

open your mind.

>> The 2011 smart fortwo

01 Introduction

Urban
microcosm

2 smart fortwo DNA

02 Comfort

Rush hour
relaxation

4 Simple parking
5 Generous luggage
compartment
6 Innovative space concept
8 Clever everyday solutions
10 Change gear by tapping

03 Environment

Green
city driving

12 smart intelligent drive
14 Ecological concept

04 Safety

Feel safe,
drive safe

16 smart safety concept
18 Passive safety
20 Active safety

05 Models

Individuality
in city traffic

22 Models and equipment lines
24 Purist – the pure
28 Stylish – the passion

06 Options

Always well
equipped

36 Standard and optional
wheels and tires
38 Standard - exterior/interior/
functional & electrical
equipment
39 Options - exterior/interior/
functional & electrical
equipment
40 Options - color
42 Options - interior
44 Options - audio & sound

07 Service & accessories

Get mobile,
stay mobile

46 smart center/smart services
48 Engines and technical data

>> smart fortwo DNA. smart city solutions.

The smart fortwo is the ultimate expression of efficiency, which the entire smart brand has stood for from its very inception. No car occupies a smaller physical footprint, uses interior space more wisely, or is more eco-friendly. On the following pages, find out many of the other ways the smart fortwo has been designed as intelligently as any car on earth.

TURNING CIRCLE 28.7 FT.

LENGTH 8.8 FT.

GENEROUS LUGGAGE COMPARTMENT

TWIN-SECTION TAILGATE

HILL START ASSIST

SOFT TOP (CABRIOLET)

CHANGE GEAR BY TAPPING

SPACE CONCEPT

TRIDION SAFETY CELL

BODYPANELS

LOW RUNNING COSTS

02 Space savings.

The smart fortwo is one of the most efficiently designed cars on the planet. Nowhere is its efficiency more evident than in the city, where space is at a premium. Few cars can negotiate tight urban spaces as nimbly and effortlessly as the smart fortwo. It's the ideal car for city life.

When distance being traveled is short, we can still be faced with stop-and-go traffic and a scarcity of parking. The smart fortwo can fit in parking spaces in which other bigger, less efficient cars can't. Still, storage in the smart fortwo is plentiful, so you'll never lack a place to put all your city essentials.

>> Parking spaces are more plentiful when driving a smart fortwo.

There's almost always room for a car only 8.8 feet long.

Whether rushing to an important meeting or on a quick errand, why waste time looking for a parking space? At just 8.8 feet in length, the smart fortwo fits easily into spaces other cars can only pass by.

>> Take everything you need.

What will fit in a smart fortwo's cargo space? Plenty.

An entire week's groceries can fit comfortably into the back of the smart fortwo. The folding passenger seat makes it easy to transport longer, larger items when necessary. So if you become infatuated with, say, a new floor lamp, you can take it home quite easily.

Put the smart fortwo's luggage compartment to your own test. You'll be surprised how much a smart can hold.

>> A surprising amount of room. The innovative smart space concept.

Ever been in a smart fortwo? The surprising feeling of comfort begins as soon as you get in (through surprisingly large doors). Inside, you'll be surprised by the spacious interior and excellent 360° visibility.

Spaciously smart.

Perhaps it's because of its large cab-forward windscreen. Or, its upright seating position. It all contributes to the smart fortwo's interior feeling every bit as spacious as a minivan. Even taller drivers will appreciate the plentiful leg and headroom.

Keeping "on top of things".

One of the many advantages of the smart fortwo's design is the raised seating position, which provides excellent all-around vision, even in heavy traffic. Fact is, being looked up to by drivers of sedans takes a little getting used to.

Visible advantages.

Particularly in city traffic, it's crucial that you be able to see everything going on around you. The smart fortwo's sizeable windows ensure exceptional 360° visibility. It's a safer and more practical way to go.

Intelligent seating arrangements.

The passenger seat is positioned further back than most cars, a smart concept providing additional arm and legroom and better side visibility for the driver.

>> Simply practical. Useful solutions for everyday life.

In an otherwise complicated life, simplicity is to be cherished. The smart fortwo is full of ideas designed to make life simpler and easier. The windshield wipers feature speed-sensitive interval wiping. The rear wiper turns on automatically when the car is in reverse and the front windshield wiper is in operation. The twin-section tailgate allows heavy items to be loaded easily onto a level surface. And the central locking function can be activated by radio remote control from across the street.

Twin-section tailgate: by pressing the unlock button on the 4-button key, the rear window of the coupe can be unlocked from afar and heavy items can be loaded through the top window, even in tight parking spaces, without opening the tailgate.

smart CITY SOLUTION
Twin-section tailgate

smart

CITY SOLUTION

Hill start assist

Hill start assist: on severe slopes, this feature automatically locks the wheels momentarily after the brake pedal is released, preventing the car from rolling backwards.

Remote roof release: with the 4-button key, the cabriolet's soft top can be opened from a distance, enabling you to enjoy the open air right from the start.

Drive lock function: this locks the doors automatically once the vehicle reaches approximately 8 mph.

Indicators with lane-changer function: with a tap of the indicator lever, the smart fortwo will signal others of your lane change three times. Ideal for heavy traffic situations.

5 >> Geared for relaxation.

Transmission solutions by smart.

4 In stop-and-go traffic typical of city driving, changing gears should be easy. And it is, with the smart fortwo's clutchless automated manual 5-speed Transmission — called the smartshift® Transmission — which takes the strain out of changing gears.

3 The automatic kick-down function allows you to shift down one or two gears at any time by pressing the pedal to the floor.

2

1

N

R

softouch:

automatic gear program.

This feature selects the ideal shift point. You can also change gears manually at any time. softouch is standard on all models.

Steering wheel gearshift:

a sporty addition.

The shift paddles on the steering wheel allow you to change gears Formula One-style. You can also switch to the standard shift lever alternative at any time. Not available with cruise control package. Standard on passion models, not available on pure.

03 Environment.

The city and the environment. The relationship between the two is more important than ever. Architects and town planners around the world are developing new, environmentally compatible solutions for the city. The goal? To make cities greener, healthier and as climate-neutral as possible. City center environmental zones, emission ceilings and other initiatives provide invaluable improvements. Making urban mobility as environmentally compatible as possible was integral to the overall development of the smart fortwo from the very beginning. From the production of “clean” components to the recyclability of the entire vehicle, smart keeps finding new ways to minimize the environmental impact of the smart fortwo.

>> Going around in circles can also mean progress.

All phases of the product lifestyle are integrated into a strict ecological concept. This included all aspects of the production process, from the development of individual vehicle components to the actual construction of the “smartville” factory in Hambach, France, where each smart fortwo is assembled.

Great importance was applied to an ecological lifecycle right from the design stage. This includes a production process that is environmentally neutral and resource-saving. The smart fortwo is 95% recyclable at the end of its cycle.

In addition to smartville, the modular design of the smart fortwo is an excellent example of forward-thinking vehicle production. Many components of the smart fortwo have experienced several lives. This is possible because even the materials selected have been chosen for their minimal environmental impact and maximum recyclability.

For example, some components, such as the inner feature and the underbody trays, are already made from renewable raw materials and 100% recycled plastic. This guarantees efficient disassembly and is a prerequisite for being able to recycle the bulk of the vehicle.

Our vision for the future is to close this cycle. This is the only way to achieve our aim of building cars that are as environmentally friendly as possible throughout their whole lifecycle – from the production process to recycling.

On the way to achieving this, the smart brand is already setting a milestone for ecological compatibility with its dynamic and continuously improving environmental management system.

>> Environmentally friendly – from start to finish.

The ecological smart concept.

smart questioned the concept of the car from an ecological perspective, both in the ways its cars are produced and recycled. As a result, all phases of the smart fortwo's product lifecycle adhere to a strict ecological concept, from the development of individual components and the production of the smart fortwo in Hambach to the car's recyclability.

The production process is a prime example of forward-thinking manufacturing. Key component suppliers and system partners work within the smart manufacturing plant, so many components can be produced on site. This saves transport costs and packaging materials and makes just-in-sequence production possible. Thanks to exceptional levels of recyclability, some of the smart fortwo's components can be used in more than one generation of the smart fortwo. The rust-free, 100% recyclable plastic bodypanels are one such example.

smart
CITY SOLUTION

bodypanels

01 Lightweight.

The smart's plastic bodypanels are central to the environmentally compatible concept. Their lightweight design helps reduce the car's overall weight, which keeps fuel consumption and costs to a minimum.

02 Practical.

Fender benders can happen, especially in the city. Typically, the smart fortwo's flexible bodypanels escape unscathed. When they don't, they can be replaced quickly and easily. It's one of the main reasons why the smart fortwo's cost of insurance is so low.

03 Variable.

Feel like treating yourself and your smart fortwo to a new look? Change the bodypanels to a color of your choice quickly and inexpensively in less than a few hours. Choose from factory colors or our endless colorwheel available through the smart Expressions program. Want to take personalization to a whole new level? Now you can with custom vinyl wrap options that can be designed to your very liking.

04 Safety.

For the developers of the smart fortwo, safety is of primary importance. The smart fortwo is equipped with active safety systems that help to prevent accidents. But if an accident should happen, passive safety elements help protect both driver and passenger from significant harm.

>> Safety isn't just about size. The innovative smart safety concept.

Building a car that's small, compact and comfortable is quite the challenge. Building a small car with a degree of safety comparable with a large car requires numerous safety features all acting together for maximum effect.

Because it's part of Daimler AG, smart benefits greatly from the many exceptional safety programs developed over the years by Mercedes-Benz.

>> Get protected. All-around passive safety.

Some things can't be predicted. That's why the smart fortwo has a technically sophisticated safety concept with numerous intelligent safety features to protect you in case of emergency. At the heart of the concept is the tridion safety cell. It provides maximum stability in an ultra-compact design and outstanding protection by keeping the passenger compartment in tact and its inhabitants safe.

Sturdy, rigid and tough. The tridion safety cell is reinforced with high-strength steel sheets. Upon impact, energy is distributed evenly over the longitudinal and transverse members, thereby reducing the amount of energy passengers and drivers experience in the event of a collision.

The wheel as a deformation element: in a head-on collision, the front wheels are supported by the side member, which absorbs a substantial portion of the impact energy.

The smart fortwo's short wheelbase means the other vehicle involved in a side-on crash will almost always hit the wheel as well as the suspension components behind it. It's a simple yet extremely effective principle.

Crash boxes: steel deformation elements at the front and rear of the smart fortwo absorb energy from minor collisions at low speeds, ensuring that the tridion safety cell remains undamaged. Furthermore, a damaged crash box is simple to replace.

Safety seats with integrated seat belts and belt tensioners: the sheet steel structure with integrated headrests provides the smart fortwo's seats with a high level of mechanical stability. In a frontal impact, the seat belt tensioner reduces slack within milliseconds. The belt-force limiter then reduces the force again to minimize pressure on the driver and passenger.

High seat position: this provides a better view of the road and helps keep you safe. In case of a crash, you'll be safely above the direct danger zone.

Full-size airbags and head/thorax side airbags: in a frontal impact, two full-size front airbags provide maximum protection for driver and passenger. In the event of a side-on impact, the doors' robust steel structure and head/thorax side airbags afford additional protection for the head and chest. Standard on passion cabriolet. Coupe models have 2-side and 2 window airbags. Driver and passenger knee bolster airbags come standard on all models.

>> Giving danger the slip. Active safety.

The smart fortwo comes equipped with active safety systems to help prevent dangerous situations before they arise. In these situations, Electronic Stability Program® helps stabilize the smart fortwo, while the anti-lock braking system (abs) optimizes braking and minimizes swerving.

esp®: when the smart fortwo is in danger of swerving, the electronic stability program (esp®) throttles the engine torque and brakes specific wheels to prevent the car from breaking away.

esp®

abs

abs: as part of the electronic stability program (esp®), the anti-lock braking system (abs) keeps you in control even during emergency braking by preventing the wheels from locking and enabling you to continue steering the smart fortwo safely even while applying the brakes.

Hydraulic brake assist: applying the brakes in a dangerous situation and the hydraulic brake assist helps initiate controlled emergency braking.

05 Models.

Some people are practical. They just want to get from point A to point B safely. Others want lots of bells and whistles, more features to have available on long drives. The smart fortwo is always the right choice, with equipment lines tailored to different preferences.

>> The right smart fortwo for the job. All equipment models at a glance.

Every driver demands different things from their car. The smart fortwo is available in three models, the pure coupe, passion coupe and passion cabriolet.

pure coupe.

Purist. Everything you need, nothing you don't need. That's the pure coupe. It's quite simple and simply good.

passion coupe.

Stylish. A feel-good car. If you want comfort and elegance, the passion coupe delivers both.

passion cabriolet.

Things are looking up. Take the smart fortwo driving experience to a whole new level, with the top down and the sky, in all its glory, above you.

>> Purist.

The smart fortwo pure coupe.

Even the most basic smart fortwo model is hard to beat. Experience the trendsetting smart fortwo concept in its purest form.

tridion safety cell: in black.
Includes matching door mirrors
and radiator grill.

Steel wheels (15"): with smart
wheel covers and all-season
tires (155/60 R15 front;
175/55 R15 rear). Standard
on pure coupe.

Engine: in-line 3-cylinder
engine. 52 kw/70 hp gasoline
powered engine.

manual gear shifting: change gear without engaging the clutch, including kick-down function.

4-button key: locks and unlocks the smart fortwo with remote control.

Solid roof: weatherproof and robust, a sturdy black plastic roof with a textured surface.

2-spoke steering wheel: non-slip leather for a particularly good grip.

Upholstery: extremely durable, in functional black and with color-coordinated fabric on the instrument panel.

Manual window winders.

plain black.

*cover shown not available on pure models.

>> Stylish.

smart fortwo passion coupe and cabriolet.

The smart fortwo passion gives new meaning to the term “driving in style” thanks to its many additional standard features and optional upgrades.

>> The sky's the limit.

Choose between a coupe or a cabriolet.

Maybe you enjoy the sun through the large panoramic roof of the passion coupe. Or you prefer driving with the top down in the passion cabriolet. Both models are spacious and let in lots of light.

smart
CITY SOLUTION

Panoramic roof

The smart fortwo passion coupe.

smart fortwo passion coupe drivers can also enjoy a great view of the sky. The large panoramic roof made of extremely durable polycarbonate, provides great visibility.

Solid roof also available.

smart
CITY SOLUTIONFully-automatic
tritop fabric soft top**The smart fortwo passion cabriolet.**

How much summer do you want? The fully-automatic tritop fabric soft top can be opened remotely with the 4-button key. And for maximum exposure, the roof bars can be removed and stored easily and efficiently in the tailgate storage area. With the press of a button, the folding top can be closed in a matter of seconds at high speeds. The scratch-resistant safety rear window glass can be heated for greater visibility.

tridion safety cell: a stylish contrast in elegant silver, standard in classic black. The door mirror caps and radiator grill are finished in the same color.

Engines: in-line 3-cylinder engine. 52 kw/70 hp gasoline powered engine.

bodypanel plus package: all aprons and side skirts are finished in the bodypanel color giving the vehicle an elegant look.

12-spoke alloy wheels (15"): with all-season tires (155/60 R15 front; 175/55 R15 rear). Standard on passion models.

Upholstery: available in design beige, design red or design black. With color-coordinated contrast components and fabric elements on the instrument panel, door trim and knee pad.

Panoramic roof: see the whole cityscape through the large tinted panoramic roof made of durable polycarbonate. Available on passion coupe only.

3-spoke leather steering wheel (incl. leather gear knob): for a pleasant grip with paddle shifters. Not available with cruise control package as shown.

softtouch automatic gearshift program: perfect for city traffic. Switch between manual and automatic.

Air conditioning with automatic temperature control (incl. dust and pollen filter): for the temperature of your choice.

Electric windows with one-touch control: let fresh air in with the touch of a button.

black leather.

design beige.

design black.

design red.

06 Standard features and options.

What do you want in your smart fortwo? Your favorite music? The ability to call friends? Do you prefer an individual, sporty look? Or are comfort and convenience your top priorities?

With standard features and optional equipment, you can tailor your smart in a number of different ways. Decide how much sportiness, elegance, comfort and functionality you want, and order optional equipment straight from the factory.

>> smart style package.

Package includes silver tridion, fog lamps, V-spoke alloy wheels and choice of gray, light blue or silver metallic bodypanels

>>How do you look?

Optional equipment for the exterior.

tridion safety cell in black or silver:

the colors for the tridion safety cell provide more possibilities for combinations with the bodypanel colors.

Daytime running lamps:

see and be seen.

smart bodypanel colors:

in addition to the standard colors, bodypanels are also available in silver metallic, gray metallic, light blue metallic and matte green.

Front fog lights: a sporty detail that also helps improve visibility in bad weather.

>> **Finishing touches.**

Standard and optional wheels and tires.

15" steel wheels with smart wheel covers and all-season tires (155/60 R15 front; 175/55 R15 rear). Standard on pure coupe.

New 12-spoke alloy wheels (15") with all-season-tires (155/60 R15, front; 175/55 R15 rear). Standard on passion models.

BRABUS "Monoblock VII" alloy wheels (15") with all-season wide tires (155/60 R15, front; 175/55 R15 rear). Standard on lightshine edition.

New six-spoke alloy wheels (15") with wide all-season tires (175/55 R15, front; 195/50 R15 rear). Available as an option on passion models.

New V-spoke alloy wheels (15") with wide all-season tires (165/60 R15, front; 195/50 R15 rear). Available as an option on passion models and the smart style package.

>> At a glance. Standard for all equipment lines.

Functional/electrical

The smartshift® Transmission (an automated manual 5-speed transmission with kick-down function)

Central locking with radio remote control and immobilizer; incl. locking of fuel door

Instrument cluster with multifunctional display (digital gear display with gear recommendation, fuel gauge with reserve indicator, service interval indicator, clock)

Exterior temperature indicator

Indicators with lanechanger function

Comfort windshield wipers with speed-sensitive interval wiping and automatic wipe/wash function

Rear window wiper with interval wiping, automatic wipe/wash function; turns on automatically when car is in reverse (coupe)

Heated rear window

Easy operation of tailgate, with electric rear window release (coupe)

Rear window release or remote roof release (cabriolet) with 4-button key

12-volt socket with cover

Safety

esp® — electronic stability program

Anti-lock braking system (abs) with electronic brake force distribution

Full-size driver and passenger airbag
tridion safety cell

Safety seats with integral seat belts

Seat belts with belt tensioners and belt force limiters

Hydraulic dual-circuit brake system with servo assistance

Hydraulic brake assist

Crash elements at front and rear

Crash sensor (auto switch-on of hazard warning lights)

drive lock — automatic door locking when the vehicle is in motion (approximately 8 mph)

Automatic hill start assist (on uphill slopes)

ISOFIX child seat fastener for the safety of younger passengers.

Exterior

bodypanels in deep black, rally red or crystal white

Fuel filler cap finished in the bodypanel color

White side indicators

Third brake light

Interior

Passenger seat backrest can be folded down for through-loading

Storage compartments on passenger side and next to steering wheel

Net pockets in doors and sides of seat backrests

Coin holder (coupe)

Interior lighting

Make-up mirror in passenger sun visor

Storage compartment in tailgate

Vehicle options for smart fortwo models.

pure coupe

Air conditioning with automatic temperature control
smart entryline radio

passion coupe

Solid roof
Additional paint option metallic gray, light blue, silver, matte green
Silver metallic tridion safety cell
Alarm system
Power steering
Heated seats
smart highline radio: with navigation system
Rain/light sensor
Daytime running lamps
Cruise control package
Armrest
Center console storage box
Ambient lighting
Cloth interior options (design red, design beige, design black)
Center console storage box
15" 6-spoke alloy wheels
15" V-spoke alloy wheels
Fog lamps
Comfort package (leather heated seats, fog lamps and power steering)
smart surround sound system
Additional instruments (tachometer and clock)
Style package (metallic paint, silver tridion, fog lamps, V-spoke wheel)

passion cabriolet

Additional paint option metallic gray, light blue, silver, matte green
Silver metallic tridion safety cell
Alarm system
Power steering
Heated seats
smart highline radio: with navigation system
Rain/light sensor
Daytime running lamps
Cruise control package
Armrest
Center console storage box
Ambient lighting
Cloth interior options (design red, design beige, design black)
Center console storage box
15" 6-spoke alloy wheels
15" V-spoke alloy wheels
Fog lamps
Comfort package (leather heated seats, fog lamps and power steering)
smart surround sound system
Additional instruments (tachometer and clock)
Style package (metallic paint, silver tridion, fog lamps, V-spoke wheel)

>> Mix and match to suit your taste.

Color overview.

Choose from a virtually limitless number of color combinations for bodypanels, thanks to the smart Expressions program. Additional color options are also available for the tridion safety cell.

tridion safety cell in black:

- pure:
- passion:

crystal white

rally red

deep black

tridion safety cell in silver:

- pure: ●
- passion: ●

crystal white

rally red

deep black

smart Expressions. Create your mobile masterpiece from unlimited paint colors and a variety of wrap designs.

blue racer 9

geek chic

daddy's girl

silver metallic

light blue metallic

gray metallic

matte green

silver metallic

light blue metallic

gray metallic

matte green

continental drift

brite orange

purple velvet

hello yellow

>> Your second home. Optional equipment for the interior.

Ambient lighting: six dimmable LEDs and two additional lights in the footwell brighten up nighttime driving. Available on passion models.

Leather seats¹: in black leather; both elegant and comfortable. Available with the comfort package on passion models.

Folding armrest for the driver's seat: available in imitation leather or with a fine fabric covering. Available on passion models.

Heated seats: with two settings and automatic switch-off function. Available on passion models.

Additional instruments: both cockpit clock and rev counter are illuminated from the inside and swivel easily to align perfectly with driver's field of vision. Available on passion models.

¹Imitation leather on the seat bottom and in the top area of the rear of the backrest.

>> Make things easier. Optional equipment.

Cruise control: easy to operate on the steering wheel, which also includes a trip computer and three-spoke leather sport steering wheel (including leather gear knob). Available as an option on passion models. Paddle shifters not available with cruise control package.

Center console storage box: perfectly placed within easy reach. Available as an option on passion models.

Anti-theft alarm system: discourages unwanted visitors. Available as an option on passion models.

Trip computer: the easy-to-read multi-functional display shows current fuel consumption, mileage, trip information and more. Operated via the steering column control stalk. Available with cruise control package.

Power steering: allows you to maneuver the smart fortwo effortlessly into even the tightest parking spaces. Available as an option on passion models.

>> See what you can hear.

Options - audio & sound.

New smart highline radio: with 6.5" touch screen display, navigation with perspective map display, Bluetooth® hands free function for your telephone, AUX/USB port for mobile music player, an iPod interface that allows you to control your iPod on the touch screen, CD/DVD player, SD card picture viewer for your favorite pictures, two door loudspeakers and more. Available as an option on passion models.

New smart entryline radio: with AUX/USB port for MP3 or CD player, two door loudspeakers and an additional drawer with chrome trim strip beneath the operating unit. Standard on passion models. Also available as an option for pure models.

New surround sound system: for a new and improved audio experience. With subwoofer, eight-channel digital amplifier and tweeters, mid-range speakers and rear-fill loudspeakers. Available as an option on passion models only.

07 Service & accessories.

Whether you want to retrofit your smart with a wide range of optional accessories, or you want to finance and cover your smart fortwo with warranty services that will make life easier, your smart center is ready to help. They can also get your smart ready for every occasion and every season, with the smart spring and winter checks from smart Service.

>> Help when you need it. The smart centers.

Get to know the smart fortwo by experiencing it for yourself. At your smart center, you can find out all there is to know about the smart fortwo, its equipment and our extensive accessories program. We can answer all your questions on financing, leasing and other smart services. Stop in for a test drive today!

Leasing & financing.

We're flexible when it comes to helping you finance your smart fortwo. Choose from a wide range of attractive leasing and financing offers available through Mercedes-Benz Financial.

>> Every part a smart. Genuine smart service.

If a problem arises with your smart fortwo, we'll make sure it's back on the road quickly thanks to our excellent vehicle service. Spare parts have been developed especially for the smart fortwo and can be installed by experts who know your model inside and out. There's nothing as comforting as genuine smart service.

Future-oriented service concept.

Maximum maintenance at minimum costs. That's what you get with the smart fortwo, thanks in part to long maintenance intervals. Scheduled maintenance is needed every 1 year/10,000 miles. The smart warranty extends for 2 years/24,000 miles. Extended service and warranty coverage packages are also available through your smart center.

smart complete service package.

This package covers regular inspections and any repairs, and can include flexible contract periods and fixed monthly installments. It's a great way to keep your smart fortwo running well, and without any undue financial stress.

smart warranty package.

Extend your service plan for an extended amount of time. Includes comprehensive coverage for all important components of your vehicle.

>> Engines and technical data.

- pure coupe
- passion coupe
- passion cabriolet

Engine/type	3-cylinder in-line engine
Engine capacity in cc	999
Max power in kW (hp) at rpm	52 (70)/5,800
Max. torque in ft. lb. at rpm	68/2,800
Bore x stroke	2.83 in. x 3.22 in.
Compression ratio	11.4 : 1
Fuel delivery	Multipoint fuel injection with electronic accelerator
Maximum speed in mph	90
Acceleration 0-60 mph	12.8
Engine position/drive	Rear
Transmission	Automated manual 5-speed transmission
Fuel consumption	33/41* (estimated city/highway)
Fuel type	Premium unleaded
Exhaust gas purification/ exhaust gas standard	3-way catalytic converter
Brakes/dynamic handling control system	esp® with hill start assist; abs with electronic brake force distribution; acceleration skid control; electronic brake assist; disc brakes at front, drum brakes at rear
Wheels//tires - pure (front; rear)	155/60 R 15; 175/55 R 15
Wheels//tires - passion (front; rear)	155/60 R 15; 175/55 R 15
Vehicle length	8.8 ft.
Track width (front/rear)	4.2 ft. x 4.5 ft.
Wheelbase	6.1 ft.
Turning circle	28.7 ft.
Curb weight	Coupe: 1652 lbs.; cabriolet: 1740 lbs.
Luggage compartment	7.8 - 12 ft.
Permissible total weight	2247 lbs.
Tank capacity	8.7 gallons
Service interval	10,000 mi/1 year
Warranty in years	2

> Engine
 70 hp
 passion coupe/cabriolet

* U.S. Environmental Protection Agency

All illustrations and specifications contained in this brochure are based on the latest product information available at the time of publication. smart reserves the right to make changes at any time, without notice, in colors, materials, equipment, specifications and models. Any variations in colors shown are due to reproduction variations of the printing process. Illustrations may include test situations. Some vehicles may be shown with non-US equipment. Some vehicles are shown with optional equipment.

www.smartusa.com

Q7762672V201100000

smart® – a Daimler brand