

Trekhaken - Attelages - Anhängevorrichtungen - Tow bars

Hyundai Coupé 1996 - 1999

GDW Ref.

0460

EEC APPROVAL N° : e6*94/20*0----*00

max ↓ kg	X	max ↓ kg				
	X					
D=			X 0.00981	≤	6.7	KN
max ↓ kg		max ↓ kg				
	+					
S/				=	50	Kg
Max.				=	1300	Kg

GDW nv - Hoogmolenwegel 23 - B-8790 Waregem
TEL. 32(0)56 60 42 12(L5) - FAX. 32(0)56 60 01 93
E-Mail : gdw@gdw-towbars.com - Website : www.gdw-towbars.com

Hyundai Coupé
1996 - 1999
Ref. 0460

Hyundai Coupé

1996 - 1999

Ref. 0460

Samenstelling – Composition – Zusammenstellung

	4 x 1 x 6 x	DIN 933-M12x40-8.8 DIN 933-M12x45-8.8 DIN 933-M10x30-8.8	*-F E A-B
	2 x	DIN 961-M12x30-1.25 -8.8	C
	8 x 6 x	DIN 128-A12 –FSt DIN 128-A10 -FSt	C-E-F-* A-B

GDW ref. 0460	1 x	
------------------	-----	--

GDW ref. T43M002	1 x	
GDW ref. P03	1 x	
GDW ref. ①	1 x	
GDW ref. ②	1 x	
GDW ref. ③	1 x	
GDW ref. ④	1 x	
GDW ref. 800053	1 x	

Bouten – Boulons – bolts – Bolzen: Kwaliteit 8.8	DIN 912 – DIN 931 – DIN 933 – DIN 7991
M6 ≈ 10,8Nm of 1,1kgm	M8 ≈ 25,5Nm of 2,60kgm
M12 ≈ 88,3Nm of 9,0kgm	M14 ≈ 137Nm of 14,0kgm

Bouten – Boulons – bolts – Bolzen: Kwaliteit 10.9	DIN 912 – DIN 931 – DIN 933 – DIN 7991
M6 ≈ 13,7Nm of 1,4kgm	M8 ≈ 35,3Nm of 3,6kgm
M12 ≈ 122,6Nm of 12,5kgm	M14 ≈ 194Nm of 19,8kgm

Bouten – Boulons – bolts – Bolzen: Kwaliteit 12.9	DIN 912 – DIN 931 – DIN 933 – DIN 7991
M6 ≈ 18Nm of 1,8kgm	M8 ≈ 43Nm of 4,4kgm
M12 ≈ 150Nm of 15,3kgm	M14 ≈ 240Nm of 24,5kgm

Hyundai Coupé

1996 - 1999

Ref. 0460

Montagehandleiding

1. Bumper achteraan demonteren. Bumpersteunen demonteren van de bumper. Uitlaat losmaken van rubber achteraan
2. Van onderkant de bumper een stuk uitsnijden 160x70; 70mm gezien van af rand van de bumper en 160 mm in de breedte van de wagen. Uit de onderste rand van versteviging van de bumper in de midden 22 cm uitsnijden tot aan rechtstaande rand
3. Nu trekhaak in bumper monteren bij de punten (D).
4. Bumper en trekhaak plaatsen door de punten (A),(B) en (C) in chassis te waar bumpersteunen in gemonteerd waren an passend met boringen erin. De stukken (1) en (2) onderaan erbij leggen. De punten (C) van stuk (1) en (2) past met schroefboring in zijkant chassis. De punten (A) en (B) passen met boring van stuk (1) en (2) van de punten (A) en (B) trekhaak. Bouten inschroeven
5. Het stuk (3) tegen zijkant van sleepoog plaatsen met de punten (E) en (F) past met de punten (F) van trekhaak. (4) aan onderzijde sleepoog plaatsen en alles goed aanspannen.
6. Uitlaat vastmaken aan trekhaak

N.B.

Voor de maximum toegestane massa welke uw voertuig mag trekken dient U uw dealer te raadplegen.
Verwijder eventueel de bitumenlaag op de bevestigingsplaats van de trekhaak.
Opgepast bij het boren dat men geen remleiding, elektriciteitsdraden of brandstofleidingen beschadigt.

Hyundai Coupé

1996 - 1999

Ref. 0460

Fitting instructions

1. Disassemble the bumper and the bumper supports at the back. Loosen the exhaust from the filling-up rubbers
2. Make an incision in the bottom of the bumper of 160mmx70mm: 70 mm measured from the edge of the bumper and 160 mm in the width of the vehicle. Make another incision in the lowest edge of the middle the bumper support of 22mm till you reach the vertical edge.
3. Now assemble bumper at point (D)
4. Assemble bumper and tow bar via points (A), (B) and (C) of the chassis where the bumper supports where assembled and fitting with the drillings. Also install the pieces (1) and (2) at the bottom. Assemble the pieces (1) and (2) the points (C) fits with the screw thread hole in the side of the chassis. Points (A) and (B) fit with the hole of pieces (1) en (2) of the points (A) and (B) of the tow bar. Fasten with bolts.
5. Install assembly piece (3) with the side against (E) and (F) fits with point (F) of tow bar. Install (4) at the bottom of the traction eye and do tighten everything firmly.
6. Do fix the exhaust on the tow bar

Remarque

Pour le poids de traction maximum autorisé de votre voiture, consulter votre concessionnaire.
Enlever la couche de bitume ou d'anti-tremblement qui recouvre éventuellement les points de fixation.
Veiller en percant à ne pas endommager les conduites de frein et de carburant

Hyundai Coupé 1996 - 1999 Ref. 0460

BELANGRIJKE RAADGEVINGEN :

IN HET VOERTUIG BEWAREN

Montage :

- Voor aanvang van de montage dient de trekhaak gecontroleerd te worden op transport schade.
- Raadpleeg aandachtig de montagehandleiding. Alle instructies dienen gevolgd te worden.
- Voor de montage moet de trekhaak eerst op het voertuig gepresenteerd worden.
- Bij het boren van gaten, controleren dat aanwezige bekabelingen niet beschadigd kunnen worden. Verwijder antidreun of bitumenlaag. Geboorde gaten en carrosserie onderdelen met corrosiewerende verf behandelen.
- Als het voertuig geen standaard bumpers heeft (speciale serie, sportuitvoeringen, Tuning parts ...), dient de uitsparingsmal gecontroleerd te worden. Neem bij twijfel contact op met GDW.
De geleverde trekhaak is enkel gemonteerd voor stockering, daarom moeten alle onderdelen worden gedemonteerd!!

Garantie :

- De aangegeven Max. trekmassa, "D" en "S" waarde mogen niet overschreden worden.
- Na 1.000.km gebruik en ten minste 1 keer per jaar hoeft de trekhaak gecontroleerd te worden :
 - o Alle boutverbindingen controleren en bij spannen als nodig.
 - o Beschadiging aan de verf herstellen.
 - o Als de trekhaak door een externe belasting geraakt wordt moet deze vervangen worden.
 - o De interne delen van het afneembare systeem moeten ingevet worden.

Gebruik :

- **Indien trekhaak kogel de kentekenplaat of het mistlicht geheel of gedeeltelijk bedekt MOET deze bij niet gebruik verwijderd worden.**

RECOMMANDATIONS IMPORTANTES :

A CONSERVER DANS LE VEHICULE

Montage :

- S'assurer que l'attelage n'ait pas été endommagé durant le transport. Vérifier la référence.
- Consulter attentivement la notice de pose et suivre à la lettre les instructions de montage de l'attelage.
- Présenter l'attelage sous le véhicule avant d'effectuer le montage.
- Si des forages sont nécessaires, s'assurer de l'absence de câbles électriques, de freinage ou autres. Enlever les restes de forage et traiter les tôles ou tubes forés avec un produit anti-corrosif.
- Si le véhicule est équipé de pare-chocs non standards (séries spéciales, kits sport, tuning ...), il est impératif de consulter le service technique de GDW avant de procéder au montage.

L'attelage livré est uniquement monté pour stockage, il faut démonter les parties!!

Garantie :

- Respecter la masse tractable du véhicule ainsi que les valeurs « D » et « S » précisées dans la notice.
- L'attelage doit être contrôlé après les premiers 1.000 km d'utilisation et ensuite au moins une fois par an :
 - o Contrôler toute la visserie et resserrer si nécessaire
 - o Réparer les dommages qu'aurait subis la peinture
 - o Remplacer les pièces qui auraient été endommagées suite à un accident ou une collision
 - o Graisser les parties intérieures des attelages escamotables

Utilisation :

- **Si la rotule ou la boule est positionnée devant la plaque d'immatriculation ou le feu de brouillard, il est OBLIGATOIRE de la retirer quand elle n'est pas utilisée !**

Hyundai Coupé

1996 - 1999

Ref. 0460

GENERAL INSTRUCTIONS:

MUST BE KEPT IN THE VEHICLE

Fitting :

- Make sure that the tow bar has not been damaged during transport and it is the right reference for the vehicle.
- Read the fitting instruction before starting and follow them very precisely during the fitting.
- Present the tow bar under the car first to check if all points are right.
- If holes have to be drilled, check that no wires can be damaged, remove all soundproofing material, clean and protect the drilled holes with an antocorrosive product.
- If the vehicle is equipped with special bumpers (sport or tuning parts...) first contact the technical service of GDW to be sure that the tow bar can be fitted.

The towbar delivered is only for storage, the parts have to be disassembled!!

Guarantee :

- The indicated towing weight, "D" and "S" values may not be exceeded
- The tow bar has to be checked after 1.000 km and every year :
 - o All bolts should be checked and retightened if necessary
 - o Repair any damage to the paint finish
 - o Replace any damaged components
 - o Parts of the detachable tow bars must be kept well greased.

Use :

- **If the towing ball covers the number plate or the fog light, it must always be removed when no trailer is used.**

WICHTIGE RATSCHLÄGE :

IN FAHRZEUG BEWAHREN

Montage :

- Vor Anfang von Montage muss Anhängerkupplung auf Transportschade kontrolliert werden.
- Aufmerksam Anbauanleitung zu Rate ziehen. Alle Anweisungen sollen gefolgt werden.
- Erst Anhängerkupplung auf Fahrzeug präsentieren, danach montieren.
- Vor dem Bohren von Löcher, nachprüfen ob anwesende Kabels nicht beschädigt werden können. Dröhnenschutz und Unterbodenschutz entfernen. Gebohrte Löcher und Karrosserieunterteilen mit einer Korrosionfeste Farbe behandeln.
- Falls Fahrzeug keine Standardstoßstangen hat (spezielle Serie, Sportausführungen, Tuning ...), muß Aussparung nachprüfen. Im Zweifelsfall, GDW kontaktieren.

Der gelieferten Anhängerkupplung ist montiert für Lagerung, bitte unterreilen abmontieren!!!

Garantie :

- Die angegeben max. Anhängelast, "D" en "S" Wert, möchten nicht hinüberschritten werden.
- Nach 1.000 Km Gebrauch und wenigstens 1 Mahl pro Jahr muss Anhängerkupplung nachgeprüft werden :
 - o Alle Bolzenverbindungen nachprüfen und nachziehen falls nötig.
 - o Beschädigung an Farbe wiederherstellen.
 - o Falls Anhängerkupplung durch eine Extreme Belastung getroffen wird muss diese ersetzt werden.
 - o Die Interne Teile von abnehmbar System einfetten.

Gebrauch :

- **Falls Kugel von Anhängerkupplung Kennzeichen oder Nebelscheinwerfer ganz oder zum Teil bedeckt muß diese, wann nicht gebraucht, entfernt werden.**

Hyundai Coupé

1996 - 1999

Ref. 0460

De tussenruimte conform supplement VII, afbeelding 30 van de richtlijn 94/20/EG moet in acht worden genomen.

La zone de dégagement doit être garantie conformément à l'annexe VII, illustration 30 de la directive 94/20/CE.

The clearance specified in appendix VII, diagram 30 of guideline 94/20/EG must be guaranteed.

Der Freiraum nach Anhang VII, Abbildung 30 der Richtlinie 94/20/EG ist zu gewährleisten.

Bij toelaatbaar totaal gewicht van het voertuig

Pour poids total en charge autorisé du véhicule

At laden weight of the vehicle

Bei zulässigem Gesamtgewicht des Fahrzeuges