All-NEW

KIA RIO
(4-door Sedan)

Press Information

General Markets

November 2011

ALL-NEW KIA RIO

Contents

01
Introduction

Revolutionary new Rio to power Kia sales boom
02
Styling & Design

‘Premium presence’ for all-new compact hatchbacks & sedan
03
Comfort & Convenience

‘Bespoke feel’ for sophisticated and spacious interior

04
Engines & Transmissions

Two highly efficient engines with 87 and 107 ps outputs

05
Suspension & Refinement

Improved stability, smoother ride and enhanced refinement

06
Safety & Security

Comprehensive ‘active’ and ‘passive’ safety systems

07
Standard & Optional Equipment

Factory-fitted equipment details, model by model

08
Technical Specifications

Technical details for the complete model line-up

1. INTRODUCTION
Revolutionary new Rio family to power Kia sales boom
Kia’s all-new, fourth-generation Rio, which made its world premiere at the 2011 Geneva Motor Show, is set to spark a revolution in the compact car segment and power a boom in the growth of Kia sales. New Rio boasts a bold and distinctive personality, bringing the latest B-segment model smartly into line with the rest of Kia’s strikingly modern, design-led product range.
Tasked with the difficult job of improving upon the remarkable international commercial success of the previous generation Rio model, Kia’s engineers and designers have created a new Rio family of models which combine European finesse with Korean spice to create a form language that also communicates Latin flair – for a truly global appeal.

In addition to appealing to consumers’ aesthetic tastes, the new Kia Rio will spearhead the company’s efforts to significantly grow its market share across the globe by offering potential owners industry-leading environmental credentials. CO2 emissions for the model range on sale in General Markets start at just 125 g/km – confirming that the B-segment Rio is highly competitive compared with other models in its class.

“The new Kia Rio model is a revolution, not an evolution from its predecessor. Rio has always been a commercial success and with this new incarnation we now have a car which is extremely attractive with a fresh feeling of sportiness – a car that people will want to buy for its new looks, as well as for its new premium feeling, generous features and environmental credentials,” comments Thomas Oh, Senior Executive Vice President & COO, Kia Motors Corporation.
Since its launch in 2005, global sales of the third-generation Kia Rio have totalled more than 860,000 units. It was the company’s third best-selling vehicle in overseas markets during 2010 with sales of more than 219,000 units.

Kia’s market research predicts that global demand for B-segment cars is going to grow significantly over the next two years as more consumers shift to more economical, more fuel-efficient cars – downsizing to offset the continuous rise in fuel prices. Analysts forecast that global demand for B-segment cars will climb to 9.2 million units in 2012 and to 14.0 million units by 2014, including a 10.1% rise in demand across General Markets, which will account for more than 3.8 million units in 2012 and 8.0 million by 2014.
“With the already popular Soul and new Rio models in three body styles appealing to people who want to stand out from the crowd or need a spacious and versatile compact car – Kia is confident of capturing a much larger share of this growing market segment,” adds Mr Oh.
“Despite our earlier Rio successes, today Kia has a relatively low profile in the B-segment. Now, with new Rio we are set to attract a host of new customers to Kia showrooms, drawn by our latest model’s styling, pricing, fuel consumption and value for money. With its choice of body styles, new Rio will appeal to a much wider demographic than before. It will continue the process of dramatically improving public perceptions of the Kia brand and converting that new awareness into profitable conquest sales – as demonstrated by Kia’s global performance in Q1 this year,” concludes Vice President Oh.
The new Rio model will be sold across General Markets with a choice of three body styles (5-door & 3-door hatchbacks and 4-door sedan), two gasoline engines (1.4 and 1.25 liters) and two trim levels (LX and EX). It is longer, wider and lower than its predecessor and features a wheelbase extended by 70 mm – greatly enhancing passenger space and cargo capacity. With an overall height of 1,455 mm, new Rio is one of the lowest cars in Kia’s global product range.

To lower fuel consumption and help achieve Rio’s class-leading emissions, Kia engineers have carried out an extensive programme to shed weight across a broad range of components. As a result, although new Rio is a significantly larger car than the third-generation model it replaces, with extra equipment, its weight-gain has been kept to a minimum.
Manufactured for the first time with a choice of three bodystyles, new Rio is set to completely redefine its position as one of the most competitive vehicles in one of the world’s most competitive market sectors – the B-segment.

The new Rio will go on sale in General Markets during the third quarter of 2011. To satisfy domestic and global demand, all three versions of new Rio will be manufactured exclusively at Kia’s Sohari plant in Korea. For the Chinese market, the new Rio-based, Kia K2 4-door sedan, which made its world premiere at the Shanghai Motor Show in April, will be manufactured and sold exclusively in that country.
2. STYLING & DESIGN
‘Premium presence’ for all-new compact hatchbacks & sedan
With new Rio, Kia has created a car that answers consumer demand for more quality, more choice, and an attractive, exciting design. This new car is no evolution of its predecessor, it is a revolution. The bold and distinctive personality of the new Rio represents a complete departure from its predecessor and fits perfectly into the revitalized new family of Kia products.
Viewed head on, new Rio has its own unique interpretation of the Kia corporate grille which is integrated beautifully with the front lamps to create a new twist on the Kia family look. In this latest form, the Kia logo now sits above the grille. Below the grille, the treatment of front bumper and spoiler again shows signs of the Kia design DNA, with its distinctive on-road presence.
In profile, the 4-door model’s shorter front overhang (reduced by 35 mm), lowered roofline and increased ratio of body-to-glass, combine with the car’s strong wedge form (the beltline angle is increased from 2.5 to 4.9 degrees), to give new Rio a dynamic, sporty stance. The side view of new Rio can be enhanced by customers specifying the largest diameter, five-spoke design 17-inch alloy wheels with 45 profile tires.
From the rear, new Rio shows its connection with the Sportage, too, through its strong and stable design, flowing C-pillar, dominant high shoulder and fast rear screen angle. The coupe-like roof-line contrasts dramatically with the strong and static rear bumper and gives a power and solidity to the rear view.

Longer (by 115 mm), wider (by 75 mm), and lower (by -15 mm) and featuring a wheelbase extended by 70 mm (to 2,570 mm) – the new Rio 4-door has greatly enhanced passenger space and cargo capacity. With an overall height of 1,455 mm, new Rio is one of the lowest cars in Kia’s global product range. New Rio’s aerodynamics are extremely efficient, resulting in a drag figure of Cd 0.29.
So Rio has now been given a completely fresh personality which perfectly complements its Kia siblings. This bold but elegant appearance is strengthened by the distinctive feature line which adds tension to the flanks and accentuates the dynamic stance of the car. The careful balance of window graphic, wheelbase and overall proportion give Rio a refinement and premium presence which is rare in the B-segment.
With the introduction of the new Rio, the Kia product portfolio has just taken the next important step towards becoming a family of vehicles which has an attractive and coherent brand style but still manages to retain individual product character.
New Rio will be manufactured in Korea in a range of 10 exterior colors, and the choices available may vary from country to country, with individual markets offering those colors best-suited to their local consumers’ preferences.

To maximise the impact of Rio´s striking appearance Kia’s color and trim team have developed a fresh new palette of exclusive colors for Rio which underline its refined and stylish character. These colors include one Solid – Clean White, and nine Metallics – Bright Silver, Graphite Grey, Black, Fresh Beige, Caramel Yellow and Electronic Blue, Signal Red, Formal Deep Blue and Wendy Brown.

Kia’s four-door sedans compared (dimensions in mm)

Model

Length
Wheelbase
Width

Height

Kia Rio

4365
2570
1720

1455

Kia Cerato/Forte
4530
2650
1775

1460
Kia Optima

4845
2795
1830

1455

Kia Cadenza

4965
2845
1850

1475

3. COMFORT & CONVENIENCE
‘Bespoke feel’ for sophisticated and spacious interior
To complement the striking exterior styling, new Rio’s interior design has also been transformed, with a clean sophisticated theme. The concept follows the corporate Kia interior philosophy with the characteristic horizontal instrument panel, accentuating the feeling of width and space in the cabin. It is a theme which cleverly combines chic modernity with rationality and achieves a calm timeless quality.
The enhanced quality and refinement of interior materials and the attention to detail in fit and finish have been design priorities for new Rio.
As in other recently-launched Kia models, the signature interior architecture – with its ‘three cylinder’ instrument cluster, precise instrument graphics and clear functionality – have been retained. Easy on the eyes and with proven ‘readability’ all back-lighting on the instrument cluster, dashboard, audio and heating systems feature Kia’s signature red color.
New for Rio, however, are the centrally-located row of toggle switches, which are neatly integrated into the central heater unit, and control some of the car’s secondary functions.
The sophistication of this interior concept is also reflected in the breadth of trim options which give the car a genuine premium feel, with three trim color-concepts available. In new Rio customers can select from a choice of a one-tone or two dual-tone interiors, with all-Black, Black / Desert Grey and Black / Brown combinations and high quality interior decor.
LX models will feature woven fabric, while EX models have tri-cot fabric as standard – with artificial leather and real leather as options. The bespoke feel of the interior underlines the new focus for Rio as a mature, refined, compact premium car.
The current global trend towards downsizing of vehicles, which is being seen across many regions, means that cars in the B-segment are becoming more mature and refined as they are required to satisfy the premium aspirations of more sophisticated consumer groups. More refinement, more features, higher quality but above all more choice and distinctive design is in greater demand.
The radically-new Rio is Kia´s answer to these new market conditions, and numerous ‘big car’ comfort and convenience features will be offered to consumers on a B-segment Kia for the first time when new Rio goes on sale.
Optional features available on new Rio cars for the General Markets will include items such as: 17-inch alloy wheels, smart-key entry system with engine start/stop button, radio CD player with MP3 compatibility plus AUX, iPod and USB connections, Bluetooth® handsfree (EX only), cruise control, climate-control air-conditioning (EX only), a cooled glove box and UV protection glass.
All models are fitted with a short 150 mm roof top radio antenna and four audio speakers as standard. Buyers are offered a choice of radio, radio/CD player, iPod, AUX and USB connectivity, steering wheel-mounted audio controls and a pair of front tweeter speakers.

The new Rio’s cabin is more spacious than the previous model and also feels more spacious. The base of the windscreen is moved forwards by 156 mm and up by 18 mm, which together with the 70 mm longer wheelbase and 25 mm wider bodyshell, brings space benefits for all occupants and for cargo capacity. Front legroom is increased by 45 mm, front headroom by 8 mm and rear knee room by 34 mm.
Trunk space in the Rio sedan models is 125 mm wider and the capacity is now 389 liters – a 14.4% improvement.
The rear seat backrest is split 60/40% (standard on hatchbacks, optional on sedan) for maximum versatility and users can fold the backrest down, to create an almost flat-floored load area. Beneath the hinged trunk floor, a moulded tray provides secure storage for small items.
Inside, cabin storage space includes a larger, 1.5-liter glove box, a larger centre console with 3-liters capacity and pockets to hold a 1.5-liter bottle in the front doors and a 0.5-liter bottle in the rear doors.
4. ENGINES & TRANSMISSIONS
Two highly efficient engines with 87 and 107 ps outputs
In General Markets, Kia will offer new Rio customers a choice of two highly efficient four-
cylinder gasoline engines – a 1.4-liter Gamma or 1.25-liter Kappa engine – generating 107 ps or 87 ps of power, respectively.

A popular and well-proven power unit in Kia’s engine line-up, the updated ‘Gamma’ fitted in new Rio has friction-reducing modifications and dual CVVT (continuously variable valve timing), to achieve a responsive performance and competitively modest fuel consumption. With maximum output of 107 ps (at 6,300 rpm) and peak torque of 135 Nm (at 4,200 rpm), this engine powers the fastest Rio – accelerating the 5-door manual model to 100 kph (62 mph) in 11.5 seconds and reaching a top speed of 183 kph (114 mph).
Kia’s advanced ‘Kappa’ family of engines – also appearing in the New Picanto this year – also features dual CVVT, with a cast aluminium block, off-set crankshaft, maintenance-free timing chain and low-friction ‘beehive’ valve springs. These technologies significantly improve efficiency and reduce exhaust emissions. The 1.25-liter engine in Rio delivers 87 ps (at 6,000 rpm) and 119.7 Nm of torque (at 4,000 rpm). Acceleration to 100 kph takes 13.1 seconds and top speed is 168 kph (104 mph).

New Rio sold in the General Markets will have a CO2 rating of 125-to-167 g/km, while achieving fuel economy of 5.4-to-7.0 liters per 100 km (62 miles) – respectively, for the 1.4 and 1.25 models.

Standard transmission for the larger capacity 1.4 engine will be a fuel-stretching six-speed manual gearbox, while the 1.25-liter engine is fitted with a five-speed box. As an option, a four-speed automatic transmission will also be available for the 1.4-liter unit. All three transmissions are fitted with a high top gear ratio (0.774, 0.719 and 0.713:1, respectively) for reduce engine revs when cruising and enhance fuel economy.
Kia anticipates that approximately 80% of new Rio buyers in General Markets will choose the 1.4-liter engine and 20% the 1.25-liter unit.

5. SUSPENSION & REFINEMENT
Improved stability, smoother ride and enhanced refinement
Developed from the previous model, the New Rio’s suspension and running gear has been totally re-engineered to carry over that popular car’s responsive handling while improving stability, ride quality and refinement – in line with heightened customer expectations.
The electric power-assisted rack and pinion steering (called MDPS) now features a combined torque/angle sensor to protect against side wind gusts. Speed-sensitive, the system is geared to require just 2.82 turns (lock-to-lock) and the turning circle is a city-street-friendly 10.52 metres. The use of electric, rather than hydraulic, power assistance results in a 3% fuel saving.

The MDPS system is standard on EX and optional on LX models, which feature an unassisted manual system with 4.42 turns (lock-to-lock) as standard. The four-spoke steering wheel is ‘tilt’ adjustable for height on all models and telescopic adjustment of the steering wheel for reach is an available option on EX models.
Mounted on a sub-frame to isolate road shocks, the MacPherson strut front suspension is largely unchanged, with small alterations to reduce friction and accommodate the new model’s longer wheelbase, wider track and different weight distribution.

The CTBA (coupled torsion beam axle) at the rear is stiffer (reducing under-steer) and the strength of the connection between the trailing-arms and the stub-axles is doubled, improving stability. Wheel travel is increased by 10 mm and the geometry is improved to reduce bump-steer while also delivering a more compliant ride. As an option, High Suspension can be specified which raises the ride height by 10 mm for increased ground clearance of 150 mm.
The braking system for new Rio features 256 x 22 mm ventilated front discs and 203 x 10 mm drum brakes at the rear, as standard. The performance of the braking system can be supported by the optional ABS anti-lock with EBD electronic brake force distribution system.
In most General Market countries, the standard wheel and tire package for new Rio will be a 14-inch steel wheel with ‘hubcap’ and 175/70 R14 tires. To suit customer preference, larger diameter 15-inch steel and alloy and 17-inch alloy wheels with lower profile tires will be available options. As a spare, all models are equipped with a temporary or full-size steel wheel and tire depending on region.
Best-in-class refinement

Kia engineers were determined to make new Rio one of the best-in-class cars for refinement. As well as creating a more rigid bodyshell structure, key components were scrutinised to discover new ways of improving NVH.
Measures to minimise NVH include increasing the rigidity of the car’s bodyshell structure with a stiffer steering column support bracket, reinforced panels within the C-pillar, strengthened rear fascia and increased stiffness for the inner and outer skins of the tailgate.

The front subframe, which supports the engine, transmission and suspension, was strengthened, made more rigid and mounted to the bodyshell at six points – two more than before. The engine mounts have larger hydraulic mass dampers and the driveshafts improved damper tuning. Improved noise absorption was achieved by applying new, lightweight materials to the dashboard bulkhead, hood and engine cover. The engine air-intake system was also modified to reduce intake roar.
Within the bodyshell, new sound absorbing materials were applied to the A-, B- and C-pillars, and to the rear wheel arches, trunk side panels and tailgate.
6. SAFETY & SECURITY
Comprehensive ‘active’ and ‘passive’ safety systems
For new Rio, an all-new bodyshell was created using a higher percentage of ultra high-strength steel (UHTS) than the third-generation model, enhancing the structure’s strength and rigidity. To improve progressive deformation during a frontal impact special attention was given to strengthening the engine-bay longitudinal side members, the fender apron and the transverse dashboard bulkhead to absorb and disperse forces more effectively.

The challenge of improving side impact protection, where crumple zones are much smaller, was tackled by fitting stronger side sill members made from roll-formed UHTS steel, with UHTS B-pillars and cross-members between the B-pillars at floor and roof level. For further protection, the front door interior trims are optimized with armrest and trim components designed to minimize and evenly spread loads.
Pedestrian safety is an important factor in overall road safety and new Rio features a deformable hood with flexible hinges to reduce head impact forces, plus the removal of headlamp support structures to allow easier deformation and an additional 70 mm of crumple space behind the front bumper beam to lessen lower leg injuries.
Kia’s engineers are confident that new Rio will achieve a 5-Star safety rating in EuroNCAP crash tests, following the top 5-Star ratings scored by cee’d, Venga, Soul, Sportage and Sorento – and a ‘top score’ rating in other official crash safety tests around the world.

For General Markets, ‘passive’ safety equipment available as options will include: up to six airbags (front, side and curtain), an ABS anti-lock braking system, reversing sensors and child safety-seat anchor points in the rear seat. Child-proof rear door locks are fitted as standard to the 5-door and 4-door models.
Every new Rio is equipped with a battery saver that automatically turns off the headlamps and any other active electrical systems when the engine is switched off, preventing the battery from running down when the car is parked.

7. STANDARD & OPTIONAL EQUIPMENT / GENERAL MARKETS
Standard Equipment

Kia Rio LX

Exterior

· 14-inch steel wheels with hubcaps and 175/70 R14 tires

· Black mesh radiator grille and surround trim

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

· 4-lens headlights (hatchbacks)
· 2-lens headlights (sedan)
· Black headlamps bezels

· Black door handles

· Black door mirror mountings

· Heated rear window

· Roof-mounted micro radio antenna

· High-mounted stop light

Comfort & Convenience

· Manual (unassisted) steering

· Tilt-adjustable steering wheel

· Electric adjustable door mirrors

· Tachometer (rev counter)

· Exterior temperature display

· Trip computer and odometer

· Remote fuel-filler flap release

· Remote trunk lid release (sedan)
· Cabin courtesy lamp delay

· Cargo bay lamp

· Luggage hooks

· Heating and ventilation system with 4-speed fan

· Rear heating/ventilation ducts

· 12 V power outlet

· Manual transmission ‘shift’ indicator

Interior

· 4-spoke soft polyurethane steering wheel

· Black or Desert Grey woven cloth-covered seat upholstery

· Front door map pocket & bottle holder

· Rear door map pocket & bottle holder (5-door and sedan)
· Dual front sunvisors with covered vanity mirrors

· Glove box with illumination

· Centre console storage

· Two front cup-holders

· Digital clock

· 60/40 split rear seat backrest (hatchbacks)
· Four audio speakers

Safety & Security

· 3-point seatbelts for front and outside rear occupants

· 2-point seatbelts for center rear occupant

· Height-adjustable head restraints for front seats

· Height-adjustable head restraints for outside rear seats (hatchbacks)
· Child-proof rear door locks

· Audible seatbelt warning (driver’s seat)

Kia Rio EX

Additional factory-fitted standard equipment over LX model

· MDPS electric power steering

· Full cover wheel trims for 14-inch steel wheels

· Black mesh radiator grille with chrome surround trim

· Body-color door handles & door mirror mountings

· Tinted glass

· Black, Desert Grey or Brown tricot cloth-covered seat upholstery

· Height adjustable driver’s seat

· Electric front windows with safety function
· Rear parcel shelf cover (hatchbacks)

· Rear window washer & wiper system (hatchbacks)
Optional Equipment

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

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

Kia Rio (all models)

Exterior

· Alloy and steel 15-inch wheels with 185/65 R15 tires

· Full size spare wheel and tire

· Front fog lamps
Comfort & Convenience

· Manual air-conditioning

· Central locking

· Key-less entry system

· Luggage retaining net

Interior

· Leather wrapped steering wheel

· Leather-wrapped gear shift knob

· Center console armrest

· Radio with AUX, USB

· Radio / CD player with MP3 compatibility

· Removable can-type ashtray

· 60/40 split rear seat backrest (sedan)
Safety & Security

· Driver’s front airbag

· Passenger’s front airbag

· Side & Curtain airbags

· Child seat anchors in rear seat

· ABS anti-lock braking system with EBD

· Height-adjustable head restraints for outside rear seats (sedan)
· Engine immobilizer
Kia Rio (LX only)

Exterior

· MDPS electric power steering

· Full cover wheel trims for 14-inch steel wheels

· Body-color door handles

· Tinted glass

· Rear window washer/wiper system

Comfort & Convenience

· Electric front windows

· Rear parcel shelf cover (hatchbacks)

Interior

· Height adjustable driver’s seat

Kia Rio (EX only)

Exterior

· Alloy 17-inch wheels with 205/45 R17 tires

· UV-Protection Solar windscreen glass

· Side repeater lights in door mirrors

· Projection-type headlamps (hatchback only)
· LED positioning lights & LED rear lamps

· Automatic light controls with ‘Welcome and Escort’ function

Comfort & Convenience

· Fully automatic air-conditioning

· Rain sensor & automatic defogging

· Tilt & telescopic adjustment for steering wheel

· Powered ‘Tilt & Slide’ glass sunroof

· Electric-adjustable, heated, auto-folding door mirrors

· Electric rear windows

· Button engine start/stop button and Smart entry

· Cruise control (1.4 gasoline only)
Interior

· Super Vision instrument cluster

· Alloy foot pedals

· Glove box with cooling function

· Leather-look door centre trim panels

· Leather seats upholstery

· Steering-wheel mounted audio controls

· 2 tweeter audio speakers in dash-top

· Bluetooth hands-free phone system

· Dual front sunvisors with covered vanity mirrors and illumination

· Silver metal grain finish to center fascia, steering wheel spokes, A/C switches, parking brake button and air vents surrounds.

Safety & Security

· Rear parking sensors

8. TECHNICAL SPECIFICATIONS / GENERAL MARKETS

New Kia Rio

Body & Chassis

5-door, 4-door and 3-door, five-seater B-segment models, with all-steel unitary construction bodyshell. Choice of two transversely-mounted gasoline engines driving the front wheels via a five-speed or six-speed manual or four-speed automatic transmission – depending on model and market.
Engines / Gasoline

1.4-liter 107 ps

Type / capacity
Gamma (4-in-line), DOHC, four-cylinder, dual CVVT / 1396 cc

Power / torque

107 ps (79.0 kW) @ 6300 rpm / 135 Nm (14.0 kg.m) @ 4200 rpm
Emissions

From 137 g/km

1.25-liter 87 ps

Type / capacity
Kappa (4-in-line), DOHC, four-cylinder, dual CVVT / 1248 cc

Power/torque

87 ps (64.0 kW) @ 6000 rpm / 119.7 Nm (12.3 kg.m) @ 4000 rpm

Emissions

From 125 g/km

Transmissions

1.4

1.25

Manual / speeds
6

5

Automatic / speeds
4

Gear ratios

1.4 MT / AT

1.25

1

3.769 / 2.919

3.545

2

2.045 / 1.551

1.895

3

1.370 / 1.000

1.192

4

1.036 / 0.713

0.906

5

0.893 / -----

0.719

6

0.774 / -----

Rev

3.700 / 2.480

3.636

Final Drive

4.059 / 4.375

4.600

Suspension & Damping

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

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

Steering

Type

Manual or MDPS electric power-assisted rack and pinion

Gearing

4.42 turns lock-to-lock (manual)

2.82 turns lock-to-lock (powered)

Turning circle

10.4 meters (manual)

10.52 (powered)

Brakes

Power

Single 10-inch Booster

Front

256 x 22 mm ventilated discs

Rear

203 x 10 mm drums

Assistance

ABS anti-lock with EBD (optional)
Wheels & Tyres

Standard

Steel 14 in x 5.5J
175/70 R14 tires

Optional

Alloy 15 in x 5.5J
185/65 R15 tires

Steel 15 in x 5.5J
185/65 R15 tires

Alloy 17 in x 6.5J
205/45 R17 tires

DIMENSIONS (mm)

Exterior (hatchbacks)

Overall length

4045

4365 (sedan)

Overall width

1720 (excluding door mirrors)

Overall height

1455

Wheelbase

2570

Front overhang
 805

 810 (sedan)

Rear overhang
 670

 985 (sedan)

Front track

1521

Rear track

1525

Ground clearance
 140

 150 (with optional ‘high’ suspension)
Interior (hatchbacks)

Front

Rear

Headroom

1015

 960 / 955 (sedan)

Legroom

1112

 790

Shoulder room
1350

1324
Hip room

1323

1301

Capacities

Fuel tank (liters)
43.0

Luggage (VDA)
288 liters / rear seats upright (hatchbacks)

923 liters / rear seats folded (hatchbacks)

(SAE)
389 liters (sedan)
Weights (kg) (5-door)

1.4 MT / AT

1.25

Curb (minimum)*
1041 / 1068

1010

Gross (maximum)
1570 / 1600

1540

Performance)** (5-door)

1.4 MT / AT

1.25

Top speed / kph
183 / 170

168

0-to-100 kph / sec
11.5 / 13.2

13.1

Economy*** (5-door)

1.4 MT / AT

1.25

Liters / 100 km (Euro 4)
5.7 / 6.5

5.4

CO2 emissions (Euro 4)
137 / 154

125

* including 75 kg driver

** Figures stated are manufacturer’s estimates

*** Combined cycle

August 2011
19

