

JUNE 2007

1st ever Citroën SUV

4 beautiful angles

What is style? In our view, style is about distinction and personality; style is something that catches your eye and holds it. The C-Crosser has these qualities. Some people will see them in the expressive Citroën chevrons, or the fluid lines created by the headlamps that follow the flow of the wheel arches; on closer inspection, others may be visually intrigued by the aerodynamic sloping roof, the chrome trim or the unique wheel designs.

Our designers have worked hard to create an SUV that doesn't look or act like an SUV. We hope you find it as beautiful as we do.

$$\begin{array}{|c|c|} \hline 4 & \times \\ \hline 4 & = \\ \hline \end{array}$$

100% driver focused

Nowadays, there's a button for everything. Some you need, plenty you don't. A car dashboard can end up looking like something NASA has created. It's not like that in the C-Crosser. Its dash is pure and uncluttered. There are buttons, of course, but each one is there for a reason and is well positioned for simple operation.

It's part of a clean, high quality interior that perfectly reflects the sporty styling of the exterior. The comfortable sports seats, available in cloth or leather, not only look great but also provide an excellent driving position. Elsewhere inside, you'll find contemporary instrument dials and stylish door-panels. All in all, it's an interior designed to push all the right buttons.

$\begin{array}{|c|c|} \hline 4 & \times \\ \hline 4 & = \\ \hline \end{array} 7 \text{ passengers}$

The C-Crosser is a very social vehicle. Its well thought out seating system of 5 standard seats, plus 2 fully retractable seats that fold flat into the boot floor, means there's more than enough room for 7 passengers to mingle. Storage-wise it's very clever too; there are up to 21 inventive compartments dotted around the cabin, and the load area is one of the largest in its class.

Everything about the C-Crosser has been designed for living: a simple press of a button folds the rear seats; a split tailgate makes for easy loading; an optional reversing camera for those tricky spaces; a rigid body and 6 airbags for impressive safety. Even the tail-lights are smarter, using LEDs ensures optimal visibility and low energy consumption.

Let's talk safety. Not in the sense of airbags and such, but actual driving safety. The C-Crosser has three driving modes – Two-wheel drive (2WD), Four-wheel drive (4WD) and Lock-up mode. Each one has a specific benefit, depending on driving conditions. Handy to know when there's a powerful 2.2HDi Diesel engine pushing out a good deal of 'oomph'.

Here's how each mode works: 2WD is front wheel drive used on tarmac, and guarantees high grip on dry roads; 4WD is where torque is automatically split between the front and rear axles, for optimal grip in all conditions; Lock-up mode is like 4WD only with 1.5 times more torque sent to the rear axle – perfect for conditions like snow, sand or mud.

At least you know for all the C-Crosser's style, there's more than enough substance to go with it.

$$\begin{array}{|c|c|} \hline 4 & \times \\ \hline 4 & = \\ \hline \end{array} 3 \text{ driving modes}$$

$\frac{4}{4} \times = 156 \text{ bhp}$

Responsive. Hardly a word you'd associate with your normal, run-of-the-mill SUV. Then again, the C-Crosser is anything but normal or run-of-the-mill. The key difference is a powerful engine that delivers 156bhp and plenty of torque. So when the need arises, the C-Crosser responds in a very sporty manner – quickly and effectively.

Another sporty attribute is agility, and it has that too; highly responsive handling and glue-like road holding is delivered through the on-demand 4x4 system that matches up perfectly with the 6-speed gearbox and specially designed Michelin tyres. For complete confidence, the C-Crosser is also equipped with high-performance brakes, ABS, EBD (Electronic Brakeforce Distribution), ESP (Electronic Stability Programme) and traction control as standard.

At Citroën, we like to put our finest heads together to create vehicles full of innovation, technology and environmental awareness. The C-Crosser is our latest pride and joy.

Take the 2.2 HDi engine. Despite its power, the CO₂ emissions of 194 g/km are among the lowest in its class. Also, when you combine the engine, the on-demand 4x4 system, plus factors like the weight saving aluminium roof, you'll be using less fuel – and that can only be a good thing.

Another good thing is our Diesel Particulate Filter System (DPFS) – a very important piece of innovation. This clever little filter stores up the particulates given out by Diesel fuel, then burns them off long before they ever get near the atmosphere.

It's smart thinking like this that makes the C-Crosser a very responsible SUV.

4	x
4	=

38.7 mpg combined and

194 g/km CO₂ emissions

Colour & Trim availability

	VTR +	Exclusive	Exclusive
Cool Silver (Metallic)			
Manitoba Grey (Metallic)			
Purplish Grey (Pearlescent)			
Deep Blue (Pearlescent)			
Beige (Metallic)			
Black (Pearlescent)			
White Solid			
	 Black Diamond woven cloth	 Beige Dulce leather	 Black Dulce leather

Equipment specification

VTR+

Exclusive

ENGINE AVAILABILITY		
2.2HDi 156hp Euro IV	S	S
STYLE		
Exterior		
Silver roof bars	S	S
Itoka 16" alloy wheels	S	
Sycomore 18" alloy wheels	O	S
Chrome inserts		S
Rear privacy glass		S
Metallic/Pearlescent paint	O	O
Interior		
Dulce heated leather seats with electric driver's seat		S
Leather steering wheel and gear knob	S	S
Chrome side steps		S
Chrome and aluminium inserts		S
COMFORT & CONVENIENCE		
Cabin climate control		
Automatic climate control with pollen filter	S	S
Electric front/rear windows with one-touch operation and anti-pinch	S	S
Special comfort & convenience features		
Three 12V sockets	S	S
Driver and front passenger sunvisors with covered courtesy mirrors	S	S
Front courtesy/reading lights	S	S
Row 2 courtesy light	S	S
Row 3 courtesy light	S	S
SEATING		
Front		
Height adjustable driver's seat	S	S
Dulce heated leather seats with electric driver's seat (4 adjustments: backrest/height/angle/sliding)		S
Adjustable front armrest	S	S
Height adjustable front head restraints	S	S
Second row foldable central armrest	S	S
Rear		
Underfloor foldaway two-seater bench in row 3	S	S
Slide and tilt adjustable seats in row 2	S	S
60/40 split folding seats in row 2 (seat and back)	S	S
Independent automatic folding of row 2 (2 buttons)	S	S
STORAGE		
Front passengers		
Dashboard mounted lidded storage compartment for driver and front passenger	S	S
Two large gloveboxes (one lockable, one air conditioned)	S	S
Front centre armrest storage, with 12V sockets	S	S
Roof mounted sunglasses holder	S	S
Three cup holders	S	S
Additional storage compartments throughout the car	S	S
Rear passengers		
Front seat back pockets (row 2)	S	S
Two cup holders incorporated into the armrest	S	S
Boot		
Split opening tailgate	S	S
Two storage compartments in the boot (one if the car is ordered with Hi-Fi)	S	S

Key: S = Standard O = Optional

Equipment specification

VTR+

Exclusive

DRIVING TECHNOLOGY & INFORMATION SYSTEMS

4WD with selectable control system (2WD/4WD/Lock-up mode)

S

S

Variable power assisted steering

S

S

Cruise control

S

S

On-board trip computer

S

S

Height adjustable steering wheel

S

S

LIGHTING & VISIBILITY

Automatic illumination of headlamps

S

S

Front fog lights

S

S

Xenon headlamps with washers

S

Electrically adjustable and heated door mirrors

S

S

Rear parking sensors

S

Reversing camera (only available with Satellite Navigation system)

O

O

IN-CAR ENTERTAINMENT/COMMUNICATION

Radio CD MP3 6 speaker system with steering controls

S

S

6 CD changer

S

Colour Satellite Navigation system (includes Jukebox function and rear camera)*

O

O

Colour Satellite Navigation system and Rockford Fosgate MP3 Audio Hi-Fi (eight speakers and one ten-inch subwoofer)*

O

ACTIVE & PASSIVE SAFETY

ABS with Electronic Brakeforce Distribution (EBD)

S

S

Electronic Stability Programme (ESP) with Traction Control

S

S

Front driver and passenger airbags

S

S

Lateral airbags

S

S

Front and rear curtain airbags

S

S

Three ISOFIX child seat anchorages in row 2

S

S

Front passenger's airbag cut-off device

S

S

Front seatbelt pre-tensioners with force-limiters

S

S

3-point inertia reel seatbelts on all seats

S

S

Space saver spare wheel

S

S

SECURITY & LOCKING

Remote control central locking/deadlocks

S

S

Anti-theft alarm

S

S

Child lock mechanism

S

S

Electronic transponder immobiliser

S

S

Automatic re-locking after 30 seconds (when using the plip – if the doors and boot remain unopened)

S

S

Automatic door and tailgate locking (when car in motion)

S

S

OPTION & ACCESSORY SUMMARY

Sycomore 18" alloy wheels

O

S

Colour Satellite Navigation system (includes Jukebox function and rear camera)*

O

O

Colour Satellite Navigation system and Rockford Fosgate MP3 Audio Hi-Fi (eight speakers and one 9.8 inch subwoofer)*

O

Metallic/Pearlescent paint

O

O

Key: S = Standard O = Optional *Satellite Navigation system, which includes Jukebox function replaces CD changer

Technical specification

2.2HDi 156hp 6 Speed with 16" alloys

2.2HDi 156hp 6 Speed with 18" alloys

ENGINE	
Capacity (cc)	2179
Cylinders	4 in line
Bore and stroke (mm)	85.0 x 96.0
Max power DIN (hp/rpm)	156/4000
Max torque DIN (lb.ft/rpm)	280/2000
Fuel system	High pressure direct Diesel injection
TRANSMISSION	
	Six speed manual
Clutch type	Dry single plate
PERFORMANCE	
Max speed (mph)	124
0-62 mph (secs)	9.9
Standing 1000m (secs)	31.8
N.B. All figures are driver alone	
ECONOMY LITRES/100KM (MPG)	
Urban cycle	9.5 (29.7)
Extra urban	5.9 (47.9)
Combined	7.2 (39.2)
N.B. Official Government test fuel consumption figures	
CO ₂ EMISSIONS (G/KM)	
	191
WHEELS & TYRES	
	16" alloy wheels with 215/70 R16
WEIGHTS (KG)	
Unladen weight	1750
Max laden weight	2410
Max towing weight braked	2000
Max towing weight unbraked	750
Max opening hobby tailgate load	200
BRAKES	
Servo assisted hydraulic dual circuit brakes. Front and rear discs. ABS with EBD.	
STEERING	
Number of turns lock to lock	3.16
Turning circle between kerbs	10.6
SUSPENSION	
Anti-roll bars front and rear. Front: pseudo McPherson strut. Rear: Independent trailing arms.	
FUEL TANK CAPACITY LITRES (GALLONS)	
	60 (13.2)
EXTERIOR DIMENSIONS (MM)	
Length	4645
Width	1805
Height	1715
Boot sill height – min/max	600/830
Wheelbase	2670
BOOT VOLUMES (LITRES VDA)	
Boot volume row 3 in place	184
Boot volume row 3 foldaway	510
Boot volume row 2 and row 3 folded	815
Maximum boot volume up to roof	1686

All brochure photographs credited to: Dingo, Greg, Patrick Legros, Nicolas Zwickel
Designed and produced by The JJ Group

Citroën Care for Car and Driver

A network of Citroën New Car Dealers, Authorised Repairers and Parts Distributors are equipped and trained to meet the needs of today's Citroën customer.

Dealers can offer advice on vehicle funding; via Citroën Contract Motoring with packages such as Contract Hire, Finance Lease or Lease Purchase for Business Users, or via Citroën Financial Services with Hire Purchase or Elect 3 Personal Contract Purchase for Retail buyers.

In addition Authorised Repairers have a team of technicians skilled in the care and maintenance of Citroën products.

Citroën Elect 3

With the Elect 3 Personal Contract Purchase Scheme, you decide on the model which best suits your motoring needs, then set your preferred contract period and anticipated annual mileage. At the end of the contract period you have the added flexibility of part exchanging the car for another new Citroën, purchasing the vehicle or simply returning it.

Citroën DRIVENOW Personal Lease
DRIVENOW Personal Lease is an alternative way to enjoy a new Citroën without the cost of ownership. Instead of owning the car, you rent it for a fixed period and then return it to your local dealer where you can exchange it for a brand new one. You set your preferred contract terms and anticipated annual mileage. With leasing which can be arranged for a period up to 4 years, DRIVENOW Personal Lease offers you an alternative method of funding your new Citroën.

Citroën Fleet and Business Sales

All Citroën New Car Dealers are dedicated to meeting the specialist needs of both the fleet and business buyer. Their comprehensive service can include advice on important business vehicle decisions,

such as alternative acquisition methods, disposal of existing cars and vans, priority servicing and much more. In short, their expertise aims to provide a 'total transport solution' for all your fleet or business vehicle needs. If you would like to contact Citroën direct for further information, please call Citroën Fleet Connect on 08457 940 940. Or look us up at: <http://www.citroen.co.uk/fleet>

Citroën ADVANTAGE Extended Warranties

Whether you intend to keep your new Citroën for more than 3 years or simply plan to drive more than 60,000 miles during its first three years, Citroën ADVANTAGE is an extended warranty which offers a similar level of cover to Citroën's new vehicle warranty. For more information, please contact your Citroën Dealer or call 0800 587 9808.

Citroën ADVANTAGE is underwritten by Pinnacle Insurance plc. Conditions apply.

Citroën MAINTENANCE

What if you could relax, safe in the knowledge that for a small one off fee or a low monthly payment, you could benefit from routine servicing, replacement of wear & tear items and roadside assistance? With Citroën MAINTENANCE you can. Simply choose the period & select the mileage and you too could benefit from peace of mind motoring on your terms. For information, contact your Citroën New Vehicle Dealer or Citroën Authorised Repairer.

Citroën ASSISTANCE

For all models except C6: In response to a free telephone call, Citroën ASSISTANCE brings rapid expert roadside assistance to you in an emergency. It comes free of charge for a full year and operates 24 hours a day in all parts of the UK and Europe. Services include nationwide recovery for both car and passengers, a home

call service, replacement vehicle, hotel accommodation and vehicle storage if required. Please note, Citroën ASSISTANCE only applies to incidents covered by the new vehicle warranty, and excludes non-vehicle faults, such as running out of fuel, mis-fueling, loss of keys, lock-ins, road traffic accidents and punctures/wheel changes. C6: Citroën Assistance covers all incidents and for a period of 3 years. Full details are available on request from Citroën UK via cukcustomer_relations@citroen.com

Comprehensive Warranty

Every new Citroën car offers the benefit of a 3 year* warranty package, plus a 12 year anti-corrosion** warranty and a 3 year paint warranty.

Citroën INSURANCE

Citroën INSURANCE is the only motor insurance designed exclusively for Citroën drivers. When the time comes to renew your insurance cover, call Citroën Insurance on 0870 024 2725.

Lines open 8am – 8pm weekdays, 9am-5pm Saturdays. Max call charge from a BT landline is 8p per minute. Calls from other networks may vary. Citroën Insurance is underwritten by UK Insurance Limited. Conditions apply.

Internet

The Citroën Website contains full information on all Citroën products and offers available in the UK, together with details of our environmental and recycling policies. The site address is: <http://www.citroen.co.uk>
You can contact Citroën directly via cukcustomer_relations@citroen.com

* 2 years' manufacturer's warranty. No-fee customer option of 1 year's Dealer provided extended warranty, only on cars sourced from Citroën UK Limited. Note: dealer provided warranty is limited to 60,000 miles for cars and 100,000 miles for light commercial vehicles.

** Against all internal to external perforation to bodywork or underbody on condition the car undergoes an inspection by a Citroën franchised Dealer every two years from its fourth anniversary.

Full details available on request.

Credit subject to status and to over 18's only. A guarantee may be required. Written quotations available on request from Citroën Financial Services, Quadrant House, Princess Way, Redhill, Surrey RH1 1QA. Citroën Financial Services is a trading name of Banque PSA Finance. Telephone calls may be recorded or monitored for training or quality purposes.

www.citroen.co.uk

Citroën UK Limited, 221 Bath Road, Slough SL1 4BA

K10866

NOTE: Every endeavour has been made to ensure that the information contained in this leaflet was accurate at the date of going to press 01.06.07. The Company however reserves the right, whilst preserving the essential characteristics of the models described, to introduce at any time modifications, changes of details, equipment or accessories as may be considered necessary to improve the models described or for any other reason of a constructional or operational nature.