


Das Auto.

# Volkswagen Tiguan


# Volkswagen Tiguan

## Tiguan „Trend & Fun“ og „Sport & Style“ fyrir þá útlitsmeðvituðu

Í „Trend & Fun“ og „Sport & Style“ útfærslunum birtist glæsileg borgarbilahönnun. Niðursveigð framsvuntan gefur báðum gerðum sportlegt yfirbragð. Kvikleiki í borgarakstri er útgangspunktur. Sportfjöðrunin er stíf og fullkomlega uppstillt fyrir 4MOTION-fjórhjóladrifskerfið.

## Tiguan „Track & Style“ fyrir þá ævintýragjöfna

Torfærugeta Tiguan Track & Style er augljós við fyrstu sýn. Brattur framendinn gerir bílinn kjörinn til að takast á við hindranir með allt að 28 gráða aðhorni. Það er því ekkert til fyrirstöðu að beita bílnum hvenær sem er þar sem fyrirstöður er að finna. Þarna hjálpar ekki síst til að virkja má torfæruakstursham bílsins með einum rofa.


Gerð	Vél	Gírskipting	Afköst (hö.)	Magn CO <sub>2</sub> í útblæstri (g/km)	Meðaleyðsla (l./100 km)
Tiguan Trend & Fun 4Motion	2.0 TDI	6 gíra beinsk.	140	150	5,8
Tiguan Trend & Fun 4Motion	2.0 TDI	7 g. sjálfsk. DSG	140	158	6
Tiguan Sport & Style 4Motion	2.0 TDI	7 g. sjálfsk. DSG	140	158	6
Tiguan Track & Style 4Motion	2.0 TDI	7 g. sjálfsk. DSG	140	158	6

## Staðal- og aukabúnaður í Volkswagen Tiguan

Búnaðarlýsing	v.nr.	Trend & Fun	Sport & Style	Track & Style
2ja ára ábyrgð, ótakmarkaður akstur		•	•	•
3ja ára ábyrgð á málingarvinnu		•	•	•
12 ára ábyrgð á gegnumryði		•	•	•
<b>Að utan</b>				
Samlitir stuðarar, speglar og handföng		•	•	•
Litað gler		•	•	•
Varadekk með loki í farangursgeymslu		140.000	140.000	140.000
16" álfelgur „Portland“	PJ2	•	-	-
17" Álfelgur „Boston“	PJE	110.000	•	•
18" Álfelgur „New York“	PJF	-	140.000	140.000
Þokuljós að framan	8WH	•	•	•
Svartir þakbogar	3S2	•	-	-
Silfur þakbogar	3S1	-	•	•
Nálgunarvarar að framan og aftan með „Park assist“ (leggur sjálfur í stæði)	7X5	110.000	110.000	110.000
Regnskynjari á rúðuburrkum	P14	75.000	•	•
Aðfellanlegt dráttarbeisli	1D4	175.000	•	•
Xenon beygjuljós með LED lýsingu	WXE	250.000	250.000	250.000
<b>Að innan</b>				
Hiti í framsætum og speglum	WW2	•	•	•
RC310 útvarp með geislaspilara		•	-	-
RC 510 útvarp með 6 diska magasíni og AUX tengi	RHZ	75.000	0	0
Bakmyndavél og leiðsögukerfi fyrir Ísland	KA2/PNB	150.000	•	•
Leðurklætt sýri með fjarstýringu f. útvarp	PM4	65.000	•	•
Armpúði á milli framsæta	PAM	•	•	•
Tauáklæði á sætum		•	-	-
„Alcantara“ tauáklæði		-	•	•
„Vienna“ leðurákl. með rafdr. öikumannssæti	WL5	-	395.000	395.000
„Panorama“ sólþak	PS9	230.000	230.000	230.000
„Climatronic“ - 2ja svæða loftkæling	9AK	85.000	85.000	85.000
<b>Virgni</b>				
ESP Stöðugleikastýring	1AT	•	•	•
ABS hemlun		•	•	•
7 loftpúðar, aftengjanlegur fyrir framsæti		•	•	•
Hraðastillir	8T2	•	•	•
Lykillausast aðgengi	4F2	75.000	75.000	75.000
Bluetooth fyrir síma og afspilun tónlistar	9ZB	50.000	•	•
„Off Road“ búnaður (28° framendi)		-	-	•
Læst drif „XDS“	1Y3	45.000	45.000	45.000
„Anti theft alarm“ þjófavörn	WD2	85.000	85.000	85.000

• = Staðalbúnaður - = Ekki í boði

Apríl 2014. Birt með fyrirvara um prentvillur. HEKLA áskilur sér rétt til breytinga á verði eða búnaði án fyrirvara.


## Volkswagen Tiguan tækniupplýsingar

		2.0TDI 4Motion Beinskíptur	2.0TDI 4Motion Sjálfskíptur	
Frammistaða	Meðaleyðsla - innanbæjar	6,9 l/100km	6,9 l/100km	
	Meðaleyðsla - utanbæjar	5,1 l/100km	5,5 l/100km	
	Meðaleyðsla - blandaður akstur	5,8 l/100km	6,0 l/100km	
	CO2 - blandaður akstur	150 g/km	158 g/km	
	Orkuflokkur	C	C	
	Hámarks hraði	190 km/klst	188 km/klst	
	Hröðun 0-100 km.	10,2 sek	10,2 sek	
Helstu mál	Lengd / með dráttarbeisli	4.426 mm / 4.519 mm	4.426 mm / 4.519 mm	
	Breidd / með útspeglum	1.809 mm / 2.041 mm	1.809 mm / 2.041 mm	
	Hæð	1.703 mm	1.703 mm	
	Lengd á milli hjóla	2.604 mm	2.604 mm	
	Hæð undir lægsta punkt	200 mm	200 mm	
	Halli á framenda / Track & Style	18,0 / 28,0 °	18,0 / 28,0 °	
	Innra rými	Hæð frá sæti (frammi)	992 mm	992 mm
Fótarymi (frammi)		910 mm	910 mm	
Breidd (frammi)		1459 mm	1459 mm	
Hæð frá sæti (afturi)		991 mm	991 mm	
Fótarymi (afturi)		1018 mm	1018 mm	
Breidd (afturi)		1482 mm	1482 mm	
Farangursrými		Lengd, aftursæti reist, felld niður	936 / 1.680 mm	936 / 1.680 mm
	Breidd á milli hjóla	1.008 mm	1.008 mm	
	Hæð	678 mm	678 mm	
	Hleðsluhæð	1.025 mm	1.025 mm	
	Opnun á afturhlera, breidd/hæð	1032 / 735 mm	1032 / 735 mm	
	Rými í lítrum	470 - 1.510 l	470 - 1.510 l	
Vél og girkassi	Tegund vélar	Common Rail, Dísil mótör	Common Rail, Dísil mótör	
	Fjöldi strokka	4	4	
	Slagrými	2,0 l/1.968 cm <sup>3</sup>	2,0 l/1.968 cm <sup>3</sup>	
	Hámarksafköst	140 hestöfl við 4.200 sn./mín	140 hestöfl við 4.200 sn./mín	
	Hámarkstog	320 Nm við 1.750 - 2.500 sn./mín	320 Nm við 1.750 - 2.500 sn./mín	
	Mengunarflokkur	Euro 5	Euro 5	
	Girkassi	6 girja beinskíptur	7 þrepa sjálfskíptur DSG	
	Þyngd	Eigin þyngd	1.655 kg	1.665 kg
		Hámarksþyngd	2.250 kg	2.260 kg
Burðargeta		670 kg	670 kg	
Leyfð öxulþyngd, framan/aftan		1.180/1.120 kg	1.190/1.120 kg	
Leyfð dráttarþyngd með hemlum (12/8%)		2.200/2.200 kg	2.200/2.200 kg	
Leyfð dráttarþyngd án hemla		750 kg	750 kg	
Burðargeta á þaki		100 kg / 75 kg	100 kg / 75 kg	
Aðrar upplýsingar	Beygjuradíus	ca. 12,0 m	ca. 12,0 m	
	Stærð eldsneytistanks	64 l	64 l	

