

TATA Autocomp Systems Ltd

Autocomp Engine Oil Recommended Product Sheet

28.09.17

Sr	OE	Model	Sump Size	Make	Recommended Product	Alternate Product
1	CHEVROLET	Aveo	3.7	Petrol	Synthetic 5W-30 SN	
2	CHEVROLET	Beat	3.8	Diesel	15W-40 CI4 PLUS	15W-40 CI4
3	CHEVROLET	Beat	3.8	Petrol	Synthetic 5W-30 SN	
4	CHEVROLET	Captiva	6.2	Diesel	15W-40 CI4 PLUS	
5	CHEVROLET	Captiva	4.5	Petrol	Synthetic 5W-40 SN	Synthetic 5W-30 SN
6	CHEVROLET	Cruze	6	Diesel	15W-40 CI4 PLUS	
7	CHEVROLET	Cruze	6.2	Petrol	Synthetic 5W-40 SN	
8	CHEVROLET	Optra	3.8 to 5	Diesel	15W-40 CI4 PLUS	15W-40 CI4
9	CHEVROLET	Optra	3.8	Petrol	Synthetic 5W-40 SN	
10	CHEVROLET	Sail	3.7	Diesel	15W-40 CI4 PLUS	15W-40 CI4
11	CHEVROLET	Sail	3.7	Petrol	Synthetic 5W-30 SN	
12	CHEVROLET	Sail U-VA	3.75	Petrol	Synthetic 5W-30 SN	
13	CHEVROLET	Spark	3.8	LPG	20W-50 CF/SG	
14	CHEVROLET	Spark	3.8	Petrol	Synthetic 5W-30 SN	
15	CHEVROLET	Tavera	6	Diesel	15W-40 CI4	15W-40 CF4
16	FIAT	Linea	3.2	Diesel	15W-40 CI4 PLUS	
17	FIAT	Linea	3.2	Petrol	Synthetic 5W-40 SN	Synthetic 5W-30 SN
18	FIAT	Punto	3.2	Diesel	15W-40 CI4 PLUS	15W-40 CI4
19	FIAT	Punto	3.2	Petrol	Synthetic 5W-30 SN	
20	Ford	Eco Sport	4	Diesel	15W-40 CI4 PLUS	15W-40 CI4
21	Ford	Eco Sport	4	Petrol	Synthetic 5W-40 SN	Synthetic 5W-30 SN
22	Ford	Endeavour	6.6	Diesel	15W-40 CI4 PLUS	15W-40 CI4
23	Ford	Endeavour	6.6	Petrol	Synthetic 5W-40 SN	
24	Ford	Fiesta	4	Diesel	15W-40 CI4 PLUS	15W-40 CI4
25	Ford	Fiesta	4.5	Petrol	Synthetic 5W-40 SN	Synthetic 5W-30 SN
26	Ford	Figo	3.9	Diesel	15W-40 CI4 PLUS	15W-40 CI4
27	Ford	Figo	4.1	Petrol	Synthetic 5W-30 SN	
28	HONDA	Accord	4.5	Petrol	Synthetic 5W-40 SN	
29	HONDA	Amaze	4.5	Diesel	15W-40 CI4 PLUS	15W-40 CI4
30	HONDA	Amaze	3.6	Petrol	Synthetic 5W-30 SN	
31	HONDA	Brio	3.6	Petrol	Synthetic 5W-30 SN	
32	HONDA	City	3.6	Diesel	15W-40 CI4 PLUS	15W-40 CI4
33	HONDA	City	3.6	Petrol	Synthetic 5W-40 SN	
34	HONDA	Civic	4.5	Petrol	Synthetic 5W-40 SN	
35	HONDA	CR-V	4.5	Petrol	Synthetic 5W-40 SN	
36	HONDA	Jazz	3.7	Petrol	Synthetic 5W-40 SN	Synthetic 5W-30 SN
37	HYUNDAI	Accent	3.3	LPG	20W-50 CF/SG	
38	HYUNDAI	Accent	3.3	Petrol	20W-40 SF/CF	Synthetic 10W-40 SN
39	HYUNDAI	Elantra	5.9	Diesel	15W-40 CI4 PLUS	15W-40 CI4
40	HYUNDAI	Elantra	3.9	Petrol	20W-40 SF/CF	Synthetic 10W-40 SN
41	HYUNDAI	Eon	2.5	LPG	20W-50 CF/SG	
42	HYUNDAI	Eon	2.5	Petrol	20W-40 SF/CF	Synthetic 10W-40 SN
43	HYUNDAI	Getz	5.3	Diesel	15W-40 CI4 PLUS	15W-40 CI4
44	HYUNDAI	Getz	5.3	Petrol	Synthetic 5W-30 SN	20W-40 SF/CF
45	HYUNDAI	i10	3.1	LPG	20W-50 CF/SG	
46	HYUNDAI	i10	3.1	Petrol	20W-40 SF/CF	Synthetic 10W-40 SN
47	HYUNDAI	i20	5.3	Diesel	15W-40 CI4 PLUS	15W-40 CI4
48	HYUNDAI	i20	3.6	Petrol	Synthetic 5W-40 SN	Synthetic 10W-40 SN
49	HYUNDAI	Santa Fe	5.9	Diesel	15W-40 CI4 PLUS	15W-40 CI4
50	HYUNDAI	Santa Fe	4.3 to 5.7	Petrol	Synthetic 5W-40 SN	
51	HYUNDAI	Santro	3.1	LPG	20W-50 CF/SG	
52	HYUNDAI	Santro	3.1	Petrol	20W-40 SF/CF	Synthetic 10W-40 SN
53	HYUNDAI	Sonata	4.3 to 4.5	Petrol	Synthetic 5W-40 SN	
54	HYUNDAI	Terracan	7.1	Diesel	15W-40 CI4 PLUS	15W-40 CI4
55	HYUNDAI	Terracan	4.4	Petrol	Synthetic 5W-40 SN	
56	HYUNDAI	Tuscan	5.9	Petrol	Synthetic 5W-40 SN	
57	HYUNDAI	Verna	5.3	Diesel	15W-40 CI4 PLUS	15W-40 CI4
58	HYUNDAI	Verna	3.3	Petrol	Synthetic 5W-40 SN	Synthetic 10W-40 SN
59	M & M	Bolero	6 to 7	Diesel	15W-40 CI4	15W-40 CF4
60	M & M	Jeep	5.7	Diesel	15W-40 CI4	15W-40 CF4
61	M & M	Logan	4	Diesel	15W-40 CI4	15W-40 CF4
62	M & M	Quanto	5	Diesel	15W-40 CI4 PLUS	15W-40 CI4
63	M & M	Scorpio	6	Diesel	15W-40 CI4 PLUS	15W-40 CI4
64	M & M	Scorpio Old	6.5	Diesel	15W-40 CI4	15W-40 CF4
65	M & M	Ssangyong Rexto	7	Diesel	15W-40 CI4 PLUS	
66	M & M	Thar	6.5	Diesel	15W-40 CI4 PLUS	15W-40 CI4
67	M & M	Verito	3.1	Petrol	Synthetic 5W-30 SN	20W-40 SF/CF
68	M & M	Verito / Verito V	3.1	Diesel	15W-40 CI4 PLUS	15W-40 CI4
69	M & M	XUV 500	6	Diesel	15W-40 CI4 PLUS	15W-40 CI4
70	M & M	Xylo	6	Diesel	15W-40 CI4 PLUS	15W-40 CI4
71	MARUTI SUZUKI	Alto	2.7	Petrol	20W-40 SF/CF	
72	MARUTI SUZUKI	Alto 800	2.7	CNG	20W-50 CF/SG	Synthetic 5W-40 SN
73	MARUTI SUZUKI	Alto K-10	2.7	Petrol	Synthetic 5W-30 SN	
74	MARUTI SUZUKI	A-Star	2.9	Petrol	Synthetic 5W-30 SN	
75	MARUTI SUZUKI	Eeco	5.3	CNG	20W-50 CF/SG	Synthetic 5W-40 SN
76	MARUTI SUZUKI	Eeco	5.3	Petrol	Synthetic 5W-30 SN	Synthetic 5W-40 SN
77	MARUTI SUZUKI	Ertiga	3.1	CNG	20W-50 CF/SG	
78	MARUTI SUZUKI	Ertiga	3.1	Diesel	15W-40 CI4 PLUS	15W-40 CI4
79	MARUTI SUZUKI	Ertiga	3.1	Petrol	Synthetic 5W-30 SN	
80	MARUTI SUZUKI	Esteem	4.7	Diesel	15W-40 CI4	15W-40 CF4
81	MARUTI SUZUKI	Esteem	3.3	Petrol	20W-40 SF/CF	Synthetic 5W-30 SN
82	MARUTI SUZUKI	Grand Vitara	4.8	Petrol	Synthetic 5W-40 SN	20W-40 SF/CF
83	MARUTI SUZUKI	Kizashi	3.3	Petrol	Synthetic 5W-40 SN	
84	MARUTI SUZUKI	Omni	3.2	Petrol	20W-40 SF/CF	
85	MARUTI SUZUKI	Ritz	4.3	CNG	20W-50 CF/SG	Synthetic 5W-30 SN
86	MARUTI SUZUKI	Ritz	3.1	Diesel	15W-40 CI4 PLUS	15W-40 CI4
87	MARUTI SUZUKI	Swift	3.1	Diesel	15W-40 CI4 PLUS	15W-40 CI4

TATA Autocomp Systems Ltd

Autocomp Engine Oil Recommended Product Sheet

28.09.17

Sr	OE	Model	Sump Size	Make	Recommended Product	Alternate Product
88	MARUTI SUZUKI	Swift	3.3	Petrol	Synthetic 5W-40 SN	Synthetic 5W-30 SN
89	MARUTI SUZUKI	Swift Dzire	3.7	CNG	20W-50 CF/SG	Synthetic 5W-40 SN
90	MARUTI SUZUKI	Swift Dzire	3.1	Diesel	15W-40 CI4 PLUS	15W-40 CI4
91	MARUTI SUZUKI	SX4	4.3	CNG	20W-50 CF/SG	Synthetic 5W-40 SN
92	MARUTI SUZUKI	SX4	3.1	Diesel	15W-40 CI4 PLUS	15W-40 CI4
93	MARUTI SUZUKI	SX4	4.3	Petrol	Synthetic 5W-40 SN	Synthetic 5W-30 SN
94	MARUTI SUZUKI	Wagon R	3.7	Petrol	20W-40 SF/CF	Synthetic 5W-30 SN
95	MARUTI SUZUKI	Wagon R	2.7	Petrol	20W-40 SF/CF	Synthetic 5W-30 SN
96	MARUTI SUZUKI	Zen	4.3	CNG	20W-50 CF/SG	
97	MARUTI SUZUKI	Zen	4.3	Petrol	20W-40 SF/CF	Synthetic 5W-30 SN
98	NISSAN	Micra	3	Diesel	15W-40 CI4 PLUS	15W-40 CI4
99	NISSAN	Micra	3	Petrol	Synthetic 5W-30 SN	
100	NISSAN	Sunny	4.5	Diesel	15W-40 CI4 PLUS	
101	NISSAN	Sunny	2.8 to 3	Petrol	Synthetic 5W-40 SN	
102	NISSAN	Teana	5.8	Petrol	Synthetic 5W-40 SN	
103	NISSAN	X-Trail	5.2 to 7.4	Diesel	15W-40 CI4 PLUS	
104	RENAULT	Duster	4.5	Diesel	15W-40 CI4 PLUS	
105	RENAULT	Duster	4.5	Petrol	Synthetic 5W-40 SN	
106	RENAULT	Fluence	4.5	Diesel	15W-40 CI4 PLUS	
107	RENAULT	Koleos	4.5	Diesel	15W-40 CI4 PLUS	
108	RENAULT	Pulse	4.5	Diesel	15W-40 CI4 PLUS	
109	RENAULT	Pulse	3	Petrol	Synthetic 5W-40 SN	
110	RENAULT	Scala	4.5	Diesel	15W-40 CI4 PLUS	
111	RENAULT	Scala	3	Petrol	Synthetic 5W-40 SN	
112	SKODA	Fabia	4	Diesel	15W-40 CI4 PLUS	15W-40 CI4
113	SKODA	Fabia	4	Petrol	Synthetic 5W-30 SN	Synthetic 5W-40 SN
114	SKODA	Laura	4.3	Diesel	15W-40 CI4 PLUS	
115	SKODA	Laura	4.3	Petrol	Synthetic 5W-40 SN	
116	SKODA	Octavia	4.5	Diesel	15W-40 CI4 PLUS	
117	SKODA	Octavia	4.5	Petrol	Synthetic 5W-40 SN	
118	SKODA	Rapid	4	Diesel	15W-40 CI4 PLUS	
119	SKODA	Rapid	4	Petrol	Synthetic 5W-30 SN	Synthetic 5W-40 SN
120	SKODA	Superb	4	Diesel	15W-40 CI4 PLUS	
121	SKODA	Superb	4	Petrol	Synthetic 5W-40 SN	
122	TATA MOTORS	Aria	7.5	Diesel	15W-40 CI4 PLUS	15W-40 CI4
123	TATA MOTORS	Estate	6.7	Diesel	15W-40 CF4	20W-40 CF/ SF
124	TATA MOTORS	Indica	5.5	Diesel	15W-40 CI4	15W-40 CF4
125	TATA MOTORS	Indica	4	Petrol	20W-40 SF/CF	Synthetic 5W-30 SN
126	TATA MOTORS	Indica Dicor	5.5	Diesel	15W-40 CI4	15W-40 CF4
127	TATA MOTORS	Indica Xeta	2.6	Diesel	15W-40 CI4	15W-40 CF4
128	TATA MOTORS	Indica Xeta	3.7	LPG	20W-50 CF/SG	Synthetic 5W-30 SN
129	TATA MOTORS	Indicab	4	CNG	20W-50 CF/SG	Synthetic 5W-30 SN
130	TATA MOTORS	Indicab	5.5	Diesel	15W-40 CF4	20W-40 CF/ SF
131	TATA MOTORS	Manza	3.3	Petrol	Synthetic 5W-30 SN	20W-40 SF/CF
132	TATA MOTORS	Marina	4	Diesel	15W-40 CF4	20W-40 CF/ SF
133	TATA MOTORS	Nano	2.5	Petrol	Synthetic 5W-30 SN	20W-40 SF/CF
134	TATA MOTORS	Safari	7.5	Diesel	15W-40 CI4 PLUS	15W-40 CI4
135	TATA MOTORS	Safari Storm	7.5	Diesel	15W-40 CI4 PLUS	15W-40 CI4
136	TATA MOTORS	Sierra	6.7	Diesel	15W-40 CF4	20W-40 CF/ SF
137	TATA MOTORS	Spacio	5.5	Diesel	15W-40 CI4	15W-40 CF4
138	TATA MOTORS	Sumo	6.8	Diesel	15W-40 CF4	
139	TATA MOTORS	Sumo Grande	7.5	Diesel	15W-40 CI4	15W-40 CF4
140	TATA MOTORS	Sumo Victa	7.5	Diesel	15W-40 CI4	15W-40 CF4
141	TATA MOTORS	Xenon	7.7	Diesel	15W-40 CI4 PLUS	15W-40 CI4
142	TOYOTA	Camary	4 to 4.2	Petrol	Synthetic 5W-40 SN	
143	TOYOTA	Corolla	4	Diesel	15W-40 CI4 PLUS	
144	TOYOTA	Corolla	4	Petrol	Synthetic 5W-40 SN	
145	TOYOTA	Corolla Altius	4.2	Petrol	Synthetic 5W-40 SN	
146	TOYOTA	Etios / Liva	3.9	Diesel	15W-40 CI4 PLUS	15W-40 CI4
147	TOYOTA	Etios / Liva	2.9	Petrol	Synthetic 5W-30 SN	
148	TOYOTA	Fortuner	6.9	Diesel	15W-40 CI4 PLUS	
149	TOYOTA	Innova	6.8	Diesel	15W-40 CI4 PLUS	15W-40 CI4
150	TOYOTA	Innova	6	Petrol	Synthetic 5W-40 SN	Synthetic 5W-30 SN
151	TOYOTA	Land Cruiser	4 to 7.5	Petrol	Synthetic 5W-40 SN	
152	TOYOTA	Prado	6.9	Diesel	15W-40 CI4 PLUS	
153	TOYOTA	Prado	6.9	Petrol	Synthetic 5W-40 SN	
154	TOYOTA	Prius	4.2	Petrol	Synthetic 5W-40 SN	
155	TOYOTA	Qualis	4.5	Diesel	15W-40 CI4	20W-40 CF/ SF
156	TOYOTA	Qualis	4	Petrol	Synthetic 5W-30 SN	20W-40 SF/CF
157	VOLKSWAGEN	Beetle	4.3 to 4.5	Diesel	15W-40 CI4 PLUS	
158	VOLKSWAGEN	Beetle	3.2 to 4.5	Petrol	Synthetic 5W-40 SN	
159	VOLKSWAGEN	Jetta	4.3 to 4.5	Diesel	15W-40 CI4 PLUS	
160	VOLKSWAGEN	Jetta	3.2 to 4.5	Petrol	Synthetic 5W-40 SN	
161	VOLKSWAGEN	Passat	3.8 to 4.3	Diesel	15W-40 CI4 PLUS	
162	VOLKSWAGEN	Passat	4.6	Petrol	Synthetic 5W-40 SN	
163	VOLKSWAGEN	Polo	4	Diesel	15W-40 CI4 PLUS	15W-40 CI4
164	VOLKSWAGEN	Polo	4.3	Petrol	Synthetic 5W-40 SN	Synthetic 5W-30 SN
165	VOLKSWAGEN	Touareg	5	Diesel	15W-40 CI4 PLUS	
166	VOLKSWAGEN	Vento	4.3	Diesel	15W-40 CI4 PLUS	15W-40 CI4
167	VOLKSWAGEN	Vento	4.3	Petrol	Synthetic 5W-40 SN	

Terms and Conditions Apply

Customer / User are advised to refer User manual of the vehicle and independently decide, before using these products

We shall not be liable for any claims raised by Customer / User with regards to the use of these products

Recommendations are purely based on standard operating conditions and the actual usage of these products may differ from vehicle to vehicle.

We Do Not Gaurantee any of the reccomdation. Nor will take any claim in case of any damage to Vehicle