

MAZDA 323/PROTEGE 1995-98

SECTION INDEX

A/C /HEATER.....	301
A/C REFRIGERANT CAPACITIES.....	301
ABS/BRAKES.....	303
AIR BAG SYSTEM.....	302
AIR CLEANER.....	306
BACK WINDOW.....	315
CENTER CONSOLE.....	309
CLEAR COAT IDENTIFICATION.....	299
COOLING.....	301
COWL & DASH.....	308
CRUISE CONTROL SYSTEM.....	303
ELECTRICAL.....	307
EMISSION SYSTEM.....	307
ENGINE/TRANS.....	305
ENGINE/TRANS MOUNTS.....	306
EXHAUST.....	307
FRONT BUMPER.....	299
FRONT DOOR.....	312
FRONT DRIVE AXLE.....	304
FRONT FENDER.....	302
FRONT INNER STRUCTURE.....	302
FRONT LAMPS.....	300
FRONT SEAT.....	311
FRONT STEERING LINKAGE/GEAR.....	305
FRONT SUSPENSION.....	303
FUEL TANK.....	318
GRILLE.....	299
HOOD.....	300
INFORMATION LABELS.....	299
INSTRUMENT PANEL.....	308
LIFTGATE.....	317
LUGGAGE LID.....	317
PAINT CODE LOCATION.....	299
QUARTER GLASS.....	317
QUARTER PANEL.....	316
REAR BODY.....	319
REAR BUMPER.....	320
REAR DOOR.....	313
REAR LAMPS.....	319
REAR SEAT.....	311
REAR SUSPENSION.....	318
ROCKER/PILLARS/FLOOR.....	310
ROOF.....	315
SEAT BELTS.....	311
SPECIAL CAUTIONS.....	299
STEERING PUMP.....	305
STEERING WHEEL/COLUMN.....	305
SUNROOF.....	315
UNDERHOOD DIMENSIONS.....	302
WHEEL.....	303
WINDSHIELD.....	308

SPECIAL CAUTIONS

FOAM FILLER

Mazda advises that each pillar has a foam rubber filler inside to improve quietness. Take care not to cut and join in these areas. If the foam rubber becomes damaged, a urethane block should be inserted in place of the damaged urethane.

SUPPLEMENTAL RESTRAINT SYSTEM

Refer to Procedure Explanation 29 for Supplemental Restraint/Air Bag Special Cautions.

PAINT CODE LOCATION

Paint code located on left center pillar.

CLEAR COAT IDENTIFICATION

All metallic colors are clear coat.

INFORMATION LABELS

Illustration Located in Next Column

Bolt Caution

035-02437

1 Hatchback	N.A.
2 Sedan	Z509-69-082
1.5L Eng Emission†	
3 Hatchback	N.A.
1.5L Eng	N.A.
1.8L Eng	N.A.
4 Sedan	BCY1-69-036
1995-96	
1997	
1.5L Eng	BG1S-69-036
w/Calif Emission	BG1R-69-036
w/o Calif Emission	
1.8L Eng	BG1N-69-036
Man Trans	BG1P-69-036
Auto Trans	
1998	
1.5L Eng	Z5A7-69-036
w/Calif Emission	Z5A8-69-036
w/o Calif Emission	
1.8L Eng	BP3F-69-036
Man Trans	BP3C-69-036
Auto Trans	
†Order by Application	
5 Caution	BC1M-61-439A
6 Fan Caution	B303-15-031A
7 Battery Caution	FA01-69-064B
8 Battery Info†	FA03-69-C72A
†Order by Application	
9 Air Bag	NA01-69-068A
10 Vehicle Info	B001-69-D51
11 Safety Panel	
Canada	N.A.
12 Tire Info	
Space Saver Spare	
1.5L Eng	95-96 BC1D-69-014
	97-98 BG1R-69-014
1.8L Eng	BE5C-69-014
Full Size Spare	
1.5L Eng	95-96 BC4C-69-014
	97-98 BG1R-69-014
1.8L Eng	B00G-69-014
	B00A-67-459
13 Cancel Lever (2)	R GB1V-72-301
14 Child Proof	L GB1V-73-301
	UB40-69-C61
15 Unleaded Fuel Fuel Warning	
Canada	N.A.
16 Temporary Spare	
English	TA01-69-074B
French	TA02-69-074

FRONT BUMPER

035-02438

1 Cover, Front	N.A.
Hatchback (P)	
Sedan	BC4C-50-031
Black	

Painted (P) 95-96 BC1M-50-031A-8J
97-98 BG1N-50-031A-8J

(P) Paint to Match

2 Grommet, Cover	R/L BC1M-50-025
3 Fastener, Cover	BF82-50-233
4 Nut, Clip	L B455-50-135
5 Clip, Cover	R/L B01J-50-B11
6 Bracket Assy, License Plate	BC1M-50-170
7 Holder, Plate†	GJ21-50-183
†Included w/License Plate Bracket Assy	
8 Retainer, License Brkt	H005-50-060
9 Absorber, Impact	
Hatchback	N.A.
Sedan	BC1M-50-111B
10 Bar Assy, Reinforcement	
Hatchback	N.A.
Sedan-Serviced by Components	
11 Bar, Reinforcement	
Hatchback†-Serviced w/Reinf Bar Assy	
Sedan	BC1M-50-071
12 Stay, Bumper	
Hatchback†	R BC1M-50-080
Sedan	L BC1M-50-090
	R BC1M-50-080
	L BC1M-50-090
13 Plate, Set	R/L N.A.
Hatchback†	R BC1M-50-A80A
Sedan	L BC1M-50-A90A
†Included w/Hatchback Reinforcement Bar Assy	
14 Plate, Seal	BC1M-50-C31
15 Strap, Tie	BC1M-50-EH1

GRILLE

HATCHBACK

035-02439

1 Grille Assy†	N.A.
†Classic Red listed, Order by Application	
SJ Classic Red; VQ Noble Green; 29 Sparkle Green;	
61 Solemn Blue; 6Z Thunder Gray	
2 Emblem, Grille (a)	N.A.
3 Clip, Grille Front (a)	R/L N.A.
4 Clip, Grille Rear (a) (4)	N.A.
5 Fastener, Grille (a)	R/L N.A.
(a) Included w/Grille Assy	

SEDAN 1995-96

035-02278

1 Grille Assy†	BC1M-50-710D-PT
†White listed, Order by Application	
J4 Passion Rose; PT Chaste White; SJ Classic Red;	
VQ Noble Green; 29 Sparkle Green; 61 Solemn Blue;	
4F Champagne Silver; 6Z Thunder Gray	
2 Emblem, Grille (a)	B01B-51-731
3 Clip, Emblem (a) (2)	B50S-50-717
4 Clip, Grille (a)	
4 Upper (2)	BC1M-50-714B
5 Lower (2)	B05P-50-714B
(a) Included w/Grille Assy	

SEDAN 1997-98

Illustration Located in Next Column

1 Grille Assy†	97 B21H-50-710-PT
	98 B21H-50-710B-PT
†White listed, Order by Application	
PT Chaste White; PZ Brilliant Black; 11N, 42 Noble	

MAZDA 323/PROTEGE 1995-98

GRILLE Cont'd

SEDAN

1997-98 Cont'd

Green; 11R, 29 Sparkle Green; 12H, 14 Oriental Red; 12M, 25 Sandalwood; 12R Aquarius Blue; 3L Silverstone; 4F Champagne Silver; 4S Vivid Blue

- 2 Emblem, Grille (a) 97 B21H-51-731
98 GE4T-51-731
- 3 Clip, Grille (a) (4) B21H-50-714
- 4 Screw, Grille (a) (7) BC1M-50-713

(a) Included w/Grille Assy

FRONT LAMPS

HEADLAMP HATCHBACK

- 1 Headlamp Assy R/L N.A.
- 2 Lens & Body (a) R/L N.A.
- 3 Bulb (a) R/L N.A.
- 4 Holder, Bulb (a) R/L N.A.
- 5 Housing (a) R/L N.A.
- 6 Spring, Adjust (a) R/L N.A.

(a) Included w/Headlamp Assy

- 7 Nut, Lamp R/L N.A.
- 8 Fastener R/L N.A.

HEADLAMP SEDAN 1995-96

- 1 Headlamp Assy R BC1M-51-030A
L BC1M-51-040A
- 2 Bulb, Headlamp (a) R/L 0000-11-9003
- 3 Cover, Bulb (a) R/L W323-51-0A1
- 4 Cap, Bulb Lock (a) R/L G00A-51-0AZ
- 5 Screw, Lamp Adjust (a) R/L 9GG6-00-616B
- 6 Clip, Retainer (a) R/L 9991-00-501

(a) Included w/Headlamp Assy

- 7 Moulding Assy, Headlamp (a) R BC1M-50-7J0-PT
L BC1M-50-7K0-PT

(a) White listed, Order by Application

J4 Passion Rose; PT Chaste White; SU Classic Red; VQ Noble Green; 29 Sparkle Green; 69 Solemn Blue; 4F Champagne Silver; 6Z Thunder Gray

- 8 Fastener, Moulding (b) R/L BC1M-50-715
- 9 Clip, Moulding (3/Side) R/L B092-51-833
- 10 Screw R/L 9YA7-20-401
- 11 Grommet, Screw R/L BC1M-50-718

HEADLAMP SEDAN 1997-98

- 1 Headlamp Assy R BG1N-51-030D
L BG1N-51-040D
- 2 Lens & Body Assy (a) R BG1N-51-0K0D
L BG1N-51-0L0D
- 3 Grommet, Lamp (a) R/L 9991-00-501
- 4 Bulb, Headlamp (a) (a) Included w/Lens & Body Assy R/L 0000-11-9003
- 5 Cover, Bulb (a) R/L B092-51-038
- 6 Nut, Lamp R/L 9YB1-60-602
- 7 Screw, Adjust (3/Side) R/L 9GG6-00-620B

PARK LAMP SEDAN 1995-96

- 1 Lamp Assy, Park R BC1M-51-080
L BC1M-51-100
- 2 Lens Assy (a) R BC1M-51-09Y
L BC1M-51-10Y
- 3 Tube, Lamp (a) R/L B481-51-069
- 4 Bulb (a) R/L 0000-11-0194
- 5 Socket (a) R/L NA01-51-5E2

- 6 Holder, Pivot 95 R/L G219-51-081A
96 R/L G219-51-081A

PARK LAMP SEDAN 1997-98

- 1 Lamp Assy, Park R BG1N-51-060B
L BG1N-51-070B
- 2 Lens & Housing (a) R BG1N-51-06XB
L BG1N-51-07XB
- 3 Bulb (a) R/L 0000-11-1157
- 4 Socket (a) R/L 6R70-51-064
- 5 Holder, Pivot R/L G219-51-081A

SIGNAL LAMP

- 1 Lamp Assy, Signal Hatchback R/L N.A.
Sedan R BC1M-51-350A
L BC1M-51-360A
- 2 Lens & Body (a) Hatchback R/L N.A.
Sedan R B01W-51-35XA
L B01W-51-36XA
- 3 Socket & Wire (a) Hatchback R/L N.A.
Sedan R BC1M-51-354
L BC1M-51-364
- 4 Bulb (a) Hatchback R/L N.A.
Sedan R/L 0000-11-1156
- 5 Clip, Harness (a) Included w/Signal Lamp Assy R/L UB59-67-121

SIDE MARKER LAMP

- 1 Lamp Assy, Side Marker Hatchback R/L N.A.
Sedan R BC1M-51-5E0A
L BC1M-51-5F0A
- 2 Lens & Body (a) Hatchback R/L N.A.
Sedan R BC1M-51-5E1
L BC1M-51-5F1
- 3 Bulb (a) R/L 0000-11-0194
- 4 Socket (a) R/L NA01-51-5E2

(a) Included w/Side Marker Lamp Assy

HOOD

- 1 Panel, Hood Hatchback N.A.
Sedan BC1M-52-310P
- 2 Insulator, Hood 11.6L Eng Hatchback N.A.
Sedan BC1M-56-681E
- 3 Clip, Insulator (16) GA2A-56-694
- 4 Hinge, Hood R BC1D-52-410A
L BC1D-52-420A
- 5 Stopper, Rubber Hatchback R/L N.A.
Sedan R D001-62-873B
L H043-56-786
- 6 Cushion, Front R/L BC1M-56-786

MAZDA 323/PROTEGE 1995-98

- 7 Cushion Assy, Rear R/L BC1M-56-78XA
- 8 Clip, Cushion[†] R/L UB39-56-741A
†Included w/Rear Cushion Assy
- 9 Latch, Hood BC1D-56-62X
- 10 Hook, Safety Hatchback N.A.
 Sedan BC1D-56-630
- 11 Cable, Hood Release BC1M-56-720C
- 12 Clip, Release Cable D001-56-731
- 13 Rod, Support BC1M-56-650E
- 14 Grommet, Rod Pivot 95-96 T001-56-632
 97-98 G030-52-518
 B01A-56-641
- 15 Retainer, Grommet BC1C-56-693A
- 16 Clip, Support Rod BC1C-56-693A
- 17 Weatherstrip Assy, Hood Front Hatchback N.A.
 Sedan BC1M-56-770
 B01A-56-741
- 18 Clip, W/Strip[†] (15) *†Included w/Hood Front W/Strip Assy*
- 19 Seal Assy, Hood BC1M-56-750
- 20 Clip, Hood Seal[†] (13) *†Included w/Hood Seal Assy*
- 21 Weatherstrip Assy, Hood Rear G031-59-762
- 22 Fastener, W/Strip[†] (2) T001-56-742
- 23 Clip, W/Strip[†] (9) *†Included w/Hood Rear Weatherstrip Assy*

COOLING

035-03222

- 1 Radiator Assy 1.5L Eng B6BF-15-200G
 Man Trans
 Auto Trans 1995-96
 To 2-95 B6BG-15-200F
 From 2-95 B6DA-15-200A
 1997-98 B6BG-15-200F
- 1.8L Eng B6BF-15-200G
 Man Trans BPD4-15-200H
 Auto Trans
- 2 Cap, Radiator[†] Man Trans B3C7-15-205
 Auto Trans D316-15-205
- 3 Mount, Rubber[†] Man Trans R/L B3P5-YV-SK1
 Auto Trans w/A/C R/L B3P5-YV-SK1
 1.5L Eng R/L B6DD-YV-SK1
 1.8L Eng R/L ZL01-15-202
 w/o A/C
- 4 Brkt, Radiator R B6BF-15-240A
 L B6BF-15-250A
- 5 Hose, Rad Upper 95 B6BF-15-186B
 96-98 B6BF-15-186B
- 6 Hose, Rad Lower 1.5L Eng B6BF-15-185A
 1.8L Eng BPD3-15-185A
- 7 Thermostat Assy SOHC Eng 8AN1-15-171-91
 DOHC Eng 95-96 8AB9-15-151
 97-98 8AB5-15-171
 B221-15-173
- 8 Gasket, Thermostat[†] *†Included w/Thermostat Assy*
- 9 Cover, Thermostat 95-96 B366-15-172
 97-98 B6BF-15-172
- 10 Tank Assy, Coolant B6BF-15-350B
- 11 Cap, Coolant Tank[†] B6BF-15-355A
†Included w/Coolant Tank Assy
- 12 Brkt, Coolant Tank BPX2-15-370
- 13 Hose, Coolant Tank B6BF-15-381B
- 14 Shroud & Fan Assy, Right

- w/A/C 1.5L Eng Z501-15-035
 USA
 Canada-Serviced by Components
 1.8L Eng-Serviced by Components
- 15 Blade, Fan Right w/A/C 1.5L Eng USA-Serviced w/Right Fan & Shroud Assy
 Canada N.A.
 1.8L Eng B595-15-140
- 16 Left 1.5L Eng E358-15-140
 1.8L Eng Man Trans E358-15-140
 Auto Trans FEH5-15-140
- 17 Shroud, Fan Right w/A/C 1.5L Eng USA-Serviced w/Right Shroud & Fan Assy
 Canada N.A.
 1.8L Eng B595-15-210A
- 18 Left 1.5L Eng B6BF-15-210A
 1.8L Eng Man Trans B6BF-15-210A
 Auto Trans BPD3-15-210A
- 19 Motor, Fan Right w/A/C 1.5L Eng USA-Serviced w/Right Shroud & Fan Assy
 Canada N.A.
 1.8L Eng 95-96 B595-15-150A
 97-98 B595-15-150A
- 20 Left 1.5L Eng B6DN-15-150
 1.8L Eng Man Trans 95-96 B6DN-15-150
 97-98 B6DA-15-150
 Auto Trans 95-96 BPD7-15-150
 97-98 BPH7-15-150
- 21 Cover, Fan Right w/A/C Z501-15-028
 1.5L Eng BPD3-15-028
 1.8L Eng
- 22 Pump Assy, Water 1.5L Eng 95 8ABB-15-010A
 96-98 ZZM5-15-010
 1.8L Eng 8ABB-15-010A
- 23 Gskt, Water Pump[†] B6BF-15-116
 24 Seal, Water Pump[†] B660-10-543B
 25 Pin, Set[†] F801-15-713
 26 Boss, Pulley[†] E301-15-117
†Included w/Water Pump Assy
- 27 Pulley, Water Pump B3C7-15-131
- 28 Pipe, By-Pass 1.5L Eng Z509-15-290
 1.8L Eng BPD7-15-290
 B6BF-15-286
 B6BF-18-381-9U
- 29 Clip, By-Pass Pipe Belt, Drive[†] *†Order by Application*

A/C REFRIGERANT CAPACITIES

A/C R-134a Refrigerant Capacity
 1995-98: 21.2 Ozs (1.33 Lbs)

A/C /HEATER

035-02693

- 1 Condenser BC1M-61-480
- 2 Receiver/Drier Assy BC1M-61-500A
- 3 Switch, Pressure[†] G36H-61-503
†Included w/Receiver/Drier Assy
- 4 Compressor Assy BC1M-61-450A
- 5 Clutch Set, Magnet[†] BC1M-61-L10
†Included w/Compressor Assy
- 6 Brkt, Compressor

- 1.5L Eng B6BF-15-811
- 1.8L Eng BPD3-15-811
- 7 Pipe, Condenser 95-96 BC1M-61-465
 97-98 BC1M-61-465B
- 8 Pipe, Receiver/Drier BC1M-61-466
- 9 Pipe, Intermediate BC1M-61-467A
- 10 Pipe, Evaporator BC1M-61-468B
- 11 Pipe, Compressor BC1M-61-469B
- 12 Hose, Low Pressure BC1M-61-462A
- 13 Hose, High Pressure BC1M-61-46D
- 14 Relay Assy BC4C-61-930A
- 15 Relay, Cooling Fan[†] H450-67-740
- 16 Bracket, Relay[†] BC4C-61-695
†Included w/Relay Assy

035-02694

- 17 Evaporator Assy BC1M-61-520A
- 18 Case, Evap Upper[†] BC1M-61-J01
- 19 Case, Evap Lower[†] BC1M-61-J02
- 20 Core, Evaporator[†] BC1M-61-J10
- 21 Valve, Expansion[†] R BC1M-61-J14
- 22 Seat, Evaporator[†] L BC1M-61-J05
†Included w/Evaporator Assy

035-02695

- 23 Heater Assy 1995-96 95 BC1M-61-130G
 Man Control 96 BC1M-61-130G
 Elect Controls BC1N-61-130F
 1997-98 BC1M-61-130G
 B01A-61-A10
- 24 Core, Heater[†] Passenger Side BC1M-61-A02A
 Case, Heater[†] Driver Side BC1M-61-A01A
 B01A-61-A03
- 25 Duct, Case[†] BC1M-61-A1Y
- 26 Damper, Heater Core[†] BC1M-61-A1XA
- 30 Link Kit, Temp[†] Man Control BC1M-61-A20
 Elect Controls BC1N-61-A20
- 31 Link Kit, Mode[†] BC1M-61-A30A
- 32 Actuator, Mode[†] Elect Controls BC1N-61-A70
†Included w/Heater Assy

Illustration Located in Next Column

- 33 Blower Assy 1995-96 BG1P-61-140B
 Man Control Elect Controls BC1N-61-140E
 1997-98 BG1P-61-140B
- 34 Motor/Fan, Blower[†] 95-96 BCMY-61-14Z
 97-98 BG1P-61-B10
- 35 Case, Heater Upper[†] 1995-96 BC1M-61-B01B
 Man Control

MAZDA 323/PROTEGE 1995-98

A/C/HEATER Cont'd

- Elect Controls 1997-98 BC1N-61-B01
 - Case, Heater Lower 1997-98 BC1M-61-B01B
 - Door, Blower 1997-98 BC1M-61-B02
 - Link, Blower Door 1995-96 B01A-61-B05
 - Man Control 1995-96 BC1M-61-B20
 - Elect Controls 1997-98 BC1N-61-B20
 - Actuator, Link 1997-98 BC1M-61-B20
 - Elect Controls 1995-96 BC1N-61-B60
- *Included w/Blower Assy

FRONT FENDER

- Fender Assy Hatchback Sedan 1995-98 R N.A. L BC1D-52-110B
- Bracket, Fender 1993-96 Hatchback Sedan R BC1D-53-122C L BC1D-54-122C
- 1997-98 R B21H-53-122B L B21H-54-122B
- Shield, Splash 1997-98 R BC1D-56-131G L BC1D-56-141J
- Clip, Shield Type 1 (7/Side) R/L BC1D-56-145
- Type 2 R/L B455-56-145
- Rivet, Shield R/L B455-56-143
- Stay, Fender R BC1B-53-280A L BC1B-54-290A
- Mudguard Sedan 0000-88-450F-2
- USA (Set of 2) R/L N.A.
- Canada
- Emblem, Side Hatchback "GS" R/L N.A.
- "Silver Metallic" R/L N.A.
- "RS" R/L N.A.
- "Gray Metallic" R/L N.A.
- "Silver Metallic" R/L N.A.
- "LS" R/L N.A.
- "Gray Metallic" R/L N.A.
- "Silver Metallic" R/L N.A.

- Sedan "DX" Gray Metallic R/L BC4C-51-761-80
- Silver Metallic R/L BC4C-51-761-85
- "LX" Gray Metallic R/L BC5A-51-761-80
- Silver Metallic R/L BC5A-51-761-85
- "ES" Gray Metallic R/L BD0G-51-761-80
- Silver Metallic R/L BD0G-51-761-85
- "SE" Gray Metallic R/L N.A.
- Silver Metallic R/L N.A.
- Hook, Tow R/L BC1D-53-364A-TT

UNDERHOOD DIMENSIONS

- Wheelhouse Assy L BC1D-54-200 R BC1D-53-210D
 - Reinf, Upper (a) L BC1D-54-210 R BC1D-53-280
 - Reinf, Lower (a) L BC1D-54-260 R BC1D-53-271
 - Panel, Apron Front (a) L BC1D-54-271 R BC1D-53-210
 - Rail Assy, Side 95-96 R BC1D-53-300A L BC1D-54-300B
 - 97-98 R B16A-53-300A L BC1D-54-300B
 - Brkt, Lower Tie Bar (b) R BC1D-53-16Y L BC1D-54-16Y
 - Brkt, Bumper/Frame (b) R BC1D-53-335 L BC1D-54-335
 - Bolt, Eng Member (b) R/L B456-53-319
 - Bracket, ABS L B603-54-392B
 - Unirail, Front R BC1D-53-660 L BC1D-54-660
- (a) Included w/Wheelhouse Assy
(b) Included w/Side Rail Assy

FRONT COMPONENTS

FRONT INNER STRUCTURE

FRONT

- Support Assy, Radiator BC1D-53-100D
 - Bar, Upper Tie R BC1D-53-150C
 - Bar Assy, Lower Tie BC1D-53-16XA
 - Plate, Frame (a) R BC1D-53-172 L BC1D-54-172
 - Support, Upper Tie Bar R BC1D-53-130A L BC1D-54-131
 - Panel, Side Support R BC1D-53-12X L BC1D-54-12X
 - Bracket, Bumper R BC1D-53-120 L BC1D-54-120
 - Bracket, Lamp R BC1D-53-12X L BC1D-54-12X
 - Support, Hood Latch BC1D-53-35Z
- (a) Included w/Lower Tie Bar Assy

SIDE

- Apron Assy R BC1D-53-200

- Cover, Rad Support Hatchback Sedan N.A.
- Clip, Shield Hatchback (9) Sedan (10) BC1D-56-145
- Shield, Engine Side R BC1D-56-111B L BC1D-56-121
- Shield, Lower Front Hatchback Sedan N.A.
- Block, Main Fuse 95 BC1F-66-760A 96 B53M-66-760A 97-98 B16A-57-KX0C

AIR BAG SYSTEM

Illustration Located in Next Column

- Sensor Unit, Air Bag 95 B2K-57-K30 96-98 B16A-57-K30A 95 BC1M-57-KX0C
- Brkt, Sensor 96-98 B16A-57-KX0C
- Module Assy, Driver Air Bag 1995-96 BC1M-57-K00C 1997 B16A-57-K00A 1998 B16A-57-K00B
- Switch, Horn BC1M-57-K02
- Clockspring *Included w/Driver Air Bag Module Assy

MAZDA 323/PROTEGE 1995-98

ABS/BRAKES

CRUISE CONTROL SYSTEM

1997-98 1.5L ENG

1997-98 1.8L ENG

- 2 Actuator* BC1F-66-314
- 3 Pipe, Vacuum* BC1F-66-361
- 4 Bracket, Actuator* BC1F-66-3A1A
- *Included w/Actuator Assy
- 5 Cable, Cruise BC1F-66-31Y
- 6 Computer, Cruise BC1F-66-320G

WHEEL

STEEL WHEEL

- 1 Wheel 13x5J" Black 9965-78-5030
Silver 9965-77-5030
14x5-1/2J" 9965-D8-5540
9965-18-4040
- 2 Wheel, Spare Cover, Wheel 95-97 BC1D-37-170B
Type 1 98 B21H-37-170
95-96 BC1F-37-170
97-98 B21M-37-170B
98 B21J-37-170A
- 3 Type 2 98 BG1N-37-170
- 4 Type 3 98 B21V-37-190
- 5 Type 4 98 B45S-37-191
- 6 Cap Assy, Center 95-97 NA53-37-190
98 B21V-37-190
- 7 Cap, Center* 95-97 B45S-37-191
98 G14H-37-192
*Included w/Center Cap Assy
- 8 Emblem, Cap* 95-97 GATC-37-192
98 G14H-37-192
- 9 Nut, Lug 0603-26-161A
9963-60-4130
- 10 Stem, Valve 9963-60-4130

ALUMINUM WHEEL

FRONT SUSPENSION

MAZDA 323/PROTEGE 1995-98

FRONT SUSPENSION Cont'd

3	Hub Assy	R/L	B01A-33-060A
4	Bolt, Hub	R/L	B01Y-33-062
<i>†Included w/Hub Assy</i>			
5	Bearing	R/L	B455-33-047D-MV
6	Ring, Retaining	R/L	B21M-33-048
7	Knuckle Assy, Steering		
1.5L Eng	w/ABS	R	B02H-33-020C
		L	B02H-33-030C
	w/o ABS	R	B01L-33-020B
		L	B01L-33-030B
1.8L Eng	w/ABS	R	B01F-33-020C
		L	B01F-33-030C
	w/o ABS	R	B01A-33-020B
		L	B01A-33-030B
8	Shield, Splash		
		R	B01A-33-261B
		L	B01A-33-271B
<i>†Included w/Steering Knuckle Assy</i>			
9	Seal, Oil	R/L	G304-33-065
10	Rotor, ABS Sensor-See Front Drive Axle Section		
11	Caliper, Brake		
1.5L Eng		R	B4Y2-33-98ZR
		L	B4Y2-33-99ZR
1.8L Eng		R	BRV4-33-98ZR
		L	BRV4-33-99ZR
<i>†Remanufactured Parts, Contact Dealer for Core Charge & Exchange Information</i>			
12	Pad, Brake		
1.5L Eng			B0YW-33-26Z
1.8L Eng			B4Y5-33-26Z
13	Hose, Brake	R/L	B455-43-960B

035-03128

1997-98	13" Wheels	R	B02B-34-350E
		L	B02B-34-300E
	14" Wheels	R	B02B-34-300A
		L	B02B-34-350A
1.8L Eng		95-96 R	B01A-34-300E
		L	B01A-34-350E
		97-98 R	B01A-34-300E
		L	B01A-34-350E
26	Ball Joint Assy	R/L	BTD4-34-550
27	Seal, Dust	R/L	G030-34-565
<i>(a) Included w/Ball Joint Assy</i>			
28	Bushing, Front	R/L	BC1D-34-470
29	Bushing, Rear		
1.5L Eng		R	BC1D-34-46X
		L	BC1D-34-46Y
1997-98	13" Wheels	R	BC1D-34-46X
		L	BC1D-34-46Y
	14" Wheels	R	BC1F-34-46X
		L	BC1F-34-46Y
1.8L Eng		R	BC1F-34-46X
		L	BC1F-34-46Y
<i>†Included w/Lower Control Arm Assy</i>			
30	Crossmember, Suspension		
1.5L Eng			BC1D-34-800C
1.8L Eng			BC6A-34-800B
31	Member, Transverse		
1.8L Eng			BC1D-34-H90
32	Bar, Stabilizer		
Hatchback			N.A.
Sedan			BC1F-34-15XA
33	Link, Stabilizer	R/L	GA2A-34-150A
		L	GA2A-34-170A
		R/L	T001-34-152
34	Bushing, Stabilizer		
Hatchback			N.A.
Sedan			BC1D-34-156
36	Brkt, Bushing	R/L	BC1D-34-155B

FRONT DRIVE AXLE

035-02186

1	Shaft Assy, Axle		
1.5L Eng			
w/ABS		R	FA08-25-50XR-0C
1995	Man Trans	L	F069-25-60XR-0D
	Auto Trans	R	FA08-25-50XR-0C
		L	F069-25-60XR-0D
1996		R	FA08-25-50XR-0C
		L	F069-25-60XR-0D
1997-98	w/Calif Emission	R	FA08-25-50XR-0C
		L	F069-25-60XR-0D
	w/o Calif Emission	R	FZ02-25-40XR-0B
		L	F069-25-60XR-0D
w/o ABS			
1995	Man Trans	R	F063-25-500R-0E
		L	F069-25-600R-0D
	Auto Trans	R	F063-25-500R-0E
		L	F069-25-600R-0D
1996		R	F063-25-500R-0E
		L	F069-25-600R-0D
1997-98	w/Calif Emission	R	F063-25-500R-0E
		L	F069-25-600R-0D
	w/o Calif Emission	R	FZ01-25-40XR-0B
		L	F069-25-600R-0D
1.8L Eng			
w/ABS		R	FA15-25-50XR-0C
1995	Man Trans	L	F066-25-60XB
	Auto Trans	R	F066-25-50XR-0C
		L	F069-25-60XR-0D
1996		R	F066-25-50XR-0C
		L	F069-25-60XR-0D
1997-98		R	F066-25-50XR-0C
		L	F069-25-60XR-0D
w/o ABS			
1995	Man Trans	R	FA14-25-50XR-0C
		L	F065-25-60XB
	Auto Trans	R	F066-25-500R-0C
		L	F069-25-600R-0D
1996		R	F066-25-500R-0C
		L	F069-25-600R-0D
1997-98		R	F066-25-500R-0C
		L	F069-25-600R-0D

1997-98		R	F066-25-500R-0C
		L	F069-25-600R-0D
	Rotor, ABS Sensor	R/L	BC4C-33-471
1.5L Eng		95 R/L	B613-33-471B
1.8L Eng		96-98 R/L	BC4C-33-471
2	Joint Assy, Outer		
1.5L Eng	w/ABS		
1995	Man Trans	R	FA08-22-510C
		L	F064-22-610D
	Auto Trans	R	FA08-22-510C
		L	F071-22-610D
1996		R	FA08-22-510C
		L	F069-22-610C
1997-98	w/Calif Emission	R	FA08-22-510C
		L	F079-22-610A
	w/o Calif Emission	R	FA02-22-510E
		L	F079-22-610A
w/o ABS			
1995	Man Trans	R	FA09-22-510C
		L	F069-22-610C
	Auto Trans	R	F063-22-610C
		L	F069-22-610C
1996		R	F063-22-610C
		L	F069-22-610C
1997-98	w/Calif Emission	R	F063-22-510D
		L	F069-22-610C
	w/o Calif Emission	R	FA01-22-510E
		L	F069-22-610C
1.8L Eng	w/ABS		
1995	Man Trans	R	FA14-22-510
		L	GA06-22-510
	Auto Trans	R	F066-22-510B
		L	FA03-22-610A
1996		R	F066-22-510B
		L	F069-22-610C
1997-98		R	F067-22-510A
		L	F079-22-610A
w/o ABS			
1995	Man Trans	R	FA14-22-510
		L	GA06-22-510
	Auto Trans	R	F066-22-510
		L	F069-22-610C
1996		R	F067-22-510A
		L	F069-22-610C
1997-98		R	F066-22-510B
		L	F069-22-610C
3	Boot, Outer		
1995		R/L	BS10-V9-050-9U
1.5L Eng		R/L	BS40-V9-050-9U
1.8L Eng		R/L	BS10-V9-050-9U
1996			
1997-98			
1.5L Eng	Right		
	w/Calif Emission		
	w/ABS		BS10-V9-050-9U
	w/o ABS		FA01-22-530-9U
	w/o Calif Emission		BS10-V9-050-9U
	Left		BS10-V9-050-9U
1.8L Eng		R/L	BS10-V9-050-9U
<i>(a) Included w/Outer Joint Assy</i>			
4	Joint Assy, Inner		
1995		R	F061-22-520
1.5L Eng		L	FZ02-22-520A
1.8L Eng		R	F065-22-520
	Man Trans	L	F065-22-620
	Auto Trans	R	F065-22-520
		L	F068-22-620
1996		R	F061-22-520
		L	FZ02-22-520A
1997-98		R	F061-22-520
	w/Calif Emission	L	FZ02-22-520A
	w/o Calif Emission	R	F061-22-520
		L	FZ02-22-520A
5	Boot, Inner		
1.5L Eng		R/L	F061-22-540-9U
1.8L Eng		95 R/L	F037-22-540-9U
		96-98 R/L	F061-22-540-9U
<i>†Included w/Axle Shaft Assy</i>			
<i>(b) Included w/Inner Joint Assy</i>			
	Damper, Dynamic		
1.5L Eng			
Man Trans		95-96 R	F037-25-411
		97-98 R	FA01-25-411
6	Shaft Assy, Intermediate		
1.5L Eng			
Man Trans			F055-25-700B
Auto Trans			F056-25-700C
1.8L Eng			
Man Trans		95	F057-25-700
		96-98	FA08-25-700D
	Auto Trans		F056-25-700C
7	Seal, Dust Inner		
1.5L Eng		95	G560-25-744
1.8L Eng		96-98	F011-25-744
8	Bearing		
1.5L Eng		95	9960-68-2063
1.8L Eng		96-98	9960-68-2064
9	Brkt, Shaft Support		
1.5L Eng			
Man Trans			F055-25-741A
Auto Trans			F056-25-741A

- 1.8L Eng
1995-Service w/Intermediate Shaft Assy
1996-98
Man Trans FA08-25-741A
Auto Trans F047-25-741A
10 Seal, Dust Outer (c) 95-96 G560-25-742
96-98 F011-25-742
(c) Included w/Intermediate Shaft Assy

FRONT STEERING LINKAGE/GEAR

035-02702

- 1 Gear Assy, Steering 95-96 BG1N-32-110R-0A
97-98 BG1N-32-110R-0A
2 Pinion 95-96 BC1D-32-380A
97-96 BC1D-32-380B
3 Bearing, Pinion 95-96 B456-32-147
4 Nut, Adjust 97-98 B456-32-152
5 Plug, Pinion B456-32-151
6 Brace, Gear BC1F-32-188
7 Bracket, Shaft BH4C-32-175
8 Boot, Rack R/L B456-32-125
9 Rod, Inner Tie 95-96 R E016-32-24X
L E016-32-25X
97-98 R B21H-32-24X
L B21H-32-25X
10 Holder, Strg Gear B01A-32-154
11 Rack, Steering 95-96 BR71-32-119
97-98 BC1D-32-119
12 Pipe, Return BC1D-32-6G0
13 Pipe, Pressure 95-96 BC1D-32-451
97-98 BC1D-32-451A
14 Pipe, Pressure BC1D-32-450
15 Pipe, Return 95-96 BC1D-32-481
97-98 BC1D-32-481A
16 Bushing, Mount R B456-32-124
L B595-32-123
17 Brkt, Mount 95-96 R/L B456-32-134-3
97-98 R/L B21H-32-134-3
*Included w/Steering Gear Assy
18 End Assy, Tie Rod R/L 8A52-32-280
19 Seal, Dust R/L B455-32-279
*Included w/Tie Rod End Assy

STEERING PUMP

035 02301

- 1 Pump, Steering B21H-32-650R-0B
2 Brkt, Pump B25D-32-680
3 Reservoir, Fluid BC1D-32-690
4 Cap, Reservoir B01C-32-691
5 Strainer, Fluid BR71-32-503A
6 Grommet, Mount GA2B-32-425
7 Pipe, Cooling 1.5L Eng
To 10-1-94 B02B-32-470A
From 10-1-94-Not Applicable
1.8L Eng BC1D-32-470
8 Hose, Cooling Pipe/Reservoir 1.5L Eng
To 10-1-94 B02H-32-682
From 10-1-94 BC1D-32-682
1.8L Eng BC1D-32-682
9 Hose, Return Pipe/Cooling Pipe

- 1.5L Eng To 10-1-94 BC1D-32-683
From 10-1-94-Not Applicable
1.8L Eng BC1D-32-683
10 Pipe, Return 95-96 B01C-32-410C
97-98 B01B-32-410
BC1D-32-684F
11 Hose, Strg Gear/Return Pipe 95-96 BG1R-32-490
1.8L Eng BG1R-32-490
95-96 BG1N-32-490
1.8L Eng BG1N-32-490
12 Hose, Suction 1.5L Eng BC1D-32-688B
1.8L Eng BC1F-32-688B
13 Hose, Pressure 95-96 BG1R-32-490
97-98 BG1R-32-490
95-96 BG1N-32-490
1.8L Eng BG1N-32-490

STEERING WHEEL/COLUMN

WHEEL & TRIM W/AIR BAG

035-02302

- 1 Wheel Assy, Steering w/Cruise Control BC1E-32-980D
w/o Cruise Control BC1D-32-980G
2 Cover, Wheel Base BC1E-32-049
w/Cruise Control BC1D-32-049
3 Switch, Cruise Control BC1E-66-3D1A
*Included w/Steering Wheel Assy
4 Module, Driver Air Bag-See Air Bag System Section

WHEEL & TRIM W/O AIR BAG

035-02443

- 1 Wheel Assy, Steering w/Cruise Control N.A.
w/o Cruise Control N.A.
2 Cover, Wheel Base w/Cruise Control N.A.
w/o Cruise Control N.A.
3 Cover Assy, Horn w/Cruise Control N.A.
w/o Cruise Control N.A.
4 Switch, Cruise Control N.A.
*Included w/Horn Cover Assy

COLUMN

Illustration Located in Next Column

- 1 Column, Steering USA 95-96 BC1E-32-100B
97-98 BG1N-32-100A
Canada w/Air Bag N.A.
w/o Air Bag N.A.
2 Cover, Steering Column Upper USA BC1D-60-221A
Canada w/Air Bag N.A.
w/o Air Bag N.A.
3 Lower USA BC1F-60-230B
Canada w/Air Bag N.A.
w/o Air Bag N.A.

035-02670

- 4 Switch Assy, Combination w/Air Bag 95-96 BC4A-66-120C
w/Cruise Control 97-98 BG1N-66-120A
w/o Cruise Control 95-96 BC4E-66-120B
97-98 BG1P-66-120A
w/o Air Bag N.A.
w/Cruise Control N.A.
w/o Cruise Control N.A.
5 Switch, Light & Turn w/Air Bag BC5E-66-136
w/o Air Bag N.A.
w/Cruise Control N.A.
w/o Cruise Control N.A.
6 Switch, Wiper w/Air Bag BC4E-66-135
w/o Air Bag N.A.
7 Lever, Light & Turn Switch w/Air Bag BC5E-66-122
w/o Air Bag N.A.
8 Lever, Wiper Switch w/Air Bag BC5E-66-128
w/o Air Bag N.A.
9 Clockspring-See Air Bag System Section
10 Cam, Cancel w/Air Bag GB6H-66-126
w/o Air Bag N.A.
w/Cruise Control N.A.
w/o Cruise Control N.A.
11 Spring, Cancel Cam w/Air Bag H384-66-121
w/o Air Bag N.A.
12 Protector w/Air Bag BC5E-66-128
w/o Air Bag *Included w/Combination Switch Assy
13 Lock Assy, Ignition USA 1995-96
Man Trans BG1S-76-290B
Auto Trans BG1R-76-290C
1997
Man Trans BG1S-76-290B
Auto Trans BG1R-76-290C
1998
Man Trans BG1S-76-290B
Auto Trans BG1R-76-290C
Canada 1995-96
w/Air Bag N.A.
Man Trans N.A.
Auto Trans N.A.
w/o Air Bag N.A.
Man Trans N.A.
Auto Trans N.A.
1997
w/Air Bag N.A.
Man Trans N.A.
Auto Trans N.A.
w/o Air Bag N.A.
Man Trans N.A.
Auto Trans N.A.
1998
w/Air Bag BC1D-66-151B
*Included w/Ignition Lock Assy
15 Plate, Column w/Air Bag BC1D-32-21XB
w/o Air Bag-Service w/Steering Column BC1D-32-211A
16 Cover, Hole

ENGINE/TRANS

1.5L ENG

Illustration Located in Next Column

MAZDA 323/PROTEGE 1995-98

ENGINE/TRANS Cont'd	1.8L ENG	ENGINE/TRANS MOUNTS
<p>1.5L ENG Cont'd</p>
 <p>035-03129</p> <ol style="list-style-type: none"> Cap Assy, Oil Filler 0453-10-250A Gasket, Filler Cap 8871-10-252 <i>Included w/Oil Filler Cap Assy</i> Cover Assy, Valve 95 Z506-10-210 96-98 Z506-10-210 Valve, PCV 8541-13-890A Plate, Baffle R Z501-10-227 L Z501-10-22X Z505-10-235A <i>Included w/Valve Cover Assy</i> Gasket, Valve Cover <i>Included w/Valve Cover Assy</i> Cover, Timing Upper Z501-10-511 Center B6BF-10-521 Lower B660-10-501E Sealant, Timing Cover 8527-77-739 Pan, Eng Oil Upper B6Z7-10-380B Lower 95 B6BF-10-400A 96-98 Z501-10-400 Gasket, Eng Oil Pan Front B6F4-10-427 Rear B6F4-10-428 Sealant, Eng Oil Pan 8527-77-739 Pan, Trans Oil FU60-21-511B Gasket, Trans Oil Pan FU60-21-512B
 <p>035-03130</p> <ol style="list-style-type: none"> Belt, Timing 95-97 Z501-12-205-9U 98 Z502-12-205-9U Sprocket, Camshaft Right 95-97 B6S7-12-425A 98 Z502-12-425 Left 95-97 Z501-12-730 98 Z502-12-425 Pulley, Idler B660-12-730C B660-12-730F Tension, Belt 95-97 B3C7-11-321 98 Z502-11-321 Sprocket, Crankshaft 95-97 B6BF-11-401A 98 B6BG-11-401 Pulley, Crankshaft 95-97 B6BF-11-401A 98 B6BG-11-401 <p>Belt, Drive-See Cooling Section</p>	<p>1.8L ENG</p>
 <p>035-03131</p> <ol style="list-style-type: none"> Cap Assy, Oil Filler 0453-10-250A Gasket, Filler Cap 8871-10-252 <i>Included w/Oil Filler Cap Assy</i> Cover Assy, Valve BPD3-10-210C Valve, PCV BP05-13-880 Plate, Baffle B6S7-10-225 Right Front B6S7-10-22X Rear B6S7-10-22Y Gasket, Valve Cover BP05-10-235C <i>Included w/Valve Cover Assy</i> Cover, Timing Upper B6BF-10-511A Center B6BF-10-521 Lower B660-10-501E 8527-77-739 Sealant, Timing Cover Pan, Eng Oil Man Trans BP01-10-400K To 1-97 BP02-10-400M Auto Trans BP02-10-400H To 1-97 BP02-10-400K Gasket, Eng Oil Pan Front B541-10-427 Rear 98 B5D4-10-428 Stiffener, Eng Oil Pan R/L BP09-10-436 Sealant, Eng Oil Pan 8527-77-739 Pan, Trans Oil FU60-21-511B Gasket, Trans Oil Pan FU60-21-512B
 <p>035-03132</p> <ol style="list-style-type: none"> Belt, Timing B6S7-12-205D-9U Sprocket, Camshaft R/L B6S7-12-425A Pulley, Idler B660-12-730C Tensioner, Belt B660-12-700F Sprocket, Crankshaft B3C7-11-321 Pulley, Crankshaft Man Trans 95-97 BPD3-11-401A 98 BPD4-11-401 Auto Trans 95-97 B6BF-11-401A 98 B6BG-11-401 <p>Belt, Drive-See Cooling Section</p>	<p>ENGINE/TRANS MOUNTS</p>
 <p>035-02304</p> <ol style="list-style-type: none"> Mount, Engine Front BC1F-39-060C Brtk, Front Engine Mount Upper B02B-39-061 Lower Right Side 1.5L Eng BC1D-39-030D 1.8L Eng BC1F-39-030C Left Side 1.5L Eng BC1D-39-035A 1.8L Eng BC1F-39-035A Mount, Eng Right Rear BC1D-39-040B Auto Trans BC1E-39-040B Bracket, Eng BC1D-39-010 Right Rear Mount Mount, Eng Left Rear BC1D-39-050A Auto Trans BC1G-39-050B Brtk, Eng Left Rear Mount 1.5L Eng BC1D-39-020 Auto Trans BC1G-39-021 1.8L Eng 95 BC1F-39-020 BC1D-39-020 BC1G-39-021 Brace, Left Rear Mount 1.5L Eng F530-39-010 1.8L Eng GJ21-39-04XC Auto Trans Mount Assy, Trans 1.5L Eng BC1D-39-100E 1.8L Eng 95 BC1E-39-100C 96-98 BC1D-39-100E BC1E-39-100C Brtk, Trans Mount 1.5L Eng BC1D-39-080 1.8L Eng 95 BC1E-39-081 96-98 BC1D-39-080 BC1E-39-081 Washer, Trans Mount 1.5L Eng BC1D-39-087B 1.8L Eng BC1D-39-088 Front Rear Damper, Dynamic 802C-39-08XC Man Trans <i>Included w/Trans Mount Assy</i> Plate, Trans Mount BC1D-39-084 Man Trans Support, Trans Mount 1.5L Eng BC1F-39-090 1.8L Eng BC1D-39-800B Member, Engine Mount <p>AIR CLEANER</p> <p><i>Illustration Located in Next Column</i></p> <ol style="list-style-type: none"> Cleaner Assy, Air 1.5L Eng B595-13-320B 1.8L Eng B6BF-13-320B B595-13-Z40-9U Element, Cleaner Lid, Air Cleaner 1.5L Eng B595-13-Z01A 1.8L Eng B6BF-13-Z01A <i>Included w/Air Cleaner Assy</i> Bracket, Air Cleaner Assy B6BF-20-210 Tube, Fresh Air B6BF-13-200 Hose, Fresh Air B6BF-13-206B Duct, Fresh Air B6BF-13-201C Meter, Air Flow 1.5L Eng B3H7-13-215R-00 1.8L Eng B6BF-13-215 Hose Assy, Air 1.5L Eng 95-96 B595-13-220A 97-98 B5C9-13-221 95-96 B6BF-13-220C 97-98 B6KP-13-221

MAZDA 323/PROTEGE 1995-98

035-03133

10 **Joint, Air Hose**
1.5L Eng 95-96 B595-13-758
1.8L Eng 95-96 B567-13-755

11 **Pipe, Air Intake**
*Included w/Air Hose Assy
1.5L Eng Z501-13-742A
1.8L Eng BPD3-13-742

12 **Hose, Ventilation**
1.5L Eng 95-96 B595-13-195A
1.8L Eng 95-96 B595-13-766

13 **Chamber, Resonance**
1995-96 1.5L Eng B595-13-766
1.8L Eng BPD5-13-766

14 **Hose, Air Surge**
1.5L Eng 95-96 JE26-13-746
1.8L Eng 95-96 B595-13-765

15 **Pipe, Ventilation**
1.5L Eng 95-96 B595-13-766
1.8L Eng 95-96 JE26-13-746

16 **Hose, By-Pass**
1.5L Eng 95-96 B595-13-765
1.8L Eng 95-96 B595-13-765

EXHAUST

1.5L ENG

035-02703

1 **Manifold, Exhaust** Z509-13-451A
2 **Gasket, Manifold** Z501-13-460
3 **Insulator, Manifold** B6CK-13-390D

4 **Pre-Converter, Catalyst** w/Calif Emission B6GD-20-500C
w/o Calif Emission Z502-20-500

5 **Gasket, Pre-Converter** B6CK-20-520

6 **Bracket, Preconverter** B6H8-40-082C

7 **Pipe, Front Exhaust** 1995 Z503-40-500D
1996-98 w/Calif Emission B6H8-40-500E
w/o Calif Emission Z503-40-500D

8 **Converter, Catalytic** w/Calif Emission Z502-20-600B
w/o Calif Emission 95 Z503-20-600B
96 Z524-20-600A
97-98 Z5A6-20-600B

9 **Pipe, Intermediate** Hatchback N.A.
Sedan 1995 Z535-40-300A
1996-97 Z553-40-300A
1998 w/Calif Emission Z553-40-300A
w/o Calif Emission Z550-40-300A

10 **Muffler, Rear** Hatchback N.A.

Sedan	Z544-40-100A
1995	Z544-40-100A
1996	Z544-40-100A
1997-98	Z544-40-100A
w/Calif Emission	Z544-40-100A
w/o Calif Emission	Z550-40-100B

1.8L ENG

035-02704

1 **Manifold, Exhaust** BPD3-13-450E
2 **Gasket, Manifold** BPD3-13-460
3 **Insulator, Manifold** BPE1-13-390D
4 **Insulator, Heat** BPE1-13-380A
5 **Pipe, Front Exhaust** BP47-40-500E
6 **Converter, Catalytic** Hatchback N.A.
Sedan 95-96 BPD3-20-600A
97-98 BP3C-20-600C

7 **Pipe, Intermediate** Hatchback N.A.
Sedan BP47-40-300E

8 **Muffler, Rear** Hatchback N.A.
Sedan 95 BP47-40-100B
96 BPC8-40-100A
97-98 BP47-40-100B

EMISSION SYSTEM

Valve, EGR 95-96 B6BF-20-300
97-98 BP3C-20-300A

Canister, Vapor 1995 BPD3-13-978
w/Calif Emission BPD3-13-978
w/o Calif Emission BP01-13-970
1996-98 JE96-13-978

Brkt, CANISTER B6DA-13-960

Sensor, MAP 95 Z501-18-211
96-98 Z502-18-211A
95-96 B593-18-840A
97-98 KLK1-18-840

Sensor, Coolant Temp 95 Z5Y3-18-881
1.5L Eng Z5Y3-18-881R-00
1.8L Eng BPY4-18-881R-00

*Parts w/an "R" Suffix are Rebuilt, Contact Dealer for Core Charge & Exchange Information
(a) Order by Application

ELECTRICAL

ALTERNATOR

035-03134

1 **Alternator Assy**
1995-96 Z505-18-300R-00
1.5L Eng Z505-18-300R-00
1.8L Eng BPD3-18-300R-00
1997-98 Z599-18-300R-00

*Parts w/an "R" Suffix are Rebuilt, Contact Dealer for Core Charge & Exchange Information

2 **Pulley, Alternator (a)** B3C7-18-W10
(a) Included w/Alternator Assy

3 **Brace, Alternator Adj** B6BF-18-361C

Belt, Drive-See Cooling Section

BATTERY

035-02705

1 **Battery** 0000-80-026R-WB
2 **Cable, Positive** N.A.
3 **Cable, Negative** BC1D-67-EW1B
4 **Tray, Battery** BC1D-56-040B

95-96 FA01-50-054
R/L B180-56-034A
B01E-56-031
B6BF-18-591
N350-18-522
B612-20-468
BPD7-18-596A
W201-56-052

HORN

Horn 95-97 B596-66-790A
98 B32L-66-790

Brkt, Horn 95-97 BG1N-66-7BY
98 BG1N-66-7BY

IGNITION

035-03135

1 **Distributor Assy** 1995 B6BF-18-200R-0A
1996 B6BF-18-200R-0A
1.5L Eng BP1A-18-200R-00
w/Calif Emission BP1A-18-200R-00
w/o Calif Emission BP1A-18-200R-00
1.8L Eng BP1A-18-200R-00
1997-98 B593-18-V00A-9U
2 **Cap, Distributor** B6BF-18-V05-9U
3 **Rotor, Distributor** B6BF-18-V48
4 **Cover, Distributor** BP1A-18-V48

*Included w/Distributor Assy

5 **Wire Set, Ignition** 95-96 0000-18-137A
1.5L Eng 97-98 0000-18-137A
1.8L Eng 95 0000-18-136A
96-98 0000-18-136A

STARTER

Illustration Located in Next Column

1 **Starter Assy**
1.5L Eng B676-18-400R-00
1996-98 B676-18-400R-00
1997-98 B676-18-400R-00
0.8 KW B676-18-400R-00

MAZDA 323/PROTEGE 1995-98

ELECTRICAL Cont'd

STARTER Cont'd

- 035-03136
- 0.85 KW B676-18-400R-00
 - 1.8L Eng 1893-96
 - Man Trans B593-18-400R-00
 - Auto Trans BPD4-18-400R-00
- *R* Suffix Indicates Remanufactured Part. Contact Dealer for Core Charge & Exchange Information
- 2 Switch, Magnetic (a)
- 1.5L Eng 1893-96
 - 1997-98 E356-18-X10
 - 0.8 KW B6BF-18-X10
 - 0.85 KW E356-18-X10
 - 1.8L Eng 1995-96
 - Man Trans FE1J-18-X10
 - Auto Trans BPD4-18-X10
 - 1997-98 BPD4-18-X10
- (a) Included w/ Starter Assy

WINDSHIELD

- 035-03137
- 1 Glass Assy, Windshield Mazda (1 Int) B E5M-63-900A
 - 2 Base, Mirror BC1C-69-240
 - 3 Dam, Windshield B481-50-894
 - 4 Moulding Assy, Windshield BC1M-50-64XB
 - 5 Clip, Moulding R/L BC1W-50-6B8
 - 6 Stopper, Windshield R BC1M-50-G3XB L BC1M-50-G3YD
 - 7 Tape, Glass Stopper R BC1B-50-898 L BC1G-50-898
 - 8 Center Spacer, Glass
 - 9 Type A (2) Black B455-50-891A White EA01-50-891A
 - 10 Type B Hatchback (7) C001-50-897 Sedan (4) C001-50-897
 - 11 Mirror, Rear View 95-96 HG82-69-220A 97-98 HG82-69-220A
 - 12 Visor, Sun w/Sunroof R BC1F-69-270A-08 L BC1C-69-320A-08 w/o Sunroof R BC1M-69-270A-08 L BC1D-69-320A-08
 - 13 Holder, Visor Mldg, W/S Garnish R/L B01A-69-261A
 - 14 Hatchback Brown R/L N.A. Gray R/L N.A. Sedan Brown R BC1D-68-160A-90 Gray R BC1D-68-170A-90 L BC1D-68-160A-09 L BC1D-68-170A-09

WIPER SYSTEM

- 035-02340
- 1 Blade Assy, Wiper 95-96 R NC11-67-330-9U L BJ0E-67-330-9U 97-98 R BE5J-67-330 BE5H-67-330
 - 2 Insert, Wiper 95-96 R D048-67-333-9U E016-67-333 97 R B16B-67-331 L B16A-67-331 98 R/L B16B-67-333
 - 3 Arm, Wiper R BC1N-67-321B L BC1M-67-321B
 - 4 Nut, Arm R/L 9994-00-801
 - 5 Cover, Wiper Arm R/L LA01-67-395C
 - 6 Link Assy, Wiper w/Cold Climate Spec BC1N-67-360C w/o Cold Climate Spec BC1N-67-360C
 - 7 Shaft, Drive R/L BC1N-67-363-4 R/L BC1M-67-363-4
 - 8 Arm, Link R BC1M-67-361B L BC1M-67-362
 - 9 Motor, Wiper w/Cold Climate Spec 95 BC5D-67-340 96 BC5D-67-340 97-98 BG2L-67-340A w/o Cold Climate Spec 95 BC5D-67-340 96 BC5D-67-340 97 BG1N-67-340 98 BG1N-67-340A
 - 10 Tank Assy, Washer USA BC1M-67-480A Canada N.A. w/Level Indicator N.A. w/o Level Indicator N.A.
 - 11 Switch, Level Canada N.A. USA B01C-67-481 Canada N.A.
 - 12 Cap, Washer Tank B455-67-483
 - 13 Hose, Tank T003-67-501A
 - 14 Pump, Washer S084-76-672
 - 15 Grommet, Pump S084-76-677
 - 16 Nozzle, Washer R BC1M-67-510 L BC1N-67-510

COWL & DASH

Illustration Located in Next Column

- 1 Grille Assy, Cowl BC1M-50-790D
- 2 Gasket, Grille B01W-50-795
- 3 Grommet
- 4 Outer R/L FD02-50-798 Inner (5) NA01-51-789
- 5 Cap R/L E016-50-796
- 6 Panel, Dash Upper BC1D-53-500E
- 7 Gusset, Cowl Side R BC1D-56-521 L BC1D-56-531
- 8 Panel, Dash Lower 95-96 BC1D-53-400A 97-98 BC1D-53-400A

INSTRUMENT PANEL

1995-96

- 035-02342
- 1 Panel Assy, Instrument Hatchback Brown N.A. Gray N.A. Sedan Brown BC1D-60-350D-90 Gray BC1D-60-350D-09
 - 2 Garnish, Inst Pnl R/L B01J-60-724
 - 3 Garnish, Inst Panel R/L B01A-60-725
 - 4 Grille, Defrost Brown R BC1D-60-780-91 L BC1D-60-780-91 Gray R BC1D-60-780-09 L BC1D-60-780-09
 - 5 Member, Inst Panel USA BC1D-60-420E Canada w/Air Bag Hatchback N.A. Sedan N.A. w/o Air Bag N.A. BC1D-60-450A
 - 6 Member, Ctr Panel
 - 7 End, Instrument Panel Brown R BC1D-64-950B-90 L BC1D-64-960B-90 Gray R BC1D-64-950B-09 L BC1D-64-960B-09
 - 8 Cover, Hole Brown BC1D-55-574-91 Gray BC1D-55-574A-09
 - 9 Panel, Lower Brown BC1D-64-280C-90 Gray BC1D-64-280C-09
 - 10 Ext, Lower Panel Brown BC5E-64-255-90 Gray BC5E-64-255-09
 - 11 Cover, Lower Brown BC5E-64-255-90 Gray BC5E-64-255-09
 - 12 Panel, Center Brown BC1D-64-270A-90 Gray BC1D-64-270A-09
 - 13 Holder, Cup BC1D-64-39XC

- 14 Ventilator Assy, Passenger
Brown BC1D-64-720-90
Gray BC1D-64-720-09
- 15 Louver, Ventilator (a)
(a) Included w/Passenger Ventilator Assy
BC1D-64-71XA
- 16 Panel Assy, Glove Box
w/Air Bag
Brown BC1D-64-260B-90
Gray BC1D-64-260B-09
w/o Air Bag
1995 BC5E-64-260A-90
Brown BC5E-64-260B-09
Gray BC5E-64-260B-09
1996 BC5E-64-260B-09
Brown BC5E-64-260B-09
Gray B092-64-046
- 17 Cushion, Rubber (a) (2)
(a) Included w/Glove Box Panel Assy
B092-64-046
- 18 Glove Box Assy
w/Air Bag
Brown BC1D-64-030E-90
Gray BC1D-64-030E-09
w/o Air Bag
Brown B01A-64-030C-09
Gray
- 19 Lock, Glove Box
w/Air Bag
Brown BC5E-64-090E-90
Gray BC5E-64-090E-09
w/o Air Bag
Brown B01B-64-090C-91
Gray B01B-64-090C-09
BC1D-64-073
- 20 Stopper, Rubber
Included w/Glove Box Assy
- 21 Striker, Glove Box
w/Air Bag BC1D-64-101
w/o Air Bag B01B-64-101
- 22 Module, Pass Air Bag-See Air Bag System Section
- 23 Case, Air Bag BC1D-60-A61B

- 24 Panel Assy, Instrument Finish
Hatchback N.A.
Sedan 96 BC1D-55-420E
96 BE5M-55-420A
- 25 Clip, Finish Panel (c)
Upper (2) B092-55-257
Lower (6) BC1D-55-257
- 26 Plate, Cover (c)
Hatchback N.A.
Sedan BC1D-55-182
- 28 Ventilator Assy, Center (c)
BC1D-64-920A
- 29 Louver, Vent (c) (d)
R BC1D-64-91XA
L S09A-64-91X
- (d) Included w/Center Ventilator Assy
- 30 Ventilator Assy, Driver (c)
Hatchback N.A.
Sedan BC1D-64-820
- 31 Louver, Vent (c) (e)
Hatchback N.A.
Sedan BC1D-64-81XA
- (c) Included w/Instrument Finish Panel Assy
Included w/Driver Ventilator Assy
- Radio
BC1B-79-020

*Order by Application

1997-98

Illustration Located in Next Column

- 1 Panel, Instrument
w/Air Bag
Brown BG1N-60-401C-90
Gray BG1N-60-401C-09
w/o Air Bag
Brown BG1J-60-401A-90
Gray 5G1J-60-401A-09
- 2 Garnish, Inst Panel (2/Side) R/L B01A-60-725
- 3 Member, Inst Panel
w/Air Bag
w/o Air Bag
Brown BG1N-60-420D
N.A.
- 4 Member, Ctr Panel
BG1N-60-450A
Gray BG1N-60-642
- 5 Brkt, Inst Panel
- 6 End, Inst Panel
Brown R B21H-64-950A-90
L B21H-64-960A-90
Gray R B21H-64-950A-09
L B21H-64-960A-09
- 7 Cover, Hole
Brown B21H-55-574-90
Gray B21H-55-574-09

035-02707

- 8 Panel, Lower
Brown B21H-64-260-90
Gray B21H-64-260-09
- 9 Panel Assy, Center
Spring, Upper (6)
BG1N-55-210B
J001-64-345
- 11 Pocket, Inst Panel
BG1N-64-181A
- 12 Ashtray Assy
B21H-64-610A
- 13 Ashtray
B21H-64-630
- Included w/Ashtray Assy
- 14 Bracket, Meter
B21H-60-641
- 15 Ventilator Assy, Side
Black R BG1N-64-720A-00
L BG1N-64-820A-00
Brown R BG1N-64-720A-90
L BG1N-64-820A-90
- 16 Louver, Ventilator
Black R/L BG1N-64-91X-00
Brown R/L BG1N-64-91X-90
- Included w/Side Ventilator Assy
- 17 Louver, Center
Black R/L BG1N-64-91X-00
Brown R/L BG1N-64-91X-90
- Panel, Glove Box
w/Air Bag
Brown BG1N-64-260D-90
Gray BG1N-64-260D-09
w/o Air Bag
Brown N.A.
Gray N.A.
- 19 Glove Box
Brown BG1N-64-030-90
Gray BG1N-64-030-09
- 21 Latch, Glove Box
Brown BC5E-64-090E-90
Gray BC5E-64-090E-09
B01N-64-10XA
- 22 Striker, Glove Box
- 23 Module, Air Bag-See Air Bag System Section

035-02708

- 24 Panel Assy, Instrument Finish
BG1N-55-420
- 25 Seal, Rubber (5)
B21H-55-181
- 26 Cover, Panel
BG1N-55-423
- Included w/Instrument Finish Panel Assy

Stereo
w/Cassette LB83-79-9C0
w/o Cassette GD7C-66-9F0

CENTER CONSOLE

1995-96

Illustration Located in Next Column

- 1 Console Assy, Front

035-02345

- Hatchback
Man Trans
Brown N.A.
Gray N.A.
- Auto Trans
Brown N.A.
Gray N.A.
- Sedan
Man Trans
1995 BC4D-64-320G-90
Brown BC4D-64-320H-09
Gray BC4D-64-320H-09
1996 BE5R-64-320C-92
Brown BE5R-64-320C-09
Gray BE5R-64-320C-09
- Auto Trans
1995 BC4C-64-320F-90
Brown BC4C-64-320F-09
Gray BC4C-64-320F-09
1996 BE5P-64-320C-92
Brown BE5P-64-320C-09
Gray BE5P-64-320C-09
- 2 Panel Assy, Center
Hatchback
Brown N.A.
Gray N.A.
- Sedan
Black BC1D-55-21XB-90
Gray BC1D-55-21XB-09
BC1D-55-257
- 3 Clip, Ctr Panel (a) (4)
(a) Included w/Center Panel Assy
- 4 Boot, Shift
95 BC1D-64-330
96 BC1D-64-330C
BC1D-64-610A
BC1D-64-330
- 5 Ashtray Assy
Ashtray (b)
(b) Included w/Ashtray Assy
- 7 Lighter Assy
95 BC1B-66-250
96 G13H-66-250
C001-66-252
- 8 Element, Lighter (c)
(c) Included w/Lighter Assy
- 9 Filter, Shift Opening
B01A-64-349A
- 10 Filter, Front Console
B01B-64-349
Included w/Front Console Assy

035-02344

- 11 Console Assy, Rear
DX, GS, LS Model
1995
Brown BC1D-64-420A-90
Gray BC1D-64-420A-09
1996
Brown B16A-64-420A-90
Gray B16A-64-420A-09
LX, ES Model
1995
Brown BC1G-64-420D-90
Gray BC1G-64-420D-09
1996
Brown B16M-64-420-90
Gray B16M-64-420-09
- 12 Lid, Rear Console
LX, ES Model
Brown BC1G-64-450B-90
Gray BC1G-64-450B-09
BC1G-64-45YA
BC1G-64-45XB
- 13 Lock, Lid (a)
(a) Included w/Rear Console Lid Assy
- 14 Hinge, Lid (a)
(a) Included w/Rear Console Lid Assy
- 15 Ashtray Assy
BC1D-64-660
- 16 Ashtray (b)
(b) Included w/Ashtray Assy
- Cover, Hole
Brown B16A-64-424-90
Gray B16A-64-424-09

MAZDA 323/PROTEGE 1995-98

CENTER CONSOLE Cont'd	
1995-96 Cont'd	
17 Insulator, Floor [¶] Man Trans	B455-68-643B
18 Brkt, Rear Console [¶]	BC1D-64-416
19 Boot, Brake Lever [¶] w/Rear Lid	BC1G-64-432A
w/o Rear Lid	BC1D-64-432
20 Cover, Hole [¶] Brown	R BC1E-55-225-90
Gray	L BC1E-55-225-90
	R BC1F-55-225-09
	L BC1E-55-225-09
[¶] Included w/Rear Console Assy	

1997-98	
1 Console Assy, Front Man Trans	B21J-64-320B-90
Brown	B21J-64-320B-09
Gray	
Auto Trans	B21H-64-320B-90
Brown	B21H-64-320B-09
Gray	
2 Boot, Shift [¶] Man Trans	B21J-64-330
[¶] Included w/Front Console Assy	
3 Fastener, Console Beige	R/L B467-68-AC3-43
Gray	R/L B467-68-AC3-07
4 Console Assy, Rear w/Rear Lid	B16A-64-420A-90
Brown	B16A-64-420A-09
Gray	
w/o Rear Lid	B16M-64-420-90
Brown	B16M-64-420-09
Gray	
5 Lid Assy, Rear [¶] Brown	BC1G-64-450B-90
Gray	BC1G-64-450B-09
6 Lock, Lid [¶] (a)	BC1G-64-45VA
7 Hinge, Lid [¶] (a)	BC1G-64-45XB
(a) Included w/Rear Lid Assy	
8 Cover, Rear Hole [¶] Brown	B16A-64-424-90
Gray	B16A-64-424-09
9 Boot, Brake Lever [¶] w/Rear Lid	BC1G-64-432A
w/o Rear Lid	BC1D-64-432
10 Cover, Front Hole [¶] Brown	R BC1F-55-225-90
Gray	L BC1E-55-225-90
	R BC1F-55-225-09
	L BC1E-55-225-09
[¶] Included w/Rear Console Assy	
11 Bracket, Rear Console	B02B-64-416

ROCKER/PILLARS/FLOOR	
SHEET METAL HATCHBACK	
<i>Illustration Located in Next Column</i>	
1 Pillar, Outer Hinge	R/L N.A.
Antenna, Radio	N.A.
2 Panel, Outer Rocker	R/L N.A.
3 Reinf, W/S Pillar	R/L N.A.

SHEET METAL SEDAN

1 Pillar, Outer Hinge	R B0YB-70-221
	L BCYD-71-220
Antenna, Radio	BC1D-66-950C
2 Pillar, Outer Center	R B0YW-70-351
	L B0YW-71-351
3 Panel, Outer Rocker	R B0YW-70-271
	L B0YW-71-271
4 Reinf, W/S Pillar	95-96 R BC1D-70-242
	L BC1D-71-242
	97-98 R B01W-70-242
	L B01W-71-242
5 Reinf, Hinge Pillar	R BC1D-70-030
	L BC1D-71-030
6 Pillar, Inner Hinge	R BC1D-70-24X
	L BC1D-71-24X
7 Reinf, Cowl Side	R BC1E-70-65Z
	L BC1E-71-65Z
8 Reinf, Center Pillar	R BC1D-70-38XA
	L BC1D-71-38XA
9 Pillar, Inner Center	95 R BC1D-70-080A
	L BC1D-71-080A
	96-98 R BC1D-70-080A
	L BC1D-71-080A

INTERIOR TRIM HATCHBACK

1 Panel, Inner Rocker Hatchback	R/L N.A.
Sedan	R BC1D-53-950E
	L BC1D-54-950D
2 Pan, Front Floor	BCYD-53-600
3 Unrail, Front-See Front Inner Structure Section	
1 Midg, W/S Garnish-See Windshield Section	
2 Trim, Cowl Panel	R/L N.A.
Brown	R/L N.A.
Gray	R/L N.A.
3 Plate, Scuff	R/L N.A.
4 Trim, Seat Side	R/L N.A.
Black	R/L N.A.
Brown	R/L N.A.

INTERIOR TRIM SEDAN	
1 Midg, W/S Garnish-See Windshield Section	
2 Trim, Cowl Panel	R BC1D-68-370B-90
Brown	L BC1D-68-390E-90
Gray	R BC1D-68-370B-09
	L BC1D-68-390E-09
3 Trim, Ctr Pillar Upper	R BC1D-68-190-90
Brown	L BC1D-68-210-90
Gray	R BC1D-68-190-06
	L BC1D-68-210-06
4 Trim, Ctr Pillar Lower	
1995-96	
Brown	R B21H-68-220-90
	L B21H-68-230-90
Gray	R B21H-68-220-09
	L B21H-68-230-09
1997-98	
Brown	R B21H-68-220-90
	L B21H-68-230-90
Gray	R B21H-68-220-09
	L B21H-68-230-09
5 Plate, Front Scuff	

MAZDA 323/PROTEGE 1995-98

Brown	R BC1D-68-710B-90
	L BC1D-68-720B-90
Gray	R BC1D-68-710B-09
	L BC1D-68-720B-09
6 Plate, Rear Scuff	
Brown	R BC1D-68-730A-90
	L BC1D-68-740A-90
Gray	R BC1D-68-730A-09
	L BC1D-68-740A-09
7 Trim, Seat Side	
1995-96	R BC1D-68-760A
	L BC1D-68-770
1997-98	R BC1D-68-760A
DX Model	L BC1D-68-770
ES, LX Model	
Brown	R B21H-68-760B-90
	L B21H-68-770B-90
Gray	R B21H-68-760B-09
	L B21H-68-770B-09
8 Box, Seat Side	
ES, LX Model	
Black	R BC5B-68-7D1-00
	L BC5B-68-7D6-00
Brown	R BC5B-68-7D1-90
	L BC5B-68-7D6-90

FRONT SEAT

1 Seat Assy, Front†	
Hatchback	R/L N.A.
GS Model	R/L N.A.
LS Model	R/L N.A.
Sedan	
DX Model	95-96 R BC1F-57-100C-60
	L BC1F-57-150C-60
	97-98 R BG9V-57-100C-09
	L BG9V-57-150C-09
LX Model	95-96 R BC1N-57-100C-60
	L BC1N-57-150C-60
	97-98 R BG1S-57-100G-09
	L BG1S-57-150H-09
ES Model	95-96 R BC1P-57-100C-60
	L BC1P-57-150D-60
	97-98 R BG1P-57-100G-09
	L BG1P-57-150L-09

†Dark Gray listed, Order by Application
09, 60 Dark Gray; 90 Brown

2 Adjuster, Seat Track (a)	
Outer	
Passenger Side	N.A.
Hatchback	
Sedan	BC1M-88-102E
Driver Side	
Hatchback	N.A.
Sedan	BC1M-88-153E
3 Inner	
Passenger Side	
Hatchback	N.A.
Sedan	BC1M-88-103B
Driver Side	
Hatchback	N.A.
Sedan	BC1M-88-152B
4 Wire, Release (a)	
Hatchback	R N.A.
	L B02A-88-026
5 Cable (a)	
Sedan	R/L B01E-88-109A
6 Cover, Adjuster† (a)	
Hatchback	R EA70-88-1G1A-09
	L EA70-88-1H3A-09
7 Knob, Adjuster† (a)	
Hatchback	R BC1M-88-1G5-09
	L BC1M-88-1H5-09
8 Cushion, Front Seat† (a)	
Hatchback	
GS Model	R/L N.A.
LS Model	R/L N.A.
Sedan	
DX Model	95-96 R BC1F-88-110-60
	L BC1F-88-160B-60
	97-98 R BG9V-88-110A-09

LX Model	95-96 R BG9V-88-160A-09
	L BC1M-88-110-60
	97-98 R BC1M-88-160B-60
	L BG1S-88-110A-09
ES Model	95-96 R BC1P-88-110-60
	L BC1P-88-160B-60
	97-98 R BG1P-88-110A-09
	L BG1P-88-160D-09
9 Back Assy, Front Seat† (a)	
Hatchback	
GS Model	R/L N.A.
LS Model	R BC5R-88-130B-60
	L BC5R-88-180A-60
Sedan	
DX Model	95-96 R BC1F-88-130B-60
	L BC1F-88-180B-60
	97-98 R BG9V-88-130A-09
	L BG9V-88-180A-09
LX Model	95-96 R BC1M-88-130A-60
	L BC1M-88-180A-60
	97-98 R BG1R-88-130A-09
	L BG1R-88-180A-09
ES Model	95-96 R BC1P-88-130B-60
	L BC1P-88-180B-60
	97-98 R BG1N-88-130A-09
	L BG1N-88-180A-09

†Dark Gray listed, Order by Application
09, 60 Dark Gray; 90 Brown

10 Adjuster, Recline (a) (b)	
Hatchback	R/L N.A.
Sedan	R BR70-88-101
	L BR70-88-151
11 Guide, Pole (a) (b)	
Passenger Side	R B45S-88-995-02
	L B596-88-945-02
Driver Side	R B596-88-945-02
	L B45S-88-995-02
(b) Included w/Front Seat Back Assy	
12 Headrest† (a)	
Hatchback	R/L N.A.
GS Model	R/L N.A.
LS Model	R/L N.A.
Sedan	
DX Model	95-96 R/L B16A-88-140-60
	97-98 R/L B22E-88-140A-09
LX Model	95-96 R/L B16C-88-140-60
	97-98 R/L BG1R-88-140A-09
ES Model	95-96 R/L BC1P-88-140-60
	97-98 R/L B21J-88-140A-09

†Dark Gray listed, Order by Application
(a) Included w/Front Seat Assy

REAR SEAT BENCH TYPE

1 Bottom Assy, Rear Seat†	
1995-96	B02A-57-200D-60
1997-98	B21K-57-200C-09
2 Cover, Seat Bottom† (a)	
1995-96	B02A-88-201D-60
1997-98	B21K-88-201B-09
(a) Included w/Rear Seat Bottom Assy	
3 Back Assy, Rear Seat†	
1995-96	B02A-57-350D-60
1997-98	B21K-57-350C-09
4 Cover, Rear Seat Back† (b)	
1995-96	B02A-88-351C-60
1997-98	B21K-88-351B-09

†Dark Gray listed, Order by Application
(b) Included w/Rear Seat Back Assy
09, 60 Dark Gray; 90 Brown

SPLIT BENCH

035-03187

1 Bottom Assy, Rear Seat†	
LX Model	95-96 BC4D-57-200A-60
	97-98 BG1R-57-200C-09
ES Model	95-96 B16B-57-200-60
	97-98 BG1N-57-200C-09
2 Cover, Seat Bottom† (a)	
LX Model	95-96 BC4D-88-201-60
	97-98 BG1R-88-201-09
ES Model	95-96 B16B-88-201-60
	97-98 BG1N-88-201-09
(a) Included w/Rear Seat Bottom Assy	
3 Back Assy, Rear Seat†	
LX Model	95-96 R BE5P-57-400-60
	L BE5P-57-450-60
	97-98 R BG1R-57-400F-09
	L BG1R-57-450F-09
ES Model	95-96 R BE5N-57-400-60
	L BE5N-57-450-60
	97-98 R BG1N-57-400F-09
	L BG1N-57-450F-09
4 Cover, Seat Back† (b)	
LX Model	95-96 R BC1P-88-401B-60
	L BC1P-88-451B-60
	97-98 R BG1R-88-401B-09
	L BG1R-88-451B-09
ES Model	95-96 R BE5N-88-401-60
	L BE5N-88-451-60
	97-98 R BG1N-88-401B-09
	L BG1N-88-451B-09

†Dark Gray listed, Order by Application
09, 60 Dark Gray; 90 Brown

5 Knob, Seat Back (b)	R/L B21H-88-4L8
6 Catch, Seat Back (b)	R/L BE5M-88-420
7 Mat, Seat Back (b)	R B21H-88-404-04
	L B21H-88-454-04

(b) Included w/Rear Seat Back Assy

SEAT BELTS

FRONT HATCHBACK

035-02449

Belt, Seat†	
1 Retractor Side	R/L N.A.
2 Buckle Side	R/L N.A.
†Black listed, Order by Application 02 Black; 90 Brown	
3 Cover, Retractor	R/L N.A.
4 Cover, Hole	R/L N.A.

MAZDA 323/PROTEGE 1995-98

SEAT BELTS Cont'd		FRONT DOOR		INTERIOR TRIM	
<p>FRONT SEDAN</p>
 <p>035-02350</p> <p>Belt, Seat†</p> <p>1 Retractor Side 1995-96 Black R BE5H-57-630-02 L BC1M-57-690C-02 Brown R BE5H-57-630-90 L BC1M-57-690E-90</p> <p>1997-98 Black R BG1N-57-630A-02 L BG1N-57-690A-02 Brown R BG1N-57-630A-90 L BG1N-57-690A-90</p> <p>2 Buckle Side 1995-96 Black R BC1M-57-620-02 L BC1M-57-680E-02 Brown R BC1M-57-620-90 L BC1M-57-680E-90</p> <p>1997-98 Black R BG1N-57-620C-02 L BG1N-57-680D-02 Brown R BG1N-57-620C-90 L BG1N-57-680D-90</p> <p>3 Adjuster R/L BC1M-57-960A</p> <p>4 Cover, Adjuster Brown R/L BC1M-57-969A-90 Gray R/L BC1M-57-969A-06</p> <p>5 Cover, Anchor Black R/L BC1M-57-631-02 Brown R/L BC1M-57-631-90</p>		<p>SHEET METAL</p>
 <p>035-03161</p> <p>1 Shell Assy, Door Hatchback R/L N.A. Sedan R BG1N-58-020B L BG1N-59-020B</p> <p>2 Panel, Door Repair† Hatchback R/L N.A. Sedan R BC1D-58-031A L BC1D-59-031A</p> <p>†Included w/Door Shell Assy</p>		<p>1995-96</p>
 <p>035-02336</p> <p>1 Panel Assy, Trim† Hatchback R/L N.A. GS Model R/L N.A. LS Model Sedan (b) R B02H-68-420D-09 DX Model L B02H-68-45YB-09 LX Model 95 R BC1M-68-42YA-09 L BC1M-68-45YA-09 96 R B16D-68-42YD-09 L BESM-68-45YD-09 95 R BC1N-68-420C-09 L BC1N-68-45YD-09 96 R B16B-68-42YA-09 L BESM-68-450A-09</p> <p>†Dark Gray listed, Order by Application 09 Dark Gray; 90 Brown (b) Add'l Parts &/or Dealer Contact Required</p> <p>2 Fastener, Trim Upper (a) (4/Side) R/L G350-68-AB1</p> <p>3 Fastener, Trim Lower (a) (3/Side) R/L GA2A-68-AB1A R BC1D-58-821</p> <p>4 Weatherstrip, Inr (a) R/L GJ21-68-421A-09 L BC1D-66-660-09</p> <p>5 Vessel, Inner Lock† (a) R/L BC1D-66-660-09</p> <p>6 Switch, Pwr Lock† (a) Hatchback R/L N.A. Sedan R BC1D-68-4C0-09 L BC1D-68-4N0-09</p> <p>†Dark Gray listed, Order by Application 09 Dark Gray; 90 Brown</p> <p>8 Panel, Switch (a) Man Windows R BC1D-68-4L1A L BC1D-68-4L6A Pwr Windows R BC1M-68-4L1B L BC1M-68-4L6B</p> <p>9 Knob, Switch (a) R BC1D-68-DD2B L BC1D-68-DD7B R HG30-66-370</p> <p>10 Switch, Pwr Window (a) L BC1D-66-350A R BC1D-66-350A</p> <p>11 Switch, Mirror† (a) L BESM-68-45YA-90 12 Grille, Speaker† (a) R BC1D-68-4H1-09 L BC1D-68-4W1-09</p> <p>†Dark Gray listed, Order by Application 09 Dark Gray; 90 Brown (a) Included w/Trim Panel Assy</p> <p>Speaker, Radio</p> <p>Hatchback R/L N.A. Sedan R/L 0000-81-6696</p> <p>Bracket, Speaker R/L NAO1-66-9B0A</p> <p>13 Cap, Pocket† R/L BC1D-68-4C3-09</p> <p>†Dark Gray listed, Order by Application 09 Dark Gray; 90 Brown</p> <p>14 Lens, Courtesy Lamp R/L BC1M-68-4G1B</p> <p>15 Cap, Screw† R/L B501-69-D11B-09</p> <p>†Dark Gray listed, Order by Application 09 Dark Gray; 90 Brown</p> <p>16 Bracket, Pull Handle R/L E016-68-425</p> <p>17 Grommet, Front R/L B316-69-361</p> <p>18 Grommet, Rear R/L B110-68-429</p>	
<p>REAR</p>
 <p>035-02351</p> <p>1 Belt, Outer Seat Hatchback R/L N.A. Black R/L N.A. Brown R/L N.A. Sedan</p> <p>1995-96 Black R BC1M-57-730B-02 L BC1M-57-790A-02 Brown R BC1N-57-730-90 L BC1N-57-790-90</p> <p>1997-98 Black R BG1N-57-730-02 L BG1N-57-790-02 Brown R BG1N-57-730-90 L BG1N-57-790-90</p> <p>2 Belt, Center Seat Black R BC1M-57-720B-02 L BC1M-57-780E-02 Brown R BC1M-57-720B-90 L BC1M-57-780E-90</p>		<p>EXTERIOR TRIM</p>
 <p>035-02710</p> <p>1 Moulding, Belt Hatchback R/L N.A. Sedan R BC1M-50-640 L BC1M-50-650</p> <p>2 Moulding, Side Adhesive R/L N.A. Hatchback R/L BC5A-50-681A Sedan</p> <p>3 Mirror Assy, Rear View Manual R BC1M-69-120F L BC1M-69-180G</p> <p>4 Power Black 95 R BC1F-69-120A L BC1F-69-180A 96 R BC1F-69-120C L BC1F-69-180C 97-98 R BG1N-69-120B L BG1N-69-180B Body Color† 95 R BC1N-69-120B-6Z L BC1N-69-180B-6Z</p> <p>†Thunder Gray listed, Order by Application J4 Passion Rose; PT Chaste White; SU Classic Red; VQ Noble Green; 28 Sparkle Green; 61 Solemn Blue; 4F Champagne Silver; 6Z Thunder Gray</p> <p>5 Glass, Mirror (a) Manual R BC1M-69-123 L BC1M-69-183 6 Power 95-96 R BC1N-69-1G1 L BC1E-69-1G7 97-98 R BG1N-69-1G1A L BG1N-69-1G7A</p> <p>(a) Included w/Rear View Mirror Assy</p> <p>7 Garnish, Mirror Inner Manual R BC1M-69-111D L BC1M-69-171D 8 Power R BC1M-69-111 L BC1N-69-171</p> <p>9 Knob, Door Mirror R/L B01W-69-1B5</p> <p>10 Garnish, Right Outer BC1M-69-155A</p>		<p>1997-98</p> <p>Illustration Located in Next Column</p> <p>1 Panel Assy, Trim DX Model Brown To 11-97 R BG1S-68-420E-90 L BG1S-68-450E-90 From 11-97 R BG1S-68-420E-90</p>	

		L BG1S-68-450E-90
Gray	To 11-97	R BG1S-68-420F-09
		L BG1S-68-450E-09
	From 11-97	R BG1S-68-420E-09
		L BG1S-68-450E-09
LX Model		
Brown	To 11-97	R BG1P-68-420F-90
		L BG1P-68-450F-90
	From 11-97	R BG1P-68-420F-90
		L BG1P-68-450F-90
Gray	To 11-97	R BG1P-68-420F-09
		L BG1P-68-450F-09
	From 11-97	R BG1P-68-420F-09
		L BG1P-68-450F-09
ES Model		
Brown	To 11-97	R BG1N-68-420F-90
		L BG1N-68-450F-90
	From 11-97	R BG1N-68-420F-90
		L BG1N-68-450F-90
Gray	To 11-97	R BG1N-68-420F-09
		L BG1N-68-450F-09
	From 11-97	R BG1N-68-420F-09
		L BG1N-68-450F-09
2 W/Strip, Inner		
3 Vessel, Inner Lock		
Brown	R/L B21H-68-421-90	
Gray	R/L B21H-68-421-09	
4 Switch, Power Lock		
Brown	L BC1D-66-660-90	
Gray	L BC1D-66-660-09	
5 Handle, Pull	R/L B461-68-D71-09	
6 Fastener, Trim Lower		
Type A (2/Side)	R/L GA2A-68-AB1A	
Type B (5/Side)	R/L G350-68-AB1	
8 Panel, Switch		
Man Windows		
Black	R/L B21H-68-4L1B-00	
Brown	R/L B21H-68-4L1B-90	
Pwr Windows		
Black	R LB82-68-4L1-00	
	L LB82-68-4L6C-00	
Brown	R LB82-68-4L1-90	
	L LB82-68-4L6C-90	
Switch, Pwr Window		
Right	HG30-66-370	
Left	BC1D-66-350A	
11 Switch, Remote Mirror	L B01A-66-600	
12 Bracket, Trim		
Man Windows	R/L BC1D-68-414	
Pwr Windows-Serviced w/Switch Panel Assy		
<i>Included w/Trim Panel Assy</i>		
13 Fastener, Trim Upper		
Beige	R/L B21H-68-AB1	
Gray	R/L B21H-68-AB1-09	
14 Cap, Door Trim	R/L B21H-68-406-09	
15 Bracket, Pull Handle	R/L B21H-68-425C	
Grommet		
Type A	R/L B316-69-361	
Type B	R/L B110-68-429	
18 Speaker, Radio	R/L 0000-81-C01	

HARDWARE

Illustration Located in Next Column

1 Latch Assy		
Manual	R/L N.A.	
Hatchback	R BC1D-58-310D	
Sedan	L BC1D-59-310D	

Power Hatchback	R/L N.A.	
Sedan	R BC1E-58-310F	
	L BC1E-59-310F	
2 Clip, Latch	R G030-58-315	
	L G030-59-315	
3 Clip, Rod	R/L 9927-60-307	
<i>Included w/Latch Assy</i>		
4 Striker	R/L BC1D-58-361B	
5 Knob Assy, Door Lock		
Brown	R BC1D-58-390A-90	
Gray	R BC1D-58-390A-90	
	R BC1D-58-390A-09	
	L BC1D-59-390A-09	
6 Knob, Door Lock		
Brown	R/L GA7B-58-316-90	
Gray	R/L GA7B-58-316-09	
<i>Included w/Door Lock Knob Assy</i>		
7 Holder, Rod (2/Side) Cylinder & Key	R/L B001-58-309A	
Man Lock		
	95 R B01A-76-210C	
	L B01A-76-220C	
	96 R B21H-76-210E	
	L B21H-76-220E	
	97 R B21H-76-210	
	L B21H-76-220	
	98 R B21H-76-210E	
	L B21H-76-220E	
Pwr Locks		
	95 R B01A-76-210B	
	L BC1D-76-220B	
	96 R BG9G-76-210D	
	L BG9G-76-220D	
	97 R BG9G-76-210	
	L BG9G-76-220	
	98 R BG9G-76-210D	
	L BG9G-76-220D	
8 Handle Assy, Outside		
Black	R BC1D-58-410A	
Body Color	L BC1D-59-410	
	R BC1E-58-410F-6Z	
	L BC1E-59-410F-6Z	
<i>Thunder Gray listed. Order by Application</i>		
<i>J4 Passion Rose; PT Chaste White; SJ Classic Red;</i>		
<i>VO Noble Green; 29 Sparkle Green; 61 Solemn Blue;</i>		
<i>4F Champagne Silver; 6Z Thunder Gray</i>		
9 Joint (a)	R/L B455-58-411	
<i>(a) Included w/Outside Handle Assy</i>		
10 Handle Assy, Inside		
Hatchback		
Brown	R/L N.A.	
Gray	R/L N.A.	
Sedan		
Brown	R GA2K-58-330B-90	
	L GA2K-58-330B-90	
	R GA2K-58-330B-09	
	L GA2K-58-330B-09	
Gray		
	R/L N.A.	
	R B001-59-335	
	L FB01-58-335	
<i>(a) Included w/Inside Handle Assy</i>		
Cover, Handle		
Hatchback		
	R EA01-58-303-09	
	L EA01-59-303-09	
	R/L GA2K-58-333A	
12 Grommet		
Hinge, Upper	R DX50-59-240	
	L DX50-59-240	
	R BC1D-59-240	
	L BC1D-59-240	
14 Hinge, Lower	R/L HG30-58-201	
	R/L BC1D-58-270A	
16 Check, Door	R/L BC1D-58-265	
17 Pin, Door Check	R/B038-58-866	
18 Clip, Door Lock	R/BF67-51-261	
19 Grommet	R/L B038-58-866	
20 Clip, Rod	R/L B499-62-868	
21 Cover, Hole	R/L G067-58-873	
22 Cushion, Rubber		
23 Weatherstrip Assy		
Hatchback	R/L N.A.	
Sedan	R BC1D-58-760E	
	L BC1D-59-760E	

24 Fastener		
Upper	R/L BC1D-58-763	
Lower (19/Side)	R/L BC1D-58-763	
<i>Included w/Weatherstrip Assy</i>		
25 Welt, Seaming		
Hatchback	R/L N.A.	
Sedan	R/L BC1D-68-911-2	

GLASS & PARTS

1 Glass, Front Door		
Mazda		
Hatchback	R/L N.A.	
Sedan		
	95-96 R BC1D-58-511	
	L B01W-59-511	
	97-98 R B16A-58-511A	
	L B16A-59-511A	
2 Grommet (2/Side)	R/L S084-58-502	
3 Adjuster, Glass Channel, Glass	R/L BC1D-58-606	
Hatchback		
Sedan		
	R/L N.A.	
	R BC1D-58-60X	
	L BC1D-59-60X	
5 Regulator, Manual		
Hatchback	R/L N.A.	
Sedan		
	R BC1D-58-580B	
	L BC1D-59-580B	
6 Handle Assy, Regulator		
Brown	R/L S084-58-580A-90	
Gray	R/L S084-58-580A-09	
7 Ring, Snap (a)	R/L B001-58-585	
<i>(a) Included w/Regulator Handle Assy</i>		
8 Escutcheon, Handle		
Brown	R/L B001-58-582A-90	
Gray	R/L B001-58-582A-09	
9 Regulator, Power		
Hatchback	R/L N.A.	
Sedan		
	R D082-58-566	
	L BC1E-59-560B	
Motor, Regulator-Serviced w/Power Regulator		

REAR DOOR

SHEET METAL

1 Shell Assy, Door		
	R BC1D-72-020R	
	L BC1D-73-020R	
2 Panel, Door Repair	R BC1D-72-031B	
	L BC1D-73-031B	
<i>Included w/Door Shell Assy</i>		

EXTERIOR TRIM

Illustration Located in Next Column

1 Moulding, Belt	R BC1M-50-660B
-------------------------	----------------

MAZDA 323/PROTEGE 1995-98

REAR DOOR Cont'd

EXTERIOR TRIM Cont'd

035-02333

2 Garnish Assy, Rear Door	L BC1M-50-670B R BC1M-50-M30 L BC1M-50-M40
3 Gasket, Garnish Up [†]	R/L BC1M-50-M37
4 Gasket, Garnish Lwr [†]	R/L BC1M-50-M38
5 Clip, Garnish [†]	R/L BC1M-50-M38
6 Moulding, Side Adhesive	R BC5A-50-692A L BC5A-50-692A

INTERIOR TRIM 1995-96

035-02332

1 Panel Assy, Trim [†]	DX Model R B02H-68-52YA-09 L B02H-68-550D-09
LX Model	95 R BC1M-68-520D-09 L BC1M-68-550D-09
ES Model	96 R BE5N-68-52YB-09 L BE5N-68-55YB-09
	95 R BC1N-68-52YB-09 L BC1N-68-550D-09
	96 R BE5N-68-52YB-09 L BE5N-68-55YB-09
	[†] Dark Gray listed, Order by Application 09 Dark Gray; 90 Brown
2 Fastener, Trim Upper (b)	R/L G350-68-AB1
3 Fastener, Trim Lower (b)	R/L GA2A-68-AB1A
4 Weatherstrip, Inr (b)	R BC1D-72-821 L BC1D-73-821
5 Vessel, Inner Lock [†] (b)	R/L GJ21-68-421A-09
	[†] Dark Gray listed, Order by Application 09 Dark Gray; 90 Brown
6 Garnish, Corner (b)	R BC1D-68-51X L BC1D-68-51Y
7 Fastener, Garnish (b)	R/L G350-68-AB1
8 Panel, Switch (b)	Man Windows R BC1D-68-5L1 L BC1D-68-5L6
	Pwr Windows R BC1M-68-5L1A L BC1M-68-5L6A
9 Switch, Pwr Window (b)	R/L HG30-66-370
	(b) Included w/Trim Panel Assy

INTERIOR TRIM 1997-98

Illustration Located in Next Column

1 Panel Assy, Trim	DX Model Brown
	To 11-97 R BG1S-68-520H-90 L BG1S-68-550H-90
	From 11-97 R BG1S-68-520H-90 L BG1S-68-550H-90
	Gray To 11-97 R BG1S-68-520H-90

035-03163

From 11-97	L BG1S-68-550H-09 R BG1S-68-520H-09 L BG1S-68-550H-09
LX Model Brown To 11-97	R BG1P-68-520G-90 L BG1P-68-550G-90
From 11-97	R BG1P-68-520G-90 L BG1P-68-550G-90
Gray To 11-97	R BG1P-68-520G-09 L BG1P-68-550G-09
From 11-97	R BG1P-68-520G-09 L BG1P-68-550G-09
ES Model Brown To 11-97	R BGIN-68-520G-90 L BGIN-68-550G-90
From 11-97	R BGIN-68-520G-90 L BGIN-68-550G-90
Gray To 11-97	R BGIN-68-520G-09 L BGIN-68-550G-09
From 11-97	R BGIN-68-520G-09 L BGIN-68-550G-09

2 Fastener, Trim Upper [†]	R/L G350-68-AB1
3 Fastener, Trim Lower [†] (3/Side)	R/L GA2A-68-AB1A
4 Weatherstrip, Inr [†]	R BC1D-72-821 L BC1D-73-821
5 Vessel, Inr Lock [†]	Brown R/L B21H-68-421-90 Gray R/L B21H-68-421-09
6 Handle, Pull [†]	R/L B21H-68-D71H-90 Gray R/L B21H-68-D71A-09
7 Panel, Switch [†]	R/L B21J-68-5L1-00
LX, ES Model	R/L HG30-66-370
8 Switch, Power Window [†]	R/L HG30-66-370
LX, ES Model	R/L BC1D-68-414
9 Bracket, Trim [†]	LX, ES Model
	[†] Included w/Trim Panel Assy
10 Garnish Assy, Corner	R BC1D-68-51X L BC1D-68-51Y
11 Fastener, Garnish [†] (2/Side)	R/L G350-68-AB1
	[†] Included w/Corner Garnish Assy
12 Cap, Door Trim	Brown R/L B21H-68-406-90 Gray R/L B21H-68-406-09
13 Brkt, Pull Handle	R/L B21H-68-425C L B21H-68-455C

HARDWARE

Illustration Located in Next Column

1 Latch Assy	Manual R BC1D-72-310C L BC1D-73-310C
	Power R BC1E-72-310E L BC1E-73-310E
2 Clip, Latch Rod [†]	R/L 9927-80-307
3 Clip, Handle Rod [†]	R G030-58-315 L G030-58-315
	[†] Included w/Latch Assy
4 Striker, Latch	R/L BC1D-58-361B
5 Knob Assy, Door Lock	Brown R BC1D-72-390-90 L BC1D-73-390-90
	Gray R BC1D-72-390-09 L BC1D-73-390-09
6 Knob, Door Lock [†]	R/L GA7B-58-316-90
	Gray R/L GA7B-58-316-09 R G030-58-315
7 Clip, Lock Knob [†]	

035-02646

L G030-59-315	[†] Included w/Door Lock Knob Assy
8 Holder, Rod (2/Side)	R/L B001-58-309A
9 Handle, Outside	1995 R BC1D-72-410 Black L BC1D-73-410
	Body Color [†] R BC1E-72-410-4F L BC1E-73-410-4F
	1996-97 R BC1D-72-410 L BC1D-73-410
	1998 R BC1D-72-410B L BC1D-73-410B
	[†] Champagne Silver listed, Order by Application J4 Passion Rose; PT Chaste White; SU Classic Red; VQ Noble Green; 29 Sparkle Green; 61 Solemn Blue; 4F Champagne Silver; 6Z Thunder Gray
10 Handle Assy, Inside	Brown R GA2K-58-330B-90 L GA2K-59-330B-90
	Gray R GA2K-58-330B-09 L GA2K-59-330B-09
11 Clip, Handle [†]	R B001-59-335 L FB01-58-335
	[†] Included w/Inside Handle Assy
12 Hinge, Upper	R BC1D-72-210C L BC1D-73-210C
13 Hinge, Lower	R BC1D-72-240C L BC1D-73-240C
14 Shim, Hinge (2/Side)	R/L B455-72-231A
15 Check, Door	R/L BC1D-72-270B
16 Pin, Door Check	R/L BC1D-58-255
17 Cushion, Rubber	R/L G067-58-873
18 Clip, Door Lock	R/L B038-58-866
19 Cover, Hole	R/L B499-62-868
20 Weatherstrip Assy	R BC1D-72-760D L BC1D-73-760E
21 Fastener [†]	Upper R/L BC1D-58-763 Lower (20/Side) R/L BC1D-58-762
	[†] Included w/Weatherstrip Assy
22 Welt, Seaming	95-96 R/L BC1D-68-911-2 97-98 R/L B21H-68-913-4

GLASS & PARTS

035-03164

1 Glass, Rear Door	Mazda 95-96 R BC1D-72-511 L B01W-73-511
	97-98 R B16A-72-511A L B16A-73-511A
2 Grommet (2/Side)	R/L S084-58-502

MAZDA 323/PROTEGE 1995-98

3 Run, Channel	R BC1D-72-605 L BC1D-73-605
4 Guide, Glass	R BC1D-72-603A L BC1D-73-603A
5 Regulator, Manual	R BC1D-72-560A L BC1D-73-560A
6 Handle Assy, Regulator	R/L S084-58-580A-90 Gray R/L S084-58-580A-09 R/L B001-58-585
7 Ring, Snap†	†Included w/Regulator Handle Assy
8 Escutcheon, Handle	Brown R/L B001-58-582A-90 Gray R/L B001-58-582A-09
9 Regulator Assy, Power	R BC1E-72-560B L BC1E-73-560B
10 Regulator, Power†	R BC1E-72-590A L BC1E-73-590A
11 Motor, Regulator†	R BC1E-72-58XA L BC1E-73-58XA
†Included w/Power Regulator Assy	

Sedan	95 BC1S-68-030D-08 96-98 B02B-68-030E-08
w/o Sunroof	95 BC1M-68-030F-08 96-98 B02A-68-030D-08
w/Spot Lamp	95 BC1D-68-030G-08 96-98 B01W-68-030J-08
w/o Spot Lamp	
Trim, Rear Header	N.A.
2 Insulator (2)	BC1D-68-021A
w/o Sunroof	R/L BC1D-68-097A-06
3 Cap, Trim	
4 Handle, Assist	Hatchback w/Sunroof w/o Sunroof (3)
Hatchback	R/L N.A.
w/Sunroof	N.A.
w/o Sunroof (3)	B500-69-471-06
5 Cap, Assist Handle (6)	Hatchback w/Sunroof w/o Sunroof
Hatchback	C001-69-472B-06
w/Sunroof	B500-69-472-06
w/o Sunroof	B500-69-472-06
6 Hanger, Coat	Sedan
Hatchback	N.A.
w/Sunroof	N.A.
w/o Sunroof	8532-69-541
Sedan	

9 Guide, Rail	N.A.
Hatchback	
Sedan	BC1S-69-850
10 Deflector	BC1S-69-880
11 Drive Unit	BC1S-69-860

ROOF
SHEET METAL/EXTERIOR TRIM

1 Panel, Roof	Hatchback w/Sunroof w/o Sunroof	N.A. N.A. BCYS-70-600 BCYD-70-600
2 Panel, Front Header	Hatchback Sedan	N.A. BC1D-70-641
3 Panel, Rear Header	Hatchback Sedan	N.A. BC1D-70-700A
4 Bracket, Sunroof	Hatchback Sedan	R/L N.A. R BC1E-70-620 L BC1E-71-620
5 Reinforcement, Roof	w/o Sunroof Hatchback Sedan	N.A. BC1D-70-661A
6 Plate, Sunroof Reinf	Hatchback Sedan	N.A. BC1S-70-630
7 Moulding, Roof	Hatchback Sedan	R/L N.A. 95 R BC1M-50-9H0C L BC1M-50-9L0C 96 R BC1N-50-9H0C L BC1N-50-9L0C 97-98 R BC1M-50-9H0C L BC1M-50-9L0C
8 Clip, Moulding (4/Side)	R/L BCYM-50-629A	
9 Protector, Midg (3/Side)	R/L BC1M-50-9H7	
10 Rail, Roof Inner	Hatchback Sedan	R/L N.A. R BC1D-70-050 L BC1D-71-050

INTERIOR TRIM

1 Headliner	w/Sunroof Hatchback	N.A.
-------------	------------------------	------

OVERHEAD CONSOLE

1 Console Assy, Overhead	BC1S-69-97XE-06
2 Lens†	R BC1S-69-973 L BC1S-69-979
3 Cover, Console†	BC1S-69-972-06
†Included w/Overhead Console Assy	

SUNROOF

1995

1 Panel Assy, Sunroof	Hatchback Sedan	N.A. BC1S-69-810E BC1S-69-825B
2 Weatherstrip†		
3 Cover, Panel Lower†	Hatchback Sedan-Serviced w/Sunroof Panel †Included w/Sunroof Panel Assy	N.A.
4 Shade, Sunroof	Hatchback Sedan	N.A. BC1S-69-890-08
5 Trim, Sunroof	Hatchback Sedan	R/L N.A. R BC1S-69-983A L BC1S-69-984A BC1E-69-981A-08 G038-69-804
6 Welt, Seaming		
7 Nut, Sunroof Panel (6)		
8 Frame, Sunroof	Hatchback Sedan	N.A. BC1S-69-840A

1996-98

1 Panel Assy, Sunroof	BC1S-69-810E
2 Weatherstrip†	BC1S-69-825B
†Included w/Sunroof Panel Assy	
3 Shade, Sunroof	BC1S-69-890-08
4 Welt, Seaming	BC1E-69-981A-08
5 Trim, Sunroof	R BC1S-69-983A L BC1S-69-984A
6 Frame, Sunroof	BC1S-69-840A
7 Rail, Drip	BC1S-69-867
8 Deflector	BC1S-69-880
9 Plate, Position	R/L BC1S-69-858-9
10 Guide, Front	R/L BC1S-69-862-3
10 Guide, Rear	R/L BC1S-69-864-5
11 Bolt, Guide	R/L BC1S-69-9X2
13 Cover, Guide Rail	R BC1S-69-853 L BC1S-69-854
14 Protector	R/L BC1S-69-945
15 Connector, Link	R/L BC1S-69-884
16 Stopper	R/L BC1S-69-857
17 Bracket, Front	R/L BC1S-69-843-4
18 Bracket, Rear	R/L BC1S-69-842
19 Hose, Drain Front	R/L BC1S-69-920
20 Joint, Drain Hose	R/L F100-69-926A
21 Hose, Drain Rear	R/L BC1S-69-922A
22 Grommet, Drain Hose	R/L E002-69-929A
23 Motor, Sunroof	BC1S-69-871
24 Cover, Motor	BC1S-69-875
25 Guide, Cable	HG40-69-877
26 Relay, Sunroof Motor	BC1S-69-873

BACK WINDOW

1 Glass Assy, Back Window	Mazda	95 BC5E-63-930C 96 BC5E-63-930C
---------------------------	-------	------------------------------------

madp11_g02_

Procedure Explanation Pages Must Be Used with the Above Text for an Accurate Damage Report.
Comments or suggestions? Need assistance? Call 1-800-854-7030 or 858-578-6550. Ext. 8220. Fax 1-888-256-7969 or 858-549-0629.

MAZDA 323/PROTEGE 1995-98

BACK WINDOW Cont'd

- 2 Clip, Glass† 97-98 B16A-63-930A
R/L F801-63-959
†Included w/Back Window Glass Assy
- 3 Spacer, Upper (3) C001-50-897
- 4 Spacer, Lower R/L BC1M-50-891
- 5 Dam, Back Window NA01-50-894A
- 6 Midg, Reveal 95 BC1M-50-6AXB
96-98 BC1M-50-611
- 7 Moulding Assy, Lower 95 BC1M-50-6K0B
- 8 Clip, Moulding Ctr† 95 BC1M-50-6K9
- 9 Grommet† (6) 95 B223-50-765
†Included w/Lower Moulding Assy
- 10 Clip, Midg Otr (4) 95 BC1M-50-6K7

QUARTER PANEL SHEET METAL HATCHBACK

- 1 Panel, Outer Quarter R N.A.
L N.A.
- 2 Door, Fuel N.A.
- 3 Spring, Fuel Door N.A.
- 4 Stopper, Fuel Door (2) N.A.
- 5 Opener, Fuel Door N.A.
- 6 Cable, Fuel Door N.A.

- 7 Panel Assy, Inner Quarter R/L N.A.
- 8 Panel, Inner† R/L N.A.
- 9 Pillar, Rear Inner† R/L N.A.
†Included w/Inner Quarter Panel Assy
- 10 Reinf., Rear R N.A.
- 11 Pillar, Lock R/L N.A.

EXTERIOR TRIM HATCHBACK

- 1 Moulding, Side Adhesive R/L N.A.

INTERIOR TRIM HATCHBACK

- 1 Panel, Upper Front Trim R/L N.A.
- 2 Panel, Upper Rear Trim R/L N.A.
- 3 Panel Assy, Lower Trim GS Model R/L N.A.
LS Model R/L N.A.
- 4 Grille, Speaker† R/L N.A.
†Included w/Lower Trim Panel Assy
- 5 Speaker, Radio R/L N.A.
- 6 Trim Assy, Side-See Rear Body Section R/L N.A.
- 6 Bracket, Cover R/L N.A.

SHEET METAL SEDAN

- 1 Panel, Outer Quarter R B0YW-70-400
L B0YW-71-400
- 2 Panel Assy, Filler† R BC1M-51-2E0A-SU
L BC1M-51-2F0A-SU
†Classic Red listed. Order by Application
J4 Passion Rose; PT Chastie White; SU Classic Red;
VQ Noble Green; 14 Oriental Red; 25 Sandalwood;
23 Sparkle Green; 42 Noble Green; 45 Vivid Blue;
61 Solemn Blue; 4F Champagne Silver; 6Z Thunder Gray;
PZ Brilliant Black; 3L Silver Stone; 12R Aquarius Blue
- 3 Bolt (a) M001-51-3F4
- 4 Gasket (a) R/L BC1M-51-2F3
(a) Included w/Filler Panel Assy
- 5 Panel, Otr Rocker-See Rocker/Pillars/Floor Section

- 6 Door, Fuel BC1D-42-410A
- 7 Spring, Fuel Door D061-42-451B
- 8 Stopper, Fuel Door (2) GJ6A-42-459
- 9 Opener, Fuel Door EA01-56-890D
- 10 Cable, Fuel Door BC1D-56-880

- 11 Panel Assy, Inner Quarter R BCYD-70-110
L BCYD-71-110
- 12 Panel, Inner† R BCYD-70-11X
L BCYD-71-11X
- 13 Ext., Package Tray† R BC1D-70-180D
L BC1D-71-180D
- 14 Gusset, Package Tray† R BC1D-70-182
L BC1D-71-182
†Included w/Inner Quarter Panel Assy

EXTERIOR TRIM SEDAN

- 1 Mudguard USA (Set of 2) 0000-88-460R-F2
Canada R/L N.A.
- 2 Guard, Stone R BC1M-50-481A
L BC1M-50-491A
- 3 Rivet R/L B002-51-833
- 4 Grommet R/L B030-51-852

- 5 Chamber Assy, Extractor R/L E016-51-920G
- 6 Valve, Chamber† (2/Side) R/L E016-51-923C
- 7 Gasket, Chamber† R/L E016-51-822
†Included w/Extractor Chamber Assy

INTERIOR TRIM SEDAN

- 1 Trim, Pillar Brown R BC1D-68-250E-90

MAZDA 323/PROTEGE 1995-98

Gray
 L BC1D-68-260E-90
 R BC1D-68-250E-06
 L BC1D-68-260E-06

QUARTER GLASS

1 Glass, Quarter
 Mazda R/L N.A.

LUGGAGE LID SHEET METAL

- 035-02716
- 1 Lid, Luggage
 - 1995-96 BC8R-52-610H
 - w/ Spoiler BC1M-52-610L
 - w/o Spoiler BC1M-52-610L
 - 1997 BC1M-52-610L
 - 1998 BC1M-52-610L
 - BC1M-52-63Y
 - 2 Protector, Finisher Assy-See Rear Lamps Section
 - 3 Cushion, Upper Rubber R/L 8545-56-801B
 - 4 Cushion, Lower Rubber R/L B01E-56-786B
 - 5 Protector, Cushion R/L G043-62-864A
 - 6 Plug, Luggage Lid R/L B092-56-052
 - 7 Latch
 - w/Compartment Lamp BC1E-56-820B
 - w/o Compartment Lamp BC1D-56-820B
 - Cable, Latch Release BC1D-56-870A
 - 8 Striker, Latch BC1D-56-840B
 - 9 w/Compartment Lamp BC1M-56-823A
 - w/o Compartment Lamp BC1M-56-8A1A
 - 10 Clip, Protector 9926-50-625
 - 11 Cylinder & Key 95 BC1D-76-230B
 - 96 B21H-76-230C
 - 97-98 B01H-76-230B
 - 12 Hinge Assy, Lid R/L BC1D-52-710C
 - 14 Cushion, Hinge R/L H272-56-802
 - 15 Bar, Torsion
 - w/ Spoiler R B01K-52-791B
 - L B01K-52-792A
 - w/o Spoiler R BC1M-52-791B
 - L BC1M-52-792A
 - 16 Clip, Torsion Bar BC1M-56-894C
 - 17 Weatherstrip, Lid BC1M-56-951D

EXTERIOR TRIM

- Illustration Located in Next Column
- 1 Spoiler Assy, Air[†] N.A.
[†]Thunder Gray listed, Order by Application
 J4 Passion Rose; PT Chaste White; SU Classic Red;
 VQ Noble Green; 14 Oriental Red; 25 Sandal Wood;
 29 Sparkle Green; 42 Noble Green; 45 Vivid Blue;
 46 Purple; 57 Indigo Blue; 61 Solemn Blue;
 4F Champagne Silver; 6Z Thunder Gray;
 PZ Brilliant Black; 3L Silver Stone; 12R Aquarius Blue
 - 2 Stay, Spoiler (a) R/L B01W-51-962-3
 - 3 Gasket, Spoiler Upper (a) R/L B033-51-965
 - 4 Gasket, Spoiler Lower (a) R/L B01W-51-966

- 035-03170
- 5 Clip, Spoiler Outer (a) R/L B459-51-958
 - 6 Protector, Spoiler (a) R/L B631-51-967
 - 7 Lamp Assy, Stop (a)-See Rear Lamps Section
 - 8 Bracket, Spoiler[†] (a) B01W-51-966-6Z
[†]Thunder Gray listed, Order by Application
 J4 Passion Rose; PT Chaste White; SU Classic Red;
 VQ Noble Green; 14 Oriental Red; 25 Sandal Wood;
 29 Sparkle Green; 42 Noble Green; 45 Vivid Blue;
 46 Purple; 57 Indigo Blue; 61 Solemn Blue
 4F Champagne Silver; 6Z Thunder Gray;
 PZ Brilliant Black; 3L Silver Stone; 12R Aquarius Blue
 - 9 Gasket, Bracket (a) B01W-51-965
 - 10 Bolt (a) B01W-51-9K5
 - 11 Gasket, Center (a) B484-51-966
 (a) Included w/Air Spoiler Assy
 - Emblem
 - 12 1995-97 B01W-51-740
 - 13 1998 B21M-51-730A
 - Nameplate
 - 14 "Mazda" BC5A-51-710
 - 15 "Protege" BD0G-51-721

LIFTGATE SHEET METAL

- 035-02456
- 1 Shell, Liftgate
 - w/ Spoiler N.A.
 - w/o Spoiler R/L N.A.
 - 2 Wedge, Liftgate R/L N.A.
 - 3 Protector, Wedge R/L N.A.
 - 4 Latch Assy, Gate w/Cargo Lamp N.A.
 - 5 Clip, Latch[†] w/o Cargo Lamp N.A.
 - 6 Striker, Latch N.A.
 - 7 Cable, Liftgate N.A.
 - 8 Retainer, Cylinder N.A.
 - 9 Bezel Assy, Lock Cylinder N.A.
 - 10 Cap, Bezel[†] N.A.
 - 11 Gasket, Cylinder[†] N.A.
 - 12 Ring, Snap[†] N.A.
 - 13 Stay, Liftgate
 - w/ Spoiler R/L N.A.
 - w/o Spoiler R/L N.A.
 - 14 Bolt, Stud R/L N.A.
 - 15 Hinge Assy, Liftgate R/L N.A.
 - 16 Gasket, Hinge[†] R/L N.A.
 - 17 Weatherstrip, Liftgate N.A.
 - 18 Rubber, Cushion R/L N.A.
 - 19 Protector, Cushion R/L N.A.
- [†]Included w/Lock Cylinder Bezel Assy

EXTERIOR TRIM

- 035-02457
- 1 Spoiler Assy, Rear[†] N.A.
[†]Thunder Gray listed, Order by Application
 SU Classic Red; VQ Noble Green; 29 Sparkle Green;
 61 Solemn Blue; 6Z Thunder Gray
 - 2 Bracket, Spoiler[†] R/L N.A.
 - 3 Protector, Spoiler[†] R/L N.A.
 - 4 Fastener, Spoiler[†] R/L N.A.
[†]Included w/Rear Spoiler Assy
 - 5 Garnish Assy, Rear N.A.
 - 6 Bracket, Garnish[†] R/L N.A.
 - 7 Fastener, Garnish[†] R/L N.A.
 - 8 Gasket, Garnish[†] (6) N.A.
 - 9 Seal, Front Center[†] R/L N.A.
 - 10 Seal, Front Side[†] R/L N.A.
 - 11 Protector, Garnish[†] (3) N.A.
[†]Included w/Rear Garnish Assy

INTERIOR TRIM

- 035-02458
- 1 Welt, Seaming N.A.
 - 2 Trim, Side R/L N.A.
 - 3 Trim, Upper N.A.
 - 4 Trim Assy, Lower N.A.
 - 5 Cover, Hole[†] R/L N.A.
[†]Included w/Lower Trim Assy

GLASS & PARTS

- 035-02459
- 1 Glass Assy, Liftgate
 - Mazda N.A.
 - R/L N.A.
 - 2 Clip, Glass[†] R/L N.A.
[†]Included w/Liftgate Glass Assy
 - Spacer Window
 - 3 Type A (2) N.A.
 - 4 Type B (7) N.A.
 - 5 Midg, Upper/Side N.A.
 - 6 Midg, Lower N.A.
 - 7 Glass, Lower N.A.
 - 8 Bracket Assy, Glass N.A.
 - 9 Grommet[†] N.A.

MAZDA 323/PROTEGE 1995-98

LIFTGATE Cont'd

GLASS & PARTS Cont'd

*Included w/Glass Bracket Assy
 10 Dam, Lower Glass N.A.

- 11 Blade Assy, Wiper N.A.
- 12 Insert, Blade N.A.
- *Included w/Wiper Blade Assy
- 13 Arm, Wiper N.A.
- 14 Cover, Wiper Arm N.A.
- 15 Nut, Upper N.A.
- 16 Cap Seal N.A.
- 17 Nut, Lower N.A.
- 18 Bushing, Outer N.A.
- 19 Motor, Wiper N.A.
- 20 Tank Assy, Washer N.A.
- 21 Tank, Washer N.A.
- 22 Cap, Tank N.A.
- 23 Pump, Washer N.A.
- *Included w/Washer Tank Assy
- 24 Valve, Washer Tank N.A.
- 25 Joint, Hose N.A.
- 26 Protector, Pipe N.A.
- 27 Nozzle, Spray N.A.

REAR SUSPENSION

- 1 Rotor, Brake 95-96 R/L BB4C-26-251C
- 2 Drum, Brake 97-98 R/L BB4C-26-251C
- 3 Bearing & Hub Assy w/ABS R/L B603-26-15XC
- w/o ABS R/L B455-26-15XA
- 4 Bolt, Hub (4/Side) 95 R/L B01Y-33-062
- 96-98 R/L B455-33-062
- 5 Rotor, ABS Sensor R/L B603-26-471A
- *Included w/Bearing & Hub Assy
- 6 Caliper, Brake 95-96 R BCYF-26-98ZR
- L BCYF-26-99ZR
- 97-98 R BCYF-26-98ZR
- L BCYF-26-99ZR
- *R Suffix Indicates Remanufactured Part. Contact Dealer for Core Charge & Exchange Information
- 7 Pad Set, Brake BCYF-26-43ZB
- 8 Shoe Set, Brake BCYD-26-38ZA
- 9 Hose, Brake 1.5L Eng R/L BC1D-43-810
- 1.8L Eng R/L BC1F-43-980
- 10 Plate, Backing

- Drum Brakes w/ABS R BC1M-26-280B
- L BC1M-26-290B
- w/o ABS R BC1D-26-280A
- L BC1D-26-290A
- 11 Shield, Splash R/L B613-26-261A
- 12 Spindle, Hub Drum Brakes w/ABS R BC1E-26-111C
- L BC1E-26-115C
- w/o ABS R B455-26-111D
- L B455-26-115D
- Disc Brakes w/ABS R B603-26-111B
- L B603-26-115B
- w/o ABS R B461-26-111B
- L B461-26-115B

- 13 Strut 1.5L Eng 1995 R BC1D-28-700C
- w/ABS R BC1D-28-900C
- w/o ABS R BC1E-28-700C-9U
- L BC1E-28-900C-9U
- 1997-98 R BC1E-28-700C-9U
- L BC1E-28-900C-9U
- 1.8L Eng 1995 w/ABS R BC1F-28-700B
- L BC1F-28-900B
- w/o ABS R BC1G-28-700B
- L BC1G-28-900B
- 1996 R BC1G-28-700B
- L BC1G-28-900B
- 1997-98 R/L BC1G-28-900D
- R/L 9YA0-21-231C
- 14 Bolt, Strut (2/Side) R/L 9YA0-21-231C
- 15 Spring, Coil 1.5L Eng R/L BC1C-28-011
- 1.8L Eng R/L BC1E-28-011
- *Order by Application
- 16 Seat, Rubber R/L B455-28-0A3
- 17 Stopper, Bumper 95 R/L B01C-28-111A
- 96-98 R/L B25D-28-111
- 18 Boot, Dust R/L B01C-28-0A5A
- 19 Seat, Spring R/L B01C-28-3A0A
- 20 Insulator Assy, Mounting R BC1D-28-380B
- L BC1D-28-390B
- 21 Seat, Rubber R/L B01C-28-012
- *Included w/Mounting Insulator Assy
- 22 Bushing, Damper 95 R/L BC1D-28-343A
- 96-98 R/L BC1D-28-019D
- 24 Plate, Adjust 95-96 R/L B455-28-019
- 96-98 R/L BC1D-28-0A1A
- 97-98 R/L BC1H-28-0A1
- 95-96 R/L BC1H-28-019D
- 97-98 R/L B455-28-019
- 26 Link, Lateral Front R/L B02A-28-620A
- Rear R/L BC1D-28-600B
- 27 Bolt, Adjust 95-96 R/L BC1D-28-664
- 97-98 R/L BC1F-28-66Z
- 28 Bolt, Lateral Link R/L GA2A-28-113A
- 29 Plate, Cam 95-96 R/L BCY9-28-6AZ
- 97-98 R/L BC1F-28-473A
- R/L 0193-34-662A
- 30 Washer, Spindle
- 31 Link, Trailing 1.5L Eng 95-96 R BC1D-28-200
- L BC1D-28-250
- 1.8L Eng 97-98 R/L BC5A-28-200A
- 95-96 R/L BC1F-28-200
- 97-98 R/L BC1F-28-250
- 97-98 R/L BC5B-28-200A
- R/L B455-28-114A
- 32 Bolt, Lateral Link Frt
- 33 Bolt, Lateral Link Rear

- 1995 R/L 9YA0-21-207
- 1996-98 R/L B455-28-116

- 34 Bar, Stabilizer 1.8L Eng BC1D-28-151
- 35 Link, Stabilizer R/L BC1D-28-707A
- 36 Bushing, Stabilizer R/L G664-28-156A
- 37 Bracket, Stabilizer R/L GA2A-28-155A
- 38 Crossmember, Susp BC1D-28-800B
- GA2A-28-831A
- 39 Cover, Crossmember (2) GA2A-28-831A
- 40 Bolt, Crossmember Outer R/L GA2A-28-89X
- (2/Side) R/L 9YA0-21-009
- 41 Bolt, Crossmember Inner

FUEL TANK

- 1 Cap Assy, Filler 16 3-97 UE54-42-250
- From 3-97 to 5-97 BJOE-42-250B
- From 5-97 BESM-42-250
- BF67-42-252
- 2 Gasket, Cap *Included w/Filler Cap Assy
- 3 Cover Assy, Dust To 5-97 B01W-42-240A
- From 5-97 B01W-42-240
- 4 Gasket, Dust Cover Up B01W-42-244
- 5 Cover, Lever B455-42-242A
- 6 Gasket, Dust Cover Lwr B01W-42-243
- *Included w/Dust Cover Assy
- 7 Pipe Assy, Filler 1995 BC1M-42-210C
- w/Calif Emission BC5A-42-210C
- w/o Calif Emission BC4C-42-210B
- 1996-98 B455-42-366
- 8 Gasket, Filler Pipe *Included w/Filler Pipe Assy
- 9 Protector, Filler Pipe BC1M-42-298B
- 10 Hose, Joint Hatchback N.A.
- Sedan 1995 B01M-42-231
- w/Calif Emission B01A-42-231
- w/o Calif Emission BC1M-42-231
- 1997-98 BG1N-42-231B
- 1998-98 BC1M-42-11X
- 11 Hose, Filler BC1M-42-232
- 12 Hose, Breather BC1M-42-232
- 13 Valve, Check 1995 BC1M-42-950
- w/Calif Emission B01A-42-910
- w/o Calif Emission B01A-42-910
- 1996-98 BC4C-42-950A
- 14 Bracket, Check Valve 1995-96 BC4C-42-950A
- w/Calif Emission-Serviced w/Check Valve

MAZDA 323/PROTEGE 1995-98

w/o Calif Emission	BR70-42-920
1997-98-Serviced w/Check Valve	BC1M-42-980A
15 Valve, Vapor (2)	
16 Tank, Fuel	
1995-98	
w/o Calif Emission	BC1M-42-110B
1997-98	BC1F-42-110B
	BC1M-42-110B
17 Insulator, Fuel Tank	BC1M-42-740C
18 Strap Assy, Fuel Tank	R B01W-42-710A
	L BC1M-42-720
	R BC1M-42-715
	L BC1M-42-725
19 Pad, Tank Strap	
*Included w/Fuel Tank Strap Assy	
20 Pad, Fuel Tank Center	R BC1M-42-766
	L BC1M-42-768
21 Pad, Insulator Side (2)	B455-42-764
22 Pad, Insulator Side	BC1M-42-767
23 Pad, Fuel Tank (4)	T001-42-764
24 Pad, Fuel Tank Left	BC1M-42-763
25 Pad, Fuel Tank Center	BC1M-42-761B
26 Pump Assy, Fuel	
Aisan Brand	B6BG-13-35Z
Denso Brand	
USA Built	B6BG-13-35Z
Japan Built	B6BG-13-35Z
27 Pump, Fuel	
Aisan Brand	B6DA-13-350
Denso Brand	
USA Built	B6DA-13-350
Japan Built	B6DA-13-350
28 Filter	
Aisan Brand	B6BF-13-ZE1
Denso Brand	
USA Built	KL22-13-ZE1
Japan Built	KL22-13-ZE1
29 Hose, Pump	KL19-13-ZE6
30 Gasket	B6BF-60-962
*Included w/Fuel Pump Assy	
31 Gauge, Fuel Tank	
1995	BC1D-60-960
w/Calif Emission	B01W-60-960
w/o Calif Emission	BC1D-60-960
1996-98	BE5M-60-960

REAR BODY SHEET METAL HATCHBACK

- 1 Panel, Rear End
- 2 Plate, Corner
- 3 Rail, Rear Drip

SHEET METAL SEDAN

- 1 Panel, Rear End
- 2 Plate, Corner
- 3 Rail, Rear Drip
- 4 Panel, Package Tray

FLOOR

Illustration Located in Next Column

- 1 Pan Assy, Luggage Compartment

- 2 Bracket, Spare Wheel
- 3 Panel Assy, Floor Side
- 4 Hatchback
- 5 Bracket, Jack
- 6 Crossmember, Rear Floor
- 7 Hatchback
- 8 Pan Assy, Rear Floor
- 9 Pan, Center Floor
- 10 Crossmember, Ctr Floor
- 11 Sidemember Assy, Rear
- 12 Extension, Sidemember
- 13 Bracket, Rear Bumper

INTERIOR TRIM HATCHBACK

- 1 Panel Assy, Trim
- 2 Bezel, Lock
- 3 Trim Assy, Side
- 4 Holder, Hinge Trim
- 5 Cover, Cargo Lamp
- 6 Tray Assy, Rear Package
- 7 Pin, Hinge
- 8 Strap
- 9 Rubber, Cushion

INTERIOR TRIM SEDAN

- 1 Trim Assy, Rear End Panel
- 2 Cover, End Trim
- 3 Trim Assy, Package Tray
- 4 Grille, Extractor (a)
- 5 Grille, Speaker (a)
- Speaker, Radio
- Cover, Speaker Hole
- 6 Trim, Side
- 7 Trim, Front Upper
- 8 Trim, Front Side
- 9 Welt, Seaming

REAR LAMPS COMBINATION LAMP HATCHBACK

- 1 Lamp Assy, Combination
- 2 Lens & Body
- 3 Socket & Wire
- 4 Bulb, Upper
- 5 Bulb, Lower
- 6 Grommet, Upper
- 7 Grommet, Side (2/Side)
- 8 Fastener

MAZDA 323/PROTEGE 1995-98

REAR LAMPS Cont'd

COMBINATION LAMP ON QUARTER PANEL SEDAN

- 1 Lamp Assy, Combination
1995 R BC1M-51-150B
L BC1M-51-160B
- 1996-98 R BC1M-51-150E
L BC1M-51-160E
- 2 Lens & Body¶ R BC1M-51-170A
L BC1M-51-180A
- 3 Socket & Wire¶ 95 R/L BC1M-51-155A
96-98 R/L B16A-51-155
- 4 Bulb, Upper¶ R/L 0000-11-1156
- 5 Bulb, Lower¶ R/L 0000-11-1157
- ¶Included w/Combination Lamp Assy
- 6 Grommet, Upper (2/Side) R/L B01W-51-142B
- 7 Grommet, Lower R/L GA7B-51-146
- 8 Fastener R/L B01A-51-146

COMBINATION LAMP ON LUGGAGE LID SEDAN

- 1 Finisher Assy 95-96 BC1M-50-850E
97-98 B21H-50-850B
- 2 Protector, Finisher¶ BC1M-50-853
- 3 Gasket¶ R/L BC1M-50-855A
- 4 Bulb¶ R/L 9970-13-210
- 5 Fastener¶ (3) B173-50-852A
- ¶Included w/Finisher Assy

BACK-UP LAMP HATCHBACK

- 1 Lamp Assy, Back-Up R/L N.A.
- 2 Socket¶ R/L N.A.
- 3 Bulb¶ R/L N.A.
- 4 Clip, Lamp¶ R/L N.A.
- ¶Included w/Back-Up Lamp Assy

LICENSE LAMP HATCHBACK

Illustration Located in Next Column

- 1 Lamp Assy, License N.A.

- 2 Lens¶ R/L N.A.
- 3 Gasket, Lens¶ R/L N.A.
- 4 Bulb¶ R/L N.A.
- 5 Bracket, Lamp¶ N.A.
- ¶Included w/License Lamp Assy

LICENSE LAMP SEDAN 1995

- 1 Lamp Assy, License R/L BC1F-51-270B
- 2 Lens¶ R/L B216-51-274C
- 3 Gasket¶ R/L B01W-51-273
- 4 Bulb¶ R/L 0000-11-0194
- 5 Protector¶ R/L B216-51-277
- ¶Included w/License Lamp Assy

LICENSE LAMP SEDAN 1996-98

- 1 Lamp Assy, License R/L B16A-51-270B
- 2 Bulb¶ R/L 0000-11-0194
- ¶Included w/License Lamp Assy

HIGH MOUNT STOP LAMP HATCHBACK

- 1 Lamp Assy, Stop¶ N.A.
- ¶Mounted on Liftgate
- 2 Socket & Wire (a) N.A.
- 3 Bulb (a) (3) N.A.
- 4 Clip, Lamp (a) N.A.
- (a) Included w/Stop Lamp Assy

HIGH MOUNT STOP LAMP ON PACKAGE TRAY SEDAN 1995

Illustration Located in Next Column

- 1 Lamp Assy, Stop

- Brown BC1M-51-580-90
- Gray BC1M-51-580-09
- 2 Lens & Body¶ Brown BC1M-51-593-90
- Gray BC1M-51-593-09
- 3 Socket & Wire¶ BC1M-51-594
- 4 Bulb¶ 0000-11-0921
- 5 Cover, Lamp¶ Brown BC1M-51-587-90
- Gray BC1M-51-587-09
- ¶Included w/Stop Lamp Assy
- 6 Fastener, Lamp (2) Brown HG30-51-599-90
- Gray HG30-51-599-09
- 7 Bracket, Lamp Gray BC1M-51-598

HIGH MOUNT STOP LAMP ON PACKAGE TRAY SEDAN 1996-98

- 1 Lamp Assy, Stop Brown B16A-51-580C-90
- Gray B16A-51-580C-09
- 2 Cover, Lamp (a) Brown B16A-51-587-90
- Gray B16A-51-587-09
- 3 Lens & Housing (a) B16A-51-593C
- 4 Bulb (a) 0000-11-0921
- 5 Socket (a) BW0A-51-584
- (a) Included w/Stop Lamp Assy

HIGH MOUNT STOP LAMP ON SPOILER SEDAN

- 1 Lamp, Stop¶ B01W-51-580A
- ¶Included w/Air Spoiler Assy-listed in Luggage Lid Exterior Trim Section

REAR BUMPER HATCHBACK

Illustration Located in Next Column

- 1 Cover, Rear (P) N.A.
- (P) Paint to Match
- 2 Grommet, Upper R/L N.A.