
S E R V I C E

Spare parts
Ersatzteile
Pièces détachées
Reserve onderdelen
Repuestos
Reservdelar

Replaces

Ersetzt

Remplace

Vervangt

Reemplaza

Ersätter 544 34 20-01

I0700079

IPL, 357 XP, 359, 357 XP EPA, 359 EPA, 2007-03, 501 00 31-01

357XP, 359
357XP EPA, 359 EPA

501 00 31-01

**

503 89 30-03

*735 31 08-20

503 89 29-01*

503 89 08-02*
503 46 59-01*

537 04 30-01*

503 89 30-03

*

(x2) 503 22 00-01

503 21 70-10* (x4)

503 85 52-01*
537 10 80-01*

*compl 537 10 78-01

*503 85 66-01

503 21 70-10*

*537 37 04-01

503 23 00-71

537 02 99-01

503 21 70-10*

*537 08 90-01

**compl 537 15 93-02

537 15 27-01**

A

537 16 69-01 537 10 34-01

*537 06 93-01

503 89 15-01*

 503 21 74-12

537 10 11-01
503 96 75-01

503 89 16-01*

503 91 27-02 (.325x7)
503 91 29-02 (3/8"x7)

503 93 48-71 (3/8"x7)
503 25 52-01

503 98 00-71 (.325x7)501 45 74-02 (.325x7)
501 59 80-02 (3/8"x7)

 537 09 18-01

721 11 64-30*

537 02 71-01*

*

*compl 537 10 55-02

*503 23 00-60 (x2)

B

*

*501 63 97-01

*503 98 74-01
*503 84 59-01

*compl 503 92 80-02C

1

2

2

1

*compl 537 24 85-02 (357)

*compl 537 15 73-02 (359)

737 43 12-00 (x2)

(x4) 725 53 33-55

537 02 26-01

***537 24 45-01

compl 537 11 32-03 537 09 61-01
*537 18 00-01

503 23 51-08
RCJ 7Y

*

**537 22 29-01

**

***537 24 45-01

**compl 537 12 68-05

503 55 22-01

503 96 66-01

503 91 65-01

503 91 66-01

503 28 90-14

503 25 56-01*

503 91 65-01

503 91 66-01

503 71 53-01

(x4) 725 53 33-55

503 28 90-29

503 23 51-08
RCJ 7Y

537 02 26-01

503 96 66-01

503 25 56-01*

*

737 43 12-00 (x2)

*537 15 72-02

*537 21 96-02

*537 32 09-01

D

D

*738 22 02-25

738 22 02-25*

503 97 00-02* (357)

503 25 56-01*

(357) *503 97 00-01

738 22 02-25*

*738 22 02-25

*

*

503 25 56-01*

*compl 537 21 92-01 (357)

*compl 537 15 68-01 (359)

E

*

**

503 91 74-01

725 53 68-55 (x2)

503 91 74-01

725 53 68-55 (x2)

503 20 07-76

**724 12 87-59

**503 86 36-01

503 20 07-10 (x2)

503 20 07-10 (x2)

 *compl 503 91 76-01 (EU)
**compl 503 91 75-01 (FF)
**compl 537 10 22-01 (E-tech)

503 20 07-76

F

*

*537 43 88-01

*compl 537 25 13-02

80µ 537 01 09-01
44µ 537 01 09-02
FELT 537 01 09-03

503 92 46-01

503 93 87-02

537 24 65-01
503 92 88-01

503 86 97-01

503 92 25-01

503 92 85-01

503 96 76-01

503 96 27-01

503 92 87-01

503 86 95-02

725 53 41-55 (x2)

(Heated) 503 28 18-19 HDA 190A
(Heated EU,EPA) 503 28 18-20 HDA 191A

(EU,EPA) 503 28 18-18 HDA 199A
503 28 18-17 HDA 198A

G

1

1
Set of gaskets
Dichtungssatz
Jeu de joints
Juego de juntas
Packningssats

*compl 503 92 53-71 (357XP, 359)

*

503 86 92-01

503 21 51-01

503 20 02-20*

503 20 25-16* (x2)

*738 22 02-25

503 93 54-01

503 21 74-12

503 89 24-01

505 27 57-19

503 43 65-01

503 92 90-01

505 27 57-19

503 21 74-12 (x2)

*503 20 08-32 (x6)

*537 04 03-01

*503 87 54-01 (x2)
*503 90 56-01

*503 20 07-76

*503 20 07-76

*

503 21 51-01
503 86 92-01

503 90 56-01*

*721 12 07-30

738 22 02-25*

503 97 38-01

537 02 18-01

537 37 79-01

**compl 537 07 12-01

503 89 47-01 (x3)

503 21 39-01 (x3)

537 14 65-01

503 86 93-01 (x2)

503 92 79-01

503 21 75-12 (x4)

537 21 51-02

503 21 88-25

537 21 52-02 537 21 50-01
503 57 89-01

503 97 85-01

H

503 99 86-01*

*

544 32 50-02

503 92 31-01

503 85 41-01

720 18 25-20*

503 96 43-01

503 21 88-25

503 44 32-01

503 21 88-25

 *compl 503 92 30-01

503 85 45-01*

503 85 44-01*

*537 35 95-01

*503 40 06-02

537 21 51-02
537 21 52-02

(E-tech) 537 21 52-03
537 21 50-01
503 57 89-01

J

503 21 88-25

503 92 33-01

503 21 88-16

(G) *537 32 73-01

(G) *503 21 38-01 (x2)

(G) *503 92 61-02

compl 537 25 65-02 (G)
compl 537 25 65-01

*compl 537 32 74-01 (G)

503 21 88-16

503 21 88-25

503 21 88-25

544 34 92-01
544 34 92-02 (G)

544 28 38-01

K

Heated carburettor

503 22 04-01

503 81 81-01 (x2)
503 23 00-42 (x2)
537 10 36-01 (x2)
501 81 99-03 (x2)

 compl 503 92 18-01
(G) compl 503 92 18-02

537 06 07-01 (G)

(G) 537 06 04-01

(G) 537 18 99-01

503 89 87-01

compl 501 48 54-02

537 16 21-01

503 92 18-03 (G)

503 21 55-25 (x2)

537 33 02-02 (G)

503 20 25-16 (x2)

(G) 537 33 02-01

L

A
IR

 IN
JE

C
T

IO
N

503 92 89-01

503 21 69-16*

505 30 51-25*

537 09 31-01*

*503 93 07-02

503 20 34-19 (x4)

537 32 48-01 357XP
537 32 48-02 357XPG
537 32 48-03 357XPG carb heat
537 32 48-04 357XPG E-tech
537 32 48-06 357XPG carb heat E-tech
537 32 48-07 359
537 32 48-08 359G
537 32 48-09 359G carb heat
537 32 48-10 359 E-tech
537 32 48-11 359G E-tech
537 32 48-12 359G carb heat E-tech

*503 54 39-01

*503 21 29-10 (x2)

537 06 59-01*
*501 63 06-01

*compl 503 93 06-03M

2

2

2

2
Set of gaskets
Dichtungssatz
Jeu de joints
Juego de juntas
Packningssats

2

2

compl 503 28 18-19 Walbro HDA 190A Heated
compl 503 28 18-20 Walbro HDA 191A Heated (EPA,EU) compl 503 28 18-18 Walbro HDA 199A (EPA,EU)

compl 503 28 18-17 Walbro HDA 198A

537 00 20-01 (x4)

537 04 53-01

504 13 09-05

537 04 50-01

503 56 23-01

502 25 47-01

501 66 62-01

501 66 69-01

537 04 80-01

505 31 67-17
501 66 83-01
505 52 01-25
503 56 34-01
503 94 56-01

501 66 77-01
504 21 00-50 (EPA,EU)

503 94 57-01
503 94 46-01 (EPA,EU)

501 46 87-01
503 51 81-01

537 37 88-01

537 04 43-01

501 69 30-01
530 03 50-15

503 97 06-01
501 83 29-01

501 66 61-01

503 91 40-01 (EPA,EU)
503 91 39-01 (EPA,EU)
503 91 54-01 (EPA,EU)

501 46 87-01

503 94 58-01
537 04 46-01 (EPA,EU)

503 57 42-01
503 58 15-01

503 86 85-01 (EPA,EU)
503 86 84-01 (EPA,EU)

537 04 45-01

504 13 09-05

537 04 47-01
503 94 47-01 (EPA,EU)

501 66 78-01

503 61 48-01

503 94 44-01 (EPA,EU)

537 15 82-01
537 15 81-01

(EPA,EU) 537 04 44-01

503 08 20-01

(EPA,EU) 537 04 49-01
503 99 16-01

(EPA,EU) 503 79 95-01

503 94 54-01

501 46 85-01
501 46 84-01

503 08 18-01

503 10 87-01 (x4)

503 17 63-01

501 46 87-01

N

Accessories
Zubehöre
Accessories
Accesorios
Tillbehör

501 69 17-01*

*compl 503 97 88-01 WINTER KIT
**503 21 70-16

*740 42 01-00

503 55 86-02*

503 55 86-01*

*503 62 12-01

*501 91 14-01

*compl 503 55 85-01

P

Up to 020700001 (357XP)

15mm

503 71 53-01

*compl 503 91 98-71 (357XP)

*compl 503 93 31-71 (357XP)

*738 22 02-25

738 22 02-25*
503 97 00-02* (357XP)

501 86 18-01*

(357XP) *503 97 00-01

*

737 43 12-00 (x2)

*

503 28 90-14

501 86 18-01*

*503 92 04-71

13mm

Q

Up to 030500001 (357XP)
Up to 030500048 (359)

Up to 043900001 (357XP)
Up to 043900001 (359)

Up to 043800001 (357XP,359)
Up to 044800001 (357XPG,359G)

Q

Q

*compl 503 92 53-71 (357XP, 359)

*
503 21 75-20*

*503 21 71-16 (x2)

*

*

* (x2)
*

*503 21 75-20

*503 21 75-20
* *

*

*

503 88 63-01

503 21 74-32* (x6)

compl 503 92 99-01
compl 503 92 99-02* (G)

503 96 68-01 (G)

503 71 82-02* (G)

537 01 07-01* (G)

(G) 503 21 38-01 (x2)

(G) 503 92 61-01

Q

HDA 191 EPA, HDA 199 EPA:
Up to 041000001 (357XP)
Up to 041000001 (359)

HDA 198:
Up to 041800001 (357XP)
Up to 041800001 (359)

HDA 190:
Up to 043500001 (357XP)
Up to 043500001 (359)

compl 503 28 18-09 Walbro HDA 190 Heated
compl 503 28 18-10 Walbro HDA 191 Heated (EPA) compl 503 28 18-16 Walbro HDA 199 (EPA)

compl 503 28 18-15 Walbro HDA 198

537 15 79-01

537 15 80-01

Q

