
Durian Prince Delivery Coverage

State City Postcode

Selangor Ampang 68000

Selangor Batu Caves 68100

Selangor Cheras 43200

Selangor Cheras 43207

Selangor Kajang 43007

Selangor Kajang 43009

Selangor Petaling Jaya 46000

Selangor Petaling Jaya 46040

Selangor Petaling Jaya 46050

Selangor Petaling Jaya 46080

Selangor Petaling Jaya 46100

Selangor Petaling Jaya 46150

Selangor Petaling Jaya 46160

Selangor Petaling Jaya 46200

Selangor Petaling Jaya 46300

Selangor Petaling Jaya 46350

Selangor Petaling Jaya 46400

Selangor Petaling Jaya 46460

Selangor Petaling Jaya 46500

Selangor Petaling Jaya 46505

Selangor Petaling Jaya 46506

Selangor Petaling Jaya 46510

Selangor Petaling Jaya 46547

Selangor Petaling Jaya 46549

Selangor Petaling Jaya 46551

Selangor Petaling Jaya 46564

Selangor Petaling Jaya 46582

Selangor Petaling Jaya 46598

Selangor Petaling Jaya 46662

Selangor Petaling Jaya 46667

Selangor Petaling Jaya 46668

Selangor Petaling Jaya 46672

Selangor Petaling Jaya 46675

Selangor Petaling Jaya 46692

Selangor Petaling Jaya 46700

Selangor Petaling Jaya 46710

Selangor Petaling Jaya 46720

Selangor Petaling Jaya 46730

Selangor Petaling Jaya 46740

Selangor Petaling Jaya 46750

Selangor Petaling Jaya 46760

Selangor Petaling Jaya 46770

Selangor Petaling Jaya 46780

Selangor Petaling Jaya 46781

Selangor Petaling Jaya 46782

Selangor Petaling Jaya 46783

Selangor Petaling Jaya 46784

Selangor Petaling Jaya 46785

Selangor Petaling Jaya 46786

Selangor Petaling Jaya 46787

Selangor Petaling Jaya 46788

Selangor Petaling Jaya 46789

Selangor Petaling Jaya 46790

Selangor Petaling Jaya 46791

Selangor Petaling Jaya 46792

Selangor Petaling Jaya 46793

Selangor Petaling Jaya 46794

Selangor Petaling Jaya 46795

Selangor Petaling Jaya 46796

Selangor Petaling Jaya 46797

Selangor Petaling Jaya 46798

Selangor Petaling Jaya 46799

Selangor Petaling Jaya 46800

Selangor Petaling Jaya 46801

Selangor Petaling Jaya 46802

Selangor Petaling Jaya 46803

Selangor Petaling Jaya 46804

Selangor Petaling Jaya 46805

Selangor Petaling Jaya 46806

Selangor Petaling Jaya 46860

Selangor Petaling Jaya 46870

Selangor Petaling Jaya 46960

Selangor Petaling Jaya 46962

Selangor Petaling Jaya 46964

Selangor Petaling Jaya 46966

Selangor Petaling Jaya 46968

Selangor Petaling Jaya 46970

Selangor Petaling Jaya 46972

Selangor Petaling Jaya 46974

Selangor Petaling Jaya 46976

Selangor Petaling Jaya 46978

Selangor Petaling Jaya 46990

Selangor Petaling Jaya 47300

Selangor Petaling Jaya 47301

Selangor Petaling Jaya 47304

Selangor Petaling Jaya 47307

Selangor Petaling Jaya 47308

Selangor Petaling Jaya 47309

Selangor Petaling Jaya 47310

Selangor Petaling Jaya 47400

Selangor Petaling Jaya 47410

Selangor Petaling Jaya 47430

Selangor Petaling Jaya 47800

Selangor Petaling Jaya 47801

Selangor Petaling Jaya 47810

Selangor Petaling Jaya 47820

Selangor Petaling Jaya 47829

Selangor Petaling Jaya 47830

Selangor Petaling Jaya 47850

Selangor Puchong 47100

Selangor Puchong 47110

Selangor Puchong 47120

Selangor Puchong 47130

Selangor Puchong 47140

Selangor Puchong 47150

Selangor Puchong 47160

Selangor Puchong 47170

Selangor Puchong 47180

Selangor Puchong 47190

Selangor Rawang 48000

Selangor Rawang 48009

Selangor Rawang 48010

Selangor Rawang 48020

Selangor Rawang 48050

Selangor Rawang 48100

Selangor Rawang 48300

Selangor Rawang 48302

Selangor Serdang 43400

Selangor Seri Kembangan 43300

Selangor Seri Kembangan 43399

Selangor Shah Alam 40000

Selangor Shah Alam 40100

Selangor Shah Alam 40140

Selangor Shah Alam 40150

Selangor Shah Alam 40160

Selangor Shah Alam 40170

Selangor Shah Alam 40179

Selangor Shah Alam 40200

Selangor Shah Alam 40250

Selangor Shah Alam 40300

Selangor Shah Alam 40350

Selangor Shah Alam 40400

Selangor Shah Alam 40410

Selangor Shah Alam 40440

Selangor Shah Alam 40450

Selangor Shah Alam 40460

Selangor Shah Alam 40470

Selangor Shah Alam 40500

Selangor Shah Alam 40502

Selangor Shah Alam 40503

Selangor Shah Alam 40505

Selangor Shah Alam 40512

Selangor Shah Alam 40517

Selangor Shah Alam 40520

Selangor Shah Alam 40529

Selangor Shah Alam 40542

Selangor Shah Alam 40548

Selangor Shah Alam 40550

Selangor Shah Alam 40551

Selangor Shah Alam 40560

Selangor Shah Alam 40564

Selangor Shah Alam 40570

Selangor Shah Alam 40572

Selangor Shah Alam 40576

Selangor Shah Alam 40578

Selangor Shah Alam 40582

Selangor Shah Alam 40590

Selangor Shah Alam 40592

Selangor Shah Alam 40594

Selangor Shah Alam 40596

Selangor Shah Alam 40598

Selangor Shah Alam 40600

Selangor Shah Alam 40604

Selangor Shah Alam 40607

Selangor Shah Alam 40608

Selangor Shah Alam 40610

Selangor Shah Alam 40612

Selangor Shah Alam 40620

Selangor Shah Alam 40622

Selangor Shah Alam 40626

Selangor Shah Alam 40630

Selangor Shah Alam 40632

Selangor Shah Alam 40646

Selangor Shah Alam 40648

Selangor Shah Alam 40650

Selangor Shah Alam 40660

Selangor Shah Alam 40664

Selangor Shah Alam 40670

Selangor Shah Alam 40672

Selangor Shah Alam 40673

Selangor Shah Alam 40674

Selangor Shah Alam 40675

Selangor Shah Alam 40676

Selangor Shah Alam 40680

Selangor Shah Alam 40690

Selangor Shah Alam 40700

Selangor Shah Alam 40702

Selangor Shah Alam 40704

Selangor Shah Alam 40706

Selangor Shah Alam 40708

Selangor Shah Alam 40710

Selangor Shah Alam 40712

Selangor Shah Alam 40714

Selangor Shah Alam 40716

Selangor Shah Alam 40718

Selangor Shah Alam 40720

Selangor Shah Alam 40722

Selangor Shah Alam 40724

Selangor Shah Alam 40726

Selangor Shah Alam 40728

Selangor Shah Alam 40730

Selangor Shah Alam 40732

Selangor Shah Alam 40800

Selangor Shah Alam 40802

Selangor Shah Alam 40804

Selangor Shah Alam 40806

Selangor Shah Alam 40808

Selangor Shah Alam 40810

Selangor Shah Alam 40900

Selangor Shah Alam 40912

Selangor Shah Alam 40915

Selangor Shah Alam 40990

Selangor Shah Alam 40169

Selangor Shah Alam 40409

Selangor Shah Alam 40490

Selangor Subang Airport 47200

Selangor Subang Airport 47210

Selangor Subang Jaya 47500

Selangor Subang Jaya 47507

Selangor Subang Jaya 47510

Selangor Subang Jaya 47600

Selangor Subang Jaya 47601

Selangor Subang Jaya 47610

Selangor Subang Jaya 47618

Selangor Subang Jaya 47620

Selangor Subang Jaya 47630

Selangor Subang Jaya 47640

Selangor Subang Jaya 47650

Selangor Subang Jaya 55555

Selangor Sungai Buloh 47000

Selangor Sungai Buloh 47020

Selangor Sungai Buloh 47031

Wp Kuala Lumpur Kuala Lumpur 50000

Wp Kuala Lumpur Kuala Lumpur 50050

Wp Kuala Lumpur Kuala Lumpur 50088

Wp Kuala Lumpur Kuala Lumpur 50100

Wp Kuala Lumpur Kuala Lumpur 50150

Wp Kuala Lumpur Kuala Lumpur 50200

Wp Kuala Lumpur Kuala Lumpur 50250

Wp Kuala Lumpur Kuala Lumpur 50300

Wp Kuala Lumpur Kuala Lumpur 50350

Wp Kuala Lumpur Kuala Lumpur 50400

Wp Kuala Lumpur Kuala Lumpur 50420

Wp Kuala Lumpur Kuala Lumpur 50450

Wp Kuala Lumpur Kuala Lumpur 50460

Wp Kuala Lumpur Kuala Lumpur 50470

Wp Kuala Lumpur Kuala Lumpur 50480

Wp Kuala Lumpur Kuala Lumpur 50489

Wp Kuala Lumpur Kuala Lumpur 50490

Wp Kuala Lumpur Kuala Lumpur 50500

Wp Kuala Lumpur Kuala Lumpur 50502

Wp Kuala Lumpur Kuala Lumpur 50504

Wp Kuala Lumpur Kuala Lumpur 50505

Wp Kuala Lumpur Kuala Lumpur 50506

Wp Kuala Lumpur Kuala Lumpur 50507

Wp Kuala Lumpur Kuala Lumpur 50508

Wp Kuala Lumpur Kuala Lumpur 50512

Wp Kuala Lumpur Kuala Lumpur 50514

Wp Kuala Lumpur Kuala Lumpur 50515

Wp Kuala Lumpur Kuala Lumpur 50519

Wp Kuala Lumpur Kuala Lumpur 50528

Wp Kuala Lumpur Kuala Lumpur 50529

Wp Kuala Lumpur Kuala Lumpur 50530

Wp Kuala Lumpur Kuala Lumpur 50532

Wp Kuala Lumpur Kuala Lumpur 50534

Wp Kuala Lumpur Kuala Lumpur 50536

Wp Kuala Lumpur Kuala Lumpur 50538

Wp Kuala Lumpur Kuala Lumpur 50540

Wp Kuala Lumpur Kuala Lumpur 50544

Wp Kuala Lumpur Kuala Lumpur 50546

Wp Kuala Lumpur Kuala Lumpur 50548

Wp Kuala Lumpur Kuala Lumpur 50550

Wp Kuala Lumpur Kuala Lumpur 50551

Wp Kuala Lumpur Kuala Lumpur 50552

Wp Kuala Lumpur Kuala Lumpur 50554

Wp Kuala Lumpur Kuala Lumpur 50556

Wp Kuala Lumpur Kuala Lumpur 50560

Wp Kuala Lumpur Kuala Lumpur 50562

Wp Kuala Lumpur Kuala Lumpur 50564

Wp Kuala Lumpur Kuala Lumpur 50566

Wp Kuala Lumpur Kuala Lumpur 50568

Wp Kuala Lumpur Kuala Lumpur 50572

Wp Kuala Lumpur Kuala Lumpur 50576

Wp Kuala Lumpur Kuala Lumpur 50578

Wp Kuala Lumpur Kuala Lumpur 50580

Wp Kuala Lumpur Kuala Lumpur 50582

Wp Kuala Lumpur Kuala Lumpur 50586

Wp Kuala Lumpur Kuala Lumpur 50588

Wp Kuala Lumpur Kuala Lumpur 50590

Wp Kuala Lumpur Kuala Lumpur 50592

Wp Kuala Lumpur Kuala Lumpur 50594

Wp Kuala Lumpur Kuala Lumpur 50596

Wp Kuala Lumpur Kuala Lumpur 50598

Wp Kuala Lumpur Kuala Lumpur 50599

Wp Kuala Lumpur Kuala Lumpur 50600

Wp Kuala Lumpur Kuala Lumpur 50603

Wp Kuala Lumpur Kuala Lumpur 50604

Wp Kuala Lumpur Kuala Lumpur 50605

Wp Kuala Lumpur Kuala Lumpur 50608

Wp Kuala Lumpur Kuala Lumpur 50609

Wp Kuala Lumpur Kuala Lumpur 50610

Wp Kuala Lumpur Kuala Lumpur 50612

Wp Kuala Lumpur Kuala Lumpur 50614

Wp Kuala Lumpur Kuala Lumpur 50620

Wp Kuala Lumpur Kuala Lumpur 50621

Wp Kuala Lumpur Kuala Lumpur 50622

Wp Kuala Lumpur Kuala Lumpur 50623

Wp Kuala Lumpur Kuala Lumpur 50626

Wp Kuala Lumpur Kuala Lumpur 50630

Wp Kuala Lumpur Kuala Lumpur 50632

Wp Kuala Lumpur Kuala Lumpur 50634

Wp Kuala Lumpur Kuala Lumpur 50636

Wp Kuala Lumpur Kuala Lumpur 50638

Wp Kuala Lumpur Kuala Lumpur 50640

Wp Kuala Lumpur Kuala Lumpur 50642

Wp Kuala Lumpur Kuala Lumpur 50644

Wp Kuala Lumpur Kuala Lumpur 50646

Wp Kuala Lumpur Kuala Lumpur 50648

Wp Kuala Lumpur Kuala Lumpur 50650

Wp Kuala Lumpur Kuala Lumpur 50652

Wp Kuala Lumpur Kuala Lumpur 50653

Wp Kuala Lumpur Kuala Lumpur 50656

Wp Kuala Lumpur Kuala Lumpur 50658

Wp Kuala Lumpur Kuala Lumpur 50660

Wp Kuala Lumpur Kuala Lumpur 50661

Wp Kuala Lumpur Kuala Lumpur 50662

Wp Kuala Lumpur Kuala Lumpur 50664

Wp Kuala Lumpur Kuala Lumpur 50666

Wp Kuala Lumpur Kuala Lumpur 50668

Wp Kuala Lumpur Kuala Lumpur 50670

Wp Kuala Lumpur Kuala Lumpur 50672

Wp Kuala Lumpur Kuala Lumpur 50673

Wp Kuala Lumpur Kuala Lumpur 50676

Wp Kuala Lumpur Kuala Lumpur 50677

Wp Kuala Lumpur Kuala Lumpur 50678

Wp Kuala Lumpur Kuala Lumpur 50680

Wp Kuala Lumpur Kuala Lumpur 50682

Wp Kuala Lumpur Kuala Lumpur 50684

Wp Kuala Lumpur Kuala Lumpur 50688

Wp Kuala Lumpur Kuala Lumpur 50694

Wp Kuala Lumpur Kuala Lumpur 50700

Wp Kuala Lumpur Kuala Lumpur 50702

Wp Kuala Lumpur Kuala Lumpur 50704

Wp Kuala Lumpur Kuala Lumpur 50706

Wp Kuala Lumpur Kuala Lumpur 50708

Wp Kuala Lumpur Kuala Lumpur 50710

Wp Kuala Lumpur Kuala Lumpur 50712

Wp Kuala Lumpur Kuala Lumpur 50714

Wp Kuala Lumpur Kuala Lumpur 50716

Wp Kuala Lumpur Kuala Lumpur 50718

Wp Kuala Lumpur Kuala Lumpur 50720

Wp Kuala Lumpur Kuala Lumpur 50722

Wp Kuala Lumpur Kuala Lumpur 50724

Wp Kuala Lumpur Kuala Lumpur 50726

Wp Kuala Lumpur Kuala Lumpur 50728

Wp Kuala Lumpur Kuala Lumpur 50730

Wp Kuala Lumpur Kuala Lumpur 50732

Wp Kuala Lumpur Kuala Lumpur 50734

Wp Kuala Lumpur Kuala Lumpur 50736

Wp Kuala Lumpur Kuala Lumpur 50738

Wp Kuala Lumpur Kuala Lumpur 50740

Wp Kuala Lumpur Kuala Lumpur 50742

Wp Kuala Lumpur Kuala Lumpur 50744

Wp Kuala Lumpur Kuala Lumpur 50746

Wp Kuala Lumpur Kuala Lumpur 50748

Wp Kuala Lumpur Kuala Lumpur 50750

Wp Kuala Lumpur Kuala Lumpur 50752

Wp Kuala Lumpur Kuala Lumpur 50754

Wp Kuala Lumpur Kuala Lumpur 50758

Wp Kuala Lumpur Kuala Lumpur 50760

Wp Kuala Lumpur Kuala Lumpur 50762

Wp Kuala Lumpur Kuala Lumpur 50764

Wp Kuala Lumpur Kuala Lumpur 50766

Wp Kuala Lumpur Kuala Lumpur 50768

Wp Kuala Lumpur Kuala Lumpur 50770

Wp Kuala Lumpur Kuala Lumpur 50772

Wp Kuala Lumpur Kuala Lumpur 50774

Wp Kuala Lumpur Kuala Lumpur 50776

Wp Kuala Lumpur Kuala Lumpur 50778

Wp Kuala Lumpur Kuala Lumpur 50780

Wp Kuala Lumpur Kuala Lumpur 50782

Wp Kuala Lumpur Kuala Lumpur 50784

Wp Kuala Lumpur Kuala Lumpur 50786

Wp Kuala Lumpur Kuala Lumpur 50788

Wp Kuala Lumpur Kuala Lumpur 50790

Wp Kuala Lumpur Kuala Lumpur 50792

Wp Kuala Lumpur Kuala Lumpur 50794

Wp Kuala Lumpur Kuala Lumpur 50796

Wp Kuala Lumpur Kuala Lumpur 50798

Wp Kuala Lumpur Kuala Lumpur 50800

Wp Kuala Lumpur Kuala Lumpur 50802

Wp Kuala Lumpur Kuala Lumpur 50804

Wp Kuala Lumpur Kuala Lumpur 50806

Wp Kuala Lumpur Kuala Lumpur 50808

Wp Kuala Lumpur Kuala Lumpur 50810

Wp Kuala Lumpur Kuala Lumpur 50812

Wp Kuala Lumpur Kuala Lumpur 50814

Wp Kuala Lumpur Kuala Lumpur 50816

Wp Kuala Lumpur Kuala Lumpur 50818

Wp Kuala Lumpur Kuala Lumpur 50901

Wp Kuala Lumpur Kuala Lumpur 50902

Wp Kuala Lumpur Kuala Lumpur 50903

Wp Kuala Lumpur Kuala Lumpur 50904

Wp Kuala Lumpur Kuala Lumpur 50906

Wp Kuala Lumpur Kuala Lumpur 50907

Wp Kuala Lumpur Kuala Lumpur 50908

Wp Kuala Lumpur Kuala Lumpur 50909

Wp Kuala Lumpur Kuala Lumpur 50910

Wp Kuala Lumpur Kuala Lumpur 50911

Wp Kuala Lumpur Kuala Lumpur 50912

Wp Kuala Lumpur Kuala Lumpur 50913

Wp Kuala Lumpur Kuala Lumpur 50914

Wp Kuala Lumpur Kuala Lumpur 50915

Wp Kuala Lumpur Kuala Lumpur 50916

Wp Kuala Lumpur Kuala Lumpur 50917

Wp Kuala Lumpur Kuala Lumpur 50918

Wp Kuala Lumpur Kuala Lumpur 50919

Wp Kuala Lumpur Kuala Lumpur 50920

Wp Kuala Lumpur Kuala Lumpur 50921

Wp Kuala Lumpur Kuala Lumpur 50922

Wp Kuala Lumpur Kuala Lumpur 50923

Wp Kuala Lumpur Kuala Lumpur 50924

Wp Kuala Lumpur Kuala Lumpur 50925

Wp Kuala Lumpur Kuala Lumpur 50926

Wp Kuala Lumpur Kuala Lumpur 50927

Wp Kuala Lumpur Kuala Lumpur 50928

Wp Kuala Lumpur Kuala Lumpur 50929

Wp Kuala Lumpur Kuala Lumpur 50930

Wp Kuala Lumpur Kuala Lumpur 50931

Wp Kuala Lumpur Kuala Lumpur 50932

Wp Kuala Lumpur Kuala Lumpur 50933

Wp Kuala Lumpur Kuala Lumpur 50934

Wp Kuala Lumpur Kuala Lumpur 50935

Wp Kuala Lumpur Kuala Lumpur 50936

Wp Kuala Lumpur Kuala Lumpur 50937

Wp Kuala Lumpur Kuala Lumpur 50938

Wp Kuala Lumpur Kuala Lumpur 50939

Wp Kuala Lumpur Kuala Lumpur 50940

Wp Kuala Lumpur Kuala Lumpur 50941

Wp Kuala Lumpur Kuala Lumpur 50942

Wp Kuala Lumpur Kuala Lumpur 50943

Wp Kuala Lumpur Kuala Lumpur 50944

Wp Kuala Lumpur Kuala Lumpur 50945

Wp Kuala Lumpur Kuala Lumpur 50946

Wp Kuala Lumpur Kuala Lumpur 50947

Wp Kuala Lumpur Kuala Lumpur 50948

Wp Kuala Lumpur Kuala Lumpur 50949

Wp Kuala Lumpur Kuala Lumpur 50950

Wp Kuala Lumpur Kuala Lumpur 50988

Wp Kuala Lumpur Kuala Lumpur 50989

Wp Kuala Lumpur Kuala Lumpur 50990

Wp Kuala Lumpur Kuala Lumpur 51000

Wp Kuala Lumpur Kuala Lumpur 51100

Wp Kuala Lumpur Kuala Lumpur 51200

Wp Kuala Lumpur Kuala Lumpur 51300

Wp Kuala Lumpur Kuala Lumpur 51640

Wp Kuala Lumpur Kuala Lumpur 51700

Wp Kuala Lumpur Kuala Lumpur 51800

Wp Kuala Lumpur Kuala Lumpur 51900

Wp Kuala Lumpur Kuala Lumpur 51990

Wp Kuala Lumpur Kuala Lumpur 52000

Wp Kuala Lumpur Kuala Lumpur 52100

Wp Kuala Lumpur Kuala Lumpur 52109

Wp Kuala Lumpur Kuala Lumpur 52200

Wp Kuala Lumpur Kuala Lumpur 52210

Wp Kuala Lumpur Kuala Lumpur 52220

Wp Kuala Lumpur Kuala Lumpur 53000

Wp Kuala Lumpur Kuala Lumpur 53100

Wp Kuala Lumpur Kuala Lumpur 53200

Wp Kuala Lumpur Kuala Lumpur 53500

Wp Kuala Lumpur Kuala Lumpur 53700

Wp Kuala Lumpur Kuala Lumpur 53800

Wp Kuala Lumpur Kuala Lumpur 53990

Wp Kuala Lumpur Kuala Lumpur 54000

Wp Kuala Lumpur Kuala Lumpur 54050

Wp Kuala Lumpur Kuala Lumpur 54100

Wp Kuala Lumpur Kuala Lumpur 54200

Wp Kuala Lumpur Kuala Lumpur 54540

Wp Kuala Lumpur Kuala Lumpur 55000

Wp Kuala Lumpur Kuala Lumpur 55100

Wp Kuala Lumpur Kuala Lumpur 55200

Wp Kuala Lumpur Kuala Lumpur 55220

Wp Kuala Lumpur Kuala Lumpur 55300

Wp Kuala Lumpur Kuala Lumpur 55330

Wp Kuala Lumpur Kuala Lumpur 55700

Wp Kuala Lumpur Kuala Lumpur 55710

Wp Kuala Lumpur Kuala Lumpur 55720

Wp Kuala Lumpur Kuala Lumpur 55900

Wp Kuala Lumpur Kuala Lumpur 55902

Wp Kuala Lumpur Kuala Lumpur 55904

Wp Kuala Lumpur Kuala Lumpur 55906

Wp Kuala Lumpur Kuala Lumpur 55908

Wp Kuala Lumpur Kuala Lumpur 55910

Wp Kuala Lumpur Kuala Lumpur 55912

Wp Kuala Lumpur Kuala Lumpur 55914

Wp Kuala Lumpur Kuala Lumpur 55916

Wp Kuala Lumpur Kuala Lumpur 55918

Wp Kuala Lumpur Kuala Lumpur 55920

Wp Kuala Lumpur Kuala Lumpur 55922

Wp Kuala Lumpur Kuala Lumpur 55924

Wp Kuala Lumpur Kuala Lumpur 55926

Wp Kuala Lumpur Kuala Lumpur 55928

Wp Kuala Lumpur Kuala Lumpur 55930

Wp Kuala Lumpur Kuala Lumpur 55932

Wp Kuala Lumpur Kuala Lumpur 55934

Wp Kuala Lumpur Kuala Lumpur 55990

Wp Kuala Lumpur Kuala Lumpur 56000

Wp Kuala Lumpur Kuala Lumpur 56100

Wp Kuala Lumpur Kuala Lumpur 57000

Wp Kuala Lumpur Kuala Lumpur 57100

Wp Kuala Lumpur Kuala Lumpur 57200

Wp Kuala Lumpur Kuala Lumpur 57700

Wp Kuala Lumpur Kuala Lumpur 57990

Wp Kuala Lumpur Kuala Lumpur 58000

Wp Kuala Lumpur Kuala Lumpur 58100

Wp Kuala Lumpur Kuala Lumpur 58200

Wp Kuala Lumpur Kuala Lumpur 58209

Wp Kuala Lumpur Kuala Lumpur 58700

Wp Kuala Lumpur Kuala Lumpur 58990

Wp Kuala Lumpur Kuala Lumpur 59000

Wp Kuala Lumpur Kuala Lumpur 59001

Wp Kuala Lumpur Kuala Lumpur 59100

Wp Kuala Lumpur Kuala Lumpur 59200

Wp Kuala Lumpur Kuala Lumpur 59700

Wp Kuala Lumpur Kuala Lumpur 59800

Wp Kuala Lumpur Kuala Lumpur 59990

Wp Kuala Lumpur Kuala Lumpur 60000

Wp Kuala Lumpur Kuala Lumpur 50674

Wp Kuala Lumpur Kuala Lumpur 59206

Wp Kuala Lumpur Setapak 53300

