KIA MOHAVE

Contents
1 Introduction

Bringing luxurious sophistication to mid-size SUVs

2 Styling & Design

Beautifully resolved for a ‘stand-out’ road presence
3 Premium Interior

Craftsmanship creates a prestige cabin ambience
4 Comfort & Convenience

Top quality standard equipment and options
5 Refinement

Clever engineering solutions minimise NVH
6 Engines & Transmissions

First V8 gives Mohave the power to perform
7 Drivetrains

Equipped to tackle the toughest conditions
8 Suspension & Running Gear

Optimised ride/handling balance with class-best brakes
9 Safety

Built-in, top-level ‘active’ and ‘passive’ systems
KIA MOTORS CORPORATION

June 2008

1. INTRODUCTION

Bringing luxurious sophistication to mid-size SUVs

Kia Motor Corporation’s all-new mid-size Mohave SUV takes the company into a whole new sector of the global vehicle market, offering consumers seven-seater capability and V8 power for the first time in a Kia SUV.
The most powerful Kia vehicle to date, the 340 ps V8 Kia Mohave is named after the famous desert in California and conjures up images of rugged toughness, calm stillness and extremes of temperature.

The new Kia Mohave is designed to appeal to buyers of traditional SUV vehicles while offering them greater sophistication with mid-size class-best space, ride, performance, fuel economy and towing ability – up to 7,500 lb.

Building on the Kia brand’s SUV reputation established by the popular five-seater Sorento model, the new Mohave is longer, wider and taller and developed on a brand-new platform with a 2895 mm wheelbase ladder-frame chassis.

Consequently, the new seven-seater is 290 mm longer, 30 mm wider and 5 mm taller than Sorento and features a wheelbase extended by 185 mm to ensure that two adults can be comfortably accommodated on the third row seats. Following modern design trends, the track is increased by 50 mm (20 mm more than the body), pushing the wheels towards the vehicle’s outer extremity for a bold and secure road stance.

Short overhangs (875 mm front and 1110 mm rear) are a bonus for off-road driving, as are the competitive approach and departure angles of 27.3 (front) and 22.5 (rear) degrees respectively.

The seven-seater interior offers generous head, leg and shoulder room in all three seating rows, plus versatile people/cargo carrying combinations with a 50/50% split third row seat and 60/40% split second row seat, and luggage capacity that ranges from 350 litres (all seats upright) to a maximum of 2765 litres with both the third and second row seats folded flat.

Offering consumers multiple choices

Manufactured in Korea exclusively in left-hand drive, the Kia Mohave will be available with a choice of 274 ps V6 or 340 ps V8 gasoline engines, in a selection of eight exterior and three interior colours, with a choice of LX or EX equipment/trim levels and a vast range of factory-fitted optional extras.

Exterior colours include three solid paint finishes (Clear White, Ebony Black and Titanium Silver) and five metallic colours (Sweet Orange, Spicy Red, Bright Silver, Metal Bronze and Dark Blue). The interior is trimmed in Black one-tone, Beige two-tone or Grey two-tone fabrics and leather.

Global Marketing Matters

Kia’s market research anticipates that annual global demand for mid-size SUV-type vehicles which will reach 2.7 million this year, including 121,000 sales in the Middle East and Africa region. Sales of this class of vehicle are expected to rise by 15% over the next three years to total 139,000 units in 2011.

Kia will be supplying global demand for the left-hand drive only Mohave from its Hwa-Sung manufacturing facility in Korea. Production of the 3.6 V6 model started in May for sales beginning this summer, while assembly of the 4.6 V8 is scheduled to begin in September 2008 for sales deliveries in the autumn.
Kia is planning to manufacture 55,000 Mohave SUVs in 2008 and more than 75,000 annually through to 2012. Mohave sales in the USA are expected to account for up to 66% of that annual total.

In the Middle East and Africa, Kia is targeting Mohave sales of 3,500 units this year and 5,000 each year there after to claim a 3.6% segment share.

Depending on model grade and individual markets, Kia Mohave prices in the Middle East and Africa will start from a highly competitive US$25,000.

2. STYLING & DESIGN

Beautifully resolved for a ‘stand-out’ road presence
The Mohave design team kept eight key words to front-of-mind while developing Kia’s all-new SUV – “modern, simple, powerful, tough, protective, sculptural, dynamic and sporty”.

With a ‘look’ developed from the 2005 ‘Mesa’ concept car, the all-new Kia Mohave embodies Kia’s ‘less is more’ philosophy to create a traditional but modern SUV with distinctive styling that combines strongly sculptural forms with sophisticated detailing to produce a genuine ‘stand-out’ road presence.

Although the 4.9-metre long Mohave has sufficient width and height to accommodate seven people in real comfort, its exterior styling is so well resolved and so neatly executed that the vehicle does not appear bulky.

Deliberately ‘masculine’, the front styling is both bold and smooth, with the swept back radiator grille and headlamps seeming to be almost flush with the surrounding metal surfaces. The centre section of the front bumper is styled to imitate a ‘sump-guard’, the lower air intake has a sporty mesh finish and the fog lamps are of a chunky design. The hood is deeply sculpted, the screen washer jets are hidden under the hood’s trailing edge and the large door mirrors feature LED repeater turn lights.

Mohave’s profile features a proud beltline that ‘flicks-up’ after the C-Pillar and boldly formed, protruding wheel arches – their curvature accentuated by the concentric arch mouldings in a contrasting colour. This two-tone treatment continues around the car to include front and rear bumpers and side panels below the body-side moulding, visually lowering the car by reducing the apparent depth of the doors and changing the metal-to-glass house ratio.

Well-proportioned, the Mohave’s side view is further enhanced by the use of large diameter flangeless 17-inch alloy wheels as standard (with 18-inch available as an option) and the fitting of twin roof bars. Available Privacy Glass (for all side windows behind the B-Pillar) also adds to the Mohave’s distinctive appearance.

The robust D-Pillar compliments the Mohave’s rear view which has a rugged appearance with a generously sized rear screen, chunky rear LED combination lamps and central chrome garnish sitting atop the deep bumper in contrasting two-tone finish. The bumper incorporates a practical step and sensors for the reverse parking assist system.

A powered ‘automatic’ tailgate is available with an innovative locking system that allows opening and closing to be achieved with minimum effort.

Dimensions Comparison (mm)

Kia Sorento

Kia Mohave

Difference
Length

4590

4880

+ 290
Width*

1885

1915

+ 30
Height**

1805

1810

+ 5
Wheelbase

2710

2895

+ 185
Front track

1580

1630

+ 50
Rear track

1580

1640

+ 60
Front overhang
 840

 875

+ 35
Rear overhang
1040

1110

+ 70
Ground clearance
 205

 217

+ 12
Approach angle
28.4 deg

27.3 deg
Departure angle
25.8 deg

22.5 deg
*excluding door mirrors

**including roof rails
3. PREMIUM INTERIOR

Craftsmanship creates a prestige cabin ambience
Kia is sure that the Mohave promises “the most relaxed driving experience possible with an SUV” and its confidence is inspired by the vehicle’s sedan-like ride and handling plus its luxurious and comfortable interior – with full leather upholstery and trim available as an option.
For the seven-seater, three-row Mohave interior, the design theme follows the exterior theme with simple shapes, high quality materials and precise assembly with genuine craftsmanship resulting in both a cabin ambience and detail fit and finish that rivals luxury sedans from prestigious brands.

The generously proportioned front seats are optimised to provide the ideal balance between firm support and soft comfort on long journeys. The second row seats feature backrests that recline to a 33 degree angle (compared to 23 degrees for most mid-size sedans) and a folding centre armrest with twin cupholders. The third row seats are designed to accommodate two adults in comfort.

Powered front seats are available for Mohave. The passenger seat has four-way adjustment with forward/back movement for the cushion and backrest. The driver’s seat has eight-way adjustment, adding tilt adjustment and also lumbar support. Both the front and middle row seats are available with heated cushions and backrests.

In all three seating rows, head, leg and shoulder room is class-competitive (see table below) and access to the third row is made easy by the second row ‘walk-in’ lever in the near-side of the seat backrest which tilts it forwards in one simple movement.

Interior Dimensions (mm)

First

Second
Third (seat row)

Headroom

1015

 990

 965
Legroom

1060

 950

 835
Shoulder room

1530

1500

1415
For maximum versatility when accommodating people and cargo, the Mohave’s third row seats are split 50/50 and the backrests fold flat and flush with the trunk floor. The second row seats are split 60/40 and the backrests also fold completely flat. For ease of use, the seat cushions are fixed and the backrests simply fold down onto them.

With the third row seats folded flat, the cargo bay measures 1200 mm long by 1140 mm wide and 890 mm high – to the bottom of the window line.

Creating an ideal driving environment

Every Mohave driver should be able to create the ideal driving environment thanks to the multi-adjustable seat, rake and/or reach adjustable steering wheel (depending on model) and available power-adjustable foot pedals which can be moved through a 75 mm range.

The driver’s seat IMS (integrated memory system) also incorporates an ‘easy access’ function which automatically moves the seat back 50 mm when the vehicle is parked for easy exit and entry. The system returns the seat to the most recent driver’s preferred position when the engine start button is activated.

Facing the driver, the four-spoke steering wheel incorporates controls for cruise control, while the instrument cluster has three dials with clear and precise graphics. The centre stack presents heating, ventilation, audio and auxiliary controls in logical horizontal bands and as an option features a large 6.5-inch LCD monitor. The detailing and execution of the centre stack design echo that of a premium brand audio system.

Keeping warm or staying cool

Every Mohave comes with a high-output air-conditioning system that ensures all occupants are comfortable in all seasons. The standard manual air-conditioning displays outside temperature and a digital clock, and has soft-touch and rotary controls.

A dual-zone, fully automatic climate control air-conditioning system is also available.

For customers wishing to create the ultimate ‘perfect climate’ Kia offers an independent rear heater and air-conditioning system for the Mohave. Mounted in the right-rear side wall of the cargo area, this unit feeds an extra system of air ducts in the floor (2 vents) and roof lining (4 vents) below and above the rear and middle seats.

For a premium ambience, the Mohave features sporty red interior lighting for the instrument cluster and centre stack controls, with a GUI (graphic user interface), that infuses the interior with a high-end European-sedan quality. As an option, four ‘Mood Lamps’ are available to bath the cabin in a warm red glow. These LED lamps are set beneath the wood grain door panels to produce a pool of soothing yet discreet illumination.

4. COMFORT & CONVENIENCE

Top quality standard equipment and options

The new Kia Mohave is available with a vast selection of tailor-made equipment and high-tech goodies as standard, or as options – depending on model grade and individual markets.

A powered glass sunroof above the front row seats features one-touch opening/closing and an obstruction-sensing safety system. First and second-step opening functions give a 360 mm opening (for reduced wind noise) and 400 mm opening for maximum ventilation.

The cabin climate can also be controlled by specifying Solar Glass, which blocks ultraviolet rays, for the windscreen, front door and tailgate windows.

For easy access for all ‘assist’ handles are provided, front and rear, while tailor-made side steps are also available. The design, which facilitates getting into and out of the vehicle while also preventing paintwork damage from stones, is efficient and discreet – sized to fit within the Mohave’s 1915 mm overall width.

Storage areas for all three seat rows
In addition to the generous cabin and cargo space, the Kia Mohave presents users with a variety of useful storage spaces. There is a large illuminated glovebox in the dashboard, two extra-large cupholders in the centre floor console and a large sunglass case overhead, behind the windscreen header-rail.

All four doors have large-capacity storage pockets moulded to accept a water bottle, maps and books. Third row seat occupants also have a bottle holder moulded into each side-panel trim. There is a large console between the front seats and the folding second row seat centre armrest has twin cupholders and spaces for small items.

When the sunroof option is not taken up, buyers can specify an extra-large overhead console with two extra storage compartments.

Other options include a Smart Key system for keyless entry with push-button engine starting. This system comes with a perimeter alarm which guards against attempts to open the hood, tailgate or doors – without the Smart Key.

Buyers can opt for a ‘Supervision Cluster’ with bright red and white LED instrument lighting that enhances visibility and reinforces the futuristic high-tech imagery of the car.

Three power outlets are located in the centre stack, the rear of the centre console and the luggage area.

Entertainment systems fill Mohave will great sounds

Two factory-fit JBL audio systems are available for the Mohave, both delivering the highest quality sound in digital form.

System 1 includes a JBL RDS Radio, single CD player unit with MP3 capability and a total of six speakers – four door speakers and two front tweeters – plus a 172 watt (43 watt x 4 channel) output.

System 2 has a JBL RDS Radio / 6-CD in-dash changer with MP3 capability and an external amplifier. This system comes with a total of 10 ‘Infinity’ premium sound speakers – comprising four door speakers, front and rear tweeters, front centre speaker and a rear mounted sub-woofer – all supplied by a high-output 315 watt (45 watt x 7 channel) trunk-mounted external amplifier.

USB and AUX ports are provided on the floor console alongside the gear selector.

5. REFINEMENT

Clever engineering solutions minimise NVH
Outside and inside the new Mohave SUV, Kia’s research and development team have concentrated on maximising the vehicle’s refinement and minimising NVH (noise, vibration and harshness). The team was determined to ensure that travelling in the Mohave would be a fatigue-free and enjoyable experience for the driver and up to six passengers.

The exterior styling features a sloping nose, steeply raked windscreen, rounded panels with smooth shapes, no unnecessary detailing and tight panel gaps, so the vehicle is both aerodynamically ‘clean’ and generates minimum wind noise.
The door mirror shape was ‘perfected’ for minimal drag and an intensive test programme at Namyang’s full-size wind tunnel resulted in Mohave achieving a joint class-best aerodynamic figure of just Cd 0.38 – matching BMW’s X5.

An unusually stiff chassis frame/bodyshell structure is an excellent foundation for creating a vehicle with good NVH qualities. Unlike unitary (monocoque) structures, the Mohave’s body-on-frame system allows isolation of the bodyshell from the chassis by mounting it on eight rubber blocks specially tuned to damp out specific vibration frequencies.

Multi-cylinder engines reduced powertrain vibrations at source and fluid-type inertia mountings for each engine further reduce the transfer of engine vibrations to the vehicle structure.

Other NVH-reduction measures include computer optimisation of the dashboard structure to minimise vibration transfer to the steering wheel, the fitting of sound insulation pads in the floorpan, fenders, hood, engine-bay bulkhead and lower A-Pillars, plus the injection of sound-dampening foam into hollow sections of the bodyshell at strategic noise-transference points.

6. ENGINES & TRANSMISSIONS

First V8 gives Mohave the power to perform

Kia’s all-new Mohave will be available with a choice of multi-cylinder 3.8-litre and 4.6-litre gasoline engines, both mated to a sophisticated automatic transmission for exhilarating performance and fitted with a ‘high’ top gear ratio for quiet and economical cruising.

For maximum performance, including 7,500 lb of towing ability, Mohave buyers can specify Kia’s first V8 engine. Called ‘Tau’, this 4,627 cc 90-degree powerunit has an aluminium block and head, with a high pressure (3.8 bar) fuel injection system, CVVT (continuously variable valve timing), electronic throttle control and long-lasting chain drive camshaft and auxiliaries system.
Kia’s new 32-valve V8 engine generates 340 ps at 6,000 rpm and torque of 44.4 kg.m at 3,500 rpm. Power is developed in a driver-friendly linear manner, while more than 40.0 kg.m of torque (89%) is produced from just 2,500 rpm.
The 3,778 cc Lambda V6 has a cast aluminium block, with aluminium cylinder heads and oil sump for lightweight with high rigidity and excellent noise and vibration dampening characteristics. For improved fuel efficiency and responsive power delivery throughout the rev-range, this engine is fitted with CVVT and VIS (variable intake system), plus a chain drive camshaft system and 24 valves (4-per-cylinder).
Maximum power is 274 ps at 6,000 rpm, while peak torque is 36.9 kg.m at 4,400 rpm. Modern Kia technology ensures that the torque curve is incredibly flat so that more than 94% (35 kg.m) is available from 2,000-to-5,500 rpm for effortless driveability.
New multi-mode six-speed Automatic

In Mohave, the new V8 engine is matched to a new ZF six-speed automatic transmission as standard. Engineered to handle high torque outputs, the new gearbox features reduced size and weight (down 13% compared to the existing Kia five-speed auto unit), with greater efficiency and quicker responses.
For maximum performance, the six-speed transmission has an extra ‘low’ first gear (4.171:1) and for extra fuel-stretching ability it has two ‘overdrive’ ratios – fifth (0.867:1) and sixth (0.691:1).
Standard transmission for the 3.8-litre V6 engine is a five-speed automatic fitted with a 3.827:1 first gear ratio and a single ‘overdrive’ (0.843:1) top gear.
Both auto transmissions offer the driver a choice of fully automatic operation or semi-automatic, clutch-less sequential manual shifting one ratio at a time – simply by pushing the selector lever forwards to change up and back to change down.

7. DRIVETRAINS

Equipped to tackle the toughest conditions

Mohave buyers can select from two advanced four-wheel-drive drivetrains to ‘best-match’ the on-road and off-road abilities of their new Kia vehicle to their lifestyle. These drivetrains employ BorgWarner’s Korean-made next-generation compact ITM (interactive torque management) 4WD transfer case with an integrated ECU (electronic control unit) for enhanced response and controllability.
The ‘Part-Time’ 4WD drivetrain is a single ratio (High) system that delivers 100% of engine torque to the rear wheels during all routine city and highway driving. In this 2WD mode, fuel efficiency is enhanced compared to 4WD motoring. For improved traction and greater safety while driving in slippery conditions – such as rain, snow and unpaved roads – the driver can manually select 4WD mode. This mode for the ‘PT’ drivetrain splits the torque 50/50% – front/rear for better stability and maintains that split up to a speed of 80 km/h.
Mohave’s ‘Automatic Full-Time’ 4WD is a dual ratio (High and Low) system that multiplies engine torque by 2.4 times when Low is manually selected by the driver (with the transmission in Neutral or Park) and holds onto that mode at speeds below 40 km/h. Low mode gives maximum driving power on muddy or rough roads and off-road in difficult conditions.

Like the Part-Time system, the default status of this ‘AFT’ drivetrain is 100% rear-wheel drive, but the computer-controlled fully automatic torque transfer has a much broader variation in torque delivery – from 0-to-50% front and 50-to-100% rear.

As an option, at the rear axle both drivetrains can feature a lockable LSD (limited-slip differential) to minimise wheel spin and maximise traction, even in 2WD mode.
8. SUSPENSION & RUNNING GEAR
Optimised ride/handling balance with class-best brakes
Kia chassis engineers were determined to give the new Mohave a sedan-like smooth ride over a wide variety of terrain, while retaining the ‘command-performance’ feeling of a typical SUV.
Consequently, fully-independent suspension is fitted, front and rear as standard with the availability of self-levelling air suspension at the back. The front suspension features double wishbones with a wide-based lower wishbone and high-mounted upper wishbone for superior load distribution and excellent driving stability. A stabiliser bar minimises body roll and the caster angle is optimised at 3.8 degrees. The front suspension design gives up to 190 mm of wheel travel for maximum bump absorption.
The multi-link rear suspension mounts the shock absorbers and coil springs separately (ahead of and behind the drive-shafts) so that each can operate to maximum effect, while also resulting in a compact system that maximises interior cabin and cargo space by minimising suspension intrusion. Rear suspension wheel travel is 210 mm.
Electrically powered, the (optional) Air Suspension system is automatically self-levelling in ‘N’ mode and improves driving stability by maintaining the rear ride height regardless of vehicle load.
Two other modes are driver-selectable. ‘HI’ mode increases the rear ride height by 40 mm above normal for clearing obstacles or for off-road driving. ‘LO’ mode lowers the rear ride height by 40 mm for easier loading of people and cargo.

Precise Steering & Powerful Brakes
For precise vehicle control and good ‘feel’ the Mohave’s steering uses a speed-sensitive hydraulically power-assisted rack-and-pinion system with high gearing – just 3.5 turns of the wheel lock-to-lock. Clever front suspension design results in a highly competitive turning circle of just 11.0 metres, no larger than many mid-size sedans.
As standard, Mohave has a manual ‘tilt-adjust’ (rake-adjust) steering wheel. As an option, an electric ‘Tilt & Telescope’ system can be ordered. This is both reach and rake adjustable over a 40 mm range and incorporates a ‘memory’ for two driver’s settings.
Making best use of the standard large diameter 17-inch wheels, Kia technicians equipped the Mohave with unusually large 328 mm ventilated front and 324 mm solid rear disc brakes – backed up by ABS anti-lock and EBD brake force distribution systems. The Mohave system is designed to deliver unsurpassed stopping capability, bringing the vehicle to a halt from 100 km/h in 42.6 metres – matching the braking performance of BMW’s X5 SUV.

9. SAFETY
Built-in top-level ‘active’ and ‘passive’ systems
Kia is determined to achieve the highest levels of ‘active’ and ‘passive’ safety for people using its range of cars and vehicles. Now, the Mohave offers buyers a broad range of state-of-the-art systems and equipment to ensure that owning and driving a Mohave is a safe, enjoyable and rewarding experience.
Among the technologies that Mohave customers can specify, ESC (electronic stability control) is one of the most significant. It reduces engine power and/or applies individual brakes to correct understeer, oversteer and mitigate possible roll-over situations.

Other systems include BAS (emergency brake assistance) which ensures maximum braking power in emergency situations), DBC (Downhill Brake Control) which maintains a steady 8 km/h speed on steep descents and HAC (Hill-start Assist Control) that prevents slip-back during stop-n-go driving on inclines.
Good visibility is an important aspect of safe motoring and the Mohave can be ordered with HID (high intensity discharge) headlamps. These lamps, which feature automatic self-levelling, have 2.5 times the power of regular halogen lamps and four times the bulb life, while also being 30% more efficient.

Rearward visibility from any vehicle can present some problems so Mohave can be ordered with a rear camera that displays images of the area immediately behind the vehicle onto a 3.5-inch LCD screen located within the ECM interior rearview mirror.

For vehicle’s fitted with IMS (integrated memory system) additional safety is provided by an automatic system that tips the door mirrors down by five degrees whenever reverse gear is selected, to give the driver a better view of the ground.
High-tension steel boosts bodyshell strength
Passive safety begins with the creation of a robust bodyshell structure and the Mohave employs advanced construction techniques to achieve excellent rigidity and strength compared to a unitary (monocoque) type SUV. Mohave has been designed to achieve the top-score 5-Star rating in the USA’s official NCAP crash tests for both frontal and side impacts.
The ladder frame chassis uses hydro-forming to produce front and rear side members which combine immense strength with light weight. The body has an immensely strong dashboard bulkhead, enhanced A- and B-pillar and front door overlap (to resist side impacts), circular section B- and D-pillars for enhanced rigidity and four-way side members in the rear floor.
To optimise the body design for maximum strength with lower weight, extensive use of high-tension steel is made which accounts for 75% of body parts.

Inside, the Mohave a can be equipped with up to six airbags – 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 occupants in all three rows of seats.
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 -

--
Issued on behalf of Kia Motors Corporation
For further information please contact:

Michael Choo
Deputy General Manager

International Communications
Kia Motors Corporation
Tel: 82-2-3464-5663

E-mail: mjc@kia.co.kr
PAGE
18

