

Capotas Prudentina Catálogo 2017

Capotas Prudentina

A mais de 40 anos no mercado, a Capotas Prudentina fabrica capotas de lona para pickups e móveis hospitalares da marca Argos Prudentina. Se quiser entrar em contato ligue (18) 2104-1113 ou através do e-mail: capotasprudentina@gmail.com.

Alguns Esclarecimentos

1. O que é capota de encaixe?

É um modelo de capota onde a lona é encaixada na estrutura de alumínio, nas laterais e na traseira. Veja a foto do sistema encaixe:

Capotas Prudentina

Lona de pvc para capota marítima com reforço em poliéster trama 8x8

Barras laterais em alumínio que podem ser pintadas ou não dependendo do lote

Barras centrais em aço com pintura epóxi para maior resistência em dias de chuva

Peças de encaixe e os prisioneiros são fabricados em nylon injetado e tem maior resistência e durabilidade

2. O que é capota trek?

É um modelo de capota onde a lona é presa na estrutura de alumínio através de encaixes nas laterais e na traseira a lona fica presa na barra traseira. A capota só vai abrir quando você abre a tampa traseira e puxa o cabo de aço. Veja a foto:

Capotas Prudentina

O modelo trek possui encaixe de baguete nas laterais.

Lona de pvc para capota marítima com reforço em poliéster trama 8x8.

Barras laterais em alumínio pintadas ou não, dependendo do lote.

Barras centrais em aço carbono com pintura epóxi para maior resistência em dias de chuva.

A lona fica presa na barra traseira e basta puxar, através de uma alça, o dispositivo de destravamento que a barra traseira sai e você pode retirar toda capota e prendê-la na barra dianteira através de um dispositivo que fica próximo ao vidro traseiro.

Mantenha os pinos de encaixe da barra traseira sempre lubrificadas para que o produto funcione adequadamente.

3. O que é baguete?

É uma fita plástica semi-rígida que é costurada na capota e permite que a lona encaixe no alumínio prendendo-a. Verifique a foto do encaixe e veja a fita presa na lona.

Capotas Prudentina

4. O que é sargento?

São os dispositivos que prendem a estrutura de alumínio na caçamba. São fabricados em nylon de engenharia e são resistentes(material idêntico ao para-choque).

5. O que é gancho?

São dispositivos que usados nas caçambas para amarrar cordas. Encontramos eles na pickup Strada e na Saveiro.

Capotas Prudentina

6. O que é santo antônio com passagem?

É um acessório situado entre a caçamba e carroceria e está presente em carros off road. O santo antônio com passagem possui uma curva que permite a capota marítima passar.

7. O que é santo antônio ou grade original?

É um acessório original que vem com a pickup e normalmente não apresenta passagem para a capota, fazendo com que a capota tenha uma forma especial e que só pode ser utilizada com ele.

Capotas Prudentina

8. O que é capota alta ou fechada e capota marítima?

Capota Strada Marítima

Capota Alta ou Fechada D-20

Capotas Prudentina

9. Uso e limpeza da capota

Uso:

Prenda a lona primeiro na barra traseira e depois nas barras laterais no modelo encaixe.

No modelo trek coloque a barra traseira no lugar e aí prenda a capota nas barras laterais.

Sempre use a capota com as barras centrais no lugar, o uso da capota sem a barra pode danificá-la em dias de chuva.

Ao trafegar com a capota aberta, verifique se esta presa nos prendedores da barra frontal.

Na hora de abrir a capota de encaixe, abra-a com cuidado pelos cantos traseiros. Na trek basta puxar o cabo de aço para abrir.

Limpeza:

Lave o produto com sabão neutro.

Capotas Prudentina

10. Com ou Sem Estepe?

Ao adquirir um produto Prudentina tenha em mente que ele foi fabricado para a pickup original de fábrica. Existem modelos que apresentam variação no estepe que vai na caçamba ou o cliente quer um produto sem estepe. Ao comprar uma capota para a pickup que tem estepe na caçamba defina o estepe, se você não tem certeza vai e olhe o estepe.

Exemplo: **175/70 aro 13** - 175 é a largura do pneu, 70 a altura e 13 polegadas o diâmetro.

Veja este é um exemplo do site: pneus fácil

11. Como saber o ano da pickup?

Sempre que você vai adquirir peças ou acessórios para veículos o vendedor pergunta o ano da pickup e aí vem a dúvida. O que o vendedor quer saber? O que ele quer saber é o ano do modelo da pickup e não o ano de fabricação. Então a pickup pode ser fabricada em 2011, mas o modelo é 2012. Então responda: **2012**.

Capotas Prudentina

11. Cabine da Pickup?

Existem vários modelos de pickup, ao comprar a capota você deve saber se o veículo é: cabine simples, cabine dupla ou cabine estendida. Exemplo: A strada adventure tem os modelos cabine dupla e cabine estendida. Na maioria das vezes a quando muda o modelo muda o tamanho da carroceria.

12. Qual o tamanho da Carroceira?

Existem pickups que possui carroceria curta ou longa é o caso da Ranger, então esta informação deve estar disponível para adquirir a capota.

13. Carroceira Curva ou Reta?

Existem pickups que a carroceria é curva num modelo e reta no outro, no caso da L200 especifique se a caçamba é curva ou reta para adquirir o modelo correto.

14. Saveiro summer ou sunset

Para esta pickup temos apenas um modelo específico, então é importante informar se sua saveiro é do modelo summer ou sunset.

15. Capotas Altas ou Fechadas

São fabricadas em aço carbono com pintura epóxi e possui rolete para abrir a cortina. Nas laterais temos sempre 2 visores de cada lado. Produto sem visor pode ser fabricado.

Capotas Prudentina

16. Capotas de Jeep

Fabricamos capotas de Jeep modelo original, para Jeep Willys 51 ou 57. Atenção este produto deve ser colocado por quem é profissional e o Jeep tem que estar com a estrutura em condições. Adaptações podem ser necessárias para prender a capota e as portas.

17. Capota Original

O mercado brasileiro possui poucas capotas originais de fábrica, então ao ver estampado o logotipo da marca não se iluda, pois o produto pode não ser original e você encontra ele no mercado por 1/3 do preço vendido nas concessionárias. A prudentina não usa o logotipo das montadoras por saber que isto é ilegal.

18. Por que usar barras centrais?

Porque nos dias de chuva a água pode empoçar na capota e danificar o produto. Não se esqueça 100 litros de água pesam 100 kg.

Capotas Prudentina

Relação de produtos

Capotas Marítimas Linha Fiat

CÓDIGO	LINHA FIAT	Encaixe	Trek
CP**09	CAPOTA FIAT CITY 79/87	CPMB09	CPMT09
CP**11	CAPOTA FIAT UNO 88/93 C/STO ANTONIO ORIGINAL	CPMB11	CPMT11
CP**10	CAPOTA FIAT UNO 94 EM DIANTE C/STO ANTONIO ORIGINAL	CPMB10	CPMT10
CP**10A	CAPOTA FIAT UNO 94 EM DIANTE C/ESTEPE C/STO ANT. ORIGINAL	CPMB10A	CPMT10A
	CAPOTA FIAT 77/78 (SABONETEIRA) - NÃO FABRICAMOS	--	--
CP**39	CAPOTA STRADA ATE 2013 CABINE SIMPLES S/STEP S/GANCHO	CPMB39	CPMT39
CP**39A	CAPOTA STRADA ATE 2013 CABINE SIMPLES C/STEP 175/70 S/GANCHO	CPMB39A	CPMT39A
CP**39D	CAPOTA STRADA ATE 2013 CABINE SIMPLES C/STEP 175/80 S/GANCHO	CPMB39D	CPMT39D
CP**39B	CAPOTA STRADA ESTENDIDA WORKING/TREKKING C/STEP 175/70 ATE 2008 S/GANCHO	CPMB39B	CPMT39B
CP**39E	CAPOTA STRADA ESTENDIDA WORKING/TREKKING C/STEP 175/80 ATE 2008 S/GANCHO	CPMB39E	CPMT39E

CÓDIGO	LINHA FIAT	Encaixe	Trek
CP**39F	CAPOTA STRADA ESTENDIDA WORKING/TREKKING ATE 2013 SEM STEP S/GANCHO	CPMB39F	CPMT39F
CP**39G	CAPOTA STRADA ESTENDIDA ADVENTURE LOCKER ATE 2013 ARO 15-205/70 S/GANCHO	CPMB39G	CPMT39G
CP**39C	CAPOTA STRADA ESTENDIDA WORKING/TREKKINGC/ STEP 175/70 2009/13 S/GANCHO	CPMB39C	CPMT39C
CP**39H	CAPOTA STRADA ESTENDIDA WORKING/TREKKING C/STEP 175/80 2009/13 S/GANCHO	CPMB39H	CPMT39H
CP**39I	CAPOTA STRADA DUPLA ADVENTURE LOCKER ATE 2013 C/STEP 205/80 S/GANCHO	CPMB39I	CPMT39I
CP**39J	CAPOTA STRADA DUPLA WORKING/TREKKING ATE 2013 C/STEP 175/70 S/GANCHO	CPMB39J	CPMT39J
CP**59B	CAPOTA STRADA ESTENDIDA WORKING/TREKKING C/STEP 175/70 ATE 2008 C/GANCHO	CPMB59B	CPMT59B
CP**59E	CAPOTA STRADA ESTENDIDA WORKING/TREKKING C/STEP 175/80 ATE 2008 C/GANCHO	CPMB59E	CPMT59E
CP**59C	CAPOTA STRADA ESTENDIDA WORKING/TREKKING C/STEP 175/70 2009/13 C/GANCHO	CPMB59C	CPMT59C
CP**59H	CAPOTA STRADA ESTENDIDA WORKING/TREKKING C/STEP 175/80 2009/13 C/GANCHO	CPMB59H	CPMT59H
CP**59I	CAPOTA STRADA DUPLA ADVENTURE LOCKER ATE 2013 C/STEP 205/80 C/GANCHO	CPMB59I	CPMT59I
CP**59J	CAPOTA STRADA DUPLA WORKING/TREKKING ATE 2013 C/STEP 175/70 C/GANCHO	CPMB59J	CPMT59J
CP**59	CAPOTA STRADA ATE 2013 CABINE SIMPLES S/STEP C/GANCHO	CPMB59	CPMT59
CP**59A	CAPOTA STRADA ATE 2013 CABINE SIMPLES C/STEP 175/70 C/GANCHO	CPMB59A	CPMT59A
CP**59D	CAPOTA STRADA ATE 2013 CABINE SIMPLES C/STEP 175/80 C/GANCHO	CPMB59D	CPMT59D
CP**59G	CAPOTA STRADA ESTENDIDA ADVENTURE LOCKER ATE 2013 ARO15 205/70 C/GANCHO	CPMB59G	CPMT59G
CP**79	CAPOTA STRADA SIMPLES WORKING 2014	CPMB79	CPMT79
CP**79B	CAPOTA STRADA ESTENDIDA WORKING/TREKKING 2014	CPMB79B	CPMT79B
CÓDIGO	LINHA FIAT	Encaixe	Trek
CP**79J	CAPOTA STRADA CABINE DUPLA WORKING /TREKKING 2014	CPMB79J	CPMT79J
CP**79I	CAPOTA STRADA CABINE DUPLA ADVENTURE 2014 (C/ESTEPE)	CPMB79I	CPMT79I
CP**89	CAPOTA TORO CABINE DUPLA 2016	CPMB89	CPMT89

Capotas Prudentina

Capotas Marítimas Linha Ford

CODIGO	LINHA FORD	Encaixe	Trek
CP**33	CAPOTA COURIER C/OU S/GRADE ORIGINAL	CPMB33	CPMT33
CP**85	CAPOTA F-75 SOB ENCOMENDA	CPMB85	CPMT85
CP**07	CAPOTA F-1000 ATÉ 92 S/STO ANTONIO ORIGINAL	CPMB07	CPMT07
CP**07A	CAPOTA F-1000 ATÉ 92 C/STO ANTONIO ORIGINAL	CPMB07A	CPMT07A
CP**07B	CAPOTA F-1000 ATÉ 92 C/STO ANTONIO DUPLO (KIT)	CPMB07B	CPMT07B
CP**07C	CAPOTA F-1000 ATÉ 92 S/STO ANTONIO S/ESTEPE	CPMB07C	CPMT07C
CP**07D	CAPOTA F-1000 DUPLADA SOB MEDIDA	CPMB07D	CPMT07D
CP**07E	CAPOTA F-1000 ATE 92 C/STO SEM ESTEPE	CPMBO7E	CPMTO7E
CP**08	CAPOTA F-1000 93 EM DIANTE S/STO ANTONIO ORIGINAL	CPMB08	CPMT08
CP**08A	CAPOTA F-1000 93 EM DIANTE C/STO ANTONIO ORIGINAL	CPMB08A	CPMT08A

CODIGO	LINHA FORD	Encaixe	Trek
CP**08B	CAPOTA F-1000 93 EM DIANTE C/STO ANTONIO DUPLO (KIT)	CPMB08D	CPMT08D
CP**08C	CAPOTA F-1000 93 EM DIANTE S/STO ANTONIO S/ESTEPE	CPMB08C	CPMT08C
CP**08E	CAPOTA F-1000 93 EM DIANTE C/STO ANTONIO S/ESTEPE	CPMB08E	CPMT08E
CP**40	CAPOTA F-250 CABINE SIMPLES E DUPLA S/STO ANTONIO ORIGINAL	CPMB40	CPMT40
CP**40A	CAPOTA F-250 CABINE SIMPLES C/STO ANTONIO ORIGINAL	CPMB40A	CPMT40A
CP**40B	CAPOTA F-250 C/STO ANT.DUPLO KIT ** (BEPO) **	CPMB40B	CPMT40B
CP**40K	CAPOTA F-250 C/STO ANTONIO DUPLO KIT ** (KEKO) **	CPMB40K	CPMT40K
CP**40C	CAPOTA F-250 CABINE SIMPLES CARROCERIA LONGA 4x4/ 2006 S/STO ANTONIO	CPMB40C	CPMT40C
CP**17	CAPOTA PAMPA C/ STEP S/STO ANTONIO ORIGINAL	CPMB17	CPMT17
CP**17A	CAPOTA PAMPA C/ STEP C/STO ANTONIO ORIGINAL	CPMB17A	CPMT17A
CP**27	CAPOTA RANGER (6 PÉS) CABINE SIMPLES ATE 2011 S/STO ANTONIO	CPMB27	CPMT27
CP**27A	CAPOTA RANGER (6 PÉS) CABINE SIMPLES ATE 2011 C/STO ANTONIO SIMPLES	CPMB27A	CPMT27A
CP**27B	CAPOTA RANGER (6 PÉS) CABINE SIMPLES ATE 2011 C/STO ANTONIO DUPLO (KIT)	CPMB27B	CPMT27B
CP**35	CAPOTA RANGER (5 PÉS) CABINE DUPLA ATE 2011 S/STO ANTONIO	CPMB35	CPMT35
CP**35A	CAPOTA RANGER (5 PÉS) CABINE DUPLA ATE 2011 C/STO ANTONIO SIMPLES	CPMB35A	CPMT35A
CP**35B	CAPOTA RANGER (5 PÉS) CABINE DUPLA ATE 2011 C/STO ANTONIO DUPLO (KIT)	CPMB35B	CPMT35B
CP**35C	CAPOTA RANGER (5 PÉS) CABINE DUPLA LIMITED 2001/2004 STO DUP ORIGINAL RECORTE	CPMB35C	CPMT35C
CP**50	CAPOTA RANGER (5 PÉS) CABINE DUPLA STORM 2004 STO DUP ORIGINAL RECORTE	CPMB50	CPMT50
CP**83	CAPOTA RANGER CABINE DUPLA 2012 S/ STO	CPMB83	CPMT83
	MARCA DO SANTO ANTONIO		
CP**83A	CAPOTA RANGER CABINE DUPLA LIMITED 2012	CPMB83A	CPMT83A
CP**83B	CAPOTA RANGER CABINE DUPLA C/STO DUPLO ORIGINAL 2012 RECORTE	CPMB83B	CPMT83B
CP**84	CAPOTA RANGER CABINE SIMPLES 2012 S/STO	CPMB84	CPMT84

CODIGO	LINHA FORD	Encaixe	Trek
CP**36	CAPOTA RANGER LONGA (7 PÉS) ATE 2011 S/STO ANTONIO	CPMB36	CPMT36
CP**36A	CAPOTA RANGER LONGA (7 PÉS) ATE 2011 C/STO ANTONIO SIMPLES	CPMB36B	CPMT36T
CP**36B	CAPOTA RANGER LONGA (7 PÉS) ATE 2011 C/STO ANTONIO DUPLO (KIT)	CPMB36B	CPMT36B

Capotas Prudentina

Capota Marítima Linha GM

CODIGO	LINHA CHEVROLET	ENCAIXE	TREK
CP**02	CAPOTA A-10/C-10/D-10 ATÉ 84 CABINE SIMPLES	CPMB02	CPMT02
CP**03	CAPOTA A-10/C-10/D-10 ATÉ 84 CABINE DUPLA S/ESTEPE	CPMB03	CPMT03
CP**04	CAPOTA A-20/C-20/D-20 85 /96 CABINE SIMPLES C/GRADE ORIGINAL	CPMB04	CPMT04
CP**04A	CAPOTA A-20/C-20/D-20 85/96 CAB SIMPLES FIVELA MOD. ANTIGO (HASTES)	CPMB04A	CPMT04A
CP**04B	CAPOTA A-20/C-20/D-20 85/96 CABINE SIMPLES C/STO DUPLO (KIT)	CPMB04B	CPMT04B
CP**04C	CAPOTA A-20/C-20/D-20 85/96 CABINE SIMPLES S/STO S/ESTE4PE	CPMB04C	CPMT04C
CP**05	CAPOTA A-20/C-20/D-20 85/96 CABINE DUPLA C/GRADE ORIGINAL	CPMB05	CPMT05
CP**05B	CAPOTA A-20/C-20/D-20 85/96 CABINE DUPLA C/STO DUPLO (KIT)	CPMB05B	CPMT05B
CP**05C	CAPOTA A-20/C-20/D-20 85/96 CABINE DUPLA S/STO E S/ESTEPE	CPMB05C	CPMT05C
CP**06	CAPOTA A-20/C-20/D-20 85/96 CHASSIS LONGO C/ GRADE ORIGINAL	CPMB06	CPMT06
CP**01	CAPOTA CHEVY 500 C/OU SEM GRADE ORIGINAL	CPMB01	CPMT01

CODIGO	LINHA CHEVROLET	ENCAIXE	TREK
CP**30	CAPOTA CORSA PICK-UP C/ OU S/ GRADE ORIGINAL	CPMB30	CPMT30
CP**49	CAPOTA MONTANA ATE 2010 C/OU S/GRADE ORIGINAL	CPMB49	CPMT49
CP**69	CAPOTA MONTANA 2011 C/OU S/GRADE ORIGINAL	CPMB69	CPMT69
CP**28	CAPOTA S-10 ATE 2011 CABINE SIMPLES S/STO ANTONIO	CPMB28	CPMT28
CP**28A	CAPOTA S-10 ATE 2011 CABINE SIMPLES C/STO ANTONIO SIMPLES	CPMB28A	CPMT28A
CP**28B	CAPOTA S-10 ATE 2011 CABINE SIMPLES C/STO ANTONIO DUPLO (KIT)	CPMB28B	CPMT28B
CP**31	CAPOTA S-10 ATE 2011 CABINE DUPLA S/STO ANTONIO	CPMB31	CPMT31
CP**31A	CAPOTA S-10 ATE 2011 CABINE DUPLA C/STO ANTONIO SIMPLES	CPMB31A	CPMT31A
CP**31B	CAPOTA S-10 ATE 2011 CABINE DUPLA C/ STO ANTONIO DUPLO (KIT)	CPMB31B	CPMT31B
CP**81	CAPOTA S-10 CABINE DUPLA 2012 S/STO	CPMB81	CPMT81
CP**82	CAPOTA S-10 CABINE SIMPLES 2012 C/ GRADE FIXA ORIGINAL	CPMB82	CPMT82
CP**32	CAPOTA SILVERADO 97/98 ARO 15 C/GRADE ORIGINAL	CPMB32	CPMT32
CP**32B	CAPOTA SILVERADO 97/98 ARO 15 C/STO ANTONIO DUPLO (KIT)	CPMB32B	CPMT32B
CP**32A	CAPOTA SILVERADO 99 EM DIANTE ARO 16 C/GRADE ORIGINAL	CPMB32A	CPMT32A
CP**32E	CAPOTA SILVERADO 99 EM DIANTE ARO 16 C/STO ANTONIO DUPLO (KIT)	CPMB32E	CPMT32E
CP**32C	CAPOTA SILVERADO TODAS S/GRADE ORIGINAL E S/ESTEPE	CPMB32C	CPMT32C
CP**32D	CAPOTA SILVERADO TODAS C/GRADE S/ESTEPE	CPMB32D	CPMT32D

Capotas Prudentina

Capota Marítima Linha VW

CODIGO	LINHA VOLKSWAGEN	ENCAIXE	TREK
CP**65	CAPOTA AMAROK CABINE DUPLA 2010 S/ STO	CPMB65	CPMT65
CP**65D	CAPOTA AMAROK CABINE DUPLA 2016 C/ STO ORIGINAL MOD. DARK LABEL	CPMB65D	CPMT65D
CP**75	CAPOTA AMAROK CABINE SIMPLES 2010 S/ STO	CPMB75	CPMT75
CP**18	CAPOTA SAVEIRO ATE 97 C/GRADE ORIGINAL	CPMB18	CPMT18
CP**18A	CAPOTA SAVEIRO 97 SUMMER OU SUNSET C/STO.ORIG. SEM PROTETOR	CPMB18A	CPMT18A
CP**34	CAPOTA SAVEIRO 98 ATE 2009 C/ STO. ANTONIO ORIGINAL	CPMB34	CPMT34
CP**34B	CAPOTA SAVEIRO 98 ATE 2009 C/ STO. ANTONIO C/ESTEPE ARO 13/14	CPMB34B	CPMT34B
CP**34E	CAPOTA SAVEIRO 98 ATE 2009 C/ STO. ANTONIO C/ESTEPE ARO 15	CPMB34E	CPMT34E
CP**34A	CAPOTA SAVEIRO 98 ATE 2009 S/ STO. ANTONIO ORIGINAL	CPMB34A	CPMT34A
CP**34C	CAPOTA SAVEIRO 98 ATE 2009 S/ STO. ANTONIO C/ESTEPE ARO 13/14	CPMB34C	CPMT34C
CP**34F	CAPOTA SAVEIRO 98 ATE 2009 S/ STO. ANTONIO C/ESTEPE ARO 15	CPMB34F	CPMT34F
CP**34D	CAPOTA SAVEIRO CROSSOVER 2005 SEM STEP	CPMB34D	CPMT34D
CP**34G	CAPOTA SAVEIRO CROSSOVER 2005 COM STEP 15	CPMB34G	CPMT34G

CODIGO	LINHA VOLKSWAGEN	ENCAIXE	TREK
CP**63	CAPOTA SAVEIRO 2010 CABINE SIMPLES COM GANCHO	CPMB63	CPMT63
CP**63A	CAPOTA SAVEIRO 2010 CABINE SIMPLES SEM GANCHO	CPMB63A	CPMT63A
CP**64	CAPOTA SAVEIRO 2010 CABINE ESTENDIDA COM GANCHO	CPMB64	CPMT64
CP**64A	CAPOTA SAVEIRO 2010 CABINE ESTENDIDA SEM GANCHO	CPMB64A	CPMT64A
CP**64C	CAPOTA SAVEIRO 2010 CABINE ESTENDIDA COM STO ORIGINAL CROSS PERF INTERNO	CPMB64C	CPMT64C
CP**77	CAPOTA SAVEIRO 2010 CABINE DUPLA COM GANCHO	CPMB77	CPMT77
CP**77A	CAPOTA SAVEIRO 2010 CABINE DUPLA SEM GANCHO	CPMB77A	CPMT77A

Capotas Prudentina

Capota Marítima Outras Linhas

CODIGO	LINHA MITSUBISHI	ENCAIXE	TREK
CP**25	CAPOTA L200 CABINE DUPLA S/STO ANTONIO MOD ANTIGO QUADRADA	CPMB25	CPMT25
CP**25A	CAPOTA L200 CABINE DUPLA C/GRADE ORIGINAL FIXA MOD ANTIGO QUADRADA	CPMB25A	CPMT25A
CP**25B	CAPOTA L200 CABINE DUPLA C/STO ANTONIO DUPLO(KIT) MOD ANTIGO QUADRADA	CPMB25B	CPMT25B
CP**25C	CAPOTA L200 CABINE DUPLA C/STO ANTONIO SIMPLES MOD ANTIGO QUADRADA	CPMB25C	CPMT25C
CP**25D	CAPOTA L200 CABINE DUPLA SAVANA 96/06 S/GRADE MOD ANTIGO QUADRADA	CPMB25D	CPMT25D
CP**48	CAPOTA L200 CABINE DUPLA 2004/11 SPORT/OUTTDOR S/STO	CPMB48	CPMT48
CP**48A	CAPOTA L200 CAB DUP 2004/11 SPORT/OUTTDOR/SAVANA(08/11) C/GRADE ORIGINAL FIXA	CPMB48A	CPMT48A
CP**54	CAPOTA L200 TRITON HPE / SAVANA(13 EM DIANTE) S/STO TRASEIRA CURVADA	CPMB54	CPMT54
CP**67	CAPOTA L200 TRITON XB S/STO ANTONIO TRASEIRA RETA	CPMB67	CPMT67
CP**67A	CAPOTA L200 TRITON XB (FROTISTA) C/GRADE ORIGINAL FIXA TRASEIRA RETA	CPMB67A	CPMT67A

CP**74	CAPOTA L200 TRITON SPORT 2017 S/STO ANTONIO TRASEIRA CURVADA	CPMB74	CPMT74
	OBS: **DETERMINAR MODELO=MB-MT		
CODIGO	LINHA TOYOTA	ENCAIXE	TREK
CP**23	CAPOTA TOYOTA HILUX CABINE DUPLA ATÉ 2001 S/STO ANTONIO	CPMB23	CPMT23
CP**23A	CAPOTA TOYOTA HILUX CABINE DUPLA ATÉ 2001 C/STO ANT SIMPLES	CPMB23A	CPMT23A
CP**23B	CAPOTA TOYOTA HILUX CABINE DUPLA ATÉ 2001 C/STO ANT DUPLO (KIT)	CPMB23B	CPMT23B
CP**23C	CAPOTA TOYOTA HILUX CABINE DUPLA ATÉ 2001 C/GRADE ORIGINAL FIXA	CPMB23C	CPMT23C
CP**24	CAPOTA TOYOTA HILUX CABINE SIMPLES ATÉ 2001 S/STO ANTONIO	CPMB24	CPMT24
CP**24A	CAPOTA TOYOTA HILUX CABINE SIMPLES ATÉ 2001 C/STO ANT SIMPLES	CPMB24A	CPMT24A
CP**24B	CAPOTA TOYOTA HILUX CABINE SIMPLES ATÉ 2001 C/STO ANT DUPLO (KIT)	CPMB24B	CPMT24B
CP**44	CAPOTA TOYOTA HILUX CABINE DUPLA 2002/04 S/STO ANTONIO	CPMB44	CPMT44
CP**44A	CAPOTA TOYOTA HILUX CABINE DUPLA 2002/04 C/STO ANTONIO SIMPLES	CPMB44A	CPMT44A
CP**44B	CAPOTA TOYOTA HILUX CABINE DUPLA 2002/04 C/STO ANTONIO DUPLO (KIT)	CPMB44B	CPMT44B
CP**44D	CAPOTA TOYOTA HILUX CABINE DUPLA 2002/04 C/STO ORIGINAL FIXO	CPMB44D	CPMT44D
CP**45	CAPOTA TOYOTA HILUX CABINE SIMPLES 2002/04 S/STO ANTONIO	CPMB45	CPMT45
CP**45A	CAPOTA TOYOTA HILUX CABINE SIMPLES 2002/04 C/STO ANTONIO SIMPLES	CPMB45A	CPMT45A
CP**45B	CAPOTA TOYOTA HILUX CABINE SIMPLES 2002/04 C/STO ANTONIO DUPLO (KIT)	CPMB45B	CPMT45B
CP**45D	CAPOTA TOYOTA HILUX CABINE SIMPLES 2002/04 C/STO ORIGINAL FIXO	CPMB45D	CPMT45D
CP**51	CAPOTA TOYOTA HILUX CABINE DUPLA 2005 ATE 2015 S/STO ANTONIO	CPMB51	CPMT51
CP**51B	CAPOTA TOYOTA HILUX CABINE DUPLA 2005 ATE 2015 C/STO ANT DUP ORIGINAL	CPMB51B	CPMT51B
CP**52	CAPOTA TOYOTA HILUX CABINE SIMPLES 2005/2015 C/STO ORIGINAL FIXO	CPMB52	CPMT52
CP**91	CAPOTA TOYOTA HILUX CABINE DUPLA 2016 S/STO ANTONIO	CPMB91	CPMT91
	OBS: **DETERMINAR MODELO=MB-MT		
CODIGO	LINHA NISSAN	ENCAIXE	TREK
CP**26	CAPOTA NISSAN CABINE DUPLA FRONTIER C/ GRADE ORGINAL FIXA	CPMB26	CPMT26

CP**47	CAPOTA NISSAN CABINE SIMPLES 2003 S/STO ANTONIO	CPMB47	CPMT47
CP**46	CAPOTA NISSAN FRONTIER 01/07 CABINE DUPLA S/STO ANTONIO	CPMB46	CPMT46
CP**53	CAPOTA NISSAN FRONTIER SEL/XE 2008/2016 CABINE DUPLA S/STO ANTONIO	CPMB53	CPMT53
CP**60	CAPOTA NISSAN FRONTIER 2017 CABINE DUPLA S/STO ANTONIO	CPMB60	CPMT60
	OBS: **DETERMINAR MODELO=MB-MT		
CODIGO	DIVERSOS	ENCAIXE	TREK
CP**66	CAPOTA HOGGAR PEUGEOT	CPMB66	CPMT66
CP**22	CAPOTA PEUGEOT 504 CABINE SIMPLES S/STO ANTONIO ORIGINAL	CPMB22	CPMT22
CP**22A	CAPOTA PEUGEOT 504 CABINE SIMPLES C/STO ANTONIO ORIGINAL	CPMB22A	CPMT22A
CP**78	CAPOTA RENAULT DUSTER OROCH CAB. DUPLA	CPMB78	CPMT78
CP**37	CAPOTA MAZDA CABINE DUPLA C/STO ANTONIO ORIGINAL FIXO	CPMB37	CPMT37
CP**61	CAPOTA TOWNER NORMAL ESTENDIDA	CPMB61	CPMT61
CP**62	CAPOTA TOWNER JUNIOR DUPLA	CPMB62	CPMT62
CP**68	CAPOTA TOWNWER JUNIOR SIMPLES	CPMB68	CPMT68
CP**70	CAPOTA EFFA CABINE SIMPLES	CPMB70	CPMT70
CP**71	CAPOTA EFFA CABINE DUPLA	CPMB71	CPMT71
CP**72	CAPOTA EFFA CABINE DUPLA STAR	CPMB72	CPMT72
CP**55	CAPOTA MAHINDRA CABINE SIMPLES C/GRADE ORIGINAL	CPMB55	CPMT55
CP**56	CAPOTA MAHINDRA CABINE DUPLA C/GRADE ORIGINAL	CPMB56	CPMT56
CP**57	CAPOTA SSANG YONG ACTYON SPORTS	CPMB57	CPMT57

Capotas Prudentina

Capotas Altas ou Fechadas

CODIGO

LINHA FIAT

CPAF39

CAPOTA STRADA CABINA SIMPLES ATÉ 2013 C/OU S/GRADE ORIGINAL

CPAF39B

CAPOTA STRADA CABINA ESTENDIDA ATÉ 2013 WORKING/TREKKING (REMOVE STEP)

CPAF79

CAPOTA STRADA CABINE SIMPLES 2014

CPAF79B

CAPOTA STRADA CABINE ESTENDIDA 2014

CPAF09

CAPOTA FIAT CITY 79/87

CPAF11

CAPOTA FIAT UNO 88/93 C/STO ORIGINAL

CPAF10

CAPOTA FIAT UNO 94 EM DIANTE C/STO ORIGINAL

CODIGO

LINHA FORD

CPAF33

CAPOTA COURIER C/OU S/GRADE ORIGINAL

CPAF07

CAPOTA F-1000 ATÉ 1992 S/ STO ANTONIO ORIGINAL

CPAF08A

CAPOTA F-1000 1993 EM DIANTE C/ OU S/ STO ANTONIO ORIGINAL

CPAF29

CAPOTA F-1000 1993 EM DIANTE CARROC. LONGA S/STO ANTONIO

CPAF40

CAPOTA F-250 S/STO ANTONIO ORIGINAL

CPAF40C

CAPOTA F-250 CABINE SIMPLES CARROCERIA LONGA 2006 4X4 S/STO ANTONIO

CPAF17

CAPOTA PAMPA S/STO ANTONIO ORIGINAL

CPAF17A

CAPOTA PAMPA C/STO ANTONIO ORIGINAL

CPAF35

CAPOTA RANGER (5 PÉS) CABINE DUPLA ATÉ 2011 S/STO ANTONIO

CPAF27

CAPOTA RANGER (6 PÉS) CABINE SIMPLES ATÉ 2011 S/STO ANTONIO

CPAF36

CAPOTA RANGER (7 PÉS) CORROCERIA LONGA ATÉ 2011 S/STO ANTONIO

CPAF83

CAPOTA RANGER CABINE DUPLA 2012 S/STO ANTONIO

CPAF84

CAPOTA RANGER CABINE SIMPLES 2012 S/STO ANTONIO

CODIGO

LINHA CHEVROLET

CPAF02

CAPOTA A-10/C10/D-10 ATÉ 1984 CABINE SIMPLES S/ STO ANTONIO

CPAF03	CAPOTA A-10/C10/D-10 ATÉ 1984 CABINE DUPLA S/ STO ANTONIO
CPAF03A	CAPOTA A-10/C10/D-10 ATÉ 1984 CARROCERIA LONGA (C-15) S/STO ANTONIO
CPAF04	CAPOTA A-20/C-20/D-20 1985/96 CABINE SIMPLES S/STO ANTONIO
CPAF05	CAPOTA A-20/C-20/D-20 1985/96 CABINE DUPLA S/STO ANTONIO
CPAF06	CAPOTA A-20/C-20/D-20 1985/96 CARROCERIA LONGA S/STO ANTONIO
CPAF01	CAPOTA CHEVY 500 C/STO ANTONIO ORIGINAL
CPAF49	CAPOTA MONTANA ATÉ 2010
CPAF69	CAPOTA MONTANA 2011
CPAF28	CAPOTA S-10 CABINE SIMPLES ATÉ 2011 S/STO ANTONIO
CPAF31	CAPOTA S-10 CABINE DUPLA ATÉ 2011 S/STO ANTONIO
CPAF81	CAPOTA S-10 CABINE DUPLA 2012 S/STO ANTONIO
CPAF82	CAPOTA S-10 CABINE SIMPLES 2012 C/ GRADE FIXA
CPAF32	CAPOTA SILVERADO 97 EM DIANTE C/GRADE ORIGINAL
CODIGO	LINHA WOLKSWAGEN
CPAF15	CAPOTA KOMBI CABINE DUPLA
CPAF16	CAPOTA KOMBI CABINE SIMPLES CARROCERIA LONGA
CPAF18	CAPOTA SAVEIRO ATÉ 97
CPAF34	CAPOTA SAVEIRO 1998/09 C/STO ANTONIO ORIGINAL
CPAF34A	CAPOTA SAVEIRO 1998/09 S/STO ANTONIO ORIGINAL
CPAF63	CAPOTA SAVEIRO 2010 CABINE SMPLES
CPAF64	CAPOTA SAVEIRO 2010 CABINE ESTENDIDA
CPAF65	CAPOTA AMAROK CABINE DUPLA S/STO ANTONIO
CPAF75	CAPOTA AMAROK CABINE SIMPLE S/STO ANTONIO
CODIGO	LINHA DIVERSOS
CPAF38	CAPOTA DAKOTA CABINE SIMPLES OU ESTENDIDA 1998/11 S/STO ANTONIO
CPAF43	CAPOTA DAKOTA CABINE DUPLA 1998/11 S/STO ANTONIO
CPAF41	CAPOTA DODGE RAM CABINE SIMPLES ANTIGA 2005 S/STO ANTONIO
CPAT12	CAPOTA JEEP WILLYS 51/54 COM (4) CORTINAS LATERAIS
CPAT13	CAPOTA JEEP WILLYS / FORD 57 EM DIANTE COM (4) CORTINAS LATERAIS
CPAT14	CAPOTA JEEP WILLYS / FORD 57 EM DIANTE COM (2) CORTINAS LATERAIS
CPAF25	CAPOTA MITSUBISHI L200 CABINE DUPLA C/OU S/STO ANT. ORIG.FIXO
CPAF48	CAPOTA MITSUBISHI SPORT/OUTDOOR CABINE DUPLA S/STO ANT
CPAF48A	CAPOTA MITSUBISHI SPORT/OUTDOOR CABINE DUPLA C/GRADE ORIG.FIXO
CPAF22	CAPOTA PEUGEOT 504 CABINE SIMPLES C/OU GRADE ORIGINAL
CPAF66	CAPOTA PEUGEOT HOGGAR
CPAF46	CAPOTA NISSAN FRONTIER 2001/07 CABINE DUPLA S/STO ANTONIO
CPAF53	CAPOTA NISSAN FRONTIER SEL 2008/16 CABINE DUPLA S/STO ANTONIO
CPAF19	CAPOTA TOYOTA BANDEIRANTES CABINE DUPLA
CPAF20	CAPOTA TOYOTA BANDEIRANTES CABINE SIMPLES CARROC. MÉDIA
CPAF21	CAPOTA TOYOTA BANDEIRANTES CABINE SIMPLES CARROC. LONGA
CPAF23	CAPOTA TOYOTA HILUX CABINE DUPLA ATÉ 2001 S/STO ANTONIO
CPAF44	CAPOTA TOYOTA HILUX CABINE DUPLA 2002/04 S/STO ANTONIO
CPAF45	CAPOTA TOYOTA HILUX CABINE SIMPLES 2002/04 S/STO ANTONIO

CPAF51	CAPOTA TOYOTA HILUX CABINE DUPLA 2005/15 S/STO ANTONIO
CPAF52	CAPOTA TOYOTA HILUX CABINE SIMPLES 2005/15 C/ GRADE FIXA ORIGINAL
CPAF91	CAPOTA TOYOTA HILUX CABINE DUPLA 2016 S/STO ANTONIO
CPAF61	CAPOTA TOWNER ESTENDIDA
CPAF62	CAPOTA TOWNER JUNIOR CABINE DUPLA E EFFA CABINE DUPLA
CPAF68	CAPOTA TOWNER JUNIOR CABINE SIMPLES E EFFA CABINE SIMPLES 2.56mt
CPAF70	CAPOTA EFFA CABINE DUPLA
CPAF71	CAPOTA EFFA CABINE SIMPLES 2.56mt
CPAF86	CAPOTA EFFA CABINE SIMPLES 2.20mt
CPAF87	CAPOTA EFFA START CABINE DUPLA
CPAF88	CAPOTA EFFA START CABINE SIMPLES
CPAF90	CAPOTA LIFAN FOISON 1,3L CABINE SIMPLES
CPAF55	CAPOTA MAHINDRA CABINE SIMPLES C/ GRADE ORIGINAL FIXA

Capotas Prudentina

Catálogo de Montagem

Entre no nosso site e acesse os catálogos

[Catálogos de Montagem](#)

Capotas Prudentina

Em breve aqui dicas de como comprar
a capota certa.