

Hawkeye

Version 5

A new diagnostic tool
for Land Rover vehicles

"...it's the electronic equivalent of a spare tyre"

HawkEye

Version 5

At last a diagnostic tool that is truly portable and simple to use by the home or professional mechanic. Bearmach's HawkEye is an essential tool for Land Rovers and it is the electronic equivalent of a spare tyre – it will help you to identify problems quickly and accurately so you can initiate an immediate fix to keep the vehicle on the road.

- Robust and self contained hand-held unit
- Does not require laptop or PC
- Easy, intuitive and user friendly
- Free unlock code for one Land Rover vehicle type
- Can be 'unlocked' to be used with other Land Rover models
- Future-proof – firmware can be upgraded as new applications are released
- Quick response
- Read fault codes
- Clear fault codes
- Live data
- Service reset
- Forced outputs/actuators
- Programming (specific applications only)
- Ideal for DIY enthusiasts as well as specialists

Refer to the Application List inside to see the range of functions available for each vehicle

Hawkeye

A new diagnostic tool for Land Rover vehicles

Designed and manufactured exclusively for Bearmach using our in-depth knowledge and experience in Land Rover Diagnostics.

The HawkEye diagnostic tool is extremely robust and comes with its own storage pouch. The keypad has large, well defined buttons and it is powered directly from the vehicle.

The clear graphical display is easy to read and features on-screen prompts to provide a quick response. The kit is supplied with a standard J1962 cable. Optional cables may be required for specific systems, please contact Bearmach for details.

The specific applications will allow you to access information from your vehicle. Functionality includes **READ** and **CLEAR** fault codes, **LIVE DATA**, **ACTUATORS**, Electronic Control Module Data and **PROGRAMMING** is available with some applications (see list inside).

When you purchase the HawkEye diagnostic tool you are automatically entitled to your **FREE** unlock code which will enable you to use the product on one Land Rover model of your choice.

Once purchased, the firmware of the unit is fully upgradeable as new applications are released.

You can also include more than one Land Rover model on your HawkEye diagnostic tool by purchasing further unlock codes, simply contact Bearmach on +44 (0)2920 856550 or www.bearmach.com for pricing information.

www.bearmach.com

HawkEye

...is the electronic equivalent of a spare tyre!

At Bearmach we sincerely believe the HawkEye is every bit as useful as carrying a spare tyre with you. It's compact enough to carry in the glove-box at all times particularly if you're on a long holiday journey or off-road adventure.

Modern vehicles have advanced engine management systems and hi-tech developments in suspension and braking systems – and so there's a host of problems that can only be properly identified using expensive equipment at the main dealers.

HawkEye is an inexpensive solution that gives the home mechanic or small independent garage the ability to diagnose most common faults. Once the fault is repaired, HawkEye can be used to verify the work and clear the fault codes.

The Hawkeye Kit (BA 5070) includes:

- HawkEye Diagnostic Tool
- J1962 Cable (BA 5071)
- Zipped protective pouch
- Quick Reference Guide
- One vehicle Unlock Code

Refer to the Application List inside to see the range of functions available for each vehicle

You can also order:

- BA 5075 Additional vehicle unlock code
- BA 5075a Full unlock code
- BA 5079 Upgrade cable (needed when upgrading new application firmware)
- BA 5079a 220v to 12v power supply. European 2 pin

Should you require a different cable/adaptor (as shown in the Application List) please order:

- BA 5071 J1962 Replacement Cable
- BA 5072 Land Rover Lucas I4CUX cable
- BA 5073 Land Rover Air Suspension cable
- BA 5076 Land Rover green adapter (10AS)
- BA 5077 Land Rover grey adapter (Teves MK25 EWS 3)
- BA 5078 Land Rover red adapter (Range Rover L322)
- BA 5080 Land Rover black adapter (Med/Low speed CAN)

The HawkEye Diagnostic Tool is the latest addition to the comprehensive range of parts and accessories supplied by Bearmach to suit EVERY Land Rover. Contact your nearest Bearmach stockist for ALL your Land Rover needs.

Your local stockist is

HEAD OFFICE:
Bearthmach Limited, Bearmach House,
Unit 8, Pantglas Industrial Estate, Bedwas,
Caerphilly, CF83 8GE, South Wales, U.K.
Tel: +44 (0)29 20 856 550
Fax: +44 (0)29 20 865 586
E-mail: bearthmach@bearthmach.com

Be sure to regularly check out our website for up-to-date news and special offers
www.bearthmach.com

**THE QUEEN'S AWARDS
FOR ENTERPRISE:
INTERNATIONAL TRADE
2009**

**Bearthmach
Retail Outlets**

CAERPHILLY
t: 0845 026 7250 (local rate)
or 029 20 396 009
e: retail@bearthmach.com

EXETER
t: 01392 445262
e: info@4x4store-exeter.co.uk

KENT
South East
t: 01622 717525
e: kentshop@bearthmach.com

SWANSEA
t: 01792 792522
e: swansea@bearthmach.com

