 20 03 BENZ  C  W201,C  W202,C  W203 CLK C209

SO4409 Steering Tie rod ends 204 330 10 03 BENZ  C  W204

SO4410 Steering Tie rod ends 204 330 09 03 BENZ  C  W204

SO4411 Steering Tie rod ends 205 460 07 05 BENZ  C  W205(2 WD)

SO4412 Steering Tie rod ends 205 460 06 05 BENZ  C  W205(2 WD)

SO4413 Steering Tie rod ends 211 330 25 03 BENZ  E  W124,E  W210 ,E  W211

SO4414 Steering Tie rod ends 211 330 26 03 BENZ  E  W124,E  W210 ,E  W211

SO4415 Steering Tie rod ends 212 330 22 03 BENZ  E  W212 CLS C218

SO4416 Steering Tie rod ends 212 330 23 03 BENZ  E  W212 CLS C218

SO4417 Steering Tie rod ends 230 330 02 03 BENZ  S  W126,S  W140,S  W220

SO4418 Steering Tie rod ends 221 330 39 03 BENZ  S  W221

SO4419 Steering Tie rod ends 221 330 34 03 BENZ  S  W221

SO4420 Steering Tie rod ends 221 330 33 03 BENZ  S  W221

SO4421 Steering Tie rod ends 222 330 70 00 BENZ  S  W222

SO4422 Steering Tie rod ends 163 330 04 03 BENZ  M  W163

SO4423 Steering Tie rod ends 163 330 01 03 BENZ  M  W163

SO4424 Steering Tie rod ends 164 330 12 03 BENZ  M  W164,GL  X164

SO4425 Steering Tie rod ends 164 330 11 03 BENZ  M  W164,GL  X164

SO4426 Steering Tie rod ends 166 330 04 03 BENZ  M  W166,GL  X166

16

SATISFACTION 

WARRANTY


SO4427 Steering Tie rod ends 251 330 07 03 BENZ  R  W251

SO4428 Steering Tie rod ends 251 330 08 03 BENZ  R  W251

SO4429 Steering Tie rod ends 204 330 19 03 BENZ  GLK  X204

SO4430 Steering Tie rod ends 204 330 20 03 BENZ  GLK  X204

SO4431 Steering Tie rod ends 45046‐09590 LIFAN  LIFAN 720

SO4432 Steering Tie rod ends 45047‐09590 LIFAN  LIFAN 720

BMW;MINI;ROLLS;CMC (SO4601‐SO4800)

SO4601 Steering Tie rod ends 32 10 6 765 090 BMW  1  (E81/E82/E87/E88),3  (E90/E91/E92/E93),Z4(E86/E89),X1  E84

SO4602 Steering Tie rod ends 32 10 6 765 089 BMW  1  (E81/E82/E87/E88),3  (E90/E91/E92/E93),Z4(E86/E89),X1  E84

SO4603 Steering Tie rod ends 32 10 6 799 966 BMW  1  F20/F21,3  F30/F34/F35

SO4604 Steering Tie rod ends 32 10 6 799 967 BMW  1  F20/F21,3  F30/F34/F35

SO4605 Steering Tie rod ends 32 10 6 774 221 BMW  3  E46

SO4606 Steering Tie rod ends 32 10 6 774 220 BMW  3  E46

SO4607 Steering Tie rod ends 32 11 1 091 771 BMW  5  E39

SO4608 Steering Tie rod ends 32 11 1 091 770 BMW  5  E39

SO4609 Steering Tie rod ends 32 21 6 756 369 BMW  5  E60/E61,7  E65/E66

SO4610 Steering Tie rod ends 32 10 6 784 796 BMW 5 F07,5 F10/F18/F11,6  F12/F13(2 WD ),7  F01/F02/F03/F04(2 WD)

SO4611 Steering Tie rod ends 32 10 6 784 790 BMW 5 F07,5 F10/F18/F11,6  F12/F13(2 WD ),7  F01/F02/F03/F04(2 WD)

SO4612 Steering Tie rod ends 32 21 1 141 346 BMW  7  E38

SO4613 Steering Tie rod ends 32 21 1 141 345 BMW  7  E38

17

SATISFACTION 

WARRANTY


SO4614 Steering Tie rod ends 32 41 3 413 476 BMW  X3  E83

SO4615 Steering Tie rod ends 32 21 1 096 327 BMW  X5  E53

SO4616 Steering Tie rod ends 32 10 6 793 497 BMW X5 E70/X6 E71

SO4617 Steering Tie rod ends 32 10 6 858 738 BMW X5 F15,X6 F16

SO4618 Steering Tie rod ends 32 10 6 858 736 BMW X5 F15,X6 F16

SO4619 Steering Tie rod ends BMW X3 F25/X4 F26

PEUGEOT;CITROEN (SO5001‐SO5200)

SO5001 Steering Tie rod ends 3817.41
PEUGEOT 206 06‐,PEUGEOT 207 09‐,CITROEN C2 07‐

OLD PEUGEOT 307,OLD TRIOMPHE 01‐05

SO5002 Steering Tie rod ends 3817.42
PEUGEOT 206 06‐,PEUGEOT 207 09‐,CITROEN   C2 07‐

OLD   PEUGEOT 307,OLD    TRIOMPHE    01‐05

SO5003 Steering Tie rod ends 3817.99
PEUGEOT 308 12‐,PEUGEOT 408 10‐14,CITROEN C4L, PEUGEOT 

3008,CITROEN   DS4  C4QUATRE 15‐

SO5004 Steering Tie rod ends 3817.A0
PEUGEOT 308 12‐,PEUGEOT 408 10‐14,CITROEN C4L, PEUGEOT 

3008,CITROEN   DS4  C4QUATRE 15‐

SO5005 Steering Tie rod ends 1610462480 PEUGEOT 301/13 ELYSEE/C3‐XR

SO5006 Steering Tie rod ends 161000080 PEUGEOT 2008,CITROEN DS3,IMPORTED 208

SO5007 Steering Tie rod ends 161000180 PEUGEOT 2008,CITROEN DS3,IMPORTED 208

SO5008 Steering Tie rod ends DY‐00BZ‐00011
PEUGEOT CITROEN  4008(MADE IN CHINA ),PEUGEOT 408 14‐, PEUGEOT 

308 16‐

SO5009 Steering Tie rod ends DY‐00BZ‐0011
PEUGEOT CITROEN  4008(MADE IN CHINA ),PEUGEOT 408 14‐, PEUGEOT 

308 16‐

SO5010 Steering Tie rod ends 24510351
WULING LIGHT/SUNSHINE (LZW6371/6376）,WULING RONGGUANG 

,WULING HONGGUANG ,WULING HONGGUANG V; BAIC  WEIWANG 

SO5011 Steering Tie rod ends 9050603
WULING LIGHT/SUNSHINE (LZW6371/6376）,WULING RONGGUANG 

,WULING HONGGUANG ,WULING HONGGUANG V; BAIC  WEIWANG 

ROVER;MG;JAGUAR;LAND ROVER;ASTON;MARTIN (SO5601‐SO5800)

SO5601 Steering Tie rod ends
7G913290AB,

31302344

FORD MONDEO 07‐11,MAX S‐MAX 08‐;VOLVO XC60,S60 01‐

07,V60/S60,S80/S80L 07‐;LAND ROVE FREELANDER 2 

06‐,FREELANDER(FREELANDER 2) (FA_) 06‐

18

SATISFACTION 

WARRANTY


SO5602 Steering Tie rod ends
7G913289AB,

31302345

FORD MONDEO 07‐11,MAX S‐MAX 08‐;VOLVO XC60,S60 01‐

07,V60/S60,S80/S80L 07‐;LAND ROVE FREELANDER 2 

06‐,FREELANDER(FREELANDER 2) (FA_) 06‐

SO5603 Steering Tie rod ends LR027570 LAND ROVE EVOQUE RRE  11‐

SO5604 Steering Tie rod ends LR026267 LAND ROVE EVOQUE RRE  11‐

SO5605 Steering Tie rod ends QJB500010 LAND ROVE DISCOVERY 3/DISCOVERY 4 SUV 04‐

SO5606 Steering Tie rod ends QJB500050                LAND ROVE  RANGE ROVER Ⅲ SUV (LM)  02‐12

SO5607 Steering Tie rod ends LR033534 LAND ROVE RANGE ROVER  Ⅳ 12‐

SO5608 Steering Tie rod ends LR059261 LAND ROVE RANGE ROVER  Ⅳ 12‐

SO5609 Steering Tie rod ends C2D7779 JAGUAR XJL

SO5610 Steering Tie rod ends C2D7778 JAGUAR XJL

SO5611 Steering Tie rod ends C2Z5518 JAGUAR XF

SO5612 Steering Tie rod ends C2Z5517 JAGUAR XF

SO5613 Steering Tie rod ends C2C20177 JAGUAR XF

SO5614 Steering Tie rod ends C2C20176 JAGUAR XF

BUICK;CADILLAC;CHEVROLET;PONTIAC;GMC;OLDSMOBiLE;SATURN 

HUMMER SAAB; HOLDEN (SO7001‐SO7400)

SO7001 Steering Tie rod ends 13278359 BUICK/CHEVROLET CRUZE/EXCELLE GT 09‐

SO7002 Steering Tie rod ends 13272000 BUICK/CHEVROLET NEW REGAL/NEW LACROSSE/MALIBU 12‐;ROEWE 950

SO7003 Steering Tie rod ends 96407485
BAOJUN  630/610,730/560/530;

BUICK/CHEVROLET EXCELLE  03‐,BAOJUN  630

SO7004 Steering Tie rod ends 96407486
BAOJUN  630/610,730/560/530;

BUICK/CHEVROLET EXCELLE  03‐,BAOJUN  630

SO7005 Steering Tie rod ends 39171944 BUICK/CHEVROLET EXCELLE 18

SO7006 Steering Tie rod ends 39171943 BUICK/CHEVROLET EXCELLE 18

19

SATISFACTION 

WARRANTY


SO7007 Steering Tie rod ends 92100969 BUICK/CHEVROLET SAIL 01‐08

SO7008 Steering Tie rod ends 92100969B BUICK/CHEVROLET SAIL 01‐08

SO7009 Steering Tie rod ends 93732461 BUICK/CHEVROLET NEW SAIL 09‐/LOVA/AVEO 08‐

SO7010 Steering Tie rod ends 93732462 BUICK/CHEVROLET NEW SAIL 09‐/LOVA/AVEO 08‐

SO7011 Steering Tie rod ends 90921297 BUICK/CHEVROLET SAIL 3

SO7012 Steering Tie rod ends 90921298 BUICK/CHEVROLET SAIL 3

SO7013 Steering Tie rod ends 93740710
CHERY EASTAR /V5/B1;BUICK/CHEVROLET OLD EPICA 01‐07,NEW EPICA 

07‐

SO7014 Steering Tie rod ends 88892638
BUICK/CHEVROLET OLD REGAL 04‐10,OLD LACROSSE 06‐08,GL8 99‐10,

NEW CENTURY REGAL  00‐07

SO7015 Steering Tie rod ends 26086580 BUICK/CHEVROLET REGALCENTURY  03 BEFORE

SO7016 Steering Tie rod ends 20686073 BUICK/CHEVROLET BUICK FIRSTLAND 04‐16

SO7017 Steering Tie rod ends 95952930 BUICK/CHEVROLET AVEO 12‐

SO7018 Steering Tie rod ends 95914910 BUICK/CHEVROLET ENCLAVE  /CHEVROLET  TRAX 12‐

SO7019 Steering Tie rod ends 96626667 BUICK/CHEVROLET CHEVROLET CAPTIVA 06‐

SO7020 Steering Tie rod ends 95940332 CHEVROLET NEW CAPTIVA (11‐16)

SO7021 Steering Tie rod ends 93741091 CHEVROLET SPARK

SO7022 Steering Tie rod ends 15869897 BUICK/CHEVROLET BUICK  ENCLAVE  10‐

SO7023 Steering Tie rod ends 23479348 BUICK ENVISION  15‐,EQUINOX   17‐,GL8  17  ,GL6

SO7024 Steering Tie rod ends 90921856
BUICK NEW EXCELLE GT 15‐,CAVALIER SK2  16‐;

VOLVO V40 13‐

SO7025 Steering Tie rod ends 90921855
BUICK NEW EXCELLE GT 15‐,CAVALIER SK2  16‐;

VOLVO V40 13‐

SO7026 Steering Tie rod ends 13455599 BUICK VERANO /FLAGSHIP CRUZE  ,CHEVROLET  CLASSICS CRUZE  15‐

20

SATISFACTION 

WARRANTY


SO7027 Steering Tie rod ends 13455600 BUICK VERANO /FLAGSHIP CRUZE  ,CHEVROLET  CLASSICS CRUZE  15‐

SO7028 Steering Tie rod ends 9075744 BUICK/CHEVROLET GL8  11

SO7029 Steering Tie rod ends 23449522 BUICK/CHEVROLET 16NEW LACROSSE /16MALIBU  XL

SO7030 Steering Tie rod ends 23449523 BUICK/CHEVROLET 16NEW LACROSSE /16MALIBU  XL

SO7031 Steering Tie rod ends 19207057 CADILLAC SRX 10‐

SO7032 Steering Tie rod ends 22776529 CADILLAC XTS

SO7033 Steering Tie rod ends 22776530 CADILLAC XTS

SO7034 Steering Tie rod ends 22961953 CADILLAC ATS/ATS L/NEW CTS

SO7035 Steering Tie rod ends 22961954 CADILLAC ATS/ATS L/NEW CTS

SO7036 Steering Tie rod ends 88892773 CADILLAC CTS 05‐07

SO7037 Steering Tie rod ends 88892774 CADILLAC CTS 05‐07

SO7038 Steering Tie rod ends 19177442 CADILLAC CTS 08‐13

SO7039 Steering Tie rod ends 19177443 CADILLAC CTS 08‐13

SO7040 Steering Tie rod ends 19177444 CADILLAC SEGWAY SLS 07‐13

SO7041 Steering Tie rod ends 19177445 CADILLAC SEGWAY SLS 07‐13

SO7042 Steering Tie rod ends CHERY  QQ6/A1/S21

SO7043 Steering Tie rod ends CADILLAC SEGWAY SLS ‐07

SO7044 Steering Tie rod ends CADILLAC SEGWAY SLS ‐07

SO7045 Steering Tie rod ends 50015839 ROEWE 350,MG 5,MG RUIXING  GT,360

SO7046 Steering Tie rod ends 10001518 ROEWE 550/MG 6 08‐

21

SATISFACTION 

WARRANTY


SO7047 Steering Tie rod ends 10001517 ROEWE 550/MG 6 08‐

SO7048 Steering Tie rod ends QJB100190 ROEWE  750 /MG 7 06‐

SO7049 Steering Tie rod ends QJB100180 ROEWE 750 /MG 7 06‐

SO7050 Steering Tie rod ends 10043992 ROEWE MG MG3

SO7051 Steering Tie rod ends 10043993 ROEWE MG MG3

SO7052 Steering Tie rod ends ROEWE I6/I5

SO7053 Steering Tie rod ends ROEWE I6/I5

SO7054 Steering Tie rod ends 10178388 ROEWE RX5

SO7055 Steering Tie rod ends WULING HONGGUANG S

SO7056 Steering Tie rod ends WULING HONGGUANG S

SO7057 Steering Tie rod ends S11‐3003050
CHERY QQ3/S11;

BAOJUN  LECHI

SO7058 Steering Tie rod ends A21‐3003050BB CHERY QIYUN  3/A5/E5/A21

SO7059 Steering Tie rod ends M11‐3003050 CHERY  A3/M11/ARRIZO 5/ARRIZO    7

SO7060 Steering Tie rod ends CHERY  EASTAR /V5/B11

SO7061 Steering Tie rod ends T21‐3003050 CHERY  TIGGO 5/T21

SO7062 Steering Tie rod ends T21‐3003060 CHERY  TIGGO 5/T21

SO7063 Steering Tie rod ends CHERY  E3/ARRIZO 3

SO7064 Steering Tie rod ends CHERY  E3/ARRIZO 3

SO7065 Steering Tie rod ends 23888257 BAOJUN  310,BAOJUN  510

SO7066 Steering Tie rod ends 23888258 BAOJUN  310,BAOJUN  510

22

SATISFACTION 

WARRANTY


FORD;LINCOLN;MERCURY;VOLVO (SO7401‐SO7699)

SO7401 Steering Tie rod ends
BV6C3C367,

BV613289AA
FORD NEW FOCUS 12‐;NEW KUGA 2013‐;LINCOLN MKC

SO7402 Steering Tie rod ends
BV6C3C437,

BV6C3290AA
FORD NEW FOCUS 12‐;NEW KUGA 13‐;LINCOLN MKC

SO7403 Steering Tie rod ends FORD OLD KUGA

SO7404 Steering Tie rod ends 1S7J3290AB FORD OLD MONDEO  04‐

SO7405 Steering Tie rod ends DG9C3290CA FORD  MONDEO 13‐15

SO7406 Steering Tie rod ends DG9C3289CA FORD  MONDEO 13‐15

SO7407 Steering Tie rod ends F2GC3289AA FORD MONDEO 15‐,EDGE MADE IN CHINA

SO7408 Steering Tie rod ends F2GC3290AA FORD MONDEO 15‐,EDGE MADE IN CHINA

SO7409 Steering Tie rod ends 3N213K130AA FORD OLD FIESTA 09 BEFORE

SO7410 Steering Tie rod ends 3N213K130BA FORD OLD FIESTA 09 BEFORE

SO7411 Steering Tie rod ends ED8C3289AA FORD  ESCORT

SO7412 Steering Tie rod ends ED8C3290AA FORD  ESCORT

SO7413 Steering Tie rod ends 31201413 VOLVO  C30

SO7414 Steering Tie rod ends 31201412 VOLVO  C30

SO7415 Steering Tie rod ends 274175 VOLVO  S80 06 BEFORE,S60

SO7416 Steering Tie rod ends 274176 VOLVO  S80 06 BEFORE,S60

SO7417 Steering Tie rod ends 31201228 VOLVO  XC90 03‐15

SO7418 Steering Tie rod ends 31201229 VOLVO  XC90 03‐15

SO7419 Steering Tie rod ends 31476415 VOLVO  XC90 16‐

23

SATISFACTION 

WARRANTY


SO7420 Steering Tie rod ends 31476416 VOLVO  XC90 16‐

CHRYSLER;DODGE;JEEP;PLYMOUTH;EAGLE (SO7700‐SO7825)

SO7700 Steering Tie rod ends 52013468AC CHRYSLER  300C 08‐

SO7701 Steering Tie rod ends CHRYSLER DODGE CALIBER 07‐14/COMPASS

SO7702 Steering Tie rod ends 5183761AA JEEP  COMPASS/PATRIOT/CALIBER

24

SATISFACTION 

WARRANTY


