

Nissan Intelligent Mobility moves you one step ahead. In cars that feel like an extension of you, helping you see more and sense more, reacting with you, and sometimes even for you. Nissan Intelligent Mobility is about a better future – moving through life with greater confidence, excitement and connection to the world around you.

2021
LEAF®

NISSAN LEAF®

Isn't it time you were passionate about the vehicle you drive?
Welcome to the 2021 LEAF.

Follow Nissan Canada on:

YouTube

Nissan's environmental action plan focuses on several key areas. In addition to increasing production of Zero Emission vehicles like the 100% electric LEAF®, we're improving fuel efficiency across our lineup, and reducing the environmental impact of manufacturing through energy-efficient practices in our plants.

AUTOMOBILE JOURNALISTS
ASSOCIATION OF CANADA

ASSOCIATION DES JOURNALISTES
AUTOMOBILE DU CANADA

WINNER OF THE 2020 CANADIAN GREEN CAR OF THE YEAR AWARD

The Automobile Journalists Association of Canada has awarded the 2020 LEAF® PLUS with 2020 Canadian Green Car of the Year. This marks the second year in a row for our advanced best-selling EV.

Nissan LEAF Simply amazing.™

Embrace the excitement only a true electric vehicle can provide. Choose between a 62 kWh battery with up to 363 km of range¹ or a 40 kWh battery with up to 240 km of range.¹ You'll even drive with more confidence, thanks to a suite of driver assistance features that help keep an eye out, and enjoy enhanced connectivity that makes every trip better.^{2,3} It's all part of Nissan Intelligent Mobility.² The 2021 Nissan LEAF. Simply amazing.

RANGE UP TO
363 KM
62 kWh BATTERY¹

RANGE UP TO
240 KM
40 kWh BATTERY¹

Nissan LEAF® SL PLUS shown in Pearl White body and Super Black roof.

Feel the rush of instant acceleration

It's an experience unlike any other, thanks to the 160 kW motor,⁴ powered by some of the most advanced battery technology in the world.⁴ It starts the first time you accelerate and feel 100% instant torque push you into the back of your seat. Then there's the wonder at the intensity of 214 horsepower coming from a car so amazingly quiet.⁴ And with no gas or tailpipe emissions,⁵ your everyday drive turns into something truly extraordinary.

Feel free to enjoy the ride

Helps keep you centred –
even in gentle curves

Helps maintain your preset
speed and distance

Can even come to a
complete stop

U.S. instrumentation shown.

ProPILOT Assist^{4,6}

With ProPILOT Assist, the Nissan LEAF[®] helps out with daily highway driving – helping you follow the car ahead at a preset distance or helping to keep you centred in your lane. It can even bring you to a full stop based on the traffic flow, and can bring you back up to speed when traffic starts moving again. It all adds up to a more confident, enjoyable drive.^{4,6}

Reinvent the drive

e-Pedal – One-pedal driving

Take advantage of driving with one pedal. Just press down for an instant rush and ease off to slow down. It's an innovative way to drive that's not only fun, but helps you drive more efficiently. Of course, going back to driving with two pedals is as easy as flipping a switch.⁷

Standard Safety Shield® 360

Imagine being surrounded by confidence on every drive. As part of Nissan Intelligent Mobility, Safety Shield 360 includes features that monitor in front of you, behind you, and on either side, and can step in to help keep you out of trouble.^{2,8}

INTELLIGENT EMERGENCY
BRAKING WITH
PEDESTRIAN DETECTION⁹

REAR INTELLIGENT
EMERGENCY BRAKING¹⁰

REAR CROSS
TRAFFIC ALERT¹¹

BLIND SPOT
WARNING¹²

LANE DEPARTURE
WARNING¹³

HIGH BEAM
ASSIST

Intelligent Emergency Braking with Pedestrian Detection

The 2021 Nissan LEAF® looks out for vehicles ahead and pedestrians crossing in front of you. It monitors your speed and distance between you and the car ahead, and can let you know if you need to slow down. It can even automatically engage the brakes to help avoid a collision or lessen the severity of an impact. And when it detects a pedestrian in the crosswalk, it can apply the brakes for you.⁹

Get your day started with NissanConnect® EV & Services

Your Nissan LEAF® is powered up and you're connected – and you haven't even stepped out of the house yet. Just use the NissanConnect EV & Services app^{4,14,15} on your compatible smartphone to lock and unlock your doors, heat or cool your cabin while charging, and more.^{3,4,15}

Connect the way you want

Surprising smartphone connectivity brings what's important from your compatible smartphone and puts it on the touch-screen display.³ With features like Android Auto,TM you can enjoy access to apps, texts, calls, and more. And you'll stay charged up with four standard USB ports.^{3,15,19,20}

Charging up at Home

Charge up overnight when electricity rates are often lower using the FLO® Home X5 residential charging station. It's made with quality Canadian parts and allows you to log into a secured online portal to track usage and configure your settings.³

FLO® HOME X5 CHARGER

HOME CHARGING - 240 V

62 kWh BATTERY
Range Up To 363 km¹⁶
Approx. 11.5 Hours = Full Charge¹⁷

40 kWh BATTERY
Range Up To 240 km¹⁶
Approx. 8 Hours = Full Charge¹⁷

Charging up on the Go

An ever-expanding network of public EV charging stations and a standard 110-V/240-V EVSE portable charge cable means you're never far from your next charge. Just use the menu on your LEAF's centre touch-screen display – you can even filter for the type of charger you are looking for, type of payment method, and more.^{4,15,21}

PUBLIC DC QUICK CHARGING²¹

62 kWh BATTERY
Range Up To 363 km¹⁶
100 kW DC Quick Charging
Approx. 45 Minutes = 80% Charge¹⁷
50 kW DC Quick Charging
Approx. 60 Minutes = 80% Charge¹⁷

40 kWh BATTERY
Range Up To 240 km¹⁶
50 kW DC Quick Charging
Approx. 40 Minutes = 80% Charge¹⁷

A DAY IN THE LIFE OF NISSAN LEAF

0 km

Wake up fully charged and start off in comfort with remote climate control⁴ (a great way to help extend range). Nissan LEAF is ready. Let's go!^{4,15}

23 km

Take the easy way to work. Activate ProPILOT Assist to enjoy a more relaxing morning commute.^{4,6}

28 km

Get there faster with single-occupancy access to the carpool/HOV lane. Your reward for driving electric (select provinces only).¹⁸

33 km

Go into town for lunch. Take note of the Quick Charger. You don't need it today, but you can get an 80% charge in 45 minutes. Just enough time to say "Cheque, please!"^{4,16,17}

61 km

Grab some groceries for tonight's dinner. You can find somewhere local with a charger on the Zero Emissions menu, but with up to 363 km range, you really don't need to.^{1,4,15,16}

70 km

Check how efficiently you've been driving on the customizable digital display. Or get directions, charge times, and more.^{4,16,22}

84 km

Just another day of driving electric. No gas, no emissions.⁵ Once you're home, start an overnight charge on the NissanConnect EV App.^{4,15}

Grab hold of a driver-centric design

It's all around you. Bold lines, distinctive touches, and the sense that this is a vehicle like no other. LEAF's driver-centric environment proves you don't have to sacrifice comfort or convenience when driving electric. With features like a D-shaped steering wheel, distinctive centre console, and a "floating" touch-screen that puts your phone on centre stage, it's clear this interior was designed with you in mind.

Apple CarPlay®
integration¹⁵

Automatic
Temperature Control

Heated front seats, rear
seats, and steering wheel

Push Button
Start

USB-C
Connectivity³

Customizable display

Customize every detail of your drive, from range to power use to navigation, on a stunning, full-colour screen. This is the information age on full display.

Navigation^{4,15,22}

Charge Time¹⁷

Energy Economy

ProPILOT Assist^{4,6,24}

Audio Information

A cabin so quiet you can experience comfort at the perfect decibel

With comfortable leather-appointed seats⁴ for all, impressive sound-dampening, and the Bose Energy Efficient Series Premium Audio System,⁴ enjoy the perfect environment to hear yourself think or pump your favourite music at your preferred volume. Bose engineers created an audio system with seven lightweight, strategically placed speakers that saves power, without sacrificing sound quality. All so you can rock out more efficiently. And with flexible cargo space, you've got room to do more. With all seats up, you've got seating for five and room for plenty of luggage. All rear seats down allows you to bring a bicycle, and then some, for those weekend excursions. And drop down one of the rear seats for the perfect mix of cargo and seating.²⁵

Nissan LEAF[®] SL PLUS shown in Black Leather.²³ U.S. instrumentation shown.

PAINT AND FABRIC

Black Cloth
SV | S PLUS | SV PLUS

Black Leather²³
SL PLUS

Nissan has taken care to ensure that the colour swatches presented here are the closest possible representations of actual vehicle colours. Swatches may vary slightly due to viewing light or screen quality. Please see your local Nissan Dealership for actual colours and pricing information.

■ Standard

Super Black KH3 Roof / Pearl White QAB Body (XBJ)²⁶

Pearl White²⁶ QAB

Gun Metallic²⁶ KAD

	SV	S PLUS	SV PLUS	SL PLUS
BLACK CLOTH	■		■	
BLACK LEATHER ²³				■

SV	S PLUS	SV PLUS	SL PLUS
■	■	■	
			■

SV	S PLUS	SV PLUS	SL PLUS
■	■	■	
			■

Scarlet Ember²⁶ NBL

Deep Blue Pearl²⁶ RAY

Super Black KH3

Sunset Drift²⁶ EBL

	SV	S PLUS	SV PLUS	SL PLUS
BLACK CLOTH	■	■	■	
BLACK LEATHER ²³				■

SV	S PLUS	SV PLUS	SL PLUS
■	■	■	
			■

SV	S PLUS	SV PLUS	SL PLUS
■	■	■	
			■

SV	S PLUS	SV PLUS	SL PLUS
		■	
			■

GENUINE NISSAN ACCESSORIES

Every Genuine Nissan Accessory is: custom-fit, custom-designed and durability-tested; available for finance and backed by Nissan's 3 year/60,000 km Accessories limited warranty when installed by dealer at time of your vehicle purchase.

A. **Clear Front Bumper Protector**
Shields up!

B. **Chrome Rear Bumper Protector**
Leaving your mark isn't always the best thing.

C. **All-season Moulded Floor Protector**
Keep mud, rain, and snow at bay.

D. **Cargo Organizer**
Secure your items and keep them within easy reach.²⁵

Additional Accessories:

- Carpeted Floor Mats
- Carpeted Trunk Area Protector
- Cargo Net²⁵
- Nissan Valve Stem Caps
- And More

See your Nissan dealer for details, or go to accessories.nissan.ca

Plug into savings
embrace the freedom

OWNERSHIP COSTS GO DOWN Current energy prices can make charging your Nissan LEAF® less expensive than filling up with gas. And with no oil changes or transmission to worry about, your monthly and yearly savings add up to an impressive amount of money back in your pocket.

FREE TIME GOES UP Fewer parts to maintain means more time to focus on things you'd rather be doing. You'll almost feel bad for your mechanic. Almost.

AVG. SAVINGS
\$125.86
PER MONTH

AVG. SAVINGS
\$1,531.30
PER YEAR²⁷

100% ELECTRIC NISSAN LEAF FAQs

Does the Nissan LEAF use gasoline?

No, never. Nissan LEAF runs off of 100% electric battery power, no gas needed. In fact, it doesn't even have a tailpipe.

Will the price include the battery pack? Or will there be an option to rent/lease the battery pack?

The total cost of the vehicle includes the battery pack. Both lease and purchase options are available for the vehicle, but not for just the battery pack.

Can I charge if I'm not at home?

Yes. Across the country you'll find a public infrastructure of charging stations. Visit chargehub.com or flo.ca/on-the-go (apps also available) to find a station near you.²¹

Will there be more public charging stations in the future?

The public charging network is expanding every day, with over 6,527 Level 2 (240 V) and 1,760 Level 3 Quick charging stations in place. For a faster charge, DC quick-charging stations are capable of giving you an 80% charge in just 45 minutes (100 kW).^{17,21}

Am I required to buy the home charging station when I purchase my Nissan LEAF?

You can charge your Nissan LEAF at home with the portable 110-V/240-V EVSE charging cable. However, the home charging dock is recommended and more adapted to a daily usage.

How long will it take to charge my Nissan LEAF at home?

With the 240-V home charging dock or 110-V/240-V EVSE portable charge cable, your 2021 Nissan LEAF will be fully charged in as little as 8 hours.²⁸

Will charging my Nissan LEAF increase my electricity bill?

The average driver should see only a moderate bump in their monthly electricity bill – and if you charge during off-peak hours, even less – though the savings in gas money should more than make up for it.

Can I drive my Nissan LEAF on the highway?

Of course! Nissan LEAF is highway-ready, with instant torque and highway-capable speeds. Even better, Nissan LEAF qualifies for a single-occupancy HOV access in select provinces, so you can use the carpool lane any time you want.¹⁸

What happens if I run out of charge?

Nissan LEAF comes with helpful tools that keep you aware of your battery level at all times. However, for added peace of mind, every Nissan LEAF comes with three years of complimentary roadside assistance.²⁹

Does the battery come with a warranty?

Yes, Nissan LEAF's advanced battery is protected against capacity loss below 9 bars of capacity (out of 12) for 8 years/160,000 kilometres (whichever occurs first).³⁰

Does Nissan LEAF have the same safety features as a conventional car?

Yes. Nissan LEAF comes with a suite of new Nissan Intelligent Mobility™ technologies.² You can enjoy Intelligent Emergency Braking with Pedestrian Detection,⁹ Intelligent Forward Collision Warning³¹ and other features like Blind Spot Warning¹² and Intelligent Lane Intervention.¹³

visit nissan.ca/leaf

CHOOSE YOUR TRIM LEVEL

SV

- 110 kW AC synchronous electric motor with 147 HP and 236 lb.-ft. of torque
- 40 kWh lithium-ion battery
- 6.6 kW onboard charger
- Quick Charge port up to 50 kW
- Portable charge cable (110 V/240 V)
- Electronic parking brake
- e-Pedal⁷
- ProPILOT Assist⁶
 - Steering Assist
 - Intelligent Cruise Control²⁴ with Full Speed Range and Hold
- Intelligent Forward Collision Warning³¹
- Intelligent Emergency Braking with Pedestrian Detection⁹
- Intelligent Lane Intervention¹³
- Intelligent Blind Spot intervention¹²
- Rear Cross Traffic Alert¹¹
- Rear Intelligent Emergency Braking¹⁰
- Rear Sonar³²
- Intelligent Around View[®] Monitor³³
- High Beam Assist
- Intelligent Driver Alertness³⁴
- Hill start assist
- 17" Machine-finished aluminum-alloy wheels
- Aerodynamic flat underbody panels and rear diffuser
- LED headlights with LED signature Daytime Running Lights
- Fog lights
- Dual power heated outside mirrors
- Automatic Temperature Control
- Hybrid heater system
- Nissan Intelligent Key[®] with Push Button Start
- Power door locks with auto-locking feature
- Power windows with drivers window one-touch auto-up/down
- Auto-dimming rearview mirror with Universal garage-door opener
- Rear Door Alert³⁵
- Removable cargo cover
- 8-way power adjustable driver's bucket seat with 2-way adjustable lumbar
- 4-way manual adjustable front-passenger's bucket seat
- Cloth seat trim
- Heated front and rear seats
- Heated and leather-wrapped steering wheel
- 178 mm (7") information display (in gauge cluster)
- NissanConnect[®] 203 mm (8") touch-screen display¹⁴
- Nissan Door to Door Navigation²²
- NissanConnect[®] EV & Services powered by SiriusXM^{®15}
- SiriusXM[®] Traffic and Travel Link^{®36}
- Apple CarPlay[®] integration¹⁵
- Android Auto^{™15}
- Nissan Voice Recognition²²
- Bluetooth[®] Hands Free Phone System¹⁹
- Hands Free Text Messaging Assistant²⁰
- AM/FM audio system with six speakers
- SiriusXM[®] Radio³⁶
- Streaming Audio via Bluetooth^{®19}
- Three USB ports and one USB-C port³

S PLUS

- 160 kW AC synchronous electric motor with 214 hp and 250 lb-ft torque
- 62 kWh lithium-ion battery
- 6.6 kW onboard charger
- Quick Charge port up to 100 kW
- Portable charge cable (110 V/240 V)
- e-Pedal⁷
- Cruise Control
- Intelligent Forward Collision Warning³¹
- Intelligent Emergency Braking with Pedestrian Detection⁹
- Intelligent Lane Intervention¹³
- Intelligent Blind Spot intervention¹²
- Rear Cross Traffic Alert¹¹
- Rear Intelligent Emergency Braking¹⁰
- Rear Sonar³²
- RearView Monitor³⁷
- High Beam Assist
- Hill start assist
- 16" Aluminum-alloy wheels
- Front bumper chin spoiler
- Aerodynamic flat underbody panels and rear diffuser
- LED headlights with LED signature Daytime Running Lights
- Dual power heated outside mirrors
- Automatic Temperature Control
- Nissan Intelligent Key[®] with Push Button Start
- 6-way manual adjustable driver's bucket seat
- 4-way manual adjustable front passenger's bucket seat
- Cloth seat trim
- Heated front and rear seats
- Heated steering wheel
- Removable cargo cover
- 178 mm (7") Information display (in gauge cluster)
- NissanConnect 203 mm (8") touch-screen display¹⁴
- Apple CarPlay[®] integration¹⁵
- Android Auto^{™15}
- Bluetooth[®] Hands Free Phone System¹⁹
- Hands Free Text Messaging Assistant²⁰
- AM/FM audio system with four speakers
- SiriusXM[®] Radio³⁶
- Streaming Audio via Bluetooth^{®19}
- Three USB ports and one USB-C port³

SV PLUS

INCLUDES S PLUS EQUIPMENT PLUS:

- Electronic parking brake
- ProPILOT Assist⁶
 - Steering Assist
 - Intelligent Cruise Control²⁴ with Full Speed Range and Hold
- Intelligent Around View Monitor³³
- Intelligent Driver Alertness³⁴
- 17" Machine-finished aluminum-alloy wheels
- Fog lights
- Hybrid heater system
- Auto-dimming rearview mirror with Universal garage-door opener
- 8-way power adjustable drivers bucket seat with 2-way adjustable lumbar
- Leather-wrapped steering wheel
- Nissan Door to Door Navigation²²
- NissanConnect EV & Services powered by SiriusXM^{®15}
- Nissan Voice Recognition
- SiriusXM[®] Traffic and Travel Link^{®36}
- AM/FM audio system with six speakers

SL PLUS

INCLUDES SV PLUS EQUIPMENT PLUS:

- Outside mirrors with integrated LED turn signal indicators
- Leather-appointed seats
- Bose Energy Efficient Series Premium Audio System with seven speakers

SPECIFICATIONS

Electric Motor	SV	S PLUS	SV PLUS	SL PLUS
110 kW AC synchronous electric motor Horsepower – 147 HP Torque – 236 lb.-ft.	■			
160 kW AC synchronous electric motor Horsepower – 214 HP Torque – 250 lb.-ft.		■	■	■
40 kWh lithium-ion battery	■			
62 kWh lithium-ion battery		■	■	■
6.6 kW onboard charger	■	■	■	■
Quick Charge port – 50 kW	■			
Quick Charge port – 100 kW		■	■	■
Portable charge cable (110 V/240 V)	■	■	■	■
Drivetrain				
Regenerative braking system		■	■	
Eco Mode	■	■	■	■
B-mode	■	■	■	■
Brakes				
Front and rear vented disc brakes	■	■	■	■
4-wheel Anti-lock Braking System (ABS)	■	■	■	■
Electronic Brake force Distribution (EBD)	■	■	■	■
Brake Assist ³⁸	■	■	■	■
Electronic parking brake	■		■	■
Suspension/Chassis Bracing/Steering				
Independent strut front suspension	■	■	■	■
Torsion beam rear suspension	■	■	■	■
Front and rear stabilizer bars	■	■	■	■
Vehicle-speed-sensitive electric power steering				
Driver Assistance Technologies				
e-Pedal ⁷	■	■	■	■
Cruise control		■		
ProPILOT Assist ⁶ Steering Assist Intelligent Cruise Control ²⁴ with Full Speed Range and Hold	■		■	■
Intelligent Forward Collision Warning ³¹		■	■	■
Intelligent Emergency Braking with Pedestrian Detection ⁹	■	■	■	■
Intelligent Lane Intervention ¹³	■	■	■	■
Intelligent Blind Spot Intervention ¹²	■	■	■	■
Rear Cross Traffic Alert ¹¹		■	■	■
RearView Monitor ³⁷		■		
Intelligent Around View [®] Monitor ³³	■		■	■
Rear Sonar System ³²	■	■	■	■
Rear Intelligent Emergency Braking ¹⁰	■	■	■	■
Intelligent Trace Control ³⁹	■	■	■	■
Hill start assist		■	■	■
High Beam Assist		■	■	■
Intelligent Driver Alertness ³⁴	■		■	■
Vehicle Dynamic Control (VDC) ⁴⁰ with Traction Control System (TCS)	■	■	■	■
Wheels/Tires				
16" x 6.5" aluminum-alloy wheels		■		
17" x 6.5" machine-finished aluminum-alloy wheels	■		■	■
P205/55R16 All-season tires		■		
P215/50R17 All-season tires	■		■	■
Tire repair kit	■	■	■	■
Exterior Features				
LED headlights with LED signature Daytime Running Lights	■	■	■	■
Automatic on/off headlights	■	■	■	■

Exterior Features (continued)	SV	S PLUS	SV PLUS	SL PLUS
Fog lights	■		■	■
Aerodynamic underbody panels and rear diffuser	■	■	■	■
Rear spoiler		■	■	
Heated outside mirrors	■	■	■	■
Dual power outside mirrors	■	■	■	■
Outside mirrors with integrated LED turn signal indicators				
Charge port with light and lock	■	■	■	■
UV-reducing solar glass	■	■	■	■

Comfort/Convenience				
Automatic Temperature Control	■	■	■	■
Hybrid heater system	■		■	
Nissan Intelligent Key [®] with Push Button Start	■	■	■	■
12-volt DC power outlet ³		■	■	
Power door locks with auto-locking feature	■	■	■	■
Power windows with driver's window one-touch auto-up/down				
Tilt and telescoping steering column		■	■	■
Auto-dimming rearview mirror with universal garage-door opener	■		■	■
Front map lights		■	■	■
Sun visors with vanity mirrors and extensions		■	■	■
Two cup holders		■	■	■
Four bottle holders	■	■	■	■
Removable cargo cover			■	■

Seating/Appointments				
6-way manual adjustable driver's bucket seat		■		
8-way power adjustable driver's bucket seat with 2-way adjustable lumbar	■		■	
4-way manual adjustable front passenger's bucket seat		■	■	■
Cloth seat trim	■			
Leather-appointed seats		■	■	■
Heated front and rear seats		■	■	■
60/40-split fold-down rear seats	■	■	■	■
Leather-wrapped steering wheel	■		■	■
Heated steering wheel	■	■	■	■

Infotainment				
178 mm (7") Information display (in gauge cluster)	■	■	■	■
NissanConnect [®] 203 mm (8") touch-screen display ¹⁴	■	■	■	■
Nissan Door to Door Navigation ²²	■		■	■
NissanConnect EV & Services powered by SiriusXM [®] with complimentary trial access to 3-year EV and Select and 6-month Premium Plus packages ¹⁵				
Nissan Voice Recognition ²²	■		■	■
Apple CarPlay [®] integration ¹⁵		■	■	■
Android Auto ^{TM15}		■	■	■
SiriusXM [®] Traffic and Travel Link [®] with 3-month complimentary trial access ³⁶	■		■	■
Bluetooth [®] Hands Free Phone System ¹⁹	■	■	■	■
Hands-free Text Messaging Assistant ²⁰		■	■	■
AM/FM audio system with four speakers				
AM/FM audio system with six speakers	■		■	
Bose Energy Efficient Series Premium Audio System with seven speakers				
SiriusXM [®] Radio with 3-month subscription included ³⁶	■	■	■	■
Streaming Audio via Bluetooth ^{®19}	■	■	■	■
Three USB ports and one USB-C port ³	■	■	■	■

Safety/Security	SV	S PLUS	SV PLUS	SL PLUS
Nissan Advanced Airbag System with dual-stage supplemental front airbags with seat belt and occupant-classification sensors ⁴¹	■	■	■	■
Seat-mounted side-impact supplemental airbags for front- and rear-seat outboard occupants ⁴¹	■	■	■	■
Driver and front-passenger supplemental knee airbag ⁴¹	■	■	■	■
Roof-mounted curtain supplemental airbags with rollover sensor for side-impact head protection for front- and rear-seat outboard occupants ⁴¹	■	■	■	■
3-point ALR/ELR passenger seat belt system (ELR for driver)	■	■	■	■
Front seat belts with pretensioners and load limiters	■	■	■	■
LATCH System (Lower Anchors and Tethers for CHildren)	■	■	■	■
Zone Body construction with front and rear crumple zones	■	■	■	■
Hood buckling creases and safety stops	■	■	■	■
Energy-absorbing steering column	■		■	
Slide-away brake pedal assembly		■	■	■
Pipe-style steel side-door guard beams		■	■	■
Tire Pressure Monitoring System (TPMS) with Easy-Fill Tire Alert ^{42,43}	■	■	■	■
Nissan Vehicle Immobilizer System	■	■	■	■
Vehicle Security System	■	■	■	■

DIMENSIONS/CAPACITIES/WEIGHTS/FUEL

Dimensions	
Exterior – mm (inches)	
Wheelbase	2700 (106.3)
Overall length/width	4480 (176.4)/1790 (70.5)
Overall height	1565 (61.6) – SV, S PLUS
	1575 (62.0) – SV PLUS, SL PLUS
Track width (front/rear)	1530 (60.2)/1545 (60.8) – SV, SV PLUS, SL PLUS
	1540 (60.6)/1555 (61.2) – S PLUS

Aerodynamics – Cd	
Drag coefficient	0.28
Interior (front/rear) – mm (inches)	
Head room	1045 (41.2)/946 (37.3)
Leg room	1070 (42.1)/851 (33.5)
Hip room	1313 (51.7)/1271 (50.0)
Shoulder room	1378 (54.3)/1334 (52.5)

Capacities	
Seating capacity	5
Interior passenger volume – L (cu. ft.)	2616 (92.4)
Total interior volume – L (cu. ft.)	3285 (116.0)
Cargo volume with rear seat up – L (cu. ft.)	668 (23.6)
Cargo volume with rear seat down – L (cu. ft.)	850 (30.0)

Curb Weights – kg (lbs.)				
	SV	S PLUS	SV PLUS	SL PLUS
Base total	1617 (3566)	1747 (3850)	1777 (3917)	1780 (3925)
2021 Fuel Consumption Estimates – Le/100 km (MPGe)⁴⁴				
City	1.9 (148) SV / 2.0 (142) S PLUS / 2.1 (138) SV PLUS, SL PLUS			
Highway	2.4 (119) SV / 2.4 (117) S PLUS / 2.5 (114) SV PLUS, SL PLUS			
— Actual mileage may vary with driving conditions – use for comparison only.				

■ Standard

¹2021 range of up to 240 kilometres for Nissan LEAF SV, 363 kilometres for Nissan LEAF S PLUS, and 349 kilometres for Nissan LEAF SV PLUS and SL PLUS. Actual range may vary. Use for comparison only. ²Availability of features vary by vehicle model year, model, trim level, packaging, and options. Please see Owner's Manual for important feature information. ³Driving is serious business and requires your full attention. If you have to use the connected device while driving, exercise extreme caution at all times so full attention may be given to vehicle operation. ⁴Available feature. ⁵For tailpipe emissions. ⁶ProPILOT Assist cannot prevent collisions. It is the driver's responsibility to be in control of the vehicle at all times. Always monitor traffic conditions and keep both hands on the steering wheel. System operates only when lane markings are detected. Does not function in all weather, traffic and road conditions. System has limited control capability and the driver may need to steer, brake or accelerate at any time to maintain safety. See Owner's Manual for safety information. ⁷Monitor traffic conditions and use conventional brake as needed to prevent collisions. See Owner's Manual for safety information. ⁸Nissan advanced safety technologies can't prevent all collisions or warn in all situations. See Owner's Manual for important safety information. ⁹Intelligent Emergency Braking with Pedestrian Detection cannot prevent all collisions and may not provide warning or braking in all conditions. Driver should monitor traffic conditions and brake as needed to prevent collisions. See Owner's Manual for safety information. ¹⁰Rear Intelligent Emergency Braking cannot prevent all collisions and may not provide warning or braking in all conditions. Driver should monitor traffic conditions and brake as needed to prevent collisions. See Owner's Manual for safety information. ¹¹Rear Cross Traffic Alert may not detect all vehicles. See Owner's Manual for safety information. ¹²Blind Spot Warning and Intelligent Blind Spot Intervention cannot prevent collisions and may not detect every object or warn in all situations. Driver should always turn and look before changing lanes. See Owner's Manual for safety information. ¹³Lane Departure Warning and Intelligent Lane Intervention operate only when lane markings are able to be detected. See Owner's Manual for safety information. ¹⁴Driving is serious business and requires your full attention. If you have to use the feature while driving, exercise extreme caution at all times so full attention may be given to vehicle operation. ¹⁵Feature availability is dependent on vehicle model, trim level, packaging and options. Compatible connected device may be required and feature availability may be dependent on device's capability. Refer to connected device's Owner's Manual for details. Late availability for some features. Driving is serious business and requires your full attention. Only use features and connected devices when safe and legal to do so. Some features, including automatic crash notification and SOS, are dependent upon the telematics device being in operative condition, its ability to connect to a wireless network, cellular network availability, navigation map data and GPS satellite signal reception; the absence of which can limit or prevent the ability to reach Customer Care or receive support. GPS mapping may not be detailed in all areas or reflect current road status. Never program GPS while driving. Only use Remote Horn feature in accordance with any laws, rules or ordinances in effect in your vehicle's location. Some services and features are provided by independent companies not within Nissan's control. **Should service provider terminate or restrict service or features, service or features may be suspended or terminated without notice or with no liability to Nissan or its partners or agents.** Services and features may require compatible cellular network provided by independent companies not within Nissan or its partners' or agents' control. Cellular network signal strength may vary and may not be available in all areas or at all times. Services and features may not function if cellular network is unavailable, restricted, or terminated. Nissan and its partners or agents are not responsible for associated costs or other third party changes that may be required for continued operation due to cellular network unavailability, restriction, or termination (including equipment replacements/upgrades, if available, or roaming charges on alternative networks). Technology is evolving, and changes by independent companies are not within Nissan's or its partners' or agents' control. Enrollment, owner consent, personal identification number (PIN), and subscription agreement may be required to receive full and services. Trial periods (if applicable) begin on the date of vehicle purchase or lease of a new Nissan. Trial periods may be subject to change at any time and may be subject to early termination without notice. Required subscriptions may be sold separately for each available feature or service after trial period ends, and may continue until you call service provider to cancel. Installation costs, one-time activation fee, other fees and taxes may apply. Fees and programming subject to change. Feature may be subject to age restrictions in some areas. Subscriptions governed by service provider's subscription agreement, terms and conditions and privacy statements available at service provider's website. Text, rates or data usage may apply. The Nissan names, logos and slogans are trademarks owned by or licenced to Nissan Motor Co. Ltd. or its North American subsidiaries. Other trademarks and trade names are those of their respective owners. **For important safety information, system limitations, and additional operating and feature information, see Dealer or Owner's Manual.** ¹⁶Mileage estimates only. Range will vary depending upon driving/charging habits, speed, conditions, weather, temperatures, and battery age. ¹⁷Charging capacity and times may vary based on battery temperature. ¹⁸HOV access varies by province. Please consult provincial laws for eligibility. ¹⁹Availability of specific features is dependent upon the phone's Bluetooth[®] support. Please refer to your phone Owner's Manual for details. Bluetooth[®] word mark and logos are owned by Bluetooth SIG, Inc., and any use of such marks by Nissan is under licence. ²⁰Use the text messaging feature after stopping your vehicle in a safe location. If you have to use the feature while driving, exercise extreme caution at all times so full attention may be given to vehicle operation. Compatible smartphone required. Text rates and/or data usage may apply. ²¹Availability/accessibility of charging stations is not guaranteed. ²²Never program while driving. GPS mapping may not be detailed in all areas or reflect current road status. ²³Leather appointments. ²⁴Intelligent Cruise Control uses limited braking and is not a collision avoidance or warning system. Driver should monitor traffic conditions and brake as needed to prevent collisions. See Owner's Manual for safety information. ²⁵Cargo shown for display purposes only. Cargo and load capacity limited by weight and distribution. Always secure cargo. ²⁶Extra cost option. ²⁷Your Annual Gas Savings is the result of Daily Savings multiplied by the number of days in the month (30) and the number of months per year (12). Daily Savings is the Nissan LEAF[®] Daily Cost (km/miles driven daily/ Nissan LEAF[®] MPG, multiplied by MPGe) subtracted from Daily Cost (km/miles driven daily/MPG, multiplied by the national average of the cost of gas). Your actual gas savings will vary due to a number of factors, including driving conditions, vehicle maintenance, gas prices in your specific geographic location, and changes in energy costs. ²⁸Approximate time with available 240-V home charging dock, purchased separately. ²⁹For a period of 36 months/60,000 km from the date the vehicle is delivered to the first retail buyer or otherwise put into use, whichever is earlier. ³⁰The limited Nissan LEAF[®] lithium ion battery warranty includes coverage for defects in materials or workmanship for 8 years/160,000 kilometres (whichever occurs first) as well as protection against capacity loss below 9 bars of capacity (out of 12) as shown on the LEAF[®]s capacity gauge for a period of 8 years/160,000 kilometres. For complete information concerning coverage, conditions and exclusions, see your Nissan dealer and read the actual New Vehicle Limited Warranty booklet. ³¹Intelligent Forward Collision Warning cannot prevent collisions. See Owner's Manual for safety information. ³²Sonar System may not detect every object. Driver should always check surroundings before driving. See Owner's Manual for safety information. ³³Intelligent Around View[®] Monitor cannot eliminate blind spots and may not detect every object. Driver should always turn and check surroundings before driving. See Owner's Manual for safety information. ³⁴Intelligent Driver Alertness cannot provide a warning in every situation. See Owner's Manual for safety information. ³⁵Does not detect people or cargo. Always check rear seat before exiting. See Owner's Manual for safety information. ³⁶XM[®] and SiriusXM[®] Satellite Radio is available in the 10 Canadian provinces and the 48 contiguous United States. Subscription sold separately after trial period. All subscriptions subject to customer agreement at: siriusxm.ca/terms. All fees and programming subject to change. ©2021 Sirius XM Canada Inc. The Sirius[®] XM[®] and SiriusXM[®] names and all related marks and logos are trademarks of Sirius XM Radio Inc. All other trademarks are the property of their respective owners. ³⁷RearView Monitor may not detect every object and does not eliminate blind spots or warn of moving objects. See Owner's Manual for safety information. ³⁸Brake Assist cannot prevent all collisions and may not provide warning or braking in all conditions. Driver should monitor traffic conditions and brake as needed to prevent collisions. See Owner's Manual for safety information. ³⁹Intelligent Trace Control cannot prevent collisions or loss of control. Driver should remain in control of vehicle at all times. See Owner's Manual for safety information. ⁴⁰Vehicle Dynamic Control cannot prevent collisions due to abrupt steering, carelessness, or dangerous driving techniques. It should remain on when driving, except when freeing the vehicle from mud or snow. See Owner's Manual for safety information. ⁴¹Airbags are only a supplemental restraint system; always wear your seat belt. Rear-facing child restraints should not be placed in the front-passenger's seat. Also, in addition to any other requirement of applicable law, all children 12 and under should ride in the rear seat properly secured in child restraints, booster seats, or seat belts according to their size. Airbags will only inflate in certain accidents; see your Owner's Manual for more details. ⁴²Tire Pressure Monitoring System is not a substitute for regular tire pressure checks. See Owner's Manual for safety information. ⁴³Vehicle must be on for the Easy-Fill Tire Alert to operate. ⁴⁴2021 Fuel Economy Estimates. Based on Natural Resources Canada formula of 8.9 kW/hour equal to one litre of gasoline energy. NRCAn rated the Nissan LEAF[®] equivalent to 1.9 Le/100 km (148 MPGe) measured as gasoline fuel efficiency in city driving and 2.4 Le/100 km (119 MPGe) in highway driving. NRCAn rated the Nissan LEAF[®] S PLUS equivalent to 2.0 Le/100 km (142 MPGe) measured as gasoline fuel efficiency in city driving and 2.4 Le/100 km (117 MPGe) in highway driving. NRCAn rated the Nissan LEAF[®] SV PLUS equivalent to 2.1 Le/100 km (138 MPGe) measured as gasoline fuel efficiency in city driving and 2.5 Le/100 km (114 MPGe) in highway driving. Actual range will vary based on driving conditions, use of HVAC and/or accessories, driving habits, weight carried and vehicle's condition. Android Auto[™] is a trademark of Google LLC. Apple CarPlay[®] is a trademark of Apple Inc. Bluetooth[®] is a registered trademark of Bluetooth SIG, Inc. Bose[®] is a registered trademark of The Bose Corporation. Facebook[®] is a registered trademark of Facebook, Inc. FLO[®] is a registered trademark of Services FLO Inc. Instagram[®] is a registered trademark of Instagram, LLC. The Sirius[®] XM[®] and SiriusXM[®] names and all related marks and logos are trademarks of Sirius XM Radio Inc. All other trademarks are the property of their respective owners. Twitter[®] is a registered trademark of Twitter, Inc. YouTube[®] is a registered trademark of Google LLC. Nissan Canada Inc. reserves the right to make changes at any time, without notice, in prices, colours, materials, equipment, specifications and models, and to discontinue models or equipment. For information on additional options and accessories, contact your Nissan Dealership. Registered trademarks are property of their respective owners. At nissan.ca, you'll find a way to "build your own Nissan," a dealer locator, and more information about key Nissan support services. The Nissan names, logos, product names, feature names, and slogans are trademarks owned by or licenced to Nissan Motor Co. Ltd. and/or its North American subsidiaries. **Always wear your seat belt, and please drive responsibly.** ©2021 Nissan Canada Inc. All rights reserved.