


HONDA

JAZZ
HYBRID

**WE ARE
NATURALLY
MALAYSIAN**


INTRODUCING THE PRODUCED-IN-MALAYSIA Honda JAZZ HYBRID

Becoming the first to produce hybrids here on our shores, Honda brings advanced green technology to our door step. With the produced-in-Malaysia Honda Jazz Hybrid, all Malaysians will have the power to choose better performance and more savings. And above all have the power to shape a cleaner tomorrow. The Honda Jazz Hybrid, Naturally Malaysian.


*Actual model may vary from image shown.

WE WANT CLEANER AIR

The Jazz Hybrid uses two distinct power sources - an i-VTEC engine and an electric motor. This Integrated Motor Assist (IMA) hybrid system enables the Jazz Hybrid to achieve better fuel efficiency and enhanced performance.

THE HYBRID HEART

While the 1.3L i-VTEC engine serves as the main power source, the IMA system provides the additional power as and when it is needed.


1.3-litre
i-VTEC engine
+
Low Profile Brushless
DC Motor

THE INTELLIGENT POWER UNIT (IPU)

The IPU system of the Jazz Hybrid features the IMA battery working together with a Power Control Unit which regulates power supply to the hybrid system. The IPU ensures that optimum power is always generated to save energy. Honda offers 5 YEARS WARRANTY for the IMA battery**.

1.3L i-VTEC + IMA HYBRID SYSTEM

FUEL EFFICIENT

The Jazz Hybrid features reduced engine friction and improved CVT efficiency which gives better fuel consumption and lower CO₂ emissions.


MAX. Power: 65kW [88PS] + 10kW (14PS)
MAX. Torque: 121Nm [12.3kg-m] + 78 Nm [8.0kg-m]


ELECTRIC MOTOR

COMPACT AND EFFICIENT

The Jazz Hybrid utilises a high output, Low Profile Brushless DC Motor which is thinner and lighter than previous generation technology.


CONTINUOUS VARIABLE TRANSMISSION (CVT)

CONTINUOUS PERFORMANCE

The Continuous Variable Transmission (CVT) helps achieve a perfect balance between fuel efficiency and performance. It does this by producing more torque with an infinite number of effective gear ratios. This CVT system provides better fuel efficiency than previous systems, as it better limits excessive RPM when ECON mode is activated.


IPU

SMARTER, SMALLER AND LIGHTER

The Intelligent Power Unit (IPU) controls the functions and regulates the power of the IMA engine. The Jazz Hybrid's compact IPU is integrated with the boot floor board to maximise interior space.


WE WANT INNOVATION


HOW A Honda HYBRID WORKS

Now here's a car with a real brain. Not only does the Jazz Hybrid automatically help you save fuel with its ECON mode, it also teaches you how to drive greener. Truly a new and fun way of driving!

Combined characters of engine and electric motor provides fun and fuel efficient driving.

The energy flow is intelligently controlled by combining higher revolution power from the engine and lower revolution power from the electric motor. The electric motor becomes a regenerator to recharge the IMA battery in braking to reuse the energy.


 Stage 1	 Beginner	 Eco Guide B 2345.6 km 30°C
 Stage 2	 Advanced	 Energy Flow A 2345.6 km 30°C
 Stage 3	 Congratulations	 Fuel Consumption (Average/Instant) A 20.5 km/l 023456 km 30°C

SCORING FUNCTION

The eco-scoring function provides feedback about your current and long-term driving practices. As a reward for driving responsibly, you will receive 'leaves' that are displayed as your 'eco score'. The more 'leaves' you collect, the more responsible your driving is. If you continue to drive responsibly over the long term, your 'leaves' will turn into a 'trophy'.

You can also access important driving information like average speed, energy flow, eco guide, fuel consumption and range capability via the Multi Information Display. It also shows a score of your latest driving cycle (from last start up to shut down) and a cumulative lifetime performance when the ignition is turned off.

WE WANT TO SAVE MORE

THE ECO ASSIST SYSTEM WAS DESIGNED AND ENGINEERED TO MAKE GIVING BACK TO MOTHER NATURE FUN AND SIMPLE.

At the push of the ECON mode button, you save fuel, reduce emissions and increase the IMA battery recharging rate.


GUIDANCE FUNCTION

The colour-changing speedometer provides you with real-time information that lets you monitor your driving style in an easy, interactive and fun way.

Blue:
Uneconomical driving.

Blue-Green:
Moderately fuel-efficient.

Green:
Fuel-efficient driving.


WE WANT CONTROL WITHIN REACH

The Jazz Hybrid's chic, futuristic triple meter cluster dashboard is ergonomically designed for more convenience and comfort. All the buttons and knobs are strategically placed within easy reach.


WE WANT TO LOOK GOOD

You will be turning heads around every corner with this brilliantly designed small car. The Jazz Hybrid has just the perfect balance of aerodynamics and style from its new chrome blue clear grille to the classy chrome blue clear design of its headlights and rear combination lights and license garnish - exclusive only to the Jazz Hybrid.


SLEEK FRONT DESIGN

The new chrome blue clear and plating headlight design gives the Jazz Hybrid a bold and sophisticated face to ensure you make a dashing entrance. Its sleek acrylic and plating grille brings out the character of the stylish hatchback.


STYLISH REAR DESIGN

Perfectly contoured to round out the sleek design of the car, the rear combination lights and exclusive license garnish makes the Jazz Hybrid stand out and make an impression.


WE WANT MORE SPACE

The Jazz Hybrid has a big heart and lots of room inside. In it, form and function co-exist in natural harmony. Inspired by the unique needs of different drivers, the car is designed with ULTRA Seats and a huge boot space to bring out its' uniqueness, as well as styling that looks as good as it is comfortable.


WE WANT FREEDOM

THE EVER DYNAMIC ULTRA SEATS

Whatever your activity, the Jazz Hybrid is versatile enough to fit your every need. Its ULTRA Seats can be transformed, flipped and adjusted easily to different modes for different purposes.

UTILITY MODE

Up to 1,321 litres of cabin space is made available by lowering both rear seats. You can store a bicycle or even a month's worth of groceries.


LONG MODE

Fit long items such as a surfboard without breaking a sweat. Just recline the front passenger seat and rear seats to create extra space.


TALL MODE

Perfect for storing 'tall' items such as shrubs. Fold up the rear seats to create over 4 feet of space from floor to ceiling. And you will still have space in the rear cargo area.


WIDE DOOR OPENING


Opening up to 80° on any side, the wide door opening of the Jazz Hybrid gives better access for passengers and cargo alike.


ONE ACTION

In one swift action, seats can be folded down to make way for tall items. It's just one of the many ways that Honda helps to make the Jazz Hybrid more versatile.


G-FORCE CONTROL TECHNOLOGY (G-CON)

In the event of an accident, G-CON helps to minimise injuries by absorbing and distributing collision energy to other sides of the car. The technology works cohesively with seatbelts and airbag systems, reducing impact on the passengers.

This brilliant force control design is even able to minimise injury to pedestrians in the event of a collision involving them.


DUAL FRONT SRS AIRBAGS

For added safety, the Jazz Hybrid comes with Dual Front SRS Airbags to keep occupants out of harm's way.

WE WANT TO BE SAFE

The Jazz Hybrid ensures that you remain completely safe and in complete control behind the wheel. A variety of intelligent technologies such as G-CON, VSA, ABS + EBD, Brake Assist (BA) and SRS airbags ensures that unexpected surprises are kept to a minimum while enjoyment is maximised.


ABS + EBD + BA

Anti-lock Braking System (ABS) prevents the wheels from locking during emergencies and on slippery roads. Brake Assist (BA) increases braking pressure in an emergency situation while Electronic Brake Force Distribution (EBD) ensures that both front and rear wheels have an equal braking distribution control for stable and responsive braking.

VEHICLE STABILITY ASSIST (VSA)

VSA controls sudden changes in vehicle behaviour, keeping the driver in control. When driving in unexpected situations or during tight cornering, the system automatically adjusts itself to stabilise the vehicle.


UPPER GLOVEBOX

A spacious compartment to store personal belongings or your favourite music collection.


UTILITY CENTER CONTROL

Features a variety of useful slots for all your small-sized items.


CUP HOLDER

10 cup holders for drinks to go all around.


REAR UNDERSEAT BOX

A 'secret' storage space for valuable items.


CONVENIENT USB PORT**

It's easy to enjoy your favourite tunes on your iPod. Just plug in and play!


WE WANT IT ALL

When it comes to storage, you have met your match. Whether it's reaching for a drink, resting your tired arms or stowing away your personal belongings, the Jazz Hybrid features a variety of useful amenities such as cup holders, compartments and buttons that will make your life a whole lot easier.


INFO BUTTON

Just press up or down on the info button on the steering wheel repeatedly to change the upper segment display.


FUEL LID WITH PUSH LIFTER

Easy opening and closing of fuel lid with clicking device for better operability.


POWER RETRACTABLE DOOR MIRROR WITH SIDE TURN LIGHTS

Adjust the door mirror angle easily with the push of a button.


DRIVER ARMREST

For added comfort especially during long hours of driving.


TILT AND TELESCOPIC STEERING

Adjustable steering wheel for optimal steering position.

ALLOY PEDALS AND INTERIOR FOOT LIGHT

Available in racing silver, these pedals are fitted with rubber grips for better foot traction. As the door opens, bright lights illuminate underneath it.


FRONT GRILLE

Raise its aesthetic charm with this aggressive-looking front grille.

WE WANT STYLE

For that edgy, racing feel, why not deck your Jazz Hybrid out with Honda Genuine Accessories which adds definition to its already distinctive profile. Get ready to put pedal to the metal!

TAILGATE SPOILER

While improving the aerodynamics of the Jazz Hybrid, these spoilers add a dash of edginess to an already cool car.


ILLUMINATED SIDE STEP GARNISH

Metal-finished door sills offer enhanced protection, visibility and style.


SPECIFICATIONS

ENGINE

Engine Type	1.3L i-VTEC + IMA
Fuel Supply System	Programmed Fuel Injection (PGM-FI)
Drive-by-Wire	•
Bore & Stroke (mm)	73 x 80
Displacement (cc)	1,339
Compression Ratio	10.8:1
Maximum Power kW[PS]	65 [88] + 10 [14] (Engine + Electric Motor)
Maximum Torque Nm[kg-m]	121 [12.3] + 78 [8.0] (Engine + Electric Motor)
Emission System	Euro 3

TRANSMISSION

Transmission Type	CVT
Gear Ratio	2.526 - 0.421
Reverse	4.510 - 1.692

MAJOR EQUIPMENT

EXTERIOR

LED Designed Tailights & High-mount Stoplight	•
Front Fog Lights	•
Power Retractable Door Mirrors	•
Door Mirror with Side Turn Light	•
FR Intermittent Wiper System	•
RR Wiper System	•
FR & RR Mudguards	•

INTERIOR

Upholstery	Black
Tilt & Telescopic Steering Wheel	•
Fabric Seats	•
Height Adjustable Driver Seat	•
Rear Seat Reclining	•
ULTRA Seat	•
Driver Armrest	•
Self-illuminating Meters	•
Multi Information Display (MID)	•
Power Window	•

STEERING SYSTEM

Type	Rack and Pinion (Electronic Power Assist)
Overall Steering Ratio	15.3
Turning Radius at Body (m)	5.39
Turns, Lock to Lock	3.29

BRAKE SYSTEM

Type	Front	Ventilated Disc
	Rear	Drum

SUSPENSION

Type	Front	MacPherson Strut
	Rear	Torsion Beam Axle

INTERIOR

Vanity Mirror with Lid	Driver	•
	Front Passenger	•
Map Light		•
Driver Seatbelt Reminder		•
Accessory Socket		•
Auto Climate Control Air-Conditioning		•
Dual Glovebox		•
Rear Underseat Box		•

AUDIO

Integrated Audio (MP3 & WMA Compatible)	•
USB Port	•
AUX Jack	•

DIMENSIONS

Length (mm)	3,900
Width (mm)	1,695
Height (mm)	1,525
Wheelbase (mm)	2,500
Tread (Front/Rear) (mm)	1,490/1,475
Ground Clearance (mm)	150 (unloaded)
Curb Weight (kg)	1,159
Fuel Tank Capacity (litre)	40

TYRES

Size	175/65R15
------	-----------

WHEELS

Alloy Wheel	15" Alloy Wheels
Spare Wheel	Temporary Repair Kit (TRK)

SAFETY & SECURITY

Dual Front SRS Airbags	•
Vehicle Stability Assist (VSA)	•
Anti-lock Braking System (ABS)	•
Electronic Brake Force Distribution (EBD)	•
Brake Assist (BA)	•
G-Force Control Technology (G-CON)	•
Front Pretensioner Seatbelts	•
Front Seatbelts 3-point ELR with Shoulder Anchor Adjuster X 2	•
Rear Seatbelt 3-point ELR X 3	•
Security Alarm System with Immobiliser	•
Ultrasonic Sensor	•
4 Corner Reverse Sensor	•

* Specifications may vary and are subject to change without prior notice.

* Actual colour may vary in detail from colours shown.


Taffeta White
(NH-578)


Alabaster Silver Metallic
(NH-700M)


Polished Metal Metallic
(NH-737M)


Sparkling Brown Metallic
(YR-595M)


Crystal Black Pearl
(NH-731P)

Authorised Dealer:

