ALL-NEW
KIA CERATO
SEDAN
Press Information

General Markets

December 2012
ALL-NEW KIA CERATO SEDAN

GENERAL MARKETS
Contents

1
Introduction

All-new third-generation Kia Cerato sedan
2
Styling & Design

New ‘dynamic muscularity’ brings emotional appeal
3
Comfort & Convenience

Extra space, extra quality and new ‘high-tech’ features
4
Refinement
Quieter, smoother running with improved NVH
5
Engines

Best-in-class power, best-in-class economy
6
Transmissions

Six-speed gearboxes for every new Cerato
7
Suspension & Running Gear

Improved ride quality, handling agility and steering ‘feel’
8
Safety

High-strength steel is foundation for high safety standards
9
Equipment
Standard and optional equipment details, model by model
10
Technical Specifications

Full technical details of model line-up

1. INTRODUCTION

All-new third-generation Kia Cerato sedan
Kia’s most successful model, the Cerato (also known as the K3 in Korea and Forte in some countries), has achieved more than 2.5 million global sales since its introduction in 2004, including 445,000 units in 2011 when the second-generation model accounted for almost 18% of Kia’s total worldwide sales.
Now, an all-new version of the Cerato sedan is scheduled to go on sale during the first quarter of 2013 at Kia dealerships in many markets around the world, to be followed by five-door hatchback and two-door coupe variants of the new model later in the year.

Sporting a sleeker profile with futuristic and dynamic styling, the all-new Cerato sedan is longer, lower and wider than the current car, with an extended wheelbase. It features an all-new re-engineered bodyshell structure and will also boast improved quality, upgraded equipment with a host of additional convenience and safety features, a more spacious cabin with enhanced quality, improved refinement and an upgraded powertrain line-up that delivers class-leading fuel economy.

“Cerato has become our brand’s biggest-selling export model, so the introduction of its third-generation is hugely significant for Kia,” commented Thomas Oh, Kia’s Executive Vice President & COO of the International Business Division.

The original Kia Cerato focused on quality and price, and recorded sales of 1.23 million units. The second-generation vehicle introduced in 2008, majored on design, quality and value. It has achieved more than 1.21 million sales around the world so far.
“We are raising our game once again with the all-new Cerato, which adds emotional appeal to its established core values of design, quality and value,” adds Mr Oh. “This all-new model will boost our competitiveness in the compact car segment – known as the C-segment in many countries – which is one of the world’s most important and closely fought marketplaces.”
While creating the all-new Cerato, Kia’s designers and engineers have listened closely to customer feedback. The resulting new car is a bold demonstration of Kia’s determination to deliver models which exceed customer expectations and provide a rewarding long-term ownership experience for Kia buyers.
“Although economic uncertainties continue in some markets, we are confident that the all-new Cerato with its transformed appearance, broad range of new features, improved powertrains, refinement and fuel economy, will attract both existing and new customers to Kia showrooms in increasing numbers.

“When all three bodystyles of new Cerato/Forte are on sale in 2014, we anticipate achieving annual global sales for this model approaching 500,000 units, including more than 100,000 sales in General Market countries*, to claim a 3.3% share of the global C1 Segment,” concluded Mr Oh.

The result of 42 months design, engineering and development work and an investment of more than 300 billion Korean Won (US$250 million), the third-generation Cerato models will be manufactured at Kia’s Hwasung facility in Korea.

All-new Cerato is a genuine world car, created to appeal to current Cerato owners and to the increasing numbers of customers down-sizing their cars who still desire a spacious and generously equipped vehicle. New Cerato is scheduled to go on sale in around 130 countries when the K3 and Forte markets are included.

Production of four-door sedan models began in November 2012, with the five-door hatchback and two-door coupe models scheduled to join the build program in the spring and summer of 2013. Echoing the line-up of the second-generation Cerato, Kia will not build a wagon version of the third-generation Cerato model.

*General Market

For Kia’s global marketing program, General Market countries include the regions of Central and South America, the Caribbean, Asia (excluding China and Korea), the Pacific, Middle East and Africa
2. STYLING & DESIGN

New ‘dynamic muscularity’ brings emotional appeal
The all-new ‘look’ of the third-generation Cerato was created at Kia’s American Design Center in Irvine, California. The design team was directed by Peter Schreyer, Kia’s Chief Design Officer and headed by Tom Kearns, Chief Designer, Kia Motors America.

Sculpted to portray ‘dynamic muscularity’ and provoke an emotional response, the sleeker new Cerato has cab-forward styling, a lower coupe-like roofline, distinctive eye-catching concave door contours and a rising beltline with a chrome window molding extending into the C-pillar to project an aura of elegance.

Moving the A-pillar forwards and the C-pillar backwards allows the addition of front and rear quarter glass panels which enhance the car’s sense of spaciousness and improve visibility by eliminating blind spots – while also adding to the car’s premium image.

The Kia badge is moved from the grille to the panel in front of the shortened bonnet. At the rear, the trunk lid is shaped to reduce aerodynamic drag and the rear combination lamps smooth the airflow while also reinforcing the Cerato’s wide stance.

Compared with its second-generation predecessor, new Cerato is 30 mm longer (4560 mm), 15 mm lower (1445 mm) and 5 mm wider (1780 mm). The wheelbase has been extended by 50 mm (to 2700 mm), becoming the longest in the C1 segment and is now the same as Kia’s Sorento SUV. The wheelbase of the second-generation Cerato was 40 mm greater than the original model, so over time Kia’s compact car has become a significantly larger and much more accommodating model.

New Cerato’s front and rear overhangs have been reduced, by 15 mm and 5 mm respectively, to give the newcomer a truly sporty appearance. Despite the shorter rear overhang, trunk capacity is increased by 6 liters to 421 liters (SAE) – the largest in class.

New Cerato’s external size and proportions, together with careful attention to surface detailing and airflow-smoothing panels beneath the car, have cut the sedan’s aerodynamic drag to Cd 0.27 (down from 0.29) and lowered the car’s aerodynamic lift – which is Cl 0.11 compared with 0.16 for the second-generation model.

In Korea, the new Cerato sedan is manufactured in a range of 10 exterior colors. However, depending on local customers’ preferences the line-up of colors may vary in individual markets. Standard factory finishes for new Cerato include Clear White (solid), Snow White and Aurora Black (pearl), plus Bright Silver, Glittering Metal, Golden Beat, Temptation Red, Planet Blue, Abyss Blue and Milky Beige (metallic).
3. COMFORT & CONVENIENCE
Extra space, extra quality and new high-tech features
For most General Market countries, all-new Cerato will be offered in four trim/equipment levels – L, LX, EX and SX – together with an extensive choice of options, giving buyers the broadest opportunity to tailor their new car to best suit their lifestyle and available budget.

Although new Cerato is lower, its ability to provide generous accommodation for people and cargo has been enhanced. Because the cabin floor is lower and the seat ‘hip-points’ have been dropped (by 26 mm front and 20 mm rear), passengers will find increased front headroom and legroom, while shoulder room is improved by 9 mm (front) and 5 mm (rear).

Driver comfort has been enhanced by fitting an organ-type accelerator pedal which more closely follows the natural movement of the user’s foot, while the steering wheel features ‘tilt & telescopic’ adjustment over a 40 mm range.

Both front seat occupants will enjoy the wider seat cushions (now 322 mm wide) and increased cushion angle (up from 15.2 to 16.2 degrees) with the front raised to increase thigh support. The heating and ventilation system has been upgraded to deliver more heating capacity and greater cooling power.
The interior design of new Cerato concentrates on sportiness and adopts nature’s ebbs and flows as a motif. The driver-focused cockpit places all the major and minor controls within easy-to-operate reach, while the sweeping curve of the center stack (from behind the instrument cluster around and down to the center console) creates a voluminous feeling while combining state-of-the-art IT imagery. The sweeping appearance is re-enforced by carbon-look trim on the vertical band each side of the stack that incorporates the adjustable air vents.
For enhanced elegance, soft-touch materials are applied to the upper door trims, dashboard, door armrests, door center trim panels and the center console.

Depending on model, the Cerato driver will be faced by one of three different types of instrument cluster – each based on a two large, chrome-edged, dials and a bridging center information panel layout. The segment-type LCD cluster is standard on L, LX and EX models, while the dot-matrix LCD cluster (standard on SX) offers a broader range of information through its center panel display.

Buyers of the SX can choose the optional TFT color LCD cluster. This features a new and more ergonomically designed GUI (graphics user interface) with a 4.2-inch center screen and high-intensity white lighting.
Even the ‘entry-level’ L model is generously equipped with projection-style headlamps, electric front windows, power steering, trip computer and external temperature display.

LX models add a chrome radiator grille, body-color door handles and exterior mirrors and a radio/CD player with four speakers. An optional 4.3-inch touch-screen audio system with TFT LCD display is also available.
EX models gain front fog lamps, cruise control, central locking, electric rear windows, driver’s seat height adjustment, 60/40 split folding rear seat backrest, twin tweeter speakers and adjustable rear seat air vents.
Premium additions on range-topping SX models include 17-inch alloy wheels, LED daytime running lights, LED rear light clusters and high level brake light, upgraded cloth upholstery, three-mode FlexSteer™ power steering and paddle shift for automatic models, plus front and rear parking sensors – as standard.
Available options (depending on model) include 10-way powered and ventilated driver’s seat, heated front and rear seats, leather upholstery, powered glass tilt-and-slide sunroof, smart keyless entry with engine start/stop button, Xenon headlamps, Bluetooth® hands-free system with steering wheel-mounted remote controls, automatic windscreen de-fogging, plus manual and dual-zone climate control automatic air-conditioning.

Owners choosing the Smart Key can also specify the Smart Welcome system which unfolds the door mirrors and switches on the puddle lamps and pocket lights (in the door handles) for 15 seconds when the driver approaches. It also turns on the front and rear exterior positioning lights and the cabin’s interior lamps (for 30 seconds).

Seven storage areas are provided within the Cerato’s cabin. The size of the glove box is increased by 30% to 8-liters, each front door pocket holds a 700 ml bottle, while the rear door pockets can accept a 500 ml bottle. Along the car’s centerline, there is a sunglasses holder, covered 2-liter console multi-box (ahead of the gear lever), twin cupholders (behind the gear lever) and 5.6-liter center console box between the front seats.

New Cerato buyers have a choice of two colorways for the cabin of their new car – black one-tone and gray two-tone – with upholstery in woven, knit and tricot or knit and woven fabrics, depending on model. Both colorways are available in leather as an option on EX and SX models, which can also be ordered with two optional ‘color packs’ – Brown Pack (featuring brown and black leather) or White Pack (with pale grey and black leather seat upholstery).
4. REFINEMENT

Quieter, smoother running, with improved NVH

True comfort when travelling by road is not just dependent on a car’s interior space and convenience features – it can be enhanced or undermined by the level of NVH (noise, vibration and harshness). Consequently, Kia’s engineers worked hard to ensure that the third-generation Cerato would deliver even better refinement than the previous model.

The stiffer bodyshell and new vibration-damping front subframe mountings are an excellent foundation for minimizing NVH. Additional measures taken to reduce NVH even further include lining the engine bay bulkhead with a new, three-layer, HMP3 noise-lowering pad, fitting new dual-frequency engine mounts and applying a new 700 g/m2 EVA (Ethylene Vinyl Acetate) sound insulating coating to the cabin floor.

Further measures see the rear parcel shelf and cargo bay side trims incorporate a thinsulator filling, while the rear wheel arches are covered with sound insulation material and a breathable film is adopted within the cabin headliner. The front side chassis members, A-pillar and side sills are filled with foam. A dynamic damper is fitted to the shorter of the front driveshafts.
The NVH improvement program has achieved a significant effect. Idle vibrations through the steering wheel and cabin floor have been reduced by 2 dB, while idle noise level in the cabin is down 1 dB to 38 dB and noise during acceleration is cut by 1 or 2 dB – depending on model. Interior noise during a 110 kph (68 mph) cruise is cut to 65 dB.
5. ENGINES

Best-in-class power, plus best-in-class economy
Kia’s all-new Cerato will be manufactured in Korea with a range of four-cylinder gasoline engines to meet the varying needs of motorists in the home market, North America (where it is sold as Forte) and in export markets around the globe.
In most General Market countries, Cerato customers will be offered a choice of two gasoline engines – Kia’s 161 ps 2.0-liter Nu engine and the popular 130 ps 1.6-liter Gamma engine.
These lightweight engines, which feature cast aluminum cylinder blocks and aluminum cylinder heads, are both equipped with MPI (multi-point fuel injection), an offset crankshaft (to reduce friction), a low-noise timing chain, mechanical lash adjustment, variable intake valve timing (and exhaust valve timing on the Gamma), and a plastic variable intake manifold (on the Nu engine).

In combination, these features (together with the upgraded transmissions) enable new Cerato to deliver a highly competitive combination of class-best power (up 3.2% for Nu and 4.8% for Gamma) with modest fuel consumption and low emissions.
Powered by the Nu MPI engine, the new Cerato with a manual gearbox accelerates to 100 kph (62 mph) in 8.5 seconds or 9.3 seconds (automatic) and attains a top speed of 210 kph (130 mph). Combined cycle fuel consumption for the manual model is 6.9 l/100 km.
With Gamma power, new Cerato has a top speed of 200 kph (124 mph) and reaches 100 kph (62 mph) in 10.1 seconds (11.6 seconds, automatic). For manual models, combined cycle fuel consumption is 6.5 l/100 km.

Thanks to the new Cerato’s 50-liter fuel tank, owners should enjoy a typical range of 650 km (400 miles) between fill-ups.

6. TRANSMISSIONS

Six-speed gearboxes for every new Cerato
Every all-new Cerato model will feature a six-speed transmission as Kia continues to upgrade the specification of its products to meet or surpass customers’ ever-rising expectations. Drivers are offered a choice of manual or multi-mode automatic gearboxes.

To reduce fuel consumption and lower CO2 emissions when cruising at speed, both the six-speed transmissions feature high top-gear ratios (as high as 0.727:1 manual and 0.772:1 automatic). To ensure a responsive drive away from standstill, low first-gear ratios (as low as 3.615:1 manual and 4.400:1 automatic) enable drivers to fully enjoy the new Cerato’s performance.

The latest generation Cerato’s new manual gearbox features a smoother shifting performance, enhanced efficiency (reducing fuel consumption), and greater durability. Improvements include multi-cone key-and-ball type synchronizers, quieter running optimized gear teeth, a new reverse gear selection ‘button’, hydraulic clutch control and low viscosity oil – ensuring that the transmission does not require any servicing for the life of the vehicle.
Kia’s automatic in new Cerato is the world’s most compact six-speed transmission and can boost fuel economy by up to 12% – compared with a regular-sized conventional automatic. The new automatic delivers faster acceleration from low speeds and greater refinement at high speeds. The transmission has such compact dimensions, with a flat-type torque converter and an enclosed-type differential, that it is especially suitable for use in front-wheel drive cars.

This transmission features two operating modes – fully automatic or ‘Sport’. The selector gate is a straight P-R-N-D arrangement, with Sport mode engaged by moving the lever towards the driver when in D mode. 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.
7. SUSPENSION & RUNNING GEAR
Improved ride quality, handling agility and steering ‘feel’
While the specification of the new Cerato’s fully independent front suspension – by MacPherson struts – and CTBA (coupled torsion beam axle) rear suspension is unchanged, both systems have been fine-tuned to improve agility, enhance shock absorbance and deliver greater refinement. Gas-filled dampers are fitted front and rear, delivering supple ride comfort and high-speed stability.

At the front, the suspension is mounted on an all-new, stronger subframe. The wide ‘L’-shaped lower arms feature larger diameter suspension bushes, the steering rack is moved forwards by 15 mm (closer to the axle line) and the suspension’s geometry is modified to deliver improved on-center steering feel. The 4.22 degrees castor angle of the previous model is retained to ensure the optimum level of self-centering.
The CTBA rear suspension is a particularly compact design which ensures minimum intrusion into cabin and trunk space, and also maximizes under-floor space to accommodate the 50-liter fuel tank, 421-liter trunk and spare wheel.

For the new Cerato, the steering wheel features ‘tilt & telescopic’ adjustment up/down and in/out over a 40 mm range, and the gearing requires 2.96 turns of the wheel lock-to-lock. The turning circle (with the 50 mm longer wheelbase) is still compact, measuring 10.6 meters.

To ensure responsive steering ‘feel’ and precise vehicle control, every new Cerato comes with Kia’s MDPS (Motor Driven Power Steering) system. Electric power assistance, rather than hydraulic assistance, delivers a significant (up to 3%) fuel saving.
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 (the number of turns lock-to-lock) remains the same. Comfort mode is ideal for city driving.
For maximum stopping power, all new Cerato models can be equipped with an all-disc braking system featuring large diameter (280 mm) ventilated front discs and 262 mm solid discs at the rear, backed up by ABS anti-lock, to achieve a stopping distance from 100 kph (62 mph) of as little as 42.3 meters.

8. SAFETY

High strength steel is foundation for high safety standards
Kia Motors invests heavily in R&D to maximize occupant protection and makes the safety of people using its products and other road users a top priority.

The second-generation Cerato was awarded a 4-Star safety rating by the US NHTSA and Australia’s NCAP, with a ‘good’ rating by the US IIHS.

By 2012, the official crash test standards around the world have been made even tougher and Kia engineers have re-engineered both the new Cerato’s structure and its safety equipment to ensure that the third-generation model will also deliver the highest safety standards in its class, with improved front, side and rear impact protection.

Now incorporating a much higher percentage (63%) of high-tensile strength steel than many competitor’s cars, the bodyshell structure features new engine bay bulkhead bracing linked to two new longitudinal chassis members each side of the central tunnel. New gussets provide extra connections between the B-Pillar and roof rail, while 60 kgf steel is used for the anti-intrusion door beams and 150 kgf ultra high-tensile strength steel for the B-pillars.
Hot stamping is used to manufacture the B-pillars. This method heats steel to 900º C, then rapidly cools the steel, while simultaneously pressing it into immensely strong components with greatly enhanced crashworthiness – without adding weight.
The new Cerato’s structure also benefits from additional cross members linking the front suspension towers, rear suspension mounting points at floor level and under the rear parcel shelf.

Torsional rigidity of the new bodyshell is increased by 37% (over the previous model), bringing the added benefits of improving refinement and creating a stronger foundation for the suspension and steering – in turn enhancing ride comfort and steering precision.

New ‘crash boxes’ are fitted to the longitudinal engine bay side members, reducing low-speed impact damage and the rear chassis side members are strengthened – minimizing distortion and reducing repair costs.

An additional benefit of the CTBA rear suspension layout is that its robust structure provides the under-seat fuel tank with added protection during a rear impact.

Active safety technologies that new Cerato buyers can specify – depending on model – will include ESC (electronic stability control), HAC (hill-start assist control), which prevents slip-back during stop-start driving on inclines, and VSM (vehicle stability management) that works with the ESC to provide ‘corrective’ steering inputs to help the driver avoid loss of control, especially on asymmetric (wet and dry) road surfaces.

Cerato EX buyers can also specify front and rear parking sensors (standard on SX), and HID (high intensity discharge) Xenon headlamps.

Inside, the new Cerato can be equipped with up to six airbags – with dual front airbags, front side airbags and side curtain airbags (offering head protection to both front seat and rear seat occupants) – standard or optional, depending on model and market.

Ends
9. STANDARD & OPTIONAL EQUIPMENT / GENERAL MARKETS
Standard Equipment

Kia Cerato L
Exterior

· 15-inch steel wheels with 195/65 R15 tires

· Black mesh radiator grille (non-Middle East countries) or chrome vertical-type radiator grille (Middle East)
· Projection-style headlights

· Black door handles

· Black door mirror mountings

· Black belt-line trim molding

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

· Manual-adjustable headlamp levelling (only for countries with applicable regulation such as GCC countries)
· Heated rear window with built-in radio antenna

Comfort & Convenience

· Tilt-and-telescopic adjustable steering wheel

· MDPS electric power steering

· Electric adjustable heated door mirrors

· 12 V power outlet

· Bottle-holder and storage pockets in each door

· Heating and ventilation system with 3-speed fan

· Tachometer (rev counter)

· Remote fuel-filler flap release

· Remote trunk lid release

· Cabin courtesy center lamp delay

· Cargo bay lamp

Interior

· 3-spoke soft polyurethane steering wheel

· Type1 – Woven cloth-covered seat upholstery

· Segment-type LCD instrument cluster

· Trip computer

· Digital clock and external temperature display

· Lockable glove box with illumination

· Metal-finish center stack console

· Center storage box with armrest
· Electric front windows (auto-down driver’s side)

· Fixed rear seat backrest

· Dual front sunvisors with covered vanity mirrors

· Two front cup-holders

Safety & Security

· Dual front airbags (East Europe only)
· 3-point seatbelts for front and outside rear seats (East Europe only)
· 2-point seatbelt for center rear seat

· Height-adjustable head restraints for front seats

· Fixed head restraints for rear seats

· Child-proof rear door locks
· ABS (East Europe only)
Kia Cerato LX
Additional factory-fitted standard equipment over L model

· Chrome and metal radiator grille

· Body-color door mirror mountings

· Body-color exterior door handles

· Radio/CD with 4 speaker door-mounted audio system

· MP3, AUX and USB connectivity

Kia Cerato EX
Additional factory-fitted standard equipment over LX model

· Driver airbag

· Front fog lamps

· Type 2 – cloth Kint and Tricot-covered seat upholstery

· Tinted glass in all windows/screens

· Turn ‘repeater’ lights in door mirror housings

· HMSL (high mounted stoplight)

· Central locking

· Speed-sensing automatic door locks

· Keyless entry

· Anti-theft alarm

· Chrome interior door handles

· Electric rear windows

· Cruise control

· Height-adjustable driver’s seat

· Front passenger seatback storage pocket

· 60/40 split folding rear seat backrest
· Height-adjustable head restraints for rear seats

· Rear seat center armrest with twin cupholders

· Twin rear seat air vents

· Two front tweeter audio speakers

· Steering wheel mounted remote audio controls

· Sliding armrest on center console

· Overhead sunglass storage

· Map-reading lamp
· Dual 12 V power outlets
Kia Cerato SX
Additional factory-fitted standard equipment over EX model

· 17-inch alloy wheels with 215/45 R17 tires

· FlexSteer™ three-mode power assisted steering

· Chrome exhaust tailpipe trim

· Chrome exterior door handles

· Chrome belt-line trim molding

· LED front daytime running lights

· LED rear combination lamp clusters

· LED high mounted stop light

· Dusk-sensing automatic light control

· Electric adjustable folding, door mirrors

· Type 3 – cloth Kint and Woven-covered seat upholstery

· Dot-matrix LCD instrument cluster

· Powered adjustable lumbar support (driver’s seat)

· Soft door center and upper trims

· Leather wrapped steering wheel and gear lever knob

· Chrome parking brake release button

· Alloy pedals with left-foot rest

· Steering-wheel mounted paddle shift (automatic models)

· Front and rear parking sensors

· Under-hood sound insulation
· ABS with rear disc brakes

Optional Equipment

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

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

Kia Cerato (all models)
· Manual air-conditioning

· Aero-blade windscreen wipers

· Portable ash tray and cigar lighter
· Child seat anchors in rear seat

Kia Cerato L and LX only
· Tinted glass

· Front fog lamps

· Height adjustable driver’s seat

· Central locking

· 60/40 split folding rear seat (LX only)

· Rear seat center armrest with twin cupholders (LX only)

· Cruise control (LX only)

Kia Cerato L, LX and EX only
· 16.0 x 6.5-inch steel wheels with 205/55 R16 tires

· Full size steel spare wheel and tire

· Under-hood sound insulation

· Kia Cerato LX and EX only

· FlexSteer™ three-mode power assisted steering

· 16.0 x 6.5-inch alloy wheels with 205/55 R16 tires

· Full size alloy spare wheel and tire

· Dot-matrix LCD instrument cluster

Kia Cerato LX, EX and SX only

· ESC (Electronic Stability Control)

· HAC (Hill-start assist control)

· VSM (Vehicle stability management)

· Front side airbags

· Curtain airbags

· Powered glass tilt and slide sunroof

· Bluetooth® hands-free with remote controls

Kia Cerato EX only

· 17.0 x 7.0-inch alloy wheels with 215/45 R17 tires

· Chrome exhaust tailpipe trim

· Leather-wrapped steering wheel and gear shift knob

· Paddle-shift for automatic models

· Chrome belt-line trim molding

· Chrome exterior door handles

· LED daytime running lights

· LED rear combination lamp cluster

· LED high mounted stop light

· Powered adjustable lumbar support (driver’s seat)

· Powered folding door mirrors

· Front and rear parking sensors

Kia Cerato EX and SX only

· Dual-zone climate control automatic air-conditioning

· Heated steering wheel

· Trunk lip rear spoiler

· UV-reducing glass

· HID Xenon headlamps

· ECM (electric chromic interior mirror)

· Rear view safety camera

· Smart key with keyless-entry and push button start/stop

· Cooled glove box

· 10-way powered adjustable driver’s seat

· Ventilated driver’s seat

· Heated front seats (cushion and backrest) and rear seats (cushion)
· Leather seat upholstery

· Puddle lamps

· Manual air-conditioning

Kia Cerato SX only

· Supervision TFT LCD display

DECEMBER 2012

10. TECHNICAL SPECIFICATIONS / GENERAL MARKETS

All-new Kia Cerato
Body and chassis

Four-door, five- seater sedan, with all-steel unitary construction bodyshell. Choice of transversely mounted gasoline engines driving the front wheels via a six-speed manual or automatic transmission (depending on model and market).

Engines (availability may vary by individual markets)

Gasoline

2.0-litre 161 ps

Type

Nu, MPI, four-cylinder, DOHC

Capacity

1,999 cc (2.0-liters)

Bore x stroke

81.0 x 97.0 mm

Power

161 ps (118.4 kW) @ 6500 rpm

Torque

194 Nm (19.8 kg.m) @ 4800 rpm

Compression ratio
10.3:1
Fuelling

Multi-point injection, 16 valves

1.6-litre 130 ps

Type

Gamma, MPI, four-cylinder, DOHC

Capacity

1,591 cc (1.6-liters)

Bore x stroke

77.0 x 85.4 mm

Power

130 ps (95.3 kW) @ 6300 rpm

Torque

157 Nm (16.0 kg.m) @ 4850 rpm

Compression ratio
10.5:1

Fuelling

Multi-point injection, 16 valves

Transmissions

2.0 (161)
1.6 (130)

Manual

6-sp

6-sp

Automatic

6-sp

6-sp

Gear Ratios

2.0 MT / AT

1.6 MT / AT

1

3.615 / 4.212

3.615 / 4.400

2

1.962 / 2.637

1.955 / 2.726

3

1.294 / 1.800

1.370 / 1.834

4

1.024 / 1.386

1.036 / 1.392

5

0.860 / 1.000

0.839 / 1.000

6

0.756 / 0.772

0.727 / 0.774

Reverse

3.583 / 3.385

3.700 / 3.440

Final Drive

4.188 / 3.195

4.267 / 3.612

Suspension and damping

Front
Fully independent subframe-mounted MacPherson struts, with coil springs and gas-filled shock absorbers. Anti-roll stabiliser bar.

Rear
CTBA (coupled torsion beam axle), with separate coil springs and gas-filled shock absorbers.

Technical specifications / All-new Kia Cerato

Steering

Type

MDPS electric power steering, with Flex Steer™ option
Steering ratio

14.5: 1
Wheel turns

2.96 lock-to-lock

Turning circle

10.6 meters

Brakes

Power

Single 10.0-inch booster

Front

280 x 23 mm ventilated discs
Rear

262 x 10 mm solid discs
Assistance

ABS anti-lock
100-to-0 kph

42.3 meters (with ABS)

Wheels and tires

Standard

15 x 6.0 inch steel
195/65 R15

 SX model

17 x 7.0 inch alloy
215/45 R17

Optional

16 x 6.5 inch steel
205/55 R16

16 x 6.5 inch alloy
205/55 R16

Spare

Temporary ‘space-saver’ steel wheel or full-size steel or alloy wheel
 SX model

Full-size alloy wheel

Dimensions (mm)
Exterior

Overall length

4560

Overall width

1780 (excluding door mirrors)

Overall height

1445

Wheelbase

2700

Front track

1553 to 1563 (depending on wheel/tire combination)

Rear track

1566 to 1576 (depending on wheel/tire combination)

Front overhang
 880

Rear overhang
 980

Ground clearance
 150

Aerodynamics
0.27 Cd

Interior

Front

Rear

Head room

 992

 948

Leg room

1073

 913

Shoulder room
1424

1395

Hip room

1366

1348

Capacities (liters)
Fuel tank

50.0

Luggage
421 (SAE) / 482 (VDA)
Weights

2.0 MT / AT

1.6 MT / AT
Kerb weight (kg)
1198 / 1221

1160 / 1192
Maximum (kg)
1740 / 1760

1720 / 1740
Performance

Top speed (kph)
210 / 205

200 / 195
0-to-100 kph (sec)
8.5 / 9.3

10.1 / 11.6

Fuel Consumption and Emissions*
Liters / 100 km
6.9 / 7.2

6.5 / 6.8
CO2 (g/km)

164 / 170

154 / 160
*combined cycle tests

DECEMBER 2012
PAGE
16

