

Removal of amplifier-radio(amplifier) in Renault Espace III.

The unit is located under the passenger seat (left-hand drive models), and the first step is to remove the seat


Caution: Under the seat there are wires for side-airbags and seatbelt-tensioner (not all models). Take extreme caution when handling these. Keep ignition turned off during procedure, or even better; disconnect negative terminal of battery. (airbags = explosives, and should be treated as such...)

- 1: Push the seat to the rearmost position, and unscrew one bolt on each side. Bolts are torx(T30), and are located at the ends of the seat-rails.
- 2: Push the seat to the forward position, and lean it forward (use handle...). Remove the three bolts at the rear end of the rails.
- 3: Carefully lift the seat forward, while gently pulling more of the wires out from the opening in the floor. Place seat in the footwell, resting against the dashboard.


4: Fold the carpet away from the plastic shield. Remove the two screws securing it (some cars have two additional screws at the rear of the shield – apply some force on carpet to gain access.)


5: Pick up shield, guiding it along the wires, and rest it against the seat


6: The amplifier is held in place by three bolts(10mm hex heads), one at the front and two in the back(again use force on carpet for access). Disconnect all cables.


7: Voilà :


8: Assembly in opposite order.