
Technical Note 6008A

XXXX

SUMMARY

OF ENGINE IMMOBILISER SYSTEMS

This note cancels and replaces Technical Note 3474A

77 11 329 022

"The repair methods given by the Manufacturer in this document are based on the
technical specifications current when it was prepared.

They may be modified as a result of changes introduced by the Manufacturer in the
production of the various components and accessories from which his vehicles are
constructed."

NOVEMBER 2003

All copyrights reserved by RENAULT.

EDITION ANGLAISE

Copying or translating, in part or in full, of this document or use of the service part
reference numbering system is forbidden without the prior written authority of
RENAULT.

© RENAULT 2003

ENGINE IMMOBILISER
Summary table 82A182AENGINE IMMOBILISER
Summary table

Summary of engine immobiliser systems and their main characteristics:
– Infrared remote control with fixed code for petrol engines,
– Infrared remote control with fixed code for diesel engines,
– Infrared remote control with rolling code for petrol engines,
– Infrared remote control with rolling code for diesel engines,
– KEY for petrol engines (without infrared remote control),
– KEY for diesel engines (without infrared remote control),
– KEY and infrared remote control with rolling code for petrol/diesel engines,
– Coded engine immobiliser (V2),
– Coded engine immobiliser (V3).

REMINDER
Follow the procedure given in Technical Note 3315E to obtain the troubleshooting and repair codes.

82A-1

ENGINE IMMOBILISER
Summary table 82A

82A-2

INFRARED REMOTE CONTROL WITH FIXED CODE FOR PETROL ENGINES
(7 keys)

1st Generation
infrared remote control fixed code

(V1)**

1st Generation
infrared remote control timed

fixed code
(V1T)

VEHICLES from note from note

CLIO 07/94 2197 10/94 2238

R 19 05/93 2171 10/94 2238

R 21 01/92 1939 - -

LAGUNA 02/94
Workshop Repair

Manual 307
09/94 2238

SAFRANE 01/93 1923 10/94 2238

SPECIAL NOTES ↓ ↓

CODE CARD yes yes

FAULT FINDING TOOL no no

IDENTIFICATION - -

M E R A * no 15 min

RED WARNING LIGHT no no

MANUAL CODE Trip Computer button Trip Computer button

PROGRAMMING no no

RESYNCHRONISING
REMOTE CONTROLS

no no

TROUBLESHOOTING ↓ ↓

PROCEDURE IN EVENT
OF ENGINE
IMMOBILISER SYSTEM
FAILURE

(remote control, infrared
receiver or decoder unit)

The customer has the code card.

The procedure for entering the code is in
the instructions.

The customer can rectify the fault without
help.

The customer has the code card.

The procedure for entering the code
is in the instructions.

The customer can rectify the fault
without help.

* Automatic start after switching the ignition off.

** For infrared remote control engine immobilisers with fixed codes, only the timed decoder unit (V1T) is
available as a spare part.

PRN8204

1 Injection computer
2 Decoder unit
3 Infrared receiver
4 Trip Computer button
5 Coded line
A Example of marking

ENGINE IMMOBILISER
Summary table 82A

82A-3

INFRARED REMOTE CONTROL ENGINE IMMOBILISER WITH FIXED CODE
FOR DIESEL ENGINES (4 keys)

1stGeneration
infrared remote control fixed code

(V1)**

1stGeneration
infrared remote control timed

fixed code
(V1T)

VEHICLES from note from note

LAGUNA 07/94 2136 09/94 2238

SAFRANE 05/93 1952 09/94 2238

SPECIAL NOTES ↓ ↓

CODE CARD no no

FAULT FINDING TOOL no no

IDENTIFICATION - -

M E R A * no 15 min

RED WARNING LIGHT no no

MANUAL CODE none none

PROGRAMMING no no

RESYNCHRONISING
REMOTE CONTROLS

no no

MARKING 5 digits 5 digits

TROUBLESHOOTING ↓ ↓

PROCEDURE IN EVENT
OF ENGINE
IMMOBILISER SYSTEM
FAILURE

(remote control, infrared
receiver or decoder unit)

No procedure.

Direct feed to electrical solenoid (+12 V).

No procedure.

Direct feed to electrical solenoid
(+12 V).

* Automatic start after switching the ignition off.

** For infrared remote control engine immobilisers with fixed codes, only the timed decoder unit (V1T) is
available as a spare part.

PRN8205

2 Decoder unit
3 Infrared receiver
6 Electrical solenoid
7 + After ignition after

infrared remote control
A Example of marking

ENGINE IMMOBILISER
Summary table 82A

82A-4

INFRARED REMOTE CONTROL ENGINE IMMOBILISER WITH ROLLING CODE FOR PETROL
ENGINES (7 keys)

1st Generation

infrared remote control rolling code (V1 ')

2nd Generation

infrared remote control rolling code (V2)

VEHICLES fitted from note additional notes fitted from note additional notes

TWINGO - - - - X (a) 01/95 2330 2377/2751

EXPRESS X (b) 04/95 2407 2784/2914 X (b) 04/95 2407 2784/2914

CLIO
X (a) or

(b)
04/95 2376 2753 / 2784 / 2914 X (b) 01/96 2497 2784/2914

R 19 X (a) 03/95 2320 2378/2914 - - - -

MEGANE - - - - X (c) 11/95

Workshop
Repair
Manual

312

2733/3315

LAGUNA X (a) 01/95 2324 2914 X (b) 05/95 2324 2910/2914

SAFRANE X (a) 02/95 2300 2379/2914 - - - -

ESPACE (J63) X (b) 04/95 2338 2463/2914 - - - -

TRAFIC X (b) 10/95 2489 2784/2914 - - - -

SPECIAL NOTES ↓ ↓

CODE CARD no no

FAULT FINDING TOOL yes yes (except TWINGO)

IDENTIFICATION no. 39 (a) no. 39 / (b) no. 45

M E R A * 10 min** 10 min**

RED WARNING LIGHT no (except ESPACE (J63) and some CLIOs yes

MANUAL CODE
(a) Trip Computer / (b) button central door locking or

fault finding tool
(a) Trip Computer / (b) button central door locking or

fault finding tool / (c) central door locking

PROGRAMMING yes yes

RESYNCHRONISING
REMOTE CONTROLS

yes yes

MARKING 7 characters: 1st = P, V or R
(a) 7 characters: 1st = W
(b) 7 characters: 1st = P, V or R
(c) 5 characters: 1st = S

TROUBLESHOOTING ↓ ↓

PROCEDURE IN EVENT OF
ENGINE IMMOBILISER
SYSTEM FAILURE

(remote control, infrared
receiver or decoder unit).

The customer does not have the code card.

The code must be entered by the repair agent. Do
not inform the customer of the code***.

The customer does not have the code card.

The code must be entered by the repair agent. Do not
inform the customer of the code***.

* Automatic start after switching the ignition off.

** 1 minute for the UK and Belgium.

*** The procedure for the ESPACE (J63) is in the instructions. The code must be entered by the repair agent.
Do not inform the customer of the code.

ENGINE IMMOBILISER
Summary table 82A

82A-5

V1' INFRARED REMOTE CONTROL

V2 INFRARED REMOTE CONTROL

PRN8206

A Example of marking or P123ABC
or R123ABC

1 Injection computer
2 Decoder unit
3 Infrared receiver
4 Trip Computer button (except ESPACE (J63))
5 Coded line
8 Only on ESPACE (J63) and some CLIOs

B Electric door lock button (central door locking)
C Red engine immobiliser warning light

PRN8207

A Example of marking or P123ABC
or R123ABC
or W123ABC
or S12AB

1 Injection computer
2 Decoder unit
3 Infrared receiver
5 Coded line

B Electric door lock button (central door locking)
C Red engine immobiliser warning light

ENGINE IMMOBILISER
Summary table 82A

82A-6

* Automatic start after switching the ignition off.

KEY RECOGNITION ENGINE IMMOBILISER SYSTEM FOR PETROL ENGINES
(WITHOUT INFRARED REMOTE CONTROL) (7 keys)

1st Generation

KEY recognition (V1)

2nd Generation

KEY recognition (V2)

VEHICLES fitted from note additional notes fitted from note
additional

notes

TWINGO - - - -
X (a) or

(b)
01/95 2330 2751/3022

CLIO X 04/95 2376 2753 X (d) 01/96 2497 -

KANGOO - - - - X (b) 10/97
Workshop

Repair
Manual 325

-

MEGANE - - - - X (d) 11/95
Workshop

Repair
Manual 312

2733

LAGUNA X 11/95 2517 - X (d) 11/95 2517 -

MASTER (XD0) - - - - X (b) 10/97
Workshop

Repair
Manual 323

-

SPECIAL NOTES ↓ ↓

CODE CARD no no

FAULT FINDING TOOL yes yes

IDENTIFICATION no. 38 (a) and (d) no. 38 / (b) no. 56

M E R A * 10 s 10 s

RED WARNING LIGHT no yes

MANUAL CODE Trip Computer button or MS 511-01
button: (a) Trip Computer / (d) code or fault finding

tool / (b) central door locking

PROGRAMMING yes yes

RESYNCHRONISING
REMOTE CONTROLS

no no

MARKING 8 characters: 1st = Y 8 characters: 1st = (a) and (d) Y / (b) E or A

TROUBLESHOOTING ↓ ↓

PROCEDURE IN EVENT OF
ENGINE IMMOBILISER
SYSTEM FAILURE

(key head, antenna/
transponder ring or decoder
unit).

The customer does not have the code card.

The procedure for entering the code is not in the
instructions.

The code must be entered by the repair agent. Do
not inform the customer of the code.

The customer does not have the code card.

(a) and (d) The procedure for entering the code is in
the instructions (except MEGANE without electric
door lock button).

The code is entered by the repair agent. The
customer is not informed of the code (except
MEGANE without electric door lock button).

(b) The procedure for entering the code is not in the
instructions (code entry by fault finding tool only).

The code must be entered by the repair agent. Do not
inform the customer of the code.

ENGINE IMMOBILISER
Summary table 82A

82A-7

V1 KEY

V2 KEY

PRN8208

A Example of marking 1 Injection computer
2 Decoder unit
4 Trip Computer button (if fitted)
5 Coded line
9 Antenna/transponder ring

PRN8209

A Example of marking
C Red engine immobiliser warning light

 1 Injection computer
 2 Decoder unit
 5 Coded line
 9 Antenna/transponder ring
10 Code button

ENGINE IMMOBILISER
Summary table 82A

82A-8

INFRARED REMOTE CONTROL ENGINE IMMOBILISER SYSTEMS WITH ROLLING CODE OR KEY
RECOGNITION FOR DIESEL ENGINES

(4 or 7 keys according to coded solenoid valve shielding)

2
nd

 Generation infrared remote control rolling

code (V2)
2nd Generation KEY recognition (V2)

VEHICLES fitted from note additional notes fitted from note
additional

notes

EXPRESS X (a) 01/96 2474 2507/2568/2784 - - - -

KANGOO - - - - X (b) 10/97
Workshop

Repair
Manual 325

2990

CLIO X (a) 12/96 2474 2507/2568/2784 X (d) 12/95 2474
2507/2547/

2568/2572/2990

MEGANE X (b) 01/96

Work-
shop

Repair
Manual

312

2507/2547/2568/
2733

X (d) 01/96
Workshop

Repair
Manual 312

2507/2547/
2572/2568/
2733/2990

LAGUNA X (a) 09/95 2474 2507/2568 X (d) 11/95 2474
2507/2568/
2572/2990

SAFRANE X (a) 10/95 2474
2507/2568/2572/

2990
- - - -

ESPACE (J63) X (a) 09/95 2474 2507/2568/2572 - - - -

TRAFIC X (a) 01/96 2474
2507/2572/2784/

2990
- - - -

MASTER (XD0) - - - - X (b) 10/97
Workshop

Repair
Manual 323

2990

SPECIAL NOTES ↓ ↓

CODE CARD no no

FAULT FINDING TOOL yes yes

IDENTIFICATION (a) no. 39 / (b) no. 45 (d) no. 38 / (b) no. 56

M E R A * 10 s** 10 s

RED WARNING LIGHT yes yes

MANUAL CODE
(a) electric door lock button or fault finding tool/ (b)

central door locking
(d) code button or fault finding tool/ (b) fault finding

tool

PROGRAMMING yes yes

RESYNCHRONISING
REMOTE CONTROLS

yes (with code) no

MARKING
(a) 7 characters: 1st = P, V or R
(b) 5 characters: 1st = S

8 characters: 1st = (d) Y/(b) E or A

ENGINE IMMOBILISER
Summary table 82A

82A-9

Infrared remote control with rolling code

KEY recognition

TROUBLESHOOTING ↓ ↓

PROCEDURE IN EVENT OF
ENGINE IMMOBILISER
SYSTEM FAILURE

(remote control or key head,
infrared receiver or antenna/
transponder ring or decoder
unit)

The customer does not have the code card.

The procedure for entering the code is in the
instructions.

The code must be entered by the repair agent. Do not
inform the customer of the code.

The customer does not have the code card.

(d) The procedure for entering the code is in the
instructions (except MEGANE without electric door
lock button).

The code is entered by the repair agent. The
customer is not informed of the code (except
MEGANE without electric door lock button).

(b) The procedure for entering the code is not in the
instructions (code entry by fault finding tool only).

The code must be entered by the repair agent. Do not
inform the customer of the code.

* Automatic start after switching the ignition off.

** 1 minute for the UK and Belgium.

PRN8210

A Example of marking or P123ABC
or R123ABC
or S12AB

B Electric door lock button (central
door locking)

C Red engine immobiliser
warning light

 2 Decoder unit
 3 Infrared receiver
 5 Coded line
11 Coded solenoid valve

PRN8211

A Example of marking
C Red engine immobiliser warning light

2 Decoder unit
5 Coded line
9 Antenna/transponder ring

10 Code button
11 Coded solenoid valve

ENGINE IMMOBILISER
Summary table 82A

82A-10

* Automatic start after switching the ignition off

INFRARED REMOTE CONTROL AND KEY ENGINE IMMOBILISER SYSTEMS WITH ROLLING CODE
FOR PETROL/DIESEL ENGINES (7 keys)

2th Generation KEY box and infrared remote

control separated (V2)

2nd Generation single unit (dual-functional) (V2)

or decoder unit

VEHICLES fitted from note additional notes fitted from note additional notes

TWINGO - - - - X (b) 12/99 3361 3429/3546/3560

CLIO II - - - - X (b) 03/98
Workshop

Repair
Manual 337

2065/3018/
3243/3248/
3391/3532

KANGOO - - - - X (b) 10/97
Workshop

Repair
Manual 325

3112/3118/
3391/3546/3560

LAGUNA - - - - X (a) 01/97 2725 2958

SAFRANE X 09/96 2624 2728 X (a) 01/97 2725 2878/2958

ESPACE (JE0) X 09/96 MR315 2754 X (a) 01/97 2754
3028/3057/

3101/3441/3623

MASTER (XD0) - - - - X (b) 10/97
Workshop

Repair
Manual 323

3083/3061/
3118/3546/3560

SPECIAL NOTES ↓ ↓

CODE CARD no no

FAULT FINDING TOOL yes yes

IDENTIFICATION KEY decoder unit no. 38/infrared remote control no. 39 no. 56

M E R A * 10 s 10 s

RED WARNING LIGHT yes yes

MANUAL CODE Electric door lock button or fault finding tool
(a) electric door lock button or fault finding tool / (b)

fault finding tool

PROGRAMMING yes yes

RESYNCHRONISING
REMOTE CONTROLS

Infrared remote control: yes (with code or short-cut)
KEY: no

Infrared remote control: yes (short-cut)
KEY: no

MARKING 8 characters: 1st = Z 8 characters: 1st = (a) Z / (b) E or A

TROUBLESHOOTING ↓ ↓

PROCEDURE IN EVENT OF
ENGINE IMMOBILISER
SYSTEM FAILURE

(key head, antenna/
transponder ring or decoder
unit).

The customer does not have the code card.

The procedure for entering the code is in the
instructions.

The code must be entered by the repair agent. Do
not inform the customer of the code.

WARNING
On the first vehicles (without resynchronising
shortcuts), the security code is different from the
synchronising code.

The customer does not have the code card.

(a) The procedure for entering the code is in the
instructions.

The code must be entered by the repair agent. Do
not inform the customer of the code.

(b) The procedure for entering the code is not in the
instructions (code entry by XR25 only).

The code must be entered by the repair agent. Do
not inform the customer of the code.

ENGINE IMMOBILISER
Summary table 82A

82A-11

Separate KEY/infrared remote control decoder units

Dual-function unit, single decoder unit, multi-timer unit* or BII**

* Multi-timer unit
** Intelligent connection unit

NOTE: On some Twingos, the remote control receiver is integrated in the antenna/transponder ring (C). It functions
in the same way as the key recognition engine immobiliser system. See Technical Note 3361A.

PRN8212

A Example of marking
B Electric door lock button (central door locking)
C Red engine immobiliser warning light
D Injection computer (1) or the coded solenoid valve (11).

 1 Injection computer
 3 Infrared receiver
 5 Coded line
 9 Antenna/transponder ring
11 Coded solenoid valve
12 Infrared remote control decoder
13 KEY decoder

PRN8213

A Example of marking
B Electric door lock button (central door locking)
C Red engine immobiliser warning light
D Injection computer (1) or the coded solenoid valve (11).

 1 Injection computer
 2 KEY/infrared remote control decoder unit
 3 Infrared or radio frequency remote control

receiver
 5 Coded line
 9 Antenna/transponder ring
11 Coded solenoid valve

ENGINE IMMOBILISER
Summary table 82A

82A-12

* Automatic start after switching the ignition off.

CODED IMMOBILISERS WITH KEY RECOGNITION SYSTEM (V2)

VEHICLES from note additional notes

MEGANE 09/98 3060 3080/3088/3089/3156/3228/3355/3464/3668

AVANTIME 10/02

Workshop Repair
Manual 350 /

Workshop Repair
Manual 352

-

SPECIAL NOTES ↓

CODE CARD no

FAULT FINDING TOOL yes

IDENTIFICATION 64

M E R A * 10 s

RED WARNING LIGHT yes

MANUAL CODE Fault finding tool

PROGRAMMING yes

RESYNCHRONISING
REMOTE CONTROLS

Remote control: yes
KEY: no

MARKING None

TROUBLESHOOTING ↓

PROCEDURE IN EVENT
OF ENGINE
IMMOBILISER SYSTEM
FAILURE

(key head, antenna/
transponder ring or
decoder unit).

The security code no longer exists but has been replaced by a repair code allocated
to the vehicle for life during manufacture.

This repair code is required in after-sales in order to:
– add or replace a key,
– de-register one or more keys,
– replace a UCH or a decoder unit.

WARNING
A complete set (decoder unit or UCH and key heads) cannot all be replaced at the same time, as the parts
are sold uncoded.

ENGINE IMMOBILISER
Summary table 82A

82A-13

A Engine immobiliser key with or without remote control
B Engine immobiliser antenna/transponder ring
C Decoder unit or UCH (according to equipment)
D Red engine immobiliser warning light
E Injection computer (petrol or direct diesel injection)
F Diesel coded solenoid valve (without direct diesel injection)
G Diagnostic socket

** This warning light is not operational on all vehicles (see Technical Notes) Wiring diagram).

15357R

ENGINE IMMOBILISER
Summary table 82A

82A-14

* Automatic start after switching the ignition off.

CODED ENGINE IMMOBILISER SYSTEMS WITH KEY/CARD RECOGNITION
SYSTEM (V3)

VEHICLES from note additional notes

LAGUNA II 01/00
Workshop Repair

Manual 339 / Workshop
Repair Manual 341

-

TRAFIC II 06/01
Workshop Repair
Manual 342 / 344 -

CLIO II 06/01
Workshop Repair

Manual 345/347/348 3561/3681

TWINGO (vehicles
equipped with a UCH) 01/02 - 3594

KANGOO (multiplexed
vehicles) 06/02 - 3629/3641/3643

KANGOO (phase II) 02/02 - 3732 (Provisional Technical Note)

MEGANE II 10/02
Workshop Repair

Manual 364 / Workshop
Repair Manual 366

-

SCENIC II 06/03
Workshop Repair

Manual 370 / Workshop
Repair Manual 372

-

VEL SATIS 02/02
Workshop Repair

Manual 353 / Workshop
Repair Manual 355

-

ESPACE IV 10/02
Workshop Repair

Manual 361 / Workshop
Repair Manual 363

-

MASTER (phase II) 06/03 - 3756

MASTER Propulsion
(Mascott)

02/03 Workshop Repair
Manual 356

-

SPECIAL NOTES ↓

CODE CARD no

FAULT FINDING TOOL yes

IDENTIFICATION -

M E R A * 10 s

RED WARNING LIGHT yes

MANUAL CODE Fault finding tool

PROGRAMMING yes

RESYNCHRONISING
REMOTE CONTROLS no

MARKING None

TROUBLESHOOTING ↓

PROCEDURE IN EVENT
OF ENGINE IMMOBILISER
SYSTEM FAILURE

(card, card reader, electric
steering column lock, UCH).

The security code no longer exists but has been replaced by a repair code allocated
to the vehicle for life during manufacture.

This repair code is required in after-sales in order to:
● adding or replacing RENAULT Cards or keys,
● deallocating one or more RENAULT Cards or keys,
● replace a UCH.

ENGINE IMMOBILISER
Summary table 82A

82A-15

IMMOBILISER WITH KEY/CARD RECOGNITION SYSTEM (V3)

Example: LAGUNA II

A RENAULT Card
B RENAULT Card reader containing the engine immobiliser receiver
C UCH and fuses and relays box
D Red engine immobiliser warning light (instrument panel)
E Injection computer (petrol or diesel)
F Electric steering column lock
G Diagnostic socket
H Starter push pressure button
I Clutch pedal and gearbox neutral position sensor

----- Multiplex connection
––– Wire connection

1 Position + accessories (servitude)
2 Position + after ignition
3 Starter motor supply

ENGINE IMMOBILISER
Summary table 82A

82A-16

SUMMARY OF TECHNICAL NOTES

Number Contents

1923 Infrared remote controlled engine immobiliser with alarm

1939 This note has been cancelled and replaced by Workshop Repair Manual 291 (Renault 21
discontinued)

1952 Infrared remote controlled engine immobiliser with alarm

2136 This note deals with special notes of Lagunas fitted with a coded solenoid valve

2171 This note has been cancelled and replaced by Workshop Repair Manual 293 (Renault 19
discontinued)

2197 This note contains information on special notes of the engine immobiliser system (unlocking of doors
and starting authorisation controlled by infrared remote control)

2238 Engine immobiliser development, automatic start after 15 min

2300 This note contains information on special notes on the infrared remote controlled engine immobiliser
with rolling code fitted on the Safrane

2320 This note has been cancelled and replaced by Workshop Repair Manual 293 (Renault 19
discontinued)

2324 This technical note contains information on the infrared remote control engine immobiliser system 1st
and 2nd generations on the Laguna

2330 This note contains information on Twingo engine immobiliser systems
– Infrared remote controlled engine immobiliser system
– Coded KEY immobiliser system

2338 This note contains information on special notes on the infrared remote controlled engine immobiliser
with rolling code which is being fitted to the Espace range

2376 The infrared remote controlled system with rolling code and the coded KEY engine immobiliser
system are both fully explained in this note

2377 This note contains the fault finding charts for the infrared remote controlled engine immobiliser system
with rolling code and the coded KEY recognition system fitted on the Twingo range

2378 This note has been cancelled and replaced by Workshop Repair Manual 293 (Renault 19
discontinued)

2379 This note contains the fault finding charts for the infrared remote controlled engine immobiliser system
with rolling code fitted on the Safrane range

2407 This note contains information on the infrared remote control engine immobiliser system 1st and 2nd
generations, plus fault finding

2463 This note completes Technical Note 2338A from March 1995. It contains the fault finding charts used
for Espace owner customer complaints about engine starting faults, confirmed by the red engine
immobiliser warning light located on the courtesy light console.

2474 This note contains information on the 2nd generation Bosch pump diesel engine immobiliser system
– Infrared remote controlled engine immobiliser system
– Coded KEY immobiliser system

2489 Infrared remote control engine immobiliser rolling code 1st generation for the Trafic

ENGINE IMMOBILISER
Summary table 82A

82A-17

SUMMARY OF TECHNICAL NOTES

Number Content

2497 This note contains information on the Bosch and Lucas petrol and diesel pump engine immobiliser
systems for petrol and diesel engines

2507 This note is an erratum for note 2474 and Workshop Repair Manual 312

2517 This note deals with coded KEY immobiliser systems
– 1st generation
– 2nd generation

2547 This note deals with special notes on diesel Lucas injection pumps fitted with a coded solenoid valve

2568 Methods of replacing electronics casing and coded solenoid valve assemblies fitted to the Bosch and
Lucas injection pumps

2572 Unreliable security code or resynchronising not possible

2624 This note contains special notes on 2nd generation coded KEY immobiliser systems for the phase II
Safrane

2725 This note has been cancelled and replaced by note 2958A

2728 This Technical Note is a rectification of note 2624A

2733 This note contains information on Mégane engine immobiliser system developments: withdrawal of
security code entry button on vehicles with coded KEY immobiliser systems

2751 Bottom of the range Twingos can now be fitted with a new control bar with 12 indicator lights.

2754 This note deals with coded KEY and infrared remote control engine immobiliser systems fitted on the
new Espace (JE0X)

2784 This note has been cancelled and replaced by note 2914A

2878 Development of single decoder unit: Safranes are being fitted with new decoder units which can
operate with either infrared transmitters or remote control

2901 Removal and refitting method for the load potentiometer advance solenoid valve and new shielding
of the Lucas injection pump (DPCN) coded solenoid valves

2910 In order to improve this function, all vehicles with Valéo remote control for door locking are now to be
fitted with an infrared transmitter with continuous transmission.

2914 This note contains information on the development of decoder units on 1st and 2nd generation infrared
remote controlled engine immobiliser systems with rolling code (V1 and V2))

2958 General methods for coded KEY and infrared remote control engine immobiliser systems and relevant
fault finding procedures

2965 Modification of multi-timer unit on the Clio II

2990 Removal of solenoid valves on Bosch and Lucas diesel injection pumps

ENGINE IMMOBILISER
Summary table 82A

82A-18

SUMMARY OF TECHNICAL NOTES

Number Content

3018 Engine immobiliser fault finding erratum note

3028 Special notes on the BII unit (Espace JE0)

3089 Radio frequency remote control for Méganes sold in Japan

3156 CODED KEY engine immobiliser: the security code no longer exists but has been replaced by a repair
code allocated to the vehicle for life during manufacture

3228 Radio frequency remote control and automatic door locking on Méganes

3243 This note contains information on special notes on radio frequency remote control fitted on vehicles
sold in Japan (Clio II)

3248 Radio frequency remote control on the Clio II

3315 New procedure for issuing engine immobiliser and radio codes

3355 2nd generation UCH and key head. The Mégane range is being fitted with new generation UCHs and
key heads (internal development of the immobiliser function)

3361 Phase II Twingos will from now on be fitted with an electric central door locking when driving system
and new dual-function key heads

3391 From now on, the Kangoo and Clio II will be fitted with a system for locking doors when driving. The
engine immobiliser and radio frequency remote control functions stay the same

3429 Twingo radio frequency receiver integrated in the starter ring

3441 Special notes of the phase I' Espace (JE0X)

3464 Engine immobiliser integrated in UCH with CLIP fault finding tool (V14 update)

3474 Summary of engine immobiliser systems

3532 Fault finding of the multi-timer unit (Clio)

3546 Fault finding engine immobiliser (Twingo/Kangoo/Master/Mascott)

3560 Fault finding of the multi-timer unit (Clio) and decoder unit (Twingo/Kangoo/Master): programming
procedures

3561 Run a fault finding test on the UCH (Clio)

3594 Run a fault finding test on the UCH (Twingo)

3623 Special notes on fault finding (Espace JE0)

3629 Special notes for multiplex vehicles (Kangoo)

3641 Fault finding on multiplex vehicles: engine immobiliser (Kangoo)

3643 Fault finding on multiplex vehicles: connection unit (Kangoo)

3668 Fault finding configurations and UCH programming (Megane)

3681 Special notes on Clio V6 phase II

3732 Electrical special notes on Kangoo phase II (provisional note)

3756 Master phase II Special Notes

ENGINE IMMOBILISER
Summary table 82A

82A-19

Workshop Repair Manuals Vehicle

291 Renault 21 discontinued

293 Renault 19 discontinued

307 Laguna

312 Mégane

315 Espace

323 Master

325 Kangoo

337 Clio II

339-341 Laguna II

342-344 Trafic II

345-347 Clio II phase II

348 Clio II fitted with L7X engine

350-352 Avantime

353-355 Vel Satis

356 Mascott

361-363 Espace IV

364-366 Mégane II

370-372 Scénic II

	82A-ENGINE IMMOBILISER
	Summary table

