

BENTLEY

 \cap

J

IWD

BENTAYGA

"The real voyage of discovery consists not in seeking new landscapes but in having new eyes"

Marcel Proust

Come, see through new eyes.

For new eyes reveal new worlds, both in epic landscape, and breathtaking detail. Both in new environments off-road, and familiar ones on it. It is what has allowed Bentley to reappraise the luxury SUV category. To reshape it.

And, ultimately, to redefine it.

We have created a car with the power, performance and technological prowess to impose itself on the most challenging of terrains, yet with the craftsmanship and finesse to withstand the most extreme scrutiny.

The Bentayga. The most exclusive and highly prized sport utility vehicle in the world. Bringing unparalleled levels of luxury and blistering performance to those who desire to drive something more than an SUV.

From inside it, you can embark on a journey of discovery, of rediscovery and of self-discovery.

We've seen through new eyes. Now, it's your turn.

Not an SUV. A Bentley.

The Bentayga is, in every sense, the go-anywhere Bentley.

One that takes the essence of the marque's luxury – exquisite craftsmanship with incredible attention to detail – and transports it to the four corners of the world. One that takes the practicality of an SUV and empowers it with genuine Bentley performance credentials. With cutting-edge technology and an all-new 12-cylinder engine, it delivers the perfect balance of speed, power and efficiency.

Bentayga was born by challenging our own preconceptions of what is possible, or not possible, for an SUV. Designed to push far beyond the pinnacle of today's sport utility vehicle, its performance, allied to unparalleled luxury and contemporary design, mark it out as the definitive SUV. Its astonishing prowess is evident both on-road and off-road, from Trafalgar Square to the Arctic Circle.

By far the most advanced Bentley ever built, the Bentayga features a wealth of new and highly intuitive driver assistance features. This vehicle is handcrafted with great precision – and equal passion – by our expert teams of automotive artisans in Crewe, England. It is a car for those who also share a passion – not just to do more, but to experience more.

To experience the extraordinary.

New landscapes. Familiar surroundings.

Sports Utility Vehicle.

Note that word in the middle: utility. It sounds cold, clinical – at best, functional. Very much the role utility has played for generations of SUVs.

Enter Bentley Bentayga.

Note that word in the middle: Bentley. Now, utilitarian has been elevated to dramatic new levels of high-end experience. Practicality redefined with innovative technology, phenomenal engine performance and contemporary design. Whether golfing or shooting, fishing or sailing, touring or trekking, or simply shopping and school-running, function is now housed in tactile, luxuriant form.

Gaze across stunning landscapes as your fingers play across the beautifully lacquered veneer of the handcrafted fascia, or the exquisitely tailored compact perfect squares of the seat shoulders and bolsters. Indulgent touches, admittedly. But then, you can find those anywhere you look at the Bentayga.

And you can find the Bentayga, anywhere on Earth.

Jet-set mindset.

When it comes to the realities of modern ultra-luxury living, the Bentayga is a car for all seasons. For all activities, however extreme. For all lifestyles, however demanding.

More than 20 innovative new features make yours and your family's lives as adventurous and absorbing as the Bentayga ride itself. They encompass a whole spectrum of pursuits, across a vast range of temperatures – whether at sea level on the Cote d'Azur or the snowline in the Sierra Nevada. The class-leading 12-cylinder engine generates a towing capacity of 3.5 tonnes – more than ample for speedboats, support watercraft, gliders and horseboxes. And an electrically retracting tow bar* lies folded behind the rear bumper when not in use.

All features and accessories, from aerodynamic roof box to a range of tailored storage solutions for skiing, fishing, diving and other active pursuits, offer the luxury of practicality, whilst echoing the exquisite Bentayga styling. Bentley's hands-free tailgate, easy-load boot function and load assist tray are also engineered to operate in a simple, intuitive and seamless fashion.

Be ready for any event. On any horizon.

However intense the drama of your global location, whether watching a school of whales from the California coastline or simply enjoying the children's school sports day, it will be beautifully complemented by the elegant versatility and precision functionality of the Bentayga.

The 'Event Seat' is an accessory as unique as your lifestyle. This sliding, folding and removable seat lets your experience sprawl elegantly out from the rear of the car into whatever environment you find yourself in. Its patented design provides comfortable seating for two adults at the Bentayga's rear. Trimmed in leather and finished in signature diamond quilting, it allows occupants to immerse themselves in any outdoor activity, either shaded by the tailgate, or illuminated by the built-in 'stage lighting'. Any event is instantly transformed into a spectacle.

The Bentayga's capabilities, both on and off-road, enable you to discover new horizons, and what better way to appreciate them than a truly al fresco lunch? The Mulliner hamper, finely crafted in aluminium and hand-trimmed leather, is designed to complement the Bentayga perfectly. It contains four sets of stunning cutlery and crockery, a bottle cooler with space for two champagne bottles and four Bentley crystal flutes. A Bentayga cashmere picnic rug also allows the 'Bentley experience' to expand beyond the confines of the car.

Emphatically off-road. Exquisitely on brand.

Remarkable performance allied with exceptional handling and peerless ride comfort lets you experience all of your worlds in world-class refinement. Whatever the terrain, there is no need to configure complex systems manually. Your experience remains pure and uninterrupted; as seamless as it is simple. *****派

The power to control all the planet's surfaces is at your fingertips. Drive Dynamics Mode offers the smoothest of rides, over the toughest of environments, with absolute confidence and total control. Switch between four settings – Comfort, Sport, Custom and Bentley – using an intuitive rotary control. This is relentless luxury, equipped with phenomenal off-road capability.

The All Terrain Specification adds four Responsive Off-Road Settings to those four standard configurations, to deliver more on-road and off-road settings than any other car. The 'Snow, Ice & Wet Grass' setting provides grip on Iow friction surfaces. 'Dirt & Gravel' gives optimum traction on loose debris. 'Mud & Trail' configures the car's systems for muddy, uneven surfaces and 'Sand' gives greater confidence over dunes. And all the while, exhaustively tested underfloor protection ensures all key components are protected.

Don't just see technology. Feel it.

Bentayga represents the most technologically advanced Bentley ever produced. Conceived with the sole aim of connecting you intuitively to the road, the landscape, the world outside and the 21st Century.

This segment-defining technology is employed to empower, rather than overpower – enabling you to effortlessly take in the entire experience. More than ten new Driver Assistance systems aid urban driving, longer distance touring and more robust off-roading. Head-up display, night vision, blind spot assist and traffic sign recognition are but a few. All are born of 'intelligent functionality'. All are seamlessly integrated into the car's design with a focus on enhancing and perfecting the driver experience.

Since the launch of the Continental GT over a decade ago, Bentley has been setting new standards in luxury all-wheel drive technology. The Bentayga's segment-defining technology was conceived to inspire total confidence and control in any on-road or off-road situation. Its hi-tech display systems, built-in cameras and sensor-based driver assistance technologies create the feeling that you are not just in the landscape. You are part of it.

New worlds for your passengers.

As well as being firmly connected to any road, you and your passengers are also connected to the outside world. State-of-the-art, in-car communications and GPS navigation systems are extensive, with WiFi hotspot and Bluetooth functionality. Bentley's world-class infotainment system combines the latest technologies and supports Apple CarPlay.

Two independent 10" Entertainment Tablets sit behind the front headrests. Passengers can enjoy access to main infotainment functions such as radio, TV and video entertainment, plus navigation features, games, video conferencing, and media streaming. Easily removed, these tablets have 4G WiFi and Bluetooth capability both inside and outside of the car. Android powered, they also have internal memory, micro-SD card and micro-USB slots, plus integrated webcam.

Epic soundscapes inside the Bentayga will match the most magnificent of vistas outside. This is thanks to the Naim for Bentley in-car audio system option – the most powerful ever installed in the SUV sector. Created specifically for the Bentayga, it employs cutting-edge technology to enhance acoustic design.

The all-new W12 engine.

The Bentayga's all-new 12-cylinder petrol engine is the most technologically advanced in the world. A complete 'ground-up' redesign from our engineering experts has redefined what an SUV engine can do. It can also operate perfectly in all off-road conditions, at lateral and longitudinal angles of up to 35°.

In terms of pure engineering, a car's performance ultimately comes down to a few crucial measurements: power, torque, top speed and acceleration. As you might expect from a Bentley, the Bentayga's figures are phenomenal. Put your foot down and feel the car surge effortlessly forward, with a maximum torque of 900 Nm (664 lb ft) available at just a touch over idle speed. Producing 608 PS (600 bhp), the resulting performance is jaw-dropping: 0–100 km/h in 4.1 seconds and a top speed of 301 km/h. In the SUV world, figures like this were unheard of until now.

The unique double-injection system employs a combination of direct and port-injection to minimise emissions, while even more economies are achieved via the variable displacement system and start-stop technology. The result: the most advanced Bentley powertrain ever created.

The road,

consummately travelled.

At its heart, in the pulsating WI2 engine, the Bentayga is unmistakably a Bentley – bringing the marque's unique driving experience effortlessly into the SUV territory.

This all-new engine, allied with innovative chassis systems, unites the presence of an SUV with the performance of a sports car and the agility, handling and control of a sporting saloon. The Bentley Dynamic Ride System, variable ride heights and a choice of more than 10 transmission and suspension calibrations allow for any driving style. 48V Electronic Active Roll Control, a first for the automotive world, is a key contributor to the Bentayga's superb road handling.

Every engine part was examined for increased balance efficiency, creating a weight saving of 30kg. State-of-theart twin-scroll turbo chargers have been re-engineered for optimum response, eliminating any feel of turbo lag. The overall experience combines the effortless performance of a 12-cylinder engine, with the responsiveness of an 8-cylinder powerplant – under any driving conditions, on any road.

Even when there is no road.

New Bentley. Same DNA.

The Bentayga is a 21st Century grand tourer that can, quite literally, tour the world. Our designers' aim was to extend the Bentley design values of exquisite materials, exclusivity and individuality, and transport authentic luxury to new landscapes.

The Bentayga is the world's first genuine luxury SUV: a true step change. There has never been an SUV so meticulously crafted, with progressive Bentley design language reinterpreted for a modern audience. Yet, across every conceivable detail, in both broad strokes and macro detail, the Bentayga is still, in every sense, a Bentley.

Don't see lines. See light.

Observe the play of light off the dynamic planes and flowing contours of the Bentayga's form. This was the design principle in mind, and made real, through Bentley's renowned sculptural process. Now, the aluminium body shell, supported with high strength steels, radiates formidable elegance, whilst shrouded in a sculpture of light.

The stance is muscular; the poise, dynamic; the impact, immediate. Although the Bentayga is a new vehicle, still the classic Bentley design cues strike you. Excite you. The ultra-sharp powerline draws your eye along the large sculpted front wheel arch, past the 'B' shaped wing vent and across the flank's superformed panels. The four distinctive floating LED headlamps frame the iconic matrix grille. Extensive brightware has been integrated into Bentley's first ever SUV tailgate and the two large oval tailpipes hint at the power of the Bentayga. New wheels also blend powerful traction with potent road presence.

Don't see terrain. See texture.

Like all Bentley interiors, the design of the Bentayga cabin began with the Bentley wings. The famous marque inspired the architecture of the cockpit, forming the basis of a symmetrical, double-wing arrangement, that flows from door to door, encircling the occupants. The use of exquisite and varied design materials such as soft-touch leathers, natural veneers and turned aluminium, reflect the multiple layers and textures of the extraordinary Bentayga drive experience.

Light floods in from above to illuminate the sumptuous interior, courtesy of the panoramic roof. Even functional elements are executed in a tactile and uncompromising fashion. Every detail of the handcrafted cabin has been consistently designed to blend into one seamless whole. Sew lines are positioned to within a fraction of a millimetre. Chrome bezels have a consistently tight geometry throughout. Even the door storage ports are integrated into the graphic of the door design. The ergonomic gear lever features a fluid chrome body finished in leather, while the 'B' at its head is encircled with three rows of knurling that match the rotary dial and bulls-eye air vents.

The Bentayga: through your own eyes.

There are as many accessories and styling options to configure your Bentayga to your personal taste as there are new landscapes to explore. Once you do, it is highly unlikely you will ever see another one quite like it.

Your Bentayga will be as unique as you are.

Choose from a virtually limitless combination of colours. There are over a hundred exterior paint options – featuring nine different varieties of black alone – to adorn the sleek sides of your Bentayga.

With seven different wheel designs, I5 soft leather hide options, seven beautiful, natural veneers and exquisite trim options, almost every visible feature of your car can be customised to your own specification. There are also a number of unique optional packages that will add to your overall ownership experience. Multiple packages can be chosen as well as individual options. All work in harmony to create a very personal ultra-luxury SUV.

And, should you desire even more freedom to tailor your Bentayga, the Mulliner team at the Bentley factory in Crewe can undertake completely bespoke modifications, to meet your own exacting requirements.

Engine: 6.0 litre twin-turbocharged direct injection WI2 Max power: 600 bhp / 447 kW / 608 PS @ 5,250 rpm Max torque: 900 Nm / 664 lb ft @ 1,250 rpm Transmission: 8-speed automatic Driveline: Permanent all-wheel drive with 40:60 front to rear torque split Top speed: 187 mph / 301 km/h 0-62 mph / 0-100 km/h: 4.1 seconds Wheelbase: 2,992 mm / 117.8 in Overall length: 5,141 mm / 202.4 in Width (across body): 1,998 mm / 78.8 in Width (including mirrors): 2,223 mm / 87.5 in Overall height: 1,742 mm / 68.6 in Fuel tank: 85 litres / 18.7 gallons / 22.5 US gallons Boot volume with load cover: 430 litres / 15.2 cu ft Boot volume with load cover retracted: 590 litres / 20.8 cu ft Kerb weight* (EU): 2,422 kg / 5,340 lb Gross weight*: 3,250 kg / 7,165 lb

Fuel consumption (EU cycle)* Urban: 14.7 mpg / 19.2 l/100 km Extra urban: 31.0 mpg / 9.1 l/100 km Combined: 22.1 mpg / 12.8 l/100 km CO₂ emissions*: 292 g/km

Fuel consumption (EPA cycle)* City driving (US): 14.0 mpg Highway driving (US): 20.0 mpg Combined (US): 16.0 mpg

*Weight, CO₂ and fuel consumption figures are provisional and subject to Type and EPA approval.

Time to see the Bentayga – with your own eyes.

No other car combines Bentley performance with such potential for adventure.

New landscapes await you. It's time to experience them...

For more information, or to configure your Bentayga online, visit BentleyMotors.com or contact your local dealer.

Bentley Motors Limited, Pyms Lane, Crewe, Cheshire, CWI 3PL, England. www.BentleyMotors.com The models presented in this brochure include optional specifications. Specifications, standard equipment, options, fabrics and colours are subject to change without notice. Your Bentley dealer will always have the latest information. The name 'Bentley' and the 'B' wings design are registered trademarks of Bentley Motors Limited. Bentley Motors Limited acknowledges the rights of third parties in other trademarks. The models shown may include European and non-European specifications. © 2015 Bentley Motors Limited. Printed in England.

www.BentleyMotors.com