[image: image1.jpg]

ALL-NEW KIA CERATO SEDAN

Press Information
February 2009
ALL-NEW KIA CERATO (FORTE) SEDAN
Contents

01
Introduction

New style and new technologies for New Cerato
02
Styling & Design

Powerful, dynamic styling, plus a new ‘face of Kia’
03
Comfort & Convenience

High-tech features enhance a spacious interior
04
Refinement

Clever design and engineering solutions minimise NVH
05
Engines & Transmissions

Powertrains that balance performance and fuel economy
06
Suspension & Running Gear

Fun-to-drive handling, sharp steering and a fine ride
07
Safety

Well equipped with ‘active’ and ‘passive’ systems
08
Equipment (Eastern Europe)
Standard and optional equipment for LX, EX and SX models
09
Technical Specifications (Eastern Europe)
Model by model, full technical details.
10
Equipment (Middle East & Africa)
Standard and optional equipment for LX, EX and SX models
11
Technical Specifications (Middle East & Africa)
Model by model, full technical details.
1. INTRODUCTION

New style and new technologies for Kia’s New Cerato
Kia Motor’s all-new Kia Cerato (known as ‘Forte’ in some markets) has a crucial role to play in the corporation’s future fortunes. It must overcome two tough challenges – it replaces a hugely popular current model (known as the Spectra in some markets) and it re-enters what is arguably the world’s most important market sector – the ultra-competitive C-segment.

Kia’s New Cerato has been re-created from the ground up to challenge cars like the Toyota Corolla, Honda Civic, Mazda 3 and Ford Focus all around the world and improve Kia’s fortunes by capturing a larger market share – repeating the success achieved by the Kia cee’d in Europe.

Kia designers and engineers concentrated on eight key areas while developing New Cerato: dynamic styling, class-leading performance, increased fuel economy, improved ride/handling balance, greater cabin comfort, enhanced overall safety, the introduction of new technologies and maintained functionality.

The New Cerato four-door sedan will be joined by an exciting two-door coupe model, which will be introduced in late 2009. The five-door hatchback bodystyle available for the current model will be introduced in 2010.

Styled under the direction of Kia’s Chief Design Officer, Peter Schreyer, the previously conservative appearance has been put aside and New Cerato embodies Kia’s new design DNA in its most complete form so far.
“Design gives a soul to the product and the future of Kia products lies in balance, clarity and purpose. Our all-new Cerato embodies that philosophy. Breaking away from traditional forms, New Cerato is a design that notches up the visual standards of C-segment cars. Without any extraneous features, its crisp, clean exterior styling conveys a powerful and dynamic image that exudes speed,” observes Schreyer.
New Cerato is available globally with a choice of 2-litre and 1.6-litre gasoline engines, with manual or automatic transmissions, in a selection of 11 exterior colours and three interior colours, with a broad choice of equipment/trim levels and a vast range of factory-fitted optional extras.

Marketing New Cerato in all regions outside of Western Europe

Kia’s market research anticipates that the New Cerato will greatly strengthen its position among the company’s top-sellers when the car has been launched in the Korean, North American, Middle East, African and East European markets.
In 2008, Cerato (and its Spectra sibling) was the best-selling Kia car in overseas markets with more than 192,000 delivered to customers – up 3% over 2007, to beat the B-segment Kia Rio (153,963 units), Kia Sportage compact SUV (149,293) and C-segment Kia cee’d (148,846).

The latest Cerato model will not be marketed in Western Europe where demand for C-segment cars is satisfied by the Slovakian-built award-winning Kia cee’d family of five-door hatchback, wagon and three-door pro_cee’d coupe models.

Manufacturing of the New Cerato sedan for overseas markets started in December 2008. The New Cerato is built at the Hwasung facility in Korea which also produces the Kia Mohave SUV, which is known as the Borrego in some markets.

2. STYLING & DESIGN

Powerful, dynamic styling, plus the new ‘face of Kia’
With its shorter front overhang, chiselled surface composition, wedge profile and crisp trunk contours, the 4.5-metre long New Cerato raises C-segment car design to a new level of sophistication. Its sharp exterior styling conveys a powerful and dynamic image that exudes speed.
Featuring some visual elements also shared with the 2009 Kia Magentis sedan and the all-new Kia Soul urban crossover, the New Cerato is the most complete embodiment of Kia’s new family – so far.
The bold frontal styling incorporates the ‘Schreyer Line’ radiator grille, first seen on the Kee and Koup concept cars. The grille symbolises a roaring tiger’s countenance and blends seamlessly into the New Cerato’s four-light, black bezel headlamps. Front fender blisters hint at the power beneath the bonnet, while the wide front bumper, with its large lower air intakes, amplifies the car’s sportiness.

The profile’s sweeping upper belt line and concave lower character lines reinforce the feeling of dynamic motion and the Cerato’s side view is further enhanced by the availability of large diameter 17-inch alloy wheels, fitted with low profile 215/45 R17 tyres.

The rear view intensifies the Cerato’s sporty image with an aerodynamic trunk lid, multi-colour combination lamps – complete with bamboo-like lens composition – and black lower bumper garnish with chrome exhaust tailpipe. The sharply contoured line of the trunk edge heightens the car’s aerodynamic qualities as well as creating a distinctive appearance.
New Cerato is available in a choice of 11 exterior colours that include two solid paint finishes (Clear White and Ebony Black) and nine metallic colours (Sweet Orange, Spicy Red, Bright Silver, Metal Bronze, Light Graphite, Champagne Gold, Santorini Blue, Dark Cherry and Titanium Silver). The final line-up of colours may vary depending on individual markets.

New Cerato is 30 mm longer, 40 mm wider and 10 mm lower than the previous model and features a wheelbase also extended by 40 mm to ensure that five adults can be comfortably accommodated. Following modern design trends and improving both stability and handling, the track is increased by 62 mm front and 79 mm rear (up to 39 mm more than the body), pushing the wheels towards the vehicle’s outer extremity for a bolder stance.

Dimensions Comparison (mm)

New Kia Cerato
Current Cerato

Difference
Length

4530

4500

+ 30
Width*

1775

1735

+ 40
Height

1460

1470

 - 10
Wheelbase

2650

2610

+ 40
Front track

1557

1495

+ 62
Rear track

1564

1485

+ 79
Front overhang
 895

 915

 - 20
Rear overhang
 985

 975

+ 10
*excluding door mirrors
3. COMFORT & CONVENIENCE
High-tech features enhance a spacious interior
Kia is sure that the New Cerato’s interior will please customers with its generous proportions, two-tier dashboard design, high-quality fit, discreet metal-finish accents and high-tech features. Customers will be offered a choice of three equipment levels – LX, EX and SX – plus a wide range of options.
The longer wheelbase and wider bodyshell ensure that the cabin is even more spacious than the current model. Front legroom is increased by 13 mm, while shoulder room is enhanced by 15 mm (front) and 20 mm (rear), and the side sill height is lowered by 14 mm giving easier access to the interior.
Every New Cerato driver will be able to create the ideal driving environment thanks to the multi-adjustable seat, and the tilt and reach adjustable (both +20/-20 mm) thick-rimmed three-spoke steering wheel that incorporates several minor controls.

Incorporating elements of Kia’s developing design DNA, the ‘three-cylinder’ instrument cluster has clear and precise graphics. A similar cluster design is also fitted to the 2009 Kia Magentis and the new Kia Soul.

A ‘Super Vision’ cluster with reddish lighting is available with a new ‘message centre’ digital information display at the bottom of the cluster. This display gives information about fuel level, engine temperature, door- or trunk-open alerts and fuel consumption. When RPAS (Rear Parking Assist System) is fitted and reverse gear is engaged, the message centre also displays a plan-view graphic showing the New Cerato in relation to any obstructions.
The centre stack is designed to appear to ‘float’ above the dashboard and presents heating, ventilation, audio and auxiliary controls in logical horizontal bands, with detailing that echoes a premium audio system. The stack features ‘Negative LCD’ illumination which brings a reddish glow to the cabin interior and reflects Kia’s developing design identity.
Every New Cerato is equipped with a four-speaker audio system (four door speakers) and offers the option of a six-speaker audio system (two dash-top tweeters and four door speakers), plus a choice of three radio/CD players and the option of MP3 and iPod connectivity. Remote controls for the audio system are mounted on the steering wheel.
The interior can be trimmed in one of three fabrics – Black one-tone, Brown two-tone or Grey two-tone – or the optional leather, also in a choice of three colours. Contrasting tastefully with the cabin trim, several style accents can be selected by buyers – in a variety of Black High-gloss, Soft Metal or Chrome coating finishes – for the interior door handles, steering wheel, door trims, transmission console and the centre stack.

For maximum versatility when accommodating people and cargo, the New Cerato’s rear seat backrest is split 60/40 and folds almost flat to extend available trunk space.

Storage has been increased with two cupholders (front and rear), a dashboard glove box that is 20% larger and a ceiling-mounted drop-down sunglasses holder. Luggage space in New Cerato is now among the ‘class-best’ as cargo capacity is increased by 17% and the higher and wider trunk now accommodates a total of 415 litres compared to 354 litres in the previous model.
4. REFINEMENT

Clever design and engineering solutions minimise NVH
While designing and engineering New Cerato, Kia’s research and development team concentrated on maximising the vehicle’s refinement and minimising NVH (noise, vibration and harshness).
The NVH quest began with the car’s exterior styling which features smooth shapes, no unnecessary detailing and tight panel gaps, so the vehicle generates minimum wind noise. A lowered front bumper bottom lip (down 40 mm), flatter wheel designs with open areas reduced from 22% to 18%, underfloor airflow deflectors ahead of all four wheels, and an engine bay underfloor cover, all help New Cerato to achieve a 3% reduction in drag. The Cd figure is now a highly competitive 0.29, and engineers achieved a 6% reduction in aerodynamic lift so that the new car’s Cl is 0.16.
A stiff bodyshell structure is an excellent foundation for creating a vehicle with good NVH qualities. New Cerato features a much higher percentage (63%) of high-tensile strength steel compared to the current car. Significant improvements to the bodyshell include stronger A-pillars, reinforced rear floor members and central floor tunnel, plus more rigid joints between the dashboard bulkhead and the A-pillars and the use of 120 kg grade high-tensile steel in the B-pillars and side sills – compared to 35 kg grade in the current car.

Other NVH-reduction measures include all-new noise lowering materials for the engine bay bulkhead and the rear parcel shelf, the injection of sound-dampening foam into hollow sections of the bodyshell at strategic noise-transference points and the fitting of improved door and window seals.

5. ENGINES & TRANSMISSIONS

Powertrains that balance performance and fuel economy
Kia’s New Cerato is available with a choice of two DOHC four-cylinder gasoline engines featuring CVVT (continuously variable valve timing) and four valves per cylinder. Both engines feature all aluminium construction and are offered with a choice of either manual or automatic transmission.
Replacing the ‘Beta’ engine used in earlier Cerato models, Kia’s new 2-litre Theta II engine delivers more power, improved durability, enhanced refinement and reduced fuel consumption and emissions. This 1,998 cc powerunit has a cast aluminium block, cylinder head and sump.
Special features include a highly durable timing chain engineered to minimise noise, a single ‘serpentine’ rubber belt to run all the ancillary components, a catalytic converter integrated into the exhaust system to release more power and redesigned exhaust ports that reduce exhaust gas temperature and improve fuel efficiency at high-speeds.

New Cerato buyers demanding maximum performance will choose the Theta II engine. It generates a highly competitive power (156 ps at 6,200 rpm) which is a 9% improvement over the ‘Beta’ engine and peak torque of 19.8 kg.m (194.2 Nm) at 4,300 rpm. The engine can propel the new Cerato to 100 kph in a brisk 9.3 seconds and power it to a top speed of 200 kph.
Two versions of 1.6 Gamma for different markets
Of similar design and construction, the 1.6-litre Gamma engine produces maximum power of 124 ps at 6,300 rpm, while peak torque is 15.9 kg.m at 4,200 rpm – in its ‘Middle East & Africa’ version. A second version of this 1,591 cc engine is manufactured for Eastern European markets with the power and torque raised a little to 126 ps and 16.0 kg.m. This smaller capacity engine also incorporates the new ‘special features’ of the 2-litre unit and delivers a lively performance with acceleration to 100 kph taking just 10.3 seconds and top speed only slightly lower at 190 kph.
New Cerato features a dashboard mounted engine Start/Stop button and Smart Key technology is also available.
As standard in New Cerato, both engines are mated to a five-speed manual transmission with ‘high’ top ratios (0.702:1 for the 2.0 and 0.839 for the 1.6) for reduced engine revs and improved fuel economy when cruising at high speeds. Two different five-speed transmissions are offered to handle the different torque outputs of the 1.6 and 2.0 engines. Both gearboxes deliver customer benefits in the form of an enhanced shift feel thanks to multi-cone synchronizers and easier selection of reverse gear – now left and forwards of first gear.

As an alternative, both engines can be ordered with a four-speed automatic transmission equipped with a light weight ‘flat-type’ compact torque converter and, in the cabin, a gate-type shift pattern and offers the driver a choice of two operating modes.
For town driving, fully automatic mode delivers all the usual benefits. For greater driver involvement, sport mode allows clutch-less sequential manual gear changes – up or down, one ratio at a time – simply by pushing the selector lever forwards to change up and back to change down.

6. SUSPENSION & RUNNING GEAR

Fun-to-drive handling, sharp steering and a refined ride
Kia chassis engineers were determined to give the New Cerato a sophisticated ride/handling balance that ensures a smooth ride, and fun-to-drive characteristics, with precise and rewarding responses to driver inputs.

Mounted on a lightweight hydro-formed subframe, the front suspension employs MacPherson struts (like the current Cerato), but with wider ‘L’-shaped lower-arms for enhanced high-speed stability and an increased castor angle (from 2.49 to 4.22 degrees) for greater self-centring and a sharper steering ‘feel’ in town driving.
For New Cerato, an all-new CTBA (coupled torsion beam axle) rear suspension replaces the previous multi-link set-up. It is a suspension system now favoured by many of the world’s leading auto makers. It is a simpler, much more compact and lighter design saving 12 kg compared to the previous car. The shock absorbers and coil springs are mounted separately, resulting in a compact system that maximises interior cabin and cargo space by minimising suspension intrusion.
An additional benefit of the new rear suspension layout is that its more robust structure gives the under-seat fuel tank added protection in a rear impact. During an 84 kph crash test no fuel leaked from the tank.
For precise vehicle control and good ‘feel’ the New Cerato’s steering uses a speed-sensitive hydraulically power-assisted rack-and-pinion system with high gearing – just 2.89 turns of the wheel lock-to-lock. Clever front suspension design results in a highly competitive turning circle of just 10.32 metres or 10.78 metres when 17-inch alloy wheels are fitted.
As an option, electric power-assisted steering (MDPS – motor driven power steering) can be specified. This system reduces the lock-to-lock steering wheel turns to 2.8 and also gives an estimated 2 ~ 3% fuel-saving.
For powerful and stable braking, all New Cerato models are equipped with 280 mm ventilated front discs as standard. Depending on individual markets, the rear braking system features either 203 mm drum brakes or 262 mm solid rear disc brakes. Either as standard or an option, ABS anti-lock and EBD brake force distribution systems are available – again depending on individual markets.

7. SAFETY

Well equipped with ‘active’ and ‘passive’ safety systems
Kia Motors is determined to achieve the highest levels of ‘active’ and ‘passive’ safety for people using its products. New Cerato presents buyers with a range of state-of-the-art systems and equipment as standard – or as options depending on market – to ensure that owning and driving this C-segment car will be a safe and enjoyable experience.
Active safety technologies that New Cerato buyers can specify include ESC (electronic stability control) to enhance cornering ability, several systems to boost braking performance and a system to help avoid contact with pedestrians and other vehicles when reversing, RPAS (rear parking assist system).

ESC is one a proven accident-reducing system much praised by the EuroNCAP organisation. Sensors monitor the car’s progress, its yaw and steering angles and the rotation speed of each wheel, and then reduce engine power and/or apply individual brakes to correct understeer and oversteer – so that in conjunction with the TCS (Traction Control System), traction is maintained, severe skids are avoided and the car follows the course intended by the driver.

Using the electronic sensors that are part of the ABS anti-lock braking system, the BAS (Brake Assist System) recognises the driver executing an emergency stop and delivers maximum braking power to ensure the shortest-possible stopping distance. The CBC (Cornering Brake Control) monitors and adjusts brake-force distribution left/right during violent evasive manoeuvres.
In addition, EBD (Electronic Brake-force Distribution) monitors the car’s load – the combined weight of occupants and cargo – and adjusts the front/rear distribution of the braking pressure generated by the driver pressing on the brake pedal.

During reversing, the upgraded RPAS fitted to New Cerato uses four ultrasonic sensors to accurately detect obstructions behind the car. Visual information about the distance and direction of obstructions from the car is displayed on the cabin’s ‘message centre’. An audible warning is also triggered, the sound intensifying in both volume and frequency as the car moves closer to the obstruction.
Passive safety technology maximises protection
As well as improving NVH, New Cerato’s robust bodyshell structure delivers real passive safety benefits with increased impact resistance. Using a much higher percentage (63%) of high-tensile strength steel the new car achieves excellent rigidity and strength. Particular attention was paid to the A- and B-pillar areas, with a roll-over hoop incorporated into the B-pillars and much stronger (120 kg grade) steel is used in the side sills.

The New Cerato bodyshell is designed to achieve the top-score 5-Star rating in the USA’s current official NHTSA crash tests and a ‘Good’ rating (again the top-score) in IIHS tests for both frontal and side impacts.
Inside, New Cerato can be equipped with up to six airbags as standard – depending on the market. Dual front airbags, dual front side airbags and full-length side curtain airbags (linked to rollover sensors as well as impact sensors) offering head protection to all occupants.

It is also possible to specify ‘active’ head restraints for both front seats. These move forwards during a rear impact to minimise movement of the occupants heads and protect against whiplash injuries.
Ends

8. STANDARD EQUIPMENT

Eastern Europe
Different markets may select some of the ‘factory options’ for fitment as standard on Cerato models for their region. So, please check with your local Kia PR representative for the definitive equipment specifications in your country.

Kia Cerato LX

Exterior

· 15-inch steel wheels with wheel covers and 195/65 R15 tyres

· Body-colour door handles

· Body-colour door mirror mountings

· Manual-adjustable door mirrors

· Black radiator grille

· Body-colour bumpers (2.5 mph impact resistant)
· Body colour rear body garnish
· Roof-mounted radio antenna

· Manual-levelling adjustable headlamps

· Rear fog lamps

· High-mounted stop light

Comfort & Convenience

· Hydraulic power steering

· Heated rear window

· 60/40 split rear seat

· Power outlet in front centre console

· Twin adjustable front sunvisors with vanity mirror

· Driver’s footrest

· Remote trunk lid release

· Remote fuel filler flap release

· Central courtesy light

· Heating & ventilation system with 4-speed fan

Interior

· Three-spoke polyurethane steering wheel

· Tilt adjustable steering wheel

· Three-dial instrument cluster

· Digital clock

· Cloth-covered seats in ‘Tricot’

· Front centre console

· Front cup-holders

· Lockable front glove box

· Radio & CD player, AUX input jack & 4 audio speakers

Safety & Security

· Driver and front passenger airbags

· Five lap & diagonal seatbelts

· Four height-adjustable headrestraints

· Seatbelt audible warning

· Engine immobiliser

· Battery saver system

STANDARD EQUIPMENT / Eastern Europe

Kia Cerato EX

- additional factory-fitted equipment over LX model
· Chrome radiator grille

· Electric heated door mirrors

· Steering-wheel mounted audio controls

· Trip computer

· Tinted glass with windscreen header band

· Height adjustable driver’s seats

· Rear seat folding centre armrest

· Front passenger seatback storage pocket

· Front centre console with armrest

· Radio+CD+MP3 with USB + iPod & 4 audio speakers

· 2 tweeter audio speakers in A-Pillar

· Headline-mounted map-reading lamp with sunglasses holder

· Trunk lid inner liner

· Safety reflectors of all doors

· Cruise control (2.0 engine only)

· Central locking with speed-sensing auto locks

· Electric front and rear windows (auto-down on driver’s side)
· Keyless entry

· Side repeater outside mirror

Kia Cerato SX

- additional factory-fitted equipment over EX model
· 17-inch alloy wheels with 215/45 R17 tyres

· Chrome exterior door handles

· Chrome exhaust tailpipe

· Chrome rear body garnish

· Front fog lamps

· Alloy pedals

· All-disc braking system with ABS (Anti-lock Braking System)

· Electronic Stability Control with Traction Control System

· Supervision instrument cluster

· Cloth-covered seats in Jersey-Knit

· ‘Active’ front seat headrestraints

· Metallic paint finish to fascia, console and door garnish

· Chrome interior door handles

· Front sunvisors with illuminated vanity mirrors

· Driver’s alloy footrest (LHD only)

· Under hood sound insulation

· Illuminated ignition key hole

· Instrument light-adjusting rheostat

· Dusk-sensing automatic light control

· Rear parking-assist reversing sensors

OPTIONAL EQUIPMENT / Eastern Europe

All models

· Electric power steering (MDPS)

· Telescopic adjustable steering wheel

· Electronic Stability Control with Traction Control System

· Front side airbags and curtain airbags

· ‘Active’ front seat headrestraints

· Heated driver and front passenger seats

· Tilt & Sliding powered sunroof

· Manual air-conditioning

· Portable ashtray and cigar lighter
· Heated front seats

· 6 CD changer (EX and SX only)
For LX models

· 15-inch alloy wheels with 195/65 R15 tyres
· Rear drum braking system with ABS
· All-disc braking system with ABS (Anti-lock Braking System)

· Central locking with speed-sensing auto locks
· Electric heated door mirrors

· Tinted glass with windscreen header band

· Electric front and rear windows (auto-down on driver’s side)
· Height adjustable driver’s seats

· Front centre console armrest

· Radio+CD+MP3 with USB + iPod & 4 audio speakers
· Headliner-mounted map-reading lamp with sunglasses holder
· Under hood sound insulation

For EX models

· 15-inch alloy wheels with 195/65 R15 tyres

· 16-inch alloy wheels with 205/55 R16 tyres

· 17-inch alloy wheels with 215/45 R17 tyres
· Rear drum braking system with ABS
· All-disc braking system with ABS (Anti-lock Braking System)

· Electronic Stability Control with Traction Control System

· Front fog lamps
· Dusk-sensing automatic light control
· Chrome exterior door handles, exhaust tailpipe, rear body garnish

· Automatic air-conditioning

· Three-spoke leather trimmed steering wheel

· Leather-covered seats

· Electro-chromic interior rear view mirror

· Supervision instrument cluster

· UV reducing tinted glass

· Metallic paint finish to fascia, console and door garnish

· Front sunvisors with illuminated vanity mirrors

· Chrome interior door handles
· Rear parking assist system
· Under hood sound insulation

9. TECHNICAL SPECIFICATIONS / EASTERN EUROPE
2009 Kia Cerato sedan
Body & Chassis

Four-door, five-seater sedan, with all-steel unitary construction bodyshell. Choice of two transversely-mounted gasoline engines driving the front wheels via a five-speed manual or four-speed automatic transmission with Sport Mode.
Engines

2.0-litre / 156 ps

Name

Theta II (4-in-line)
Type

DOHC, four-cylinder, with CVVT

Capacity

2.0-litres, 1998 cc

Max power

156 ps (114.7 kW) @ 6200 rpm

Max torque

194.2 Nm (19.8 kg.m) @ 4300 rpm

Valves

16 (4-per-cylinder)

Construction

Aluminium cylinder block and head

1.6-litre / 126 ps

Name

Gamma (4-in-line)

Type

DOHC, four-cylinder, with CVVT

Capacity

1.6-litres, 1591 cc

Max power

126 ps (92.7 kW) @ 6300 rpm

Max torque

156.7 Nm (16.0 kg.m) @ 4200 rpm

Valves

16 (4-per-cylinder)

Construction

Aluminium cylinder block and head

Transmissions

2.0 MT

2.0 AT

1.6 MT

1.6 AT

Type

5-sp

4-sp

5-sp

4-sp

Gear Ratios

2.0 MT

2.0 AT

1.6 MT

1.6 AT

1

3.308

2.919

3.615

2.919

2

1.962

1.551

1.962

1.551

3

1.189

1.000

1.370

1.000

4

0.905

0.713

1.036

0.713

5

0.702

0.839

Reverse

3.583

2.480

3.545

2.480

Final Drive

4.188

3.681

4.267

4.375
TECHNICAL SPECIFICATIONS / Eastern Europe
2009 Kia Cerato sedan continued

Suspension & Damping

Front
Fully independent by Macpherson struts, with coil springs and gas-filled shock absorbers. Anti-roll stabiliser bar.

Rear
Coupled torsion beam rear axle, with coil springs and gas-filled shock absorbers.

Steering

Standard
Type

Hydraulic power-assisted rack and pinion

Overall ratio

14.21 / 14.40 (with 17-inch wheels/tyres)

Gearing

2.89 turns lock-to-lock

2.77 (with 17-inch wheels/tyres)

Turning circle

10.32 metres / 10.78 metres (with 17-inch wheels/tyres)

Optional
Type

Electric (motor driven) power-assisted rack and pinion

Overall ratio

13.75 / 13.95 (with 17-inch wheels/tyres)

Gearing

2.80 turns lock-to-lock

2.68 (with 17-inch wheels/tyres)

Turning circle

10.32 metres / 10.78 metres (with 17-inch wheels/tyres)

Brakes

Power

Single 10-inch booster

Front

280 x 26 mm ventilated discs

Rear

203.2 x 7.9 mm drums (standard on LX and EX)

262 x 10 mm solid discs (optional, standard on SX)
ABS

4-Channel anti-lock system with EBD (optional, standard on SX)
ESC

Electronic Stability Control (optional, standard on SX)
Wheels & Tyres

Standard

Steel 15 in x 5.5J
195/65 R15 tyres

Options

Alloy 15 in x 5.5J
195/65 R15 tyres

Alloy 16 in x 6.0J
205/55 R16 tyres

Alloy 17 in x 7.0J
215/45 R17 tyres

Spare

Standard

Space saver temporary wheel/tyre

DIMENSIONS (mm)

Exterior

Overall length

4530

Overall width

1775 (excluding door mirrors)

Overall height

1460

Wheelbase

2650

Front track

1557 to 1539 (depending on wheel/tyre combination)

Rear track

1564 to 1546 (depending on wheel/tyre combination)

Front overhang
 895

Rear overhang
 985

Ground clearance
 150

TECHNICAL SPECIFICATIONS / Eastern Europe
2009 Kia Cerato sedan continued

DIMENSIONS (mm)

Interior

Front

Rear

Headroom

1015

 955

Legroom

1100

 890

Shoulder room
1415

1390

Hip room

1345

1355

Capacities

2.0 MT

2.0 AT

1.6 MT
1.6 AT

Fuel tank (litres)
52.0

52.0

52.0

52.0

Luggage (SAE)
415 litres (all seats upright)

Weights (kg)

2.0 MT

2.0 AT

1.6 MT
1.6 AT

Curb weight (min.)
1280

1293

1236

1261

Gross weight

1720

1740

1680

1720

Performance

2.0 MT

2.0 AT

1.6 MT
1.6 AT

Top speed / kph
200

190

190

182

0-to-100 kph / sec
 9.3

10.5

10.3

12.0

 Standard disc/drum without ABS (standard on LX and EX)
100-to-0 kph*

41.5
41.5

41.5

41.5 m

 Optional disc/disc with ABS (standard on SX)
100-to-0 kph**

41.3

41.3

41.3

41.3 m
Towing (max) kg***
1200

1000

1200

1000

*trailer with brakes

Fuel Economy (litres/100 km)*

2.0 MT

2.0 AT

1.6 MT
1.6 AT

With 15/16-inch wheels

Overall

7.5

7.6

6.6

7.0

CO2 g/km

178

181

152

163

With 17-inch wheels

Overall

7.7

7.8

6.7

7.1

CO2 g/km

183

186

157

168

* Manufacturer’s estimated figures

10. STANDARD EQUIPMENT

Middle East & Africa

Different markets may select some of the ‘factory options’ for fitment as standard on Cerato models for their region. So, please check with your local Kia PR representative for the definitive equipment specifications in your country.

Kia Cerato LX

Exterior

· 15-inch steel wheels with wheel covers and 195/65 R15 tyres

· Body-colour door handles

· Body-colour door mirror mountings

· Manual-adjustable door mirrors

· Black radiator grille

· Body-colour bumpers (2.5 mph impact resistant)

· Body-colour rear body garnish

· Roof-mounted radio antenna

· High-mounted stop light (6 GCC countries only)
Comfort & Convenience

· Hydraulic power steering

· Heated rear window

· Power outlet in front centre console

· Twin adjustable front sunvisors with vanity mirror

· Driver’s footrest (plastic)

· Remote trunk lid release

· Remote fuel filler flap release

· Central courtesy light

· Heating & ventilation system with 4-speed fan

Interior

· Three-spoke polyurethane steering wheel

· Tilt adjustable steering wheel

· Three-dial instrument cluster

· Digital clock

· Cloth-covered seats in ‘Tricot’

· Front centre console

· Front cup-holders

· Front glove box

· Radio & CD player, AUX input jack & 4 audio speakers

Safety & Security

· Driver airbag

· Front and Rear (outer) lap & diagonal seatbelts

· Static rear centre seatbelt

· Front seat height-adjustable headrestraints

· Seatbelt audible warning (Middle East only)

· ‘Over speed’ warning (Middle East only)

· Battery saver system

STANDARD EQUIPMENT / Middle East & Africa

Kia Cerato EX

- additional factory-fitted equipment over LX model
· Chrome radiator grille

· Electric door mirrors (Middle East only)

· Electric heated door mirrors (Africa only)

· Steering-wheel mounted audio controls

· Trip computer

· Tinted glass with windscreen header band

· Height adjustable driver’s seats

· 60/40 split rear seat

· Rear seat height-adjustable headrestraints

· Rear seat folding centre armrest

· Front passenger seatback storage pocket

· Front centre console with armrest

· Radio+CD+MP3 with USB + iPod & 4 audio speakers

· 2 tweeter audio speakers in A-Pillar

· Headliner-mounted map-reading lamp with sunglasses holder

· Trunk lid inner liner

· Safety reflectors of all doors

· Cruise control (2.0 engine only)

· Central locking with speed-sensing auto locks

· Electric front and rear windows (auto-down on driver’s side)
· Side repeater outside mirror
Kia Cerato SX

- additional factory-fitted equipment over EX model
· 17-inch alloy wheels with 215/45 R17 tyres

· Chrome exterior door handles

· Chrome exhaust tailpipe

· Chrome rear body garnish

· Front fog lamps

· Alloy pedals

· All-disc braking system with ABS (Anti-lock Braking System)

· Supervision instrument cluster

· Cloth-covered seats in Jersey-Knit

· ‘Active’ front seat headrestraints

· Metallic paint finish to fascia, console and door garnish

· Chrome interior door handles

· Front sunvisors with illuminated vanity mirrors

· Driver’s alloy footrest (LHD only)

· Under hood sound insulation

· Illuminated ignition key hole

· Instrument light-adjusting rheostat

· Dusk-sensing automatic light control

· Rear parking-assist reversing sensors
· Keyless entry
OPTIONAL EQUIPMENT / Middle East & Africa

All models

· Electric power steering (MDPS)

· Tilt and telescopic adjustable steering wheel

· Electronic Stability Control with Traction Control System

· Front passenger airbag

· Front side airbags and curtain airbags

· ‘Active’ front seat headrestraints

· Tilt & Sliding powered sunroof

· Manual air-conditioning

· Portable ashtray and cigar lighter

· 6 CD Changer (EX and SX only)

For LX models

· 15-inch alloy wheels with 195/65 R15 tyres
· Rear drum braking system with ABS
· All-disc braking system with ABS (Anti-lock Braking System)

· Central locking with speed-sensing auto locks

· Electric heated door mirrors

· Tinted glass with windscreen header band

· Electric front and rear windows (auto-down on driver’s side)

· Height adjustable driver’s seats

· Front centre console armrest

· 60/40 split rear seat

· Rear seat folding centre armrest

· Rear seat height-adjustable headrestraints

· Radio+CD+MP3 with USB + iPod & 4 audio speakers

· Headliner-mounted map-reading lamp with sunglasses holder

· Safety reflectors of all doors

· Under hood sound insulation

For EX models

· 15-inch alloy wheels with 195/65 R15 tyres

· 16-inch alloy wheels with 205/55 R16 tyres

· 17-inch alloy wheels with 215/45 R17 tyres
· Rear drum braking system with ABS
· All-disc braking system with ABS (Anti-lock Braking System)

· Front fog lamps

· Dusk-sensing automatic light control

· Chrome exterior door handles, exhaust tailpipe, rear body garnish

· Automatic air-conditioning

· Three-spoke leather trimmed steering wheel

· Leather-covered seats

· Electro-chromic interior rear view mirror

· Supervision instrument cluster

· UV reducing tinted glass

· Metallic paint finish to fascia, console and door garnish

· Front sunvisors with illuminated vanity mirrors

· Chrome interior door handles

· Rear parking assist system

· Under hood sound insulation

11. TECHNICAL SPECIFICATIONS / MIDDLE EAST & AFRICA

2009 Kia Cerato sedan
Body & Chassis

Four-door, five-seater sedan, with all-steel unitary construction bodyshell. Choice of two transversely-mounted gasoline engines driving the front wheels via a five-speed manual or four-speed automatic transmission with Sport Mode.
Engines

2.0-litre / 156 ps

Name

Theta II (4-in-line)
Type

DOHC, four-cylinder, with CVVT

Capacity

2.0-litres, 1998 cc

Max power

156 ps (114.7 kW) @ 6200 rpm

Max torque

194.2 Nm (19.8 kg.m) @ 4300 rpm

Valves

16 (4-per-cylinder)

Construction

Aluminium cylinder block and head

1.6-litre / 124 ps

Name

Gamma (4-in-line)

Type

DOHC, four-cylinder, with CVVT

Capacity

1.6-litres, 1591 cc

Max power

124 ps (92.1 kW) @ 6300 rpm

Max torque

156 Nm (15.9 kg.m) @ 4200 rpm

Valves

16 (4-per-cylinder)

Construction

Aluminium cylinder block and head

Transmissions

2.0 MT

2.0 AT

1.6 MT

1.6 AT

Type

5-sp

4-sp

5-sp

4-sp

Gear Ratios

2.0 MT

2.0 AT

1.6 MT

1.6 AT

1

3.308

2.919

3.615

2.919

2

1.962

1.551

1.962

1.551

3

1.189

1.000

1.370

1.000

4

0.905

0.713

1.036

0.713

5

0.702

0.839

Reverse

3.583

2.480

3.545

2.480

Final Drive

4.188

3.681

4.267

4.375

TECHNICAL SPECIFICATIONS / Middle East & Africa

2009 Kia Cerato sedan continued

Suspension & Damping

Front
Fully independent by Macpherson struts, with coil springs and gas-filled shock absorbers. Anti-roll stabiliser bar.

Rear
Coupled torsion beam rear axle, with coil springs and gas-filled shock absorbers.

Steering

Standard
Type

Hydraulic power-assisted rack and pinion

Overall ratio

14.21 / 14.40 (with 17-inch wheels/tyres)

Gearing

2.89 turns lock-to-lock

2.77 (with 17-inch wheels/tyres)

Turning circle

10.32 metres / 10.78 metres (with 17-inch wheels/tyres)

Optional
Type

Electric (motor driven) power-assisted rack and pinion

Overall ratio

13.75 / 13.95 (with 17-inch wheels/tyres)

Gearing

2.80 turns lock-to-lock

2.68 (with 17-inch wheels/tyres)

Turning circle

10.32 metres / 10.78 metres (with 17-inch wheels/tyres)

Brakes

Power

Single 10-inch booster

Front

280 x 26 mm ventilated discs

Rear

203.2 x 7.9 mm drums (standard on LX and EX)

262 x 10 mm solid discs (optional, standard on SX)

ABS

4-Channel anti-lock system with EBD (optional, standard on SX)

ESC

Electronic Stability Control (optional on all models)

Wheels & Tyres

Standard

Steel 15 in x 5.5J
195/65 R15 tyres

Options

Alloy 15 in x 5.5J
195/65 R15 tyres

Alloy 16 in x 6.0J
205/55 R16 tyres

Alloy 17 in x 7.0J
215/45 R17 tyres

Spare

Standard

Space saver temporary wheel/tyre

DIMENSIONS (mm)

Exterior

Overall length

4530

Overall width

1775 (excluding door mirrors)

Overall height

1460

Wheelbase

2650

Front track

1557 to 1539 (depending on wheel/tyre combination)

Rear track

1564 to 1546 (depending on wheel/tyre combination)

Front overhang
 895

Rear overhang
 985

Ground clearance
 150

TECHNICAL SPECIFICATIONS / Middle East & Africa

2009 Kia Cerato sedan continued

DIMENSIONS (mm)

Interior

Front

Rear

Headroom

1015

 955

Legroom

1100

 890

Shoulder room
1415

1390

Hip room

1345

1355

Capacities

2.0 MT

2.0 AT

1.6 MT
1.6 AT

Fuel tank (litres)
52.0

52.0

52.0

52.0

Luggage (SAE)
415 litres (all seats upright)

Weights (kg)

2.0 MT

2.0 AT

1.6 MT
1.6 AT

Curb weight (min.)
1280

1293

1236

1261

Gross weight

1720

1740

1680

1720

Performance

2.0 MT

2.0 AT

1.6 MT
1.6 AT

Top speed / kph
200

190

190

182

0-to-100 kph / sec
 9.3

10.5

10.3

12.0

 Standard disc/drum without ABS (standard on LX and EX)

100-to-0 kph*

41.5
41.5

41.5

41.5 m

 Optional disc/disc with ABS (standard on SX)

100-to-0 kph**

41.3

41.3

41.3

41.3 m

Towing (max) kg***
1200

1000

1200

1000

*trailer with brakes

Fuel Economy (litres/100 km)*

2.0 MT

2.0 AT

1.6 MT
1.6 AT

With 15/16-inch wheels

Overall

7.5

7.6

6.6

7.0

CO2 g/km

178

181

152

163

With 17-inch wheels

Overall

7.7

7.8

6.7

7.1

CO2 g/km

183

186

157

168

* Manufacturer’s estimated figures

FEBRUARY 2009
PAGE
1

