

FOREWORD

This wiring diagram manual has been prepared to provide information on the electrical system of the 2006 TOYOTA TUNDRA.

Applicable models: GSK30 Series
UCK30, 31, 40, 41 Series

Refer to the following manuals for additional service specifications and repair procedures for these models:

Manual Name	Pub. No.
• 2006 TOYOTA TUNDRA Repair Manual	RM00Q0U
• 2006 TOYOTA New Car Features	NM0010U

All information in this manual is based on the latest product information at the time of publication. However, specifications and procedures are subject to change without notice.

TOYOTA MOTOR CORPORATION

NOTICE

Always follow the directions given in the above repair manuals when handling supplemental restraint system components (such as removal, installation, inspection, etc.) in order to prevent accidents and supplemental restraint system malfunction.

©2005 TOYOTA MOTOR CORPORATION

All rights reserved. This book may not be reproduced or copied, in whole or in part, without the written permission of Toyota Motor Corporation.

First Printing : Jul. 27, 2005 01-050727-00