

APPENDIX

DIMENSIONS vans

volume (m.)	LIHI	LZHI
	5.2	6.0
Dimensions (mm)		
Overall length	4,999	5,399
Overall width / including mirrors	1,956 / 2,283	1,956 / 2,283
Unladen overall height	1,971	1,971
Front overhang	933	933
Rear overhang	968	968
Wheelbase	3,098	3,498
Sill height	160	160

Loading compartment (mm)

Load length at floor level (with closed / open trapdoors)	2,537 / 3,750	2,937 / 4,150
Inside width between wheel arches	1,268	1,268
Loading height	1,387	1,387

Sliding doors (mm)

Opening height	1,284	1,284
Opening width at 100 mm from floor	1 030	1 030
Opening width at 600 mm from floor	907	907

Rear doors (mm)

Sill height	552	552
Opening height	1,320	1,320
Opening width at 70 mm from floor	1,391	1,391

H2 versions available in 2015

DIMENSIONS

CREW CAB

Volume (m ³)	L1H1	L2H1
	3.2	4.0

Dimensions (mm)

Overall length	4,999	5,399
Overall width / including mirrors	1,956 / 2,283	1,956 / 2,283
Unladen overall height	1,971	1,971
Front overhang	933	933
Rear overhang	968	968
Wheelbase	3,098	3,498
Sill height	160	160

Loading compartment (mm)

Load length at floor level (min / max)	1,914 / 2,023	2,314 / 2,423
Load length at 400mm from floor	1,419	1,819
Load length at 1,1m from floor	1,340	1,740
Maxi Inside width	1,662	1,662
Inside width between wheel arches	1,268	1,268
Loading height	1,387	1,387

Sliding doors (mm)

Opening height	1,284	1,284
Opening width at 100 mm from floor	1,030	1,030
Opening width at 600 mm from floor	907	907

Rear doors (mm)

Real doors (mm)		
Sill height	552	552
Opening height	1,320	1,320
Opening width at 70 mm from floor	1,391	1,391

APPENDIX

TECHNICAL SPECIFICATIONS

VANS (L1H1 and L2H1) and CREW VAN (L1H1)

ENGINES	dCi 90	dCi 115	Energy dCi 120	Energy dCi 140
Engine capacity (cm ³)	1,598	1,598	1,598	1,598
Number of cylinders / valves	4 / 16	4 / 16	4 / 16	4 / 16
Max engine power kW CEE (ch) at rpm	66 (90) at 3,500	84 (115) at 3,500	88 (120) at 3,500	103 (140) at 3,500
Max torque Nm CEE at rpm	260 at 1,500	300 at 1,750	320 at 1,500	340 at 1,750
Injection type	Common rail with var	iable geometry turbo	Common rail with f	ixed geometry turbo
Number of turbo chargers	1 (single	e turbo)	2 (Twir	n Turbo)
Depollution level		E	uro 5	
Catalyser	Standard	Standard	Standard	Standard
Particulate filter	Standard	Standard	Standard	Standard
Gearbox type		Manua	6 speeds	
Stop & Start and Energy Smart Management	Option	-	Standard	Option
FUEL CONSUMPTIONS AND EMISSIONS	*			
Urban cycle	7.8 / 7.1 (with S&S)	7.8	6.6	7.6 / 7.0 (with S&S)
Extra urban cycle	5.7 / 5.5 (with S&S)	5.7	5.5	5.8 / 5.6 (with S&S)
Overall cycle	6.5 / 6.1 (with S&S)	6.5	5.9	6.5 / 6.1 (with S&S)
CO ₂ emissions	170 / 160 (with S&S)	170	155	170 / 160 (with S&S)
STEERING				
Turning diameters between kerbs (m)		L1 wheelbase: 11.84	1 / L2 wheelbase: 13.17	
Turning diameters between walls (m)		L1 wheelbase : 12.40	0 / L2 wheelbase: 13.73	
BRAKING				
ABS with EBA and EBV / ESP	Standard	Standard	Standard	Standard
Front : ventilated discs diameters / width (mm)	296 / 28	296 / 28	296 / 28	296 / 28
Rear : disc brakes (diameters / width) (mm)	280 / 12	280 / 12	280 / 12	280 / 12
TYRES				
Tyres size	205 / 65 R 16	205 / 65 R 16	205 / 65 R 16	215 / 65 R 16

* Fuel consumption and CO2 emission figures homologated in accordance with the appropriate legislation

TECHNICAL SPECIFICATIONS

CREW CAB (L2H1)

ENGINES	dCi 90	dCi 115	Energy dCi 120	Energy dCi 140
Engine capacity (cm ³)	1,598	1,598	1,598	1,598
Number of cylinders / valves	4 / 16	4 / 16	4 / 16	4 / 16
Max engine power kW CEE (ch) at rpm	66 (90) at 3,500	84 (115) at 3,500	88 (120) at 3,500	103 (140) at 3,500
Max torque Nm CEE at rpm	260 at 1,500	300 at 1,750	320 at 1,500	340 at 1,750
Injection type	Common rail with vari	able geometry turbo	Common rail with f	ixed geometry turbo
Number of turbo chargers	1 (single	turbo)	2 (Twir	n Turbo)
Depollution level		E	uro 5	
Catalyser	Standard	Standard	Standard	Standard
Particulate filter	Standard	Standard	Standard	Standard
Gearbox type		Manual	6 speeds	
Stop & Start and Energy Smart Management	Option	-	Standard	Option
FUEL CONSUMPTIONS AND EMISSION	IS*			
Urban cycle	7.9 / 7.2 (with S&S)	7.9	6.8	7.8 / 7.2 (with S&S)
Extra urban cycle	5.9 / 5.7 (with S&S)	5.9	5.7	601 / 5.7 (with S&S)
Overall cycle	6.6 / 6.2 (with S&S)	6.6	6.1	6.6 / 6.2 (with S&S)
CO ₂ emissions	174 / 164 (with S&S)	174	160	174 / 164 (with S&S)
STEERING				
Turning diameters between kerbs (m)		L1 wheelbase: 11.84	/ L2 wheelbase: 13.17	
Turning diameters between walls (m)		L1 wheelbase : 12.40) / L2 wheelbase: 13.73	
BRAKING				
ABS with EBA and EBV / ESP	Standard	Standard	Standard	Standard
Front : ventilated discs diameters / width (mm)	296 / 28	296 / 28	296 / 28	296 / 28
Rear : disc brakes (diameters / width) (mm)	280 / 12	280 / 12	280 / 12	280 / 12
TYRES				
Tyres size	205 / 65 R 16	205 / 65 R 16	205 / 65 R 16	215 / 65 R 16

* Fuel consumption and CO₂ emission figures homologated in accordance with the appropriate legislation for a L2H1 crew cab

WEIGHTS

Vans

	L1	L2H1	
Versions	1,000	1,200	1,200
Gross vehicle weight* (Kg)	2,740 - 2,760	2,900 - 2,920	2,960 – 3,010
Kerb weight* (Kg)	1,661 – 1,683	1,661 – 1,683	1,691 – 1,736
Maximum payload* (Kg)	1,075	1,235	1,270
Maximum payload on front axle (Kg)		1,585	
Maximum payload on rear axle (Kg)		1,650**	
Braked trailer capacity (Kg)		2,000	
Unbraked trailer capacity (Kg)		750	

* Depending on the engine

** Maximum payload of 1,735 Kg is available as an option by ordering a specific adaptation (on L2) H2 versions available in 2015

Crew cab

	L1H1		L2H1
Versions	1,000	1,200	1,200
Gross vehicle weight * (Kg)	2,780 – 2,800	2,810 – 2,830	2,920 - 2,940
Kerb weight * (Kg)	1,805 – 1,823	1,805 – 1,823	1,860 – 1,879
Maximum payload * (Kg)	975	1,005	1,060
Maximum payload on front axle (Kg)		1,585	
Maximum payload on rear axle (Kg)		1,650	
Braked trailer capacity (Kg)		2,000	
Unbraked trailer capacity (Kg)		750	

* Depending on the engine