UPGRADED

KIA SORENTO

Press Information

General Markets

September 2012

UPGRADED KIA SORENTO

GENERAL MARKETS
Contents

1
Introduction

Major improvements for upgraded Sorento
2
Styling & Design

Introducing a fresh new look with premium appeal
3
Comfort & Convenience

New high-tech features and top quality cabin trim
4
Engines

Enhanced powertrains cut consumption and emissions
5
Transmissions & Drivetrains

6-speed gearboxes, plus choice of 2WD and 4WD
6
Suspension & Running Gear

Improved on-road performance, retained off-road capability
7
Safety

High safety standards, with advanced ‘active’ & ‘passive’ systems
8
Equipment
Full equipment details, model by model
9
Technical Specifications

Full technical details of multi-model line-up

1. INTRODUCTION

Major improvements for upgraded Kia Sorento

Kia’s hugely successful Sorento CUV will receive a host of significant improvements when the new upgraded model goes on sale later this year in most markets. Significant changes include a re-engineered bodyshell, enhanced powertrains for better fuel economy with lower emissions, improved ride, handling and refinement, additional convenience and safety features, plus a fresh, new look for the exterior.

“Since its introduction in 2009, the second-generation Kia Sorento has achieved more than 620,000 sales around the world. This success came after the global sales of almost 900,000 units achieved by the original 2002 Sorento which was a ‘landmark’ vehicle in the history of our brand, starting the process of changing public perception of Kia as a maker of small cars,” commented Thomas Oh, Kia’s Executive Vice President & COO of the International Business Division.

“During the last decade, Sorento has earned widespread media and public acclaim and attracted thousands of customers to Kia who had not previously considered our brand. Today, Sorento is manufactured in Korea and the USA, achieving over 130,000 U.S. sales last year to rank as the best-selling Kia model in the States for the second year in a row.
“While creating upgraded Sorento we have given very careful attention to owners’ feedback, and the result is a new Kia model which is not just a cosmetic exercise but represents a major step forwards for our popular CUV,” added Mr Oh.
As part of the refresh process, Kia’s designers have created new headlamps with LED positioning lights, a new tailgate with LED rear combination lamps, new bumpers (front and rear) with vertical-axis fog lights and a larger area of body-color surface, and an expanded choice of wheels to include larger diameter (19-inch) alloys.

The upgrade for Sorento is much more than a surface make-over and includes a stronger re-engineered bodyshell, enhanced powertrains for improved fuel economy with lower emissions, and revised suspension for a smoother ride, sharper handling and greater refinement.

Inside the seven-seater cabin, there are more soft-touch surfaces plus a new LCD instrument cluster, new center stack with 8-inch display screen, and a new console featuring a straight-gate selector with a leather-booted lever on automatic transmission models – reinforcing the vehicle’s more luxurious premium character. Offered in black or beige cloth or leather, the interior can be bathed in natural light through a larger optional panoramic sunroof.

“With the upgraded Sorento, we have created a seven-seater CUV that will soon be recognised as an ‘exciting all-rounder’ with a broad, premium appeal to a diverse group of consumers.
“Despite the current economic uncertainties in some markets, we are confident that upgraded Sorento with its fresh look, improved refinement and fuel economy, plus enhanced features, will significantly increase Kia’s share of the utility vehicle market, achieving annual global sales of 265,000 units from 2013,” concluded Mr Oh.
Manufacturing of the new Sorento CUV in Korea, with a total of seven different engines to best suit local consumer preferences in different regions around the world (in both left- and right-hand drive versions), started at the Hwasung facility in July.

Production of the upgraded Sorento at Kia’s West Point, Georgia, USA plant to supply demand for this vehicle across the North American continent, is scheduled to begin during December 2012.
2. STYLING & DESIGN

Introducing a fresh new look with premium appeal
To give upgraded Sorento a fresh look that reflected the new model’s premium quality and enhanced specification, Kia’s design team – headed by Peter Schreyer, Kia’s Chief Design Officer and Tom Kearns, Chief Designer, Kia Design Centre America – re-examined the CUV’s exterior.
Building on the new level of sophistication and bold sense of dynamic power achieved by the second-generation Sorento in 2009, the design team restyled the upgraded vehicle’s front and rear creating larger areas of body-color surface, while the boldly sculpted profile is largely unchanged. Careful attention to surface detailing has cut the upgraded Sorento’s aerodynamic drag to Cd 0.34.
Motivated by a desire to echo the stronger structure within upgraded Sorento, Kia’s designers developed new front and rear bumpers with vertical-axis fog lights, a new front grille and headlamps with LED positioning lights, and a new tailgate with reshaped LED combination lamps. Depending on model, the Sorento’s profile can be enhanced with new, optional 10-spoke machine finished 19-inch alloy wheels.
“We wanted the exterior and interior of upgraded Sorento to consistently communicate its new attributes – better refinement, premium features and improved fuel efficiency – with a more advanced expression of our evolving Kia design language. The new vehicle looks sleeker and sportier than its predecessor. It communicates athleticism, precision and modernity,” observes Tom Kearns.

As an option, a new style two-part glass panoramic roof is available. The rear section is fixed, while the front section is a tilt-and-slide unit and a single powered roller blind allows the level of shade in the cabin to be finely adjusted.

Two of the upgraded Sorento’s exterior dimensions (overall length 4,685 mm and width 1,885 mm) and the wheelbase (2,700 mm) are unchanged, while the 10 mm reduction in overall height (down to 1,700 mm) is a consequence of the lowered suspension ride height.
While the upgraded Sorento is manufactured in 10 exterior colours, the final line-up of colours may vary across individual markets, depending on local customers’ preferences. The factory is finishing new Sorento vehicles in a choice of: Clear White (solid), Bright Silver (metallic), Snow Pearl White, Aurora Black, Temptation Red and Mahogany Brown (pearl), plus Glittering Metal, Golden Beat, Cosmic Blue and Sage Green (pearl metallic) colours.

3. COMFORT & CONVENIENCE
New high-tech features and top quality cabin trim
Inside upgraded Sorento’s cabin, numerous enhancements create a refreshed ambience with premium equipment available on some models and there is an extended choice of options.

A new center stack features a large display screen above heating, ventilation, audio and auxiliary controls set out in logical horizontal bands, with fine detailing that echoes the appearance of a premium audio system.

Facing the driver, the SuperVision cluster now houses a color TFT LCD information panel, while the new center console has a straight-gate selector with a booted leather lever for the automatic transmission. Throughout the cabin, a satin chrome finish is applied to the door handles, air-vent surrounds and center stack switches.

Premium options on EX models include powered six-way driver’s seat and four-way passenger seat, heated and ventilated front seats, heated second row seat cushions, Bluetooth® hands-free system, the new style panoramic glass sunroof and a rear-view safety camera. Air-conditioning for the third row seats is also available.

Access to the interior is improved by lowering the upgraded Sorento’s ride height by 10 mm, and once on board passengers will discover that the cabin floor has also been lowered, resulting in increased legroom – 30 mm and 9 mm more for the second and third row passengers, respectively.
The upgraded Sorento’s interior can be trimmed in one of two standard fabrics – Steel Black and Splendour Beige or in the optional leather, with the same choice of colors. Two optional ‘color packs’ are available, featuring Brown Leather or Black & White Leather seat upholstery.

Kia’s engineers were determined that the upgraded Sorento would boast even better refinement than the second-generation model. The stiffer bodyshell structure and new vibration-damping subframe mountings are an excellent foundation for minimizing NVH (noise, vibration and harshness). Further measures taken to reduce NVH include lining the engine bay bulkhead with all-new, three-layer, noise-lowering materials and fitting a new sound insulator to the transmission tunnel.
Vibrations through the cabin floor have been reduced by 5% and through the steering wheel by 4%. Idle noise level is down from 46 to 43 dB (diesel), while cabin noise during a 110 kph (68 mph) cruise is cut from 65 to 63 dB – making upgraded Sorento one of the quietest vehicles in its class.
4. ENGINES

Enhanced powertrains cut consumption and emissions
Kia’s upgraded Sorento will be manufactured in Korea with a wide range of different engines to meet the needs of motorists in the home market and in every region of the globe. In most General Market countries, customers will be offered Kia’s popular 3.5-liter, 280 ps Lambda V6 MPI and 2.4-liter Theta II MPI 176 ps gasoline engines, plus the 197 ps R2.2 TCI (VGT) turbo-diesel engine – depending on individual markets.

Reacting to market forces and consumer trends, Kia has fine-tuned both the Theta II 2.4 GDI gasoline and R2.2 TCI diesel engines to enhance the efficiency of these powertrains.

The revised 2.4-liter ‘Theta II’ GDI engine is fitted with a new cylinder head and pistons, plus new fuel injection and intake systems. This all-aluminum DOHC four-cylinder 2,359 cc powerunit generates 9% more power (192 ps) and 6.6% more torque (242 Nm), than the similar capacity MPI (multi-point injection) engine, while delivering better fuel economy and lower emissions, from 199 g/km.

Powered by the Theta II GDI engine, the upgraded Sorento with a manual gearbox accelerates to 100 kph (62 mph) in 9.8 seconds (2WD) and 10.3 seconds (4WD) and attains a top speed of 190 kph (118 mph).

The ‘R’ family of Kia turbo-diesel engines has become a popular choice in a variety of Kia models all around world. For fitting in the upgraded Sorento, the 2.2-liter, 197 ps TCI (turbo charged inter-cooler) engine features a new exhaust gas recirculation (EGR) system which cuts the production of nitrogen oxide and reduces CO2 emissions – down to as little as 153 g/km.

Key features of the R2.2 TCI engine which are carried over include third generation 1800-bar common-rail fuel system with piezo-electric injectors, an electronic variable geometry turbocharger (VGT), an advanced ECU (engine control unit) with a 32-bit microprocessor, a chain-driven DOHC 16-valve intake/exhaust system, a vibration-damping balancer shaft and a close-coupled diesel particulate filter (DPF).
Maximum torque is 436 Nm (automatic models) from just 1,800 rpm and 421 Nm (manual). With this engine, Sorento reaches 100 kph (62 mph) in 9.3 seconds (manual, 2WD) and 9.9 seconds (4WD) with the automatic transmission.
5. TRANSMISSIONS & DRIVETRAINS

Six-speed gearboxes, plus choice of 2WD or 4WD
Every upgraded Sorento model features a six-speed transmission (manual or automatic), while buyers are offered a choice of 2WD (front-wheel drive) or 4WD (four-wheel drive) – depending on model – carried over from the previous model.
Both the six-speed transmissions feature high top-gear ratios (as high as 0.628:1 manual and 0.772:1 automatic), chosen to reduce fuel consumption and lower CO2 emissions when cruising at speed, and low first-gear ratios (as low as 3.538:1 manual and 4.651:1 automatic), to enable drivers to fully exploit upgraded Sorento’s performance on-road or over rougher terrain.
Kia’s automatic transmission in upgraded Sorento is the world’s most compact six-speed unit and can boost fuel economy by up to 12% – depending on model. Part of this economy results from the ‘Neutral Control’ which automatically shifts the transmission from ‘D’ to ‘N’ whenever the car is stopped for more than a few seconds – reducing engine load.

It features two operating modes – fully automatic or ‘Sport’. For city driving, fully automatic mode is ideal, while ‘Sport’ mode allows for clutch-less sequential manual gear changes – up or down, one ratio at a time – for greater driver involvement.
All upgraded Sorento buyers can select from two advanced drivetrains (2WD or 4WD), to best-match the abilities of their new Kia vehicle to their individual lifestyle. The 2WD drivetrain offers lower weight (approximately 60 kg less than the 4WD system) which enhances fuel economy, and delivers good on-road traction, aided by the standard-fit TCS (traction control system) linked to the vehicle’s ABS.

Drivers who regularly face difficult driving conditions, tow trailers or go off-road, can choose the 4WD ‘on-demand’ drivetrain.
This is a single ratio (High) 4WD system that delivers 100% of engine torque to the front wheels during all routine city and highway driving. Whenever a front wheel loses grip a percentage of torque (up to 50%) is automatically transferred on-demand to the rear wheels to maintain forward motion.

For improved traction and greater safety while driving in severely slippery conditions the driver can manually select ‘Lock Mode’. This mode splits the torque 50/50% between the front and rear axles for better stability and maintains that split up to a speed of 40 kph (25 mph).
6. SUSPENSION & RUNNING GEAR
Improved on-road performance, retained off-road capability
Kia chassis engineers worked hard to ensure that while upgraded Sorento gives precise and rewarding responses to driver inputs, it also delivers a sophisticated ride/handling balance to rival the best vehicles in its class.
While the basic specification of the fully independent suspension is unchanged – front MacPherson struts and a multi-link set up at the rear – both the front and rear subframes which support the suspension are completely new designs.

The subframes are stronger, giving more precise location of the suspension components and have revised mounting bushes to dampen vibrations caused by rough road surfaces. Suspension bushes are larger, geometry changes enhance shock-absorbance at the front and longer trailing arms are fitted at the rear.

HPD (High Performance Dampers) are fitted front and rear, improving ride comfort and high-speed stability. The more compact rear suspension has allowed the cabin floor to be lowered (creating more legroom) and the ride height has been lowered by 10 mm, front and rear.
For precise vehicle control and good ‘feel’ the Sorento uses an optional MDPS (Motor Driven Power Steering) system with an optional FlexSteer™ system. For the upgraded model, the steering gear is now more direct, with 2.95 turns of the wheel lock-to-lock, compared to 3.02 turns for the previous model.
Kia’s new FlexSteer™ system is available as an option. It provides three different settings (or weights) for the steering to match customer preference with Normal, Sport and Comfort modes. The effort required to turn the wheel varies with mode, but the gearing (2.95 turns) remains the same. Comfort mode is ideal for city driving.
Steering ‘feel’ and response is enhanced by fitting a bracing bar across the engine bay between the top of the front suspension towers (creating a stiffer bodyshell), the availability of wider 7.5-inch 18 inch alloy wheels (up from 7.0-inch) that more precisely locate the tires, and a 3 mm increase in track width, front and rear.
Although the handling bias, which was shifted towards on-road motoring when the second generation Sorento was introduced in 2009, remains the same on upgraded Sorento, the latest model is still a capable off-road performer. The approach angle is 19.7 degrees, the departure angle 22.4 degrees and the ramp-over angle 17.1 degrees.

7. SAFETY

High safety standards with advanced systems
Kia Motors makes the safety of people using its products and other road users a top priority and invests heavily in R&D to maximize occupant protection. When it was introduced in 2009, the new generation Sorento was awarded a 5-Star Euro NCAP safety rating, following a remarkable set of scores – 87% (Adult), 84% (Child), 44% (Pedestrian) and 71% (Safety Assist) in the four test categories at that time.
Today, official crash test standards have been made even tougher and Kia engineers have revisited upgraded Sorento’s bodyshell structure and safety equipment to ensure that the new model will also deliver the highest safety standards.
Extensive revisions to the bodyshell, which incorporates a higher percentage (25%) of ultra high-tensile strength steel than most vehicles in its class, have improved front, side and rear impact protection. Hot stamping is used to heat steel to 900º C, rapidly cool the steel and simultaneously press immensely strong components for the front bumper, center floor member and rear floor side members – improving crashworthiness. The rear floor side members are an innovation to improve the structure around the fuel tank and increase its protection in the event of a rear collision.
The changes raise bodyshell torsional rigidity by 18% and also have the added benefits of improving refinement and creating a stronger foundation for the suspension and steering – in turn enhancing ride comfort and steering precision.

Particular attention was paid to the longitudinal engine bay side members, dashboard lower cross member, side-sill connecting floor cross member (in the rear footwell), the floor members alongside the fuel tank and to improving the connections at major joint areas throughout the bodyshell.
Inside, the upgraded Sorento can be equipped with up to six airbags. Dual front airbags are standard for all models, while front side airbags and side curtain airbags (offering head protection to front and second row occupants) are optional on EX models.

Active safety technologies that upgraded Sorento EX buyers can specify include ESC (electronic stability control) and HAC (hill-start assist control), which prevents slip-back during stop-start driving on inclines.

Sorento EX buyers can also specify front and rear parking sensors, a Kia Reversing Safety Camera (KRSC) mounted on the tailgate with a 130 degree wide-angle lens and HID (high intensity discharge) Xenon headlamps.
For maximum stopping power, all upgraded Sorento models are equipped with an all-disc braking system featuring larger diameter (320 mm) ventilated front discs and (carried over) 302 mm solid discs at the rear. Stopping from 100 kph can now be achieved in as little as 36.3 meters.
8. STANDARD & OPTIONAL EQUIPMENT / GENERAL MARKETS
Standard Equipment

Kia Sorento LX

Exterior

· 17-inch alloy wheels with 235/65 R17 tires

· Chrome and black mesh radiator grille

· Body-color bumpers (4.0 kph / 2.5 mph, impact resistant)

· Body-color door handles

· Body-color door mirror mountings

· Black wheel arch, door and side-sill trims

· Projection-style headlights

· LED front positioning lamps

· Manual-adjustable headlamp levelling

· Tinted glass

· Heated rear window

· Rear window washer & wiper system

· Roof-mounted micro radio antenna

· LED high-mounted stop light

Comfort & Convenience

· Manual air-conditioning

· Heating and ventilation system with 3-speed fan

· Rear heating ducts (2nd row seats)

· Tilt-and-telescopic adjustable steering wheel

· Electric adjustable door mirrors

· Tachometer (rev counter)

· Exterior temperature display

· Trip computer and odometer

· Remote central locking

· Remote fuel-filler flap release

· Remote trunk lid release

· Cabin courtesy center lamp delay

· Cargo bay lamp

· Cargo bay luggage hooks

· Two 12 V power outlets

· Active ECO fuel-saving program (automatic transmission models)

Interior

· 4-spoke soft polyurethane steering wheel

· Black or Beige woven cloth-covered seat upholstery

· Chrome door handles

· Height-adjustable driver’s seat

· Front seatback storage pockets

· Front and rear door map pocket & bottle holder

· Electric front and rear windows (auto-down, driver’s only)
· Dual front sunvisors with covered vanity mirrors

· Glove box with illumination

· Center console storage with armrest

· Two front cup-holders

· Folding 2nd row centre armrest with two cup holders

· Overhead sunglass storage

· Map-reading lamp

· Digital clock

· 60/40 split 2nd row seats

· 50/50 split 3rd row seats

· Four door-mounted audio speakers

· Two front tweeter speakers

· Wood grain garnish dashboard trim

Safety & Security

· Dual front airbags

· 3-point seatbelts for front and outside 2nd row seats

· 2-point seatbelt for center 2nd row seat
· Height-adjustable head restraints for all seats

· Child-proof rear door locks

· Audible seatbelt warning (driver & passengers seats, Australia only)

· Anti-theft alarm
Kia Sorento EX

Additional factory-fitted standard equipment over LX model

· Chrome exterior door handles

· Front fog lamps

· Front cornering lights

· Dusk-sensing automatic light control with ‘Welcome and Escort’ function

· Automatic dual-zone climate control air-conditioning with ionizer

· MDPS electric power steering (RHD markets)
· Leather wrapped steering wheel and gear lever shroud

· Cruise control

· Dual front sunvisors with covered, illuminated vanity mirrors

· Electric adjustable folding, heated door mirrors

· Turn ‘repeater’ lights in door mirror housings

Optional Equipment

Different markets may select some of the ‘factory-fitted options’ for fitment as standard equipment on new Sorento models for their region.

Please check with your local Kia PR representative for the definitive equipment specifications in your country.

Kia Sorento (all models)

Exterior

· Full size spare wheel and tire

· Roof rails

Comfort & Convenience

· Privacy glass

· 3rd row manual air-conditioning

· 3rd row manual heating

Interior

· Metallic-style dashboard insert trim

· Instrument and center console lighting rheostat

· Radio / CD player with MP3 compatibility

· AUX, USB connectivity

· Cigar lighter and removable can-type ashtray

· Rear door privacy curtains

· Hinged cargo bay cover/shelf

Safety & Security

· Child seat anchors in rear seat

· Anti-theft engine immobilizer

Kia Sorento (LX only)

Exterior

· Front fog lamps

· Front cornering lights
Interior

· Leather wrapped steering wheel and gear shift knob

Kia Sorento (EX only)

Exterior

· 18-inch alloy wheels with 235/60 R18 tires

· 19-inch alloy wheels with 235/55 R19 tires

· ESC electronic stability control

· VSM vehicle stability management

· HAC hill-start assist control

· HID Xenon headlamps

· AFLS adaptive front lighting system

· LED rear light cluster

· UV-Protection Solar glass for windscreen and front door windows

· Rear spoiler with high mounted brake light

· Aluminum door scuff plates

Comfort & Convenience

· Panoramic glass sunroof with electric roller blind

· Smart entry with engine start/stop button and immobilizer

· Three mode FlexSteer™ variable assistance steering system

· Sat-Nav system with 8-inch display screen

· External amplifier with sub-woofer speaker

· Electro-chromic interior rear view mirror

Interior

· Heated leather wrapped and wood grain steering wheel

· SuperVision instrument cluster

· Leather wrapped instrument cowling

· Leather seats upholstery

· Color pack Brown leather seats

· Color pack Black & White leather seats

· Alloy foot pedals (AT only)
· Leather and wood grain transmission trim (AT)
· Driver’s seat adjustable lumbar support

· Powered 6-way adjustable driver’s seat

· Powered 4-way adjustable front passenger seat

· Heated front seats

· Heated 2nd row seats (cushion only)
· Ventilated front seats

· Steering-wheel mounted audio controls

· Bluetooth® hands-free system with voice recognition

· Cabin ‘mood’ lighting

Safety & Security

· Dual front seat side airbags

· Dual full length curtain airbags

· Active front seat headrestraints

· Rear view safety camera

· Speed-sensing automatic door locks

· Front and rear parking sensors

9. TECHNICAL SPECIFICATIONS / GENERAL MARKETS

Upgraded Kia Sorento

Body & Chassis

Five-door, seven seater, mid-size SUV with all-steel unitary construction bodyshell. Choice of transversely mounted gasoline or diesel engines with 2WD (front-wheel drive) or 4WD (four-wheel drive) via six-speed manual or automatic transmission (depending on model and market).
Engines (availability may vary by individual markets)
Gasoline

3.5-liter 280 ps MPI
Type

Lambda II, V6, MPI, dual CVVT and VIS

Capacity

3,470 cc (3.5-liters)

Bore & Stroke

92.0 x 87.0 mm

Power

280 ps (206 kW) @ 6,300 rpm (277 ps Australia)
Torque

336 Nm (34.2 kg.m) @ 5,000 rpm

Compression ratio
10.6:1

Fuelling

Multi-point injection, 24 valves

Emissions rating
Euro 5

2.4-liter 192 ps GDI
(Australia and China only, with automatic transmission)

Type

Theta II, 4-in-line, twin DOHC, dual CVVT and VIS

Capacity

2,359 cc (2.4-liters)

Bore & Stroke

88.0 x 97.0 mm

Power

192 ps (141 kW) @ 6,300 rpm

Torque

242 Nm (24.7 kg.m) @ 4,250 rpm

Compression ratio
11.3:1

Fuelling

GDI gasoline direct injection, 16 valves

Emissions rating
Euro 5

2.4-liter 176 ps MPI

Type

Theta II, MPI, 4-in-line, twin DOHC, dual CVVT and VIS

Capacity

2,359 cc (2.4-liters)

Bore & Stroke

88.0 x 97.0 mm

Power

176 ps (129 kW) @ 6,000 rpm

Torque

227 Nm (23.1 kg.m) @ 3,750 rpm

Compression ratio
10.5:1

Fuelling

Multi-point injection, 16 valves

Emissions rating
Euro 5

Diesel

2.2-liter 197 ps TCI

Type

‘R’ 2.2 TCI, 4-in-line, inter-cooler, twin DOHC, dual CVVT and VGT

Capacity

2,199 cc (2.2-liters)

Bore & Stroke

85.4 x 96.0 mm

Power

197 ps (145 kW) @ 3,800 rpm

Torque

421 Nm (43.0 kg.m) @ 1,800-2,500 rpm (manual)

436 Nm (44.5 kg.m) @ 1,800-2,500 rpm (automatic)

Compression ratio
16.0:1

Fuelling

CRDi common-rail, high pressure injection, 16 valves

Emissions rating
Euro 5

Transmissions / Drivetrains

3.5

2.4 GDI
2.4

2.2 D

Manual

6-sp

6-sp

Automatic

6-sp

6-sp

6-sp

6-sp

2WD

2WD

2WD

2WD

4WD

4WD

4WD

4WD

4WD

Gear ratios

3.5 AT

2.4 GDI AT
2.4 MT / AT

2.2 D MT / AT

1

4.651

4.639

3.769 / 4.212

3.538 / 4.651

2

2.831

2.826

1.931 / 2.637

1.909 / 2.831

3

1.842

1.841

1.696 / 1.800

1.179 / 1.842

4

1.386

1.386

1.276 / 1.386

0.814 / 1.386

5

1.000

1.000

1.027 / 1.000

0.737 / 1.000

6

0.772

0.772

0.897 / 0.772

0.628 / 0.772

Rev

3.393

3.385

3.588 / 3.385

3.910 / 3.393

Final Drive

3.195

3.648

5.071 / 3.913

4.750 / 3.195

3.737*

4.071*

*3rd-6th on 2.4 MT, 5th-6th on 2.2 D MT

Drivetrains

Type

2WD (front-wheel drive)

Type

4WD (four-wheel drive)
Operation
Normal driving, front-wheel drive only. If the ‘on demand’ system detects front wheel ‘slip’ a percentage of engine torque is transferred to the rear wheels, maintaining traction, up to 50/50% front/rear torque split. To maximize traction, system can be locked in 50/50% torque split up to 40 kph.

Suspension and damping

Front
Fully independent by subframe-mounted MacPherson struts, with coil springs and gas-filled HPD shock absorbers. 25.4 mm anti-roll bar.

Rear
Fully independent by subframe-mounted multi-links, with coil springs and gas-filled HPD shock absorbers. 20.0 mm anti-roll bar (19.0 mm on 4WD models).
Steering

Type

Hydraulic power-assisted rack & pinion
Optional*

MDPS electric power-assisted rack & pinion with FlexSteer™ option

Gearing

2.95 turns lock-to-lock

Turning circle

10.9 meters

*standard in RHD markets

Brakes

Power

Single 10.5-inch Booster

Front

320 x 28 mm ventilated discs

Rear

302 x 11 mm solid discs

Assistance

ABS anti-lock with EBD and BAS

100-to-0 kph

36.3 / 37.0 meters (cold / warm modes)

Wheels & Tyres

Standard

Alloy 17 in x 7.0J
235/65 R17

Optional

Alloy 18 in x 7.5J
235/60 R18*

Alloy 19 in x 8.0J
235/55 R19*

Temporary Spare
Steel 17 in x 4.0T
165/90 R17

*EX models only
DIMENSIONS (mm)

Exterior

Overall length

4,685

Overall width

1,885*

Overall height

1,700

Overall height

1,735 (with roof rails)

Wheelbase

2,700

Front overhang
 945

Rear overhang
1,040

Front track**

1,623-1,626
Rear track**

1,618-1,621

Ground clearance
185
Approach angle
19.7 deg
Departure angle
22.4 deg
Ramp over angle
17.1 deg
Aerodynamics
0.34 Cd

*excluding door mirrors, **depending on wheel/tire combination

Interior

Front

2nd Row
3rd Row

Headroom

 996

 995

 906

Legroom

1,048

 985

 804

Shoulder room
1,506

1,491

1,045

Hip room

1,431

1,421

1,128

Capacities

Fuel tank (liters)
70.0

Luggage (SAE)
258 liters
(behind 3rd row) to roof

1047 liters
(behind 2nd row) to roof

2052 liters
(behind front seats) to roof

Manual models

2WD

Weights (kg)

3.5 MPI
2.4 GDI
2.4 MPI
2.2 D

Curb (minimum)

1605

1720

Gross (maximum)

2510

2510

Towing (braked)

2500

2500

Performance*

Top speed / kph

190

190

0-to-100 kph / sec

10.5

9.3

Economy**

Litres / 100 km

8.6

5.6

CO2 g/km

205

147

4WD

Weights (kg)

3.5 MPI
2.4 GDI
2.4 MPI
2.2 D

Curb (minimum)

1675

1774

Gross (maximum)

2510

2510

Towing (braked)

2500

2500

Performance*

Top speed / kph

190

190

0-to-100 kph / sec

11.0

9.7

Economy**

Litres / 100 km

8.8

5.7

CO2 g/km

210

149
Automatic models

2WD

Weights (kg)

3.5 MPI
2.4 GDI
2.4 MPI
2.2 D

Curb (minimum)

1620

1623

1733

Gross (maximum)

2510

2510

2510

Towing (braked)

2000

2000

2000

Performance*

Top speed / kph

190

190

190

0-to-100 kph / sec

10.2

10.8

9.7

Economy**

Litres / 100 km

8.6

8.6

6.4

CO2 g/km

199

205

169

4WD

Weights (kg)

3.5 MPI
2.4 GDI
2.4 MPI
2.2 D

Curb (minimum)
1673

1691

1693

1801

Gross (maximum)
2510

2510

2510

2510

Towing (braked)
2000

2000

2000

2000

Performance*

Top speed / kph
190

190

190

190

0-to-100 kph / sec
8.2

10.7

11.5

9.9

Economy**

Litres / 100 km
9.5

8.9

8.8

6.7

CO2 g/km

227

208

210

175

* Figures stated are manufacturer’s estimates

** Official combined cycle test, model with 17-inch wheels/tyres

SEPTEMBER 2012
PAGE
19

