Volkswagen Information Service. Telephone 0800 333 666 Internet: www.volkswagen.co.uk © Volkswagen Group United Kingdom Limited 2010. Issue: 31 May 2010. Printed in UK. PVW291NEWGF

The Golf

The **stylish rear** provides a powerful statement, with the tailgate's flush design adorned with the iconic Golf logo.

Engine badging will vary by model.

The sleek **body-coloured door handles** complement the Golf's pronounced profile.

The striking 'Cherry red' rear light clusters enhance the rear design and blend perfectly into the bodywork. Standard on BlueMotion, GT and GT BlueMotion Technology models.

Design

With its strong bodylines, flowing contours and aerodynamic design, the Golf is more refined and stylish than ever, while details such as the double radiator grille and sleek contoured headlights enhance its sporting appeal. Exuding quality and charisma from every angle, the Golf has a character all of its own, its flawless exterior hinting at the superior workmanship within.

The **radiator grille** in high gloss black finish helps define the face of the Golf, with chrome trimmed inserts on the grille louvres adding a sporty touch.

Standard on BlueMotion, Match, Match BlueMotion Technology, GT and GT BlueMotion Technology models.

The body-coloured door mirrors with indicators not only draw attention to the body styling, but are also highly visible to other road users and help to reduce wind noise through improved aerodynamics.

Range adjustable **Halogen headlights** with daytime running lights and integrated indicators flow seamlessly into the radiator grille, giving the Golf its distinctive appearance.

The **twin exhaust tailpipe** is a distinctive design feature of the Golf, hinting at the power beneath the bonnet.

Excluding 1.2 litre 85 PS, 1.2 litre TSI 105 PS, 1.6 litre TDI 90 PS and 1.6 litre TDI 105 PS engines.

The **rear design** is both sporty and elegant, with the rear light clusters blending into the bodyshape, giving the Golf its distinctive appearance, while the integrated rear spoiler optimises the aerodynamics. The Volkswagen badge functions as a tailgate release and also conceals the lens for the optional rear-view camera.

The Golf S

The entry level S model is exceptionally well equipped with a wide range of features, including air conditioning with 'Climatic' semi-automatic control, electric front windows, driver's seat height adjustment and electrically heated and adjustable door mirrors. There is also a multifunction computer (Midline), power-assisted speed-sensitive steering and an RCD 210 radio/MP3 compatible CD player with four front speakers, and a convenient hill hold function which, for approximately two seconds, prevents your Golf from rolling back when pulling away on a gradient or during a hill start. The seven airbag system includes a knee airbag to help protect the driver, and practical storage compartments can be found in the roof console, centre console and doors, along with two cup holders in the front and one in the rear. The lockable glove compartment is conveniently illuminated and cooled, while 'Titanium' decorative inserts on the dash and door panels enhance the visual appeal. The parcel shelf and sill protector are removable should you need to transport bulky items and, on three-door models, the easy entry sliding seats makes it easier for passengers to get in and out.

'Spell' upholstery in 'Titan Black' gives the interior a classical elegance.

The 'Climatic' semi-automatic air conditioning system is extremely user-friendly, providing your required cabin temperature quickly and efficiently, while maintaining your selected temperature.

The RCD 210 radio/MP3 compatible CD player with four front speakers will ensure enjoyment on any journey.

Controls for the electric front windows, including one-touch opening and closing facility, and the electrically heated and adjustable door mirror switch are conveniently located in the driver's door.

15 inch steel wheels with full size wheel trims characterise the stylish look of the Golf S.

The **practical and durable interior of the Golf S** features 'Spell' cloth upholstery in 'Titan Black' and 'Titanium' decorative inserts in the dash and door panels.

The **stylish interior of the Golf BlueMotion** features 'Titanium' decorative inserts in the dash and door panels and vibrant 'Blue Merlin' cloth upholstery.

Interior shown is Golf BlueMotion featuring optional leather trimmed steering wheel, gear knob and handbrake grip.

The multifunction computer (Highline) provides useful statistics about your journey, such as exterior temperature, average and current fuel consumption, average speed and estimated distance to refuelling. It also includes a visual gear change recommendation for optimum fuel consumption.

Form and function – the **rear spoiler** not only enhances the BlueMotion's dynamic lines but also helps to reduce the vehicle's air resistance, and in turn reduces fuel consumption.

The Golf BlueMotion

The BlueMotion offers impressive environmental credentials by intelligently refining existing technology. These factors, as well as dynamic lines and good aerodynamics reduce the vehicle's air resistance and, combined with engineering refinements such as low rolling resistance tyres, help produce exceptional economy. Innovative technology such as the Start/Stop system momentarily switches off the engine when the vehicle is stationary, in neutral and the clutch disengaged. This is notified to the driver with the 'Start Stop' symbol displayed on the Highline multifunction computer, which then disappears when driving is resumed. The multifunction computer also includes a visual gear change recommendation for optimum fuel consumption. Battery regeneration is achieved by recuperating energy created during braking and deceleration, boosting the alternator voltage which in turn recharges the battery, it is even possible to switch the alternator off entirely which reduces engine load and improves economy. A combination of all these refinements delivers a package that offers outstanding economy up to 74.3 mpg over the Combined fuel cycle, and the 1.6 litre TDI 105 PS engine with DPF (Diesel Particulate Filter) ensures CO₂ emissions are an impressively low 99 g/km, achieving a place in Vehicle Excise Duty band A, making the Golf BlueMotion exempt from the annual Road Fund Licence. However, despite all the refinements to make the BlueMotion such an economical car, there really hasn't been any compromise on standard equipment. The BlueMotion builds over the already well equipped Golf S*, yet is enhanced further in the interior with the addition of unique 'Blue Merlin' cloth upholstery and chrome-plated button surrounds. Externally the BlueMotion is distinguished by 15 inch 'Wellington' alloy wheels with 195/65 R15 low rolling resistance tyres, sports suspension - lowered by approximately 15 mm, uniquely shaped sports bumpers, side skirts and spoiler, chrome trimmed radiator grille louvre inserts and 'Cherry red' rear light clusters.

^{*} Please note: Golf BlueMotion models are fitted with a tyre repair kit in lieu of steel space-saver spare wheel.

'Wellington' 6½ J x 15 light alloy wheels with 195/65 R15 low rolling resistance tyres help to reduce the BlueMotion's fuel consumption.

The 'BlueMotion' badge at the rear symbolises its environmental credentials. For more information on BlueMotion Technologies, please see the Environment section.

The Golf Match and Match BlueMotion Technology

The latest addition to the Golf range is the impressively equipped Match. Building over the already well equipped outgoing SE model, the Match and Match BlueMotion Technology models offer an even more impressive level of specification. A leather trimmed three-spoke multifunction steering wheel, gear knob and handbrake grip, multifunction computer (Highline) and front and rear parking sensors with optical and audible warning to name but a few. Crystal clear radio reception is now possible from the RCD 510 DAB digital radio/MP3 compatible six CD autochanger including Multi Device Interface (MDI) with USB and iPod connection cables and an AUX-in socket for connection to an external multimedia source, while Bluetooth telephone preparation allows you to use your phone safely whilst driving. Stylish 16 inch 'Croft' alloy wheels with 205/55 R16 tyres and chrome trimmed radiator grille louvre inserts give the exterior a distinctly sporty appeal, while inside luxuries include a rain sensor and automatic dimming interior rear-view mirror, dusk sensor with automatic driving lights and an automatic coming/leaving home lighting function. Height-adjustable front comfort seats with lumbar support help make your journey more comfortable, as does cruise control and 'Merlin' upholstery, 'Pyramid Black' decorative inserts, and chrome-plated light switch surround give the interior a luxurious feel, and the Match also features an alarm with interior protection and electric rear windows on five-door models. Additional comfort is provided by the front centre armrest featuring, two air vents and two cup holders, and the rear centre armrest offers a loadthrough provision for transporting longer items. Opting for BlueMotion Technology on the Golf Match helps improve fuel consumption, achieving up to 68.9 mpg over the Combined fuel cycle and producing a CO₂ emission figure of 107 g/km. To read more on BlueMotion Technologies, please see the Environment section.

The **front centre armrest** features both a Multi Device Interface (MDI) and an AUX-in socket and with the facility to connect, charge and store a compatible iPod or USB device. The rear passengers also benefit from two rear air vents and two cup holders.

At speeds of over 19 mph, cruise control keeps your selected speed constant, enabling you to relax on longer journeys, without having to keep an eye on your speedometer.

The RCD 510 touch-screen DAB digital radio/dash-mounted MP3 compatible six CD autochanger features a large 61/2 inch colour display, with intuitive menu navigation and touch-screen operation. It also features an AUX-in socket for connection to an external multimedia source (e.g. iPod or MP3 player) and an SD memory card slot.

Specify the Golf Match with 'BlueMotion Technology' and you'll benefit from around 10% improved fuel consumption along with an impressive CO2 emission figure from just 107 g/km.

16 inch 'Croft' alloy wheels make a lasting impression with their contemporary elegance. Match BlueMotion Technology models feature low rolling resistance tyres, which help to reduce fuel consumption.

The stylish interior of the new BlueMotion Golf SE features 'Pyramid Black' decorative inserts in the dash and door panels and front comfort seats upholstered in vibrant 'Merlin' cloth upholstery in 'Titan Black'.

Interior shown is Match DSG.

The Golf GT and GT BlueMotion Technology

The exclusive GT and GT BlueMotion technology models features an extremely high level of specification, both inside and out, ensuring dynamic appeal and immense satisfaction. GT models feature 17 inch 'Porto' alloy wheels and lowered sports suspension by approx. 15 mm, whilst BlueMotion Technology models feature 16 inch 'Cleveland' alloy wheels with low rolling resistance tyres which help to reduce fuel consumption. Chrome trimmed front air-intake surround, front fog light surrounds and radiator grille louvre inserts give both models a stylish, sporty look. The exterior is further enhanced by front fog lights with static cornering function and rear tinted windows from the B pillar back. Inside, front sports seats with height and lumbar adjustment are covered in high quality Alcantara upholstery on the seat centre sections and 'Microfibre' side bolsters, and the three-spoke steering wheel, gear knob and handbrake grip are all finished in luxurious leather trim. 'Matt Chrome' decorative inserts and chrome-plated door mirror switch surround, electric window switch and light switch surrounds further enhance the sumptuous interior, as do front and rear carpet mats. Superb acoustics are provided by the powerful eight speaker RCD 310 radio system, which features an MP3 compatible CD player, AUX-in socket and Multi Device Interface (MDI), allowing connection of an external multimedia source, such as an iPod or MP3 player; and both the radio system and multifunction computer (Highline) can be controlled via the intuitive leather trimmed multifunction steering wheel. A tyre pressure indicator is also included, which will alert you of any loss in tyre pressure, while the front centre armrest with two rear air vents and cup holders adds an extra touch of comfort. If you opt for a GT BlueMotion Technology model, you will benefit from improved fuel consumption, achieving up to 65.7 mpg over the Combined fuel cycle and producing a CO₂ emission figure of 114 g/km. To read more on BlueMotion Technologies, please see the Envir

The leather trimmed three-spoke multifunction steering wheel, gear knob and handbrake grip add an air of exclusivity.

Interior shown features DSG gearbox and optional leather upholstery. Some parts of leather interior will contain artificial leather.

Front fog lights including static cornering function which illuminates when indicating or turning at low speed. Not only do they improve safety in the event of poor visibility, but with a chrome trimmed surround, they also provide a sporty finish.

Exclusive to the Golf GT and GT BlueMotion Technology is the **chrome-plated electric door mirror switch surround**.

Radio systems, multifunction computer (Highline) and optional Bluetooth telephone preparation can be operated easily and comfortably via the leather trimmed multifunction steering wheel.

17 inch 'Porto' alloy wheels complete with sports suspension, lowered by approximately 15 mm, combine to create a stylish and sporty exterior on GT models.

16 inch 'Cleveland' alloy wheels with low rolling resistance tyres, for the GT BlueMotion Technology model, not only look good, but they also help to reduce fuel consumption.

The **dynamic** and **sporty** interior of the Golf GT features front sports seats upholstered in high quality Alcantara in the seat centre section and 'Microfibre' side bolsters. This exclusive interior is finished off with 'Matt Chrome' decorative inserts in the dash and door panels.

 $Interior\ shown\ is\ GT\ featuring\ optional\ 2Z one\ electronic\ climate\ control\ and\ RCD\ 510\ touch-screen\ radio\ system.$

The **interior of the Golf GTD** in sporty 'Jacara Mono' upholstery offers all the excitement of a sporty driving experience without having to compromise on comfort and functional features.

Interior shown is GTD DSG with optional metallic paint.

The Golf GTD

You want a sporty car, but no compromise on comfort? One that is fuel efficient*, yet still has an astounding ride and exceptional handling? A car with a stunning design, but still offers the highest levels of build quality? Then climb in. You've found it. The GTD's 2.0 litre TDI 170 PS diesel engine with common rail technology provides a near perfect combination of performance and fuel efficiency – 350 Nm of torque, 0 - 62 mph in just 8.1 seconds, yet is capable of returning up to 55.4 mpg over the Combined fuel cycle along with impressive CO₂ emissions of just 134 g/km[†]. The interior of the Golf GTD offers all the excitement of a sporty driving experience without having to compromise on comfort and functional features. From the sports seats in unique 'Jacara Mono' cloth and black headlining, to the grey decorative stitching on the GTD specific flat bottomed multifunction leather trimmed steering wheel, handbrake grip and gear lever knob, the cockpit exudes individuality. Your comfort is also paramount, with 2Zone electronic climate control including automatic air recirculation and a front centre armrest which houses a MDI (Multi Device Interface). The RCD 310 radio/MP3 compatible CD player includes an AUX-in socket for connection to an external multimedia source (e.g. iPod and MP3 player) and is also fitted with eight speakers as standard.

- * The Golf GTD is one of the most fuel efficient performance hatchbacks in its class.
- † The CO₂ figures quoted apply to vehicles produced from week commencing 31 May 2010 onwards. Please consult your Volkswagen retailer for full details.

The **GTD logo** sits proudly on the sporty flat-bottomed multifunction steering wheel as a constant reminder that you are travelling in pure style.

The 2Zone electronic climate control with automatic air recirculation system features dual zone temperature control for the driver and front passenger, enabling each to select their individually preferred temperature.

Interior shown features optional Winter pack and RCD 510 touch-screen radio system.

The GTD's **2.0 litre TDI 170 PS** diesel engine with common rail technology provides incredible torque and power, whilst still returning highly efficient fuel economy.

For the first time in the GTD, Volkswagen's XDS system which in conjunction with ESP, is designed to provide maximum grip and driving stability by helping to prevent loss of traction while cornering.

The surrounds of the elegant 17 inch 'Seattle Shadow' alloy wheel spokes are painted black, and complete with sports suspension, lowered by approx. 15 mm, combine to create a stylish and sporty exterior and an exceptional driving experience.

The honeycomb design of the front grille on the Golf GTD is perfectly complemented by stylish chrome louvre inserts and the pronounced Volkswagen roundel, so you know from your very first glimpse there is something special underneath.

The Golf GTI

The Golf GTI is the definitive sports performer. Its crisp lines, aerodynamic shape and sporty styling give it an inspirational character, the finest in a proud history of iconic GTIs. From its unique front grille and deep front spoiler, to its distinctive alloy wheels and chrome exhaust tailpipes, the Golf GTI will steal your heart the moment you set eyes on it. At the centre of the GTI's character is its engine – the highly acclaimed 2.0 litre TSI 210 PS petrol engine that delivers high performance and torque, alongside impressive fuel consumption. The six speed manual gearbox transmits engine power with short, accurate shifts, helping the Golf GTI sprint from standstill to 62 mph in just 6.9 seconds on its way to a top speed of 149 mph where the law permits. Those considering an optional automatic transmission need look no further than the dual-clutch Direct Shift Gearbox (DSG). This innovative automatic transmission shifts smoothly and imperceptibly into the pre-selected next gear within a split second – such extremely short reaction times and direct response behaviour make sporty accelerating even more fun. The Golf GTI also features XDS, an extension of the well-known Electronic Differential Lock (EDL) function. This is linked to the Electronic Stabilisation Programme (ESP) hydraulics and works by applying pressure to the inner front wheel during fast cornering to prevent wheel-spin. The one-sided, precise brake pressure helps to maximise traction, reduce understeer and improve responses, thus making cornering even more sporty, safe and accurate.

The **front of the Golf GTI** is more stylish than ever, featuring its renowned black honeycomb grille, traditional red louvres and gleaming chrome GTI badge. The honeycomb structure is echoed in the front air intake, while the body-coloured front spoiler completes the impressive front design.

Standard 7½J x 17 'Monza' alloy wheels with 225/45 R17 low profile tyres give the Golf GTI its purposeful image, the distinctive five spoke design revealing the red brake calipers beneath.

The multifunction leather steering wheel enables you to operate the radio system and multifunction computer without taking your hands off the wheel. When used in conjunction with the Direct Shift Gearbox (DSG), the gears can be changed easily from the steering wheel, using easy-grip paddles.

At the rear, neatly integrated into either side of the black rear diffuser, the chrome **exhaust tailpipes** hint at the power beneath the bonnet, visually emphasising the excellent roadholding of the GTI, with its wide stance providing a sporty touch that can be seen as well as heard.

The **interior specification** of the Golf GTI is designed to transform the sporty driving experience with new levels of comfort and functionality. From the stylish chrome finish of the rotary light switches, 'Edge' decorative inserts and red stitching on the sports leather trimmed multifunction steering wheel, handbrake and gear knob gaiter, the interior aesthetics are breathtaking. And to ensure maximum comfort on longer journeys, front sports seats with height and lumbar adjustment, front centre armrest and a load-through facility in the rear are all fitted as standard. As is the RCD 310 radio/MP3 compatible CD player including AUX-in socket for connection to an external multimedia source (e.g. iPod and MP3 player) and 2Zone electronic climate control air conditioning with automatic air recirculation function.

Inside, the new Golf R offers classic sporty comfort, without compromise. The individually adjustable front sports seats are upholstered in unique 'Kyalami' cloth with the 'R' logo embroidered into the head restraint and give optimal lateral support for all driving styles. The ergonomically designed three-spoke multifunction leather trimmed steering wheel complete with 'Gloss Black' inserts, 'R' logo and contrast stitching, together with 2Zone electronic climate control air conditioning keep you comfortable during every journey. Unique 'Silver Lane' decorative inserts in the dash and 'R' kick plates complete a look that is sure get your pulse racing, but the only way to truly understand its power and charisma is to drive it for yourself.

The leather trimmed three-spoke multifunction steering wheel with 'R' logo, 'Gloss Black' inserts and contrast stitching enables you to control the multifunction computer and radio without taking your hands off the wheel. It is also equipped with paddle shift when the DSG direct shift gearbox is specified. Contrast stitching also adorns the gear knob and leather handbrake to complete the sporty look.

2.0 litre TSI 270 PS 4MOTION

White instrument lighting and blue needles, enhance the sporty appearance, while the multifunction computer (Highline) provides important information as you travel, such as average speed and fuel consumption, exterior temperature, range of the fuel tank, and oil temperature. It also lets you know if the doors or boot are open.

The new Golf R

If you are looking for the ultimate driving experience, then strap yourself in, because the new Golf R will give you the ride of a lifetime. Not only does it catch the eye with its dynamic exterior, but it is faster and more powerful than any previous Golf. With its unique 'R' styling pack, gleaming chrome twin centre exhaust tailpipe, Bi-Xenon headlights, LED daytime running lights and LED rear lights it really is unmistakable. Add to that its lowered sports suspension and the distinctive 'R' logo adorning the grille, it really does embody all that a modern sports performer is all about. Powered by a 2.0 litre TSI engine with a mind blowing 270 PS and a six speed manual gearbox – or six speed DSG gearbox – the 'R' features 4MOTION four wheel drive which transmits power to the 18 inch 'Talladega' alloy wheels with 225/40 R18 tyres without wasting a drop of power, propelling it from 0 - 62 mph in a mesmerising 5.7 seconds (5.5 seconds on DSG models), and accelerating to a top speed of 155 mph, where the law permits.

Bi-Xenon headlights combine dipped and main beams in one integrated unit, housed in a stylish glossy black casing that flows seamlessly into the radiator grille. Dynamic curve lighting and automatic range adjustment compensate for any change in the incline of the body, due to loading, braking or accelerating. Newly designed separate daytime running lights utilise LED technology for clearer vision and also ensure your vehicle is visible in any weather. Headlight washers and a low washer fluid warning light help keep them clean in all conditions.

The stunning 18 inch 'Talladega' alloy wheels feature the eye-catching 'R' logo detailing on the 'Gloss Black' brake calipers. 4MOTION four wheel drive ensures the optimal power distribution of engine performance to all four wheels.

The chrome twin centre exhaust tailpipe is a unique design feature of the new Golf R delivering the sound of the engine to the road, providing more than a hint of the power beneath the bonnet.

The darkened rear light clusters incorporate LED technology for the first time on a Golf, complementing its striking rear design. LEDs not only have a longer service life, but also give a more stylish look to the rear lights.

The **gloss black grille** with gleaming chrome 'R' badge give the front of the new Golf R its distinctive appearance.

To help reduce the impact on our environment, not only have we come up with a solution, we've designed many.

BlueMotion Technologies is our contribution to sustainable motoring. This means we offer optimum solutions for every demand, which makes driving more fuel efficient. Lower fuel consumption and lower emission diesel engines allied with BlueMotion Technologies are friendlier to the environment and your wallet, without having to give up everyday practicality and comfort.

The Golf has been setting benchmarks for over 30 years and with the Golf BlueMotion we've set another one; the most efficient and eco-sensitive Golf we've ever built. Our engineers have strived to produce a cleaner, more efficient Golf that still offers great performance and handling. The result of their work is an impressive range of refinements and innovations that save fuel and cut CO₂ emissions. Its dynamic bodykit reduces the vehicle's air resistance and, combined engineering refinements, such as longer gear ratios to reduce revs, low rolling resistance tyres and lowered sports suspension, all improve fuel consumption and help produce exceptional economy. We've also designed a range of other energy-saving technologies to work in synergy with our advanced engines and gearboxes. BlueMotion Technologies such as a multifunction computer (Highline) including visual gear change recommendation for optimum fuel consumption, battery regeneration (recuperation - energy recovery during braking) and a Start/Stop function that can cleverly switch the engine off when your vehicle is stationary and in neutral and start it again as you depress the clutch, all combine to aid increased efficiency. A combination of all these refinements on the Golf BlueMotion delivers a package that offers outstanding economy up to 74.3 mpg over the Combined fuel cycle*, and the high performance 1.6 TDI 105 PS engine with DPF (Diesel Particulate Filter) ensures CO₂ emissions are from an impressively low 99 g/km, making it exempt from VED (Vehicle Excise Duty).

Much of this technology utilised in the Golf BlueMotion is also standard when you specify the Match BlueMotion Technology or the latest addition to the range, the GT BlueMotion Technology. Building over the already impressive specification for the Match and GT, the Start/Stop system, multifunction computer (Highline) including visual gear change recommendation for optimum fuel consumption and battery regeneration (recuperation – energy recovery during braking) all help reduce emissions and improve fuel consumption.

Externally, Volkswagen's 'BlueMotion' and 'BlueMotion Technology' badging identifies the cleanest, most energy-efficient cars in our range. So when you see these logos you'll know we're talking about ways to cut emissions and the cost of your motoring. Environmental technologies of today are meeting the driving challenges of tomorrow with one very important aim: to reduce the impact of our cars on the environment for future generations.

* Please see the Engines section for fuel consumption and CO2 emissions figures

Safety

By building on the safety standards achieved with previous generation Volkswagens, the sixth generation Golf features a range of all-round safety precautions offering maximum protection in any eventuality, once more setting the standards for others to follow.

Both driver and passengers can rely on a **comprehensive airbag system** comprising driver's and front passenger's airbags with front passenger's deactivation switch and a curtain airbag system with front seat side impact airbags for the driver and front passenger. Also, for the first time on a Volkswagen, the Golf is also fitted with a driver's knee airbag for added protection, particularly in the event of a head-on collision. Deployment of the airbags is activated by crash sensors. When an impact is registered, the airbag control unit ignites the gas generator, which then inflates the airbag within less than 40 milliseconds, helping to reduce injuries significantly.

The two whiplash-optimised front head restraints not only ensure additional comfort, but also provide particularly effective support for the head and spine in the event of a collision.

A rear-view camera, integrated behind the Volkswagen badge on the rear tailgate of the Golf, provides a clear view to the rear of your vehicle, transmitting an undistorted live image to your radio or navigation system display, enabling you to manoeuvre quickly and easily into the most difficult parking space. Optional on all models except BlueMotion. When ordered on Match and Match BlueMotion Technology models, the rear-view camera is fitted in lieu of DAB digital receiver.

Must be ordered in conjunction with RCD 510 or RNS 510 DVD touch-screen navigation/radio systems. Rear-view camera cannot be specified with DAB digital radio.

When driving past a parking space at up to 19 mph, the optional **Park Assist system** with ultrasonic front and rear parking sensors, compares the space available with the length of the Golf. If the space is suitable, the Park Assist parallel parking assistant automatically controls the steering as soon as you engage reverse gear. All you have to do is operate the accelerator, clutch and brake, while keeping a good lookout. In addition an optical parking display* extends the functions of the parking sensors by indicating your position, either in monochrome on RCD 310 or colour on RCD 510 and RNS 510 DVD navigation system, on the vehicle's audio display during parking. Park Assist including parking sensors are optional on all models except Match, Match BlueMotion Technology and R models. **Parking sensors** also assist in less challenging parking manoeuvres by emitting an audible warning alerting the driver to any obstacles in the way: the closer you are to an obstacle the faster the sound frequency. An optical parking display* via the vehicle's audio display is also a handy addition. Parking sensors are standard on Match and Match BlueMotion Technology and optional on all other models.

* The Optical Parking Display feature will not function with RCD 210 radio systems.

The Electronic Stabilisation

Programme (ESP) recognises
critical driving situations and
reacts in milliseconds by
targeting brake and management
systems, controlling the speed of
individual wheels and helping to
bring the vehicle under control.
As a result the vehicle achieves
maximum directional stability.

The rear seat side airbag system not only protects rear seat passengers, but includes an optical warning informing the driver when rear seat occupants have not fastened their seat belts or have not fastened them correctly. Optional on all models expect BlueMotion.

Rear seat side airbag system is not available on three-door models.

Front fog lights including static cornering function which illuminates when indicating or turning at low speed. It adds a striking look to the front of the vehicle and also provides additional safety in bad weather or where there is poor visibility. Optional on S, BlueMotion, Match and Match BlueMotion Technology models.

Model shown is GT.

Optional equipment

As you'd expect from such a technologically advanced and well thought out car, it also offers the very latest innovative options to help make every journey that little bit easier. For example, the RNS 510 DVD touch-screen navigation/radio system, with integrated voice control, can guide you to your destination easily and efficiently, with its large colour touch-screen, 3D maps and split-screen functionality. And while your car takes care of planning the route, you can enjoy your favourite music from the DVD drive or 30 GB hard drive, or play your iPod or MP3 player through the Multi Device Interface (MDI). You can even enjoy a DVD film while the vehicle is stationary. Just one more way in which the Golf raises the driving experience to an exciting level.

The leather trimmed multifunction steering wheel is fitted with ergonomically designed switches, making it easy to use the radio, multifunction computer (Highline) and optional BlueMotion telephone preparation functions. Thanks to the of the steering wheel can also be individually adapted to your GT, GT BlueMotion Technology, GTD, GTI, R and optional on all

Available as an upgrade to the RCD 510 or RNS 510 DVD navigation/radio system, the 'Dynaudio' soundpack offers phenomenal sound, delivering 300 watts through eight high performance speakers, perfectly distributing acoustics throughout the vehicle. Optional on all models.

The RCD 310 radio/MP3 compatible CD player features eight speakers with an output of 4 x 20 watts. It also features an AUX-in socket for connection to an external multimedia source (e.g. iPod or MP3 player). Optional on S and BlueMotion and standard on all other models expect Match and Match BlueMotion Technology.

The Multi Device Interface (MDI) with iPod and USB cables enables you to connect and charge a compatible device, while track selection is viewed and selected via the vehicle's radio* system. Optional on S and BlueMotion and standard on all other models.

Must be ordered in conjunction with RCD 310, RCD 510 or RNS 510 DVD touch-screen navigation/radio system

At speeds of over 19 mph, cruise control keeps your selected speed constant, enabling you to relax on longer journeys, without having to keep an eye on your speedometer. Standard on Match, Match BlueMotion Technology, GT, GT BlueMotion Technology and optional on all other models.

The RCD 510 touch-screen radio/dash-mounted MP3 compatible six CD autochanger features a large 6½ inch colour display, with intuitive menu navigation and touch-screen operation. It also features an AUX-in socket for connection to an external multimedia source (e.g. iPod or MP3 player) and an SD memory card slot. Standard on Match and Match BlueMotion Technology and optional on all other models.

Match and Match BlueMotion Technology models also feature DAB digital radio as standard

The RNS 510 DVD touch-screen navigation/radio system with integrated voice control will guide you to your destination using all but the last two digits of a UK postcode and includes a 6½ inch colour display. This state-of-the art system responds to spoken voice commands for navigation, CD and radio functions. It also plays DVDs (when the vehicle is stationary) and music from the DVD drive, 30 GB hard drive or via an SD card. Optional on all models except S and BlueMotion.

RNS 510 DVD touch-screen navigation/radio system cannot be specified in conjunction with DAB digital radio

height and reach adjustment of the steering column, the position requirements. Standard on Match, Match BlueMotion Technology, other models.

A rear-view camera, integrated behind the Volkswagen badge on the rear tailgate of the Golf, provides a clear view to the rear of your vehicle, transmitting an undistorted live image to your radio or navigation system display, enabling you to manoeuvre quickly and easily into the most difficult parking space. Optional on all models except BlueMotion. When ordered on Match and Match BlueMotion Technology models, the rear-view camera is fitted in lieu of DAB digital receiver.

Must be ordered in conjunction with RCD 510 or RNS 510 DVD touch-screen navigation/radio systems. Rear-view camer cannot be specified with DAB digital radio

Page 1 | Page 2

The 2Zone electronic climate control with automatic air recirculation system features dual zone temperature control for the driver and front passenger, allowing each to select their individual preferred temperature. Standard on GTD, GTI and R models and optional on Match, Match BlueMotion Technology, GT and GT BlueMotion Technology models.

Interior shown is Match.

The Convenience pack comprises front footwell illumination, an automatic coming/leaving home lighting function, ensuring your surroundings are well lit for additional security. The dusk sensor activates the vehicle's headlights when natural light levels diminish (i.e. night driving and underground car parks), while the automatically dimming interior rear-view mirror and rain sensor provide extra safety and comfort. Standard on Match, Match BlueMotion Technology, GTD, GTI and R models and optional on S, GT and GT BlueMotion Technology models.

Convenience pack and Luxury pack cannot be specified in conjunction with each other.

In the event of a change in air pressure, the **flat tyre indicator** symbol appears in the multifunction display, advising the driver to rectify the situation. Standard on GT, GT BlueMotion Technology and R, and optional on all other models.

The **Storage pack** extends the Golf's numerous storage facilities even further to include drawers beneath the front seats, a net beneath the rear parcel shelf and a net on the boot floor. Optional on all models except S and BlueMotion.

The Luxury pack not only includes the features of the Convenience pack, but also electrically folding door mirrors with reverse activated kerb-view adjustment on the passenger door mirror. Optional on all models except BlueMotion.

Headlight washers form part of the **Winter pack**, along with heated front seats, a low washer fluid warning light and automatically heated windscreen washer jets. Optional on all models except S and BlueMotion.

Heat insulating rear tinted windows from the B pillar back are 65% light absorbing, and helps reduce exposure to the sun's rays whilst giving your Golf a sporty look. Standard on GT, GT BlueMotion Technology, GTD, GTI and R and optional on all other models.

Alloy wheels

Add a touch of style and personality with this great choice of alloys. Alloys add a distinctively sporty look to your car, carefully chosen to enhance the exterior styling of every model. These alloy wheel options give you plenty of opportunity to express your individuality and transform the appearance of your Golf. As well as the styling, they also offer sporting performance which is all about feeling the road beneath the wheels while staying in control, enabling you to maintain the perfect balance between power and dynamics in any situation.

'Wellington' 6½J x 15 light alloy wheels with 195/65 R15 tyres.
Standard on BlueMotion and optional on S models. Please note: BlueMotion models are fitted with 195/65 R15 low rolling resistance tyres.

'Croft' 6½ J x 16 light alloy wheels with 205/55 R16 tyres. Standard on Match and Match BlueMotion Technology models. Please note: Match BlueMotion Technology models are fitted with 205/55 R16 low rolling resistance tyres.

'Porto' 7J x 17 light alloy wheels with 225/45 R17 tyres. Standard on GT models.

'Cleveland' 6½J x 16 light alloy wheels with 205/55 R16 low rolling resistance tyres. Standard on GT BlueMotion Technology models.

'Seattle Shadow' 7J x 17 light alloy wheels with 225/45 R17 tyres. Standard on GTD models.

'Monza' $7\frac{1}{2}$ J x 17 light alloy wheels with 225/45 R17 tyres. Standard on GTI models.

'Talladega' 7½ J x 18 light alloy wheels with 225/40 R18 tyres. Standard on R models.

'Seattle' 7J x 17 light alloy wheels with 225/45 R17 tyres. Optional on Match and GT models. Please note: Match models also include lowered sports suspension.

'Bilbao' $7\frac{1}{2}$ J x 18 light alloy wheels with 225/40 R18 tyres. Optional on GT models.

'Vancouver' 7½J x 18 light alloy wheels with 225/40 R18 tyres. Optional on GT models.

'Charleston Shadow' 7½ J x 18 light alloy wheels with 225/40 R18 tyres. Optional on GTD models.

'Monza Shadow' 7½J x 18 light alloy wheels with 225/40 R18 tyres. Optional on GTI models.

'Talladega' 8J x 19 light alloy wheels with 235/35 R19 tyres, includes black headlight surrounds. Optional on R models.

'Talladega Black' 8J x 19 light alloy wheels with 235/35 R19 tyres, includes black headlight surrounds. Optional on R models.

Standard

Optional at extra cost

Paint

Upholstery

Titan Black Titan Black/Crystal Grey 'Spell' cloth Sports seats in 'Kyalami' cloth with 'San Remo' alcantara side bolsters BB ΙH Standard on S Standard on R Blue/Titan Black Truffle 'Vienna' leather' 'Blue Merlin' cloth TL Standard on BlueMotion Optional on Match, Match BlueMotion Technology, GT and GT BlueMotion Technology Titan Black Titan Black 'Merlin' cloth 'Vienna' leather* FW Standard on Match and Match BlueMotion Technology Optional on Match, Match BlueMotion Technology, GT and GT BlueMotion Technology Corn Silk Beige Titan Black Alcantara 'Vienna' leather* XT Standard on GT and GT BlueMotion Technology Optional on Match, Match BlueMotion Technology, GT and GT BlueMotion Technology Corn Silk Beige Black 'Vienna' leather* Alcantara XU QW Standard on GT and GT BlueMotion Technology Optional on GTD, GTI and R Black/White Titan Black 'Jacara Mono' cloth 'Recaro' sports seats in 'Vienna' leather* with 'San Remo' alcantara seat centre sections Standard on GTD Optional on R Black/Red 'Jacara' cloth ΧE Standard on GTI * Some parts of leather interior will contain artificial leather. Standard Optional at extra cost Please note: Screen technology does not allow for exact reproduction of the upholstery colours.

Combinations

	Seat upholstery	Carpet	Dashboard	Black (A1)	Candy White (B4)	Tornado Red (G2)	Carbon Grey Metallic (1K) *	Passion Red Metallic (1U) *	Glacier Blue Metallic (3N) *	Rising Blue Metallic (4C) *	Georgia Blue Metallic (5R) *	Silver Leaf Metallic (7B) *	Reflex Silver Metallic (8E) *	Shadow Blue Metallic (P6) *	Steel Grey Metallic (X6) *	Deep Black Pearl Effect (2T) *	Blue Graphite Pearl Effect (W9)
'Spell' cloth Standard on S	Titan Black (BB)	Black	Black/Black	•	•	•	-	•	-	-	•	•	•	•	•	•	•
'Blue Merlin' cloth Standard on BlueMotion	Blue/Titan Black (RY)	Black	Black/Black	-	•	-	-	-	•	-	•	-	•	-	•	•	•
'Merlin' cloth Standard on Match and Match BlueMotion Technology	Titan Black (FW)	Black	Black/Black	•	•	•	-	•	-	-	•	•	•	•	•	•	•
Alcantara Standard on GT and GT BlueMotion Technology	Titan Black (XT) Corn Silk Beige (XU)	Black Black	Black/Black Black/Corn Silk Beige	•	•	•	-	•	-	-	•	-	-	•	•		•
'Jacara Mono' cloth Standard on GTD	Black/White (XH)	Black	Titan Black	•	•	•	•	-	-	-	-	-	•	•	•	•	•
'Jacara' cloth Standard on GTI	Black/Red (XE)	Black	Titan Black	•	•	•	•	-	-	-	-	-	•	•	•	•	•
Sports seats in 'Kyalami' cloth with 'San Remo' alcantara side bolsters Standard on R	Titan Black/Crystal Grey (IH)	Black	Titan Black	-	•	•	-	-	-	•	-	-	•	•	•	•	•
'Vienna' leather * † Optional on Match, Match BlueMotion Technology, GT and GT BlueMotion Technology	Truffle (TL) Titan Black (TW) Corn Silk Beige (YY)	Black Black Black	Black/Black Black/Black Black/Corn Silk Beige	0 0	0 0	- 0 0	- - -	- 0 0	- - -	- - -	- 0 0	0 0 -	0 0 -	- 0 0	0 0 0	0	0 0
'Vienna' leather * † Optional on GTD and GTI	Black (QW)	Black	Titan Black	0	0	0	0	-	-	-	-	-	0	0	0	0	0
'Vienna' leather * † Optional on R	Black (QW)	Black	Titan Black	-	0	0	-	-	-	0	-	-	0	0	0	0	0
'Recaro' sports seats in 'Vienna' leather * † with 'San Remo' alcantara seat centre sections Optional on R	Titan Black (IC)	Black	Titan Black	-	0	0	-	-	-	0	-	-	0	0	0	0	0

 $^{{}^* \,} Metallic \, and \, pearl \, effect \, paints \, and \, {}^\prime Vienna' \, leather \, upholstery \, are \, optional \, at \, extra \, cost.$

[†] Some parts of leather interior will contain artificial leather.

Standard.

O Optional at extra cost.

⁻ Not available.

Cleaner, greener and better for the environment.

Engines and gearboxes

Select the DSG dual-clutch gearbox and you'll enjoy gear changes faster than a manual, yet so smooth they're virtually imperceptible, giving maximum driving enjoyment whatever the conditions. Not only is the DSG gearbox extremely dynamic, its level of efficiency is, in some cases, even better than its manual counterparts.

The 1.6 litre TDI 105 PS provides a perfect blend of performance and economy. This common rail engine is capable of achieving 62.8 mpg on the Combined fuel cycle* while producing only 119 g/km of CO₂. When this engine is utilised with BlueMotion Technology on the Match, the figures are even more impressive with only 107 g/km of CO₂ and 68.9 mpg achieved on the Combined fuel cycle*. Finally, when specified in the Golf BlueMotion, the already impressive CO₂ figures are further reduced to 99 g/km, while fuel consumption is an incredible 74.3 mpg on the Combined fuel cycle*.

* Please see the Engines section for fuel consumption and CO2 emissions figures.

The TDI diesel engines with common rail technology are fitted with a Diesel Particulate Filter (DPF) which filters out exhaust elements that are harmful to the environment, significantly reducing diesel emissions as a result.

A combination of direct injection, downsizing and intelligent loading technology lets petrol engines with TSI Technology work particularly effectively. They combine Advantages like high achievement, excellent torque and low consumption. The 2.0 litre TSI 270 PS is a perfect example of this technology and power.

The six speed manual gearbox transmits power with short, accurate shifts and very smooth handling, making it easy to drive at the right engine speed.

The **DSG dual-clutch gearbox** shifts smoothly and imperceptibly into the pre-selected next gear, within a split second, into the pre-selected next gear, without disrupting the power. Such extremely short reaction times and direct response behaviour make sporty acceleration even more fun. The DSG gearbox is not only highly dynamic, but also extremely fuel-efficient.

The optional Adaptive Chassis Control (ACC) adapts the damping control and shock absorption rate to the road conditions and driving style you require within milliseconds. At the touch of a button, you decide how firm or comfortable you wish to set the suspension, with a choice of three settings: Sport, Comfort or Normal. In Normal mode, the principal advantage of the system is that the dampers are constantly adjusted to the road and the driving conditions. In Sport mode, the dampers are considerably stiffer and the steering becomes more responsive. A direct contrast is Comfort mode where the suspension is adjusted to maximise passenger comfort, particularly when travelling on poor road surfaces or long motorway journeys. Optional on all models except S, BlueMotion, Match BlueMotion Technology and GT BlueMotion Technology.

S - 1.2 litre TSI 85 PS

Technical specification

Manual

Engine	Engine type	Four cylinder petrol	
	Cubic capacity, ltrs/cc	1.2/1197	
	Max. output, PS (01)/kW	85/63	
	at rpm	4800	
	Max. torque, lbs.ft/Nm	118/160	
	at rpm	1500-3500	
	Gearbox	Five speed manual	
Weights, kgs	Unladen weight ⁽⁰²⁾	1229	
	Gross vehicle weight	1780	
	Payload (02)	626	
	Axle load limit: Front	950	
	Rear	880	
Trailer load	Braked 12% incline	1100	
limits, kgs (03)	Unbraked	610	
	Towbar load limit	75	
	Max. roof load	75	
Performance	Top speed (where the law permits), mph (km/h)	111 (178)	
	Acceleration, secs 0 - 62 mph	12.3	
	ABI insurance group, 1 - 20 $(1 - 50)^{\dagger}$	TBA (TBA)	
Environmental	Fuel grade, minimum	Unleaded, 95 RON	
information	Fuel tank capacity, galls/ltrs	12.1/55	
	Official fuel consumption, mpg/ltr per 100 km ⁽⁰⁵⁾		
	Urban	40.4/7.0	
	Extra-urban	61.4/4.6	
	Combined	51.4/5.5	
	Official CO ₂ emission, g/km ⁽⁰⁶⁾	129	
	Emission class	EURO 5	
	Noise, dB	71.0	

Notes.

- 01) The maximum power output figures are quoted in PS (or Pferdestärke, which is the metric equivalent of horsepower). To convert from metric to imperial horsepower, divide the PS figure by 1.0139.
- 02) Figures are calculated in accordance with manufacturer's criteria. The individual unladen weight depends on the specification of the vehicle, this then reduces the possible payload accordingly. The unladen weight and payload both include the fuel tank 90% full, driver (68 kg) and luggage (7 kg) in line with EU directive 95/48. Unladen weight shown refers to 3-door models. The unladen weight of 5-door models will increase
- 03) With increasing altitude the engine performance diminishes. From 1,000 m above sea level and for every 1,000 m thereafter 10% of the vehicle/trailer weight (trailer weight + gross vehicle weight) must be deducted.
- 04) The use of RME and FAME (bio diesel) is not possible.
- 05) Official fuel consumption according to EU Directive 99/94. The consumption calculation according to 1999/100/EC is based on the actual unladen weight of the vehicle. Additional specifications can lead to a higher weight class and hence to consumption figures of this higher weight class. The driving style, road and traffic conditions, environmental influences and vehicle condition can in practice lead to consumption figures, which may differ from those calculated with this standard.
- 06) The weight of a vehicle will influence the level of CO₂ emission it produces; as a result, vehicles with higher levels of specification and factory-fitted options may emit higher levels of CO2.

[†] Please note, as of December 2009 the insurance industry switched from the current rating system of groups 1 - 20 to a new 1 - 50 insurance scale.

S - 1.2 litre TSI 105 PS

Technical specification

		Manual	Automatic DSG
Engine	Engine type	Four cylinder petrol	Four cylinder petrol
3	Cubic capacity, ltrs/cc	1.2/1197	1.2/1197
	Max. output, PS (01)/kW	105/77	105/77
	at rpm	5000	5000
	Max. torque, lbs.ft/Nm	129/175	129/175
	at rpm	1550-4100	1550-4100
	Gearbox	Six speed manual	Seven speed auto DSG
Weights, kgs	Unladen weight ⁽⁰²⁾	1233	1264
	Gross vehicle weight	1790	1820
	Payload ⁽⁰²⁾	632	631
	Axle load limit: Front	960	990
	Rear	880	880
Trailer load	Braked 12% incline	1200	1200
limits, kgs (03)	Unbraked	610	630
	Towbar load limit	75	75
	Max. roof load	75	75
Performance	Top speed (where the law permits), mph (km/h)	118 (190)	118 (190)
	Acceleration, secs 0 - 62 mph	10.6	10.6
	ABI insurance group, 1 - 20 (1 - 50) [†]	6E (13E)	6E (13E)
Environmental	Fuel grade, minimum	Unleaded, 95 RON	Unleaded, 95 RON
information	Fuel tank capacity, galls/ltrs	12.1/55	12.1/55
	Official fuel consumption, mpg/ltr per 100 km ⁽⁰⁵⁾		
	Urban	39.8/7.1	38.7/7.3
	Extra-urban	57.6/4.9	57.6/4.9
	Combined	49.6/5.7	48.7/5.8
	Official CO ₂ emission, g/km ⁽⁰⁶⁾	134	134
	Emission class	EURO 5	EURO 5
	Noise, dB	69.0	70.0

Manual

- 01) The maximum power output figures are quoted in PS (or Pferdestärke, which is the metric equivalent of horsepower). To convert from metric to imperial horsepower, divide the PS figure by 1.0139.
- 02) Figures are calculated in accordance with manufacturer's criteria. The individual unladen weight depends on the specification of the vehicle, this then reduces the possible payload accordingly. The unladen weight and payload both include the fuel tank 90% full, driver (68 kg) and luggage (7 kg) in line with EU directive 95/48. Unladen weight shown refers to 3-door models. The unladen weight of 5-door models will increase
- 03) With increasing altitude the engine performance diminishes. From 1,000 m above sea level and for every 1,000 m thereafter 10% of the vehicle/trailer weight (trailer weight + gross vehicle weight) must be deducted.
- 04) The use of RME and FAME (bio diesel) is not possible.
- 05) Official fuel consumption according to EU Directive 99/94. The consumption calculation according to 1999/100/EC is based on the actual unladen weight of the vehicle. Additional specifications can lead to a higher weight class and hence to consumption figures of this higher weight class. The driving style, road and traffic conditions, environmental influences and vehicle condition can in practice lead to consumption figures, which may differ from those calculated with this standard.
- 06) The weight of a vehicle will influence the level of CO₂ emission it produces; as a result, vehicles with higher levels of specification and factory-fitted options may emit higher levels of CO2.

Notes.

[†] Please note, as of December 2009 the insurance industry switched from the current rating system of groups 1 - 20 to a new 1 - 50 insurance scale.

S, Match – 1.4 litre TSI 122 PS Technical specification

		Manual	Automatic DSG
Engine	Engine type	Four cylinder petrol	Four cylinder petrol
3	Cubic capacity, ltrs/cc	1.4/1390	1.4/1390
	Max. output, PS (01)/kW	122/90	122/90
	at rpm	5000	5000
	Max. torque, lbs.ft/Nm	148/200	148/200
	at rpm	1500-4000	1500-4000
	Gearbox	Six speed manual	Seven speed auto DSG
Weights, kgs	Unladen weight ⁽⁰²⁾	1290	1316
	Gross vehicle weight	1820	1850
	Payload ⁽⁰²⁾	605	609
	Axle load limit: Front	990	1020
	Rear	880	880
Trailer load	Braked 12% incline	1300	1300
limits, kgs ⁽⁰³⁾	Unbraked	640	650
	Towbar load limit	75	75
	Max. roof load	75	75
Performance	Top speed (where the law permits), mph (km/h)	124 (200)	124 (200)
	Acceleration, secs 0 - 62 mph	9.5	9.5
	ABI insurance group, 1 - 20 (1 - 50) [†]	7E (16E)	7E (16E)
Environmental	Fuel grade, minimum	Unleaded, 95 RON	Unleaded, 95 RON
information	Fuel tank capacity, galls/ltrs	12.1/55	12.1/55
	Official fuel consumption, mpg/ltr per 100 km ⁽⁰⁵⁾		
	Urban	34.4/8.2	36.7/7.7
	Extra-urban	55.4/5.1	56.5/5.0
	Combined	45.6/6.2	47.1/6.0
	Official CO ₂ emission, g/km ⁽⁰⁶⁾	144	138
	Emission class	EURO 5	EURO 5
	Noise, dB	72.0	70.0

Manual

- 01) The maximum power output figures are quoted in PS (or Pferdestärke, which is the metric equivalent of horsepower). To convert from metric to imperial horsepower, divide the PS figure by 1.0139.
- 02) Figures are calculated in accordance with manufacturer's criteria. The individual unladen weight depends on the specification of the vehicle, this then reduces the possible payload accordingly. The unladen weight and payload both include the fuel tank 90% full, driver (68 kg) and luggage (7 kg) in line with EU directive 95/48. Unladen weight shown refers to 3-door models. The unladen weight of 5-door models will increase
- 03) With increasing altitude the engine performance diminishes. From 1,000 m above sea level and for every 1,000 m thereafter 10% of the vehicle/trailer weight (trailer weight + gross vehicle weight) must be deducted.
- 04) The use of RME and FAME (bio diesel) is not possible.
- 05) Official fuel consumption according to EU Directive 99/94. The consumption calculation according to 1999/100/EC is based on the actual unladen weight of the vehicle. Additional specifications can lead to a higher weight class and hence to consumption figures of this higher weight class. The driving style, road and traffic conditions, environmental influences and vehicle condition can in practice lead to consumption figures, which may differ from those calculated with this standard.
- 06) The weight of a vehicle will influence the level of CO₂ emission it produces; as a result, vehicles with higher levels of specification and factory-fitted options may emit higher levels of CO2.

Notes.

[†] Please note, as of December 2009 the insurance industry switched from the current rating system of groups 1 - 20 to a new 1 - 50 insurance scale.

GT - 1.4 litre TSI 160 PS Technical specification

		Manuai	Automatic D3G
Engine	Engine type	Four cylinder petrol	Four cylinder petrol
	Cubic capacity, ltrs/cc	1.4/1390	1.4/1390
	Max. output, PS (01)/kW	160/118	160/118
	at rpm	5800	5800
	Max. torque, lbs.ft/Nm	177/240	177/240
	at rpm	1500-4000	1500-4000
	Gearbox	Six speed manual	Seven speed auto DSG
Weights, kgs	Unladen weight ⁽⁰²⁾	1346	1361
	Gross vehicle weight	1840	1860
	Payload (02)	569	574
	Axle load limit: Front	1010	1030
	Rear	880	880
Trailer load	Braked 12% incline	1400	1400
limits, kgs ⁽⁰³⁾	Unbraked	670	680
	Towbar load limit	75	75
	Max. roof load	75	75
Performance	Top speed (where the law permits), mph (km/h)	137 (220)	137 (220)
	Acceleration, secs 0 - 62 mph	8.0	8.0
	ABI insurance group, 1 - 20 (1 - 50) [†]	15E (30E)	15E (30E)
Environmental	Fuel grade, minimum	Unleaded, 95 RON	Unleaded, 95 RON
information	Fuel tank capacity, galls/ltrs	12.1/55	12.1/55
	Official fuel consumption, mpg/ltr per 100 km (05)		
	Urban	34.9/8.1	37.7/7.5
	Extra-urban	54.3/5.2	54.3/5.2
	Combined	44.8/6.3	47.1/6.0
	Official CO ₂ emission, g/km ⁽⁰⁶⁾	145	139
	Emission class	EURO 5	EURO 5

Manual

- 01) The maximum power output figures are quoted in PS (or Pferdestärke, which is the metric equivalent of horsepower). To convert from metric to imperial horsepower, divide the PS figure by 1.0139.
- 02) Figures are calculated in accordance with manufacturer's criteria. The individual unladen weight depends on the specification of the vehicle, this then reduces the possible payload accordingly. The unladen weight and payload both include the fuel tank 90% full, driver (68 kg) and luggage (7 kg) in line with EU directive 95/48. Unladen weight shown refers to 3-door models. The unladen weight of 5-door models will increase
- 03) With increasing altitude the engine performance diminishes. From 1,000 m above sea level and for every 1,000 m thereafter 10% of the vehicle/trailer weight (trailer weight + gross vehicle weight) must be deducted.
- 04) The use of RME and FAME (bio diesel) is not possible.
- 05) Official fuel consumption according to EU Directive 99/94. The consumption calculation according to 1999/100/EC is based on the actual unladen weight of the vehicle. Additional specifications can lead to a higher weight class and hence to consumption figures of this higher weight class. The driving style, road and traffic conditions, environmental influences and vehicle condition can in practice lead to consumption figures, which may differ from those calculated with this standard.
- 06) The weight of a vehicle will influence the level of CO₂ emission it produces; as a result, vehicles with higher levels of specification and factory-fitted options may emit higher levels of CO2.

Notes.

[†] Please note, as of December 2009 the insurance industry switched from the current rating system of groups 1 - 20 to a new 1 - 50 insurance scale.

GTI - 2.0 litre TSI 210 PS

Technical specification

		Manda	Adiomane 550
Engine	Engine type	Four cylinder petrol	Four cylinder petrol
	Cubic capacity, ltrs/cc	2.0/1984	2.0/1984
	Max. output, PS (01)/kW	210/155	210/155
	at rpm	5300-6200	5300-6200
	Max. torque, lbs.ft/Nm	206/280	206/280
	at rpm	1700-5200	1700-5200
	Gearbox	Six speed manual	Six speed auto DSG
Weights, kgs	Unladen weight ⁽⁰²⁾	1393	1414
	Gross vehicle weight	1870	1890
	Payload (02)	552	551
	Axle load limit: Front	1040	1060
	Rear	880	880
Trailer load	Braked 12% incline	1400	1400
limits, kgs ⁽⁰³⁾	Unbraked	690	700
	Towbar load limit	75	75
	Max. roof load	75	75
Performance	Top speed (where the law permits), mph (km/h)	149 (240)	147 (238)
	Acceleration, secs 0 - 62 mph	6.9	6.9
	ABI insurance group, 1 - 20 (1 - 50) [†]	17E (34E)	17E (34E)
Environmental	Fuel grade, minimum	Unleaded, 95 RON	Unleaded, 95 RON
information	Fuel tank capacity, galls/ltrs	12.1/55	12.1/55
	Official fuel consumption, mpg/ltr per 100 km (05)		
	Urban	28.2/10.0	28.2/10.0
	Extra-urban	48.7/5.8	47.9/5.9
	Combined	39.7/7.3	38.2/7.4
	Official CO ₂ emission, g/km ⁽⁰⁶⁾	170	173
	Emission class	EURO 5	EURO 5
	Noise, dB	75.0	74.0

Manual

- 01) The maximum power output figures are quoted in PS (or Pferdestärke, which is the metric equivalent of horsepower). To convert from metric to imperial horsepower, divide the PS figure by 1.0139.
- 02) Figures are calculated in accordance with manufacturer's criteria. The individual unladen weight depends on the specification of the vehicle, this then reduces the possible payload accordingly. The unladen weight and payload both include the fuel tank 90% full, driver (68 kg) and luggage (7 kg) in line with EU directive 95/48. Unladen weight shown refers to 3-door models. The unladen weight of 5-door models will increase
- 03) With increasing altitude the engine performance diminishes. From 1,000 m above sea level and for every 1,000 m thereafter 10% of the vehicle/trailer weight (trailer weight + gross vehicle weight) must be deducted.
- 04) The use of RME and FAME (bio diesel) is not possible.
- 05) Official fuel consumption according to EU Directive 99/94. The consumption calculation according to 1999/100/EC is based on the actual unladen weight of the vehicle. Additional specifications can lead to a higher weight class and hence to consumption figures of this higher weight class. The driving style, road and traffic conditions, environmental influences and vehicle condition can in practice lead to consumption figures, which may differ from those calculated with this standard.
- 06) The weight of a vehicle will influence the level of CO₂ emission it produces; as a result, vehicles with higher levels of specification and factory-fitted options may emit higher levels of CO2.

Notes.

[†] Please note, as of December 2009 the insurance industry switched from the current rating system of groups 1 - 20 to a new 1 - 50 insurance scale.

R - 2.0 litre TSI 270 PS 4MOTION

Technical specification

		Manual	Automatic DSG
Engine	Engine type	Four cylinder petrol	Four cylinder petrol
	Cubic capacity, ltrs/cc	2.0/1984	2.0/1984
	Max. output, PS (01)/kW	270/199	270/199
	at rpm	6000	6000
	Max. torque, lbs.ft/Nm	258/350	258/350
	at rpm	2500-5000	2500-5000
	Gearbox	Six speed manual	Six speed auto DSG
Weights, kgs	Unladen weight ⁽⁰²⁾	1521	1541
	Gross vehicle weight	2010	2030
	Payload ⁽⁰²⁾	564	564
	Axle load limit: Front	1090	1100
	Rear	970	970
Trailer load	Braked 12% incline	_	_
limits, kgs ⁽⁰³⁾	Unbraked	_	-
	Towbar load limit	75	75
	Max. roof load	75	75
Performance	Top speed (where the law permits), mph (km/h)	155 (250)	155 (250)
	Acceleration, secs 0 - 62 mph	5.7	5.5
	ABI insurance group, 1 - 20 (1 - 50) [†]	18E (36E)	18E (36E)
Environmental	Fuel grade, minimum	Unleaded, 95 RON	Unleaded, 95 RON
information	Fuel tank capacity, galls/ltrs	13.2/60	13.2/60
	Official fuel consumption, mpg/ltr per 100 km ⁽⁰⁵⁾		
	Urban	23.9/11.8	25.2/11.2
	Extra-urban	42.2/6.7	41.5/6.8
	Combined	33.2/8.5	33.6/8.4
	Official CO ₂ emission, g/km ⁽⁰⁶⁾	199	195
	Emission class	EURO 5	EURO 5
	Noise, dB	74.0	73.0

Manual

- 01) The maximum power output figures are quoted in PS (or Pferdestärke, which is the metric equivalent of horsepower). To convert from metric to imperial horsepower, divide the PS figure by 1.0139.
- 02) Figures are calculated in accordance with manufacturer's criteria. The individual unladen weight depends on the specification of the vehicle, this then reduces the possible payload accordingly. The unladen weight and payload both include the fuel tank 90% full, driver (68 kg) and luggage (7 kg) in line with EU directive 95/48. Unladen weight shown refers to 3-door models. The unladen weight of 5-door models will increase
- 03) With increasing altitude the engine performance diminishes. From 1,000 m above sea level and for every 1,000 m thereafter 10% of the vehicle/trailer weight (trailer weight + gross vehicle weight) must be deducted.
- 04) The use of RME and FAME (bio diesel) is not possible.
- 05) Official fuel consumption according to EU Directive 99/94. The consumption calculation according to 1999/100/EC is based on the actual unladen weight of the vehicle. Additional specifications can lead to a higher weight class and hence to consumption figures of this higher weight class. The driving style, road and traffic conditions, environmental influences and vehicle condition can in practice lead to consumption figures, which may differ from those calculated with this standard.
- 06) The weight of a vehicle will influence the level of CO₂ emission it produces; as a result, vehicles with higher levels of specification and factory-fitted options may emit higher levels of CO2.

Notes.

[†] Please note, as of December 2009 the insurance industry switched from the current rating system of groups 1 - 20 to a new 1 - 50 insurance scale.

S - 1.6 litre TDI 90 PS

Technical specification

Environmental

information

Four cylinder diesel **Engine** Engine type Cubic capacity, ltrs/cc 1.6/1598 Max. output, PS (01)/kW 90/66 at rpm 4200 Max. torque, lbs.ft/Nm 170/230 at rpm 1500-2500 Gearbox Five speed manual Weights, kgs Unladen weight (02) 1314 Gross vehicle weight 1860 Payload (02) 621 Axle load limit: Front 1030 Rear 880 **Trailer load** Braked 12% incline 1400 limits, kgs (03) Unbraked 650 Towbar load limit 75 Max. roof load 75 **Performance** 111 (178) Top speed (where the law permits), mph (km/h) 12.9 Acceleration, secs 0 - 62 mph ABI insurance group, 1 - 20 (1 - 50)† 5E (13E)

Manual

Diesel (04)

12.1/55

49.6/5.7

74.3/3.8

62.8/4.5

118 EURO 5

69.0

- 01) The maximum power output figures are quoted in PS (or Pferdestärke, which is the metric equivalent of horsepower). To convert from metric to imperial horsepower, divide the PS figure by 1.0139.
- 02) Figures are calculated in accordance with manufacturer's criteria. The individual unladen weight depends on the specification of the vehicle, this then reduces the possible payload accordingly. The unladen weight and payload both include the fuel tank 90% full, driver (68 kg) and luggage (7 kg) in line with EU directive 95/48. Unladen weight shown refers to 3-door models. The unladen weight of 5-door models will increase
- 03) With increasing altitude the engine performance diminishes. From 1,000 m above sea level and for every 1,000 m thereafter 10% of the vehicle/trailer weight (trailer weight + gross vehicle weight) must be deducted.
- 04) The use of RME and FAME (bio diesel) is not possible.
- 05) Official fuel consumption according to EU Directive 99/94. The consumption calculation according to 1999/100/EC is based on the actual unladen weight of the vehicle. Additional specifications can lead to a higher weight class and hence to consumption figures of this higher weight class. The driving style, road and traffic conditions, environmental influences and vehicle condition can in practice lead to consumption figures, which may differ from those calculated with this standard.
- 06) The weight of a vehicle will influence the level of CO₂ emission it produces; as a result, vehicles with higher levels of specification and factory-fitted options may emit higher levels of CO₂.

Fuel grade, minimum

Extra-urban

Combined

Urban

Emission class Noise, dB

Fuel tank capacity, galls/ltrs

Official CO₂ emission, g/km (06)

Official fuel consumption, mpg/ltr per 100 km (05)

Notes.

[†] Please note, as of December 2009 the insurance industry switched from the current rating system of groups 1 - 20 to a new 1 - 50 insurance scale.

BlueMotion - 1.6 litre TDI 105 PS **Technical specification**

Manual

Engine	Engine type	Four cylinder diesel	
	Cubic capacity, ltrs/cc	1.6/1598	
	Max. output, PS (01)/kW	105/77	
	at rpm	4400	
	Max. torque, lbs.ft/Nm	185/250	
	at rpm	1500-2500	
	Gearbox	Five speed manual	
Weights, kgs	Unladen weight ⁽⁰²⁾	1314	
	Gross vehicle weight	1750	
	Payload (02)	511	
	Axle load limit: Front	970	
	Rear	830	
Trailer load	Braked 12% incline	1400	
limits, kgs (03)	Unbraked	650	
, •	Towbar load limit	75	
	Max. roof load	75	
Performance	Top speed (where the law permits), mph (km/h)	118 (190)	
	Acceleration, secs 0 - 62 mph	11.3	
	ABI insurance group, 1 - 20 (1 - 50) [†]	8E (18E)	
Environmental	Fuel grade, minimum	Diesel (04)	
information	Fuel tank capacity, galls/ltrs	12.1/55	
	Official fuel consumption, mpg/ltr per 100 km (05)		
	Urban	60.1/4.7	
	Extra-urban	83.1/3.4	
	Combined	74.3/3.8	
	Official CO ₂ emission, g/km ⁽⁰⁶⁾	99	
	Emission class	EURO 5	
	Noise, dB	70.0	

Notes.

- 01) The maximum power output figures are quoted in PS (or Pferdestärke, which is the metric equivalent of horsepower). To convert from metric to imperial horsepower, divide the PS figure by 1.0139.
- 02) Figures are calculated in accordance with manufacturer's criteria. The individual unladen weight depends on the specification of the vehicle, this then reduces the possible payload accordingly. The unladen weight and payload both include the fuel tank 90% full, driver (68 kg) and luggage (7 kg) in line with EU directive 95/48. Unladen weight shown refers to 3-door models. The unladen weight of 5-door models will increase by 30 kg.
- 03) With increasing altitude the engine performance diminishes. From 1,000 m above sea level and for every 1,000 m thereafter 10% of the vehicle/trailer weight (trailer weight + gross vehicle weight) must be deducted.
- 04) The use of RME and FAME (bio diesel) is not possible.
- 05) Official fuel consumption according to EU Directive 99/94. The consumption calculation according to 1999/100/EC is based on the actual unladen weight of the vehicle. Additional specifications can lead to a higher weight class and hence to consumption figures of this higher weight class. The driving style, road and traffic conditions, environmental influences and vehicle condition can in practice lead to consumption figures, which may differ from those calculated with this standard.
- 06) The weight of a vehicle will influence the level of CO₂ emission it produces; as a result, vehicles with higher levels of specification and factory-fitted options may emit higher levels of CO2.

[†] Please note, as of December 2009 the insurance industry switched from the current rating system of groups 1 - 20 to a new 1 - 50 insurance scale.

S, Match[†] – 1.6 litre TDI 105 PS Technical specification

		Manuai	Automatic D3G
Engine	Engine type	Four cylinder diesel	Four cylinder diesel
	Cubic capacity, ltrs/cc	1.6/1598	1.6/1598
	Max. output, PS ⁽⁰¹⁾ /kW	105/77	105/77
	at rpm	4400	4400
	Max. torque, lbs.ft/Nm	185/250	185/250
	at rpm	1500-2500	1500-2000
	Gearbox	Five speed manual	Seven speed auto DSG [†]
Weights, kgs	Unladen weight ⁽⁰²⁾	1314	1337
	Gross vehicle weight	1870	1890
	Payload (02)	631	628
	Axle load limit: Front	1040	1060
	Rear	880	880
Trailer load	Braked 12% incline	1400	1400
limits, kgs (03)	Unbraked	650	660
. •	Towbar load limit	75	75
	Max. roof load	75	75
Performance	Top speed (where the law permits), mph (km/h)	117 (189)	117 (189)
	Acceleration, secs 0 - 62 mph	11.3	11.2
	ABI insurance group, 1 - 20 (1 - 50) [‡]	6E (15E)	6E (15E)
Environmental	Fuel grade, minimum	Diesel (04)	Diesel (04)
information	Fuel tank capacity, galls/ltrs	12.1/55	12.1/55
	Official fuel consumption, mpg/ltr per 100 km (05)		
	Urban	49.6/5.7	50.4/5.6
	Extra-urban	72.4/3.9	67.3/4.2
	Combined	62.8/4.5	60.1/4.7
	Official CO ₂ emission, g/km ⁽⁰⁶⁾	119	123
	Emission class	EURO 5	EURO 5
	Noise, dB	70.0	69.0

Manual

Notes.

- 01) The maximum power output figures are quoted in PS (or Pferdestärke, which is the metric equivalent of horsepower). To convert from metric to imperial horsepower, divide the PS figure by 1.0139.
- 02) Figures are calculated in accordance with manufacturer's criteria. The individual unladen weight depends on the specification of the vehicle, this then reduces the possible payload accordingly. The unladen weight and payload both include the fuel tank 90% full, driver (68 kg) and luggage (7 kg) in line with EU directive 95/48. Unladen weight shown refers to 3-door models. The unladen weight of 5-door models will increase
- 03) With increasing altitude the engine performance diminishes. From 1,000 m above sea level and for every 1,000 m thereafter 10% of the vehicle/trailer weight (trailer weight + gross vehicle weight) must be deducted.
- 04) The use of RME and FAME (bio diesel) is not possible.
- 05) Official fuel consumption according to EU Directive 99/94. The consumption calculation according to 1999/100/EC is based on the actual unladen weight of the vehicle. Additional specifications can lead to a higher weight class and hence to consumption figures of this higher weight class. The driving style, road and traffic conditions, environmental influences and vehicle condition can in practice lead to consumption figures, which may differ from those calculated with this standard.
- 06) The weight of a vehicle will influence the level of CO₂ emission it produces; as a result, vehicles with higher levels of specification and factory-fitted options may emit higher levels of CO2.

[†] Seven speed automatic gearbox only available on Match models.

[‡] Please note, as of December 2009 the insurance industry switched from the current rating system of groups 1 - 20 to a new 1 - 50 insurance scale.

Match BlueMotion Technology – 1.6 litre TDI 105 PS Technical specification

		Manual	Automatic DSG
Engine	Engine type	Four cylinder diesel	Four cylinder diesel
j	Cubic capacity, ltrs/cc	1.6/1598	1.6/1598
	Max. output, PS (01)/kW	105/77	105/77
	at rpm	4400	4400
	Max. torque, lbs.ft/Nm	185/250	185/250
	at rpm	1500-2500	1500-2000
	Gearbox	Five speed manual	Seven speed auto DSG
Weights, kgs	Unladen weight ⁽⁰²⁾	1318	1340
	Gross vehicle weight	1840	1860
	Payload ⁽⁰²⁾	597	595
	Axle load limit: Front	1010	1030
	Rear	880	880
Trailer load	Braked 12% incline	1400	1400
limits, kgs ⁽⁰³⁾	Unbraked	650	660
	Towbar load limit	75	75
	Max. roof load	75	75
Performance	Top speed (where the law permits), mph (km/h)	118 (190)	118 (190)
	Acceleration, secs 0 - 62 mph	11.3	11.2
	ABI insurance group, 1 - 20 (1 - 50) [†]	8E (18E)	8E (18E)
Environmental	Fuel grade, minimum	Diesel (04)	Diesel (04)
information	Fuel tank capacity, galls/ltrs	12.1/55	12.1/55
	Official fuel consumption, mpg/ltr per 100 km $^{(05)}$		
	Urban	54.3/5.2	60.1/4.7
	Extra-urban	80.7/3.5	72.4/3.9
	Combined	68.9/4.1	67.3/4.2
	Official CO ₂ emission, g/km ⁽⁰⁶⁾	107	109
	Emission class	EURO 5	EURO 5
	Noise, dB	70.0	69.0

Notes.

- 01) The maximum power output figures are quoted in PS (or Pferdestärke, which is the metric equivalent of horsepower). To convert from metric to imperial horsepower, divide the PS figure by 1.0139.
- 02) Figures are calculated in accordance with manufacturer's criteria. The individual unladen weight depends on the specification of the vehicle, this then reduces the possible payload accordingly. The unladen weight and payload both include the fuel tank 90% full, driver (68 kg) and luggage (7 kg) in line with EU directive 95/48. Unladen weight shown refers to 3-door models. The unladen weight of 5-door models will increase
- 03) With increasing altitude the engine performance diminishes. From 1,000 m above sea level and for every 1,000 m thereafter 10% of the vehicle/trailer weight (trailer weight + gross vehicle weight) must be deducted.
- 04) The use of RME and FAME (bio diesel) is not possible.
- 05) Official fuel consumption according to EU Directive 99/94. The consumption calculation according to 1999/100/EC is based on the actual unladen weight of the vehicle. Additional specifications can lead to a higher weight class and hence to consumption figures of this higher weight class. The driving style, road and traffic conditions, environmental influences and vehicle condition can in practice lead to consumption figures, which may differ from those calculated with this standard.
- 06) The weight of a vehicle will influence the level of CO₂ emission it produces; as a result, vehicles with higher levels of specification and factory-fitted options may emit higher levels of CO2.

[†] Please note, as of December 2009 the insurance industry switched from the current rating system of groups 1 - 20 to a new 1 - 50 insurance scale.

Match, GT - 2.0 litre TDI 140 PS Technical specification

		Manual	Automatic DSG
Engine	Engine type	Four cylinder diesel	Four cylinder diesel
	Cubic capacity, ltrs/cc	2.0/1968	2.0/1968
	Max. output, PS (01)/kW	140/103	140/103
	at rpm	4200	4200
	Max. torque, lbs.ft/Nm	236/320	236/320
	at rpm	1750-2500	1750-2500
	Gearbox	Six speed manual	Six speed auto DSG
Weights, kgs	Unladen weight ⁽⁰²⁾	1351	1372
	Gross vehicle weight	1920	1940
	Payload (02)	644	643
	Axle load limit: Front	1090	1110
	Rear	880	880
Trailer load	Braked 12% incline	1500	1500
limits, kgs ⁽⁰³⁾	Unbraked	680	690
	Towbar load limit	75	75
	Max. roof load	75	75
Performance	Top speed (where the law permits), mph (km/h)	130 (209)	129 (207)
	Acceleration, secs 0 - 62 mph	9.3	9.3
	ABI insurance group, 1 - 20 $(1 - 50)^{\dagger}$	12E (24E)	12E (24E)
Environmental	Fuel grade, minimum	Diesel (04)	Diesel (04)
information	Fuel tank capacity, galls/ltrs	12.1/55	12.1/55
	Official fuel consumption, mpg/ltr per 100 km $^{(05)}$		
	Urban	46.3/6.1	42.2/6.7
	Extra-urban	68.9/4.1	62.8/4.5
	Combined	58.9/4.8	53.3/5.3
	Official CO ₂ emission, g/km (06)	126	138
	Emission class	EURO 5	EURO 5
	Noise, dB	70.0	68.0

Notes.

- 01) The maximum power output figures are quoted in PS (or Pferdestärke, which is the metric equivalent of horsepower). To convert from metric to imperial horsepower, divide the PS figure by 1.0139.
- 02) Figures are calculated in accordance with manufacturer's criteria. The individual unladen weight depends on the specification of the vehicle, this then reduces the possible payload accordingly. The unladen weight and payload both include the fuel tank 90% full, driver (68 kg) and luggage (7 kg) in line with EU directive 95/48. Unladen weight shown refers to 3-door models. The unladen weight of 5-door models will increase
- 03) With increasing altitude the engine performance diminishes. From 1,000 m above sea level and for every 1,000 m thereafter 10% of the vehicle/trailer weight (trailer weight + gross vehicle weight) must be deducted.
- 04) The use of RME and FAME (bio diesel) is not possible.
- 05) Official fuel consumption according to EU Directive 99/94. The consumption calculation according to 1999/100/EC is based on the actual unladen weight of the vehicle. Additional specifications can lead to a higher weight class and hence to consumption figures of this higher weight class. The driving style, road and traffic conditions, environmental influences and vehicle condition can in practice lead to consumption figures, which may differ from those calculated with this standard.
- 06) The weight of a vehicle will influence the level of CO₂ emission it produces; as a result, vehicles with higher levels of specification and factory-fitted options may emit higher levels of CO2.

[†] Please note, as of December 2009 the insurance industry switched from the current rating system of groups 1 - 20 to a new 1 - 50 insurance scale.

Match BlueMotion Technology, GT BlueMotion Technology - 2.0 litre TDI 140 PS Technical specification

Manual

Engine	Engine type	Four cylinder diesel	
	Cubic capacity, ltrs/cc	2.0/1968	
	Max. output, PS ⁽⁰¹⁾ /kW	140/103	
	at rpm	4200	
	Max. torque, lbs.ft/Nm	236/320	
	at rpm	1750-2500	
	Gearbox	Six speed manual	
Weights, kgs	Unladen weight ⁽⁰²⁾	1366	
	Gross vehicle weight	1880	
	Payload (02)	589	
	Axle load limit: Front	1050	
	Rear	1070	
Trailer load	Braked 12% incline	1500	
limits, kgs (03)	Unbraked	680	
, 0	Towbar load limit	75	
	Max. roof load	75	
Performance	Top speed (where the law permits), mph (km/h)	130 (210)	
	Acceleration, secs 0 - 62 mph	9.3	
	ABI insurance group, 1 - 20 (1 - 50) [†]	(24E)	
	0 1		
Environmental	Fuel grade, minimum	Diesel (04)	
information	Fuel tank capacity, galls/ltrs	12.1/55	
	Official fuel consumption, mpg/ltr per 100 km (05)		
	Urban	52.3/5.4	
	Extra-urban	74.3/3.8	
	Combined	65.7/4.3	
	Official CO ₂ emission, g/km (06)	114	
	Emission class	EURO 5	
	Noise, dB	70.0	

Notes.

- 01) The maximum power output figures are quoted in PS (or Pferdestärke, which is the metric equivalent of horsepower). To convert from metric to imperial horsepower, divide the PS figure by 1.0139.
- 02) Figures are calculated in accordance with manufacturer's criteria. The individual unladen weight depends on the specification of the vehicle, this then reduces the possible payload accordingly. The unladen weight and payload both include the fuel tank 90% full, driver (68 kg) and luggage (7 kg) in line with EU directive 95/48. Unladen weight shown refers to 3-door models. The unladen weight of 5-door models will increase
- 03) With increasing altitude the engine performance diminishes. From 1,000 m above sea level and for every 1,000 m thereafter 10% of the vehicle/trailer weight (trailer weight + gross vehicle weight) must be deducted.
- 04) The use of RME and FAME (bio diesel) is not possible.
- 05) Official fuel consumption according to EU Directive 99/94. The consumption calculation according to 1999/100/EC is based on the actual unladen weight of the vehicle. Additional specifications can lead to a higher weight class and hence to consumption figures of this higher weight class. The driving style, road and traffic conditions, environmental influences and vehicle condition can in practice lead to consumption figures, which may differ from those calculated with this standard.
- 06) The weight of a vehicle will influence the level of CO₂ emission it produces; as a result, vehicles with higher levels of specification and factory-fitted options may emit higher levels of CO₂.

[†] Please note, as of December 2009 the insurance industry switched from the current rating system of groups 1 - 20 to a new 1 - 50 insurance scale.

GTD[†] - 2.0 litre TDI 170 PS **Technical specification**

		Manuai	Automatic D3G
Engine	Engine type	Four cylinder diesel	Four cylinder diesel
3	Cubic capacity, ltrs/cc	2.0/1968	2.0/1968
	Max. output, PS (01)/kW	170/125	170/125
	at rpm	4200	4200
	Max. torque, lbs.ft/Nm	258/350	258/350
	at rpm	1750-2500	1750-2500
	Gearbox	Six speed manual	Six speed auto DSG
Weights, kgs	Unladen weight ⁽⁰²⁾	1409	1431
	Gross vehicle weight	1890	1910
	Payload (02)	556	554
	Axle load limit: Front	1060	1080
	Rear	880	880
Trailer load	Braked 12% incline	1500	1500
limits, kgs ⁽⁰³⁾	Unbraked	700	710
	Towbar load limit	75	75
	Max. roof load	100	100
Performance	Top speed (where the law permits), mph (km/h)	138 (222)	136 (220)
	Acceleration, secs 0 - 62 mph	8.1	8.1
	ABI insurance group, 1 - 20 (1 - 50) [‡]	15E (30E)	15E (30E)
Environmental	Fuel grade, minimum	Diesel (04)	Diesel (04)
information	Fuel tank capacity, galls/ltrs	12.1/55	12.1/55
	Official fuel consumption, mpg/ltr per 100 km $^{(05)}$		
	Urban	43.5/6.5	40.9/6.9
	Extra-urban	65.7/4.3	61.4/4.6
	Combined	55.4/5.1	52.3/5.4
	Official CO ₂ emission, g/km ⁽⁰⁶⁾	134	142
	Emission class	EURO 5	EURO 5
	Noise, dB	74.0	70.0

Manual

Notes.

- 01) The maximum power output figures are quoted in PS (or Pferdestärke, which is the metric equivalent of horsepower). To convert from metric to imperial horsepower, divide the PS figure by 1.0139.
- 02) Figures are calculated in accordance with manufacturer's criteria. The individual unladen weight depends on the specification of the vehicle, this then reduces the possible payload accordingly. The unladen weight and payload both include the fuel tank 90% full, driver (68 kg) and luggage (7 kg) in line with EU directive 95/48. Unladen weight shown refers to 3-door models. The unladen weight of 5-door models will increase
- 03) With increasing altitude the engine performance diminishes. From 1,000 m above sea level and for every 1,000 m thereafter 10% of the vehicle/trailer weight (trailer weight + gross vehicle weight) must be deducted.
- 04) The use of RME and FAME (bio diesel) is not possible.
- 05) Official fuel consumption according to EU Directive 99/94. The consumption calculation according to 1999/100/EC is based on the actual unladen weight of the vehicle. Additional specifications can lead to a higher weight class and hence to consumption figures of this higher weight class. The driving style, road and traffic conditions, environmental influences and vehicle condition can in practice lead to consumption figures, which may differ from those calculated with this standard.
- 06) The weight of a vehicle will influence the level of CO₂ emission it produces; as a result, vehicles with higher levels of specification and factory-fitted options may emit higher levels of CO₂.

[†] The figures quoted apply to vehicles produced from week commencing 31 May 2010 onwards. Please consult your Volkswagen retailer for full details.

[‡] Please note, as of December 2009 the insurance industry switched from the current rating system of groups 1 - 20 to a new 1 - 50 insurance scale.

Technology

Engines

- Front transverse-installed engine
- 1.2 litre/85 (01) (63 kW) petrol engine: EU5 compliant four cylinder in-line engine, two valves per cylinder and turbocharger module with electric boost pressure regulation. Die cast aluminium cylinder block, dual circuit cooling system, maintenance-free camshaft drive chain with hydraulic tensioner and oil pump driven via maintenance-free toothed chain. Internally routed crankcase breather system with non-return valve. Three way catalytic converter with lambda control
- 1.2 litre/105 PS (01) (77 kW) petrol engine: EU5 compliant four cylinder in-line engine, two valves per cylinder and turbocharger module with electric boost pressure regulation. Die cast aluminium cylinder block, dual circuit cooling system, maintenance-free camshaft drive chain with hydraulic tensioner and oil pump driven via maintenance-free toothed chain. Internally routed crankcase breather system with non-return valve. Three way catalytic converter with lambda control
- 1.4 litre/122 PS (01) (90 kW) petrol engine: CAXA TSI engine with homogeneous mode (Lambda 1), stratified high-pressure start, double injection catalytic converter heating, turbocharger with waste gate, air-to-liquid charge-air cooling, maintenance-free timing chain, plastic intake manifold with integrated intercooler, continuous inlet camshaft timing adjustment, grey cast iron cylinder block, steel crankshaft, duo-centric oil pump, dual-circuit cooling system. Fuel system regulated according to requirements using high-pressure fuel pump with integrated pressure limiting valve
- 1.4 litre/160 PS (01) (118 kW) petrol engine: EU5 compliant four cylinder in-line engine with homogeneous mode (Lambda 1), stratified high-pressure start, turbocharger with waste gate, additional mechanical supercharger, intercooler and dual-circuit cooling system. Fuel system regulated according to requirements using high pressure fuel pump with integrated pressure limiting valve. Intake manifold flap change-over omitted, regulated duo-centric oil pump, metal cartridge oil filter and three way catalytic converter
- 2.0 litre/210 PS (01) (155 kW) petrol engine: four cylinder in-line engine, aluminium cylinder head, four valves per cylinder with roller rocker finger valve drive, electronic direct injection, variable inlet valve timing, programmed ignition with cylinder-selective anti-knock control, four single spark ignition coils, longlife spark plugs, exhaust gas turbocharger, three-way close-coupled pre-catalyst and underbody catalyst, lambda control
- 2.0 litre/270 PS (01) (199 kW) petrol engine: four cylinder in-line engine, aluminium cylinder head, four valves per cylinder with roller rocker finger valve drive, electronic direct injection, variable inlet valve timing, programmed ignition with cylinder-selective anti-knock control, four single spark ignition coils, longlife spark plugs, exhaust gas turbocharger, three-way close-coupled pre-catalyst and underbody catalyst, lambda control
- 1.6 litre/90 PS (01) (66 kW) common rail diesel engine: EU5 emissions standard, four cylinder in-line engine, four valves per cylinder, aluminium-silicon alloy cylinder head, reduced piston crown volume (improves swirl generation in the cylinder), toothed backlash compensator, intake manifold with electric continual tumble flap control, electronically controlled common rail direct injection fuel system with Bosch high pressure pump (up to 1800 bar) and 8-hole piezo injector units, pre-supply electronic fuel pump, oil cooler, intercooler, low temperature exhaust gas recirculation, additional coolant pump, turbocharger with variable turbine geometry, catalytic converter and Diesel Particulate Filter (DPF)
- 1.6 litre/105 PS (01) (77 kW) common rail diesel engine: EU5 emissions standard, four cylinder in-line engine, four valves per cylinder, aluminium-silicon alloy cylinder head, reduced piston crown volume (improves swirl generation in the cylinder), toothed backlash compensator, intake manifold with electric continual tumble flap control, electronically controlled common rail direct injection fuel system with Bosch high pressure pump (up to 1800 bar) and 8-hole piezo injector units, pre-supply electronic fuel pump, oil cooler, intercooler, low temperature exhaust gas recirculation, additional coolant pump, turbocharger with variable turbine geometry, catalytic converter and Diesel Particulate Filter (DPF)
- 2.0 litre/140 PS (01) (103 kW) common rail diesel engine: EU5 emissions standard, four cylinder in-line engine, four valves per cylinder, aluminium-silicon alloy cylinder head, reduced piston crown volume (improves swirl generation in the cylinder), toothed backlash compensator, intake manifold with electric continual tumble flap control, electronically controlled common rail direct injection fuel system with Bosch high pressure pump (up to 1800 bar) and 8-hole piezo injector units, pre-supply electronic fuel pump, oil cooler, intercooler, low temperature exhaust gas recirculation, additional coolant pump, turbocharger with variable turbine geometry, catalytic converter and Diesel Particulate Filter (DPF)

Engines (continued)

- 2.0 litre/170 PS (01) (125 kW) common rail diesel engine. EU4 emissions standard (EU5 compliant), four cylinder in-line engine, four valves per cylinder, aluminium-silicon alloy cylinder head, toothed backlash compensator, intake manifold with electric continual tumble flap control, electronically controlled common rail direct injection system with Bosch high pressure pump (up to 1800 bar) and 8-hole piezo injector units, pre-supply electronic fuel pump, oil cooler, intercooler, exhaust gas recirculation, additional coolant pump, turbocharger with variable turbine geometry, catalytic converter and Diesel Particulate Filter (DPF)

Transmission

- Front wheel drive through asbestos-free single-plate dry clutch. Hydraulic clutch-mechanism. Five or six speed manual, six or seven speed automatic DSG gearbox with double joint half axles (wet clutch on six speed DSG models)
- Four wheel drive (R only) with electronically controlled multi-plate clutch. Hydraulically operated single-plate dry clutch with asbestos-free lining via a six speed manual or six speed auto DSG gearbox with double joint half axles (wet clutch on six speed DSG models)
- Five speed manual: 1.2 litre TSI 85 PS, 1.6 litre TDI 90 PS, 1.6 litre TDI 105 PS
- Six speed manual: 1.2 litre TSI 105 PS, 1.4 litre TSI 122 PS, 1.4 litre TSI 160 PS, 2.0 litre TSI 210 PS, 2.0 litre TSI 270 PS, 2.0 litre TDI 140 PS, 2.0 litre TDI 170 PS
- Six speed automatic DSG: 2.0 litre TSI 210 PS, 2.0 litre TSI 270 PS, 2.0 litre TDI 140 PS, 2.0 litre TDI 170 PS,
- Seven speed automatic DSG: 1.2 litre TSI 105 PS, 1.4 litre TSI 122 PS, 1.4 litre TSI 160 PS, 1.6 litre TDI 105 PS

Running gear

- Electronic Stabilisation Programme (ESP) including Electronic Differential Lock (EDL), Traction Control (ASR) and Countersteer Support
- XDS electronic differential lock (GTD and GTI only)
- Front suspension through coil springs with telescopic shock absorbers, all elements integrated in chassis legs
- Rear suspension with gas pressure shock absorbers and separate springs
- Wheel control: front through chassis legs and (lower) triangular wishbones (directionally stabilising steering
- Wheel control: rear through four-link suspension with independent wheel suspension
- Front and rear anti-roll bar

Steering

- Electro-mechanical steering rack
- Collapsible, height and lengthways adjustable safety steering column

Brakes

- Electronically controlled Anti-lock Braking System (ABS) with Electronic Brake-pressure Distribution (EBD)

Page 1 | Page 2

- Diagonal twin-circuit brake system with inner-ventilated front disc brakes and rear disc brakes
- Asbestos-free brake pads
- Hydraulic Brake Assist (HBA)

Maximum luggage capacity, litres VDA measuring method using $200 \times 100 \times 50 \text{ mm}$

With rear seat upright
With rear seat folded

Golf	GTD/GTI	F
350	350	2
1305	1305	12

275	
1230	

1779/1786

4055/3631

1461 (1493)

Golf

	A Torre
	873 (1071)
)	 257 419

Exterior dimensions

Dimensions

blocks

Length, mm
Width – excl. door mirrors – 3 door/5 door, mm
Width – opened front doors – 3 door/5 door, mm
Height, mm (with antenna)
Height – opened bonnet/floor, mm
Height – opened tailgate/floor, mm
Wheelbase, mm
Turning circle, mm

4199	4213
1779/1786	1779/1786
4055/3631	4055/3631
1480 (1512)	1469 (1501)
1714	1704
2017	2005
2575	2578
10900	10900

979 (978) 1447/1447

GTD/GTI

Interior dimensions

Effective headroom – front, mm (with sunroof)
Effective headroom – rear, mm (with sunroof)
Elbow width, front – 3 door/5 door, mm
Elbow width, rear – 3 door/5 door, mm

987 (965) 979 (978) 1447/1447 1420/1452 987 (965) 987 (965) 979 (978) 1447/1447 1420/1452 1420/1452

The elegant lines of the Golf GT TSI 160 PS with optional 18 inch 'Bilbao' alloy wheels and metallic paint.

Volkswagen service

The Volkswagen Warranty. Three-year Warranty.

All Volkswagen Golfs come with a three-year/60,000 miles warranty, which protects your car against the failure of most mechanical and electrical components due to manufacturing defects. This comprises a two-year manufacturer's warranty with unlimited mileage plus a further one-year/60,000 miles (whichever is soonest) Retailer Warranty. Should the mileage exceed 60,000 miles within the first two years, the manufacturer's two-year warranty will still be valid. If an additional warranty for subsequent years or higher mileage is desired, it may be purchased from an authorised Volkswagen retailer or repairer; however, this additional warranty must be purchased before the mileage reaches 60,000*. Full details of the three-year warranty are available from your authorised Volkswagen retailer or repairer.

* All warranty work must be completed by an authorised Volkswagen retailer or repairer.

Three-year Paint Warranty.

The paintwork of the Golf is covered against manufacturing defects for a period of three years. Naturally, the Golf must be cared for in compliance with the operating instructions which will be found in your vehicle handbook. Please consult your authorised Volkswagen retailer or repairer for full warranty details.

12-year Body Protection Warranty.

The internal body sections and panels of the Golf are covered against rusting through from the inside for 12 years. Naturally, the Golf must be cared for in compliance with the operating instructions. Please consult your authorised Volkswagen retailer or repairer for full warranty details.

Approved Accessories.

A comprehensive range of accessories from alloy wheels to carpet mats is available to complement the factory-fitted option list. Volkswagen approved accessories purchased from and fitted by your authorised Volkswagen retailer at the point of vehicle sale will also benefit from the three-year vehicle warranty.

Service Intervals.

Volkswagen are pleased to offer you a choice on how your Golf is serviced. The appropriate selection is entirely dependent on how the car is likely to be driven and its general use. To help you identify which type of service would be most suitable, please refer to the following guide.

The Time and Distance Service is recommended for vehicles that will cover less than 10,000 miles in 12 months and if the vehicle is likely to be used in the following way:

- Predominantly urban driving, short journeys with frequent cold starts.
- Activities regularly producing high engine loading,
 e.g. frequent hill climbs, driving with vehicle fully loaded wand towing.
- Uneconomical driving style using high rpms with heavy acceleration and heavy braking.

The service intervals for the Time and Distance Service are as follows:

- Oil change service
 Every 10,000 miles/1 year (whichever is soonest).
- Interval service
 Every 20,000 miles/2 years (whichever is soonest).
- Inspection service
 Every 40,000 miles/3 years (whichever is soonest).

The LongLife Service is recommended for vehicles with a daily mileage of more than 25 miles where the vehicle is driven regularly mainly on longer distance journeys. The vehicle is driven mainly at a constant speed with minimum vehicle and engine loading, minimal towing and driven in an economical manner.

With the LongLife Service the vehicle can cover anywhere between 10,000† and a maximum of 18,000† miles or 24 months (whichever is soonest) between oil changes. Inspection service is typically in the third year of ownership and thereafter every second year, for vehicles with an approximate annual mileage of 10,000 miles.

† Please note that mileages are approximate as the service indicator system uses kilometres as the distance measurement. Please consult your authorised Volkswagen retailer or repairer for advice and full details.

Extended Warranty.

You may purchase additional protection from your authorised Volkswagen retailer or repairer, or contact 0870 9000 115 $\,$

Volkswagen Insurance‡.

We want you to start enjoying your new car from day one and thanks to Volkswagen Insurance complimentary seven day cover, you can. Call free on 0800 316 7892 (lines are open Monday to Friday 8 am - 9 pm and Saturday 9 am - 5 pm), provide a few details and a cover note will be sent to your retailer. They will then tax your car and you can drive it away.

Visit www.insurewithvolkswagen.co.uk for details of the full range of insurance products available. Here you can also get a quote for your annual car insurance and buy it online too. All of our insurance products are designed to ease the pain of making a claim.

‡ Volkswagen Insurance is a trading name of Volkswagen
Insurance Service (Great Britain) Limited, an appointed
representative of Volkswagen Financial Services (UK) Limited,
Brunswick Court, Yeomans Drive, Blakelands, Milton Keynes
MK14 5LR. Registered in England number 2835230. Volkswagen
Insurance is sold, underwritten and administered by Allianz
Insurance plc registered in England number 84638. Registered
office 57 Ladymead, Guildford, Surrey GU1 1DB. Volkswagen
Financial Services (UK) Limited and Allianz Insurance plc are
authorised and regulated by the Financial Services Authority.
Volkswagen Financial Services (UK) Limited and Allianz Insurance
plc are not part of the same corporate group.

Volkswagen Finance±.

Volkswagen Finance specialises in providing funding solutions for Volkswagen drivers. Whether your Volkswagen is for private or business use, you can choose from a range of funding options.

- Solutions a personal contract plan
- Hire purchase
- · Lease purchase
- · Finance lease
- · Contract hire

With all Volkswagen Finance products you can choose a fixed-cost maintenance plan to help you budget for your servicing and maintenance costs.

No matter what finance product you choose, your local Volkswagen retailer will be able to provide you with a personalised quote that could meet your budget and vehicle needs.

± Volkswagen Finance is a trading name of Volkswagen Financial Services (UK) Limited. An offer of finance depends on certain conditions. Available to people over 18 in the UK only.

Volkswagen Roadside Assistance.

Every new car is registered for Volkswagen Roadside Assistance for one year. This provides vehicle home and roadside recovery in the unlikely event of a breakdown in the UK and Europe (subject to conditions). Volkswagen Roadside Assistance can also be purchased for subsequent years. For full details, please contact your authorised Volkswagen retailer or repairer.

Tax Free Sales.

For full details, please contact your authorised Volkswagen retailer.

CO₂ Emissions.

Increased weight of a vehicle, including higher trim levels and the addition of options will have a detrimental influence on the level of fuel consumption and CO_2 emissions produced.

The $\rm CO_2$ and fuel consumption figures are obtained from tests on a representative vehicle of the type, conducted and approved in accordance with Council Directive 80/1268/EEC as amended by Directive 1999/100/EC (or later) on the approximation of the laws of the member states relating to the carbon dioxide emissions and the fuel consumption of motor vehicles.

Please Note:

Some illustrations in this brochure do not necessarily reflect UK specifications and may not be available. In particular, controls and some items of equipment are positioned differently for the UK.

The specifications contained in this brochure are for information purposes only and are subject to change. If you require any specific feature, you must consult your authorised Volkswagen retailer who is regularly updated with any change in specification. Please check model availability and full specification details with your authorised Volkswagen retailer prior to ordering.

Note: We would like to advise you that telephone calls to Volkswagen Customer Care may be monitored and recorded as part of our training and quality assurance processes. All our monitoring and recording processes meet Oftel regulations.

