

SILCA NEWS 01/2021

ALL THE NEW KEYS, AUTOMOTIVE SOLUTIONS, KEY CUTTING MACHINES, SOFTWARE UPDATES AND MUCH MORE

Contents

<u>New Keys</u>	1, 2,3
<u>Vehicle Keys Guide Update</u>	4
<u>Universal Remote Car Keys and Universal Remote Cable</u>	5, 6
<u>Smart Pro Application Update</u>	7
<u>New Key Rings</u>	8

Universal Remote Car Keys

New Key Ring Kit

New Keys / Chiavi Nuove / Neue Schlüssel / Nouvelles Clés / Llaves Nuevas / Chaves Novas

FOR: PER:	AVOCET	BILTEMA	EUROSECURE	FOR / PER
	<p>1305 ▲ 5</p> <p>AVC2</p>	<p>P504 ●</p> <p>BLM1P BLM1RP</p> <p> </p>	<p>1130 ▲ 5</p> <p>ESC1R</p>	AVOCET (GB) BILTEMA (SE) EUROSECURE (GB) EUROSPEC (GB) FAC (ES) HUGO (DE)
FOR: PER:	EUROSPEC	FAC	HUGO	
	<p>L ▲</p> <p>EUS2</p>	<p>485 ▲</p> <p>FAC34</p>	<p>L ▲</p> <p>HGO3R</p>	

New Keys / Chiavi Nuove / Neue Schlüssel / Nouvelles Clés / Llaves Nuevas / Chaves Novas

FOR: PER:	IFAM			FOR / PER
<p>HYUNDAI</p>
 <p>P505 8</p> <p>HYN14RDP</p>	
 <p>1626</p> <p>IF15R</p>
	
 <p>1788</p> <p>IF16</p>
	
 <p>1788</p> <p>IF17</p>
	<p>HYUNDAI (KR)</p> <p>IFAM (ES)</p> <p>ISEO (IT)</p> <p>L & F (GB)</p>
<p>ISEO</p>
 <p>1129 5</p> <p>IE37-6</p> <p>IE37-5</p> <p>IE37-4</p> <p>IE37-1</p> <p>IE37-3</p>
	<p>LOWE & FLETCHER</p>
 <p>169</p> <p>LF38</p>			<p>www.silca.biz</p>

ALL THE KEYS DISPLAYED ARE AVAILABLE ALSO IN THE SILCA "NEW KEY COLLECTION"

SILCA NEWS 01/2021

NEW KEYS

New Keys / Chiavi Nuove / Neue Schlüssel / Nouvelles Clés / Llaves Nuevas / Chaves Novas

FOR: PER:		MHA	SSANGYONG	FOR / PER
		

 MHA1
 MHA2R
	

 SSY2TE	MHA (MX) SSANGYONG (TW)
FOR: PER:				

www.silca.biz

ALL THE KEYS DISPLAYED ARE AVAILABLE ALSO IN THE SILCA "NEW KEY COLLECTION"

Car Keys Guide / Guida Chiavi Auto / Handbuch für Autoschlüssel / Guide Clés pour Voitures
 Guía Llaves para Coches / Guia Chaves para Carros

New Updates

1	2	2a	3	3a	3b	E3 / E4 / E5			6	42+71	72	43 44a
						TRANSPONDER INFO			IGNITION
			
CAR MAKE MODEL	FROM	TO	SILCA REF.	SILCA REF.	SILCA REF.	TRANSP. COPY	TRANSP. PROGR.	TRP SETTING	TRANSP. TYPE	FAST COPY PLUS RW4 PLUS FAST COPY / RW4	FAST COPY PLUS RW4 PLUS	FAST COPY RW4 + P-BOX/M-BOX

	
	
	
	
	
	
	
	
	
	
	
	

For more info on the uses of car keys, refer to the Silca Electronic Key Catalogue:

HYUNDAI®

Model	From	To	SILCA REF.	SILCA REF.	SILCA REF.	TRANSP. COPY	TRANSP. PROGR.	TRP SETTING	TRANSP. TYPE	FAST COPY PLUS RW4 PLUS FAST COPY / RW4	FAST COPY PLUS RW4 PLUS	FAST COPY RW4 + P-BOX/M-BOX
ELANTRA	2011	2020	HYN14RDP		HYN14RFH							
ENTOURAGE	2007	2008	HYN14RDP		HYN14RFH							
SANTA FE	2007	2012	HYN14RDP		HYN14RFH							
SONATA	2006	2010	HYN14RDP		HYN14RFH							
TUCSON	2011	2011	HYN14RDP		HYN14RFH							
VERACRUZ	2007	2012	HYN14RDP		HYN14RFH							

KIA®

Model	From	To	SILCA REF.	SILCA REF.	SILCA REF.	TRANSP. COPY	TRANSP. PROGR.	TRP SETTING	TRANSP. TYPE	FAST COPY PLUS RW4 PLUS FAST COPY / RW4	FAST COPY PLUS RW4 PLUS	FAST COPY RW4 + P-BOX/M-BOX
FORTE	2010	2018	HYN14RDP		HYN14RFH							
OPTIMA	2007	2009	HYN14RDP		HYN14RFH							
SOUL	2010	2013	HYN14RDP		HYN14RFH							
SPORTAGE	2011	2012	HYN14RDP		HYN14RFH							

SSANGYONG®

Model	From	To	SILCA REF.	SILCA REF.	SILCA REF.	TRANSP. COPY	TRANSP. PROGR.	TRP SETTING	TRANSP. TYPE	FAST COPY PLUS RW4 PLUS FAST COPY / RW4	FAST COPY PLUS RW4 PLUS	FAST COPY RW4 + P-BOX/M-BOX
VARIOUS MODELS	2006		SSY2TE									

Universal Remote Car Keys and Universal Remote Cable

The Silca **Universal Remote Car Keys** are a range of quality remotes that, once programmed, duplicate the functions of the original vehicle key. They come in four different designs suitable for the most popular brands worldwide, feature three push buttons for lock, unlock and boot release, and incorporate a Silca quality retractable flip blade.

The Silca **Universal Remote Cable** connects the remote to the smartphone to pre-set a new remote in just a few seconds. You just need to select the vehicle model from MySilca SRP app and the cable enables pre-set data to be written onto the remote key.

I Radiocomandi **Universali** per Auto Silca sono una gamma di radiocomandi di qualità che, una volta programmati, riproducono le funzionalità di una chiave veicolo originale. Disponibili in quattro design compatibili con i principali marchi auto, i Radiocomandi Universali Silca hanno tre pulsanti per l'apertura e la chiusura centralizzata di portiere e bagagliaio, e un inserto metallico richiudibile di qualità Silca.

Il Cavo **Universale** per Radiocomandi Silca collega la componente elettronica della chiave allo smartphone per pre-settare un nuovo radiocomando in pochi secondi. Basta selezionare il modello del veicolo dalla app MySilca SRP e il cavo scrive i dati di pre-settaggio nel radiocomando.

Die **Universal-Fahrzeugfernbedienungen** von Silca sind Qualitätsfernbedienungen, die nach ihrer Programmierung über die gleichen Funktionen wie der Original-Fahrzeugschlüssel verfügen. Die Universal-Fahrzeugfernbedienungen von Silca sind in vier mit führenden Automarken kompatiblen Ausführungen erhältlich. Sie haben drei Tasten für das Öffnen und Schließen der Zentralverriegelung der Türen und der Heckklappe und sind auch mit einem einklappbaren Silca-Qualitätsmetalleinsatz ausgestattet.

Das **Universalkabel** für Silca-Fernbedienungen verbindet die elektronische Komponente des Schlüssels mit dem Smartphone, um eine neue Fernbedienung in wenigen Sekunden vor einzustellen. Dazu einfach das Fahrzeugmodell in der MySilca SRP App auswählen. Das Kabel überträgt die voreingestellten Daten auf die Fernbedienung.

> [More info on all Silca websites](#)

Universal Remote Car Keys and Universal Remote Cable

Les Télécommandes **Universelles** pour Automobiles Silca constituent une gamme de télécommandes de qualité qui, une fois programmées, reproduisent les fonctions d'une clé de véhicule originale. Proposées en quatre styles différents compatibles avec les principales marques automobiles, les Télécommandes Universelles Silca ont trois boutons pour le déverrouillage et le verrouillage centralisés des portières et du coffre ainsi qu'un insert mécanique refermable à la qualité Silca.

Le Câble **Universel** pour Télécommandes Silca relie le composant électronique de la clé au smartphone pour pré-régler une nouvelle télécommande en quelques secondes. Il suffit de choisir le modèle du véhicule dans l'appli MySilca SRP et le câble écrira les données de pré-réglage dans la télécommande.

Los Mandos **Universales** para Vehículos de Silca son una gama de mandos de calidad que, cuando se programan, reproducen las funcionalidades de una llave de vehículo original. Los mandos universales de Silca están disponibles en cuatro diseños compatibles con las marcas principales de coches y presentan tres botones para la apertura y el cierre centralizados de puertas y maletero y un inserto metálico plegable de calidad Silca.

El Cable **Universal** para Mandos de Silca conecta el componente electrónico de la llave al smartphone para preajustar un nuevo mando en unos segundos. Solamente se ha de seleccionar el modelo del vehículo en la app MySilca SRP y el cable escribe los datos de preajuste en el mando.

Os Rádio Controlos **Universais** para Carro Silca são uma gama de rádio controlos de qualidade que, uma vez programados, reproduzem as funções de uma chave para veículo original. Disponíveis com quatro design diferentes, compatíveis com as principais marcas de carro, os Rádio Controlos Universais Silca têm três botões para a abertura e o fecho centralizado de portas e bagageira, e uma lâmina metálica retráctil de qualidade Silca.

O Cabo **Universal** para Rádio Controlos Silca liga a componente electrónica da chave ao smartphone para pré-ajustar um novo rádio controlo em poucos segundos. É suficiente seleccionar o modelo do veículo na app MySilca SRP e o cabo escreve os dados de pré-ajuste no rádio controlo.

PRODUCT COMPONENTS

> More info on all Silca websites

UPDATE YOUR SMART PRO NOW!

FREE Update

Data update with new vehicle applications / Aggiornamento dati con nuove applicazioni veicolo / Datenaktualisierung mit neuen Fahrzeug-Anwendungen / Mise à jour des données avec des nouvelles applications de véhicules / Actualización de datos con nuevas aplicaciones de vehículos / Atualização de dados com novas aplicações de veículos

REGION	MANUFACTURER	MODEL	START YEAR	END YEAR	KEY TYPE	SW MODULE
Africa	Chevrolet	Trailblazer	2018	2020	BLADE	ADS2187
Africa	Jeep	Laredo	2016	2018	PROX	ADS2195
Asia	Toyota	Land Cruiser	2002	2007	BLADE	ADS2125
Asia	Mazda	Axela Sport	2017	2017	PROX	ADS2267
Asia	Suzuki	Swift	2005	2010	PROX TWIST	ADS2163
Australia	Holden	Colorado	2016	2017	BLADE	ADS2187
S. America	Kia	Soul	2019	2021	BLADE	ADS2280
USA	Cadillac	CT5	2020	2020	PROX	ADS2290
USA	Mitsubishi	Eclipse Cross	2018	2021	PROX	ADS2281
USA	Mitsubishi	Mirage	2015	2020	PROX	ADS2189
USA	Chevrolet	Silverado 2500	2017	2019	BLADE	ADS2279

New Key Rings

Code AVE0093

SILCA		MALIBÙ KIT CONTAINS 77 ITEMS		MALIBÙ	
ITEM	CODE	DESCRIPTION	No. OF SET IN THE KIT		

 Set of 1	AVK7292	Pocket smart key holder	5		

 Set of 12	AVK404082	Charms key ring	1		

 Set of 12	AVK404083	Cats key ring	1		

 Set of 12	AVK4103	Fantasy key ring	1		

 Set of 12	AVK7295	Emoji key ring	1		

 Set of 12	AVK404092	Heart key ring	1		

 Set of 12	AVK404093	Home key ring	1		

Malibù Kit - 77 Items

Code AVE0094

SILCA		TOKYO KIT CONTAINS 396 ITEMS		TOKYO	
ITEM	ITEM CODE	DESCRIPTION	No. OF SET IN THE KIT		

 Set of 12	AVK404084	Campervan key ring	1		

 Set of 12	AVK404085	Scooter key ring	1		

 Set of 12	AVK404087	Shark floating key ring	1		

 Set of 12	AVK404091	Disc led flashlight carabiner	1		

 Set of 12	AVK7121	Double carabiner	1		

 Set of 12	AVK404079	Billiard ball key ring	1		

 Set of 12	AVK7176	Carabiner key ring	1		

 Set of 12	AVK7185	Extendable key coil	1		

 Set of 200	AVK201630	Small plastic tag with swivel ring	1		

 Set of 100	AVK132030	30mm diameter nickel-plated split rings with flat closure	1		

Tokyo Kit - 396 Items

Code AVK7295

Emoji Key Ring - Set of 12 pcs

NEW vers. 7.0

Download the PDF catalogue from all Silca websites

NETWORK WITH US

COMPLEMENTARY PRODUCTS 6.0
 PRODOTTI COMPLEMENTARI - PRODUCTS COMPLÉMENTAIRES
 ERGÄNZENDE PRODUKTE - PRODUTOS COMPLEMENTARIOS
 PRODUTOS COMPLEMENTARES - COMPLEMENTARE PRODUCTEN

> More info on all Silca websites