
BOOT DIMENSIONS & APPLICATIONS

MANUFACTURER OF CONSTANT VELOCITY DRIVEAXLE COMPONENTS
1500 11TH AVENUE ROCKFORD, ILLINOIS 61104
PHONE (815) 962-1411 FAX (815) 962-4857

DURABOOT

**161-10
to
176-3**

161-10 - <u>OUTER & INNER BOOT</u> 1986-1994 Honda ATV 1987-1994 Yamaha ATV 	164-10B - <u>OUTBOARD BOOT</u> 1985-1990 Nissan Pulsar 1985-1990 Nissan Sentra
164-3 - <u>INBOARD BOOT</u> 1982-1983 Nissan Pulsar 1982-1983 Nissan Sentra 1982-1986 Nissan Stanza 	166-10 - <u>OUTBOARD BOOT</u> 1991-1996 Mitsubishi Diamante 1989-1990 Mitsubishi Sigma 1993-1997 Nissan Altima 1987-1993 Nissan Hardbody 1985-1997 Nissan Maxima 1987-1993 Nissan Pathfinder 1986-1992 Nissan Stanza
164-3C - <u>INBOARD BOOT</u> 1983-1984 Dodge Colt 1990-1994 Mazda Protege 1983-1984 Plymouth Champ 	174-3 - <u>INBOARD BOOT</u> 1980-1987 AMC Eagle
164-4 - <u>INBOARD BOOT</u> 1982-1983 Nissan Pulsar 1982-1983 Nissan Sentra 1985-1986 Nissan Sentra 	174-4 - <u>INBOARD BOOT</u> 1980-1987 AMC Eagle 1987-1990 Dodge Dakota
164-4L - <u>INBOARD BOOT</u> 1985-1990 Nissan Pulsar 1985-1990 Nissan Sentra 	174-10 - <u>OUTBOARD BOOT</u> 1980-1987 AMC Eagle
164-10 - <u>OUTBOARD BOOT</u> 1982-1984 Nissan Pulsar 1982-1984 Nissan Sentra 	176-3 - <u>INBOARD BOOT</u> 1990-1991 Lexus ES250 1988-1993 Toyota Camry 1988-1990 Toyota Celica

Boots

DURABOOT

**176-4
to
178-10BD**

176-4 -INBOARD BOOT <p>1986-1995 Toyota 4 Runner 1986-1995 Toyota Pickup 1986-1993 Toyota Supra 1993-1996 Toyota T100</p>	178-3A -INBOARD BOOT <p>1992-1996 Lexus ES300 1995-1996 Toyota Avalon 1990-1996 Toyota Camry</p>
176-4Y -INBOARD BOOT <p>1988-1993 Toyota Celica 1991-1995 Toyota Previa</p>	178-4 -INBOARD BOOT <p>1993-1996 Mercury Villager 1993-1996 Nissan Quest</p>
176-10 -OUTBOARD BOOT <p>1990-1991 Lexus ES250 1986-1995 Toyota 4 Runner 1988-1993 Toyota Camry 1988-1993 Toyota Celica 1986-1995 Toyota Pickup 1991-1995 Toyota Previa 1993-1996 Toyota T100</p>	178-4Y -INBOARD BOOT <p>1995-1998 Ford Explorer 1997-1998 Mercury Mountaineer</p>
177-3 -INBOARD BOOT <p>1982-1983 Datsun 280Z 1978-1983 Datsun 720 Pickup 1984-1988 Nissan 200SX 1984-1989 Nissan 300ZX 1983-1986 Nissan 720 Pickup 1987-1993 Nissan Hardbody 1987-1989 Nissan Pathfinder</p>	178-10 -OUTBOARD BOOT <p>1992-1996 Lexus ES300 1995-1996 Toyota Avalon 1992-1996 Toyota Camry</p>
177-10 -OUTBOARD BOOT <p>1978-1983 Datsun 720 Pickup</p>	178-10A -OUTBOARD BOOT <p>1993-1996 Mercury Villager 1993-1996 Nissan Quest</p>
178-3 -OUTBOARD BOOT <p>1992-1996 Lexus ES300 1995-1996 Toyota Avalon 1990-1996 Toyota Camry</p>	178-10BD -OUTBOARD BOOT <p>1995-1998 Ford Explorer 1997-1998 Mercury Mountaineer</p>

Boots

DURABOOT

**182-3Y
to
189-3A**

182-3Y	-INBOARD BOOT 1991-1993 Geo Metro	185-10	-OUTBOARD BOOT 1981-1985 Honda Accord 1984-1991 Honda Civic 1983-1987 Honda Prelude
184-3	-INBOARD BOOT 1992-1997 Daewoo Tico 1989-1994 Domestic Imports 1988-1992 Diahatsu Charade 1995-1996 Hyundai Accent 1990-1993 Isuzu Stylus 1986-1994 Mazda 323, MX3 1991-1992 Mitsubishi Mirage 1989-1994 Suzuki Swift 1991-1994 Toyota Tercel	185-10C	-OUTBOARD BOOT 1992-1994 Eagle Talon 1984-1991 Honda Civic 1989-1992 Mitsubishi Galant 1992-1994 Plymouth Laser 1991-1994 Toyota Tercel
184-10	-OUTBOARD BOOT 1979-1984 Chrysler Imports 1979-1983 Datsun 310, F10 1973-1987 Honda Accord, Civic, Prelude 1987-1989 Hyundai Excel 1981-1989 Mazda 323, GLC 1987-1994 Mercury Capri, Tracer 1983-1989 Mitsubishi Cordia, Precis 1985-1986 Nissan Pulsar, Sentra 1980-1989 Subaru 2WD, Hatchback	188-10	-OUTBOARD BOOT 1986-1997 Acura Integra 1985-1989 Honda Accord 1990-1993 Honda Civic 1993-1996 Honda Civic Del Sol 1985-1989 Honda Prelude
184-10A	-OUTBOARD BOOT 1985-1995 Domestic Imports 1990-1996 Hyundai Accent, Excel, Scoupe 1985-1993 Isuzu Imark, Stylus 1994-1997 Kia Sephia 1981-1994 Mazda 323, GLC, MX3, Miata 1985-1993 Mitsubishi Mirage, Precis 1985-1986 Nissan Pulsar, Sentra 1985-1995 Subaru Legacy, Loyale 1989-1995 Suzuki Sidekick, Swift	188-10A	-OUTBOARD BOOT 1985-1989 Honda Accord 1985-1987 Honda Prelude
185-3	-INBOARD BOOT 1981-1985 Honda Accord 1984-1991 Honda Civic 1983-1987 Honda Prelude	189-3	-INBOARD BOOT 1986-1997 Acura Integra 1995-1997 Acura TL 1992-1994 Acura Vigor 1985-1996 Honda Accord 1993-1996 Honda Civic Del Sol 1985-1996 Honda Prelude
185-4	-INBOARD BOOT 1984-1991 Honda Civic	189-3A	-INBOARD BOOT 1985-1989 Honda Accord 1985-1987 Honda Prelude

Boots

DURABOOT

**189-10
to
197-3**

189-10	-OUTBOARD BOOT 1987-1990 Acura Legend 1995-1997 Acura TL 1992-1994 Acura Vigor 1990-1996 Honda Accord 1990-1996 Honda Prelude	194-10	-OUTBOARD BOOT 1972-1979 Subaru 2WD 1972-1979 Subaru 4WD 1979-1981 Subaru Brat
191-3	-INBOARD BOOT 1991-1995 Acura Legend	194-10A	-OUTBOARD BOOT 1984-1994 Chrysler Imports 1979-1993 GM Imports 1985-1989 Honda Civic 1981-1993 Isuzu Imark, Impulse, Trooper 1995-1997 Kia Sephia 1986-1994 Mazda MX3, Protege, RX7 1984-1994 Mitsubishi Cordia, Eclipse, Galant 1983-1990 Nissan Pulsar, Sentra 1980-1995 Subaru HB, Legacy, Loyale, XT
191-10	-OUTBOARD BOOT 1991-1995 Acura Legend	195-3	-INBOARD BOOT 1992-1995 Subaru SVX
194-3	-INBOARD BOOT 1983 Nissan Pulsar, Sentra 1980-1984 Subaru 2WD 1982-1987 Subaru Brat 1985-1989 Subaru Hatchback 1985-1993 Subaru Loyale 1987-1991 Subaru XT	196-3	-INBOARD BOOT 1993-1995 Ford Probe 1993-1995 Hyundai Elantra 1993-1995 Hyundai Scoupe 1993-1995 Mazda 626 1993-1995 Mazda MX6
194-3E	-INBOARD BOOT 1972-1979 Subaru 2WD 1972-1984 Subaru 4WD 1979-1981 Subaru Brat	196-10	-OUTBOARD BOOT 1993-1995 Ford Probe 1993-1995 Hyundai Elantra 1993-1995 Hyundai Scoupe 1993-1995 Mazda 626 1993-1995 Mazda MX6
194-4	-INBOARD BOOT 1984-1995 Chrysler Imports 1979-1995 GM Imports 1990-1994 Hyundai Excel, Scoupe 1995-1997 Kia Sephia 1984-1993 Isuzu Imark, Stylus, Trooper 1986-1994 Mazda Miata, MX3, Protege 1983-1995 Mitsubishi Cordia, Mirage, Precis 1989-1995 Subaru Legacy 1989-1995 Suzuki Sidekick, Swift	197-3	-INBOARD BOOT 1989-1994 Subaru Legacy

Boots

DURABOOT

**198-3
to
213-3A**

198-3	-INBOARD BOOT 1989-1990 Subaru Legacy		211-10	-OUTBOARD BOOT 1989-1990 Chrysler A Body* 1983-1988 Chrysler E Body* 1984-1986 Chrysler G Body* 1983-1990 Chrysler H Body* 1984-1986 Chrysler J Body* 1983-1989 Chrysler K Body* 1978-1990 Chrysler L Body* 1987-1990 Chrysler P Body*
198-10	-OUTBOARD BOOT 1989-1990 Subaru Legacy		212-3	-INBOARD BOOT 1983-1986 Chrysler E Body* 1981-1986 Chrysler K Body* 1981-1983 Chrysler L Body*
211-3	-INBOARD BOOT 1978-1982 Dodge Charger 1978-1982 Dodge Omni 1978-1982 Plymouth Duster 1978-1982 Plymouth Horizon 1978-1982 Plymouth Turismo		212-4	-INBOARD BOOT 1983-1986 Chrysler E Body* 1981-1986 Chrysler K Body* 1981-1983 Chrysler L Body* 1982-1983 Datsun 280Z 1984-1988 Nissan 200SX 1984-1989 Nissan 300ZX
211-3A	-INBOARD BOOT 1989-1990 Chrysler A Body* 1983-1988 Chrysler E Body* 1984-1986 Chrysler G Body* 1983-1990 Chrysler H Body* 1984-1986 Chrysler J Body* 1983-1989 Chrysler K Body* 1979-1990 Chrysler L Body* 1987-1990 Chrysler P Body* 1984 Nissan Pulsar, Sentra		212-10	-OUTBOARD BOOT 1984-1987 AMC Eagle 1983-1986 Chrysler E Body* 1981-1986 Chrysler K Body* 1981-1983 Chrysler L Body*
211-4	-INBOARD BOOT 1978-1982 Dodge Charger 1978-1982 Dodge Omni 1978-1982 Plymouth Duster 1978-1982 Plymouth Horizon 1978-1982 Plymouth Turismo		213-3	-INBOARD BOOT 1982-1987 Chrysler E Body* 1984-1987 Chrysler G Body* 1985-1987 Chrysler H Body* 1984-1987 Chrysler J Body* 1981-1987 Chrysler K Body* 1986-1987 Chrysler L Body* 1987 Chrysler P Body* 1984-1987 Chrysler S Body*
211-4A	-INBOARD BOOT 1989-1990 Chrysler A Body* 1983-1988 Chrysler E Body* 1984-1986 Chrysler G Body* 1983-1990 Chrysler H Body* 1984-1986 Chrysler J Body* 1983-1989 Chrysler K Body* 1979-1990 Chrysler L Body* 1987-1990 Chrysler P Body* 1984 Nissan Pulsar, Sentra		213-3A	-INBOARD BOOT 1989-1991 Peugeot 405

Boots

*Chrysler body types & axle design information
is located in the Reference Materials Section

DURABOOT

**213-4
to
216-10A**

213-4	-INBOARD BOOT 1982-1987 Chrysler E Body* 1984-1987 Chrysler G Body* 1985-1987 Chrysler H Body* 1984-1987 Chrysler J Body* 1981-1987 Chrysler K Body* 1985-1987 Chrysler L Body* 1987 Chrysler P Body* 1984-1987 Chrysler S Body*	214-4	-INBOARD BOOT 1995-1998 Dodge Neon (W/O Insert) 1995-1998 Plymouth Neon (W/O Insert)
213-4A	-INBOARD BOOT 1995-1997 Nissan 200SX 1991-1993 Nissan NX 1987-1990 Nissan Pulsar 1987-1997 Nissan Sentra 1986-1988 Nissan Stanza Van	214-4Y	-INBOARD BOOT ASSEMBLY 1995-1998 Dodge Neon (W/Insert) 1995-1998 Plymouth Neon (W/Insert)
213-10	-OUTBOARD BOOT 1982-1987 Chrysler E Body* 1984-1987 Chrysler G Body* 1985-1987 Chrysler H Body* 1984-1987 Chrysler J Body* 1982-1987 Chrysler K Body* 1985-1987 Chrysler L Body* 1987 Chrysler P Body* 1986-1997 Nissan 200SX,NX,Pulsar,Sentra 1989-1991 Peugeot 405	215-10	-OUTBOARD BOOT 1992-1995 Chrysler Town & Country 1991-1995 Dodge Caravan 1991-1995 Plymouth Voyager
214-3	-INBOARD BOOT 1987-1990 Chrysler A Body* 1984-1988 Chrysler E Body* 1984-1986 Chrysler G Body* 1984-1990 Chrysler H Body* 1984-1986 Chrysler J Body* 1984-1989 Chrysler K Body* 1987-1990 Chrysler P Body* 1984-1995 Ford Escort,EXP,Tempo 1984-1994 Mercury LN7,Lynx,Topaz,Tracer	216-3	-INBOARD BOOT 1989-1990 Chrysler A Body* 1988-1990 Chrysler C Body* 1988 Chrysler E Body* 1988-1990 Chrysler G Body* 1988-1990 Chrysler H Body* 1988-1989 Chrysler K Body* 1988-1990 Chrysler P Body* 1987-1990 Chrysler S Body*
214-3A	-INBOARD BOOT 1995-1997 Ford Contour (W/O Insert) 1995-1997 Mercury Mystique (W/O Insert)	216-4	-INBOARD BOOT 1986-1990 British Sterling 825SL 1987 Chrysler E Body* 1987-1990 Chrysler G Body* 1987-1988 Chrysler H Body* 1987 Chrysler K Body 1987-1988 Chrysler P Body* 1991-1995 Chrysler S Body* 1993-1995 Volkswagen Golf, Jetta
214-3Y	-INBOARD BOOT ASSEMBLY 1995-1997 Ford Contour (W/Insert) 1995-1997 Mercury Mystique (W/Insert)	216-10A	-OUTBOARD BOOT 1991-1995 Chrysler Lebaron 1991-1993 Chrysler New Yorker 1996-1997 Chrysler Town & Country 1991-1997 Dodge Caravan 1991-1995 Dodge Ram Van 1991-1995 Dodge Spirit 1991-1995 Plymouth Acclaim 1991-1997 Plymouth Voyager

*Chrysler body types & axle design information is located in the Reference Materials Section

DURABOOT

**220-3
to
273-3**

220-3	-INBOARD BOOT 1987-1989 Mercedes 260E 1988-1989 Mercedes 300CE 1986-1993 Mercedes 300D 1986-1993 Mercedes 300E 1987 Mercedes 300TD 1988-1993 Mercedes 300TE 1995 Mercedes ES300D	271-4	-INBOARD BOOT 1983-1987 Renault Alliance 1983-1987 Renault Encore 1983-1987 Renault GTA
			
230-3	-INBOARD BOOT 1967-1973 Mercedes 220, 220D 1973-1978 Mercedes 230 1973-1983 Mercedes 240D 1967-1972 Mercedes 250, 250C 1973-1981 Mercedes 280, 280C, 280E, 280S 1977-1985 Mercedes 300CD, 300D, 300TD 1981-1985 Mercedes 380SE, 380SL 1972-1980 Mercedes 450SE, 450SL 1982-1985 Mercedes 500SEC, 500SEL	271-4A	-INBOARD BOOT 1980-1983 Renault 18i 1980-1983 Renault Fuego 1984-1986 Renault Sport Wagon
			
230-4	-INBOARD BOOT ASSEMBLY 1967-1973 Mercedes 220, 220D 1973-1978 Mercedes 230 1973-1983 Mercedes 240D 1967-1972 Mercedes 250, 250C 1973-1981 Mercedes 280, 280C, 280E, 280S 1977-1985 Mercedes 300CD, 300D, 300TD 1981-1985 Mercedes 380SE, 380SL 1972-1980 Mercedes 450SE, 450SL 1982-1985 Mercedes 500SEC, 500SEL	271-10	-OUTBOARD BOOT 1980-1983 Renault 18i 1983-1987 Renault Alliance 1983-1987 Renault Encore 1980-1983 Renault Fuego 1983-1987 Renault GTA 1984-1986 Renault Sport Wagon
			
270-3	-INBOARD BOOT 1983-1989 Itasca Phasar 1981-1982 Renault 18i 1988-1989 Renault Medallion 1983-1992 Winnebago Centauri Van 1983-1992 Winnebago Lasharo	272-3	-INBOARD BOOT 1975-1979 Renault Gordini Targa 1976-1983 Renault LeCar 1975-1979 Renault R12
			
270-10	-OUTBOARD BOOT 1981-1982 Renault 18i	272-10	-OUTBOARD BOOT 1976-1983 Renault LeCar
			
271-3	-INBOARD BOOT 1983-1987 Renault Alliance 1983-1987 Renault Encore 1983-1987 Renault GTA	273-3	-INBOARD BOOT 1976-1984 Renault LeCar
			

Boots

DURABOOT

**273-10
to
335-4**

<p>273-10 -OUTBOARD BOOT 1976-1984 Renault LeCar</p> 	<p>281-10 -OUTBOARD BOOT 1990-1995 Infinity Q45 1990-1995 Nissan 300ZX</p>
<p>274-10 -OUTBOARD BOOT 1975-1979 Renault Gordini Targa 1975-1979 Renault R12</p> 	<p>320-10C -LINESHAFT BOOT ASSEMBLY 1989-1992 BMW 525i 1983-1984 BMW 533i 1985-1992 BMW 535i 1983-1986 BMW 635Csi 1989-1991 BMW 735iL</p>
<p>275-10 -OUTBOARD BOOT 1988-1990 Audi 80 1988-1990 Audi 90</p> 	<p>330-4 -INBOARD BOOT 1986-1991 Yugo GV</p>
<p>276-3 -INBOARD BOOT 1992-1993 Honda Civic 1993-1996 Honda Civic Del Sol</p> 	<p>335-3 -INBOARD BOOT 1968-1977 Audi 100LS 1977-1979 Audi 5000 1985-1990 Merkur Scorpio, XR4Ti 1969-1975 Porsche 911 1977-1988 Porsche 924, 924S 1969-1975 Porsche 930 1982-1992 Porsche 944 1966-1979 Volkswagen Transporter 1980-1992 Volkswagen Vanagon</p>
<p>280-4 -INBOARD BOOT ASSEMBLY 1982-1983 Datsun 280Z 1984-1988 Nissan 200SX 1984-1989 Nissan 300ZX</p> 	<p>335-3A -INBOARD BOOT ASSEMBLY 1968-1977 Audi 100LS 1977-1979 Audi 5000 1977-1988 Porsche 924 1977-1988 Porsche 924S 1982-1992 Porsche 944 1966-1979 Volkswagen Transporter</p>
<p>281-3 -INBOARD BOOT 1990-1995 Infinity Q45 1990-1995 Nissan 300ZX</p> 	<p>335-4 -INBOARD BOOT 1980-1990 Audi 80,90,100,4000,5000 1985-1988 BMW 524,528,535,635,M5,M6 1985-1993 Volkswagen Cabriolet 1985-1992 Volkswagen Golf, Jetta 1983-1988 Volkswagen Quantum 1984-1988 Volkswagen Scirocco 1986-1992 Volkswagen Vanagon</p>

Boots

DURABOOT

**335-4A
to
339-4A**

335-4A <p>-INBOARD BOOT ASSEMBLY 1980-1990 Audi 80, 90, 100, 4000, 5000 1985-1988 BMW 524, 528, 535, 635, M5, M6 1985-1993 Volkswagen Cabriolet 1985-1992 Volkswagen Golf, Jetta 1983-1988 Volkswagen Quantum 1984-1988 Volkswagen Scirocco 1986-1992 Volkswagen Vanagon</p>	337-3 <p>-INBOARD BOOT 1974-1978 Saab 99 1979-1993 Saab 900 1985-1993 Saab 9000</p>
335-10 <p>-OUTBOARD BOOT 1968-1991 Audi 100, 100LS, 4000, 5000 1990-1992 Dodge Monaco 1988-1992 Eagle Premier 1988-1989 Renault Medallion 1985-1993 Volkswagen Cabriolet, Scirocco 1984-1992 Volkswagen Golf, Jetta 1983-1988 Volkswagen Quantum 1986-1992 Volkswagen Vanagon 1993-1997 Volvo 850</p>	337-10 <p>-OUTBOARD BOOT 1974-1978 Saab 99 1979-1993 Saab 900 1985-1993 Saab 9000</p>
335-10A <p>-OUTBOARD BOOT 1993-1995 Volkswagen Golf 1993-1995 Volkswagen Jetta</p>	339-3 <p>-INBOARD BOOT 1992-1996 Volkswagen Corrado 1995-1996 Volkswagen Golf III 1995-1996 Volkswagen Jetta III 1990-1997 Volkswagen Passat</p>
336-4A <p>-INBOARD BOOT ASSEMBLY 1988-1990 Audi 80 1988-1990 Audi 90 1989-1991 Audi 100 1980-1988 Audi 5000 1985-1988 BMW 524, 528E, 535I, 535IS 1985-1988 BMW 635CSI 1987-1988 BMW M5, M6</p>	339-3A <p>-INBOARD BOOT ASSEMBLY 1992-1996 Volkswagen Corrado 1995-1996 Volkswagen Golf III 1995-1996 Volkswagen Jetta III 1990-1997 Volkswagen Passat</p>
336-10 <p>-OUTBOARD BOOT 1980-1988 Audi 5000</p>	339-4 <p>-INBOARD BOOT 1992-1996 Volkswagen Corrado 1995-1996 Volkswagen Golf III 1995-1996 Volkswagen Jetta III 1990-1997 Volkswagen Passat</p>
336-10A <p>-OUTBOARD BOOT 1983-1989 Itasca Phasar 1983-1992 Winnebago Centauri Van 1983-1992 Winnebago Lasharo</p>	339-4A <p>-INBOARD BOOT ASSEMBLY 1992-1996 Volkswagen Corrado 1995-1996 Volkswagen Golf III 1995-1996 Volkswagen Jetta III 1990-1997 Volkswagen Passat</p>

Boots

DURABOOT

**339-10
to
441-3**

339-10	-OUTBOARD BOOT 1992-1996 Volkswagen Corrado 1995-1996 Volkswagen Golf III 1995-1996 Volkswagen Jetta III 1990-1997 Volkswagen Passat		440-3Y	-INBOARD BOOT 1983-1996 General Motors A,C,H & U Body 1986-1988 General Motors E,K & V Body* 1985-1991 General Motors J,L & N Body* 1984-1988 General Motors P Body* 1988-1995 GM W Body*	
419-10	-LINESHAFT BOOT 1990-1991 Chevrolet Astro Van 1985-1990 Ford Bronco II 1985-1990 Ford Ranger 1990-1991 GMC Safari Van 1984-1988 Jeep Cherokee 1984-1988 Jeep Wagoneer		440-4A	-OUTBOARD BOOT 1992-1995 GM C Body* W/O "Y" Insert 1989-1995 GM E Body* W/O "Y" Insert 1992-1993 GM H Body* W/O "Y" Insert 1989-1995 GM K Body* W/O "Y" Insert 1989-1993 GM V Body* W/O "Y" Insert	
420-10	-LINESHAFT BOOT 6/89-1990 Ford Bronco II 6/89-1990 Ford Ranger		440-4AY	-INBOARD BOOT ASSEMBLY 1992-1995 GM C Body* Includes "Y" Insert 1989-1995 GM E Body* Includes "Y" Insert 1992-1993 GM H Body* Includes "Y" Insert 1989-1995 GM K Body* Includes "Y" Insert 1989-1993 GM V Body* Includes "Y" Insert	
421-10A	-LINESHAFT BOOT ASSEMBLY 1992-1996 Chevrolet Astro Van 1992-1996 GMC Safari Van 1991-1993 Oldsmobile Bravada		440-4Y	-INBOARD BOOT 1988 Buick Reatta 1988 Buick Riviera 1988 Cadillac Deville 1988 Cadillac Eldorado 1988 Cadillac Fleetwood 1988 Cadillac Seville 1988 Oldsmobile Toronado	
421-10C	-LINESHAFT BOOT ASSEMBLY 1994-1995 Chevrolet Camaro 1994-1995 Pontiac Firebird		440-10	-OUTBOARD BOOT 1986-1990 British Sterling 1988-1995 Chrysler A & C Body* 1987-1989 Chrysler E & K Body* 1987-1990 Chrysler G, H & P Body* 1987-1995 Chrysler S Body* 1987-1990 Dodge Dakota 1983-1985 General Motors A Body* 1985-1991 General Motors J, L & N Body* 1984-1988 General Motors P Body*	
440-3	-INBOARD BOOT 1983-1990 Buick Century 1983-1990 Chevrolet Celebrity 1983-1993 Oldsmobile Cutlass Ciera 1983-1991 Pontiac 6000		441-3	-INBOARD BOOT 1991-1993 Chrysler Imperial 1991-1995 Chrysler Lebaron 1991-1993 Chrysler New Yorker 1991-1993 Dodge Daytona 1991-1993 Dodge Dynasty 1991-1994 Dodge Shadow 1991-1994 Plymouth Sundance	

*Chrysler & General Motors body types & axle design information is located in the Reference Materials Section

DURABOOT

**441-3Y
to
537-4**

441-3Y <p>-INBOARD BOOT 1995-1997 Chrysler Cirrus 1993-1995 Chrysler Concorde 1994-1995 Chrysler New Yorker 1993-1995 Dodge Intrepid 1995-1997 Dodge Stratus 1993-1995 Eagle Vision 1996-1997 Plymouth Breeze</p>	536-3 <p>-INBOARD BOOT 1983-1991 Toyota Camry 1986-1989 Toyota Celica 1984-1987 Toyota Corolla 1985-1986 Toyota MR2</p>
525-10 <p>-OUTBOARD BOOT 1982-1986 Nissan Stanza</p>	536-4Y <p>-INBOARD BOOT 1990-1992 Infinity M30 1989-1994 Nissan 240SX</p>
534-3 <p>-INBOARD BOOT 1990-1991 Toyota Camry 1990-1993 Toyota Celica</p>	536-10 <p>-OUTBOARD BOOT 1990-1991 Geo Prizm 1983-1991 Toyota Camry 1986-1989 Toyota Celica 1984-1992 Toyota Corolla 1985-1986 Toyota MR2</p>
534-10 <p>-OUTBOARD BOOT 1989-1995 Toyota Camry 1990-1995 Toyota Celica</p>	537-3 <p>-INBOARD BOOT 1984-1988 Toyota Corolla 1986 Toyota MR2</p>
535-3 <p>-INBOARD BOOT 1980-1988 Toyota Tercel</p>	537-3A <p>-INBOARD BOOT 1990-1991 Geo Prizm 1988-1990 Toyota Camry 1988-1992 Toyota Corolla</p>
535-10 <p>-OUTBOARD BOOT 1980-1988 Toyota Tercel</p>	537-4 <p>-INBOARD BOOT 1992-1993 Toyota Paseo 1987-1990 Toyota Tercel</p>

Boots

DURABOOT

**537-10
to
627-10**

537-10	-OUTBOARD BOOT	1984-1992 Toyota Corolla 1986 Toyota MR2 1992-1993 Toyota Paseo 1987-1990 Toyota Tercel		626-3A	-INBOARD BOOT	1990-1995 Ford Probe 1991-1992 Infinity G20 1993-1995 Mazda 626, MX6 1987-1997 Mazda B2600, Millenia, MPV 1991-1992 Mitsubishi Diamante 1990-1993 Nissan Axxess 1991-1994 Nissan NX, Sentra	
550-3	-INBOARD BOOT	1993-1995 Lexus GS300 1990-1991 Lexus LS400 1992-1995 Lexus SC300 1992-1995 Lexus SC400		626-4	-INBOARD BOOT	1995-1996 Chrysler Sebring 1987-1996 Dodge Avenger, Colt, Colt Vista 1990-1996 Eagle Summit, Talon 1992-1994 Hyundai Sonata 1990-1994 Mazda MX3, Protege 1989-1996 Mitsubishi Eclipse, Expo, Galant 1990-1994 Plymouth Laser	
615-3	-INBOARD BOOT	1985-1988 Chevrolet Sprint 1988-1992 Daihatsu Charade 1989-1990 Geo Metro 1985-1988 Pontiac Firefly 1989-1994 Suzuki Swift		626-4Y	-INBOARD BOOT	1988-1992 Ford Probe 1985-1992 Mazda 626 1988-1992 Mazda MX6 1991-1993 Nissan NX 1991-1994 Nissan Sentra	
615-10	-OUTBOARD BOOT	1992-1997 Daewoo Tico 1988-1992 Daihatsu Charade 1989-1993 Ford Festiva 1990-1993 Geo Metro, Strom 1985-1989 GM Spectrum, Sprint, Firefly 1987-1993 Isuzu Imark, Stylus 1984-1990 Nissan Micra 1987-1994 Subaru Justy 1989-1994 Suzuki Swift		626-10	-OUTBOARD BOOT	1984-1987 Chrysler S Body* 1982-1993 Dodge D-50, Raider, Ram, Vista 1988-1992 Ford Probe, Hyundai Sonata 1988-1993 Isuzu Amigo, Pup, Rodeo, Trooper 1983-1995 Mazda 626, 929, B2600, MPV, MX6 1983-1991 Mitsubishi Galant, 4X4 1983-1994 Nissan 300ZX, NX, Sentra, Stanza 1985-1993 Subaru Legacy, Loyale, XT 1986-1989 Toyota Celica	
619-3Y	-INBOARD BOOT	1994-1997 Kia Sephia		627-4	-INBOARD BOOT	1991-1992 Dodge Stealth 1988-1992 Ford Probe 1988-1990 Mazda 626 1988-1990 Mazda MX6 1991-1992 Mitsubishi 3000GT	
626-3	-INBOARD BOOT	1987-1990 Acura Legend 1982-1993 Dodge D-50, Raider, Ram, Vista 1988-1992 Ford Probe 1988-1994 Hyundai Sonata 1984-1992 Jeep Cherokee, Wagoneer 1983-1992 Mazda 626, MX6 1983-1991 Mitsubishi Galant, Starion & 4X4 1984-1993 Nissan 300ZX, Pulsar, Stanza, 4X4 1983-1993 Toyota Celica, Cressida		627-10	-OUTBOARD BOOT	1991-1992 Dodge Stealth 1993-1995 Ford Probe 1993-1995 Mazda 626 1994-1997 Mazda Millenia 1993-1995 Mazda MX6 1991-1992 Mitsubishi 3000GT	

*Chrysler body types & axle design information
is located in the Reference Materials Section

Boots

DURABOOT

**700-5
to
714-3AY**

700-5	-INBOARD BOOT 1967-1978 Cadillac Eldorado 1973-1979 GMC Motor Home 1967-1978 Oldsmobile Toronado		712-4A	-INBOARD BOOT ASSEMBLY 1988-1993 Pontiac Lemans 1988-1993 Pontiac Optima	
700-10	-OUTBOARD BOOT 1967-1978 Cadillac Eldorado 1973-1979 GMC Motor Home 1967-1978 Oldsmobile Toronado		712-10	-OUTBOARD BOOT 1987-1990 Chrysler A, H, P Body* 1984-1988 Chrysler E, K Body* 1984-1986 Chrysler G, J, H Body* 1979-1982 Fiat Strada 1978-1995 Ford Escort, EXP, Feista, Tempo 1981-1994 Mercury LN7, Lynx, Topaz, Tracer 1986-1991 Yugo GV	
700-10A	-OUTBOARD BOOT 1988-1998 Chevrolet 2500 4X4 1988-1998 Chevrolet 3500 4X4		713-3	-INBOARD BOOT 1991-1995 Chrysler A, C, S Body* 1990-1992 Dodge Monaco 1988-1992 Eagle Premier 1981-1994 Ford Escort, EXP, Tempo 1985-1989 Honda Civic 1988-1991 Hyundai Sonata 1981-1994 Mercury LN7, Lynx, Topaz 1984-1988 Mitsubishi Galant, Tredia	
712-3	-INBOARD BOOT 1988-1993 Pontiac Lemans 1988-1993 Pontiac Optima		714-3	-INBOARD BOOT 1993 AM-General Hummer 1983-1995 Ford Escort, EXP, Taurus, Tempo 1988 Lincoln Continental 1983-1995 Mercury Lynx, Sable, Topaz 1989-1990 Mitsubishi Sigma 1985-1995 Nissan Altima, Maxima, Stanza 1988-1991 Subaru XT 1992-1995 Toyota Camry	
712-3A	-INBOARD BOOT ASSEMBLY 1988-1993 Pontiac Lemans 1988-1993 Pontiac Optima		714-3A	-INBOARD BOOT 1995-1997 Ford Contour (W/O Insert) 1995-1997 Mercury Mystique (W/O Insert)	
712-4	-INBOARD BOOT 1988-1993 Pontiac Lemans 1988-1993 Pontiac Optima		714-3AY	-INBOARD BOOT ASSEMBLY 1995-1997 Ford Contour (W/Insert) 1995-1997 Mercury Mystique (W/Insert)	

Boots

DURABOOT

**714-3Y
to
805-10A**

<p>714-3Y</p>	<p>-INBOARD BOOT</p> <p>1996-1997 Chrysler Town & Country 1996-1997 Dodge Caravan 1993-1997 Ford Probe 1993-1997 Mazda 626 1993-1997 Mazda MX6 1996-1997 Plymouth Voyager</p>	<p>715-10</p>	<p>-OUTBOARD BOOT</p> <p>1991-1995 Chrysler A Body* 1991-1993 Chrysler C Body* 1991-1993 Chrysler S Body* 1994 Ford Taurus 1992-1994 Ford Tempo 1994 Mercury Sable 1992-1994 Mercury Topaz</p>
<p>714-4Y</p>	<p>-INBOARD BOOT</p> <p>1995-1996 Ford Windstar</p>	<p>716-10</p>	<p>-INBOARD BOOT</p> <p>1989-1995 Ford Thunderbird 1989-1995 Mercury Cougar</p>
<p>714-10</p>	<p>-OUTBOARD BOOT</p> <p>1993 AM General Hummer 1986-1995 Ford Aero Star, Probe, Taurus 1983-1995 Ford Escort, EXP, Tempo 1988-1996 Jeep Grand Cherokee, Wagoneer 1988-1992 Lincoln Continental 1993-1997 Mazda 626, MX6 1983-1995 Mercury Lynx, Sable, Topaz 1988 Toyota Camry</p>	<p>804-3</p>	<p>-INBOARD BOOT</p> <p>1987-1992 BMW 318i 1987-1991 BMW 320i 1987-1991 BMW 320is 1985-1995 BMW 325i 1996 BMW 328i 1987-1991 BMW M3</p>
<p>714-10A</p>	<p>-OUTBOARD BOOT</p> <p>1995-1996 Chrysler Sebring 1992-1996 Dodge Avenger, Colt Vista 1992-1996 Eagle Summit, Talon 1989-1996 Ford Thunderbird, Windstar 1989-1995 Mercury Cougar 1992-1996 Mitsubishi Eclipse, Expo, Galant</p>	<p>804-10A</p>	<p>-LINESHAFT BOOT ASSEMBLY</p> <p>1987-1992 BMW 735i 1988-1989 BMW 735iL 1988-1991 BMW 750iL 1991 BMW M5</p>
<p>715-3</p>	<p>-INBOARD BOOT</p> <p>1991-1993 Chrysler Lebaron 1991-1993 Dodge Caravan 1991-1993 Dodge Dynasty 1991-1995 Dodge Spirit 1992-1994 Ford Tempo 1992-1994 Mercury Topaz 1991-1995 Plymouth Acclaim 1991-1993 Plymouth Voyager</p>	<p>804-10C</p>	<p>-LINESHAFT BOOT ASSEMBLY</p> <p>1987-1992 BMW 735i 1988-1989 BMW 735iL 1988-1991 BMW 750iL 1991 BMW M5</p>
<p>715-3Y</p>	<p>-INBOARD BOOT</p> <p>1986-1993 Ford Taurus 1986-1993 Mercury Sable 1988-1991 Toyota Camry</p>	<p>805-10A</p>	<p>-LINESHAFT BOOT ASSEMBLY</p> <p>1989-1990 Mazda MPV 1992-1993 Subaru SVX</p>

Boots

*Chrysler body types & axle design information is located in the Reference Materials Section

DURABOOT

**806-10A
to
914-3**

806-10A - <u>LINESHAFT BOOT ASSEMBLY</u> 1988-1991 Toyota Camry	815-3 - <u>INBOARD BOOT</u> 	815-4 - <u>INBOARD BOOT</u>
808-10A - <u>LINESHAFT BOOT ASSEMBLY</u> 1990-1996 Nissan 300ZX 1993-1994 BMW 740i, 740iL	815-10 - <u>OUTBOARD BOOT</u> 	815-4 - <u>INBOARD BOOT</u>
813-3 - <u>INBOARD BOOT ASSEMBLY</u> 1979-1985 Audi 4000, 4000S, Coupe 1975-1979 Audi Fox 1991-1995 Ford Aero Star 1978-1980 Ford Fiesta 1974-1984 VW Dasher, Rabbit, Pickup 1980-1992 VW Fox, Golf, Jetta 1979-1988 VW Quantum, Scirocco	813-4 - <u>INBOARD BOOT</u> 	815-10B - <u>OUTBOARD BOOT</u>
813-10 - <u>OUTBOARD BOOT</u> 1979-1985 Audi 4000, 4000S, Coupe 1975-1979 Audi Fox 1974-1984 VW Dasher, Rabbit, Pickup 1980-1992 VW Fox, Golf, Jetta 1979-1988 VW Quantum, Scirocco	813-10A - <u>OUTBOARD BOOT</u> 	815-10BD - <u>OUTBOARD BOOT</u>
813-10A - <u>OUTBOARD BOOT</u> 1988 Pontiac Lemans 1988 Pontiac Optima 1985-1992 Volkswagen Golf 1984-1992 Volkswagen Jetta 1985-1988 Volkswagen Scirocco	914-3 - <u>INBOARD BOOT</u> 	914-3 - <u>INBOARD BOOT</u>

Boots

*General Motors body types & axle design information is located in the Reference Materials Section

DURABOOT

**914-3Y
to
916-3Y**

914-3Y	-INBOARD BOOT 1993-1995 Geo Prizm 1993-1995 Toyota Corolla	915-4Y	-INBOARD BOOT 1982-1990 General Motors A Body* 1984-1994 General Motors J Body* 1987-1995 General Motors L Body* 1985-1990 General Motors N Body* 1984-1988 General Motors P Body* 1990-1994 General Motors W Body* 1982-1985 General Motors X Body* 1988 Pontiac Lemans, Optima
914-10	-OUTBOARD BOOT 1993-1998 Dodge Colt, Neon 1993-1995 Eagle Summit 1991-1996 Ford Contour, Tempo 1993-1995 Geo Prizm 1991-1996 Mercury Mystique, Topaz 1993-1995 Mitsubishi Mirage 1991-1993 Saturn Coupe 1993-1995 Toyota Corolla	915-10	-OUTBOARD BOOT 1982-1984 General Motors A Body* 1982-1984 General Motors J Body* 1984 General Motors P Body* 1980-1984 General Motors X Body*
915-3	-INBOARD BOOT 1984 General Motors A Body* 1982-1983 General Motors J Body* 1980-1984 General Motors X Body*	915-10B	-OUTBOARD BOOT 1985-1988 Chevrolet Nova 1989-1992 Geo Prizm 1988-1993 Pontiac Lemans 1988-1993 Pontiac Optima 1987-1992 Toyota Corolla
915-4	-INBOARD BOOT 1982-1983 Buick Century 1980-1983 Buick Skylark 1982-1983 Chevrolet Celebrity 1984 Oldsmobile Omega 1982-1983 Pontiac 6000	915-10BD	-OUTBOARD BOOT Replacement boot for axles that use Hytrel (Hard Plastic) type boots. 1985-1996 GM A, C, E, H, J, K Body* 1985-1996 GM L, N, U, V, W, X Body* 1984-1997 Chrysler A, C, E, G, H Body* 1984-1997 Chrysler J, K, LH, P, Y Body* 1995-1998 Chrysler Cirrus 1995-1998 Dodge Stratus 1996-1998 Plymouth Breeze
915-4AY	-INBOARD BOOT 1991-1995 Buick Skylark 1992-1995 Chevrolet Beretta 1991-1994 Chevrolet Cavalier 1992-1995 Chevrolet Corsica 1992-1995 Oldsmobile Achieva 1991 Oldsmobile Calais 1991-1995 Pontiac Grand AM 1991-1994 Pontiac Sunbird	916-3	-INBOARD BOOT 1985-1988 Chevrolet Nova 1987-1990 Chrysler A, E, G, H, K, P Body* 1984-1986 Chrysler E, G, J, K Body* 1989-1992 Geo Prizm 1989-1992 Lincoln Continental 1988-1991 Mazda 929 1985-1993 Subaru Loyale, XT 1987-1992 Toyota Corolla
915-4BD	-INBOARD BOOT 1985-1998 Replacement boot only for most General Motors that use Hytrel (Hard Plastic) type boots. Use of the original insert is required.	916-3Y	-INBOARD BOOT 1991 Chrysler Lebaron 1991-1993 Dodge Daytona 1991-1993 Dodge Dynasty 1991-1994 Dodge Shadow 1991-1994 Plymouth Sundance

*Chrysler & General Motors body types & axle design information is located in the Reference Materials Section

NEW BOOT DESIGN NOTES:

APPLICATIONS	NUMBER OF BELLOWs	ID LARGE END	ID SMALL END	OVERALL LENGTH

PLEASE NOTIFY TECHNICAL DEPT. OF NEW APPLICATIONS AND PLEASE
TRY TO SUPPLY THE CRITICAL INFORMATION ABOVE.
PHONE (815)-962-1411 - FAX (815)-962-4857