

HYUNDAI

MODELS / MODELLE

Accent	Coupé	Grandeur	Lantra	Santro	Veracruz
Atos	Coupé/Scoupe	Grandeur XG	Lantra Coupé	Satellite	Verna
Atos Prime	Dynasty	H1 Van/Minibus	Lavita	Sonata	Visto
AU (1T TRK)	EF Sonata	H100 Van/Bus	Libero	Starex	X2
Avante	Elantra	H200	Marcia	Stella	XG
Avante XD	Equus	H300	Matrix	Terracan	XG Grandeur
Azera	Excel	I10	Mighty	Tiburon	
Casta	Galloper	I20	Pony	Trajet	
Centennial	Getz	I30	Pony Excel	Trajet XG	
Chorus	Getz Cross	I30 Crosswagon	Porter	Truck	
Click	Grace	IX55	Santa Fe	Tucson	
County	Grand Starex	Joice	Santamo	Tuscani	

VIN / TYPENSCHILD

VIN PLATE LOCATIONS

1. H200, Satellite, Starex
2. Trajet
3. Coupé, Lantra, Terracan
4. Accent, Atos, Atos Prime, Excel, Sonata, XG30
5. Matrix
6. Getz, I10, I30, IX55, Santa Fe, Tucson, Veracruz
7. I20

VIN / TYPENSCHILD

VIN PLATE LOCATION

I20

VIN PLATE LOCATION

I10

VIN PLATE LOCATION ATOS PRIME

PAINTCODE = VV

VIN PLATE HYUNDAI

PAINTCODE = YV

VARIOUS / VERSCHIEDENES

HYUNDAI CAR EMBLEM

	
LOGO	Blue 288C
LOGO	Dark Grey 425C
LOGO	Gold 872C
LOGO	Light Grey 421C
LOGO	Silver 877C

RELATED COLORS / ANBAUTEILFARBTOENE

		MODELYEAR	MODEL		
2H	NATURAL KHAKI EFFECT	2006-2009	SANTA FE	2U	METALLIC DARK GREY EFFECT
		2007	VERACRUZ	GF	MATTE GREY EFFECT
2J	GUN METAL EFFECT	2006-2009	SANTA FE	2U	METALLIC DARK GREY EFFECT
2K	BLUE TITANIUM EFFECT	2006-2009	SANTA FE	2U	METALLIC DARK GREY EFFECT
		2007	VERACRUZ	GF	MATTE GREY EFFECT
2L	MARINE BLUE EFFECT	2006	TUCSON	ZW	DARK GREY EFFECT
2W	PLATINUM SILVER EFFECT	2006-2007	SANTA FE	2U	METALLIC DARK GREY EFFECT
2Z	BLACK EFFECT	2006-2009	SANTA FE	2U	METALLIC DARK GREY EFFECT
		2007	VERACRUZ	GF	MATTE GREY EFFECT
3M	VANILLA WHITE	2007	VERACRUZ	GF	MATTE GREY EFFECT
		2006-2009	SANTA FE	2U	METALLIC DARK GREY EFFECT
4F	VANILLA WHITE	2007	VERACRUZ	GF	MATTE GREY EFFECT
5J	SUPERIOR RED EFFECT	2006-2009	SANTA FE	2U	METALLIC DARK GREY EFFECT
		2007	VERACRUZ	GF	MATTE GREY EFFECT
5Q	BLUE ONYX EFFECT	2006-2009	SANTA FE	2U	METALLIC DARK GREY EFFECT
		2007	VERACRUZ	GF	MATTE GREY EFFECT
5T	SATIN BEIGE EFFECT	2006-2009	SANTA FE	2U	METALLIC DARK GREY EFFECT
		2007	VERACRUZ	GF	MATTE GREY EFFECT
6F	BLUE TITANIUM EFFECT	2006-2009	SANTA FE	2U	METALLIC DARK GREY EFFECT
		2007	VERACRUZ	GF	MATTE GREY EFFECT
6M	PLATINUM SILVER EFFECT	2006-2007	SANTA FE	2U	METALLIC DARK GREY EFFECT
AD	DARK BRONZE EFFECT	2007	VERACRUZ	GF	MATTE GREY EFFECT
BN	BRONZE GREEN EFFECT	1998-2001	GALLOPER	SH	STONE GREY EFFECT
BU	AQUA SILVER EFFECT	2004-2009	TUCSON	ZW	DARK GREY EFFECT
BW	NEW MILD SILVER EFFECT	2004-2009	TUCSON	ZW	DARK GREY EFFECT
BY	PRIME CYPRESS GREEN EFFECT	2001-2006	TERRACAN	VG	MODEST GREY EFFECT
EB	EBONY BLACK	1991-1992	COUPE/SCOUPE	GP	WARM GREY EFFECT
		2000-2002	GALLOPER	SH	STONE GREY EFFECT
		2001-2004	GALLOPER	MN	MID GREY EFFECT
		2001-2006	TERRACAN	PE	SILVER EFFECT
		1991-1992	TIBURON	GP	WARM GREY EFFECT
		2005-2009	TUCSON	ZW	DARK GREY EFFECT
		2006-2009	SANTA FE	2U	METALLIC DARK GREY EFFECT
		2007	VERACRUZ	GF	MATTE GREY EFFECT
F1	EBONY BLACK	1991-1992	COUPE/SCOUPE	GP	WARM GREY EFFECT
		2000-2002	GALLOPER	SH	STONE GREY EFFECT
		2001-2004	GALLOPER	MN	MID GREY EFFECT
		2001-2006	TERRACAN	PE	SILVER EFFECT
		1991-1992	TIBURON	GP	WARM GREY EFFECT
		2005-2006	TUCSON	ZW	DARK GREY EFFECT
		2006-2009	SANTA FE	2U	METALLIC DARK GREY EFFECT
		2007	VERACRUZ	GF	MATTE GREY EFFECT
F2	CHARCOAL GREY EFFECT	2006-2009	TUCSON	ZW	DARK GREY EFFECT
FU	HEMP BEIGE EFFECT	1998-2001	GALLOPER	SH	STONE GREY EFFECT
HD	BRIGHT BLUE EFFECT	1991-1992	COUPE/SCOUPE	CO	COOL GREY EFFECT
		1991-1992	TIBURON	CO	COOL GREY EFFECT
HE	TEAL BLUE EFFECT	2005-2009	TUCSON	ZW	DARK GREY EFFECT
IA	VIVID YELLOW	1990-2001	ACCENT	GP	WARM GREY EFFECT
JQ	LIGHT CHARDONNAY EFFECT	2004-2006	TUCSON	ZW	DARK GREY EFFECT
KJ	GREEN (TRITON) EFFECT	1998-2001	GALLOPER	SH	STONE GREY EFFECT
LQ	SATIN GREEN EFFECT	2004-2006	TERRACAN	HC	COOL GREY EFFECT
M2	BRONZEBROWN EFFECT	2005	SANTA FE	XA	MAUVE GREY EFFECT
MN	MID GREY EFFECT	2000-2002	GALLOPER	YK	WARM SILVER EFFECT
NS	DEEP GREEN EFFECT	2004-2009	TUCSON	ZW	DARK GREY EFFECT
NW	NOBLE (SUPERIOR) WHITE	2001		YK	WARM SILVER EFFECT
NW	NOBLE WHITE	2001-2006	TERRACAN	PE	SILVER EFFECT
		2004-2009	TUCSON	ZW	DARK GREY EFFECT
NW/WT	NOBLE WHITE	2001		YK	WARM SILVER EFFECT
		1998-2001	COUPE/SCOUPE	CO	COOL GREY EFFECT
		1998-2004	GALLOPER	SH	STONE GREY EFFECT
		2001-2006	TERRACAN	PE	SILVER EFFECT
		1998-2000	TIBURON	CO	COOL GREY EFFECT
OJ	HUSKY GREY EFFECT	2001-2004	TERRACAN	HC	COOL GREY EFFECT
OL	MARINE BLUE EFFECT	2004-2009	TUCSON	ZW	DARK GREY EFFECT
QI	RASPBERRY EFFECT	1998-2002	GALLOPER	SH	STONE GREY EFFECT
		2001-2002	GALLOPER	MN	MID GREY EFFECT
		2001-2002	TERRACAN	VG	MODEST GREY EFFECT
QR	PALM GREEN EFFECT	2000-2004	GALLOPER	MN	MID GREY EFFECT
QW	MINT GREEN EFFECT	1998-2001	GALLOPER	SH	STONE GREY EFFECT
RI	SAND STONE EFFECT	2000-2004	GALLOPER	MN	MID GREY EFFECT
		2001-2004	TERRACAN	VG	MODEST GREY EFFECT
RK	EBONY BLACK	1991-1992	COUPE/SCOUPE	GP	WARM GREY EFFECT
		2000-2002	GALLOPER	SH	STONE GREY EFFECT
		2001-2004	GALLOPER	MN	MID GREY EFFECT
		2001-2006	TERRACAN	PE	SILVER EFFECT
		1991-1992	TIBURON	GP	WARM GREY EFFECT
		2005-2006	TUCSON	ZW	DARK GREY EFFECT
		2006-2007	SANTA FE	2U	METALLIC DARK GREY EFFECT
		2007	VERACRUZ	GF	MATTE GREY EFFECT
RM	PURPLE RAIN EFFECT	2001-2002	TERRACAN	VG	MODEST GREY EFFECT
RY	ULTRA MARINE EFFECT	2001-2002	TERRACAN	HC	COOL GREY EFFECT
SD	MICA BLUE EFFECT	2000-2004	GALLOPER	MN	MID GREY EFFECT
		2001-2006	TERRACAN	HC	COOL GREY EFFECT
SH	STONE GREY EFFECT	1998-2002	GALLOPER	SH	STONE GREY EFFECT
SS	SUPER SILVER (MIST) EFFECT	1991-1992	COUPE/SCOUPE	CO	COOL GREY EFFECT
		1998-2001	GALLOPER	SH	STONE GREY EFFECT
		1991-1992	TIBURON	CO	COOL GREY EFFECT

RELATED COLORS / ANBAUTEILFARBTOENE

		MODELYEAR	MODEL		
TC	GARNET RED EFFECT	1993	COUPE/SCOUPE	CO	COOL GREY EFFECT
		1993	TIBURON	CO	COOL GREY EFFECT
TD	MARS RED	1993-1996	COUPE/SCOUPE	GP	WARM GREY EFFECT
		1993-1996	TIBURON	GP	WARM GREY EFFECT
TD	MARS RED	1993-1994	COUPE/SCOUPE	GP	WARM GREY EFFECT
		1993-1994	TIBURON	GP	WARM GREY EFFECT
TE	BUCKSKIN BEIGE EFFECT	1991-1992		GP	WARM GREY EFFECT
U7	OYSTERBLUE EFFECT	2005-2006	SANTA FE	XA	MAUVE GREY EFFECT
VA	REDLAND EFFECT	2006	TERRACAN	HC	COOL GREY EFFECT
		2004-2009	TUCSON	ZW	DARK GREY EFFECT
VN	GOLDEN SAND EFFECT	2004-2006	TUCSON	ZW	DARK GREY EFFECT
W6	BRIGHT COPPER EFFECT	2006-2007	TUCSON	ZW	DARK GREY EFFECT
WT	NOBLE WHITE	2006-2007	TERRACAN	PE	SILVER EFFECT
X2	SLEEK SILVER	2007	VERACRUZ	GF	MATTE GREY EFFECT
		2007-2009	SANTAFE	2U	METALLIC DARK GREY EFFECT
YK	WARM SILVER EFFECT	2000-2004	GALLOPER	MN	MID GREY EFFECT
		2001-2006	TERRACAN	PE	SILVER EFFECT
		2005-2009	TUCSON	ZW	DARK GREY EFFECT
YV	CAPE (MALIBU) BLUE EFFECT	1998-2001	GALLOPER	SH	STONE GREY EFFECT
		2002	EF SONATA	AZ	DARK GREY EFFECT
		2002	SONATA	AZ	DARK GREY EFFECT
		2000-2004	CENTENNIAL	GQ	GREY EFFECT
		2000-2003	CLICK	HC	COOL GREY EFFECT
		1991-1992	COUPE/SCOUPE	CO	COOL GREY EFFECT
		1991-1992	COUPE/SCOUPE	GP	WARM GREY EFFECT
		2002	EF SONATA	EX	OLIVE GREEN EFFECT
		2002	EF SONATA	JW	LIGHT GREY EFFECT
		2001	EQUUS	GP	WARM GREY EFFECT
		2000-2004	EQUUS	GQ	GREY EFFECT
		2001-2002	GALLOPER	MN	MID GREY EFFECT
		2001-2002	GALLOPER	SH	STONE GREY EFFECT
		2001-2002	GALLOPER	SS	SUPER SILVER EFFECT
		2002-2003	GETZ	HC	COOL GREY EFFECT
		1997-2006	H1	GL	WARM GREY EFFECT
		2004	H1	UQ	MEDIUM GREY EFFECT
		2004	H1	ZI	BLACK EFFECT
		2000	H1 VAN	HC	COOL GREY EFFECT
		2006-2007	H200	R4	SOLID DARK GREY
		1999-2001	PORTER	IO	DARK GREY
		2005	SANTA FE	GL	WARM GREY EFFECT
		2006-2009	SANTA FE	2U	METALLIC DARK GREY EFFECT
		1998-2007	SANTA FE	HC	COOL GREY EFFECT
		LOWER PART	SANTA FE	XA	MAUVE GREY EFFECT
		2002	SONATA	EX	OLIVE GREEN EFFECT
		2002	SONATA	JW	LIGHT GREY EFFECT
		1997-2006	STAREX	GL	WARM GREY EFFECT
		2004	STAREX	UQ	MEDIUM GREY EFFECT
		2004	STAREX	ZI	BLACK EFFECT
		2000	STAREX	HC	COOL GREY EFFECT
		2001-2007	TERRACAN	HC	COOL GREY EFFECT
		2007-2008	TERRACAN	VG	MODEST GREY EFFECT
		1991-1992	TIBURON	CO	COOL GREY EFFECT
		1991-1992	TIBURON	GP	WARM GREY EFFECT
		2004	TRAJET	ZI	BLACK EFFECT
		2004-2007	TUCSON	ZW	DARK GREY EFFECT
		2007	VERACRUZ	GF	MATTE GREY EFFECT
				C4	UNPAINTED BLACK
				KL	BLACK XR

RELATED COLORS / ANBAUTEILFARBTOENE

		MODELYEAR	MODEL		
2B	SKY BLUE EFFECT	2007-2008	ATOS PRIME	LM	GREY
2M	MIDNIGHT GREY EFFECT	2007-2008	ATOS PRIME	LM	GREY
3E	BLUE ONYX EFFECT	2007-2008	ATOS PRIME	LM	GREY
AE	DYNASTY RED EFFECT	2007-2008	ATOS PRIME	LM	GREY

RELATED COLORS / ANBAUTEILFARBTOENE

		MODELYEAR	MODEL		
2R	CONTINENTAL SILVER EFFECT	2007	COUPE	LK	RICH BLACK
		2006-2007	MATRIX	LT	GREY SHADOW
		2007	TIBURON	LK	RICH BLACK
2X	INDIGO BLUE EFFECT	2007	TUSCANI	LK	RICH BLACK
		2007	COUPE	LK	RICH BLACK
		2006-2007	MATRIX	LT	GREY SHADOW
		2007	TIBURON	LK	RICH BLACK
3M	VANILLA WHITE	2007	TUSCANI	LK	RICH BLACK
		2006-2009	SANTA FE	2U	METALLIC DARK GREY EFFECT
		2006-2007	SANTA FE	2U	METALLIC DARK GREY EFFECT
		2007	COUPE	LK	RICH BLACK
4F	ROSE RED EFFECT	2006-2007	MATRIX	LT	GREY SHADOW
		2007	TIBURON	LK	RICH BLACK
		2007	TUSCANI	LK	RICH BLACK
		2007	TUSCANI	LK	RICH BLACK
5R	WINE RED EFFECT	2006-2008	H200	LK	RICH BLACK
		2006-2008	SATELLITE	LK	RICH BLACK
		2006-2008	H200	LK	RICH BLACK
5S	SPACE SILVER EFFECT	2006-2008	SATELLITE	LK	RICH BLACK
		2006-2008	SATELLITE	LK	RICH BLACK
		2007	COUPE	LK	RICH BLACK
7F	CRYSTAL WHITE	2006-2007	MATRIX	LT	GREY SHADOW
		2007	TIBURON	LK	RICH BLACK
		2007	TUSCANI	LK	RICH BLACK
		2006-2008	ATOS PRIME	LM	GREY
8N	LEAF GREEN EFFECT	2006	H200	LK	RICH BLACK
9A	STEEL GREY EFFECT	2007	COUPE	LK	RICH BLACK
		2007	TIBURON	LK	RICH BLACK
		2007	TUSCANI	LK	RICH BLACK
9D	MOONLIGHT BLUE EFFECT	2006-2007	MATRIX	LT	GREY SHADOW
		2006-2007	MATRIX	LT	GREY SHADOW
		2007	COUPE	LK	RICH BLACK
9F	STONE BLACK EFFECT	2007	COUPE	LK	RICH BLACK
		2006-2007	MATRIX	LT	GREY SHADOW
		2007	TIBURON	LK	RICH BLACK
		2007	TUSCANI	LK	RICH BLACK
9G	GOLD BEIGE EFFECT	2006-2008	H200	LK	RICH BLACK
		2006-2008	SATELLITE	LK	RICH BLACK
		2006-2007	MATRIX	LT	GREY SHADOW
9W	METALLIC SAND EFFECT	2006-2007	MATRIX	LT	GREY SHADOW
AR	CANTON CHERRY EFFECT	1999-2005	EF SONATA	LK	RICH BLACK
		2004	GRANDEUR XG	ZK	DARK BROWN
		1999-2005	SONATA	LK	RICH BLACK
		2004-2005	XG	ZK	DARK BROWN
AH	AMABILE CRIMSON ROSE EFFECT	2003-2006	COUPE/SCOUPE	LK	RICH BLACK
		2003-2006	ELANTRA	LT	GREY SHADOW
		2003-2006	LANTRA	LT	GREY SHADOW
		2003-2005	LAVITA	YD	PINE GREY
		2003-2005	MATRIX	YD	PINE GREY
		2003-2006	TIBURON	LK	RICH BLACK
AL	ANTIQUEROSE EFFECT	2000-2002	COUPE/SCOUPE	LK	RICH BLACK
		2000-2002	ELANTRA	OH	MOONSTONE GREY
		2000-2002	LANTRA	OH	MOONSTONE GREY
		2000-2002	TIBURON	LK	RICH BLACK
BA	PEARL BEIGE EFFECT	1999-2002	H1 VAN/MINIBUS	LK	RICH BLACK
		1999-2002	STAREX	LK	RICH BLACK
BJ	ORIENTAL RED EFFECT	1997-2000	ATOS		ORIENTAL RED
BN	BRONZE GREEN EFFECT	1996			BRONZE GREEN
BO	BLUE PLANET EFFECT	2000-2001	TRAJET	LT	GREY SHADOW
		2007	COUPE	LK	RICH BLACK
		2007	TIBURON	LK	RICH BLACK
BV	VIVID BLUE EFFECT	2007	TUSCANI	LK	RICH BLACK
		2001-2004	EF SONATA	LK	RICH BLACK
		2004	GRANDEUR XG	LK	RICH BLACK
		2004	SONATA	LK	RICH BLACK
BX	BRIGHT SILVER EFFECT	2004	XG	LK	RICH BLACK
		2001-2002	TERRACAN	LK	RICH BLACK
		1997-2001	AU (1T TRK)	AQ	DARK GREY
CE	COMET BLUE	1998-2002	ATOS	IJ	MID GREY
CN	ATLANTIC BLUE EFFECT	1999-2005	ACCENT	LT	GREY SHADOW
CS	CLEAN SILVER EFFECT	2002-2005	CLICK		ORIENTAL RED
		2002-2006	GETZ		ORIENTAL RED
		2007	COUPE	LK	RICH BLACK
D4	TECHNICAL GREY EFFECT	2007	TIBURON	LK	RICH BLACK
		2007	TUSCANI	LK	RICH BLACK
		1997	ACCENT		DYNASTIC BLUE
DJ	DYNASTIQUE BLUE EFFECT	1996-1998	EF SONATA		DYNASTIC BLUE
		2001-2004	SONATA		DYNASTIC BLUE
		2001-2004	ATOS	IJ	MID GREY
DV	OCHER BEIGE EFFECT	2000-2005	SANTA FE	TI	SIENNA BROWN
		2005-2006	GRANDEUR	LK	RICH BLACK
G6	CHARMING GREY EFFECT	2004-2005	GRANDEUR XG	LK	RICH BLACK
		2004-2005	GRANDEUR XG	LK	RICH BLACK
		2004-2005	XG	LK	RICH BLACK

RELATED COLORS / ANBAUTEILFARBTOENE

		MODEL YEAR	MODEL		
EB/F1/RK	EBONY BLACK	1991-2002	ACCENT		EBONY BLACK
		2001-2006	ACCENT	LT	GREY SHADOW
		2001-2002	ATOS	IJ	MID GREY
		2006-2008	ATOS PRIME	LM	GREY
		2002-2005	CLICK		ORIENTAL RED
		1993-2006	COUPE/SCOUPE	LK	RICH BLACK
		2001-2005	EF SONATA	LK	RICH BLACK
		2004-2006	ELANTRA	LT	GREY SHADOW
		2001-2002	ELANTRA/LANTRA	OH	MOONSTONE GREY
		2002-2006	GETZ		ORIENTAL RED
		2004-2006	GRANDEUR XG	ZK	DARK BROWN
		2006-2007	H200	LK	RICH BLACK
		2001-2002	LANTRA	OH	MOONSTONE GREY
		2004-2005	LANTRA	LT	GREY SHADOW
		2001-2005	LAVITA	LK	RICH BLACK
		2004-2005	LAVITA	YD	PINE GREY
		2001-2006	MATRIX	LK	RICH BLACK
		2004-2005	MATRIX	YD	PINE GREY
		2006	MATRIX	LT	GREY SHADOW
		2006-2007	SATELLITE	LK	RICH BLACK
		2004-2006	SONATA	LK	RICH BLACK
		2001-2005	TERRACAN	LK	RICH BLACK
		2002-2005	TIBURON	LK	RICH BLACK
		2001-2008	TRAJET	LT	GREY SHADOW
		2006-2007	TUCSON	ZW	DARK GREY EFFECT
		2004-2005	XG	ZK	DARK BROWN
		1991-2002			EBONY BLACK
ED	+EB + HC	2004-2005	SANTA FE	YD	PINE GREY
EG	EMERALD GREEN EFFECT	1998	ACCENT		EMERALD GREEN
		1997-1999	EF SONATA		EMERALD GREEN
		1997-1998	SONATA		EMERALD GREEN
FJ	ELECTRIC BLUE EFFECT	2006-2008	ATOS PRIME	LM	GREY
FW	BLUISH RED	1997-2000	ACCENT		BLUISH RED
G6	CHARMING GREY EFFECT	2006-2008	ATOS PRIME	LM	GREY
GB	TWEETY YELLOW	2006-2008	ATOS PRIME	LM	GREY
GG	GREEN GLASS EFFECT	1999-2002	ACCENT	LT	GREY SHADOW
GU	LIGHT BEIGE EFFECT	1999-2004	EF SONATA	TI	SIENNA BROWN
		2004	GRANDEUR XG	ZK	DARK BROWN
		2002-2004	SONATA	TI	SIENNA BROWN
		2004	XG	ZK	DARK BROWN
GY	BOTTLE GREEN EFFECT	2000-2001	TRAJET	LT	GREY SHADOW
H2	REAL EARTH EFFECT	2007-2008	ATOS PRIME	LM	GREY
HL	HIPHOP RED	1999-2005	ACCENT	LT	GREY SHADOW
		2002-2005	CLICK		ORIENTAL RED
		2002-2006	GETZ		ORIENTAL RED
HZ	RUBENS RED EFFECT	2004-2008	TRAJET	LT	GREY SHADOW
IA	VIVID YELLOW	2000	ACCENT		VIVID YELLOW
		2001-2005	ACCENT	LT	GREY SHADOW
		2002-2005	CLICK		ORIENTAL RED
		2002-2005	GETZ		ORIENTAL RED
		1990-2001	GRACE	AQ	DARK GREY
		1998-2006	H1 VAN/MINIBUS	LK	RICH BLACK
		1990-2001	H100 VAN/BUS	AQ	DARK GREY
		1998-2006	STAREX	LK	RICH BLACK
JA	SHINE RED	2007	COUPE	LK	RICH BLACK
		2007	TIBURON	LK	RICH BLACK
		2007	TUSCANI	LK	RICH BLACK
JG	JAZZ ORANGE EFFECT	2000-2001		OH	MOONSTONE GREY
		2000-2001	ATOS	IJ	MID GREY
JH	MURKY BLUE	2001-2002		OH	MOONSTONE GREY
		2003-2004	H1 VAN/MINIBUS	LK	RICH BLACK
		2006-2007	H200	LK	RICH BLACK
		2003-2006	STAREX	LK	RICH BLACK
KL	PARROT BLUE EFFECT	2000-2004	ELANTRA	OH	MOONSTONE GREY
		2000-2004	LANTRA	OH	MOONSTONE GREY
KO	PRIME BEIGE EFFECT	2000-2004	ELANTRA	OH	MOONSTONE GREY
		2000-2004	LANTRA	OH	MOONSTONE GREY
		2001-2004	LAVITA	LK	RICH BLACK
		2005	LAVITA	YD	PINE GREY
		2001-2004	MATRIX	LK	RICH BLACK
		2005-2006	MATRIX	YD	PINE GREY
		2005-2006	MATRIX	LT	GREY SHADOW
KQ	TRUE BLUE EFFECT	2005-2008	H200	LK	RICH BLACK
		2005-2008	SATELLITE	LK	RICH BLACK
		2004-2008	TRAJET	LT	GREY SHADOW
KX	+OO + GL	2004-2006	SANTA FE	TI	SIENNA BROWN
LE	COBALT BLUE EFFECT	1999-2002	COUPE/SCOUPE	LK	RICH BLACK
		1999-2002	ELANTRA	OH	MOONSTONE GREY
		1999-2002	LANTRA	OH	MOONSTONE GREY
		1999-2002	TIBURON	LK	RICH BLACK
LO	AMETHYST MAUVE EFFECT	2000-2004	ELANTRA	OH	MOONSTONE GREY
		2000-2004	LANTRA	OH	MOONSTONE GREY
LS	SMART SILVER EFFECT	2001-2004	COUPE/SCOUPE	LK	RICH BLACK
		2001-2004	ELANTRA	OH	MOONSTONE GREY
		2001-2004	LANTRA	OH	MOONSTONE GREY
		2003-2006	SANTA FE	YD	PINE GREY
		2001-2004	TIBURON	LK	RICH BLACK

RELATED COLORS / ANBAUTEILFARBTOENE

		MODEL YEAR	MODEL		
M2	BRONZEBROWN EFFECT	2005	SANTA FE	TI	SIENNA BROWN
MC	MODERATE SILVER EFFECT	2001-2005	LAVITA	LK	RICH BLACK
		2004-2005	LAVITA	YD	PINE GREY
		2001-2006	MATRIX	LK	RICH BLACK
		2004-2005	MATRIX	YD	PINE GREY
		2006-2008	MATRIX	LT	GREY SHADOW
MN	MID GREY EFFECT	1999-2002	ACCENT	LT	GREY SHADOW
		1999-2002		OH	MOONSTONE GREY
MO	WHITE (+ UND.) EFFECT	1998-2004	EF SONATA	LK	RICH BLACK
		2002-2004	GRANDEUR XG	ZK	DARK BROWN
		1998-2004	SONATA	LK	RICH BLACK
		2002-2004	XG	ZK	DARK BROWN
MR	MARLIN BLUE EFFECT	2001-2004	GRACE	AQ	DARK GREY
		2001-2002	H1 VAN/MINIBUS	LK	RICH BLACK
		2000-2004	H100 VAN/BUS	AQ	DARK GREY
		2004	H200	LK	RICH BLACK
		2004	SATELLITE	LK	RICH BLACK
		2001-2004	STAREX	LK	RICH BLACK
MS	MYSTIC TEAL EFFECT	1999-2002		AQ	DARK GREY
		1999-2004	COUPE/SCOUPE	LK	RICH BLACK
		2001-2002	ELANTRA	OH	MOONSTONE GREY
		2001-2002	LANTRA	OH	MOONSTONE GREY
		1999-2004	LAVITA	LK	RICH BLACK
		1999-2004	MATRIX	LK	RICH BLACK
		1999-2004	TIBURON	LK	RICH BLACK
MT	MOROCCO RED EFFECT	1998	ACCENT		MOROCCO RED
		1996-1999	EF SONATA		MOROCCO RED
		1996-1999	SONATA		MOROCCO RED
MW	GLACIER SILVER EFFECT	1994-1997	ACCENT		GLACIER SILVER
N2,W1	PURE PEARL WHITE EFFECT	2005-2006	GRANDEUR	LK	RICH BLACK
		2004-2006	GRANDEUR XG	LK	RICH BLACK
		2004-2005	XG	LK	RICH BLACK
NC	MODISH GREY EFFECT	2005-2006	H200	LK	RICH BLACK
		2005-2006	SATELLITE	LK	RICH BLACK
		2004-2006	TRAJET	LT	GREY SHADOW
NQ	+RH + HC	2004-2006	SANTA FE	YD	PINE GREY
NR	ELM GREEN EFFECT	2001-2002	AVANTE	AQ	DARK GREY
		2000-2002	COUPE/SCOUPE	LK	RICH BLACK
		2000-2002	TIBURON	LK	RICH BLACK
NT	NEUTRAL GREY EFFECT	2006-2008	H200	LK	RICH BLACK
		2006-2008	SATELLITE	LK	RICH BLACK
		2004-2006	TRAJET	LT	GREY SHADOW
NU	+NW [G9549] + PE	2004-2006	SANTA FE	YD	PINE GREY
NW	NOBLE (SUPERIOR) WHITE	2001-2006	ACCENT	LT	GREY SHADOW
		2001-2002	ATOS	IJ	MID GREY
		2006	ATOS PRIME	IJ	MID GREY
		2004-2006	ELANTRA	LT	GREY SHADOW
		2001-2002	ELANTRA	OH	MOONSTONE GREY
		2004-2006	LANTRA	LT	GREY SHADOW
		2001-2002	LANTRA	OH	MOONSTONE GREY
		2006-2007	MATRIX	LT	GREY SHADOW
		2002	SONATA/ACCENT		NOBLE WHITE
		2001-2002	TRAJET	LT	GREY SHADOW
NW	NOBLE WHITE	2006-2008	ATOS PRIME	LM	GREY
		2002-2005	CLICK		ORIENTAL RED
		1993-2006	COUPE/SCOUPE	LK	RICH BLACK
		1993-2005	EF SONATA	LK	RICH BLACK
		1993-2006	ELANTRA	LT	GREY SHADOW
		2002-2006	GETZ		ORIENTAL RED
		2004-2006	GRANDEUR XG	ZK	DARK BROWN
		2006-2007	H200	LK	RICH BLACK
		1993-2006	LANTRA	LT	GREY SHADOW
		2006-2007	MATRIX	LT	GREY SHADOW
		2006-2007	SATELLITE	LK	RICH BLACK
		1993-2007	SONATA	LK	RICH BLACK
		1993-2005	TIBURON	LK	RICH BLACK
		2004-2005	XG	ZK	DARK BROWN
NW	NOBLE WHITE	2004-2006	SANTA FE	YD	PINE GREY
		2001	SANTA FE	YD	PINE GREY
NZ	NOBLE WHITE	2004	LAVITA	YD	PINE GREY
		2004	MATRIX	YD	PINE GREY
OA	CREAMY WHITE	2001-2002	AU (1T TRK)	AQ	DARK GREY
		2001-2004	H1 VAN/MINIBUS	LK	RICH BLACK
		2001-2006	STAREX	LK	RICH BLACK
OG	OLIVE GREEN EFFECT	2001-2002	H1 VAN/MINIBUS	LK	RICH BLACK
		2001-2002	STAREX	LK	RICH BLACK
OG	OSLO GREEN EFFECT	1999		AQ	DARK GREY
OK	LOTUS GREEN	2002	H1 VAN/MINIBUS	LK	RICH BLACK
		2002	STAREX	LK	RICH BLACK
OO	COPPER ORANGE EFFECT	2001-2002		AQ	DARK GREY
		2000-2006	SANTA FE	TI	SIENNA BROWN
OR	PASSION RED	2006-2008	ATOS PRIME	LM	GREY
OR	OXY BLUE	2000-2001	LIBERO	AQ	DARK GREY
PL	PASTEL YELLOW	2001-2002		AQ	DARK GREY
		2001-2002		AQ	DARK GREY
		2001-2002	COUPE/SCOUPE	LK	RICH BLACK
		2001-2002	TIBURON	LK	RICH BLACK

RELATED COLORS / ANBAUTEILFARBTOENE

		MODEL YEAR	MODEL		
PN	PEACOCK GREEN EFFECT	2001	GRACE	AQ	DARK GREY
		2001-2002	H1 VAN/MINIBUS	LK	RICH BLACK
		2000	H100 VAN/BUS	AQ	DARK GREY
PQ	LOBELIA EFFECT	2001-2002	STAREX	LK	RICH BLACK
		2001-2004	TRAJET	LT	GREY SHADOW
		1995-1999	ACCENT		LOBELIA
PX	GLACIER SILVER EFFECT	2000-2004	SANTA FE	LK	RICH BLACK
		2000-2004	SANTA FE	TI	SIENNA BROWN
		2004-2006	TRAJET	LT	GREY SHADOW
QD	URBAN GREY EFFECT	2001-2005	EF SONATA	LK	RICH BLACK
		2004	GRANDEUR XG	LK	RICH BLACK
		2001-2005	SONATA	LK	RICH BLACK
QI	RASPBERRY EFFECT	2001	TERRACAN	LK	RICH BLACK
QO	BRIGHT SILVER EFFECT	2006-2008	ATOS PRIME	LM	GREY
QQ	TENDER GREEN EFFECT	2006	H200	LK	RICH BLACK
		2004-2006	TRAJET	LT	GREY SHADOW
		2004	TRAJET	LT	GREY SHADOW
QS	BLUE PLANET EFFECT	1996-1997	ACCENT		MINT GREEN
QW	MINT GREEN EFFECT	1998-2001	GALLOPER		MINT GREEN
		2001	SANTAMO		MINT GREEN
		2001-2002	ELANTRA	OH	MOONSTONE GREY
RB	RORTY RED EFFECT	2001-2002	LANTRA	OH	MOONSTONE GREY
		2003-2004	LAVITA	YD	PINE GREY
		2002-2004	LAVITA	LK	RICH BLACK
RH	CERISE RED EFFECT	2003-2004	MATRIX	YD	PINE GREY
		2002-2004	MATRIX	LK	RICH BLACK
		1999-2002		YD	PINE GREY
RI	SAND STONE EFFECT	1999-2002		LT	GREY SHADOW
		2000-2006	SANTA FE	YD	PINE GREY
		2003-2004	LAVITA	YD	PINE GREY
RQ	PALE VIOLET EFFECT	2003-2004	MATRIX	YD	PINE GREY
		1997	ACCENT		PALE VIOLET
		1996-1997	ELANTRA		PALE VIOLET
SB	SKY BLUE EFFECT	1996-1997	LANTRA		PALE VIOLET
		2000-2002	ACCENT	LK	RICH BLACK
		1999-2002	ACCENT	LT	GREY SHADOW
SD	MICA BLUE EFFECT	2001-2005	TERRACAN	LK	RICH BLACK
SG	SMOKY GREY EFFECT	2000-2002	H1 VAN/MINIBUS	LK	RICH BLACK
		2004-2005	H200	LK	RICH BLACK
		2004	SATELLITE	LK	RICH BLACK
SH	STONE GREY EFFECT	2000-2004	STAREX	LK	RICH BLACK
		1997	ACCENT		STONE GREY
		1996-1999	EF SONATA		STONE GREY
SI	SKY SILVER EFFECT	1998-2002	GALLOPER		STONE GREY
		1999-2001	SANTAMO		STONE GREY
		1996-1999	SONATA		STONE GREY
SJ	MILKY SILVER EFFECT	2000-2001		YD	PINE GREY
		2000-2004	TRAJET	LT	GREY SHADOW
		2001-2003	LAVITA	LK	RICH BLACK
SK	SILVER SEA SHELL SAGE EFFECT	2001-2003	MATRIX	LK	RICH BLACK
		2006	MATRIX	LT	GREY SHADOW
		2004-2006	ELANTRA	LT	GREY SHADOW
SR	JERRY/SHIMMER BLUE EFFECT	2004-2006	LANTRA	LT	GREY SHADOW
		2004-2005	LAVITA	YD	PINE GREY
		2004-2005	MATRIX	YD	PINE GREY
SX	SILKY BEIGE EFFECT	2004-2006	TRAJET	LT	GREY SHADOW
S7	SLEEK SILVER EFFECT	2005-2006	GRANDEUR	LK	RICH BLACK
		2005-2006	GRANDEUR XG	LK	RICH BLACK
		2004-2005	XG	LK	RICH BLACK
TI	TUNDRA GREEN EFFECT	2003-2005	ACCENT	LT	GREY SHADOW
		2002-2005	CLICK		ORIENTAL RED
		2002-2005	GETZ		ORIENTAL RED
TO	LIME GREEN EFFECT	2004	ELANTRA	LT	GREY SHADOW
TP	TROPIC GREEN EFFECT	2004	LANTRA	LT	GREY SHADOW
		1999-2002	ATOS	IJ	MID GREY
		2000-2002	COUPE/SCOUPE	LK	RICH BLACK
TR	TROPICAL RED	2000-2002	TIBURON	LK	RICH BLACK
		1999-2002	ATOS	IJ	MID GREY
		1999-2002		LT	GREY SHADOW
TS	ODD PURPLE EFFECT	1999-2002		YD	PINE GREY
		2002	COUPE/SCOUPE	LK	RICH BLACK
		2001	ELANTRA	OH	MOONSTONE GREY
TT	EXOTIC SILVER EFFECT	2001	LANTRA	OH	MOONSTONE GREY
		2002	TIBURON	LK	RICH BLACK
		2001-2002	EF SONATA	LK	RICH BLACK
TU	PRIME BEIGE EFFECT	2006	MATRIX	LT	GREY SHADOW
TW	NEW STERLING SILVER EFFECT	2004-2006	COUPE/SCOUPE	LK	RICH BLACK
		2004-2006	ELANTRA	LT	GREY SHADOW
		2004-2006	LANTRA	LT	GREY SHADOW
TX	OEM MULTI TONE	2004-2006	TIBURON	LK	RICH BLACK
		2004-2006	SANTA FE	TI	SIENNA BROWN
		2005-2006	SANTA FE	YD	PINE GREY
UC	CARBON BLUE EFFECT	2001-2002	COUPE/SCOUPE	LK	RICH BLACK
		2001-2002	TIBURON	LK	RICH BLACK
		2001		YD	PINE GREY
UD	CLEAR WHITE	2001	GRACE	AQ	DARK GREY
		2001	H100 VAN/BUS	AQ	DARK GREY
		2001			

RELATED COLORS / ANBAUTEILFARBTOENE

		MODELYEAR	MODEL		
UE	GOLD SAVOR HAZELNUT EFFECT	2003-2004	COUPE/SCOUPE	LK	RICH BLACK
		2004-2005	ELANTRA	LT	GREY SHADOW
		2004-2005	LANTRA	LT	GREY SHADOW
UG	GREEN BEAN EFFECT	2003-2004	TIBURON	LK	RICH BLACK
		2002-2005	CLICK		ORIENTAL RED
US	SKY BLUE EFFECT	2002-2005	GETZ		ORIENTAL RED
		2007	COUPE	LK	RICH BLACK
		2007	TIBURON	LK	RICH BLACK
UZ	HUSKY BLUE EFFECT	2007	TUSCANI	LK	RICH BLACK
		2006-2008	ATOS PRIME	LM	GREY
VB	BREEZY BLUE EFFECT	1999-2001		TI	SIENNA BROWN
		2004-2005	SANTA FE	YD	PINE GREY
VL	CELADON GREEN EFFECT	2002	ACCENT	LK	RICH BLACK
		2001-2005	EF SONATA	LK	RICH BLACK
		2001-2005	GRANDEUR XG	ZK	DARK BROWN
		2002-2005	SONATA	LK	RICH BLACK
VO	VERMILLION EFFECT	2001-2005	XG	ZK	DARK BROWN
		1999-2002	ACCENT	LT	GREY SHADOW
		1999		YD	PINE GREY
VS	SELEDON BLUE EFFECT	2003-2005	ACCENT	LT	GREY SHADOW
		2002-2005	CLICK		ORIENTAL RED
		2002-2005	GETZ		ORIENTAL RED
		2006-2008	H200	LK	RICH BLACK
VV	TWEETY YELLOW	2006-2008	SATELLITE	LK	RICH BLACK
		2000-2004	ATOS	LT	GREY SHADOW
VX	SAMBA RED	2006-2007	ATOS PRIME	LM	GREY
		2001-2002	ATOS	IJ	MID GREY
		2002-2006	COUPE/SCOUPE	LK	RICH BLACK
		2005-2006	ELANTRA	LT	GREY SHADOW
		2005	LANTRA	LT	GREY SHADOW
		2004-2005	LAVITA	YD	PINE GREY
		2006	MATRIX	LT	GREY SHADOW
		2002-2005	LAVITA	LK	RICH BLACK
		2004-2005	MATRIX	YD	PINE GREY
		2002-2002	MATRIX	LK	RICH BLACK
		2002-2005	TIBURON	LK	RICH BLACK
VZ	TRITON GREEN EFFECT	2004-2006	COUPE/SCOUPE	LK	RICH BLACK
		2004-2006	ELANTRA	LT	GREY SHADOW
		2006	ELANTRA	LT	GREY SHADOW
		2004-2006	LANTRA	LT	GREY SHADOW
		2004-2005	LAVITA	YD	PINE GREY
		2004-2005	MATRIX	YD	PINE GREY
		2006	MATRIX	LT	GREY SHADOW
		2004-2006	TIBURON	LK	RICH BLACK
W1	PURE PEARL WHITE EFFECT	2005-2006	GRANDEUR	LK	RICH BLACK
		2004-2006	GRANDEUR XG	LK	RICH BLACK
		2004-2005	XG	LK	RICH BLACK
		1999-2004	ATOS	IJ	MID GREY
WI	+ NW [G9549] + PE [F5869]	1999-2002		LT	GREY SHADOW
		2004-2005	SANTA FE	TI	SIENNA BROWN
WN	DARK NAVY BLUE EFFECT	2003-2006	COUPE/SCOUPE	LK	RICH BLACK
		2004-2006	ELANTRA	LT	GREY SHADOW
		2004-2006	LANTRA	LT	GREY SHADOW
		2004-2005	LAVITA	YD	PINE GREY
		2004-2005	MATRIX	YD	PINE GREY
		2006	MATRIX	LT	GREY SHADOW
		2004-2006	SANTA FE	TI	SIENNA BROWN
		2003-2006	TIBURON	LK	RICH BLACK
WO	LILAC BLUE EFFECT	2002-2005	CLICK		ORIENTAL RED
		2002-2005	GETZ		ORIENTAL RED
		2003-2005	ACCENT	LT	GREY SHADOW
WS	TECHNICAL GREY EFFECT	2002-2005	CLICK		ORIENTAL RED
		2002-2005	GETZ		ORIENTAL RED
WW	WHITE WISH	2002-2006	H1 VAN/MINIBUS	LK	RICH BLACK
		2004	H200	LK	RICH BLACK
		2003-2006	TRAJET	LT	GREY SHADOW
		2003-2005	SANTA FE	YD	PINE GREY
XM	POPPY RED	2001-2002	GRACE	AQ	DARK GREY
		1995-2002	H1 VAN/MINIBUS	LK	RICH BLACK
		2001-2002	H100 VAN/BUS	AQ	DARK GREY
		1995-2004	STAREX	LK	RICH BLACK
		2001-2006	TRAJET	LT	GREY SHADOW
		2004-2006	TRAJET	LT	GREY SHADOW
XO	GENTLE GREEN EFFECT	2001-2004	EF SONATA	TI	SIENNA BROWN
		2004-2005	GRANDEUR XG	ZK	DARK BROWN
		2001-2004	SONATA	TI	SIENNA BROWN
		2004-2005	XG	ZK	DARK BROWN
XP	VALIANT BLUE EFFECT	2002-2004	GRANDEUR XG	ZK	DARK BROWN
		2002-2004	XG	ZK	DARK BROWN
XQ	LOAM GREY EFFECT	2004-2006	SANTA FE	YD	PINE GREY
		1995-2000	ACCENT		TEAL GREEN
XT	TEAL GREEN EFFECT	2004-2006	ELANTRA	LT	GREY SHADOW
		2004-2006	LANTRA	LT	GREY SHADOW
XX	EXCITING TIDAL WAVE BLUE EFFECT	1998-2005	ACCENT	LT	GREY SHADOW
		2002-2005	CLICK		ORIENTAL RED
		2002-2005	GETZ		ORIENTAL RED
YA	POTOMAC BLUE	2002-2005	GETZ		ORIENTAL RED
		2002-2005	GETZ		ORIENTAL RED

RELATED COLORS / ANBAUTEILFARBTOENE

		MODELYEAR	MODEL		
YK	WARM SILVER EFFECT	1998-2001	GRACE	AQ	DARK GREY
		2001-2002	H1 VAN/MINIBUS	LK	RICH BLACK
		1998-2004	H100 VAN/BUS	AQ	DARK GREY
		2004-2006	H200	LK	RICH BLACK
		2004-2006	SATELLITE	LK	RICH BLACK
		2001-2002	STAREX	LK	RICH BLACK
		2001-2005	TERRACAN	LK	RICH BLACK
		2001-2008	TRAJET	LT	GREY SHADOW
YQ	ARDOR BLUE EFFECT	2001-2004	EF SONATA	TI	SIENNA BROWN
		2001-2004	SONATA	TI	SIENNA BROWN
YS	YELLOW SUGAR EFFECT	1999-2002	ACCENT	LT	GREY SHADOW
YV	CAPE (MALIBU) BLUE EFFECT	1996-1999	ACCENT		CAPE BLUE
		1997-1999	COUPE/SCOUPE		CAPE BLUE
		1997-1999	ELANTRA		CAPE BLUE
		1998-2000	H1 VAN/MINIBUS		CAPE BLUE
		1996-2000	H100 VAN/BUS		CAPE BLUE
		1997-1999	LANTRA		CAPE BLUE
		1998-2000	STAREX		CAPE BLUE
YY	SUNNY YELLOW	2001-2006	COUPE/SCOUPE	LK	RICH BLACK
		2001-2006	ELANTRA	LT	GREY SHADOW
		2001-2006	LANTRA	LT	GREY SHADOW
		2001-2006	TIBURON	LK	RICH BLACK
YZ	+ XQ [P9462] + XA [P9463]	2004-2005	SANTA FE	YD	PINE GREY
ZA	+ WN [P9461] + HC [F7180]	2003-2006	SANTA FE	TI	SIENNA BROWN
ZB	CASHMERE EFFECT	1995-1997	ACCENT		PALE OAK
ZD	+ TR + PE	2004-2005	SANTA FE	TI	SIENNA BROWN
ZG	MOSSGREEN EFFECT	2003-2005	ACCENT	LT	GREY SHADOW
ZO	SEAFOAM BLUE EFFECT	1997	ACCENT		SEAFOAM BLUE
		1995-1997	EF SONATA		SEAFOAM BLUE
		1995-1996	ELANTRA		SEAFOAM BLUE
		1995-1996	LANTRA		SEAFOAM BLUE
		1995-1997	SONATA		SEAFOAM BLUE
ZR	JERRY/SHIMMER BLUE EFFECT	2004-2005	LAVITA	YD	PINE GREY
		2004-2005	MATRIX	YD	PINE GREY
ZS	STEEL GREY EFFECT	1997	ACCENT		STEEL GREY
		1996-1998	EF SONATA		STEEL GREY
		1996-1998	SONATA		STEEL GREY
ZV	ONYX BLUE	2003-2004	H1 VAN/MINIBUS	LK	RICH BLACK
		2006	H200	LK	RICH BLACK
		2003-2006	STAREX	LK	RICH BLACK

RELATED COLORS / ANBAUTEILFARBTOENE

		MODELYEAR	MODEL		
2H	NATURAL KHAKI EFFECT	2006-2007	SANTA FE	2U	METALLIC DARK GREY EFFECT
2J	GUN METAL EFFECT	2006-2007	SANTA FE	2U	METALLIC DARK GREY EFFECT
2K	BLUE TITANIUM EFFECT	2006-2007	SANTA FE	2U	METALLIC DARK GREY EFFECT
2W	PLATINUM SILVER EFFECT	2006-2007	SANTA FE	2U	METALLIC DARK GREY EFFECT
2Z	BLACK EFFECT	2006	SANTA FE	2U	METALLIC DARK GREY EFFECT
5J	SUPERIOR RED EFFECT	2006-2007	SANTA FE	2U	METALLIC DARK GREY EFFECT
5Q	BLUE ONYX EFFECT	2006-2007	SANTA FE	2U	METALLIC DARK GREY EFFECT
5T	SATIN BEIGE EFFECT	2006-2007	SANTA FE	2U	METALLIC DARK GREY EFFECT
6F	BLUE TITANIUM EFFECT	2006-2007	SANTA FE	2U	METALLIC DARK GREY EFFECT
6M	PLATINUM SILVER EFFECT	2006-2007	SANTA FE	2U	METALLIC DARK GREY EFFECT
EB	EBONY BLACK	2006-2007	SANTA FE	2U	METALLIC DARK GREY EFFECT

RELATED COLORS / ANBAUTEILFARBTOENE

		MODELYEAR	MODEL		
2H	NATURAL KHAKI EFFECT	2006-2009	SANTA FE	2U	METALLIC DARK GREY EFFECT
		2007	VERACRUZ	IF	TINTED BLACK
2J	GUN METAL EFFECT	2006-2009	SANTA FE	2U	METALLIC DARK GREY EFFECT
2K	BLUE TITANIUM EFFECT	2006-2007	SANTA FE	2U	METALLIC DARK GREY EFFECT
		2007	VERACRUZ	IF	TINTED BLACK
2W	PLATINUM SILVER EFFECT	2006-2007	SANTA FE	2U	METALLIC DARK GREY EFFECT
2Z	BLACK EFFECT	2006-2009	SANTA FE	2U	METALLIC DARK GREY EFFECT
		2007	VERACRUZ	IF	TINTED BLACK
3M	VANILLA WHITE	2007	VERACRUZ	IF	TINTED BLACK
		2006-2009	SANTA FE	2U	METALLIC DARK GREY EFFECT
4F	VANILLA WHITE	2007	VERACRUZ	IF	TINTED BLACK
5J	SUPERIOR RED EFFECT	2006-2009	SANTA FE	2U	METALLIC DARK GREY EFFECT
		2007	VERACRUZ	IF	TINTED BLACK

RELATED COLORS / ANBAUTEILFARBTOENE

		MODEL YEAR	MODEL		
5Q	BLUE ONYX EFFECT	2006-2009	SANTA FE	2U	METALLIC DARK GREY EFFECT
		2007	VERACRUZ	IF	TINTED BLACK
5T	SATIN BEIGE EFFECT	2006-2009	SANTA FE	2U	METALLIC DARK GREY EFFECT
		2007	VERACRUZ	IF	TINTED BLACK
6F	BLUE TITANIUM EFFECT	2006-2009	SANTA FE	2U	METALLIC DARK GREY EFFECT
		2007	VERACRUZ	IF	TINTED BLACK
6M	PLATINUM SILVER EFFECT	2006-2009	SANTA FE	2U	METALLIC DARK GREY EFFECT
AD	DARK BRONZE EFFECT	2007	VERACRUZ	IF	TINTED BLACK
EB	EBONY BLACK	2006-2007	SANTA FE	2U	METALLIC DARK GREY EFFECT
		2007	VERACRUZ	IF	TINTED BLACK
X2	SLEEK SILVER	2007	VERACRUZ	IF	TINTED BLACK
		2006-2009	SANTA FE	2U	METALLIC DARK GREY EFFECT

RELATED COLORS / ANBAUTEILFARBTOENE

		MODEL YEAR	MODEL		
2H	NATURAL KHAKI EFFECT	2007	VERACRUZ	IF	TINTED BLACK
2K	BLUE TITANIUM EFFECT	2007	VERACRUZ	IF	TINTED BLACK
2Z	BLACK EFFECT	2007	VERACRUZ	IF	TINTED BLACK
3M	VANILLA WHITE	2007	VERACRUZ	IF	TINTED BLACK
4F	VANILLA WHITE	2007	VERACRUZ	IF	TINTED BLACK
5J	SUPERIOR RED EFFECT	2007	VERACRUZ	IF	TINTED BLACK
5Q	BLUE ONYX EFFECT	2007	VERACRUZ	IF	TINTED BLACK
5T	SATIN BEIGE EFFECT	2007	VERACRUZ	IF	TINTED BLACK
6F	BLUE TITANIUM EFFECT	2007	VERACRUZ	IF	TINTED BLACK
AA	BLACK DIAMOND EFFECT	2008-2009	SONATA	XK	MATT BLACK
AD	DARK BRONZE EFFECT	2007	VERACRUZ	IF	TINTED BLACK
AJ	WHITE CRYSTAL EFFECT	2008-2009	SONATA	XK	MATT BLACK
BR	MISTIC BLUE EFFECT	2008-2009	SONATA	XK	MATT BLACK
DJ	VELVET RED EFFECT	2008-2009	SONATA	XK	MATT BLACK
DY	SILKY BEIGE EFFECT	2008-2009	SONATA	XK	MATT BLACK
EB	EBONY BLACK	2007	VERACRUZ	IF	TINTED BLACK
HG	BLUE ICE EFFECT	2008-2009	SONATA	XK	MATT BLACK
JP	BRONZE GREY EFFECT	2008-2009	SONATA	XK	MATT BLACK
JT	DEEP BLUE EFFECT	2008-2009	SONATA	XK	MATT BLACK
NW	NOBLE WHITE	2008-2009	SONATA	XK	MATT BLACK
X2	SLEEK SILVER	2007	VERACRUZ	IF	TINTED BLACK
Y5	SLEEK SILVER EFFECT	2008-2009	SONATA	XK	MATT BLACK

RELATED COLORS / ANBAUTEILFARBTOENE

		MODEL YEAR	MODEL		
		2000	GALLOPER	SS	SUPER SILVER (MIST) EFFECT
AA	BLACK DIAMOND EFFECT	2008-2009	SONATA	CS	CLEAN SILVER EFFECT
AJ	WHITE CRYSTAL EFFECT	2008-2009	SONATA	CS	CLEAN SILVER EFFECT
BK	IRON SILVER EFFECT	2008-2009	SONATA	CS	CLEAN SILVER EFFECT
BR	MISTIC BLUE EFFECT	2008-2009	SONATA	CS	CLEAN SILVER EFFECT
DJ	VELVET RED EFFECT	2008-2009	SONATA	CS	CLEAN SILVER EFFECT
DY	SILKY BEIGE EFFECT	2008-2009	SONATA	CS	CLEAN SILVER EFFECT
HG	BLUE ICE EFFECT	2008-2009	SONATA	CS	CLEAN SILVER EFFECT
JP	BRONZE GREY EFFECT	2008-2009	SONATA	CS	CLEAN SILVER EFFECT
JT	DEEP BLUE EFFECT	2008-2009	SONATA	CS	CLEAN SILVER EFFECT
NW	NOBLE WHITE	2008-2009	SONATA	CS	CLEAN SILVER EFFECT
Y5	SLEEK SILVER EFFECT	2008-2009	SONATA	CS	CLEAN SILVER EFFECT