RENAULT

Technical Note6013A

TTY

Engine oils

Basic manual: All MRs

Sub-sections concerned: 04A - 05A - 10A

Edition 7

77 11 329 842 JULY 2004 Edition Anglaise

All copyrights reserved by Renault.

The reproduction or translation in part of whole of the present document, as well as the use of the spare parts reference numbering system, are prohibited without the prior written consent of Renault.

[&]quot;The repair methods given by the manufacturer in this document are based on the technical specifications current when it was prepared.

The methods may be modified as a result of changes introduced by the manufacturer in the production of the various component units and accessories from which his vehicles are constructed."

The following tables show the viscosity levels and grades to be used according to the ambient temperatures during use of the vehicle.

Maintenance must be carried out in accordance with the maintenance contract for the vehicle.

The service schedule (engine oil changes) requires that careful attention should be paid to the oil level and grades indicated in the attached tables.

WARNING

Engines may be seriously damaged if the recommended oils are not used.

77 11 329 842 JULY 2004 Edition Anglaise

All copyrights reserved by Renault.

The reproduction or translation in part of whole of the present document, as well as the use of the spare parts reference numbering system, are prohibited without the prior written consent of Renault.

[&]quot;The repair methods given by the manufacturer in this document are based on the technical specifications current when it was prepared.

The methods may be modified as a result of changes introduced by the manufacturer in the production of the various component units and accessories from which his vehicles are constructed."

Engine oils

Contents

Page

04A LUBRICANTS

Engine oil: Specifications 04A-1

Engine oil: Specifications

I - OIL GRADE FOR VEHICLES WITH A FABRICATION DATE AFTER 01/01/2001:

1 - For EUROPE:

Notes:

- When the grades are listed in the table below, use only one of these grades depending on the average external temperature of the country (see graph below the table). - When the grade is not listed in the table, please refer to the graph below the table:

RENAULT recommends, for both filling and changing the oil, that **ACEA standard** engine oil is used, in accordance with the table below:

Vahiala	Fusing			ACEA stai	ndard	
Vehicle	Engine	А3	A5*	В3	B4	C3
	C3G	Х	Х			
	D4D	Х	Х			
TWINGO	D4F	Х	Х			
	D7D	Х	Х			
	D7F	Х	Х			
	D4D	Х	Х			
	D4F	Х	Х			
	D7D	Х	Х			
	D7F	Х	Х			
	E7J	х	Х			
CLIO II	RENAULT SPORT F4R	Only 5W40 or 0W40				
	F8Q			Х	Х	
	F9Q				Х	
	K4J	Х	Х			
	K4M	Х	Х			
	K7J	Х	х			
	K7M	Х	х			
	K9K				Х	

Vehicle	F	ACEA standard				
Vehicle Engine		А3	A5*	В3	B4	C3
	D4F	Х	Х			
	K4J	Х	Х			
CLIO III	K4M	Х	Х			
	M4R	Х	Х			
	К9К				Х	
CLIO V6	L7X	Only 5W40 or 0W40				
D4F	D4F	Х	Х			
MODUS	K4J	Х	Х			
MODUS	K4M	Х	Х			
	К9К				Х	
	E7F	Х	Х			
	F3R	Х	Х			
	F4P	Х	Х			
	F4R	Х	Х			
	F5R	Х	Х			
MEGANE/ SCENIC	F7R	Х				
COLINIO	F8Q			Х	Х	
	F9Q				Х	
	K4J	Х	Х			
	K4M	Х	Х			
	K7M	Х	Х			

Vehicle	-	ACEA standard				
venicie	Engine	A3	A5*	В3	B4	C3
	F4R	х				
	Turbochar- ged F4R	х				
	RENAULT SPORT tur- bocharged F4R	Only 5W40 or 0W40				
MEGANE II/	F9Q				Х	
SCENIC II	F9Q with particle filter					Only 5W30 or 0W30
	K4J	х	Х			
Ì	K4M	х	Х			
	К9К				Х	
	M9R				Х	

Vehicle	Engine			ACEA star	ndard	
venicie	Engine	А3	A5*	В3	B4	C3
	F4P	Х	Х			
	F4R	х	Х			
	Turbochar- ged F4R	Х				
	GT/CEL- SIUM turbo- charged F4R	Only 5W40 or 0W40				
	F5R	Х	Х			
LAGUNA II	F9Q				Only 5W40 or 0W40 or 0W30	
	F9Q with particle filter					Only 5W30 or 0W30
	G9T				Х	
	G9T with particle filter				Only 5W40 or 0W40 or 0W30	
	K4M	Х	Х			
	L7X	Х	Х			
	M9R				Х	
	M9R with particle filter					Only 5W30 or 0W30

Vahial-	Funing	ACEA standard					
Vehicle	Engine	А3	A5*	В3	B4	С3	
	G8T			Х	Х		
	J7R	Х	Х				
	J7T	Х	Х				
	J8S			Х	Х		
SAFRANE	L7X	Х	Х				
	N7Q	Х	Х				
	N7U	Х	Х				
	S8U			Х	Х		
	Z7X	Х	Х				
	Turbochar- ged F4R	Х					
	G9T				Х		
VELSATIS	G9T with particle filter				Only 5W40 or 0W40 or 0W30		
	P9X				Only 5W40 or 0W40 or 0W30		
	V4Y	Х	Х				

Vehicle	F	ACEA standard				
Vehicle Engine		A3	A5*	В3	B4	СЗ
	F3R	Х	Х			
	F4R	Х	Х			
	F9Q				Х	
	G8T			Х	Х	
	G9T				Х	
ESPACE	J6R	Х	Х			
CLIO III	J7R	Х	Х			
	J7T	Х	Х			
	J8S			Х	Х	
	L7X	Х	Х			
	Z7W	Х	Х			
	Z7X	Х	Х			
	F4R	Х	Х			
	Turbochar- ged F4R	Х				
	F9Q				Only 5W40 or 0W40 or 0W30	
ESPACE IV	G9T				Only 5W40 or 0W40 or 0W30	
	M9R with particle filter					Only 5W30 or 0W30
	P9X				Only 5W40 or 0W40 or 0W30	
	V4Y	Х	Х			

Vahial-	Fu alia a			ACEA stai	ndard	
Vehicle	Engine	А3	A5*	В3	B4	C3
	F3R	Х	Х			
	F4R	Х	Х			
	Turbochar- ged F4R	Х				
AVANTIME	F9Q				Х	
	G8T			Х	Х	
	G9T				Х	
	L7X	Х	Х			
	Z7X	Х	Х			
	D4D	Х	Х			
	D4F	Х	Х			
	D7D	Х	Х			
	D7F	Х	Х			
	E7J	Х	Х			
	F8Q			Х	Х	
KANGOO	F9Q				Х	
	K4M	Х	Х			
	K7J	Х	Х			
	K7M	Х	Х			
	К9К				Х	
	Electric	Only 5W40 or 0W40				
	F4R	Х	Х			
TRAFIC II	F9Q				Х	
	G9U				Х	

Vahiala	Facilities	ACEA standard					
Vehicle	Engine	А3	A5*	В3	B4	C3	
	F4R	Х	Х				
	F9Q				Х		
	G9T				Х		
	G9U				Х		
	J5R	Х	Х				
MASTER	J7T	Х	Х				
	J8S			Х	Х		
	S8U			Х	Х		
	S9U				Х		
	S9W				Х		
	ZD3				Х		
	D4D	Х	Х				
	K4M	Х	Х				
LOGAN	K7J	Х	Х				
	K7M	Х	Х				
	K9K				Х		

^{*} Oil enabling a reduction in fuel consumption.

a - Petrol engine:

To find out which oil grade to choose, please refer to the graph below:

Engine oil: Specifications

* Except for turbocharged engines, F7P, F7R, RE-NAULT SPORT F4R, RENAULT SPORT turbocharged F4R and RENAULT SPORT L7X.

b - DIESEL engine:

To find out which oil grade to choose, please refer to the graph below:

114646

Note:

If an engine oil grade is not available or has been discontinued, please refer to the Table of oil interchangeability section.

Note:

ACEA B1 standard oils should not be used for DIE-SEL engines under any circumstances.

2 - For other countries:

a - Petrol engine:

RENAULT recommends, for both filling and changing the oil, that ACEA A1*, ACEA A2, ACEA A3, ACEA A5* standard engine oil is used, or if this is not available API SJ, API SL standard or API SM.

To find out which oil grade to choose, please refer to the following graph:

113992

- * Except for turbocharged engines, F7P, F7R, RE-NAULT SPORT F4R, RENAULT SPORT turbocharged F4R and RENAULT SPORT L7X.
- Special cases:
 - For RENAULT CLIO SPORT F4R, RENAULT CLIO SPORT L7X, RENAULT MEGANE II SPORT turbocharged F4R, LAGUNA GT/CELSIUM turbocharged F4R, and Electric KANGOO, only use oil which is ACEA A3 standard and 5W40 grade (or 0W40 grade, depending on the external temperature).

b - DIESEL engine:

RENAULT recommends, for both filling and changing the oil, that ACEA B2, ACEA B3, ACEA B4, ACEA C3* standard engine oil is used, or if this is not available API CF standard.

* ACEA C3 standard engine oils can only be used in the following special cases.

To find out which oil grade to choose, please refer to the following graph:

04A

114645

- Special cases:

- For the LAGUNA II F9Q without particle filter and the G9T with particle filter, ESPACE IV, VELSATIS P9X and G9T with particle filter, only use oil which is B4 standard and 5W40 grade (or 0W30 grade or 0W40 grade depending on the external temperature).
- For the MEGANE II F9Q fitted with particle filter, SCENIC II F9Q fitted with particle filter, LAGUNA II F9Q fitted with particle filter, LAGUNA II M9R fitted with particle filter and ESPACE IV M9R fitted with particle filter, only use oil which is ACEA C3 standard and 5W30 grade (or 0W30 grade depending on the external temperature).

II - TABLE OF OIL INTERCHANGEABILITY:

1 - CCMC standard:

	Standard	Minimum standard with which it can be replaced
Potrol	CCMC G4	ACEA A2
Petrol	CCMC G5	ACEA A2
DIESEL	CCMC PD2	ACEA B2

2 - ACEA standard:

	Standard	Minimum standard with which it can be replaced	
	ACEA A1*	ACEA A3 or ACEA A5*	
Petrol	ACEA A2	ACEA A3	
	ACEA A3	-	
	ACEA A5*	ACEA A3	
	ACEA B1*	ACEA B3 or ACEA B5*	
	ACEA B2	ACEA B3	
DIESEL	ACEA B3	ACEA B4	
	ACEA B4	-	
	ACEA B5*	ACEA B4	
	ACEA C3	-	

^{*} engine oil enabling a reduction in fuel consumption.

3 - API standard:

	Standard	Minimum standard with which it can be replaced	
	API SH	API SJ	
Petrol	API SJ	API SL	
relioi	API SL	API SM	
	API SM	-	
DIESEL	API CF	-	

Engine oil: Specifications

I - OIL GRADE FOR VEHICLES WITH A FABRICATION DATE BEFORE 01/01/2001:

Note:

If an engine oil grade is not available or has been discontinued, please refer to the Table of oil interchangeability section.

Note:

ACEA B1 standard oils should not be used for DIE-SEL engines under any circumstances.

1 - For EUROPE:

a - Petrol engine:

RENAULT recommends that for both filling and changing the oil **ACEA A2** or **ACEA A1* standard** oil is used (oil enabling a reduction in fuel consumption).

Oil grade to choose depending on average external temperature:

113992

b - DIESEL engine:

RENAULT recommends that for both filling and changing the oil ACEA B2 standard oil is used.

Oil grade to choose depending on average external temperature:

113993

Note:

If an engine oil grade is not available or has been discontinued, please refer to the Table of oil interchangeability section.

Note:

ACEA B1 standard oils should not be used for DIE-SEL engines under any circumstances.

2 - For other countries:

a - Petrol engine:

RENAULT recommends that for both filling and changing the oil API SH or API SJ standard oil is used.

Oil grade to choose depending on average external temperature:

^{*} Except F7P and F7R turbocharged engines.

Engine oil: Specifications

113994

b - DIESEL engine:

RENAULT recommends that for both filling and changing the oil **API CF standard** oil is used.

Oil grade to choose depending on average external temperature:

113995

II - TABLE OF OIL INTERCHANGEABILITY:

1 - CCMC standard:

	Standard	Minimum standard with which it can be replaced
Petrol	CCMC G4	ACEA A2
Petroi	CCMC G5	ACEA A2
DIESEL	CCMC PD2	ACEA A2

2 - ACEA standard:

	Standard	Minimum standard with which it can be replaced
Petrol	ACEA A1*	ACEA A3
		or
		ACEA A5*
	ACEA A2	ACEA A3
	ACEA A3	-
	ACEA A5*	ACEA A3
DIESEL	ACEA B1*	ACEA B3
		or
		ACEA B5*
	ACEA B2	ACEA B3
	ACEA B3	ACEA B4
	ACEA B4	-
	ACEA B5*	ACEA B4
	ACEA C3	-

^{*} oil enabling a reduction in fuel consumption.

3 - API standard:

	Standard	Minimum standard with which it can be replaced
Petrol	API SH	API SJ
	API SJ	API SL
	API SL	API SM
	API SM	-
DIESEL	API CF	-