
Protected by copyrig
ht. C

opy
ing

 fo
r p

riv
at

e
or

 co
m

m
er

ci
al

 p
ur

po
se

s,
 in

 p
ar

t o
r i

n
w

ho
le

, i
s

no
t p

er
m

itt
ed

 un
les

s a
uthorise

d by Volkswagen AG. Volkswagen AG does not guarantee or accept any liability w
ith respect to the correctness ofinform

ation in this docum
ent.Copyright by Volkswagen AG.

Body Repairs
Amarok 2011 ➤
Edition 10.2010

Service

Service Department. Technical Information

Protected by copyrig
ht. C

opy
ing

 fo
r p

riv
at

e
or

 co
m

m
er

ci
al

 p
ur

po
se

s,
 in

 p
ar

t o
r i

n
w

ho
le

, i
s

no
t p

er
m

itt
ed

 un
les

s a
uthorise

d by Volkswagen AG. Volkswagen AG does not guarantee or accept any liability w
ith respect to the correctness ofinform

ation in this docum
ent.Copyright by Volkswagen AG.

Repair Group overview for Body Repairs

Repai r Group
00 - Technical data
50 - Body - front
51 - Body - centre
53 - Body - rear

Technical information should always be available to the foremen and mechanics, because their
careful and constant adherence to the instructions is essential to ensure vehicle road-worthiness and
safety. In addition, the normal basic safety precautions for working on motor vehicles must, as a
matter of course, be observed.

Service

All rights reserved.
No reproduction without prior agreement from publisher.

Copyright © 2010 Volkswagen AG, Wolfsburg D3E8027D416

Protected by copyrig
ht. C

opy
ing

 fo
r p

riv
at

e
or

 co
m

m
er

ci
al

 p
ur

po
se

s,
 in

 p
ar

t o
r i

n
w

ho
le

, i
s

no
t p

er
m

itt
ed

 un
les

s a
uthorise

d by Volkswagen AG. Volkswagen AG does not guarantee or accept any liability w
ith respect to the correctness ofinform

ation in this docum
ent.Copyright by Volkswagen AG.

Contents

00 - Technical data . 1
1 Key vehicle data . 1
1.1 Vehicle identification number . 1
1.2 Identification plate . 3
1.3 Vehicle data sticker . 3
2 Safety instructions . 4
3 Moulded foam elements . 5
4 Galvanized body parts . 7
5 Body panel gaps/shut lines . 8
5.1 Body - front . 8
5.2 Body - centre, vehicles with double cab . 9
5.3 Body - centre, vehicles with single cab . 10
5.4 Body - rear, vehicles with double cab . 11
5.5 Body - rear, vehicles with single cab . 12
5.6 Body add-on parts . 13
6 Body dimensions . 15
6.1 Double cab frame dimensions . 15
6.2 Single cab frame dimensions . 21
6.3 Double cab box dimensions . 23
6.4 Single cab box dimensions . 28
6.5 Double cab load surface dimensions . 31
6.6 Single cab load surface dimensions . 34
7 Alignment jig . 36
7.1 Tools . 36
7.2 Alignment bracket fixture overview of complete vehicle . 36
7.3 Alignment bracket fixture overview of vehicle chassis . 37
7.4 Alignment bracket fixture overview of vehicle cab . 38
7.5 Alignment bracket fixture overview of vehicle cab . 39

50 - Body - front . 41
1 Renewing cross member . 41
1.1 Removing . 42
1.2 Installing . 43
2 Renewing deformation element . 46
2.1 Tools . 46
2.2 Removing . 46
2.3 Installing . 47
3 Renewing headlight mounting . 50
3.1 Tools . 50
3.2 Removing . 50
3.3 Installing . 53
4 Renewing wing connecting plate . 57
4.1 Tools . 57
4.2 Removing . 58
4.3 Installing . 59
5 Renewing connection piece . 62
5.1 Tools . 62
5.2 Removing . 62
5.3 Installing . 64
6 Renewing upper wheel housing longitudinal member . 66
6.1 Tools . 66

Amarok 2011 ➤
Body Repairs - Edition 10.2010

Contents i

Protected by copyrig
ht. C

opy
ing

 fo
r p

riv
at

e
or

 co
m

m
er

ci
al

 p
ur

po
se

s,
 in

 p
ar

t o
r i

n
w

ho
le

, i
s

no
t p

er
m

itt
ed

 un
les

s a
uthorise

d by Volkswagen AG. Volkswagen AG does not guarantee or accept any liability w
ith respect to the correctness ofinform

ation in this docum
ent.Copyright by Volkswagen AG.

6.2 Removing . 66
6.3 Installing . 68
7 Renewing front wheel housing . 71
7.1 Removing . 71
7.2 Installing . 72
8 Renewing front part of longitudinal member - part section 1- . 75
8.1 Removing . 75
8.2 Installing . 77
9 Renewing longitudinal member - part section 2- . 81
9.1 Removing . 81
9.2 Installing . 83
10 Renewing longitudinal member complete . 89
10.1 Removing . 90
10.2 Installing . 97

51 - Body - centre . 110
1 Renewing roof . 110
1.1 Tools . 110
1.2 Removing . 112
1.3 Installing . 113
2 Renewing front cross member for roof . 117
2.1 Removing . 117
2.2 Installing . 118
3 Renewing roof reinforcement . 121
3.1 Removing . 121
3.2 Installing . 122
4 Renewing rear roof cross member . 125
4.1 Removing . 125
4.2 Installing . 126
5 Renewing rear window frame . 129
5.1 Removing . 130
5.2 Installing . 131
6 Renewing cross member . 135
6.1 Removing . 135
6.2 Installing . 136
7 Renewing hinge pillar (A-pillar) . 139
7.1 Tools . 140
7.2 Removing . 141
7.3 Installing . 142
8 Renewing hinge pillar (A-pillar) reinforcement . 148
8.1 Tools . 149
8.2 Removing . 149
8.3 Installing . 150
9 Renewing centre pillar (B-pillar) . 154
9.1 Tools . 155
9.2 Removing . 155
9.3 Installing . 157
10 Renewing centre pillar (B-pillar) reinforcement . 160
10.1 Tools . 161
10.2 Removing . 161
10.3 Installing . 163
11 Renewing lock pillar (C-pillar) . 166
11.1 Tools . 167

Amarok 2011 ➤
Body Repairs - Edition 10.2010

ii Contents

Protected by copyrig
ht. C

opy
ing

 fo
r p

riv
at

e
or

 co
m

m
er

ci
al

 p
ur

po
se

s,
 in

 p
ar

t o
r i

n
w

ho
le

, i
s

no
t p

er
m

itt
ed

 un
les

s a
uthorise

d by Volkswagen AG. Volkswagen AG does not guarantee or accept any liability w
ith respect to the correctness ofinform

ation in this docum
ent.Copyright by Volkswagen AG.

11.2 Removing . 167
11.3 Installing . 170
12 Renewing mounting bracket for front seat . 174
12.1 Removing . 174
12.2 Installing . 175

53 - Body - rear . 178
1 Renewing rear cross panel . 178
1.1 Removing . 179
1.2 Installing . 180
2 Renewing rear longitudinal member - part section . 184
2.1 Removing . 184
2.2 Installing . 186
3 Renewing rear side panel . 190
3.1 Removing . 191
3.2 Installing . 194

Amarok 2011 ➤
Body Repairs - Edition 10.2010

Contents iii

Protected by copyrig
ht. C

opy
ing

 fo
r p

riv
at

e
or

 co
m

m
er

ci
al

 p
ur

po
se

s,
 in

 p
ar

t o
r i

n
w

ho
le

, i
s

no
t p

er
m

itt
ed

 un
les

s a
uthorise

d by Volkswagen AG. Volkswagen AG does not guarantee or accept any liability w
ith respect to the correctness ofinform

ation in this docum
ent.Copyright by Volkswagen AG.

Amarok 2011 ➤
Body Repairs - Edition 10.2010

iv Contents

Protected by copyrig
ht. C

opy
ing

 fo
r p

riv
at

e
or

 co
m

m
er

ci
al

 p
ur

po
se

s,
 in

 p
ar

t o
r i

n
w

ho
le

, i
s

no
t p

er
m

itt
ed

 un
les

s a
uthorise

d by Volkswagen AG. Volkswagen AG does not guarantee or accept any liability w
ith respect to the correctness ofinform

ation in this docum
ent.Copyright by Volkswagen AG.

00 – Technical data
1 Key vehicle data

1.1 Vehicle identification number

Note

If components into which the vehicle ID number (chassis number) is stamped are renewed in the event of
damage, a surveyor must be involved prior to repair.

Vehicle identification number (chassis number) on the body:
The vehicle identification number (chassis number) is visibly
stamped into the lower left windscreen flange -arrow A-.

Amarok 2011 ➤
Body Repairs - Edition 10.2010

1. Key vehicle data 1

Protected by copyrig
ht. C

opy
ing

 fo
r p

riv
at

e
or

 co
m

m
er

ci
al

 p
ur

po
se

s,
 in

 p
ar

t o
r i

n
w

ho
le

, i
s

no
t p

er
m

itt
ed

 un
les

s a
uthorise

d by Volkswagen AG. Volkswagen AG does not guarantee or accept any liability w
ith respect to the correctness ofinform

ation in this docum
ent.Copyright by Volkswagen AG.

Vehicle identification number (chassis number) on the vehicle
frame:
The vehicle identification number (chassis number) is visibly
stamped into the right vehicle frame longitudinal member
-arrow B-.

Note

♦ According to the legislation in Brazil, Argentina and Mexico, a „shortened vehicle ID number (chassis num‐
ber)“ is located at 3 further points within the vehicle.

♦ The additional identification consists of an identification plate which cannot be removed without destroying
it.

Additional, shortened vehicle identification number (chassis num‐
ber) for Brazil, Argentina and Mexico:
♦ The vehicle identification number (chassis number) is stuck on

to the right wheel housing in the engine compartment
-arrow A-.

♦ The vehicle identification number (chassis number) is stuck on
to the right front passenger seat -arrow C-.

Amarok 2011 ➤
Body Repairs - Edition 10.2010

2 Rep. gr.00 - Technical data

Protected by copyrig
ht. C

opy
ing

 fo
r p

riv
at

e
or

 co
m

m
er

ci
al

 p
ur

po
se

s,
 in

 p
ar

t o
r i

n
w

ho
le

, i
s

no
t p

er
m

itt
ed

 un
les

s a
uthorise

d by Volkswagen AG. Volkswagen AG does not guarantee or accept any liability w
ith respect to the correctness ofinform

ation in this docum
ent.Copyright by Volkswagen AG.

♦ The vehicle identification number (chassis number) is stuck on
to the right B-pillar -arrow B-.

1.2 Identification plate
The identification plate -arrow- is stuck on the left B-pillar.

1.3 Vehicle data sticker
– The vehicle data sticker -arrow- is located in the footwell on

the driver's side.

Amarok 2011 ➤
Body Repairs - Edition 10.2010

1. Key vehicle data 3

Protected by copyrig
ht. C

opy
ing

 fo
r p

riv
at

e
or

 co
m

m
er

ci
al

 p
ur

po
se

s,
 in

 p
ar

t o
r i

n
w

ho
le

, i
s

no
t p

er
m

itt
ed

 un
les

s a
uthorise

d by Volkswagen AG. Volkswagen AG does not guarantee or accept any liability w
ith respect to the correctness ofinform

ation in this docum
ent.Copyright by Volkswagen AG.

2 Safety instructions

WARNING

Before beginning any cutting, alignment or dent removal, refer
to safety notes in the binder General information, body repairs
and general body repairs.

Amarok 2011 ➤
Body Repairs - Edition 10.2010

4 Rep. gr.00 - Technical data

Protected by copyrig
ht. C

opy
ing

 fo
r p

riv
at

e
or

 co
m

m
er

ci
al

 p
ur

po
se

s,
 in

 p
ar

t o
r i

n
w

ho
le

, i
s

no
t p

er
m

itt
ed

 un
les

s a
uthorise

d by Volkswagen AG. Volkswagen AG does not guarantee or accept any liability w
ith respect to the correctness ofinform

ation in this docum
ent.Copyright by Volkswagen AG.

3 Moulded foam elements

Note

♦ Various body cavities in the Amarok 2010 ► have been fitted
with moulded foam elements.

♦ The moulded foam elements reduce the amount of driving
noise that is transmitted into the interior.

♦ The moulded elements are fitted during body shell construc‐
tion and increase their volume in the paint shop drying oven
at approx.180°C, after priming.

♦ The exact locations of these moulded foam elements are ad‐
ditionally shown at the beginning of the respective repair de‐
scriptions.

1 - Upper A-pillar
❑ Moulded foam element

between A-pillar outer
skin and A-pillar rein‐
forcement.

❑ Moulded foam element
between A-pillar rein‐
forcement and inner
panel.

2 - Lower C-pillar
❑ Moulded foam element

between C-pillar outer
skin and C-pillar rein‐
forcement.

❑ Moulded foam element
between C-pillar rein‐
forcement and inner
panel.

3 - Lower B-pillar
❑ Moulded foam element

between B-pillar outer
skin and B-pillar rein‐
forcement.

❑ Moulded foam element
between B-pillar rein‐
forcement and inner
panel.

4 - Lower A-pillar
❑ Moulded foam element

between A-pillar outer
skin and A-pillar rein‐
forcement.

❑ Moulded foam element
between A-pillar rein‐
forcement and inner
panel.

As these temperatures cannot be achieved under normal work‐
shop conditions, proceed as follows:
– Remove foam material remains on vehicle.

Amarok 2011 ➤
Body Repairs - Edition 10.2010

3. Moulded foam elements 5

Protected by copyrig
ht. C

opy
ing

 fo
r p

riv
at

e
or

 co
m

m
er

ci
al

 p
ur

po
se

s,
 in

 p
ar

t o
r i

n
w

ho
le

, i
s

no
t p

er
m

itt
ed

 un
les

s a
uthorise

d by Volkswagen AG. Volkswagen AG does not guarantee or accept any liability w
ith respect to the correctness ofinform

ation in this docum
ent.Copyright by Volkswagen AG.

– Restore the paint work structure. If necessary, apply two coats
(wet in wet) of glass/paint primer -D 009 200 02- (apply the
second coat in the opposite direction) - flash-off time of about
10 minutes.

Prerequisites
– Before continuing with this procedure, ensure that the part for

replacement is correctly prepared e.g. cut and adapt to fit,
corrosion protection measures.

Renewing moulded foam element
– Wrap moulded foam element with sealing cord -AKD 497 010

04 R10- all round.
– Fix moulded foam element to vehicle.
– Secure new part (e.g. A-pillar) in position. Apply gentle pres‐

sure to contact new part in area of moulded foam element and
weld in.

– Do not do perform shielded arc welding within 15 mm on either
side of moulded foam element.

– Carry out cavity preservation on repair area after painting ve‐
hicle.

Amarok 2011 ➤
Body Repairs - Edition 10.2010

6 Rep. gr.00 - Technical data

Protected by copyrig
ht. C

opy
ing

 fo
r p

riv
at

e
or

 co
m

m
er

ci
al

 p
ur

po
se

s,
 in

 p
ar

t o
r i

n
w

ho
le

, i
s

no
t p

er
m

itt
ed

 un
les

s a
uthorise

d by Volkswagen AG. Volkswagen AG does not guarantee or accept any liability w
ith respect to the correctness ofinform

ation in this docum
ent.Copyright by Volkswagen AG.

4 Galvanized body parts
The vehicle consists partly of body panels galvanized on one or
both sides!
Before carrying out body repairs observe the following information
⇒ General Information; Body Repairs, General Body Repairs .

Amarok 2011 ➤
Body Repairs - Edition 10.2010

4. Galvanized body parts 7

Protected by copyrig
ht. C

opy
ing

 fo
r p

riv
at

e
or

 co
m

m
er

ci
al

 p
ur

po
se

s,
 in

 p
ar

t o
r i

n
w

ho
le

, i
s

no
t p

er
m

itt
ed

 un
les

s a
uthorise

d by Volkswagen AG. Volkswagen AG does not guarantee or accept any liability w
ith respect to the correctness ofinform

ation in this docum
ent.Copyright by Volkswagen AG.

5 Body panel gaps/shut lines

Note

Use setting gauge -3371- to set or check shut lines.

5.1 Body - front

A - 2.5 mm + 1.5 mm
B - 3.0 mm + 0.5 mm
C - 5.0 mm ± 0.5 mm
D - 2.0 mm ± 1.0 mm
E - 10.5 mm + 1.0 mm
F - 4.0 mm + 1.0 mm
G - 8.7 mm + 2.0 mm

Amarok 2011 ➤
Body Repairs - Edition 10.2010

8 Rep. gr.00 - Technical data

Protected by copyrig
ht. C

opy
ing

 fo
r p

riv
at

e
or

 co
m

m
er

ci
al

 p
ur

po
se

s,
 in

 p
ar

t o
r i

n
w

ho
le

, i
s

no
t p

er
m

itt
ed

 un
les

s a
uthorise

d by Volkswagen AG. Volkswagen AG does not guarantee or accept any liability w
ith respect to the correctness ofinform

ation in this docum
ent.Copyright by Volkswagen AG.

5.2 Body - centre, vehicles with double cab

H - 0.5 mm ± 0.3 mm
I - 4.2 mm ± 0.5 mm
J - 5.0 mm ± 0.75 mm
K - 7.0 mm ± 1.0 mm
L - 34.5 mm ± 1.5 mm

Amarok 2011 ➤
Body Repairs - Edition 10.2010

5. Body panel gaps/shut lines 9

Protected by copyrig
ht. C

opy
ing

 fo
r p

riv
at

e
or

 co
m

m
er

ci
al

 p
ur

po
se

s,
 in

 p
ar

t o
r i

n
w

ho
le

, i
s

no
t p

er
m

itt
ed

 un
les

s a
uthorise

d by Volkswagen AG. Volkswagen AG does not guarantee or accept any liability w
ith respect to the correctness ofinform

ation in this docum
ent.Copyright by Volkswagen AG.

5.3 Body - centre, vehicles with single cab

J - 5.0 mm ± 0.75 mm
K - 7.0 mm ± 1.0 mm
M - 2.5 mm ± 0.3 mm
Q - 3.0 mm ± 0.3 mm
R - 35.0 mm ± 5.0 mm

Amarok 2011 ➤
Body Repairs - Edition 10.2010

10 Rep. gr.00 - Technical data

Protected by copyrig
ht. C

opy
ing

 fo
r p

riv
at

e
or

 co
m

m
er

ci
al

 p
ur

po
se

s,
 in

 p
ar

t o
r i

n
w

ho
le

, i
s

no
t p

er
m

itt
ed

 un
les

s a
uthorise

d by Volkswagen AG. Volkswagen AG does not guarantee or accept any liability w
ith respect to the correctness ofinform

ation in this docum
ent.Copyright by Volkswagen AG.

5.4 Body - rear, vehicles with double cab

B - 3.0 mm + 0.5 mm
M - 2.5 mm ± 0.3 mm
N - 20.0 mm ± 5.0 mm
O - 6.0 mm ± 1.0 mm
P - 2.0 mm ± 0.5 mm
R - 35.0 mm ± 5.0 mm
V - 1.0 mm ± 0.3 mm

Amarok 2011 ➤
Body Repairs - Edition 10.2010

5. Body panel gaps/shut lines 11

Protected by copyrig
ht. C

opy
ing

 fo
r p

riv
at

e
or

 co
m

m
er

ci
al

 p
ur

po
se

s,
 in

 p
ar

t o
r i

n
w

ho
le

, i
s

no
t p

er
m

itt
ed

 un
les

s a
uthorise

d by Volkswagen AG. Volkswagen AG does not guarantee or accept any liability w
ith respect to the correctness ofinform

ation in this docum
ent.Copyright by Volkswagen AG.

5.5 Body - rear, vehicles with single cab

B - 3.0 mm + 0.5 mm
O - 6.0 mm ± 1.0 mm
P - 2.0 mm ± 0.5 mm

Amarok 2011 ➤
Body Repairs - Edition 10.2010

12 Rep. gr.00 - Technical data

Protected by copyrig
ht. C

opy
ing

 fo
r p

riv
at

e
or

 co
m

m
er

ci
al

 p
ur

po
se

s,
 in

 p
ar

t o
r i

n
w

ho
le

, i
s

no
t p

er
m

itt
ed

 un
les

s a
uthorise

d by Volkswagen AG. Volkswagen AG does not guarantee or accept any liability w
ith respect to the correctness ofinform

ation in this docum
ent.Copyright by Volkswagen AG.

5.6 Body add-on parts

S - 1.0 mm + 0.5 mm / - 1.0 mm
❑ Shut line between wheel

cover and body part.
T - 3.0 mm ± 1.0 mm

❑ Height difference be‐
tween wheel cover and
drop sides.

Amarok 2011 ➤
Body Repairs - Edition 10.2010

5. Body panel gaps/shut lines 13

Protected by copyrig
ht. C

opy
ing

 fo
r p

riv
at

e
or

 co
m

m
er

ci
al

 p
ur

po
se

s,
 in

 p
ar

t o
r i

n
w

ho
le

, i
s

no
t p

er
m

itt
ed

 un
les

s a
uthorise

d by Volkswagen AG. Volkswagen AG does not guarantee or accept any liability w
ith respect to the correctness ofinform

ation in this docum
ent.Copyright by Volkswagen AG.

U - 10.5 mm ± 3.0 mm
❑ Shut line between rear

bumper and drop sides.

Amarok 2011 ➤
Body Repairs - Edition 10.2010

14 Rep. gr.00 - Technical data

Protected by copyrig
ht. C

opy
ing

 fo
r p

riv
at

e
or

 co
m

m
er

ci
al

 p
ur

po
se

s,
 in

 p
ar

t o
r i

n
w

ho
le

, i
s

no
t p

er
m

itt
ed

 un
les

s a
uthorise

d by Volkswagen AG. Volkswagen AG does not guarantee or accept any liability w
ith respect to the correctness ofinform

ation in this docum
ent.Copyright by Volkswagen AG.

6 Body dimensions

Note

♦ Dimensions only given for checking purposes. The alignment
bracket set is definitive. Bolts, screws, plugs, trim and attached
components must be removed before starting the measuring
process.

♦ Use Telescopic gauge -VAS 5159- or Telescopic gauge -VAS
5160- to determine body dimensions.

6.1 Double cab frame dimensions

6.1.1 Front frame dimensions
Frame dimensions between front frame longitudinal members

Maß a - 1,320 mm ± 4.0 mm
❑ Dimension between cab

mounting 2
Maß b - 1,015 mm ± 3.0 mm

❑ Dimension between
suspension strut mount‐
ings

Maß c - 660 mm ± 3.0 mm
❑ Dimension diagonally

between assembly
mountings

Maß d - 645 mm ± 3.0 mm
❑ Dimension between as‐

sembly mountings
Maß e - 1,040 mm ± 4.0 mm

❑ Dimension between cab
mounting 1

Maß f - 800 mm ± 3.0 mm
❑ Inner dimension be‐

tween frame longitudi‐
nal members

Front lower frame dimensions

Amarok 2011 ➤
Body Repairs - Edition 10.2010

6. Body dimensions 15

Protected by copyrig
ht. C

opy
ing

 fo
r p

riv
at

e
or

 co
m

m
er

ci
al

 p
ur

po
se

s,
 in

 p
ar

t o
r i

n
w

ho
le

, i
s

no
t p

er
m

itt
ed

 un
les

s a
uthorise

d by Volkswagen AG. Volkswagen AG does not guarantee or accept any liability w
ith respect to the correctness ofinform

ation in this docum
ent.Copyright by Volkswagen AG.

Maß a - 800 mm ± 3.0 mm
❑ Inner dimension be‐

tween frame longitudi‐
nal members

Maß b - 815 mm ± 2.0 mm
❑ Dimension between an‐

ti-roll bar bolting points
Maß c - 840 mm ± 2.0 mm

❑ Dimension between
front axle mountings

Amarok 2011 ➤
Body Repairs - Edition 10.2010

16 Rep. gr.00 - Technical data

Protected by copyrig
ht. C

opy
ing

 fo
r p

riv
at

e
or

 co
m

m
er

ci
al

 p
ur

po
se

s,
 in

 p
ar

t o
r i

n
w

ho
le

, i
s

no
t p

er
m

itt
ed

 un
les

s a
uthorise

d by Volkswagen AG. Volkswagen AG does not guarantee or accept any liability w
ith respect to the correctness ofinform

ation in this docum
ent.Copyright by Volkswagen AG.

6.1.2 Centre frame dimensions
Lower centre frame dimensions

Maß a - 780 mm ± 2.0 mm
❑ Dimension between

front axle rear mount‐
ings

Maß b - 810 mm ± 3.0 mm
❑ Dimension between

gearbox mountings
Maß c - 490 mm ± 2.5 mm

❑ Dimension between re‐
bound strap bolting
points

Upper centre frame dimensions

Amarok 2011 ➤
Body Repairs - Edition 10.2010

6. Body dimensions 17

Protected by copyrig
ht. C

opy
ing

 fo
r p

riv
at

e
or

 co
m

m
er

ci
al

 p
ur

po
se

s,
 in

 p
ar

t o
r i

n
w

ho
le

, i
s

no
t p

er
m

itt
ed

 un
les

s a
uthorise

d by Volkswagen AG. Volkswagen AG does not guarantee or accept any liability w
ith respect to the correctness ofinform

ation in this docum
ent.Copyright by Volkswagen AG.

Maß a - 1,340 mm ± 4.0 mm
❑ Dimension between cab

mounting 3
Maß b - 1,100 mm ± 4.0 mm

❑ Dimension between
load surface bolting
point 1

Maß c - 1,100 mm ± 4.0 mm
❑ Dimension between

load surface bolting
point 2

Maß d - 1,100 mm ± 4.0 mm
❑ Dimension between

load surface bolting
point 3

Maß e - 910 mm ± 3.0 mm
❑ Inner dimension be‐

tween frame rear longi‐
tudinal members

Amarok 2011 ➤
Body Repairs - Edition 10.2010

18 Rep. gr.00 - Technical data

Protected by copyrig
ht. C

opy
ing

 fo
r p

riv
at

e
or

 co
m

m
er

ci
al

 p
ur

po
se

s,
 in

 p
ar

t o
r i

n
w

ho
le

, i
s

no
t p

er
m

itt
ed

 un
les

s a
uthorise

d by Volkswagen AG. Volkswagen AG does not guarantee or accept any liability w
ith respect to the correctness ofinform

ation in this docum
ent.Copyright by Volkswagen AG.

6.1.3 Rear frame dimensions
Upper centre frame dimensions

Maß a - 1,340 mm ± 4.0 mm
❑ Dimension between cab

mounting 3
Maß b - 1,100 mm ± 4.0 mm

❑ Dimension between
load surface bolting
point 1

Maß c - 1,100 mm ± 4.0 mm
❑ Dimension between

load surface bolting
point 2

Maß d - 1,100 mm ± 4.0 mm
❑ Dimension between

load surface bolting
point 3

Maß e - 910 mm ± 3.0 mm
❑ Inner dimension be‐

tween frame rear longi‐
tudinal members

Rear diagonal frame dimensions

Amarok 2011 ➤
Body Repairs - Edition 10.2010

6. Body dimensions 19

Protected by copyrig
ht. C

opy
ing

 fo
r p

riv
at

e
or

 co
m

m
er

ci
al

 p
ur

po
se

s,
 in

 p
ar

t o
r i

n
w

ho
le

, i
s

no
t p

er
m

itt
ed

 un
les

s a
uthorise

d by Volkswagen AG. Volkswagen AG does not guarantee or accept any liability w
ith respect to the correctness ofinform

ation in this docum
ent.Copyright by Volkswagen AG.

Maß a - 1,345 mm ± 4.0 mm
❑ Dimension diagonally

between load surface
bolting point 1 on left
and load surface bolting
point 2 on right

Maß b - 1,658 mm ± 4.0 mm
❑ Dimension diagonally

between load surface
bolting point 1 on right
and load surface bolting
point 3 on left

Maß c - 1,195 mm ± 4.0 mm
❑ Dimension diagonally

between load surface
bolting point 2 on left
and load surface bolting
point 3 on right

Maß d - 1,488 mm ± 2.5 mm
❑ Dimension between

front leaf spring mount‐
ing and rear leaf spring
mounting

Amarok 2011 ➤
Body Repairs - Edition 10.2010

20 Rep. gr.00 - Technical data

Protected by copyrig
ht. C

opy
ing

 fo
r p

riv
at

e
or

 co
m

m
er

ci
al

 p
ur

po
se

s,
 in

 p
ar

t o
r i

n
w

ho
le

, i
s

no
t p

er
m

itt
ed

 un
les

s a
uthorise

d by Volkswagen AG. Volkswagen AG does not guarantee or accept any liability w
ith respect to the correctness ofinform

ation in this docum
ent.Copyright by Volkswagen AG.

6.2 Single cab frame dimensions

6.2.1 Front frame dimensions
Frame dimensions between front frame longitudinal members

Maß a - 1,320 mm ± 4.0 mm
❑ Dimension between cab

mounting 2
Maß b - 1,015 mm ± 3.0 mm

❑ Dimension between
suspension strut mount‐
ings

Maß c - 660 mm ± 3.0 mm
❑ Dimension diagonally

between assembly
mountings

Maß d - 645 mm ± 3.0 mm
❑ Dimension between as‐

sembly mountings
Maß e - 1,040 mm ± 4.0 mm

❑ Dimension between cab
mounting 1

Maß f - 800 mm ± 3.0 mm
❑ Inner dimension be‐

tween frame longitudi‐
nal members

Front lower frame dimensions

Amarok 2011 ➤
Body Repairs - Edition 10.2010

6. Body dimensions 21

Protected by copyrig
ht. C

opy
ing

 fo
r p

riv
at

e
or

 co
m

m
er

ci
al

 p
ur

po
se

s,
 in

 p
ar

t o
r i

n
w

ho
le

, i
s

no
t p

er
m

itt
ed

 un
les

s a
uthorise

d by Volkswagen AG. Volkswagen AG does not guarantee or accept any liability w
ith respect to the correctness ofinform

ation in this docum
ent.Copyright by Volkswagen AG.

Maß a - 800 mm ± 3.0 mm
❑ Inner dimension be‐

tween frame longitudi‐
nal members

Maß b - 815 mm ± 2.0 mm
❑ Dimension between an‐

ti-roll bar bolting points
Maß c - 840 mm ± 2.0 mm

❑ Dimension between
front axle mountings

6.2.2 Centre frame dimensions

Note

Centre frame dimensions were not yet available at time of going
to print!

6.2.3 Rear frame dimensions

Note

Rear frame dimensions were not yet available at time of going to
print!

Amarok 2011 ➤
Body Repairs - Edition 10.2010

22 Rep. gr.00 - Technical data

Protected by copyrig
ht. C

opy
ing

 fo
r p

riv
at

e
or

 co
m

m
er

ci
al

 p
ur

po
se

s,
 in

 p
ar

t o
r i

n
w

ho
le

, i
s

no
t p

er
m

itt
ed

 un
les

s a
uthorise

d by Volkswagen AG. Volkswagen AG does not guarantee or accept any liability w
ith respect to the correctness ofinform

ation in this docum
ent.Copyright by Volkswagen AG.

6.3 Double cab box dimensions

6.3.1 Front box dimensions
Front engine compartment box dimensions

Maß - 956 mm ± 1.0 mm
❑ Dimension between

lock carrier bolting
points

Maß - 1,412 mm ± 2.0 mm
❑ Dimension between

lamp carriers
Maß - 982 mm ± 2.0 mm

❑ Dimension between
wheel housings

Maß - 758 mm ± 2.0 mm
❑ Dimension wing mount‐

ing flange
Maß - 1,742 mm ± 2.0 mm

❑ Dimension diagonally
between left wing
mounting flange at rear
and right wing mounting
flange at front

Front box dimensions

Amarok 2011 ➤
Body Repairs - Edition 10.2010

6. Body dimensions 23

Protected by copyrig
ht. C

opy
ing

 fo
r p

riv
at

e
or

 co
m

m
er

ci
al

 p
ur

po
se

s,
 in

 p
ar

t o
r i

n
w

ho
le

, i
s

no
t p

er
m

itt
ed

 un
les

s a
uthorise

d by Volkswagen AG. Volkswagen AG does not guarantee or accept any liability w
ith respect to the correctness ofinform

ation in this docum
ent.Copyright by Volkswagen AG.

Maß - 1,500 mm ± 2.0 mm
❑ Dimension between

lower part of front lamp
carriers

Maß - 943 mm ± 2.0 mm
❑ Dimension between

middle of lamp carriers
Maß - 935 mm ± 1.0 mm

❑ Dimension between up‐
per part of lamp carriers

Maß - 217 mm ± 2.0 mm
❑ Dimension cross mem‐

ber to lamp carrier
Maß - 270 mm ± 2.0 mm

❑ Dimension cross mem‐
ber to lamp carrier

Front end box dimensions

Amarok 2011 ➤
Body Repairs - Edition 10.2010

24 Rep. gr.00 - Technical data

Protected by copyrig
ht. C

opy
ing

 fo
r p

riv
at

e
or

 co
m

m
er

ci
al

 p
ur

po
se

s,
 in

 p
ar

t o
r i

n
w

ho
le

, i
s

no
t p

er
m

itt
ed

 un
les

s a
uthorise

d by Volkswagen AG. Volkswagen AG does not guarantee or accept any liability w
ith respect to the correctness ofinform

ation in this docum
ent.Copyright by Volkswagen AG.

Maß - 950 mm ± 3.0 mm
❑ Dimension between A-

pillar and front end
Maß - 1,067 mm ± 2.0 mm

❑ Dimension between A-
pillar and front end

Amarok 2011 ➤
Body Repairs - Edition 10.2010

6. Body dimensions 25

Protected by copyrig
ht. C

opy
ing

 fo
r p

riv
at

e
or

 co
m

m
er

ci
al

 p
ur

po
se

s,
 in

 p
ar

t o
r i

n
w

ho
le

, i
s

no
t p

er
m

itt
ed

 un
les

s a
uthorise

d by Volkswagen AG. Volkswagen AG does not guarantee or accept any liability w
ith respect to the correctness ofinform

ation in this docum
ent.Copyright by Volkswagen AG.

6.3.2 Centre box dimensions
Centre box dimensions

Maß - 1,870 mm ± 3.0 mm
❑ Dimension between A-

pillars
Maß - 1,870 mm ± 3.0 mm

❑ Dimension between B-
pillars

Maß - 420 mm ± 2.0 mm: Di‐
mension

❑ Upper door hinge to low‐
er door hinge on A-pillar

Maß - 445 mm ± 2.0 mm
❑ Upper door hinge to low‐

er door hinge on B-pillar

Amarok 2011 ➤
Body Repairs - Edition 10.2010

26 Rep. gr.00 - Technical data

Protected by copyrig
ht. C

opy
ing

 fo
r p

riv
at

e
or

 co
m

m
er

ci
al

 p
ur

po
se

s,
 in

 p
ar

t o
r i

n
w

ho
le

, i
s

no
t p

er
m

itt
ed

 un
les

s a
uthorise

d by Volkswagen AG. Volkswagen AG does not guarantee or accept any liability w
ith respect to the correctness ofinform

ation in this docum
ent.Copyright by Volkswagen AG.

6.3.3 Rear box dimensions
Rear box dimensions

Maß - 1,195 mm ± 2.0 mm
❑ Dimension between

roof side members
Maß - 1,465 mm ± 2.0 mm

❑ Dimension rear panel
aperture

Maß - 340 mm ± 2.0 mm
❑ Dimension rear window

aperture
Maß - 1,524 mm ± 3.0 mm

❑ Dimension between
side members

Amarok 2011 ➤
Body Repairs - Edition 10.2010

6. Body dimensions 27

Protected by copyrig
ht. C

opy
ing

 fo
r p

riv
at

e
or

 co
m

m
er

ci
al

 p
ur

po
se

s,
 in

 p
ar

t o
r i

n
w

ho
le

, i
s

no
t p

er
m

itt
ed

 un
les

s a
uthorise

d by Volkswagen AG. Volkswagen AG does not guarantee or accept any liability w
ith respect to the correctness ofinform

ation in this docum
ent.Copyright by Volkswagen AG.

6.4 Single cab box dimensions

6.4.1 Front box dimensions
Front engine compartment box dimensions

Maß - 956 mm ± 1.0 mm
❑ Dimension between

lock carrier bolting
points

Maß - 1,412 mm ± 2.0 mm
❑ Dimension between

lamp carriers
Maß - 982 mm ± 2.0 mm

❑ Dimension between
wheel housings

Maß - 758 mm ± 2.0 mm
❑ Dimension wing mount‐

ing flange
Maß - 1,742 mm ± 2.0 mm

❑ Dimension diagonally
between left wing
mounting flange at rear
and right wing mounting
flange at front

Front box dimensions

Amarok 2011 ➤
Body Repairs - Edition 10.2010

28 Rep. gr.00 - Technical data

Protected by copyrig
ht. C

opy
ing

 fo
r p

riv
at

e
or

 co
m

m
er

ci
al

 p
ur

po
se

s,
 in

 p
ar

t o
r i

n
w

ho
le

, i
s

no
t p

er
m

itt
ed

 un
les

s a
uthorise

d by Volkswagen AG. Volkswagen AG does not guarantee or accept any liability w
ith respect to the correctness ofinform

ation in this docum
ent.Copyright by Volkswagen AG.

Maß - 1,500 mm ± 2.0 mm
❑ Dimension between

lower part of front lamp
carriers

Maß - 943 mm ± 2.0 mm
❑ Dimension between

middle of lamp carriers
Maß - 935 mm ± 1.0 mm

❑ Dimension between up‐
per part of lamp carriers

Maß - 217 mm ± 2.0 mm
❑ Dimension cross mem‐

ber to lamp carrier
Maß - 270 mm ± 2.0 mm

❑ Dimension cross mem‐
ber to lamp carrier

Front end box dimensions

Amarok 2011 ➤
Body Repairs - Edition 10.2010

6. Body dimensions 29

Protected by copyrig
ht. C

opy
ing

 fo
r p

riv
at

e
or

 co
m

m
er

ci
al

 p
ur

po
se

s,
 in

 p
ar

t o
r i

n
w

ho
le

, i
s

no
t p

er
m

itt
ed

 un
les

s a
uthorise

d by Volkswagen AG. Volkswagen AG does not guarantee or accept any liability w
ith respect to the correctness ofinform

ation in this docum
ent.Copyright by Volkswagen AG.

Maß - 950 mm ± 3.0 mm
❑ Dimension between A-

pillar and front end
Maß - 1,067 mm ± 2.0 mm

❑ Dimension between A-
pillar and front end

6.4.2 Centre box dimensions

Note

Centre box dimensions were not yet available at time of going to
print!

6.4.3 Rear box dimensions

Note

Rear box dimensions were not yet available at time of going to
print!

Amarok 2011 ➤
Body Repairs - Edition 10.2010

30 Rep. gr.00 - Technical data

Protected by copyrig
ht. C

opy
ing

 fo
r p

riv
at

e
or

 co
m

m
er

ci
al

 p
ur

po
se

s,
 in

 p
ar

t o
r i

n
w

ho
le

, i
s

no
t p

er
m

itt
ed

 un
les

s a
uthorise

d by Volkswagen AG. Volkswagen AG does not guarantee or accept any liability w
ith respect to the correctness ofinform

ation in this docum
ent.Copyright by Volkswagen AG.

6.5 Double cab load surface dimensions

6.5.1 Upper load surface dimensions
Outer/inner load surface dimensions

Maß - 1,547 mm ± 2.0 mm
❑ Dimension inner side of

load area side panel
Maß - 1,810 mm ± 2.0 mm

❑ Dimension outer side of
load area side panel

Maß - 2,122 mm ± 2.0 mm
❑ Diagonal dimension for

load surface

Lashing eye deviations

Amarok 2011 ➤
Body Repairs - Edition 10.2010

6. Body dimensions 31

Protected by copyrig
ht. C

opy
ing

 fo
r p

riv
at

e
or

 co
m

m
er

ci
al

 p
ur

po
se

s,
 in

 p
ar

t o
r i

n
w

ho
le

, i
s

no
t p

er
m

itt
ed

 un
les

s a
uthorise

d by Volkswagen AG. Volkswagen AG does not guarantee or accept any liability w
ith respect to the correctness ofinform

ation in this docum
ent.Copyright by Volkswagen AG.

Maß - 1,574 mm ± 2.0 mm
❑ Dimension between

lashing eyes
Maß - 1,656 mm ± 2.0 mm

❑ Diagonal dimension be‐
tween lashing eyes

Amarok 2011 ➤
Body Repairs - Edition 10.2010

32 Rep. gr.00 - Technical data

Protected by copyrig
ht. C

opy
ing

 fo
r p

riv
at

e
or

 co
m

m
er

ci
al

 p
ur

po
se

s,
 in

 p
ar

t o
r i

n
w

ho
le

, i
s

no
t p

er
m

itt
ed

 un
les

s a
uthorise

d by Volkswagen AG. Volkswagen AG does not guarantee or accept any liability w
ith respect to the correctness ofinform

ation in this docum
ent.Copyright by Volkswagen AG.

6.5.2 Lower load surface dimensions
Lower load surface deviations

Maß - 1,663 mm ± 2.0 mm
❑ Dimension between

front part of wheel hous‐
ings

Maß - 1,653 mm ± 2.0 mm
❑ Dimension between

rear part of wheel hous‐
ings

Maß - 1,420 mm ± 2.0 mm
❑ Dimension lower part of

tailboard aperture

Amarok 2011 ➤
Body Repairs - Edition 10.2010

6. Body dimensions 33

Protected by copyrig
ht. C

opy
ing

 fo
r p

riv
at

e
or

 co
m

m
er

ci
al

 p
ur

po
se

s,
 in

 p
ar

t o
r i

n
w

ho
le

, i
s

no
t p

er
m

itt
ed

 un
les

s a
uthorise

d by Volkswagen AG. Volkswagen AG does not guarantee or accept any liability w
ith respect to the correctness ofinform

ation in this docum
ent.Copyright by Volkswagen AG.

6.5.3 Rear load surface dimensions
Rear load surface deviations

Maß - 1,421 mm ± 2.0 mm
❑ Dimension lower part of

tailboard aperture
Maß - 1,362 mm ± 2.0 mm

❑ Dimension between D-
pillars

Maß - 1,421 mm ± 2.0 mm
❑ Dimension upper part of

tailboard aperture
Maß - 381mm ± 1.0 mm

❑ Dimension tail light
aperture

6.6 Single cab load surface dimensions

6.6.1 Upper load surface dimensions

Note

Upper load surface dimensions were not yet available at time of
going to print!

6.6.2 Lower load surface dimensions

Note

Lower load surface dimensions were not yet available at time of
going to print!

Amarok 2011 ➤
Body Repairs - Edition 10.2010

34 Rep. gr.00 - Technical data

Protected by copyrig
ht. C

opy
ing

 fo
r p

riv
at

e
or

 co
m

m
er

ci
al

 p
ur

po
se

s,
 in

 p
ar

t o
r i

n
w

ho
le

, i
s

no
t p

er
m

itt
ed

 un
les

s a
uthorise

d by Volkswagen AG. Volkswagen AG does not guarantee or accept any liability w
ith respect to the correctness ofinform

ation in this docum
ent.Copyright by Volkswagen AG.

6.6.3 Rear load surface dimensions
Rear load surface deviations

Maß - 1,421 mm ± 2.0 mm
❑ Dimension lower part of

tailboard aperture
Maß - 1,362 mm ± 2.0 mm

❑ Dimension between D-
pillars

Maß - 1,421 mm ± 2.0 mm
❑ Dimension upper part of

tailboard aperture
Maß - 381mm ± 1.0 mm

❑ Dimension tail light
aperture

Amarok 2011 ➤
Body Repairs - Edition 10.2010

6. Body dimensions 35

Protected by copyrig
ht. C

opy
ing

 fo
r p

riv
at

e
or

 co
m

m
er

ci
al

 p
ur

po
se

s,
 in

 p
ar

t o
r i

n
w

ho
le

, i
s

no
t p

er
m

itt
ed

 un
les

s a
uthorise

d by Volkswagen AG. Volkswagen AG does not guarantee or accept any liability w
ith respect to the correctness ofinform

ation in this docum
ent.Copyright by Volkswagen AG.

7 Alignment jig

7.1 Tools
Special tools and workshop equipment required
♦ Alignment jig -V.A.G 1920/1-
♦ Measurement and alignment system -VAS 6526-Basis-
♦ Measurement and alignment system -VAS 6527-Profi-
♦ Measurement and alignment system -VAS 6527-Profi-Plus-
♦ Alignment bracket set Amarok -VAS 6637-
♦ Portal gauge supplement, Amarok -VAS 5007/48-

7.2 Alignment bracket fixture overview of complete vehicle
Alignment bracket fixture overview of complete vehicle with align‐
ment bracket set Amarok -VAS 6637-

Amarok 2011 ➤
Body Repairs - Edition 10.2010

36 Rep. gr.00 - Technical data

Protected by copyrig
ht. C

opy
ing

 fo
r p

riv
at

e
or

 co
m

m
er

ci
al

 p
ur

po
se

s,
 in

 p
ar

t o
r i

n
w

ho
le

, i
s

no
t p

er
m

itt
ed

 un
les

s a
uthorise

d by Volkswagen AG. Volkswagen AG does not guarantee or accept any liability w
ith respect to the correctness ofinform

ation in this docum
ent.Copyright by Volkswagen AG.

Note

Detailed information on setting up the alignment bracket set can be found in the installation plans enclosed with
the alignment bracket set.

7.3 Alignment bracket fixture overview of vehicle chassis
Alignment bracket fixture overview of vehicle chassis with align‐
ment bracket set Amarok -VAS 6637-

Note

Detailed information on setting up the alignment bracket set can be found in the installation plans enclosed with
the alignment bracket set.

Amarok 2011 ➤
Body Repairs - Edition 10.2010

7. Alignment jig 37

Protected by copyrig
ht. C

opy
ing

 fo
r p

riv
at

e
or

 co
m

m
er

ci
al

 p
ur

po
se

s,
 in

 p
ar

t o
r i

n
w

ho
le

, i
s

no
t p

er
m

itt
ed

 un
les

s a
uthorise

d by Volkswagen AG. Volkswagen AG does not guarantee or accept any liability w
ith respect to the correctness ofinform

ation in this docum
ent.Copyright by Volkswagen AG.

7.4 Alignment bracket fixture overview of vehicle cab
Alignment bracket fixture overview of vehicle cab with alignment
bracket set Amarok -VAS 6637-

Note

Detailed information on setting up the alignment bracket set can be found in the installation plans enclosed with
the alignment bracket set.

Amarok 2011 ➤
Body Repairs - Edition 10.2010

38 Rep. gr.00 - Technical data

Protected by copyrig
ht. C

opy
ing

 fo
r p

riv
at

e
or

 co
m

m
er

ci
al

 p
ur

po
se

s,
 in

 p
ar

t o
r i

n
w

ho
le

, i
s

no
t p

er
m

itt
ed

 un
les

s a
uthorise

d by Volkswagen AG. Volkswagen AG does not guarantee or accept any liability w
ith respect to the correctness ofinform

ation in this docum
ent.Copyright by Volkswagen AG.

7.5 Alignment bracket fixture overview of vehicle cab
Alignment bracket fixture overview of front of vehicle cab with
alignment bracket set Amarok -VAS 5007/48-

Alignment bracket fixture overview of rear of vehicle cab with
alignment bracket set Amarok -VAS 5007/48-

Amarok 2011 ➤
Body Repairs - Edition 10.2010

7. Alignment jig 39

Protected by copyrig
ht. C

opy
ing

 fo
r p

riv
at

e
or

 co
m

m
er

ci
al

 p
ur

po
se

s,
 in

 p
ar

t o
r i

n
w

ho
le

, i
s

no
t p

er
m

itt
ed

 un
les

s a
uthorise

d by Volkswagen AG. Volkswagen AG does not guarantee or accept any liability w
ith respect to the correctness ofinform

ation in this docum
ent.Copyright by Volkswagen AG.

Note

Detailed information on setting up the portal gauge supplementary set can be found in the installation plans
enclosed with the portal gauge set.

Amarok 2011 ➤
Body Repairs - Edition 10.2010

40 Rep. gr.00 - Technical data

Protected by copyrig
ht. C

opy
ing

 fo
r p

riv
at

e
or

 co
m

m
er

ci
al

 p
ur

po
se

s,
 in

 p
ar

t o
r i

n
w

ho
le

, i
s

no
t p

er
m

itt
ed

 un
les

s a
uthorise

d by Volkswagen AG. Volkswagen AG does not guarantee or accept any liability w
ith respect to the correctness ofinform

ation in this docum
ent.Copyright by Volkswagen AG.

50 – Body - front
RO: 50 34 55 00

1 Renewing cross member

WARNING

Observe safety notes!

Safety notes ⇒ General Information; Body Repairs, General Body
Repairs ; Safety notes

Amarok 2011 ➤
Body Repairs - Edition 10.2010

1. Renewing cross member 41

Protected by copyrig
ht. C

opy
ing

 fo
r p

riv
at

e
or

 co
m

m
er

ci
al

 p
ur

po
se

s,
 in

 p
ar

t o
r i

n
w

ho
le

, i
s

no
t p

er
m

itt
ed

 un
les

s a
uthorise

d by Volkswagen AG. Volkswagen AG does not guarantee or accept any liability w
ith respect to the correctness ofinform

ation in this docum
ent.Copyright by Volkswagen AG.

1.1 Removing
Carry out the following work:

Note

♦ The bolt for the cross member support -1- was discontinued in production as of July 2010 ▶. Instead the
front cross member support was welded to the frame longitudinal member -2- in production.

♦ If a cross member with bolted support requires replacement, the support must be welded to the new cross
member when installing the cross member. The bolting point in the frame longitudinal member must be
closed with weld and the support is then welded in position.

– Models ◀July 2010; undo bolt -1- of cross member support.
– Models July 2010 ▶: separate original joint of cross member

support.
– Separate original joint of cross member from front.
– Remove cross member from frame.

Amarok 2011 ➤
Body Repairs - Edition 10.2010

42 Rep. gr.50 - Body - front

Protected by copyrig
ht. C

opy
ing

 fo
r p

riv
at

e
or

 co
m

m
er

ci
al

 p
ur

po
se

s,
 in

 p
ar

t o
r i

n
w

ho
le

, i
s

no
t p

er
m

itt
ed

 un
les

s a
uthorise

d by Volkswagen AG. Volkswagen AG does not guarantee or accept any liability w
ith respect to the correctness ofinform

ation in this docum
ent.Copyright by Volkswagen AG.

– Remove remaining material -1- on frame longitudinal mem‐
bers.

– Grind welding surfaces and welding edges down to bare met‐
al.

1.2 Installing

1.2.1 Preparing new part
Replacement part
♦ Cross member
Carry out the following work:

Amarok 2011 ➤
Body Repairs - Edition 10.2010

1. Renewing cross member 43

Protected by copyrig
ht. C

opy
ing

 fo
r p

riv
at

e
or

 co
m

m
er

ci
al

 p
ur

po
se

s,
 in

 p
ar

t o
r i

n
w

ho
le

, i
s

no
t p

er
m

itt
ed

 un
les

s a
uthorise

d by Volkswagen AG. Volkswagen AG does not guarantee or accept any liability w
ith respect to the correctness ofinform

ation in this docum
ent.Copyright by Volkswagen AG.

– Grind welding edges back to bare metal from inside.
– Grind support down to bare metal.

Amarok 2011 ➤
Body Repairs - Edition 10.2010

44 Rep. gr.50 - Body - front

Protected by copyrig
ht. C

opy
ing

 fo
r p

riv
at

e
or

 co
m

m
er

ci
al

 p
ur

po
se

s,
 in

 p
ar

t o
r i

n
w

ho
le

, i
s

no
t p

er
m

itt
ed

 un
les

s a
uthorise

d by Volkswagen AG. Volkswagen AG does not guarantee or accept any liability w
ith respect to the correctness ofinform

ation in this docum
ent.Copyright by Volkswagen AG.

1.2.2 Welding in
Carry out the following work:

Note

♦ It is no longer permissible to bolt the cross member support to the frame longitudinal member.
♦ If a cross member with bolted support was installed in the vehicle, the threaded connection in the frame

longitudinal member must be closed with weld before installing the new cross member.
♦ Then the support must be welded to the frame longitudinal member, SG continuous weld seam.

– Adapt new part using alignment bracket set and fix in place.
– Weld in cross member, SG continuous weld seam.
– Weld in support, SG continuous weld seam.

Amarok 2011 ➤
Body Repairs - Edition 10.2010

1. Renewing cross member 45

Protected by copyrig
ht. C

opy
ing

 fo
r p

riv
at

e
or

 co
m

m
er

ci
al

 p
ur

po
se

s,
 in

 p
ar

t o
r i

n
w

ho
le

, i
s

no
t p

er
m

itt
ed

 un
les

s a
uthorise

d by Volkswagen AG. Volkswagen AG does not guarantee or accept any liability w
ith respect to the correctness ofinform

ation in this docum
ent.Copyright by Volkswagen AG.

RO: 50 34 55 10

2 Renewing deformation element

WARNING

Observe safety notes!

Safety notes ⇒ General Information; Body Repairs, General Body
Repairs ; Safety notes

2.1 Tools
Special tools and workshop equipment required
♦ Resistance spot welder -VAS 6239 A-
♦ Resistance spot welder -VAS 6535-
♦ Accessory pack -VAS 6535 /1-

2.2 Removing
Carry out the following work:

Amarok 2011 ➤
Body Repairs - Edition 10.2010

46 Rep. gr.50 - Body - front

Protected by copyrig
ht. C

opy
ing

 fo
r p

riv
at

e
or

 co
m

m
er

ci
al

 p
ur

po
se

s,
 in

 p
ar

t o
r i

n
w

ho
le

, i
s

no
t p

er
m

itt
ed

 un
les

s a
uthorise

d by Volkswagen AG. Volkswagen AG does not guarantee or accept any liability w
ith respect to the correctness ofinform

ation in this docum
ent.Copyright by Volkswagen AG.

– Separate original joint.
– Remove deformation element from body.
– Remove remaining material.
– Grind welding edges back to bare metal.

2.3 Installing

Note

The use of different types and different thicknesses of steel re‐
quires that one of the welding units (inverter) listed under Tools
must be used for proper spot welding ⇒ „2.1 Tools“, page 46 .

2.3.1 Preparing replacement part
Replacement part
♦ Deformation element
Carry out the following work:
– Grind welding surfaces on both sides back to bare metal.

Amarok 2011 ➤
Body Repairs - Edition 10.2010

2. Renewing deformation element 47

Protected by copyrig
ht. C

opy
ing

 fo
r p

riv
at

e
or

 co
m

m
er

ci
al

 p
ur

po
se

s,
 in

 p
ar

t o
r i

n
w

ho
le

, i
s

no
t p

er
m

itt
ed

 un
les

s a
uthorise

d by Volkswagen AG. Volkswagen AG does not guarantee or accept any liability w
ith respect to the correctness ofinform

ation in this docum
ent.Copyright by Volkswagen AG.

2.3.2 Welding in
Carry out the following work:

– Adapt new part on both sides according to -dimension a- and
fix in place.

Dimension a = 270 mm

Amarok 2011 ➤
Body Repairs - Edition 10.2010

48 Rep. gr.50 - Body - front

Protected by copyrig
ht. C

opy
ing

 fo
r p

riv
at

e
or

 co
m

m
er

ci
al

 p
ur

po
se

s,
 in

 p
ar

t o
r i

n
w

ho
le

, i
s

no
t p

er
m

itt
ed

 un
les

s a
uthorise

d by Volkswagen AG. Volkswagen AG does not guarantee or accept any liability w
ith respect to the correctness ofinform

ation in this docum
ent.Copyright by Volkswagen AG.

– Weld in deformation element, RP spot weld seam.

Amarok 2011 ➤
Body Repairs - Edition 10.2010

2. Renewing deformation element 49

Protected by copyrig
ht. C

opy
ing

 fo
r p

riv
at

e
or

 co
m

m
er

ci
al

 p
ur

po
se

s,
 in

 p
ar

t o
r i

n
w

ho
le

, i
s

no
t p

er
m

itt
ed

 un
les

s a
uthorise

d by Volkswagen AG. Volkswagen AG does not guarantee or accept any liability w
ith respect to the correctness ofinform

ation in this docum
ent.Copyright by Volkswagen AG.

RO: 50 60 55 00

3 Renewing headlight mounting

WARNING

Observe safety notes!

Safety notes ⇒ General Information; Body Repairs, General Body
Repairs ; Safety notes

3.1 Tools
Special tools and workshop equipment required
♦ Resistance spot welder -VAS 6239 A-
♦ Resistance spot welder -VAS 6535-
♦ Accessory pack -VAS 6535 /1-

3.2 Removing
• Deformation element already removed

⇒ „2 Renewing deformation element“, page 46 .
Carry out the following work:

Amarok 2011 ➤
Body Repairs - Edition 10.2010

50 Rep. gr.50 - Body - front

Protected by copyrig
ht. C

opy
ing

 fo
r p

riv
at

e
or

 co
m

m
er

ci
al

 p
ur

po
se

s,
 in

 p
ar

t o
r i

n
w

ho
le

, i
s

no
t p

er
m

itt
ed

 un
les

s a
uthorise

d by Volkswagen AG. Volkswagen AG does not guarantee or accept any liability w
ith respect to the correctness ofinform

ation in this docum
ent.Copyright by Volkswagen AG.

– Separate original joint.

Amarok 2011 ➤
Body Repairs - Edition 10.2010

3. Renewing headlight mounting 51

Protected by copyrig
ht. C

opy
ing

 fo
r p

riv
at

e
or

 co
m

m
er

ci
al

 p
ur

po
se

s,
 in

 p
ar

t o
r i

n
w

ho
le

, i
s

no
t p

er
m

itt
ed

 un
les

s a
uthorise

d by Volkswagen AG. Volkswagen AG does not guarantee or accept any liability w
ith respect to the correctness ofinform

ation in this docum
ent.Copyright by Volkswagen AG.

– Unscrew bolt -1- for cab mounting.
– Separate original joint.
– Heat bonding surface -1- with hot air blower -V.A.G 1416- .
– Remove headlight mounting -2- from body.

Amarok 2011 ➤
Body Repairs - Edition 10.2010

52 Rep. gr.50 - Body - front

Protected by copyrig
ht. C

opy
ing

 fo
r p

riv
at

e
or

 co
m

m
er

ci
al

 p
ur

po
se

s,
 in

 p
ar

t o
r i

n
w

ho
le

, i
s

no
t p

er
m

itt
ed

 un
les

s a
uthorise

d by Volkswagen AG. Volkswagen AG does not guarantee or accept any liability w
ith respect to the correctness ofinform

ation in this docum
ent.Copyright by Volkswagen AG.

– Remove remaining material.
– Grind bonding surface and welding surfaces on both sides

back to bare metal.

3.3 Installing

Note

The use of different types and different thicknesses of steel re‐
quires that one of the welding units (inverter) listed under Tools
must be used for proper spot welding ⇒ „3.1 Tools“, page 50 .

3.3.1 Preparing replacement part
Replacement parts
♦ Headlight mounting
♦ Body adhesive 2K adhesive -D 180 KD3 A2-
Carry out the following work:

Amarok 2011 ➤
Body Repairs - Edition 10.2010

3. Renewing headlight mounting 53

Protected by copyrig
ht. C

opy
ing

 fo
r p

riv
at

e
or

 co
m

m
er

ci
al

 p
ur

po
se

s,
 in

 p
ar

t o
r i

n
w

ho
le

, i
s

no
t p

er
m

itt
ed

 un
les

s a
uthorise

d by Volkswagen AG. Volkswagen AG does not guarantee or accept any liability w
ith respect to the correctness ofinform

ation in this docum
ent.Copyright by Volkswagen AG.

– Drill specified holes in new part, ∅ 7.0 mm.
– Grind welding surfaces on both sides back to bare metal.

Amarok 2011 ➤
Body Repairs - Edition 10.2010

54 Rep. gr.50 - Body - front

Protected by copyrig
ht. C

opy
ing

 fo
r p

riv
at

e
or

 co
m

m
er

ci
al

 p
ur

po
se

s,
 in

 p
ar

t o
r i

n
w

ho
le

, i
s

no
t p

er
m

itt
ed

 un
les

s a
uthorise

d by Volkswagen AG. Volkswagen AG does not guarantee or accept any liability w
ith respect to the correctness ofinform

ation in this docum
ent.Copyright by Volkswagen AG.

3.3.2 Welding in
Carry out the following work:
– Apply body adhesive 2K adhesive -D 180 KD3 A2- to bonding

surface.

Note

♦ Apply adhesive bead sufficiently thickly so that optimal bond‐
ing with the body is guaranteed.

♦ New part must be welded in within 90 minutes or adhesion of
adhesive will be impaired.

Amarok 2011 ➤
Body Repairs - Edition 10.2010

3. Renewing headlight mounting 55

Protected by copyrig
ht. C

opy
ing

 fo
r p

riv
at

e
or

 co
m

m
er

ci
al

 p
ur

po
se

s,
 in

 p
ar

t o
r i

n
w

ho
le

, i
s

no
t p

er
m

itt
ed

 un
les

s a
uthorise

d by Volkswagen AG. Volkswagen AG does not guarantee or accept any liability w
ith respect to the correctness ofinform

ation in this docum
ent.Copyright by Volkswagen AG.

– Adapt new part with vehicle standing on its wheels or on align‐
ment bracket set and hold in position.

– Check fit with all add-on parts.
– Weld in headlight mounting, RP spot weld seam and SG plug

weld seam.

– Install bolt -1- for cab mounting.
– Weld in headlight mounting, SG plug weld seam.
– Install deformation element ⇒ „2.3 Installing“, page 47 .

Amarok 2011 ➤
Body Repairs - Edition 10.2010

56 Rep. gr.50 - Body - front

Protected by copyrig
ht. C

opy
ing

 fo
r p

riv
at

e
or

 co
m

m
er

ci
al

 p
ur

po
se

s,
 in

 p
ar

t o
r i

n
w

ho
le

, i
s

no
t p

er
m

itt
ed

 un
les

s a
uthorise

d by Volkswagen AG. Volkswagen AG does not guarantee or accept any liability w
ith respect to the correctness ofinform

ation in this docum
ent.Copyright by Volkswagen AG.

RO: 50 53 55 00

4 Renewing wing connecting plate

WARNING

Observe safety notes!

Safety notes ⇒ General Information; Body Repairs, General Body
Repairs ; Safety notes

1 - Bonded areas
2 - Cutting point

❑ The parting cut is per‐
mitted for other forms of
damage.

4.1 Tools
Special tools and workshop equipment required
♦ Resistance spot welder -VAS 6239 A-
♦ Resistance spot welder -VAS 6535-
♦ Accessory pack -VAS 6535 /1-

Amarok 2011 ➤
Body Repairs - Edition 10.2010

4. Renewing wing connecting plate 57

Protected by copyrig
ht. C

opy
ing

 fo
r p

riv
at

e
or

 co
m

m
er

ci
al

 p
ur

po
se

s,
 in

 p
ar

t o
r i

n
w

ho
le

, i
s

no
t p

er
m

itt
ed

 un
les

s a
uthorise

d by Volkswagen AG. Volkswagen AG does not guarantee or accept any liability w
ith respect to the correctness ofinform

ation in this docum
ent.Copyright by Volkswagen AG.

4.2 Removing
Carry out the following work:

– Bend up metal tab -1-.
– Separate original joint.
– Heat bonded areas with hot air blower -V.A.G 1416- .
– Remove wing connecting plate from body.

Amarok 2011 ➤
Body Repairs - Edition 10.2010

58 Rep. gr.50 - Body - front

Protected by copyrig
ht. C

opy
ing

 fo
r p

riv
at

e
or

 co
m

m
er

ci
al

 p
ur

po
se

s,
 in

 p
ar

t o
r i

n
w

ho
le

, i
s

no
t p

er
m

itt
ed

 un
les

s a
uthorise

d by Volkswagen AG. Volkswagen AG does not guarantee or accept any liability w
ith respect to the correctness ofinform

ation in this docum
ent.Copyright by Volkswagen AG.

– Remove remaining material.
– Grind bonding surfaces and welding surfaces on both sides

back to bare metal.

4.3 Installing

Note

The use of different types and different thicknesses of steel re‐
quires that one of the welding units (inverter) listed under Tools
must be used for proper spot welding ⇒ „4.1 Tools“, page 57 .

4.3.1 Preparing replacement part
Replacement parts
♦ Wing connecting plate
♦ Body adhesive 2K adhesive -D 180 KD3 A2-

Amarok 2011 ➤
Body Repairs - Edition 10.2010

4. Renewing wing connecting plate 59

Protected by copyrig
ht. C

opy
ing

 fo
r p

riv
at

e
or

 co
m

m
er

ci
al

 p
ur

po
se

s,
 in

 p
ar

t o
r i

n
w

ho
le

, i
s

no
t p

er
m

itt
ed

 un
les

s a
uthorise

d by Volkswagen AG. Volkswagen AG does not guarantee or accept any liability w
ith respect to the correctness ofinform

ation in this docum
ent.Copyright by Volkswagen AG.

Carry out the following work:
– Drill specified holes in new part, ∅ 7.0 mm.
– Grind welding surfaces on both sides back to bare metal.

4.3.2 Welding in
Carry out the following work:

– Apply body adhesive 2K adhesive -D 180 KD3 A2- to bonding
surface.

Amarok 2011 ➤
Body Repairs - Edition 10.2010

60 Rep. gr.50 - Body - front

Protected by copyrig
ht. C

opy
ing

 fo
r p

riv
at

e
or

 co
m

m
er

ci
al

 p
ur

po
se

s,
 in

 p
ar

t o
r i

n
w

ho
le

, i
s

no
t p

er
m

itt
ed

 un
les

s a
uthorise

d by Volkswagen AG. Volkswagen AG does not guarantee or accept any liability w
ith respect to the correctness ofinform

ation in this docum
ent.Copyright by Volkswagen AG.

Note

♦ Apply adhesive bead sufficiently thickly so that optimal bonding with the body is guaranteed.
♦ New part must be welded in within 90 minutes or adhesion of adhesive will be impaired.

– Adapt new part with vehicle standing on its wheels or on align‐
ment bracket set and fix in position.

– Check fit with all add-on parts.
– Weld in wing connecting plate, RP spot weld seam and SG

plug weld seam.
– Bend metal tab -1- back.

Amarok 2011 ➤
Body Repairs - Edition 10.2010

4. Renewing wing connecting plate 61

Protected by copyrig
ht. C

opy
ing

 fo
r p

riv
at

e
or

 co
m

m
er

ci
al

 p
ur

po
se

s,
 in

 p
ar

t o
r i

n
w

ho
le

, i
s

no
t p

er
m

itt
ed

 un
les

s a
uthorise

d by Volkswagen AG. Volkswagen AG does not guarantee or accept any liability w
ith respect to the correctness ofinform

ation in this docum
ent.Copyright by Volkswagen AG.

RO: 50 53 55 10

5 Renewing connection piece

WARNING

Observe safety notes!

Safety notes ⇒ General Information; Body Repairs, General Body
Repairs ; Safety notes

5.1 Tools
Special tools and workshop equipment required
♦ Resistance spot welder -VAS 6239 A-
♦ Resistance spot welder -VAS 6535-
♦ Accessory pack -VAS 6535 /1-

5.2 Removing

Note

Make parting cuts with pneumatic jig-saw -V.A.G 1523- only. Do not damage inner reinforcements.

Amarok 2011 ➤
Body Repairs - Edition 10.2010

62 Rep. gr.50 - Body - front

Protected by copyrig
ht. C

opy
ing

 fo
r p

riv
at

e
or

 co
m

m
er

ci
al

 p
ur

po
se

s,
 in

 p
ar

t o
r i

n
w

ho
le

, i
s

no
t p

er
m

itt
ed

 un
les

s a
uthorise

d by Volkswagen AG. Volkswagen AG does not guarantee or accept any liability w
ith respect to the correctness ofinform

ation in this docum
ent.Copyright by Volkswagen AG.

Carry out the following work:

– Make parting cut.
– Separate original joint.
– Heat bonding surface -1- with hot air blower -V.A.G 1416- .
– Remove connection piece from body.
– Remove remaining material.
– Grind bonding surfaces and welding surfaces on both sides

back to bare metal.

Amarok 2011 ➤
Body Repairs - Edition 10.2010

5. Renewing connection piece 63

Protected by copyrig
ht. C

opy
ing

 fo
r p

riv
at

e
or

 co
m

m
er

ci
al

 p
ur

po
se

s,
 in

 p
ar

t o
r i

n
w

ho
le

, i
s

no
t p

er
m

itt
ed

 un
les

s a
uthorise

d by Volkswagen AG. Volkswagen AG does not guarantee or accept any liability w
ith respect to the correctness ofinform

ation in this docum
ent.Copyright by Volkswagen AG.

5.3 Installing

Note

The use of different types and different thicknesses of steel re‐
quires that one of the welding units (inverter) listed under Tools
must be used for proper spot welding ⇒ „5.1 Tools“, page 62 .

5.3.1 Preparing replacement part
Replacement parts
♦ A-pillar reinforcement
♦ Body adhesive 2K adhesive -D 180 KD3 A2-
Carry out the following work:
– Transfer dimension for parting cut from body and carry out.
– Drill out connection piece from A-pillar reinforcement.
– Punch specified holes in new part, ∅ 7.0 mm.
– Grind bonding surface back to bare metal.
– Grind welding surfaces on both sides back to bare metal.

5.3.2 Welding in
Carry out the following work:
– Apply body adhesive 2K adhesive -D 180 KD3 A2- to bonding

surface.

Note

♦ Apply adhesive bead sufficiently thickly so that optimal bond‐
ing with the body is guaranteed.

♦ New part must be welded in within 90 minutes or adhesion of
adhesive will be impaired.

Amarok 2011 ➤
Body Repairs - Edition 10.2010

64 Rep. gr.50 - Body - front

Protected by copyrig
ht. C

opy
ing

 fo
r p

riv
at

e
or

 co
m

m
er

ci
al

 p
ur

po
se

s,
 in

 p
ar

t o
r i

n
w

ho
le

, i
s

no
t p

er
m

itt
ed

 un
les

s a
uthorise

d by Volkswagen AG. Volkswagen AG does not guarantee or accept any liability w
ith respect to the correctness ofinform

ation in this docum
ent.Copyright by Volkswagen AG.

– Adapt new part with vehicle standing on its wheels or on align‐
ment bracket set and fix in position.

– Check fit with bolt-on parts.
– Weld in connection piece, RP spot weld seam, SG plug weld

seam and SG continuous weld seam.
– Seal cavity after welding work.

Amarok 2011 ➤
Body Repairs - Edition 10.2010

5. Renewing connection piece 65

Protected by copyrig
ht. C

opy
ing

 fo
r p

riv
at

e
or

 co
m

m
er

ci
al

 p
ur

po
se

s,
 in

 p
ar

t o
r i

n
w

ho
le

, i
s

no
t p

er
m

itt
ed

 un
les

s a
uthorise

d by Volkswagen AG. Volkswagen AG does not guarantee or accept any liability w
ith respect to the correctness ofinform

ation in this docum
ent.Copyright by Volkswagen AG.

RO: 50 72 55 70

6 Renewing upper wheel housing lon‐
gitudinal member

WARNING

Observe safety notes!

Safety notes ⇒ General Information; Body Repairs, General Body
Repairs ; Safety notes

6.1 Tools
Special tools and workshop equipment required
♦ Resistance spot welder -VAS 6239 A-
♦ Resistance spot welder -VAS 6535-
♦ Accessory pack -VAS 6535 /1-

6.2 Removing
• Deformation element already removed

⇒ „2 Renewing deformation element“, page 46
• Headlight mounting already removed

⇒ „3 Renewing headlight mounting“, page 50
• Wing connecting plate already removed

⇒ „4 Renewing wing connecting plate“, page 57
• Connection piece already removed

⇒ „5 Renewing connection piece“, page 62
Carry out the following work:

Amarok 2011 ➤
Body Repairs - Edition 10.2010

66 Rep. gr.50 - Body - front

Protected by copyrig
ht. C

opy
ing

 fo
r p

riv
at

e
or

 co
m

m
er

ci
al

 p
ur

po
se

s,
 in

 p
ar

t o
r i

n
w

ho
le

, i
s

no
t p

er
m

itt
ed

 un
les

s a
uthorise

d by Volkswagen AG. Volkswagen AG does not guarantee or accept any liability w
ith respect to the correctness ofinform

ation in this docum
ent.Copyright by Volkswagen AG.

– Separate original joint.
– Remove upper longitudinal member for wheel housing from

body.

Amarok 2011 ➤
Body Repairs - Edition 10.2010

6. Renewing upper wheel housing longitudinal member 67

Protected by copyrig
ht. C

opy
ing

 fo
r p

riv
at

e
or

 co
m

m
er

ci
al

 p
ur

po
se

s,
 in

 p
ar

t o
r i

n
w

ho
le

, i
s

no
t p

er
m

itt
ed

 un
les

s a
uthorise

d by Volkswagen AG. Volkswagen AG does not guarantee or accept any liability w
ith respect to the correctness ofinform

ation in this docum
ent.Copyright by Volkswagen AG.

– Remove remaining material.
– Grind welding surfaces on both sides back to bare metal.

6.3 Installing

Note

The use of different types and different thicknesses of steel re‐
quires that one of the welding units (inverter) listed under Tools
must be used for proper spot welding ⇒ „6.1 Tools“, page 66 .

6.3.1 Preparing replacement part
Replacement part
♦ Upper longitudinal member for wheel housing

Amarok 2011 ➤
Body Repairs - Edition 10.2010

68 Rep. gr.50 - Body - front

Protected by copyrig
ht. C

opy
ing

 fo
r p

riv
at

e
or

 co
m

m
er

ci
al

 p
ur

po
se

s,
 in

 p
ar

t o
r i

n
w

ho
le

, i
s

no
t p

er
m

itt
ed

 un
les

s a
uthorise

d by Volkswagen AG. Volkswagen AG does not guarantee or accept any liability w
ith respect to the correctness ofinform

ation in this docum
ent.Copyright by Volkswagen AG.

Carry out the following work:
– Grind welding surfaces on both sides back to bare metal.

6.3.2 Welding in
Carry out the following work:

– Adapt new part with vehicle standing on its wheels or on align‐
ment bracket set and fix in position.

– Check fit with bolt-on parts.
– Weld in upper longitudinal member for wheel housing, RP spot

weld seam and SG plug weld seam.

Amarok 2011 ➤
Body Repairs - Edition 10.2010

6. Renewing upper wheel housing longitudinal member 69

Protected by copyrig
ht. C

opy
ing

 fo
r p

riv
at

e
or

 co
m

m
er

ci
al

 p
ur

po
se

s,
 in

 p
ar

t o
r i

n
w

ho
le

, i
s

no
t p

er
m

itt
ed

 un
les

s a
uthorise

d by Volkswagen AG. Volkswagen AG does not guarantee or accept any liability w
ith respect to the correctness ofinform

ation in this docum
ent.Copyright by Volkswagen AG.

• Install wing connecting plate ⇒ „4.3 Installing“, page 59 .
• Install connection piece ⇒ „5.3 Installing“, page 64 .
• Install headlight mounting ⇒ „3.3 Installing“, page 53 .
• Install deformation element ⇒ „2.3 Installing“, page 47 .

Amarok 2011 ➤
Body Repairs - Edition 10.2010

70 Rep. gr.50 - Body - front

Protected by copyrig
ht. C

opy
ing

 fo
r p

riv
at

e
or

 co
m

m
er

ci
al

 p
ur

po
se

s,
 in

 p
ar

t o
r i

n
w

ho
le

, i
s

no
t p

er
m

itt
ed

 un
les

s a
uthorise

d by Volkswagen AG. Volkswagen AG does not guarantee or accept any liability w
ith respect to the correctness ofinform

ation in this docum
ent.Copyright by Volkswagen AG.

RO: 50 74 55 00

7 Renewing front wheel housing

WARNING

Observe safety notes!

Safety notes ⇒ General Information; Body Repairs, General Body
Repairs ; Safety notes

7.1 Removing
• Deformation element already removed

⇒ „2 Renewing deformation element“, page 46
• Headlight mounting already removed

⇒ „3 Renewing headlight mounting“, page 50
• Wing connecting plate already removed

⇒ „4 Renewing wing connecting plate“, page 57
• Connection piece already removed

⇒ „5 Renewing connection piece“, page 62
• Upper longitudinal member for wheel housing already re‐

moved
⇒ „6 Renewing upper wheel housing longitudinal member“,
page 66 .

Carry out the following work:

Amarok 2011 ➤
Body Repairs - Edition 10.2010

7. Renewing front wheel housing 71

Protected by copyrig
ht. C

opy
ing

 fo
r p

riv
at

e
or

 co
m

m
er

ci
al

 p
ur

po
se

s,
 in

 p
ar

t o
r i

n
w

ho
le

, i
s

no
t p

er
m

itt
ed

 un
les

s a
uthorise

d by Volkswagen AG. Volkswagen AG does not guarantee or accept any liability w
ith respect to the correctness ofinform

ation in this docum
ent.Copyright by Volkswagen AG.

– Separate original joint.
– Remove front wheel housing from body.
– Remove remaining material.
– Grind welding surface on both sides back to bare metal.

7.2 Installing

7.2.1 Preparing replacement part
Replacement part
♦ Front wheel housing

Amarok 2011 ➤
Body Repairs - Edition 10.2010

72 Rep. gr.50 - Body - front

Protected by copyrig
ht. C

opy
ing

 fo
r p

riv
at

e
or

 co
m

m
er

ci
al

 p
ur

po
se

s,
 in

 p
ar

t o
r i

n
w

ho
le

, i
s

no
t p

er
m

itt
ed

 un
les

s a
uthorise

d by Volkswagen AG. Volkswagen AG does not guarantee or accept any liability w
ith respect to the correctness ofinform

ation in this docum
ent.Copyright by Volkswagen AG.

Carry out the following work:
– Punch holes in new part, ∅ 7.0 mm.
– Grind welding surface on both sides back to bare metal.

7.2.2 Welding in
Carry out the following work:

– Adapt new part with vehicle standing on its wheels or on align‐
ment bracket set and fix in position.

– Check fit with bolt-on parts.
– Weld in front wheel housing, SG plug weld seam.

Amarok 2011 ➤
Body Repairs - Edition 10.2010

7. Renewing front wheel housing 73

Protected by copyrig
ht. C

opy
ing

 fo
r p

riv
at

e
or

 co
m

m
er

ci
al

 p
ur

po
se

s,
 in

 p
ar

t o
r i

n
w

ho
le

, i
s

no
t p

er
m

itt
ed

 un
les

s a
uthorise

d by Volkswagen AG. Volkswagen AG does not guarantee or accept any liability w
ith respect to the correctness ofinform

ation in this docum
ent.Copyright by Volkswagen AG.

• Install upper longitudinal member for wheel housing
⇒ „6.3 Installing“, page 68 .

• Install wing connecting plate ⇒ „4.3 Installing“, page 59 .
• Install connection piece ⇒ „5.3 Installing“, page 64 .
• Install headlight mounting ⇒ „3.3 Installing“, page 53 .
• Install deformation element ⇒ „2.3 Installing“, page 47 .

Amarok 2011 ➤
Body Repairs - Edition 10.2010

74 Rep. gr.50 - Body - front

Protected by copyrig
ht. C

opy
ing

 fo
r p

riv
at

e
or

 co
m

m
er

ci
al

 p
ur

po
se

s,
 in

 p
ar

t o
r i

n
w

ho
le

, i
s

no
t p

er
m

itt
ed

 un
les

s a
uthorise

d by Volkswagen AG. Volkswagen AG does not guarantee or accept any liability w
ith respect to the correctness ofinform

ation in this docum
ent.Copyright by Volkswagen AG.

RO: 50 80 55 00

8 Renewing front part of longitudinal
member - part section 1-

WARNING

Observe safety notes!

Safety notes ⇒ General Information; Body Repairs, General Body
Repairs ; Safety notes

8.1 Removing
• Cross member already removed

⇒ „1 Renewing cross member“, page 41 .

Note

Parting cut must be straight.

Carry out the following work:

Amarok 2011 ➤
Body Repairs - Edition 10.2010

8. Renewing front part of longitudinal member - part section 1- 75

Protected by copyrig
ht. C

opy
ing

 fo
r p

riv
at

e
or

 co
m

m
er

ci
al

 p
ur

po
se

s,
 in

 p
ar

t o
r i

n
w

ho
le

, i
s

no
t p

er
m

itt
ed

 un
les

s a
uthorise

d by Volkswagen AG. Volkswagen AG does not guarantee or accept any liability w
ith respect to the correctness ofinform

ation in this docum
ent.Copyright by Volkswagen AG.

– Carry out parting cut -1- as per -dimension a-.
Dimension a = 60 mm from mounting bracket
– Remove front section of longitudinal member.

Amarok 2011 ➤
Body Repairs - Edition 10.2010

76 Rep. gr.50 - Body - front

Protected by copyrig
ht. C

opy
ing

 fo
r p

riv
at

e
or

 co
m

m
er

ci
al

 p
ur

po
se

s,
 in

 p
ar

t o
r i

n
w

ho
le

, i
s

no
t p

er
m

itt
ed

 un
les

s a
uthorise

d by Volkswagen AG. Volkswagen AG does not guarantee or accept any liability w
ith respect to the correctness ofinform

ation in this docum
ent.Copyright by Volkswagen AG.

– Remove remaining material.
– Grind welding surface back to bare metal.

8.2 Installing

8.2.1 Preparing replacement part
Replacement part
♦ Front longitudinal member complete
Carry out the following work:

Amarok 2011 ➤
Body Repairs - Edition 10.2010

8. Renewing front part of longitudinal member - part section 1- 77

Protected by copyrig
ht. C

opy
ing

 fo
r p

riv
at

e
or

 co
m

m
er

ci
al

 p
ur

po
se

s,
 in

 p
ar

t o
r i

n
w

ho
le

, i
s

no
t p

er
m

itt
ed

 un
les

s a
uthorise

d by Volkswagen AG. Volkswagen AG does not guarantee or accept any liability w
ith respect to the correctness ofinform

ation in this docum
ent.Copyright by Volkswagen AG.

– Transfer parting cut -1- from body to new part.
– Make parting cut -1-.
– Grind welding surface back to bare metal.

Amarok 2011 ➤
Body Repairs - Edition 10.2010

78 Rep. gr.50 - Body - front

Protected by copyrig
ht. C

opy
ing

 fo
r p

riv
at

e
or

 co
m

m
er

ci
al

 p
ur

po
se

s,
 in

 p
ar

t o
r i

n
w

ho
le

, i
s

no
t p

er
m

itt
ed

 un
les

s a
uthorise

d by Volkswagen AG. Volkswagen AG does not guarantee or accept any liability w
ith respect to the correctness ofinform

ation in this docum
ent.Copyright by Volkswagen AG.

8.2.2 Welding in
Carry out the following work:

– Adapt new part to vehicle standing on alignment bracket set
and fix in place.

– Check fit with adjacent parts.
– Weld parting cut all round in front section of longitudinal mem‐

ber -1- adhering to -air gap dimension a-, SG continuous weld
seam.

Dimension a = 3.5 mm + 0.5 mm

Note

♦ Adherence to -air gap dimension a- is vital to guarantee proper through-welding.
♦ Before welding longitudinal member, check welder settings; weld several „test seams“ and check roots of

„test weld seams“ (correct welding parameters if necessary).
♦ SG continuous weld seam must not be reworked (ground or smoothed)!

– Carry out cavity preservation on front longitudinal member.

Amarok 2011 ➤
Body Repairs - Edition 10.2010

8. Renewing front part of longitudinal member - part section 1- 79

Protected by copyrig
ht. C

opy
ing

 fo
r p

riv
at

e
or

 co
m

m
er

ci
al

 p
ur

po
se

s,
 in

 p
ar

t o
r i

n
w

ho
le

, i
s

no
t p

er
m

itt
ed

 un
les

s a
uthorise

d by Volkswagen AG. Volkswagen AG does not guarantee or accept any liability w
ith respect to the correctness ofinform

ation in this docum
ent.Copyright by Volkswagen AG.

– Install front cross member ⇒ „1.2 Installing“, page 43 .

Amarok 2011 ➤
Body Repairs - Edition 10.2010

80 Rep. gr.50 - Body - front

Protected by copyrig
ht. C

opy
ing

 fo
r p

riv
at

e
or

 co
m

m
er

ci
al

 p
ur

po
se

s,
 in

 p
ar

t o
r i

n
w

ho
le

, i
s

no
t p

er
m

itt
ed

 un
les

s a
uthorise

d by Volkswagen AG. Volkswagen AG does not guarantee or accept any liability w
ith respect to the correctness ofinform

ation in this docum
ent.Copyright by Volkswagen AG.

RO: 50 79 55 02

9 Renewing longitudinal member - part
section 2-

WARNING

Observe safety notes!

Safety notes ⇒ General Information; Body Repairs, General Body
Repairs ; Safety notes

9.1 Removing
• Cross member already removed

⇒ „1 Renewing cross member“, page 41 .

Note

Parting cut must be straight.

Carry out the following work:

Amarok 2011 ➤
Body Repairs - Edition 10.2010

9. Renewing longitudinal member - part section 2- 81

Protected by copyrig
ht. C

opy
ing

 fo
r p

riv
at

e
or

 co
m

m
er

ci
al

 p
ur

po
se

s,
 in

 p
ar

t o
r i

n
w

ho
le

, i
s

no
t p

er
m

itt
ed

 un
les

s a
uthorise

d by Volkswagen AG. Volkswagen AG does not guarantee or accept any liability w
ith respect to the correctness ofinform

ation in this docum
ent.Copyright by Volkswagen AG.

– Carry out parting cut -1- as per -dimension a-.
Dimension a = 60 mm from mounting bracket
– Remove longitudinal member.

Amarok 2011 ➤
Body Repairs - Edition 10.2010

82 Rep. gr.50 - Body - front

Protected by copyrig
ht. C

opy
ing

 fo
r p

riv
at

e
or

 co
m

m
er

ci
al

 p
ur

po
se

s,
 in

 p
ar

t o
r i

n
w

ho
le

, i
s

no
t p

er
m

itt
ed

 un
les

s a
uthorise

d by Volkswagen AG. Volkswagen AG does not guarantee or accept any liability w
ith respect to the correctness ofinform

ation in this docum
ent.Copyright by Volkswagen AG.

– Remove remaining material.
– Grind welding surface back to bare metal.

9.2 Installing

9.2.1 Preparing replacement part
Replacement parts
♦ Front longitudinal member complete
♦ Mounting bracket for front for cab mounting
Carry out the following work:

Amarok 2011 ➤
Body Repairs - Edition 10.2010

9. Renewing longitudinal member - part section 2- 83

Protected by copyrig
ht. C

opy
ing

 fo
r p

riv
at

e
or

 co
m

m
er

ci
al

 p
ur

po
se

s,
 in

 p
ar

t o
r i

n
w

ho
le

, i
s

no
t p

er
m

itt
ed

 un
les

s a
uthorise

d by Volkswagen AG. Volkswagen AG does not guarantee or accept any liability w
ith respect to the correctness ofinform

ation in this docum
ent.Copyright by Volkswagen AG.

– Transfer parting cut -1- from body to new part.
– Make parting cut -1-.
– Grind welding surface back to bare metal.
– Grind welding edges of mounting bracket back to bare metal.

Amarok 2011 ➤
Body Repairs - Edition 10.2010

84 Rep. gr.50 - Body - front

Protected by copyrig
ht. C

opy
ing

 fo
r p

riv
at

e
or

 co
m

m
er

ci
al

 p
ur

po
se

s,
 in

 p
ar

t o
r i

n
w

ho
le

, i
s

no
t p

er
m

itt
ed

 un
les

s a
uthorise

d by Volkswagen AG. Volkswagen AG does not guarantee or accept any liability w
ith respect to the correctness ofinform

ation in this docum
ent.Copyright by Volkswagen AG.

9.2.2 Producing longitudinal member reinforcement
Carry out the following work:

– Using in-house material, produce longitudinal member rein‐
forcement according to deviations -a-, -b- and -c-.

Dimension a = 90 mm
Dimension b = 40 mm
Dimension c = 60 mm
– Grind welding edges of longitudinal member reinforcement

back to bare metal.

Amarok 2011 ➤
Body Repairs - Edition 10.2010

9. Renewing longitudinal member - part section 2- 85

Protected by copyrig
ht. C

opy
ing

 fo
r p

riv
at

e
or

 co
m

m
er

ci
al

 p
ur

po
se

s,
 in

 p
ar

t o
r i

n
w

ho
le

, i
s

no
t p

er
m

itt
ed

 un
les

s a
uthorise

d by Volkswagen AG. Volkswagen AG does not guarantee or accept any liability w
ith respect to the correctness ofinform

ation in this docum
ent.Copyright by Volkswagen AG.

9.2.3 Welding in
Carry out the following work:

– Adapt new part to vehicle standing on alignment bracket set
and fix in place.

– Check fit with adjacent parts.
– Weld parting cut all round in longitudinal member -1- adhering

to -air gap dimension a-, SG continuous weld seam.
Dimension a = 3.5 mm + 0.5 mm

Note

♦ Adherence to -air gap dimension a- is vital to guarantee proper through-welding.
♦ Before welding longitudinal member, check welder settings; weld several „test seams“ and check roots of

„test weld seams“ (correct welding parameters if necessary).
♦ SG continuous weld seam must not be reworked (ground or smoothed)!

Amarok 2011 ➤
Body Repairs - Edition 10.2010

86 Rep. gr.50 - Body - front

Protected by copyrig
ht. C

opy
ing

 fo
r p

riv
at

e
or

 co
m

m
er

ci
al

 p
ur

po
se

s,
 in

 p
ar

t o
r i

n
w

ho
le

, i
s

no
t p

er
m

itt
ed

 un
les

s a
uthorise

d by Volkswagen AG. Volkswagen AG does not guarantee or accept any liability w
ith respect to the correctness ofinform

ation in this docum
ent.Copyright by Volkswagen AG.

– Adapt longitudinal member reinforcement -1- to longitudinal
member -2- and fix in position.

– Weld in longitudinal member reinforcement -1- all round, SG
continuous weld seam.

Amarok 2011 ➤
Body Repairs - Edition 10.2010

9. Renewing longitudinal member - part section 2- 87

Protected by copyrig
ht. C

opy
ing

 fo
r p

riv
at

e
or

 co
m

m
er

ci
al

 p
ur

po
se

s,
 in

 p
ar

t o
r i

n
w

ho
le

, i
s

no
t p

er
m

itt
ed

 un
les

s a
uthorise

d by Volkswagen AG. Volkswagen AG does not guarantee or accept any liability w
ith respect to the correctness ofinform

ation in this docum
ent.Copyright by Volkswagen AG.

– Adapt mounting bracket -1- to fit and fix in position.
– Weld in mounting bracket, SG continuous weld seam.
– Carry out cavity preservation on front longitudinal member.
– Install front cross member ⇒ „1.2 Installing“, page 43 .

Amarok 2011 ➤
Body Repairs - Edition 10.2010

88 Rep. gr.50 - Body - front

Protected by copyrig
ht. C

opy
ing

 fo
r p

riv
at

e
or

 co
m

m
er

ci
al

 p
ur

po
se

s,
 in

 p
ar

t o
r i

n
w

ho
le

, i
s

no
t p

er
m

itt
ed

 un
les

s a
uthorise

d by Volkswagen AG. Volkswagen AG does not guarantee or accept any liability w
ith respect to the correctness ofinform

ation in this docum
ent.Copyright by Volkswagen AG.

RO: 50 79 55 00

10 Renewing longitudinal member com‐
plete

WARNING

Observe safety notes!

Safety notes ⇒ General Information; Body Repairs, General Body
Repairs ; Safety notes

1 - Longitudinal member com‐
plete

❑ Slid into middle part of
frame and welded.

2 - Cab mounting
❑ Welded to longitudinal

member.
❑ Replaced during repairs

as well.
3 - Suspension strut mounting

❑ Welded to longitudinal
member.

❑ Replaced during repairs
as well.

4 - Mounting bracket
❑ Welded to longitudinal

member.
❑ Replaced during repairs

as well.
5 - Anti-roll bar mounting

❑ Welded to longitudinal
member.

❑ Replaced during repairs
as well.

6 - Brake line mounting
❑ Welded to longitudinal

member.
❑ Replaced during repairs

as well.
7 - Reinforcement

❑ Welded to longitudinal
member.

❑ Replaced during repairs as well.
8 - Mounting for engine mounting

❑ Welded to longitudinal member.
❑ Replaced during repairs as well.

9 - Bracket
❑ Welded to suspension strut.
❑ For ABS hydraulic unit -N55- and ABS control unit -J104- .
❑ Replaced during repairs as well.

Amarok 2011 ➤
Body Repairs - Edition 10.2010

10. Renewing longitudinal member complete 89

Protected by copyrig
ht. C

opy
ing

 fo
r p

riv
at

e
or

 co
m

m
er

ci
al

 p
ur

po
se

s,
 in

 p
ar

t o
r i

n
w

ho
le

, i
s

no
t p

er
m

itt
ed

 un
les

s a
uthorise

d by Volkswagen AG. Volkswagen AG does not guarantee or accept any liability w
ith respect to the correctness ofinform

ation in this docum
ent.Copyright by Volkswagen AG.

10 - Mounting for cross member for gearbox mounting
❑ Welded to longitudinal member.
❑ Replaced during repairs as well.

11 - Reinforcing plate
❑ Welded to longitudinal member and frame.
❑ Replaced during repairs as well.

10.1 Removing

Caution

The frame of the Amarok and the parts fitted on it are welded
using SG continuous weld seams.
When separating individual welded seams, ensure that the
weld edges of adjacent parts are not damaged.
If the weld edges of separated parts do not lie on the frame
when rewelding, then replace these parts.

• The cab must be separated from the frame for this repair. Re‐
moving cab ⇒ General body repairs, exterior; Rep. gr. 55 ;
Cab .

• Cross member already removed
⇒ „1 Renewing cross member“, page 41 .

Carry out the following work:

Amarok 2011 ➤
Body Repairs - Edition 10.2010

90 Rep. gr.50 - Body - front

Protected by copyrig
ht. C

opy
ing

 fo
r p

riv
at

e
or

 co
m

m
er

ci
al

 p
ur

po
se

s,
 in

 p
ar

t o
r i

n
w

ho
le

, i
s

no
t p

er
m

itt
ed

 un
les

s a
uthorise

d by Volkswagen AG. Volkswagen AG does not guarantee or accept any liability w
ith respect to the correctness ofinform

ation in this docum
ent.Copyright by Volkswagen AG.

– Separate original joint of anti-roll bar mounting -1-.
– Remove anti-roll bar mounting -1- from longitudinal member

and cross member.
– Remove material remains on cross member.
– Grind welding surfaces on cross member down to bare metal.

Amarok 2011 ➤
Body Repairs - Edition 10.2010

10. Renewing longitudinal member complete 91

Protected by copyrig
ht. C

opy
ing

 fo
r p

riv
at

e
or

 co
m

m
er

ci
al

 p
ur

po
se

s,
 in

 p
ar

t o
r i

n
w

ho
le

, i
s

no
t p

er
m

itt
ed

 un
les

s a
uthorise

d by Volkswagen AG. Volkswagen AG does not guarantee or accept any liability w
ith respect to the correctness ofinform

ation in this docum
ent.Copyright by Volkswagen AG.

– Separate original joints of cross members -1- and -2-.

Note

♦ Ensure the weld edges of the cross member are not damaged when separating the SG continuous weld
seams.

♦ If the weld edges of the separated cross member do not lie on the longitudinal member when rewelding,
then replace this part.

Amarok 2011 ➤
Body Repairs - Edition 10.2010

92 Rep. gr.50 - Body - front

Protected by copyrig
ht. C

opy
ing

 fo
r p

riv
at

e
or

 co
m

m
er

ci
al

 p
ur

po
se

s,
 in

 p
ar

t o
r i

n
w

ho
le

, i
s

no
t p

er
m

itt
ed

 un
les

s a
uthorise

d by Volkswagen AG. Volkswagen AG does not guarantee or accept any liability w
ith respect to the correctness ofinform

ation in this docum
ent.Copyright by Volkswagen AG.

– Separate original joints of reinforcement -1- and remove from
frame.

– Separate original joints of cross members -2- and -3- from be‐
low.

Note

♦ Ensure the weld edges of the cross member are not damaged when separating the SG continuous weld
seams.

♦ If the weld edges of the separated cross members do not lie on the longitudinal member when rewelding,
then replace these parts.

Amarok 2011 ➤
Body Repairs - Edition 10.2010

10. Renewing longitudinal member complete 93

Protected by copyrig
ht. C

opy
ing

 fo
r p

riv
at

e
or

 co
m

m
er

ci
al

 p
ur

po
se

s,
 in

 p
ar

t o
r i

n
w

ho
le

, i
s

no
t p

er
m

itt
ed

 un
les

s a
uthorise

d by Volkswagen AG. Volkswagen AG does not guarantee or accept any liability w
ith respect to the correctness ofinform

ation in this docum
ent.Copyright by Volkswagen AG.

– Separate original joint of reinforcement -1- and remove from
frame.

– Undo bolts -3- on both sides and remove middle part -2- of
cross member.

Amarok 2011 ➤
Body Repairs - Edition 10.2010

94 Rep. gr.50 - Body - front

Protected by copyrig
ht. C

opy
ing

 fo
r p

riv
at

e
or

 co
m

m
er

ci
al

 p
ur

po
se

s,
 in

 p
ar

t o
r i

n
w

ho
le

, i
s

no
t p

er
m

itt
ed

 un
les

s a
uthorise

d by Volkswagen AG. Volkswagen AG does not guarantee or accept any liability w
ith respect to the correctness ofinform

ation in this docum
ent.Copyright by Volkswagen AG.

– Separate original joint of longitudinal member to middle part
of frame all round.

Amarok 2011 ➤
Body Repairs - Edition 10.2010

10. Renewing longitudinal member complete 95

Protected by copyrig
ht. C

opy
ing

 fo
r p

riv
at

e
or

 co
m

m
er

ci
al

 p
ur

po
se

s,
 in

 p
ar

t o
r i

n
w

ho
le

, i
s

no
t p

er
m

itt
ed

 un
les

s a
uthorise

d by Volkswagen AG. Volkswagen AG does not guarantee or accept any liability w
ith respect to the correctness ofinform

ation in this docum
ent.Copyright by Volkswagen AG.

– Separate longitudinal member -1- from frame and pull out of
middle part of frame.

Amarok 2011 ➤
Body Repairs - Edition 10.2010

96 Rep. gr.50 - Body - front

Protected by copyrig
ht. C

opy
ing

 fo
r p

riv
at

e
or

 co
m

m
er

ci
al

 p
ur

po
se

s,
 in

 p
ar

t o
r i

n
w

ho
le

, i
s

no
t p

er
m

itt
ed

 un
les

s a
uthorise

d by Volkswagen AG. Volkswagen AG does not guarantee or accept any liability w
ith respect to the correctness ofinform

ation in this docum
ent.Copyright by Volkswagen AG.

– Remove material remains from cross members -1- and -2- and
from middle part of frame -3-.

– Grind welding surfaces back to bare metal.

10.2 Installing

10.2.1 Preparing new part
Replacement parts
♦ Front longitudinal member complete
♦ Front mounting bracket
♦ Anti-roll bar mounting
♦ Reinforcement
♦ Brake line mounting
♦ Suspension strut mounting
♦ Cab mounting
♦ Mounting for cross member for gearbox mounting
♦ Mounting for engine mounting

Amarok 2011 ➤
Body Repairs - Edition 10.2010

10. Renewing longitudinal member complete 97

Protected by copyrig
ht. C

opy
ing

 fo
r p

riv
at

e
or

 co
m

m
er

ci
al

 p
ur

po
se

s,
 in

 p
ar

t o
r i

n
w

ho
le

, i
s

no
t p

er
m

itt
ed

 un
les

s a
uthorise

d by Volkswagen AG. Volkswagen AG does not guarantee or accept any liability w
ith respect to the correctness ofinform

ation in this docum
ent.Copyright by Volkswagen AG.

♦ Bracket for hydraulic unit
♦ Reinforcing plate
Carry out the following work:
– Grind weld surfaces on front longitudinal member -1- down to

bare metal.

– Grind welding edges of mounting bracket -1- down to bare
metal.

– Grind welding edges of anti-roll bar mounting -1- down to bare
metal.

Amarok 2011 ➤
Body Repairs - Edition 10.2010

98 Rep. gr.50 - Body - front

Protected by copyrig
ht. C

opy
ing

 fo
r p

riv
at

e
or

 co
m

m
er

ci
al

 p
ur

po
se

s,
 in

 p
ar

t o
r i

n
w

ho
le

, i
s

no
t p

er
m

itt
ed

 un
les

s a
uthorise

d by Volkswagen AG. Volkswagen AG does not guarantee or accept any liability w
ith respect to the correctness ofinform

ation in this docum
ent.Copyright by Volkswagen AG.

– Grind welding edges of reinforcing -1- down to bare metal.

– Grind welding edges of brake line mounting -1- down to bare
metal.

– Grind welding edges of suspension strut mounting -1- down to
bare metal.

– Grind welding edges of cab mounting -1- down to bare metal.

Amarok 2011 ➤
Body Repairs - Edition 10.2010

10. Renewing longitudinal member complete 99

Protected by copyrig
ht. C

opy
ing

 fo
r p

riv
at

e
or

 co
m

m
er

ci
al

 p
ur

po
se

s,
 in

 p
ar

t o
r i

n
w

ho
le

, i
s

no
t p

er
m

itt
ed

 un
les

s a
uthorise

d by Volkswagen AG. Volkswagen AG does not guarantee or accept any liability w
ith respect to the correctness ofinform

ation in this docum
ent.Copyright by Volkswagen AG.

– Grind welding edges of mounting for cross member for gear‐
box mounting -1- down to bare metal.

– Grind welding edges of mounting for engine mounting -1-
down to bare metal.

– Grind welding edges of hydraulic unit bracket -1- down to bare
metal.

– Grind welding edges of reinforcing panel -1- down to bare
metal.

Amarok 2011 ➤
Body Repairs - Edition 10.2010

100 Rep. gr.50 - Body - front

Protected by copyrig
ht. C

opy
ing

 fo
r p

riv
at

e
or

 co
m

m
er

ci
al

 p
ur

po
se

s,
 in

 p
ar

t o
r i

n
w

ho
le

, i
s

no
t p

er
m

itt
ed

 un
les

s a
uthorise

d by Volkswagen AG. Volkswagen AG does not guarantee or accept any liability w
ith respect to the correctness ofinform

ation in this docum
ent.Copyright by Volkswagen AG.

10.2.2 Welding in
Carry out the following work:

– Grind welding surfaces -2- on new part down to bare metal.
– Adapt longitudinal member -1- to frame positioned on align‐

ment bracket set -3- and fix in place.

Note

♦ Before welding longitudinal member, check welder settings;
weld several „test seams“ and check roots of „test weld
seams“ (correct welding parameters if necessary).

♦ SG continuous weld seam must not be reworked (ground or
smoothed)!

Amarok 2011 ➤
Body Repairs - Edition 10.2010

10. Renewing longitudinal member complete 101

Protected by copyrig
ht. C

opy
ing

 fo
r p

riv
at

e
or

 co
m

m
er

ci
al

 p
ur

po
se

s,
 in

 p
ar

t o
r i

n
w

ho
le

, i
s

no
t p

er
m

itt
ed

 un
les

s a
uthorise

d by Volkswagen AG. Volkswagen AG does not guarantee or accept any liability w
ith respect to the correctness ofinform

ation in this docum
ent.Copyright by Volkswagen AG.

– Weld longitudinal member -1- to middle part of frame -4- all
round, SG continuous weld seam.

– Weld cross member -3- to front longitudinal member -1-, SG
continuous weld seam.

– Weld cross member -2- to front longitudinal member -1-, SG
continuous weld seam.

Note

For clarity, the alignment jig with alignment bracket set is not shown in the following figures.

Amarok 2011 ➤
Body Repairs - Edition 10.2010

102 Rep. gr.50 - Body - front

Protected by copyrig
ht. C

opy
ing

 fo
r p

riv
at

e
or

 co
m

m
er

ci
al

 p
ur

po
se

s,
 in

 p
ar

t o
r i

n
w

ho
le

, i
s

no
t p

er
m

itt
ed

 un
les

s a
uthorise

d by Volkswagen AG. Volkswagen AG does not guarantee or accept any liability w
ith respect to the correctness ofinform

ation in this docum
ent.Copyright by Volkswagen AG.

– Weld cross member -2- to front longitudinal member -1- from
below, SG continuous weld seam.

– Weld cross member -3- to front longitudinal member -1- from
below, SG continuous weld seam.

Amarok 2011 ➤
Body Repairs - Edition 10.2010

10. Renewing longitudinal member complete 103

Protected by copyrig
ht. C

opy
ing

 fo
r p

riv
at

e
or

 co
m

m
er

ci
al

 p
ur

po
se

s,
 in

 p
ar

t o
r i

n
w

ho
le

, i
s

no
t p

er
m

itt
ed

 un
les

s a
uthorise

d by Volkswagen AG. Volkswagen AG does not guarantee or accept any liability w
ith respect to the correctness ofinform

ation in this docum
ent.Copyright by Volkswagen AG.

– Position reinforcing panel -1- on longitudinal member -2- and
weld in all round, SG continuous weld seam.

– Adapt mounting for cross member for gearbox mounting -3-
using alignment bracket set and fix in place.

– Weld in mounting for cross member for gearbox mounting
-3- all round, SG continuous weld seam.

Amarok 2011 ➤
Body Repairs - Edition 10.2010

104 Rep. gr.50 - Body - front

Protected by copyrig
ht. C

opy
ing

 fo
r p

riv
at

e
or

 co
m

m
er

ci
al

 p
ur

po
se

s,
 in

 p
ar

t o
r i

n
w

ho
le

, i
s

no
t p

er
m

itt
ed

 un
les

s a
uthorise

d by Volkswagen AG. Volkswagen AG does not guarantee or accept any liability w
ith respect to the correctness ofinform

ation in this docum
ent.Copyright by Volkswagen AG.

– Adapt mounting for engine mounting -2- using alignment
bracket set and fix new part -1- in place.

– Weld in mounting for engine mounting -2- all round, SG con‐
tinuous weld seam.

Amarok 2011 ➤
Body Repairs - Edition 10.2010

10. Renewing longitudinal member complete 105

Protected by copyrig
ht. C

opy
ing

 fo
r p

riv
at

e
or

 co
m

m
er

ci
al

 p
ur

po
se

s,
 in

 p
ar

t o
r i

n
w

ho
le

, i
s

no
t p

er
m

itt
ed

 un
les

s a
uthorise

d by Volkswagen AG. Volkswagen AG does not guarantee or accept any liability w
ith respect to the correctness ofinform

ation in this docum
ent.Copyright by Volkswagen AG.

– Adapt mounting bracket -1- and anti-roll bar mounting -3- us‐
ing alignment bracket set and fix in place.

– Adapt reinforcing -2- to fit and fix in position.
– Weld in new parts -1-, -2- and -3-, SG continuous weld seam.

Amarok 2011 ➤
Body Repairs - Edition 10.2010

106 Rep. gr.50 - Body - front

Protected by copyrig
ht. C

opy
ing

 fo
r p

riv
at

e
or

 co
m

m
er

ci
al

 p
ur

po
se

s,
 in

 p
ar

t o
r i

n
w

ho
le

, i
s

no
t p

er
m

itt
ed

 un
les

s a
uthorise

d by Volkswagen AG. Volkswagen AG does not guarantee or accept any liability w
ith respect to the correctness ofinform

ation in this docum
ent.Copyright by Volkswagen AG.

– Adapt cab mounting -2- using alignment bracket set on front
longitudinal member -1- and fix in place.

– Weld in cab mounting -2-, SG continuous weld seam.

Amarok 2011 ➤
Body Repairs - Edition 10.2010

10. Renewing longitudinal member complete 107

Protected by copyrig
ht. C

opy
ing

 fo
r p

riv
at

e
or

 co
m

m
er

ci
al

 p
ur

po
se

s,
 in

 p
ar

t o
r i

n
w

ho
le

, i
s

no
t p

er
m

itt
ed

 un
les

s a
uthorise

d by Volkswagen AG. Volkswagen AG does not guarantee or accept any liability w
ith respect to the correctness ofinform

ation in this docum
ent.Copyright by Volkswagen AG.

– Adapt suspension strut mounting -1- using alignment bracket
set on front longitudinal member -2- and fix in place.

– Adapt brake line mounting -3- and fix in place, using dimen‐
sions of „old part“ as an aid.

– Weld in suspension strut mounting -1- and brake line mounting
-3-, SG continuous weld seam.

Amarok 2011 ➤
Body Repairs - Edition 10.2010

108 Rep. gr.50 - Body - front

Protected by copyrig
ht. C

opy
ing

 fo
r p

riv
at

e
or

 co
m

m
er

ci
al

 p
ur

po
se

s,
 in

 p
ar

t o
r i

n
w

ho
le

, i
s

no
t p

er
m

itt
ed

 un
les

s a
uthorise

d by Volkswagen AG. Volkswagen AG does not guarantee or accept any liability w
ith respect to the correctness ofinform

ation in this docum
ent.Copyright by Volkswagen AG.

– Adapt hydraulic unit bracket -1- to suspension strut mounting
-2- and fix in place, using dimensions of „old part“ as an aid.

– Weld in hydraulic unit bracket -1-, SG continuous weld seam.
– Carry out cavity preservation on front longitudinal member

-3-.
– Install front cross member ⇒ „1.2 Installing“, page 43 .

Amarok 2011 ➤
Body Repairs - Edition 10.2010

10. Renewing longitudinal member complete 109

Protected by copyrig
ht. C

opy
ing

 fo
r p

riv
at

e
or

 co
m

m
er

ci
al

 p
ur

po
se

s,
 in

 p
ar

t o
r i

n
w

ho
le

, i
s

no
t p

er
m

itt
ed

 un
les

s a
uthorise

d by Volkswagen AG. Volkswagen AG does not guarantee or accept any liability w
ith respect to the correctness ofinform

ation in this docum
ent.Copyright by Volkswagen AG.

51 – Body - centre
RO: 51 03 55 00, 51 03 55 20

1 Renewing roof

WARNING

Observe safety notes!

Safety notes ⇒ General Information; Body Repairs, General Body
Repairs ; Safety notes

1 - Roof
2 - Bonded areas of C-pillar
3 - Bonded areas of roof cross
members

1.1 Tools
Special tools and workshop equipment required
♦ Resistance spot welder -VAS 6239 A-
♦ Resistance spot welder -VAS 6535-
♦ Accessory pack -VAS 6535 /1-

Amarok 2011 ➤
Body Repairs - Edition 10.2010

110 Rep. gr.51 - Body - centre

Protected by copyrig
ht. C

opy
ing

 fo
r p

riv
at

e
or

 co
m

m
er

ci
al

 p
ur

po
se

s,
 in

 p
ar

t o
r i

n
w

ho
le

, i
s

no
t p

er
m

itt
ed

 un
les

s a
uthorise

d by Volkswagen AG. Volkswagen AG does not guarantee or accept any liability w
ith respect to the correctness ofinform

ation in this docum
ent.Copyright by Volkswagen AG.

♦ Pneumatic cartridge gun -V.A.G 1761/1-

♦ Setting gauge -3371-

Amarok 2011 ➤
Body Repairs - Edition 10.2010

1. Renewing roof 111

Protected by copyrig
ht. C

opy
ing

 fo
r p

riv
at

e
or

 co
m

m
er

ci
al

 p
ur

po
se

s,
 in

 p
ar

t o
r i

n
w

ho
le

, i
s

no
t p

er
m

itt
ed

 un
les

s a
uthorise

d by Volkswagen AG. Volkswagen AG does not guarantee or accept any liability w
ith respect to the correctness ofinform

ation in this docum
ent.Copyright by Volkswagen AG.

1.2 Removing
Carry out the following work:

– Separate original joint.
– Release bonded joints of C-pillars ⇒ Item 2 (page 110) and to

front and rear roof cross members ⇒ Item 3 (page 110) . To
release, heat bonded surfaces with hot air blower -V.A.G
1416- .

– Remove roof -1- from body.

Amarok 2011 ➤
Body Repairs - Edition 10.2010

112 Rep. gr.51 - Body - centre

Protected by copyrig
ht. C

opy
ing

 fo
r p

riv
at

e
or

 co
m

m
er

ci
al

 p
ur

po
se

s,
 in

 p
ar

t o
r i

n
w

ho
le

, i
s

no
t p

er
m

itt
ed

 un
les

s a
uthorise

d by Volkswagen AG. Volkswagen AG does not guarantee or accept any liability w
ith respect to the correctness ofinform

ation in this docum
ent.Copyright by Volkswagen AG.

– Remove remaining material.
– Remove adhesive residues and grind bonding surfaces back

to bare metal.
– Grind welding surfaces on both sides back to bare metal.

1.3 Installing

Note

The use of different types and different thicknesses of steel re‐
quires that one of the welding units (inverter) listed under Tools
must be used for proper spot welding ⇒ „1.1 Tools“, page 110 .

1.3.1 Preparing replacement part
Replacement parts
♦ Roof
♦ 1K assembly adhesive -D 190 MKD A3-
♦ 2K body adhesive -D 180 KD3 A2-
Carry out the following work:

Amarok 2011 ➤
Body Repairs - Edition 10.2010

1. Renewing roof 113

Protected by copyrig
ht. C

opy
ing

 fo
r p

riv
at

e
or

 co
m

m
er

ci
al

 p
ur

po
se

s,
 in

 p
ar

t o
r i

n
w

ho
le

, i
s

no
t p

er
m

itt
ed

 un
les

s a
uthorise

d by Volkswagen AG. Volkswagen AG does not guarantee or accept any liability w
ith respect to the correctness ofinform

ation in this docum
ent.Copyright by Volkswagen AG.

– Grind bonding surfaces down to bare metal on one side (from
inside).

– Grind welding surfaces on both sides back to bare metal.

1.3.2 Welding in

Note

To ensure sufficient sturdiness, the RP weld points must be set
as far as possible from the outer edge of the welding flange.

Carry out the following work:

Amarok 2011 ➤
Body Repairs - Edition 10.2010

114 Rep. gr.51 - Body - centre

Protected by copyrig
ht. C

opy
ing

 fo
r p

riv
at

e
or

 co
m

m
er

ci
al

 p
ur

po
se

s,
 in

 p
ar

t o
r i

n
w

ho
le

, i
s

no
t p

er
m

itt
ed

 un
les

s a
uthorise

d by Volkswagen AG. Volkswagen AG does not guarantee or accept any liability w
ith respect to the correctness ofinform

ation in this docum
ent.Copyright by Volkswagen AG.

– Apply 1K assembly adhesive -D 190 MKD A3- to bonding sur‐
faces -1-, -2- and -3-.

– Apply 2K body adhesive -D 180 KD3 A2- to bonding surfaces
-4-.

Note

♦ Apply adhesive beads sufficiently thickly so that optimal bonding with the body is guaranteed.
♦ New part must be welded in within 90 minutes or adhesion of adhesive will be impaired.

Amarok 2011 ➤
Body Repairs - Edition 10.2010

1. Renewing roof 115

Protected by copyrig
ht. C

opy
ing

 fo
r p

riv
at

e
or

 co
m

m
er

ci
al

 p
ur

po
se

s,
 in

 p
ar

t o
r i

n
w

ho
le

, i
s

no
t p

er
m

itt
ed

 un
les

s a
uthorise

d by Volkswagen AG. Volkswagen AG does not guarantee or accept any liability w
ith respect to the correctness ofinform

ation in this docum
ent.Copyright by Volkswagen AG.

– Adapt new part with vehicle standing on its wheels or on align‐
ment bracket set and fix in position.

– Set roof joint gap ⇒ Item L (page 9) on both sides with setting
gauge -3371- .

– Check fit with all add-on parts.
– Weld in roof, RP spot weld seam.

Amarok 2011 ➤
Body Repairs - Edition 10.2010

116 Rep. gr.51 - Body - centre

Protected by copyrig
ht. C

opy
ing

 fo
r p

riv
at

e
or

 co
m

m
er

ci
al

 p
ur

po
se

s,
 in

 p
ar

t o
r i

n
w

ho
le

, i
s

no
t p

er
m

itt
ed

 un
les

s a
uthorise

d by Volkswagen AG. Volkswagen AG does not guarantee or accept any liability w
ith respect to the correctness ofinform

ation in this docum
ent.Copyright by Volkswagen AG.

RO: 51 07 55 70

2 Renewing front cross member for
roof

WARNING

Observe safety notes!

Safety notes ⇒ General Information; Body Repairs, General Body
Repairs ; Safety notes

2.1 Removing
• Roof already removed ⇒ „1 Renewing roof“, page 110 .
Carry out the following work:

– Separate original joint.
– Remove front cross member -1- from body.

Amarok 2011 ➤
Body Repairs - Edition 10.2010

2. Renewing front cross member for roof 117

Protected by copyrig
ht. C

opy
ing

 fo
r p

riv
at

e
or

 co
m

m
er

ci
al

 p
ur

po
se

s,
 in

 p
ar

t o
r i

n
w

ho
le

, i
s

no
t p

er
m

itt
ed

 un
les

s a
uthorise

d by Volkswagen AG. Volkswagen AG does not guarantee or accept any liability w
ith respect to the correctness ofinform

ation in this docum
ent.Copyright by Volkswagen AG.

– Remove remaining material.
– Grind welding surfaces on both sides back to bare metal.

2.2 Installing

2.2.1 Preparing new part
Replacement parts
♦ Front roof cross member

Amarok 2011 ➤
Body Repairs - Edition 10.2010

118 Rep. gr.51 - Body - centre

Protected by copyrig
ht. C

opy
ing

 fo
r p

riv
at

e
or

 co
m

m
er

ci
al

 p
ur

po
se

s,
 in

 p
ar

t o
r i

n
w

ho
le

, i
s

no
t p

er
m

itt
ed

 un
les

s a
uthorise

d by Volkswagen AG. Volkswagen AG does not guarantee or accept any liability w
ith respect to the correctness ofinform

ation in this docum
ent.Copyright by Volkswagen AG.

Carry out the following work:
– Grind welding surfaces on both sides down to bare metal.

2.2.2 Welding in

Note

To ensure sufficient sturdiness, the RP weld points must be set
as far as possible from the outer edge of the welding flange.

Carry out the following work:

Amarok 2011 ➤
Body Repairs - Edition 10.2010

2. Renewing front cross member for roof 119

Protected by copyrig
ht. C

opy
ing

 fo
r p

riv
at

e
or

 co
m

m
er

ci
al

 p
ur

po
se

s,
 in

 p
ar

t o
r i

n
w

ho
le

, i
s

no
t p

er
m

itt
ed

 un
les

s a
uthorise

d by Volkswagen AG. Volkswagen AG does not guarantee or accept any liability w
ith respect to the correctness ofinform

ation in this docum
ent.Copyright by Volkswagen AG.

– Adapt front cross member -1- with vehicle standing on its
wheels or on alignment bracket set and fix in position.

– Weld in front roof cross member, RP spot weld seam.
– Install roof ⇒ „1.3 Installing“, page 113 .

Amarok 2011 ➤
Body Repairs - Edition 10.2010

120 Rep. gr.51 - Body - centre

Protected by copyrig
ht. C

opy
ing

 fo
r p

riv
at

e
or

 co
m

m
er

ci
al

 p
ur

po
se

s,
 in

 p
ar

t o
r i

n
w

ho
le

, i
s

no
t p

er
m

itt
ed

 un
les

s a
uthorise

d by Volkswagen AG. Volkswagen AG does not guarantee or accept any liability w
ith respect to the correctness ofinform

ation in this docum
ent.Copyright by Volkswagen AG.

RO: 51 08 55 70

3 Renewing roof reinforcement

WARNING

Observe safety notes!

Safety notes ⇒ General Information; Body Repairs, General Body
Repairs ; Safety notes

3.1 Removing
• Roof already removed ⇒ „1 Renewing roof“, page 110 .
Carry out the following work:

– Separate original joint.
– Remove roof reinforcing -1- from body.

Amarok 2011 ➤
Body Repairs - Edition 10.2010

3. Renewing roof reinforcement 121

Protected by copyrig
ht. C

opy
ing

 fo
r p

riv
at

e
or

 co
m

m
er

ci
al

 p
ur

po
se

s,
 in

 p
ar

t o
r i

n
w

ho
le

, i
s

no
t p

er
m

itt
ed

 un
les

s a
uthorise

d by Volkswagen AG. Volkswagen AG does not guarantee or accept any liability w
ith respect to the correctness ofinform

ation in this docum
ent.Copyright by Volkswagen AG.

– Remove remaining material.
– Grind welding surfaces on both sides down to bare metal.

3.2 Installing

3.2.1 Preparing new part
Replacement parts
♦ Roof reinforcement

Amarok 2011 ➤
Body Repairs - Edition 10.2010

122 Rep. gr.51 - Body - centre

Protected by copyrig
ht. C

opy
ing

 fo
r p

riv
at

e
or

 co
m

m
er

ci
al

 p
ur

po
se

s,
 in

 p
ar

t o
r i

n
w

ho
le

, i
s

no
t p

er
m

itt
ed

 un
les

s a
uthorise

d by Volkswagen AG. Volkswagen AG does not guarantee or accept any liability w
ith respect to the correctness ofinform

ation in this docum
ent.Copyright by Volkswagen AG.

Carry out the following work:
– Grind welding surfaces on both sides down to bare metal.

3.2.2 Welding in

Note

To ensure sufficient sturdiness, the RP weld points must be set
as far as possible from the outer edge of the welding flange.

Carry out the following work:

Amarok 2011 ➤
Body Repairs - Edition 10.2010

3. Renewing roof reinforcement 123

Protected by copyrig
ht. C

opy
ing

 fo
r p

riv
at

e
or

 co
m

m
er

ci
al

 p
ur

po
se

s,
 in

 p
ar

t o
r i

n
w

ho
le

, i
s

no
t p

er
m

itt
ed

 un
les

s a
uthorise

d by Volkswagen AG. Volkswagen AG does not guarantee or accept any liability w
ith respect to the correctness ofinform

ation in this docum
ent.Copyright by Volkswagen AG.

– Adapt roof reinforcing -1- with vehicle standing on its wheels
or on alignment bracket set and fix in position.

– Weld in roof reinforcement, RP spot weld seam.
– Install roof ⇒ „1.3 Installing“, page 113 .

Amarok 2011 ➤
Body Repairs - Edition 10.2010

124 Rep. gr.51 - Body - centre

Protected by copyrig
ht. C

opy
ing

 fo
r p

riv
at

e
or

 co
m

m
er

ci
al

 p
ur

po
se

s,
 in

 p
ar

t o
r i

n
w

ho
le

, i
s

no
t p

er
m

itt
ed

 un
les

s a
uthorise

d by Volkswagen AG. Volkswagen AG does not guarantee or accept any liability w
ith respect to the correctness ofinform

ation in this docum
ent.Copyright by Volkswagen AG.

RO: 51 09 55 70

4 Renewing rear roof cross member

WARNING

Observe safety notes!

Safety notes ⇒ General Information; Body Repairs, General Body
Repairs ; Safety notes

4.1 Removing
• Roof already removed ⇒ „1 Renewing roof“, page 110 .
Carry out the following work:

– Separate original joint.
– Remove rear cross member -1- from body.

Amarok 2011 ➤
Body Repairs - Edition 10.2010

4. Renewing rear roof cross member 125

Protected by copyrig
ht. C

opy
ing

 fo
r p

riv
at

e
or

 co
m

m
er

ci
al

 p
ur

po
se

s,
 in

 p
ar

t o
r i

n
w

ho
le

, i
s

no
t p

er
m

itt
ed

 un
les

s a
uthorise

d by Volkswagen AG. Volkswagen AG does not guarantee or accept any liability w
ith respect to the correctness ofinform

ation in this docum
ent.Copyright by Volkswagen AG.

– Remove remaining material.
– Grind welding surfaces on both sides down to bare metal.

4.2 Installing

4.2.1 Preparing new part
Replacement parts
♦ Rear roof cross member

Amarok 2011 ➤
Body Repairs - Edition 10.2010

126 Rep. gr.51 - Body - centre

Protected by copyrig
ht. C

opy
ing

 fo
r p

riv
at

e
or

 co
m

m
er

ci
al

 p
ur

po
se

s,
 in

 p
ar

t o
r i

n
w

ho
le

, i
s

no
t p

er
m

itt
ed

 un
les

s a
uthorise

d by Volkswagen AG. Volkswagen AG does not guarantee or accept any liability w
ith respect to the correctness ofinform

ation in this docum
ent.Copyright by Volkswagen AG.

Carry out the following work:
– Grind welding surfaces on both sides down to bare metal.

4.2.2 Welding in

Note

To ensure sufficient sturdiness, the RP weld points must be set
as far as possible from the outer edge of the welding flange.

Carry out the following work:

Amarok 2011 ➤
Body Repairs - Edition 10.2010

4. Renewing rear roof cross member 127

Protected by copyrig
ht. C

opy
ing

 fo
r p

riv
at

e
or

 co
m

m
er

ci
al

 p
ur

po
se

s,
 in

 p
ar

t o
r i

n
w

ho
le

, i
s

no
t p

er
m

itt
ed

 un
les

s a
uthorise

d by Volkswagen AG. Volkswagen AG does not guarantee or accept any liability w
ith respect to the correctness ofinform

ation in this docum
ent.Copyright by Volkswagen AG.

– Adapt rear cross member -1- with vehicle standing on its
wheels or on alignment bracket set and fix in position.

– Weld in rear cross member for roof, RP spot weld seam.
– Install roof ⇒ „1.3 Installing“, page 113 .

Amarok 2011 ➤
Body Repairs - Edition 10.2010

128 Rep. gr.51 - Body - centre

Protected by copyrig
ht. C

opy
ing

 fo
r p

riv
at

e
or

 co
m

m
er

ci
al

 p
ur

po
se

s,
 in

 p
ar

t o
r i

n
w

ho
le

, i
s

no
t p

er
m

itt
ed

 un
les

s a
uthorise

d by Volkswagen AG. Volkswagen AG does not guarantee or accept any liability w
ith respect to the correctness ofinform

ation in this docum
ent.Copyright by Volkswagen AG.

RO: 51 13 55 00, 51 13 55 20

5 Renewing rear window frame

WARNING

Observe safety notes!

Safety notes ⇒ General Information; Body Repairs, General Body
Repairs ; Safety notes

1 - Rear window frame
2 - Bonded areas

Amarok 2011 ➤
Body Repairs - Edition 10.2010

5. Renewing rear window frame 129

Protected by copyrig
ht. C

opy
ing

 fo
r p

riv
at

e
or

 co
m

m
er

ci
al

 p
ur

po
se

s,
 in

 p
ar

t o
r i

n
w

ho
le

, i
s

no
t p

er
m

itt
ed

 un
les

s a
uthorise

d by Volkswagen AG. Volkswagen AG does not guarantee or accept any liability w
ith respect to the correctness ofinform

ation in this docum
ent.Copyright by Volkswagen AG.

5.1 Removing
Carry out the following work:

– Separate original joint.
– Release bonded joints -1-. To release, heat bonded surfaces

with hot air blower -V.A.G 1416- .
– Remove rear window frame from body.

Amarok 2011 ➤
Body Repairs - Edition 10.2010

130 Rep. gr.51 - Body - centre

Protected by copyrig
ht. C

opy
ing

 fo
r p

riv
at

e
or

 co
m

m
er

ci
al

 p
ur

po
se

s,
 in

 p
ar

t o
r i

n
w

ho
le

, i
s

no
t p

er
m

itt
ed

 un
les

s a
uthorise

d by Volkswagen AG. Volkswagen AG does not guarantee or accept any liability w
ith respect to the correctness ofinform

ation in this docum
ent.Copyright by Volkswagen AG.

– Remove remaining material.
– Remove adhesive residues and grind bonding surfaces down

to bare metal.
– Grind welding surfaces on both sides back to bare metal.

5.2 Installing

5.2.1 Preparing replacement part
Replacement parts
♦ Rear window frame
♦ 2K body adhesive -D 180 KD3 A2-
Carry out the following work:

Amarok 2011 ➤
Body Repairs - Edition 10.2010

5. Renewing rear window frame 131

Protected by copyrig
ht. C

opy
ing

 fo
r p

riv
at

e
or

 co
m

m
er

ci
al

 p
ur

po
se

s,
 in

 p
ar

t o
r i

n
w

ho
le

, i
s

no
t p

er
m

itt
ed

 un
les

s a
uthorise

d by Volkswagen AG. Volkswagen AG does not guarantee or accept any liability w
ith respect to the correctness ofinform

ation in this docum
ent.Copyright by Volkswagen AG.

– Punch specified holes in new part, ∅ 7.0 mm.
– Grind bonding surfaces down to bare metal on one side (from

inside).
– Grind welding surfaces on both sides back to bare metal.

Amarok 2011 ➤
Body Repairs - Edition 10.2010

132 Rep. gr.51 - Body - centre

Protected by copyrig
ht. C

opy
ing

 fo
r p

riv
at

e
or

 co
m

m
er

ci
al

 p
ur

po
se

s,
 in

 p
ar

t o
r i

n
w

ho
le

, i
s

no
t p

er
m

itt
ed

 un
les

s a
uthorise

d by Volkswagen AG. Volkswagen AG does not guarantee or accept any liability w
ith respect to the correctness ofinform

ation in this docum
ent.Copyright by Volkswagen AG.

5.2.2 Welding in
Carry out the following work:

– Apply 2K body adhesive -D 180 KD3 A2- to bonding surfaces.

Note

♦ Apply adhesive beads sufficiently thickly so that optimal bonding with the body is guaranteed.
♦ New part must be welded in within 90 minutes or adhesion of adhesive will be impaired.

Amarok 2011 ➤
Body Repairs - Edition 10.2010

5. Renewing rear window frame 133

Protected by copyrig
ht. C

opy
ing

 fo
r p

riv
at

e
or

 co
m

m
er

ci
al

 p
ur

po
se

s,
 in

 p
ar

t o
r i

n
w

ho
le

, i
s

no
t p

er
m

itt
ed

 un
les

s a
uthorise

d by Volkswagen AG. Volkswagen AG does not guarantee or accept any liability w
ith respect to the correctness ofinform

ation in this docum
ent.Copyright by Volkswagen AG.

– Adapt new part with vehicle standing on its wheels or on align‐
ment bracket set and fix in position.

– Check fit with rear-view window.
– Weld in rear window frame, RP spot weld seam and SG plug

weld seam.

Amarok 2011 ➤
Body Repairs - Edition 10.2010

134 Rep. gr.51 - Body - centre

Protected by copyrig
ht. C

opy
ing

 fo
r p

riv
at

e
or

 co
m

m
er

ci
al

 p
ur

po
se

s,
 in

 p
ar

t o
r i

n
w

ho
le

, i
s

no
t p

er
m

itt
ed

 un
les

s a
uthorise

d by Volkswagen AG. Volkswagen AG does not guarantee or accept any liability w
ith respect to the correctness ofinform

ation in this docum
ent.Copyright by Volkswagen AG.

RO: 51 14 55 70

6 Renewing cross member

WARNING

Observe safety notes!

Safety notes ⇒ General Information; Body Repairs, General Body
Repairs ; Safety notes

6.1 Removing
• Rear window frame already removed

⇒ „5 Renewing rear window frame“, page 129 .
Carry out the following work:

– Separate original joint.
– Remove cross member -1- from body.

Amarok 2011 ➤
Body Repairs - Edition 10.2010

6. Renewing cross member 135

Protected by copyrig
ht. C

opy
ing

 fo
r p

riv
at

e
or

 co
m

m
er

ci
al

 p
ur

po
se

s,
 in

 p
ar

t o
r i

n
w

ho
le

, i
s

no
t p

er
m

itt
ed

 un
les

s a
uthorise

d by Volkswagen AG. Volkswagen AG does not guarantee or accept any liability w
ith respect to the correctness ofinform

ation in this docum
ent.Copyright by Volkswagen AG.

– Remove remaining material.
– Grind welding surfaces on both sides down to bare metal.

6.2 Installing

6.2.1 Preparing new part
Replacement parts
♦ Cross member

Amarok 2011 ➤
Body Repairs - Edition 10.2010

136 Rep. gr.51 - Body - centre

Protected by copyrig
ht. C

opy
ing

 fo
r p

riv
at

e
or

 co
m

m
er

ci
al

 p
ur

po
se

s,
 in

 p
ar

t o
r i

n
w

ho
le

, i
s

no
t p

er
m

itt
ed

 un
les

s a
uthorise

d by Volkswagen AG. Volkswagen AG does not guarantee or accept any liability w
ith respect to the correctness ofinform

ation in this docum
ent.Copyright by Volkswagen AG.

Carry out the following work:
– Grind welding surfaces on both sides down to bare metal.

6.2.2 Welding in

Note

To ensure sufficient sturdiness, the RP weld points must be set
as far as possible from the outer edge of the welding flange.

Carry out the following work:

Amarok 2011 ➤
Body Repairs - Edition 10.2010

6. Renewing cross member 137

Protected by copyrig
ht. C

opy
ing
 fo

r p
riv

at
e

or
 co

m
m

er
ci

al
 p

ur
po

se
s,

 in
 p

ar
t o

r i
n

w
ho

le
, i

s
no

t p
er

m
itt

ed
 un

les
s a

uthorise
d by Volkswagen AG. Volkswagen AG does not guarantee or accept any liability w

ith respect to the correctness ofinform
ation in this docum

ent.Copyright by Volkswagen AG.

– Adapt cross member -1- with vehicle standing on its wheels or
on alignment bracket set and fix in position.

– Weld in cross member, RP spot weld seam.
– Install rear window frame ⇒ „5.2 Installing“, page 131 .

Amarok 2011 ➤
Body Repairs - Edition 10.2010

138 Rep. gr.51 - Body - centre

Protected by copyrig
ht. C

opy
ing

 fo
r p

riv
at

e
or

 co
m

m
er

ci
al

 p
ur

po
se

s,
 in

 p
ar

t o
r i

n
w

ho
le

, i
s

no
t p

er
m

itt
ed

 un
les

s a
uthorise

d by Volkswagen AG. Volkswagen AG does not guarantee or accept any liability w
ith respect to the correctness ofinform

ation in this docum
ent.Copyright by Volkswagen AG.

RO: 51 37 55 00, 51 37 55 02

7 Renewing hinge pillar (A-pillar)

WARNING

Observe safety notes!
Welding, parting using spark generating machines/tools or tin‐
ning in foam treated areas creates gases which are particularly
hazardous to health and environment. Therefore, refrain from
using these processes under all circumstances.

Safety notes ⇒ General Information; Body Repairs, General Body
Repairs ; Safety notes

Note

♦ Specified parting cuts -1- to -5- can be combined for other forms of damage.
♦ Description for other forms of damage must be derived from this accordingly.

Assembly overview for vehicles with double cab

1 - Upper parting cut
❑ Carry out as per dimen‐

sion -a-.
Dimension a = 400 mm

2 - Parting cut for partial re‐
newal

❑ The parting cut is per‐
mitted for other forms of
damage

3 - Parting cut for partial re‐
newal

❑ The parting cut is per‐
mitted for other forms of
damage

4 - Parting cut for side member
❑ Carry out as per dimen‐

sion -b-.
Dimension b = 250 mm

5 - Parting cut for side member
❑ Carry out as per dimen‐

sion -c-.
Dimension c = 750 mm

6 - Moulded foam element
❑ Reduces the amount of

driving noise transmit‐
ted into the interior.

❑ Moulded foam elements
must be inserted again
and must not be left out
⇒ page 5 .

Amarok 2011 ➤
Body Repairs - Edition 10.2010

7. Renewing hinge pillar (A-pillar) 139

Protected by copyrig
ht. C

opy
ing

 fo
r p

riv
at

e
or

 co
m

m
er

ci
al

 p
ur

po
se

s,
 in

 p
ar

t o
r i

n
w

ho
le

, i
s

no
t p

er
m

itt
ed

 un
les

s a
uthorise

d by Volkswagen AG. Volkswagen AG does not guarantee or accept any liability w
ith respect to the correctness ofinform

ation in this docum
ent.Copyright by Volkswagen AG.

7 - Bonded area
❑ Cannot be restored in event of repair.

8 - Wing retainer
❑ Renewing wing retainer ⇒ page 146 .

Assembly overview for vehicles with single cab

1 - Upper parting cut
❑ Carry out as per dimen‐

sion -a-.
Dimension a = 400 mm

2 - Parting cut for partial re‐
newal

❑ The parting cut is per‐
mitted for other forms of
damage

3 - Parting cut for partial re‐
newal

❑ The parting cut is per‐
mitted for other forms of
damage

4 - Parting cut for side member
❑ Carry out as per dimen‐

sion -b-.
Dimension b = 250 mm

5 - Parting cut for side member
❑ Carry out as per dimen‐

sion -c-.
Dimension c = 750 mm

6 - Moulded foam element
❑ Reduces the amount of

driving noise transmit‐
ted into the interior.

❑ Moulded foam elements
must be inserted again
and must not be left out
⇒ page 5 .

7 - Bonded area
❑ Cannot be restored in event of repair.

8 - Wing retainer
❑ Renewing wing retainer ⇒ page 146 .

7.1 Tools
Special tools and workshop equipment required
♦ Pneumatic sabre saw -V.A.G 1523B-
♦ Resistance spot welder -VAS 6239 A-
♦ Resistance spot welder -VAS 6535-
♦ Accessory pack -VAS 6535 /1-

Amarok 2011 ➤
Body Repairs - Edition 10.2010

140 Rep. gr.51 - Body - centre

Protected by copyrig
ht. C

opy
ing

 fo
r p

riv
at

e
or

 co
m

m
er

ci
al

 p
ur

po
se

s,
 in

 p
ar

t o
r i

n
w

ho
le

, i
s

no
t p

er
m

itt
ed

 un
les

s a
uthorise

d by Volkswagen AG. Volkswagen AG does not guarantee or accept any liability w
ith respect to the correctness ofinform

ation in this docum
ent.Copyright by Volkswagen AG.

♦ MIG brazing and welding system -VAS 6382-

7.2 Removing
For vehicles with single and double cab

Note

♦ Make parting cuts with pneumatic jig-saw -V.A.G 1523B- only.
♦ Parting cuts must be straight.
♦ Do not damage inner reinforcements when carrying out part‐

ing cuts.

Carry out the following work:

– Mark parting cut -1- as per ⇒ Item 1 (page 139) (400 mm from
top edge of windscreen aperture) and cut.

– Mark parting cut -2- as per ⇒ Item 4 (page 139) (250 mm from
centre of hole) and cut.

– Separate original joint.

Amarok 2011 ➤
Body Repairs - Edition 10.2010

7. Renewing hinge pillar (A-pillar) 141

Protected by copyrig
ht. C

opy
ing

 fo
r p

riv
at

e
or

 co
m

m
er

ci
al

 p
ur

po
se

s,
 in

 p
ar

t o
r i

n
w

ho
le

, i
s

no
t p

er
m

itt
ed

 un
les

s a
uthorise

d by Volkswagen AG. Volkswagen AG does not guarantee or accept any liability w
ith respect to the correctness ofinform

ation in this docum
ent.Copyright by Volkswagen AG.

– Release bonded joint ⇒ Item 7 (page 139) . To release, heat
bonded surface with hot air blower -V.A.G 1416- .

– Remove hinge pillar (A-pillar) from body.

– Remove remaining material.
– Remove adhesive residues and grind bonding surfaces down

to bare metal.
– Grind welding surfaces on both sides down to bare metal.
– Prepare moulded foam elements -1- for installation

⇒ page 5 .

7.3 Installing

Note

The use of different types and different thicknesses of steel re‐
quires that one of the welding units (inverter) listed under Tools
must be used for proper spot welding ⇒ „7.1 Tools“, page 140 .

Amarok 2011 ➤
Body Repairs - Edition 10.2010

142 Rep. gr.51 - Body - centre

Protected by copyrig
ht. C

opy
ing

 fo
r p

riv
at

e
or

 co
m

m
er

ci
al

 p
ur

po
se

s,
 in

 p
ar

t o
r i

n
w

ho
le

, i
s

no
t p

er
m

itt
ed

 un
les

s a
uthorise

d by Volkswagen AG. Volkswagen AG does not guarantee or accept any liability w
ith respect to the correctness ofinform

ation in this docum
ent.Copyright by Volkswagen AG.

7.3.1 Preparing new part, vehicles with dou‐
ble cab

Replacement parts
♦ Side panel
♦ Wing retainer
Carry out the following work:

– Transfer parting cuts -1- and -2- from body to new part.
– Make parting cuts and remove shaded area.
– Drill specified holes in new part, ∅ 7.0 mm.
– Prepare wing retainer, drill holes, ∅ 7.0 mm.
– Grind welding surfaces on both sides back to bare metal.

7.3.2 Preparing new part, vehicles with single
cab

Replacement parts
♦ Side panel

Amarok 2011 ➤
Body Repairs - Edition 10.2010

7. Renewing hinge pillar (A-pillar) 143

Protected by copyrig
ht. C

opy
ing

 fo
r p

riv
at

e
or

 co
m

m
er

ci
al

 p
ur

po
se

s,
 in

 p
ar

t o
r i

n
w

ho
le

, i
s

no
t p

er
m

itt
ed

 un
les

s a
uthorise

d by Volkswagen AG. Volkswagen AG does not guarantee or accept any liability w
ith respect to the correctness ofinform

ation in this docum
ent.Copyright by Volkswagen AG.

♦ Wing retainer
Carry out the following work:

– Transfer parting cuts -1- and -2- from body to new part.
– Make parting cuts and remove shaded area.
– Drill specified holes in new part, ∅ 7.0 mm.
– Prepare wing retainer, drill holes, ∅ 7.0 mm.
– Grind welding surfaces on both sides back to bare metal.

Amarok 2011 ➤
Body Repairs - Edition 10.2010

144 Rep. gr.51 - Body - centre

Protected by copyrig
ht. C

opy
ing

 fo
r p

riv
at

e
or

 co
m

m
er

ci
al

 p
ur

po
se

s,
 in

 p
ar

t o
r i

n
w

ho
le

, i
s

no
t p

er
m

itt
ed

 un
les

s a
uthorise

d by Volkswagen AG. Volkswagen AG does not guarantee or accept any liability w
ith respect to the correctness ofinform

ation in this docum
ent.Copyright by Volkswagen AG.

7.3.3 Welding in
For vehicles with single and double cab

Note

♦ To ensure sufficient sturdiness, the RP weld points must be
set as far as possible from the outer edge of the welding flange.

♦ MIG brazed seams are permitted at the parting cuts shown in
the illustration.

Carry out the following work:

– Adapt new part with vehicle standing on its wheels or on align‐
ment bracket set and fix in position.

– Check fit with all add-on parts.
– Weld in hinge pillar (A-pillar), RP spot weld seam, SG plug

weld seam and SG stitch weld seam.

Amarok 2011 ➤
Body Repairs - Edition 10.2010

7. Renewing hinge pillar (A-pillar) 145

Protected by copyrig
ht. C

opy
ing

 fo
r p

riv
at

e
or

 co
m

m
er

ci
al

 p
ur

po
se

s,
 in

 p
ar

t o
r i

n
w

ho
le

, i
s

no
t p

er
m

itt
ed

 un
les

s a
uthorise

d by Volkswagen AG. Volkswagen AG does not guarantee or accept any liability w
ith respect to the correctness ofinform

ation in this docum
ent.Copyright by Volkswagen AG.

– Optically process visible weld joints.
– Use 2K filler to smooth out rough spots.

7.3.4 Renewing wing retainer
Carry out the following work:

– Position wing with wing retainer on body -1-.
– Adapt wing to vehicle (door in position on vehicle).
– Remove door.
– Tack weld wing retainer from wheel housing -2-.

Amarok 2011 ➤
Body Repairs - Edition 10.2010

146 Rep. gr.51 - Body - centre

Protected by copyrig
ht. C

opy
ing

 fo
r p

riv
at

e
or

 co
m

m
er

ci
al

 p
ur

po
se

s,
 in

 p
ar

t o
r i

n
w

ho
le

, i
s

no
t p

er
m

itt
ed

 un
les

s a
uthorise

d by Volkswagen AG. Volkswagen AG does not guarantee or accept any liability w
ith respect to the correctness ofinform

ation in this docum
ent.Copyright by Volkswagen AG.

– Remove wing.
– Weld in wing retainer, SG plug weld seam.

Amarok 2011 ➤
Body Repairs - Edition 10.2010

7. Renewing hinge pillar (A-pillar) 147

Protected by copyrig
ht. C

opy
ing

 fo
r p

riv
at

e
or

 co
m

m
er

ci
al

 p
ur

po
se

s,
 in

 p
ar

t o
r i

n
w

ho
le

, i
s

no
t p

er
m

itt
ed

 un
les

s a
uthorise

d by Volkswagen AG. Volkswagen AG does not guarantee or accept any liability w
ith respect to the correctness ofinform

ation in this docum
ent.Copyright by Volkswagen AG.

RO: 51 38 55 70

8 Renewing hinge pillar (A-pillar) rein‐
forcement

WARNING

Observe safety notes!
Welding, parting using spark generating machines/tools or tin‐
ning in foam treated areas creates gases which are particularly
hazardous to health and environment. Therefore, refrain from
using these processes under all circumstances.

Safety notes ⇒ General Information; Body Repairs, General Body
Repairs ; Safety notes
• Hinge pillar (A-pillar) already removed

⇒ „7 Renewing hinge pillar (A-pillar)“, page 139

1 - Upper moulded foam ele‐
ment

❑ Reduces the amount of
driving noise transmit‐
ted into the interior.

❑ Moulded foam elements
must be inserted again
and must not be left out
⇒ page 5 .

2 - Lower moulded foam ele‐
ment

❑ Reduces the amount of
driving noise transmit‐
ted into the interior.

❑ Moulded foam elements
must be inserted again
and must not be left out
⇒ page 5 .

3 - Bonded area

Amarok 2011 ➤
Body Repairs - Edition 10.2010

148 Rep. gr.51 - Body - centre

Protected by copyrig
ht. C

opy
ing

 fo
r p

riv
at

e
or

 co
m

m
er

ci
al

 p
ur

po
se

s,
 in

 p
ar

t o
r i

n
w

ho
le

, i
s

no
t p

er
m

itt
ed

 un
les

s a
uthorise

d by Volkswagen AG. Volkswagen AG does not guarantee or accept any liability w
ith respect to the correctness ofinform

ation in this docum
ent.Copyright by Volkswagen AG.

8.1 Tools
Special tools and workshop equipment required
♦ Resistance spot welder -VAS 6239 A-
♦ Resistance spot welder -VAS 6535-
♦ Accessory pack -VAS 6535 /1-

8.2 Removing
Carry out the following work:

– Separate original joint.
– Release bonded joint -1-. To release, heat bonded surface

with hot air blower -V.A.G 1416- .
– Remove hinge pillar (A-pillar) reinforcement from body.

Amarok 2011 ➤
Body Repairs - Edition 10.2010

8. Renewing hinge pillar (A-pillar) reinforcement 149

Protected by copyrig
ht. C

opy
ing

 fo
r p

riv
at

e
or

 co
m

m
er

ci
al

 p
ur

po
se

s,
 in

 p
ar

t o
r i

n
w

ho
le

, i
s

no
t p

er
m

itt
ed

 un
les

s a
uthorise

d by Volkswagen AG. Volkswagen AG does not guarantee or accept any liability w
ith respect to the correctness ofinform

ation in this docum
ent.Copyright by Volkswagen AG.

– Remove remaining material.
– Remove adhesive residues and grind bonding surface back to

bare metal.
– Grind welding surfaces on both sides down to bare metal.
– Prepare moulded foam elements -1- and -2- for installation

⇒ page 5 .

8.3 Installing

Note

The use of different types and different thicknesses of steel re‐
quires that one of the welding units (inverter) listed under Tools
must be used for proper spot welding ⇒ „8.1 Tools“, page 149 .

8.3.1 Preparing replacement part
Replacement parts
♦ Hinge pillar (A-pillar) reinforcement
♦ 2K body adhesive -D 180 KD3 A2-

Amarok 2011 ➤
Body Repairs - Edition 10.2010

150 Rep. gr.51 - Body - centre

Protected by copyrig
ht. C

opy
ing

 fo
r p

riv
at

e
or

 co
m

m
er

ci
al

 p
ur

po
se

s,
 in

 p
ar

t o
r i

n
w

ho
le

, i
s

no
t p

er
m

itt
ed

 un
les

s a
uthorise

d by Volkswagen AG. Volkswagen AG does not guarantee or accept any liability w
ith respect to the correctness ofinform

ation in this docum
ent.Copyright by Volkswagen AG.

Carry out the following work:

– Drill out hinge pillar (A-pillar) reinforcement upper part and re‐
move shaded area.

– Punch and drill specified holes in new part, ∅ 7.0 mm.
– Grind welding surfaces on both sides back to bare metal.

8.3.2 Welding in

Note

To ensure sufficient sturdiness, the RP weld points must be set
as far as possible from the outer edge of the welding flange.

Amarok 2011 ➤
Body Repairs - Edition 10.2010

8. Renewing hinge pillar (A-pillar) reinforcement 151

Protected by copyrig
ht. C

opy
ing

 fo
r p

riv
at

e
or

 co
m

m
er

ci
al

 p
ur

po
se

s,
 in

 p
ar

t o
r i

n
w

ho
le

, i
s

no
t p

er
m

itt
ed

 un
les

s a
uthorise

d by Volkswagen AG. Volkswagen AG does not guarantee or accept any liability w
ith respect to the correctness ofinform

ation in this docum
ent.Copyright by Volkswagen AG.

Carry out the following work:
– Apply 2K body adhesive -D 180 KD3 A2- to bonding surfaces.

Note

♦ Apply adhesive beads sufficiently thickly so that optimal bond‐
ing with the body is guaranteed.

♦ New part must be welded in within 90 minutes or adhesion of
adhesive will be impaired.

– Adapt new part with vehicle standing on its wheels or on align‐
ment bracket set and fix in position.

Amarok 2011 ➤
Body Repairs - Edition 10.2010

152 Rep. gr.51 - Body - centre

Protected by copyrig
ht. C

opy
ing

 fo
r p

riv
at

e
or

 co
m

m
er

ci
al

 p
ur

po
se

s,
 in

 p
ar

t o
r i

n
w

ho
le

, i
s

no
t p

er
m

itt
ed

 un
les

s a
uthorise

d by Volkswagen AG. Volkswagen AG does not guarantee or accept any liability w
ith respect to the correctness ofinform

ation in this docum
ent.Copyright by Volkswagen AG.

– Check fit with all add-on parts.
– Weld in hinge pillar (A-pillar) reinforcement, RP spot weld

seam, SG plug weld seam and SG continuous weld seam.
• Hinge pillar (A-pillar) ⇒ „7.3 Installing“, page 142

Amarok 2011 ➤
Body Repairs - Edition 10.2010

8. Renewing hinge pillar (A-pillar) reinforcement 153

Protected by copyrig
ht. C

opy
ing

 fo
r p

riv
at

e
or

 co
m

m
er

ci
al

 p
ur

po
se

s,
 in

 p
ar

t o
r i

n
w

ho
le

, i
s

no
t p

er
m

itt
ed

 un
les

s a
uthorise

d by Volkswagen AG. Volkswagen AG does not guarantee or accept any liability w
ith respect to the correctness ofinform

ation in this docum
ent.Copyright by Volkswagen AG.

RO: 51 41 55 00

9 Renewing centre pillar (B-pillar)

WARNING

Observe safety notes!
Welding, parting using spark generating machines/tools or tin‐
ning in foam treated areas creates gases which are particularly
hazardous to health and environment. Therefore, refrain from
using these processes under all circumstances.

Safety notes ⇒ General Information; Body Repairs, General Body
Repairs ; Safety notes

Note

♦ Specified parting cuts -1- to -5- and -7- can be combined for other forms of damage.
♦ Description for other forms of damage must be derived from this accordingly.

1 - Upper parting cut
❑ Carry out as per dimen‐

sion -a-.
Dimension a = 150 mm

2 - Parting cut for side member
❑ Carry out as per dimen‐

sion -d-.
Dimension d = 250 mm

❑ The parting cut is per‐
mitted for other forms of
damage

3 - Parting cut for side member
❑ Carry out as per dimen‐

sion -e-.
Dimension e = 520 mm

4 - Parting cut for side member
❑ Carry out as per dimen‐

sion -c-.
Dimension c = 680 mm

❑ The parting cut is per‐
mitted for other forms of
damage

5 - Parting cut for side member
❑ Carry out as per dimen‐

sion -b-.
Dimension b = 160 mm

6 - Moulded foam element
❑ Reduces the amount of

driving noise transmit‐
ted into the interior.

Amarok 2011 ➤
Body Repairs - Edition 10.2010

154 Rep. gr.51 - Body - centre

Protected by copyrig
ht. C

opy
ing

 fo
r p

riv
at

e
or

 co
m

m
er

ci
al

 p
ur

po
se

s,
 in

 p
ar

t o
r i

n
w

ho
le

, i
s

no
t p

er
m

itt
ed

 un
les

s a
uthorise

d by Volkswagen AG. Volkswagen AG does not guarantee or accept any liability w
ith respect to the correctness ofinform

ation in this docum
ent.Copyright by Volkswagen AG.

❑ Moulded foam elements must be inserted again and must not be left out ⇒ page 5 .
7 - Centre parting cut

❑ The parting cut is permitted for other forms of damage

9.1 Tools
Special tools and workshop equipment required
♦ Pneumatic sabre saw -V.A.G 1523B-
♦ Resistance spot welder -VAS 6239 A-
♦ Resistance spot welder -VAS 6535-
♦ Accessory pack -VAS 6535 /1-
♦ MIG brazing and welding system -VAS 6382-

9.2 Removing

Note

♦ Make parting cuts with pneumatic jig-saw -V.A.G 1523B- only.
♦ Parting cuts must be straight.
♦ Do not damage inner reinforcements when carrying out part‐

ing cuts.

Carry out the following work:

Amarok 2011 ➤
Body Repairs - Edition 10.2010

9. Renewing centre pillar (B-pillar) 155

Protected by copyrig
ht. C

opy
ing

 fo
r p

riv
at

e
or

 co
m

m
er

ci
al

 p
ur

po
se

s,
 in

 p
ar

t o
r i

n
w

ho
le

, i
s

no
t p

er
m

itt
ed

 un
les

s a
uthorise

d by Volkswagen AG. Volkswagen AG does not guarantee or accept any liability w
ith respect to the correctness ofinform

ation in this docum
ent.Copyright by Volkswagen AG.

– Mark parting cut -1- as per ⇒ Item 1 (page 154) (150 mm from
top edge of roof side member) and cut.

– Mark parting cut -2- as per ⇒ Item 3 (page 154) (520 mm from
reference edge) and cut.

– Mark parting cut -3- as per ⇒ Item 5 (page 154) (160 mm from
centre of hole) and cut.

– Separate original joint.
– Remove centre pillar (B-pillar) from body.

Amarok 2011 ➤
Body Repairs - Edition 10.2010

156 Rep. gr.51 - Body - centre

Protected by copyrig
ht. C

opy
ing

 fo
r p

riv
at

e
or

 co
m

m
er

ci
al

 p
ur

po
se

s,
 in

 p
ar

t o
r i

n
w

ho
le

, i
s

no
t p

er
m

itt
ed

 un
les

s a
uthorise

d by Volkswagen AG. Volkswagen AG does not guarantee or accept any liability w
ith respect to the correctness ofinform

ation in this docum
ent.Copyright by Volkswagen AG.

– Remove remaining material.
– Grind welding surfaces on both sides down to bare metal.
– Prepare moulded foam element -1- for installation ⇒ page 5 .

9.3 Installing

Note

The use of different types and different thicknesses of steel re‐
quires that one of the welding units (inverter) listed under Tools
must be used for proper spot welding ⇒ „9.1 Tools“, page 155 .

9.3.1 Preparing replacement part
Replacement parts
♦ Side panel
Carry out the following work:

Amarok 2011 ➤
Body Repairs - Edition 10.2010

9. Renewing centre pillar (B-pillar) 157

Protected by copyrig
ht. C

opy
ing

 fo
r p

riv
at

e
or

 co
m

m
er

ci
al

 p
ur

po
se

s,
 in

 p
ar

t o
r i

n
w

ho
le

, i
s

no
t p

er
m

itt
ed

 un
les

s a
uthorise

d by Volkswagen AG. Volkswagen AG does not guarantee or accept any liability w
ith respect to the correctness ofinform

ation in this docum
ent.Copyright by Volkswagen AG.

– Transfer parting cuts -1-, -2- and -3- from body to new part.
– Make parting cuts and remove shaded area.
– Drill specified holes in new part, ∅ 7.0 mm.
– Grind welding surfaces on both sides back to bare metal.

9.3.2 Welding in

Note

♦ To ensure sufficient sturdiness, the RP weld points must be
set as far as possible from the outer edge of the welding flange.

♦ MIG brazed seams are permitted at the parting cuts shown in
the illustration.

Carry out the following work:

Amarok 2011 ➤
Body Repairs - Edition 10.2010

158 Rep. gr.51 - Body - centre

Protected by copyrig
ht. C

opy
ing
 fo

r p
riv

at
e

or
 co

m
m

er
ci

al
 p

ur
po

se
s,

 in
 p

ar
t o

r i
n

w
ho

le
, i

s
no

t p
er

m
itt

ed
 un

les
s a

uthorise
d by Volkswagen AG. Volkswagen AG does not guarantee or accept any liability w

ith respect to the correctness ofinform
ation in this docum

ent.Copyright by Volkswagen AG.

– Adapt new part with vehicle standing on its wheels or on align‐
ment bracket set and fix in position.

– Check fit with all add-on parts.
– Weld in centre pillar (B-pillar), RP spot weld seam, SG plug

weld seam and SG stitch weld seam.
– Optically process visible weld joints.
– Use 2K filler to smooth out rough spots.

Amarok 2011 ➤
Body Repairs - Edition 10.2010

9. Renewing centre pillar (B-pillar) 159

Protected by copyrig
ht. C

opy
ing

 fo
r p

riv
at

e
or

 co
m

m
er

ci
al

 p
ur

po
se

s,
 in

 p
ar

t o
r i

n
w

ho
le

, i
s

no
t p

er
m

itt
ed

 un
les

s a
uthorise

d by Volkswagen AG. Volkswagen AG does not guarantee or accept any liability w
ith respect to the correctness ofinform

ation in this docum
ent.Copyright by Volkswagen AG.

RO: 51 42 55 70

10 Renewing centre pillar (B-pillar) rein‐
forcement

WARNING

Observe safety notes!
Welding, parting using spark generating machines/tools or tin‐
ning in foam treated areas creates gases which are particularly
hazardous to health and environment. Therefore, refrain from
using these processes under all circumstances.

Safety notes ⇒ General Information; Body Repairs, General Body
Repairs ; Safety notes
• Centre pillar (B-pillar) already removed

⇒ „9 Renewing centre pillar (B-pillar)“, page 154

Note

♦ Specified parting cut -1- and cutting points -3- and -4- can be combined for other forms of damage.
♦ Description for other forms of damage must be derived from this accordingly.

Amarok 2011 ➤
Body Repairs - Edition 10.2010

160 Rep. gr.51 - Body - centre

Protected by copyrig
ht. C

opy
ing

 fo
r p

riv
at

e
or

 co
m

m
er

ci
al

 p
ur

po
se

s,
 in

 p
ar

t o
r i

n
w

ho
le

, i
s

no
t p

er
m

itt
ed

 un
les

s a
uthorise

d by Volkswagen AG. Volkswagen AG does not guarantee or accept any liability w
ith respect to the correctness ofinform

ation in this docum
ent.Copyright by Volkswagen AG.

1 - Upper parting cut
❑ Carry out as per dimen‐

sion -a-.
Dimension a = 200 mm

2 - Middle pillar (B-pillar) rein‐
forcement
3 - Parting cut for side member

❑ Parting at this point is
permitted for other
forms of damage.

4 - Parting cut for side member
5 - Moulded foam element

❑ Reduces the amount of
driving noise transmit‐
ted into the interior.

❑ Moulded foam elements
must be inserted again
and must not be left out
⇒ page 5 .

10.1 Tools
Special tools and workshop equipment required
♦ Pneumatic sabre saw -V.A.G 1523B-
♦ Resistance spot welder -VAS 6239 A-
♦ Resistance spot welder -VAS 6535-
♦ Accessory pack -VAS 6535 /1-

10.2 Removing

Note

♦ Make parting cut using body saw -V.A.G 1523B- only!
♦ Parting cut must be straight.

Carry out the following work:

Amarok 2011 ➤
Body Repairs - Edition 10.2010

10. Renewing centre pillar (B-pillar) reinforcement 161

Protected by copyrig
ht. C

opy
ing

 fo
r p

riv
at

e
or

 co
m

m
er

ci
al

 p
ur

po
se

s,
 in

 p
ar

t o
r i

n
w

ho
le

, i
s

no
t p

er
m

itt
ed

 un
les

s a
uthorise

d by Volkswagen AG. Volkswagen AG does not guarantee or accept any liability w
ith respect to the correctness ofinform

ation in this docum
ent.Copyright by Volkswagen AG.

– Mark parting cut -1- as per ⇒ Item 1 (page 161) (200 mm from
top edge of roof side member) and cut.

– Separate original joint.
– Remove centre pillar (B-pillar) reinforcement from body.

Amarok 2011 ➤
Body Repairs - Edition 10.2010

162 Rep. gr.51 - Body - centre

Protected by copyrig
ht. C

opy
ing

 fo
r p

riv
at

e
or

 co
m

m
er

ci
al

 p
ur

po
se

s,
 in

 p
ar

t o
r i

n
w

ho
le

, i
s

no
t p

er
m

itt
ed

 un
les

s a
uthorise

d by Volkswagen AG. Volkswagen AG does not guarantee or accept any liability w
ith respect to the correctness ofinform

ation in this docum
ent.Copyright by Volkswagen AG.

– Remove remaining material.
– Grind welding surfaces on both sides down to bare metal.
– Prepare moulded foam element -1- for installation ⇒ page 5 .

10.3 Installing

Note

The use of different types and different thicknesses of steel re‐
quires that one of the welding units (inverter) listed under Tools
must be used for proper spot welding ⇒ „10.1 Tools“, page 161 .

10.3.1 Preparing replacement part
Replacement parts
♦ Middle pillar (B-pillar) reinforcement
Carry out the following work:

Amarok 2011 ➤
Body Repairs - Edition 10.2010

10. Renewing centre pillar (B-pillar) reinforcement 163

Protected by copyrig
ht. C

opy
ing

 fo
r p

riv
at

e
or

 co
m

m
er

ci
al

 p
ur

po
se

s,
 in

 p
ar

t o
r i

n
w

ho
le

, i
s

no
t p

er
m

itt
ed

 un
les

s a
uthorise

d by Volkswagen AG. Volkswagen AG does not guarantee or accept any liability w
ith respect to the correctness ofinform

ation in this docum
ent.Copyright by Volkswagen AG.

– Transfer parting cut -1- from body to new part.
– Make parting cut and remove shaded area.
– Drill specified holes in new part, ∅ 7.0 mm.
– Grind welding surfaces on both sides back to bare metal.

10.3.2 Welding in

Note

To ensure sufficient sturdiness, the RP weld points must be set
as far as possible from the outer edge of the welding flange.

Carry out the following work:

Amarok 2011 ➤
Body Repairs - Edition 10.2010

164 Rep. gr.51 - Body - centre

Protected by copyrig
ht. C

opy
ing

 fo
r p

riv
at

e
or

 co
m

m
er

ci
al

 p
ur

po
se

s,
 in

 p
ar

t o
r i

n
w

ho
le

, i
s

no
t p

er
m

itt
ed

 un
les

s a
uthorise

d by Volkswagen AG. Volkswagen AG does not guarantee or accept any liability w
ith respect to the correctness ofinform

ation in this docum
ent.Copyright by Volkswagen AG.

– Adapt new part with vehicle standing on its wheels or on align‐
ment bracket set and fix in position.

– Check fit with all add-on parts.
– Weld in centre pillar (B-pillar) reinforcement, RP spot weld

seam, SG plug weld seam and SG continuous weld seam.
• Centre pillar (B-pillar) ⇒ „9.3 Installing“, page 157

Amarok 2011 ➤
Body Repairs - Edition 10.2010

10. Renewing centre pillar (B-pillar) reinforcement 165

Protected by copyrig
ht. C

opy
ing

 fo
r p

riv
at

e
or

 co
m

m
er

ci
al

 p
ur

po
se

s,
 in

 p
ar

t o
r i

n
w

ho
le

, i
s

no
t p

er
m

itt
ed

 un
les

s a
uthorise

d by Volkswagen AG. Volkswagen AG does not guarantee or accept any liability w
ith respect to the correctness ofinform

ation in this docum
ent.Copyright by Volkswagen AG.

RO: 51 39 55 20

11 Renewing lock pillar (C-pillar)

WARNING

Observe safety notes!
Welding, parting using spark generating machines/tools or tin‐
ning in foam treated areas creates gases which are particularly
hazardous to health and environment. Therefore, refrain from
using these processes under all circumstances.

Safety notes ⇒ General Information; Body Repairs, General Body
Repairs ; Safety notes

Note

♦ Specified parting cuts -1- and -4- to -6- can be combined for other forms of damage.
♦ Description for other forms of damage must be derived from this accordingly.

1 - Upper parting cut
❑ Can be positioned in this

area depending on
damage.

2 - Bonded area
❑ Cannot be restored in

event of repair.
3 - Moulded foam element

❑ Reduces the amount of
driving noise transmit‐
ted into the interior.

❑ Moulded foam elements
must be inserted again
and must not be left out
⇒ page 5 .

4 - Lower parting cut
❑ Parting cut is permitted

for other forms of dam‐
age.

5 - Parting cut for side member
❑ Carry out as per dimen‐

sion -a-.
Dimension a = 250 mm

6 - Parting cut for side member
❑ Parting cut is permitted

for other forms of dam‐
age.

❑ Carry out as per dimen‐
sion -b-.

Dimension b = 520 mm

Amarok 2011 ➤
Body Repairs - Edition 10.2010

166 Rep. gr.51 - Body - centre

Protected by copyrig
ht. C

opy
ing

 fo
r p

riv
at

e
or

 co
m

m
er

ci
al

 p
ur

po
se

s,
 in

 p
ar

t o
r i

n
w

ho
le

, i
s

no
t p

er
m

itt
ed

 un
les

s a
uthorise

d by Volkswagen AG. Volkswagen AG does not guarantee or accept any liability w
ith respect to the correctness ofinform

ation in this docum
ent.Copyright by Volkswagen AG.

11.1 Tools
Special tools and workshop equipment required
♦ Pneumatic sabre saw -V.A.G 1523B-
♦ Resistance spot welder -VAS 6239 A-
♦ Resistance spot welder -VAS 6535-
♦ Accessory pack -VAS 6535 /1-
♦ MIG brazing and welding system -VAS 6382-

11.2 Removing

Note

♦ Make parting cuts with pneumatic jig-saw -V.A.G 1523B- only.
♦ Parting cuts must be straight.
♦ Do not damage inner reinforcements when carrying out part‐

ing cuts.

Carry out the following work:

Amarok 2011 ➤
Body Repairs - Edition 10.2010

11. Renewing lock pillar (C-pillar) 167

Protected by copyrig
ht. C

opy
ing

 fo
r p

riv
at

e
or

 co
m

m
er

ci
al

 p
ur

po
se

s,
 in

 p
ar

t o
r i

n
w

ho
le

, i
s

no
t p

er
m

itt
ed

 un
les

s a
uthorise

d by Volkswagen AG. Volkswagen AG does not guarantee or accept any liability w
ith respect to the correctness ofinform

ation in this docum
ent.Copyright by Volkswagen AG.

– Mark parting cut -1- and carry out.
– Parting cut -2- as per ⇒ Item 5 (page 166) . Mark (250 mm from

reference edge) and cut.
– Separate original joint.

– Mark parting cut -1- and carry out.
– Separate original joint along metal edge of rear window frame

-3-.
– Bend metal edge of rear window frame -3- upwards in

-direction of arrow-.
– Release underlying, original joint of lock pillar (C-pillar).
– Release remaining original joint.
– Remove lock pillar (C-pillar) from body.

Amarok 2011 ➤
Body Repairs - Edition 10.2010

168 Rep. gr.51 - Body - centre

Protected by copyrig
ht. C

opy
ing

 fo
r p

riv
at

e
or

 co
m

m
er

ci
al

 p
ur

po
se

s,
 in

 p
ar

t o
r i

n
w

ho
le

, i
s

no
t p

er
m

itt
ed

 un
les

s a
uthorise

d by Volkswagen AG. Volkswagen AG does not guarantee or accept any liability w
ith respect to the correctness ofinform

ation in this docum
ent.Copyright by Volkswagen AG.

– Release bonded joint -2-. To release, heat bonded surface
with hot air blower -V.A.G 1416- .

– Remove remaining section of lock pillar (C-pillar) -1-.

Amarok 2011 ➤
Body Repairs - Edition 10.2010

11. Renewing lock pillar (C-pillar) 169

Protected by copyrig
ht. C

opy
ing

 fo
r p

riv
at

e
or

 co
m

m
er

ci
al

 p
ur

po
se

s,
 in

 p
ar

t o
r i

n
w

ho
le

, i
s

no
t p

er
m

itt
ed

 un
les

s a
uthorise

d by Volkswagen AG. Volkswagen AG does not guarantee or accept any liability w
ith respect to the correctness ofinform

ation in this docum
ent.Copyright by Volkswagen AG.

– Remove remaining material.
– Drill holes for installation in rear window frame, ∅ 5.0 mm.
– Grind welding surfaces on both sides down to bare metal.
– Prepare moulded foam element -1- for installation ⇒ page 5 .

11.3 Installing

Note

The use of different types and different thicknesses of steel re‐
quires that one of the welding units (inverter) listed under Tools
must be used for proper spot welding ⇒ „11.1 Tools“, page 167 .

11.3.1 Preparing replacement part
Replacement parts
♦ Side panel
Carry out the following work:

Amarok 2011 ➤
Body Repairs - Edition 10.2010

170 Rep. gr.51 - Body - centre

Protected by copyrig
ht. C

opy
ing

 fo
r p

riv
at

e
or

 co
m

m
er

ci
al

 p
ur

po
se

s,
 in

 p
ar

t o
r i

n
w

ho
le

, i
s

no
t p

er
m

itt
ed

 un
les

s a
uthorise

d by Volkswagen AG. Volkswagen AG does not guarantee or accept any liability w
ith respect to the correctness ofinform

ation in this docum
ent.Copyright by Volkswagen AG.

– Transfer parting cuts -1- and -2- from body to new part.
– Make parting cuts and remove shaded area.
– Drill specified holes in new part, ∅ 7.0 mm.
– Grind welding surfaces on both sides back to bare metal.

11.3.2 Welding in

Note

♦ To ensure sufficient sturdiness, the RP weld points must be
set as far as possible from the outer edge of the welding flange.

♦ MIG brazed seams are permitted at the parting cuts shown in
the illustration.

Carry out the following work:

Amarok 2011 ➤
Body Repairs - Edition 10.2010

11. Renewing lock pillar (C-pillar) 171

Protected by copyrig
ht. C

opy
ing

 fo
r p

riv
at

e
or

 co
m

m
er

ci
al

 p
ur

po
se

s,
 in

 p
ar

t o
r i

n
w

ho
le

, i
s

no
t p

er
m

itt
ed

 un
les

s a
uthorise

d by Volkswagen AG. Volkswagen AG does not guarantee or accept any liability w
ith respect to the correctness ofinform

ation in this docum
ent.Copyright by Volkswagen AG.

– Adapt new part with vehicle standing on its wheels or on align‐
ment bracket set and fix in position.

– Check fit with all add-on parts.
– Weld in lock pillar (C-pillar), RP spot weld seam, SG plug weld

seam and SG stitch weld seam.

Amarok 2011 ➤
Body Repairs - Edition 10.2010

172 Rep. gr.51 - Body - centre

Protected by copyrig
ht. C

opy
ing

 fo
r p

riv
at

e
or

 co
m

m
er

ci
al

 p
ur

po
se

s,
 in

 p
ar

t o
r i

n
w

ho
le

, i
s

no
t p

er
m

itt
ed

 un
les

s a
uthorise

d by Volkswagen AG. Volkswagen AG does not guarantee or accept any liability w
ith respect to the correctness ofinform

ation in this docum
ent.Copyright by Volkswagen AG.

– Weld in lock pillar (C-pillar), RP spot weld seam, SG plug weld
seam and SG stitch weld seam.

– After welding in lock pillar (C-pillar), smooth SG plug weld
seams in area -1-.

– Bend metal edge of rear window frame -2- back in
-direction of arrow-.

– Weld metal edge of rear window frame -2-, SG plug weld
seam.

– Optically process visible weld joints.
– Use 2K filler to smooth out rough spots.

Amarok 2011 ➤
Body Repairs - Edition 10.2010

11. Renewing lock pillar (C-pillar) 173

Protected by copyrig
ht. C

opy
ing

 fo
r p

riv
at

e
or

 co
m

m
er

ci
al

 p
ur

po
se

s,
 in

 p
ar

t o
r i

n
w

ho
le

, i
s

no
t p

er
m

itt
ed

 un
les

s a
uthorise

d by Volkswagen AG. Volkswagen AG does not guarantee or accept any liability w
ith respect to the correctness ofinform

ation in this docum
ent.Copyright by Volkswagen AG.

RO: 51 70 55 20

12 Renewing mounting bracket for front
seat

WARNING

Observe safety notes!

Safety notes ⇒ General Information; Body Repairs, General Body
Repairs ; Safety notes

12.1 Removing
Carry out the following work:

– Separate original joint.
– Remove mounting bracket for front seat -1- from body.

Amarok 2011 ➤
Body Repairs - Edition 10.2010

174 Rep. gr.51 - Body - centre

Protected by copyrig
ht. C

opy
ing

 fo
r p

riv
at

e
or

 co
m

m
er

ci
al

 p
ur

po
se

s,
 in

 p
ar

t o
r i

n
w

ho
le

, i
s

no
t p

er
m

itt
ed

 un
les

s a
uthorise

d by Volkswagen AG. Volkswagen AG does not guarantee or accept any liability w
ith respect to the correctness ofinform

ation in this docum
ent.Copyright by Volkswagen AG.

– Remove remaining material.
– Grind welding surfaces down to bare metal.

12.2 Installing

12.2.1 Preparing new part
Replacement parts
♦ Mounting bracket for front seat
Carry out the following work:

Amarok 2011 ➤
Body Repairs - Edition 10.2010

12. Renewing mounting bracket for front seat 175

Protected by copyrig
ht. C

opy
ing

 fo
r p

riv
at

e
or

 co
m

m
er

ci
al

 p
ur

po
se

s,
 in

 p
ar

t o
r i

n
w

ho
le

, i
s

no
t p

er
m

itt
ed

 un
les

s a
uthorise

d by Volkswagen AG. Volkswagen AG does not guarantee or accept any liability w
ith respect to the correctness ofinform

ation in this docum
ent.Copyright by Volkswagen AG.

– Punch specified holes in new part, ∅ 7.0 mm.
– Grind welding surfaces on both sides down to bare metal.

Amarok 2011 ➤
Body Repairs - Edition 10.2010

176 Rep. gr.51 - Body - centre

Protected by copyrig
ht. C

opy
ing

 fo
r p

riv
at

e
or

 co
m

m
er

ci
al

 p
ur

po
se

s,
 in

 p
ar

t o
r i

n
w

ho
le

, i
s

no
t p

er
m

itt
ed

 un
les

s a
uthorise

d by Volkswagen AG. Volkswagen AG does not guarantee or accept any liability w
ith respect to the correctness ofinform

ation in this docum
ent.Copyright by Volkswagen AG.

12.2.2 Welding in
Carry out the following work:

– Adapt mounting bracket for front seat -1- to fit and fix in posi‐
tion.

– Weld in mounting bracket for front seat, SG plug weld seam.

Amarok 2011 ➤
Body Repairs - Edition 10.2010

12. Renewing mounting bracket for front seat 177

Protected by copyrig
ht. C

opy
ing
 fo

r p
riv

at
e

or
 co

m
m

er
ci

al
 p

ur
po

se
s,

 in
 p

ar
t o

r i
n

w
ho

le
, i

s
no

t p
er

m
itt

ed
 un

les
s a

uthorise
d by Volkswagen AG. Volkswagen AG does not guarantee or accept any liability w

ith respect to the correctness ofinform
ation in this docum

ent.Copyright by Volkswagen AG.

53 – Body - rear
RO: 53 05 55 00

1 Renewing rear cross panel

WARNING

Observe safety notes!

Safety notes ⇒ General Information; Body Repairs, General Body
Repairs ; Safety notes

1 - Bonded areas
2 - Rear cross panel

Amarok 2011 ➤
Body Repairs - Edition 10.2010

178 Rep. gr.53 - Body - rear

Protected by copyrig
ht. C

opy
ing

 fo
r p

riv
at

e
or

 co
m

m
er

ci
al

 p
ur

po
se

s,
 in

 p
ar

t o
r i

n
w

ho
le

, i
s

no
t p

er
m

itt
ed

 un
les

s a
uthorise

d by Volkswagen AG. Volkswagen AG does not guarantee or accept any liability w
ith respect to the correctness ofinform

ation in this docum
ent.Copyright by Volkswagen AG.

1.1 Removing
Carry out the following work:

– Separate original joint.
– Release bonded joints -1-. To release, heat bonded surfaces

with hot air blower -V.A.G 1416- .
– Remove rear cross panel from load surface.

Amarok 2011 ➤
Body Repairs - Edition 10.2010

1. Renewing rear cross panel 179

Protected by copyrig
ht. C

opy
ing

 fo
r p

riv
at

e
or

 co
m

m
er

ci
al

 p
ur

po
se

s,
 in

 p
ar

t o
r i

n
w

ho
le

, i
s

no
t p

er
m

itt
ed

 un
les

s a
uthorise

d by Volkswagen AG. Volkswagen AG does not guarantee or accept any liability w
ith respect to the correctness ofinform

ation in this docum
ent.Copyright by Volkswagen AG.

– Remove remaining material.
– Remove adhesive residues and grind bonding surfaces down

to bare metal.
– Grind welding surfaces on both sides back to bare metal.

1.2 Installing

1.2.1 Preparing replacement part
Replacement parts
♦ Rear cross panel
♦ 2K body adhesive -D 180 KD3 A2-
Carry out the following work:

Amarok 2011 ➤
Body Repairs - Edition 10.2010

180 Rep. gr.53 - Body - rear

Protected by copyrig
ht. C

opy
ing

 fo
r p

riv
at

e
or

 co
m

m
er

ci
al

 p
ur

po
se

s,
 in

 p
ar

t o
r i

n
w

ho
le

, i
s

no
t p

er
m

itt
ed

 un
les

s a
uthorise

d by Volkswagen AG. Volkswagen AG does not guarantee or accept any liability w
ith respect to the correctness ofinform

ation in this docum
ent.Copyright by Volkswagen AG.

– Grind bonding surfaces down to bare metal on one side (from
inside).

– Grind welding surfaces on both sides back to bare metal.

Amarok 2011 ➤
Body Repairs - Edition 10.2010

1. Renewing rear cross panel 181

Protected by copyrig
ht. C

opy
ing

 fo
r p

riv
at

e
or

 co
m

m
er

ci
al

 p
ur

po
se

s,
 in

 p
ar

t o
r i

n
w

ho
le

, i
s

no
t p

er
m

itt
ed

 un
les

s a
uthorise

d by Volkswagen AG. Volkswagen AG does not guarantee or accept any liability w
ith respect to the correctness ofinform

ation in this docum
ent.Copyright by Volkswagen AG.

1.2.2 Welding in
Carry out the following work:

– Apply 2K body adhesive -D 180 KD3 A2- to bonding surfaces.

Note

♦ Apply adhesive beads sufficiently thickly so that optimal bonding with the body is guaranteed.
♦ New part must be welded in within 90 minutes or adhesion of adhesive will be impaired.

Amarok 2011 ➤
Body Repairs - Edition 10.2010

182 Rep. gr.53 - Body - rear

Protected by copyrig
ht. C

opy
ing

 fo
r p

riv
at

e
or

 co
m

m
er

ci
al

 p
ur

po
se

s,
 in

 p
ar

t o
r i

n
w

ho
le

, i
s

no
t p

er
m

itt
ed

 un
les

s a
uthorise

d by Volkswagen AG. Volkswagen AG does not guarantee or accept any liability w
ith respect to the correctness ofinform

ation in this docum
ent.Copyright by Volkswagen AG.

– Adapt new part to fit and fix in position.
– Weld in rear cross panel, RP spot weld seam.

Amarok 2011 ➤
Body Repairs - Edition 10.2010

1. Renewing rear cross panel 183

Protected by copyrig
ht. C

opy
ing

 fo
r p

riv
at

e
or

 co
m

m
er

ci
al

 p
ur

po
se

s,
 in

 p
ar

t o
r i

n
w

ho
le

, i
s

no
t p

er
m

itt
ed

 un
les

s a
uthorise

d by Volkswagen AG. Volkswagen AG does not guarantee or accept any liability w
ith respect to the correctness ofinform

ation in this docum
ent.Copyright by Volkswagen AG.

RO: 53 48 55 70

2 Renewing rear longitudinal member -
part section

WARNING

Observe safety notes!

Safety notes ⇒ General Information; Body Repairs, General Body
Repairs ; Safety notes

2.1 Removing
• Load surface already removed ⇒ General body repairs, ex‐

terior; Rep. gr. 55 ; Load surface .

Note

Parting cut must be straight.

Carry out the following work:

Amarok 2011 ➤
Body Repairs - Edition 10.2010

184 Rep. gr.53 - Body - rear

Protected by copyrig
ht. C

opy
ing

 fo
r p

riv
at

e
or

 co
m

m
er

ci
al

 p
ur

po
se

s,
 in

 p
ar

t o
r i

n
w

ho
le

, i
s

no
t p

er
m

itt
ed

 un
les

s a
uthorise

d by Volkswagen AG. Volkswagen AG does not guarantee or accept any liability w
ith respect to the correctness ofinform

ation in this docum
ent.Copyright by Volkswagen AG.

– Mark parting cut as per -dimension a- and cut.
Dimension a = 90 mm from mounting bracket
– Remove longitudinal member.

Amarok 2011 ➤
Body Repairs - Edition 10.2010

2. Renewing rear longitudinal member - part section 185

Protected by copyrig
ht. C

opy
ing

 fo
r p

riv
at

e
or

 co
m

m
er

ci
al

 p
ur

po
se

s,
 in

 p
ar

t o
r i

n
w

ho
le

, i
s

no
t p

er
m

itt
ed

 un
les

s a
uthorise

d by Volkswagen AG. Volkswagen AG does not guarantee or accept any liability w
ith respect to the correctness ofinform

ation in this docum
ent.Copyright by Volkswagen AG.

– Remove remaining material.
– Grind welding surface back to bare metal.

2.2 Installing

2.2.1 Preparing replacement part
Replacement part
♦ Rear longitudinal member complete
♦ Mounting bracket
Carry out the following work:

Amarok 2011 ➤
Body Repairs - Edition 10.2010

186 Rep. gr.53 - Body - rear

Protected by copyrig
ht. C

opy
ing

 fo
r p

riv
at

e
or

 co
m

m
er

ci
al

 p
ur

po
se

s,
 in

 p
ar

t o
r i

n
w

ho
le

, i
s

no
t p

er
m

itt
ed

 un
les

s a
uthorise

d by Volkswagen AG. Volkswagen AG does not guarantee or accept any liability w
ith respect to the correctness ofinform

ation in this docum
ent.Copyright by Volkswagen AG.

– Transfer parting cut -1- from body to new part.
– Make parting cut -1-.
– Remove shaded area.
– Grind welding surfaces down to bare metal.
– Grind welding surfaces of mounting bracket back to bare met‐

al.

Amarok 2011 ➤
Body Repairs - Edition 10.2010

2. Renewing rear longitudinal member - part section 187

Protected by copyrig
ht. C

opy
ing

 fo
r p

riv
at

e
or

 co
m

m
er

ci
al

 p
ur

po
se

s,
 in

 p
ar

t o
r i

n
w

ho
le

, i
s

no
t p

er
m

itt
ed

 un
les

s a
uthorise

d by Volkswagen AG. Volkswagen AG does not guarantee or accept any liability w
ith respect to the correctness ofinform

ation in this docum
ent.Copyright by Volkswagen AG.

2.2.2 Welding in
Carry out the following work:

– Adapt new part to vehicle standing on alignment bracket set
and fix in place.

– Check fit with adjacent parts.
– Weld parting cut all round in rear longitudinal member -1- ad‐

hering to -air gap dimension a-, SG continuous weld seam.
Dimension a = 3.5 mm + 0.5 mm

Note

♦ Adherence to -air gap dimension a- is vital to guarantee proper through-welding.
♦ Before welding longitudinal member, check welder settings; weld several „test seams“ and check roots of

„test weld seams“ (correct welding parameters if necessary).
♦ SG continuous weld seam must not be reworked (ground or smoothed)!

Amarok 2011 ➤
Body Repairs - Edition 10.2010

188 Rep. gr.53 - Body - rear

Protected by copyrig
ht. C

opy
ing

 fo
r p

riv
at

e
or

 co
m

m
er

ci
al

 p
ur

po
se

s,
 in

 p
ar

t o
r i

n
w

ho
le

, i
s

no
t p

er
m

itt
ed

 un
les

s a
uthorise

d by Volkswagen AG. Volkswagen AG does not guarantee or accept any liability w
ith respect to the correctness ofinform

ation in this docum
ent.Copyright by Volkswagen AG.

– Adapt rear mounting bracket for load surface -1- to fit and fix
in position ⇒ page 19 .

– Weld in rear mounting bracket with longitudinal member -2-,
SG continuous weld seam.

– Carry out cavity preservation on rear longitudinal member.

Amarok 2011 ➤
Body Repairs - Edition 10.2010

2. Renewing rear longitudinal member - part section 189

Protected by copyrig
ht. C

opy
ing

 fo
r p

riv
at

e
or

 co
m

m
er

ci
al

 p
ur

po
se

s,
 in

 p
ar

t o
r i

n
w

ho
le

, i
s

no
t p

er
m

itt
ed

 un
les

s a
uthorise

d by Volkswagen AG. Volkswagen AG does not guarantee or accept any liability w
ith respect to the correctness ofinform

ation in this docum
ent.Copyright by Volkswagen AG.

RO: 53 55 55 20

3 Renewing rear side panel

WARNING

Observe safety notes!

Safety notes ⇒ General Information; Body Repairs, General Body
Repairs ; Safety notes
• Load surface already removed ⇒ General body repairs, ex‐

terior; Rep. gr. 55 ; Load surface .

1 - Bonded areas
2 - Parting cut for partial re‐
newal

❑ Parting cut is permitted
for other forms of dam‐
age.

Amarok 2011 ➤
Body Repairs - Edition 10.2010

190 Rep. gr.53 - Body - rear

Protected by copyrig
ht. C

opy
ing

 fo
r p

riv
at

e
or

 co
m

m
er

ci
al

 p
ur

po
se

s,
 in

 p
ar

t o
r i

n
w

ho
le

, i
s

no
t p

er
m

itt
ed

 un
les

s a
uthorise

d by Volkswagen AG. Volkswagen AG does not guarantee or accept any liability w
ith respect to the correctness ofinform

ation in this docum
ent.Copyright by Volkswagen AG.

3.1 Removing
Carry out the following work:

– Separate original joint.
– Release bonded joints -1-, -2- and -3-. To release, heat bon‐

ded surfaces with hot air blower -V.A.G 1416- .

Amarok 2011 ➤
Body Repairs - Edition 10.2010

3. Renewing rear side panel 191

Protected by copyrig
ht. C

opy
ing

 fo
r p

riv
at

e
or

 co
m

m
er

ci
al

 p
ur

po
se

s,
 in

 p
ar

t o
r i

n
w

ho
le

, i
s

no
t p

er
m

itt
ed

 un
les

s a
uthorise

d by Volkswagen AG. Volkswagen AG does not guarantee or accept any liability w
ith respect to the correctness ofinform

ation in this docum
ent.Copyright by Volkswagen AG.

– Separate original joint.
– Drill open original joint -2- through 2 material thicknesses.
– Release bonded joint -1-. To release, heat bonded surface

with hot air blower -V.A.G 1416- .
– Remove rear side panel from load surface.
– Release original joint from bracket -2-.
– Release bonded joint -1-. To release, heat bonded surface

with hot air blower -V.A.G 1416- .

Amarok 2011 ➤
Body Repairs - Edition 10.2010

192 Rep. gr.53 - Body - rear

Protected by copyrig
ht. C

opy
ing

 fo
r p

riv
at

e
or

 co
m

m
er

ci
al

 p
ur

po
se

s,
 in

 p
ar

t o
r i

n
w

ho
le

, i
s

no
t p

er
m

itt
ed

 un
les

s a
uthorise

d by Volkswagen AG. Volkswagen AG does not guarantee or accept any liability w
ith respect to the correctness ofinform

ation in this docum
ent.Copyright by Volkswagen AG.

– Remove bracket -2- from load surface.

– Remove remaining material.
– Remove adhesive residues and grind bonding surfaces down

to bare metal.
– Grind welding surfaces on both sides back to bare metal.

Amarok 2011 ➤
Body Repairs - Edition 10.2010

3. Renewing rear side panel 193

Protected by copyrig
ht. C

opy
ing

 fo
r p

riv
at

e
or

 co
m

m
er

ci
al

 p
ur

po
se

s,
 in

 p
ar

t o
r i

n
w

ho
le

, i
s

no
t p

er
m

itt
ed

 un
les

s a
uthorise

d by Volkswagen AG. Volkswagen AG does not guarantee or accept any liability w
ith respect to the correctness ofinform

ation in this docum
ent.Copyright by Volkswagen AG.

3.2 Installing

3.2.1 Preparing replacement part
Replacement parts
♦ Rear side panel
♦ 2K body adhesive -D 180 KD3 A2-
Carry out the following work:

Amarok 2011 ➤
Body Repairs - Edition 10.2010

194 Rep. gr.53 - Body - rear

Protected by copyrig
ht. C

opy
ing

 fo
r p

riv
at

e
or

 co
m

m
er

ci
al

 p
ur

po
se

s,
 in

 p
ar

t o
r i

n
w

ho
le

, i
s

no
t p

er
m

itt
ed

 un
les

s a
uthorise

d by Volkswagen AG. Volkswagen AG does not guarantee or accept any liability w
ith respect to the correctness ofinform

ation in this docum
ent.Copyright by Volkswagen AG.

– Grind bonding surfaces -1- to -6- down to bare metal on one
side (from inside).

– Grind welding surfaces on both sides back to bare metal.

Amarok 2011 ➤
Body Repairs - Edition 10.2010

3. Renewing rear side panel 195

Protected by copyrig
ht. C

opy
ing

 fo
r p

riv
at

e
or

 co
m

m
er

ci
al

 p
ur

po
se

s,
 in

 p
ar

t o
r i

n
w

ho
le

, i
s

no
t p

er
m

itt
ed

 un
les

s a
uthorise

d by Volkswagen AG. Volkswagen AG does not guarantee or accept any liability w
ith respect to the correctness ofinform

ation in this docum
ent.Copyright by Volkswagen AG.

3.2.2 Welding in
Carry out the following work:

– Apply 2K body adhesive -D 180 KD3 A2- to bonding surfaces.

Note

♦ Apply adhesive beads sufficiently thickly so that optimal bonding with the body is guaranteed.
♦ New part must be welded in within 90 minutes or adhesion of adhesive will be impaired.

Amarok 2011 ➤
Body Repairs - Edition 10.2010

196 Rep. gr.53 - Body - rear

Protected by copyrig
ht. C

opy
ing

 fo
r p

riv
at

e
or

 co
m

m
er

ci
al

 p
ur

po
se

s,
 in

 p
ar

t o
r i

n
w

ho
le

, i
s

no
t p

er
m

itt
ed

 un
les

s a
uthorise

d by Volkswagen AG. Volkswagen AG does not guarantee or accept any liability w
ith respect to the correctness ofinform

ation in this docum
ent.Copyright by Volkswagen AG.

– Adapt rear side panel -1- to fit and fix in position.
– Check fit with adjacent parts.
– Weld in rear of side panel, RP spot weld seam.

Amarok 2011 ➤
Body Repairs - Edition 10.2010

3. Renewing rear side panel 197

Protected by copyrig
ht. C

opy
ing

 fo
r p

riv
at

e
or

 co
m

m
er

ci
al

 p
ur

po
se

s,
 in

 p
ar

t o
r i

n
w

ho
le

, i
s

no
t p

er
m

itt
ed

 un
les

s a
uthorise

d by Volkswagen AG. Volkswagen AG does not guarantee or accept any liability w
ith respect to the correctness ofinform

ation in this docum
ent.Copyright by Volkswagen AG.

– Weld in rear side panel, RP spot weld seam, SG plug weld
seam and SG continuous weld seam.

– Optically process visible weld joints.
– Use 2K filler to smooth out rough spots.

Amarok 2011 ➤
Body Repairs - Edition 10.2010

198 Rep. gr.53 - Body - rear

	00 – Technical data
	1 Key vehicle data
	1.1 Vehicle identification number
	1.2 Identification plate
	1.3 Vehicle data sticker

	2 Safety instructions
	3 Moulded foam elements
	4 Galvanized body parts
	5 Body panel gaps/shut lines
	5.1 Body - front
	5.2 Body - centre, vehicles with double cab
	5.3 Body - centre, vehicles with single cab
	5.4 Body - rear, vehicles with double cab
	5.5 Body - rear, vehicles with single cab
	5.6 Body add-on parts

	6 Body dimensions
	6.1 Double cab frame dimensions
	6.1.1 Front frame dimensions
	6.1.2 Centre frame dimensions
	6.1.3 Rear frame dimensions

	6.2 Single cab frame dimensions
	6.2.1 Front frame dimensions
	6.2.2 Centre frame dimensions
	6.2.3 Rear frame dimensions

	6.3 Double cab box dimensions
	6.3.1 Front box dimensions
	6.3.2 Centre box dimensions
	6.3.3 Rear box dimensions

	6.4 Single cab box dimensions
	6.4.1 Front box dimensions
	6.4.2 Centre box dimensions
	6.4.3 Rear box dimensions

	6.5 Double cab load surface dimensions
	6.5.1 Upper load surface dimensions
	6.5.2 Lower load surface dimensions
	6.5.3 Rear load surface dimensions

	6.6 Single cab load surface dimensions
	6.6.1 Upper load surface dimensions
	6.6.2 Lower load surface dimensions
	6.6.3 Rear load surface dimensions

	7 Alignment jig
	7.1 Tools
	7.2 Alignment bracket fixture overview of complete vehicle
	7.3 Alignment bracket fixture overview of vehicle chassis
	7.4 Alignment bracket fixture overview of vehicle cab
	7.5 Alignment bracket fixture overview of vehicle cab

	50 – Body - front
	1 Renewing cross member
	1.1 Removing
	1.2 Installing
	1.2.1 Preparing new part
	1.2.2 Welding in

	2 Renewing deformation element
	2.1 Tools
	2.2 Removing
	2.3 Installing
	2.3.1 Preparing replacement part
	2.3.2 Welding in

	3 Renewing headlight mounting
	3.1 Tools
	3.2 Removing
	3.3 Installing
	3.3.1 Preparing replacement part
	3.3.2 Welding in

	4 Renewing wing connecting plate
	4.1 Tools
	4.2 Removing
	4.3 Installing
	4.3.1 Preparing replacement part
	4.3.2 Welding in

	5 Renewing connection piece
	5.1 Tools
	5.2 Removing
	5.3 Installing
	5.3.1 Preparing replacement part
	5.3.2 Welding in

	6 Renewing upper wheel housing longitudinal member
	6.1 Tools
	6.2 Removing
	6.3 Installing
	6.3.1 Preparing replacement part
	6.3.2 Welding in

	7 Renewing front wheel housing
	7.1 Removing
	7.2 Installing
	7.2.1 Preparing replacement part
	7.2.2 Welding in

	8 Renewing front part of longitudinal member - part section 1-
	8.1 Removing
	8.2 Installing
	8.2.1 Preparing replacement part
	8.2.2 Welding in

	9 Renewing longitudinal member - part section 2-
	9.1 Removing
	9.2 Installing
	9.2.1 Preparing replacement part
	9.2.2 Producing longitudinal member reinforcement
	9.2.3 Welding in

	10 Renewing longitudinal member complete
	10.1 Removing
	10.2 Installing
	10.2.1 Preparing new part
	10.2.2 Welding in

	51 – Body - centre
	1 Renewing roof
	1.1 Tools
	1.2 Removing
	1.3 Installing
	1.3.1 Preparing replacement part
	1.3.2 Welding in

	2 Renewing front cross member for roof
	2.1 Removing
	2.2 Installing
	2.2.1 Preparing new part
	2.2.2 Welding in

	3 Renewing roof reinforcement
	3.1 Removing
	3.2 Installing
	3.2.1 Preparing new part
	3.2.2 Welding in

	4 Renewing rear roof cross member
	4.1 Removing
	4.2 Installing
	4.2.1 Preparing new part
	4.2.2 Welding in

	5 Renewing rear window frame
	5.1 Removing
	5.2 Installing
	5.2.1 Preparing replacement part
	5.2.2 Welding in

	6 Renewing cross member
	6.1 Removing
	6.2 Installing
	6.2.1 Preparing new part
	6.2.2 Welding in

	7 Renewing hinge pillar (A-pillar)
	7.1 Tools
	7.2 Removing
	7.3 Installing
	7.3.1 Preparing new part, vehicles with double cab
	7.3.2 Preparing new part, vehicles with single cab
	7.3.3 Welding in
	7.3.4 Renewing wing retainer

	8 Renewing hinge pillar (A-pillar) reinforcement
	8.1 Tools
	8.2 Removing
	8.3 Installing
	8.3.1 Preparing replacement part
	8.3.2 Welding in

	9 Renewing centre pillar (B-pillar)
	9.1 Tools
	9.2 Removing
	9.3 Installing
	9.3.1 Preparing replacement part

	10 Renewing centre pillar (B-pillar) reinforcement
	10.1 Tools
	10.2 Removing
	10.3 Installing
	10.3.1 Preparing replacement part

	11 Renewing lock pillar (C-pillar)
	11.1 Tools
	11.2 Removing
	11.3 Installing
	11.3.1 Preparing replacement part

	12 Renewing mounting bracket for front seat
	12.1 Removing
	12.2 Installing
	12.2.1 Preparing new part
	12.2.2 Welding in

	53 – Body - rear
	1 Renewing rear cross panel
	1.1 Removing
	1.2 Installing
	1.2.1 Preparing replacement part
	1.2.2 Welding in

	2 Renewing rear longitudinal member - part section
	2.1 Removing
	2.2 Installing
	2.2.1 Preparing replacement part
	2.2.2 Welding in

	3 Renewing rear side panel
	3.1 Removing
	3.2 Installing
	3.2.1 Preparing replacement part
	3.2.2 Welding in

