

2018 CX-5 SPORT

ENGINE & MECHANICAL

ENGINE & MECHANICAL			
ENGINE TYPE	SKYACTIV®-G¹ 2.5L DOHC 16-valve 4-cylinder with Cylinder Deactivation		
HORSEPOWER	187 hp @ 6,000 rpm		
TORQUE	186 lb-ft @ 4,000 rpm		
REDLINE	6,500 rpm		
DISPLACEMENT (CC)	2488		
BORE X STROKE (MM)	89 x 100		
COMPRESSION RATIO	13.0:1		
FUEL SYSTEM	Advanced Direct Injection		
RECOMMENDED FUEL	Regular unleaded		
VALVETRAIN	Chain-driven dual overhead cams, 4-valves per cylinder with variable valve timing (VVT)		
IGNITION SYSTEM	Direct coil-on-plug electronic ignition with platinum-tipped spark plugs		
ENGINE BLOCK	Aluminum alloy		
CYLINDER HEAD	Aluminum alloy		
EMISSION CONTROL TYPE (FED/CAL)	BIN125/SULEV30		

SKYACTIV-VEHICLE DYNAMICS WITH G-VECTORING CONTROL

EPA-ESTIMATED FUEL ECONOMY

EPA-ESTIMATED FUEL ECONOMY					
FWD, AUTOMATIC TRANSMISSION (CITY/HWY)2	25 / 31				
AWD, AUTOMATIC TRANSMISSION (CITY/HWY)2	24 / 30				
DRIVETRAIN					
TYPE	Front-wheel drive (FWD) or i-ACTIV AWD®				
AUTOMATIC TRANSMISSION	SKYACTIV® -Drive¹ 6-speed automatic transmission with manual-shift and Sport Mode				
GEAR RATIOS (:1)	Automatic transmission				
1ST	3.552				
2ND	2.022				
3RD	1.452				
4ТН	1.000				
5TH	0.708				
6TH	0.599				
REVERSE	3.893				
FINAL DRIVE	4.325 (FWD), 4.624 (AWD)				
CHA	SSIS				
BRAKES	4-wheel disc, diagonal hydraulic				
- FRONT	11.7-inch vented disc				
- REAR	11.9-inch solid disc				
- ABS	4-wheel, 4-channel with Electronic Brake Force Distribution (EBD) and Brake Assist				
STEERING TYPE	Power rack-and-pinion with variable assist				
POWER ASSIST	Electronic Power Assist Steering (EPAS)				
OVERALL STEERING RATIO	15.5:1				
STEERING WHEEL TURNS, LOCK-TO-LOCK	2.7				
TURNING CIRCLE DIAMETER, CURB-TO-CURB (FT)	36.0				
SUSPENSION	4-wheel independent				
- FRONT	MacPherson strut with stabilizer bar				
- REAR	Multilink with stabilizer bar				
WHEEL SIZE (IN)	17 x 7 aluminum-alloy				
TIRE SIZE	P225/65 R17 all-season tires				
TEMPORARY SPARE TIRE	T145/90D16				
WEIGHTS &	CAPACITIES				
CURB WEIGHT (LBS)	3,563 (FWD) / 3,693 (AWD)				

2,000³

14.8 (FWD) / 15.3 (AWD)

TOWING CAPACITY (LBS)

FUEL CAPACITY (GALLONS)

EXTERIOR

EXTERIOR DIMENSIONS

106.2"

EXTERIOR DIMENSIONS

106.2	WHEELBASE (IN)
62.8	TRACK, FRONT (IN)
62.8	TRACK, REAR (IN)
179.1	LENGTH (IN)
72.5	WIDTH (IN)
65.4 / 65.3	HEIGHT (IN) UP TO ROOF, WITHOUT ROOF RAILS, FWD/AWD
66.2 / 66.1	HEIGHT (IN) UP TO ROOF, WITHOUT ROOF RAILS, UP TO SHARKFIN ANTENNA FWD/AWD
7.5	MINIMUM GROUND CLEARANCE - UNLADEN (IN)

EXTERIOR FEATURES

LED Headlights

Daytime Running Lights

Auto-off headlights

Variable-intermittent windshield wipers

Intermittent rear wiper/washer

Body-colored power side mirrors with integrated turn signals

Body-colored door handles

Roof-mounted "shark fin" antenna

Body-colored rear roof spoiler

Dual exhaust outlets with bright finish

INTERIOR

INTERIOR DIMENSIONS & CAPACITIES

HEADROOM, FRONT/REAR (IN)

SHOULDER ROOM, FRONT/REAR (IN)

HIP ROOM, FRONT/REAR (IN)

LEGROOM, FRONT/REAR (IN)

LEGROOM, FRONT/REAR (IN)

41.0 / 39.6

EPA CARGO VOLUME, REAR SEATBACK UP/
FOLDED (CU FT)

COMFORT & CONVENIENCE

Air conditioning with pollen filter

Power windows with driver's one-touch down/up feature

Speed sensitive power door locks with 2-stage unlocking

Cruise control with steering wheel-mounted controls

Remote keyless illuminated entry system with "answer back" feature

Push Button Start

Electronic parking brake

Manual day/night rearview mirror

Dual covered visor vanity mirrors

Tilt & telescopic steering column

12-volt power outlets

Map lights, Dome light and Cargo area light

Remote fuel-door release

Rear window defogger with timer

STORAGE

Glove compartment

Overhead console with sunglasses holder

Center console armrest with tray and covered storage bin

Front and rear door bottle holders/storage

Driver and front passenger seatback pockets

SEATING & TRIM

5-passenger seating capacity

6-way manual adjustable driver's seat

4-way manual adjustable front passenger seat

40/20/40 split one-touch fold-down and reclining rear seatback

Adjustable front and rear headrests

Cloth-trimmed seats

Leather-wrapped steering wheel

Leather-wrapped gear selector

Carpet floor mats

AUDIO & INFOTAINMENT

7" full-color touch screen display

AM/FM/MP3 4-speaker audio system with automatic level control

Bluetooth®6 hands-free phone and audio capability

HD Radio™

Rearview Camera⁷

MAZDA CONNECT™ Infotainment System⁸

- Infotainment system voice command
- Multifunction Commander Control
- Radio Broadcast Data System program information
 - Aha™ internet radio integration
 - Pandora® internet radio integration
 - Stitcher™ internet radio integration
 - SMS text message audio delivery and reply
 - E911 automatic emergency notification

Auxiliary audio input jack

USB Inputs, 2 front

Steering wheel-mounted audio, phone and cruise controls

INSTRUMENTATION

Speedometer, tachometer and fuel gauge, black background with white lettering and silver surround

Ambient temperature & clock display

Multi-Information Display (MID) with Trip computer

SAFETY & SECURITY

Advanced front air bags¹⁰ with seat belt-use, passenger-weight sensors

Front side-impact air bags¹⁰ and side-impact air curtains¹⁰ with rollover protection

3-point seat belts for all seating positions

Front seat belt pretensioners with force limiters

Anti-lock Brake System with Electronic Brake Force Distribution & Brake Assist

Dynamic Stability Control¹¹ and Traction Control System

Hill Launch Assist¹²

Advanced Blind Spot Monitoring¹³ with Rear Cross Traffic Alert¹³

Smart City Brake Support¹⁵

Ring Structure unibody construction

Side-impact door beams

Engine-immobilizer antitheft system

Tire Pressure Monitoring System (TPMS)

LATCH rear seat child safety seat anchors & upper tether anchors

Child safety rear door locks

PACKAGES & OPTIONS

i-ACTIVSENSE® Package

- High Beam Control
- Mazda Radar Cruise Control with Stop & Go14
 - Smart Brake Support¹⁶
- Lane Departure Warning¹⁷ with Lane-keep Assist¹⁷
 - Auto on/off headlights
- Rain-sensing variable-intermittent windshield wipers

OPTIONS

Snowflake White Pearl Paint (Extra Cost Option)

Soul Red Crystal Metallic Paint (Extra Cost Option)

2018 CX-5 TOURING

ENGINE & MECHANICAL

ENGINE TYPE	SKYACTIV®-G¹ 2.5L DOHC 16-valve 4-cylinder with Cylinder Deactivation
HORSEPOWER	187 hp @ 6,000 rpm
TORQUE	186 lb-ft @ 4,000 rpm
REDLINE	6,500 rpm
DISPLACEMENT (CC)	2488
BORE X STROKE (MM)	89 x 100
COMPRESSION RATIO	13.0:1
FUEL SYSTEM	Advanced Direct Injection
RECOMMENDED FUEL	Regular unleaded
VALVETRAIN	Chain-driven dual overhead cams, 4-valves per cylinder with variable valve timing (VVT)
IGNITION SYSTEM	Direct coil-on-plug electronic ignition with platinum-tipped spark plugs
ENGINE BLOCK	Aluminum alloy
CYLINDER HEAD	Aluminum alloy
EMISSION CONTROL TYPE (FED/CAL)	BIN125/SULEV30
SKYACTIV-VEHICLE DYNAMICS WITH G-VECTORING CONTROL	

EPA-ESTIMATED FUEL ECONOMY

FWD, AUTOMATIC TRANSMISSION (CITY/HWY)² 25 / 31

AWD, AUTOMATIC TRANSMISSION (CITY/HWY)² 24 / 30

DRIVETRAIN

ТҮРЕ	Front-wheel drive (FWD) or i-ACTIV AWD®		
AUTOMATIC TRANSMISSION	SKYACTIV®-Drive¹ 6-speed automatic transmission with manual-shift and Sport Mode		
GEAR RATIOS (:1)	Automatic transmission		
1ST	3.552		
2ND	2.022		
3RD	1.452		
4ТН	1.000		
5ТН	0.708		
6ТН	0.599		
REVERSE	3.893		
FINAL DRIVE	4.325 (FWD), 4.624 (AWD)		
CHASSIS			

CHASSIS

BRAKES	4-wheel disc, diagonal hydraulic
- FRONT	11.7-inch vented disc
- REAR	11.9-inch solid disc
- ABS	4-wheel, 4-channel with Electronic Brake Force Distribution (EBD) and Brake Assist
STEERING TYPE	Power rack-and-pinion with variable assist
POWER ASSIST	Electronic Power Assist Steering (EPAS)
OVERALL STEERING RATIO	15.5:1
STEERING WHEEL TURNS, LOCK-TO-LOCK	2.7
TURNING CIRCLE DIAMETER, CURB-TO-CURB (FT)	36
SUSPENSION	4-wheel independent
- FRONT	MacPherson strut with stabilizer bar
- REAR	Multilink with stabilizer bar
WHEEL SIZE (IN)	19 x 7 aluminum-alloy
TIRE SIZE	P225/55 R19 all-season tires
TEMPORARY SPARE TIRE	T145/90D16
WEIGHTE	CADACITIES

WEIGHTS & CAPACITIES

CURB WEIGHT (LBS)	3,563 (FWD) / 3,693 (AWD)
TOWING CAPACITY (LBS)	2,000³
FUEL CAPACITY (GALLONS)	14.8 (FWD) / 15.3 (AWD)

EXTERIOR

EXTERIOR DIMENSIONS

EXTERIOR DIMENSIONS

WHEELBASE (IN)	106.2
TRACK, FRONT (IN)	62.8
TRACK, REAR (IN)	62.8
LENGTH (IN)	179.1
WIDTH (IN)	72.5
HEIGHT (IN) UP TO ROOF, WITHOUT ROOF RAILS, FWD/AWD	65.4 / 65.3
HEIGHT (IN) UP TO ROOF, WITHOUT ROOF RAILS, UP TO SHARKFIN ANTENNA FWD/AWD	66.2 / 66.1
MINIMUM GROUND CLEARANCE - UNLADEN (IN)	7.5

EXTERIOR FEATURES

LED Headlights with Auto-leveling

Daytime Running Lights

Auto on/off headlights

High Beam Control

Rain-sensing variable-intermittent windshield wipers

Intermittent rear wiper/washer

Body-colored power side mirrors with integrated turn signals

Rear privacy glass

Body-colored door handles

Roof-mounted "shark fin" antenna

Body-colored rear roof spoiler

Dual exhaust outlets with bright finish

INTERIOR

INTERIOR DIMENSIONS & CAPACITIES

HEADROOM, FRONT/REAR WITHOUT MOONROOF (IN)	39.7 / 39.0
HEADROOM, FRONT/REAR WITH MOONROOF (IN)	39.3 / 39.0
SHOULDER ROOM, FRONT/REAR (IN)	57.1 / 54.8
HIP ROOM, FRONT/REAR (IN)	55.2 / 55.3
LEGROOM, FRONT/REAR (IN)	41.0 / 39.6
EPA CARGO VOLUME, REAR SEATBACK UP/FOLDED (CU FT)	30.9 / 59.6

COMFORT & CONVENIENCE

Dual-zone automatic climate control with pollen filter

Rear air conditioning vents

Power windows with driver's one-touch down/up feature

Speed sensitive power door locks with 2-stage unlocking

Cruise control with steering wheel-mounted controls

Mazda Advanced Keyless Entry and Start System

Push Button Start

Electronic parking brake

Manual day/night rearview mirror

Dual covered illuminated visor vanity mirrors

Tilt & telescopic steering column

12-volt power outlets

Map lights, Dome light and Cargo area light

Remote fuel-door release

Rear window defogger with timer

STORAGE

Glove compartment

Overhead console with sunglasses holder

Center console armrest with tray and covered storage bin

Rear seat center armrest with integrated cup holders

Front and rear door bottle holders/storage

Driver and Front passenger seatback pockets

SEATING & TRIM

5-passenger seating capacity

6-way power driver's seat with manual lumbar support

6-way manual front passenger seat with seat height adjuster

40/20/40 split one-touch fold-down and reclining rear seatback

Adjustable front and rear headrests

Heated front seats (3 levels)

Leatherette seats with Lux Suede® inserts

Leather-wrapped steering wheel

Leather-wrapped gear selector

Carpet floor mats

AUDIO & INFOTAINMENT

7" full-color touch screen display

AM/FM/MP3 6-speaker audio system with automatic level control

Bluetooth®6 hands-free phone and audio capability

HD Radio™

Rearview camera7

MAZDA CONNECT™ Infotainment System⁸

- Infotainment system voice command
- Multifunction Commander Control
- Radio Broadcast Data System program information
 - Aha™ internet radio integration
 - Pandora® internet radio integration
 - Stitcher™ internet radio integration
 - SMS text message audio delivery and reply
 - E911 automatic emergency notification

Auxiliary audio input jack

USB Inputs, 2 front and 2 rear

Steering wheel-mounted audio, phone and cruise controls

INSTRUMENTATION

Speedometer, tachometer and fuel gauge, black background with white lettering and silver surround

Ambient temperature & clock display

Multi-Information Display (MID) with Trip computer

SAFETY & SECURITY

Advanced front air bags¹⁰ with seat belt-use, passenger-weight sensors

Front side-impact air bags¹⁰ and side-impact air curtains¹⁰ with rollover protection

3-point seat belts for all seating positions

Front seat belt pretensioners with force limiters

Anti-lock Brake System with Electronic Brake Force Distribution & Brake Assist

Dynamic Stability Control¹¹ and Traction Control System

Hill Launch Assist¹²

Advanced Blind Spot Monitoring¹³ with Rear Cross Traffic Alert¹³

Mazda Radar Cruise Control with Stop & Go14

Smart City Brake Support¹⁵

Smart Brake Support¹⁶

Lane Departure Warning¹⁷ with Lane-keep Assist¹⁷

Ring Structure unibody construction

Side-impact door beams

Engine-immobilizer antitheft system

Tire Pressure Monitoring System (TPMS)

LATCH rear seat child safety seat anchors & upper tether anchors

Child safety rear door locks

PACKAGES & OPTIONS

PACKAGES

Preferred Equipment Package

- Auto-dimming rearview mirror with HomeLink®5
- Bose® 10-speaker audio system with Centerpoint® 2 and AudioPilot® 2
 - Mazda Navigation System
- Power sliding glass moonroof with one-touch-open feature and interior sunshade
 - Power Rear Liftgate⁴ with programmable height adjustment

OPTIONS

Snowflake White Pearl Paint (Extra Cost Option)

Soul Red Crystal Metallic Paint (Extra Cost Option)

Machine Gray Metallic Paint (Extra Cost Option)

2018 CX-5 GRAND TOURING

FN	CIN	C I	\sim \square	1 A I	NI I	$\sim \lambda$ I	

ENGINE TYPE	$SKYACTIV^{\circledcirc}\text{-}G^{\scriptscriptstyle 1}$ 2.5L DOHC 16-valve 4-cylinder with Cylinder Deactivation
HORSEPOWER	187 hp @ 6,000 rpm
TORQUE	186 lb-ft @ 4,000 rpm
REDLINE	6,500 rpm
DISPLACEMENT (CC)	2488
BORE X STROKE (MM)	89 x 100
COMPRESSION RATIO	13.0:1
FUEL SYSTEM	Advanced Direct Injection
RECOMMENDED FUEL	Regular unleaded
VALVETRAIN	Chain-driven dual overhead cams, 4-valves per cylinder with variable valve timing (VVT)
IGNITION SYSTEM	Direct coil-on-plug electronic ignition with platinum-tipped spark plugs
ENGINE BLOCK	Aluminum alloy
CYLINDER HEAD	Aluminum alloy
EMISSION CONTROL TYPE (FED/CAL)	BIN125/SULEV30
SKYACTIV-VEHICLE DYNAMICS WITH G-VECTORING CONTROL	

EPA-ESTIMATED FUEL ECONOMY

FWD, AUTOMATIC TRANSMISSION (CITY/HWY)² 25 / 31

AWD, AUTOMATIC TRANSMISSION (CITY/HWY)² 24 / 30

DRIVETRAIN

TYPE	Front-wheel drive (FWD) or i-ACTIV AWD®		
AUTOMATIC TRANSMISSION	SKYACTIV® -Drive¹ 6-speed automatic transmission with manual-shift and Sport Mode		
GEAR RATIOS (:1)	Automatic transmission		
1ST	3.552		
2ND	2.022		
3RD	1.452		
4TH	1.000		
5TH	0.708		
6TH	0.599		
REVERSE	3.893		
FINAL DRIVE	4.325 (FWD) / 4.624 (AWD)		
CHASSIS			

CHASSIS

BRAKES	4-wheel disc, diagonal hydraulic	
- FRONT	11.7-inch vented disc	
- REAR	11.9-inch solid disc	
- ABS	4-wheel, 4-channel with Electronic Brake Force Distribution (EBD) and Brake Assist	
STEERING TYPE	Power rack-and-pinion with variable assist	
POWER ASSIST	Electronic Power Assist Steering (EPAS)	
OVERALL STEERING RATIO	15.5:1	
STEERING WHEEL TURNS, LOCK-TO-LOCK	2.7	
TURNING CIRCLE DIAMETER, CURB-TO-CURB (FT)	36.0	
SUSPENSION	4-wheel independent	
- FRONT	MacPherson strut with stabilizer bar	
- REAR	Multilink with stabilizer bar	
WHEEL SIZE (IN)	19 x 7 aluminum alloy	
TIRE SIZE	P225/55 R19 all-season tires	
TEMPORARY SPARE TIRE	T145/90D16	
WEIGHTS & CAPACITIES		

WEIGHTS & CAPACITIES

CURB WEIGHT (LBS)	3,563 (FWD) / 3,693 (AWD)
TOWING CAPACITY (LBS)	2,000³
FUEL CAPACITY (GALLONS)	14.8 (FWD) / 15.3 (AWD)

EXTERIOR

EXTERIOR DIMENSIONS

EXTERIOR DIMENSIONS

106.2	WHEELBASE (IN)
62.8	TRACK, FRONT (IN)
62.8	TRACK, REAR (IN)
179.1	LENGTH (IN)
72.5	WIDTH (IN)
65.4 / 65.3	HEIGHT (IN) UP TO ROOF, WITHOUT ROOF RAILS, FWD/AWD
66.2 / 66.1	HEIGHT (IN) UP TO ROOF, WITHOUT ROOF RAILS, UP TO SHARKFIN ANTENNA FWD/AWD
7,5	MINIMUM GROUND CLEARANCE - UNLADEN (IN)

EXTERIOR FEATURES

LED Headlights with Auto-leveling

LED Daytime Running Lights

LED fog lights

LED Combination taillights

Adaptive Front-lighting System

High Beam Control

Auto on/off headlights

Power Rear Liftgate⁴ with programmable height adjustment

Rain-sensing variable-intermittent windshield wipers

Intermittent rear wiper/washer

Body-colored heated power side mirrors with integrated turn signals

Rear privacy glass

Body-colored door handles

Roof-mounted "shark fin" antenna

Body-colored rear roof spoiler

Dual exhaust outlets with bright finish

INTERIOR

INTERIOR DIMENSIONS & CAPACITIES

HEADROOM, FRONT/REAR WITH MOONROOF (IN)	39.3 / 39.0
SHOULDER ROOM, FRONT/REAR (IN)	57.1 / 54.8
HIP ROOM, FRONT/REAR (IN)	55.2 / 55.3
LEGROOM, FRONT/REAR (IN)	41.0 / 39.6
EPA CARGO VOLUME, REAR SEATBACK UP/	30.9 / 59.6

COMFORT & CONVENIENCE

Dual-zone automatic climate control with pollen filter

Rear air conditioning vents

Power sliding-glass moonroof with one-touch-open feature and interior sunshade

Power windows with driver's one-touch down/up feature

Speed sensitive power door locks with 2-stage unlocking

Mazda Advanced Keyless Entry and Start System

Auto-dimming rearview mirror with HomeLink®5

Push Button Start

Electronic parking brake

Dual covered illuminated visor vanity mirrors

Tilt & telescopic steering column

12-volt power outlets

Map lights, Dome light and Cargo area light

Remote fuel-door release

Rear window defogger with timer

STORAGE

Glove compartment

Overhead console with sunglasses holder

Center console armrest with tray and covered storage bin

Rear seat center armrest with integrated cup holders

Front and rear door bottle holders/storage

Driver and Front passenger seatback pockets

SEATING & TRIM

5-passenger seating capacity

8-way power driver's seat with power lumbar support and 2-position memory

6-way power front passenger seat

40/20/40 split one-touch fold-down and reclining rear seatback

Adjustable front and rear headrests

Heated front seats (3 levels)

Leather-trimmed seats

Leather-wrapped steering wheel

Leather-wrapped gear selector

Carpet floor mats

AUDIO & INFOTAINMENT

7" full-color touch screen display

Bose® 10-speaker audio system with Centerpoint® 2 and AudioPilot® 2

Bluetooth®6 hands-free phone and audio capability

HD Radio™

Mazda Navigation System

Rearview camera⁷

MAZDA CONNECT™ Infotainment System⁸

- Infotainment system voice command
- Multifunction Commander Control
- Radio Broadcast Data System program information
 - Aha™ internet radio integration
 - Pandora® internet radio integration
 - Stitcher™ internet radio integration
 - SMS text message audio delivery and reply
 - E911 automatic emergency notification

SiriusXM Satellite Radio with 4-month trial subscription9

Auxiliary audio input jack

USB Inputs, 2 front and 2 rear

Steering wheel-mounted audio, phone and cruise controls

INSTRUMENTATION

Speedometer, tachometer and fuel gauge, black background with white lettering and silver surround

Ambient temperature & clock display

Multi-Information Display (MID) with Trip computer

SAFETY & SECURITY

Advanced front air bags¹⁰ with seat belt-use, passenger-weight sensors

Front side-impact air bags¹⁰ and side-impact air curtains¹⁰ with rollover protection

3-point seat belts for all seating positions

Front seat belt pretensioners with force limiters

Anti-lock Brake System with Electronic Brake Force Distribution & Brake Assist

Dynamic Stability Control¹¹ and Traction Control System

Hill Launch Assist¹²

Advanced Blind Spot Monitoring¹³ with Rear Cross Traffic Alert¹³

Mazda Radar Cruise Control with Stop & Go14

Smart City Brake Support¹⁵

Smart Brake Support¹⁶

Lane Departure Warning¹⁷ with Lane-keep Assist¹⁷

Ring Structure unibody construction

Side-impact door beams

Engine-immobilizer antitheft system

Tire Pressure Monitoring System (TPMS)

LATCH rear seat child safety seat anchors & upper tether anchors

Child safety rear door locks

PACKAGES & OPTIONS

PACKAGES

Premium Package

- Active Driving Display with Traffic Sign Recognition¹⁸
 - Heated rear seats
 - Heated steering wheel
 - Windshield wiper de-icer

OPTIONS

Snowflake White Pearl Paint (Extra Cost Option)

Soul Red Crystal Metallic Paint (Extra Cost Option)

Machine Gray Metallic Paint (Extra Cost Option)

WARRANTY

Every new Mazda comes with a comprehensive limited warranty that provides coverage in the unlikely event a repair is needed in the first years after your vehicle's purchase. We'll be right there with you all the time, wherever you go by providing warranty coverage and roadside assistance so that the total enjoyment of driving a Mazda never stops.

2018 Mazda Vehicles:

Mazda Limited Warranty Coverage:

3-year/36,000-mile* "Bumper-to-Bumper" Limited Warranty

5-year/60,000-mile* Limited Powertrain Warranty

3-year/36,000-mile* 24/7 Roadside Assistance Program

* Whichever comes first. See dealer for details.

BUMPER-TO-BUMPER LIMITED WARRANTY

Mazda warrants that new Mazda cars and trucks will be free of defects with normal use and prescribed maintenance for 36 months or 36,000 miles, whichever comes first. Ordinary maintenance items or adjustments, parts subject to normal wear and replacement and certain other items are excluded. This transferable "limited warranty" is included on all new Mazda vehicles sold and serviced in the United States.

POWERTRAIN LIMITED WARRANTY

Mazda warrants that the Powertrain Components of new Mazda cars and trucks will be free of defects with normal use and prescribed maintenance for 60 months or 60,000 miles, whichever comes first. Ordinary maintenance items or adjustments, parts subject to normal wear and replacement and certain other items are excluded. This "limited warranty" is transferable during the warranty period on all new Mazda vehicles sold and serviced in the United States.

24/7 ROADSIDE ASSISTANCE

If Mazda vehicle is not drivable due to a warranted part failure during the coverage period of the New Vehicle Limited Warranty (36 months/36,000 miles), towing service will be covered to the nearest Mazda Dealer. In addition, if a Mazda vehicle is not drivable due to the failure of a warranted powertrain component, then towing service will be covered during the coverage period of the Powertrain Limited Warranty (60 months/60,000 miles).

Call 1-800-866-1998

Or <u>download</u> the free Mazda Assist mobile app to your iPhone®*.

* iPhone is a registered trademark of Apple Computer, Inc.

DISCLAIMERS

- 1. SKYACTIV is a registered trademark of Mazda Motor Corporation.
- 2. EPA-estimated mileage. Actual results will vary.
- 3. Up to 2,000 lbs. of towing capacity. Towing capacities shown are maximums and must be reduced by the weight of any passenger, cargo hitch or optional equipment in the towing vehicle. Please refer to vehicle Owner's Manual for details regarding towing capacities and other valuable information. Towing a trailer may have an effect on vehicle's handling, braking, durability, performance and driving economy. For specific information on recommended or required equipment, see your Mazda Dealer. Hitches are available through manufacturers other than Mazda.
- 4. Always check the area around the Power Rear Liftgate before opening and closing it. Please see your Owner's Manual for further details.
- 5. HomeLink is a registered trademark of Gentex Corporation.
- 6. Bluetooth is a registered trademark of Bluetooth SIG, Inc.
- 7. Rearview camera does not provide a comprehensive view of the entire rear area of this vehicle. Always check your surroundings.
- 8. Don't drive while distracted. Even with voice commands, only use MAZDA CONNECT™/ other devices when safe. Some features may be locked out while the vehicle is in motion. Not all features are compatible with all phones. Message and data rates may apply.
- 9. SiriusXM Satellite Radio reception requires a subscription and Mazda satellite radio. Subscriptions to SiriusXM services are sold by SiriusXM after a 4-month trial subscription to the SiriusXM All Access package expires and are continuous until you call SiriusXM at 1-866-635-2349 to cancel. See SiriusXM Customer Agreement for complete terms at www.siriusxm.com. Sirius satellite service available only to those at least 18 and older in the 48 contiguous USA, DC, and P.R. (with coverage

limitations). Sirius, XM and all related marks and logos are trademarks of Sirius XM Radio Inc.

- 10. Always wear your seat belt and secure children in the rear seats in appropriate child restraints. Please see your Owner's Manual for details.
- 11. Dynamic Stability Control (DSC) is an electronic system designed to help the driver maintain control under adverse conditions. It is not a substitute for safe driving practices. Factors including speed, road conditions and driver steering input can all affect whether DSC will be effective in preventing loss of control. Please see the Owner's Manual for further details.
- 12. Hill Launch Assist is an auxiliary device which assists the driver in accelerating from a stop while on a slope. It is not a substitute for safe and attentive driving. There are limitations to the system. Please see your Owner's Manual for details.
- 13. Always check your mirrors. Be aware of the traffic around you. There are limitations to the range and detection of the system. Please see your Owner's Manual for further details.
- 14. Mazda Radar Cruise Control (MRCC) with Stop & Go is not a substitute for safe and attentive driving. There are limitations to the range and detection of the system. Driver action is required to resume MRCC with Stop & Go after a complete stop. Please see your Owner's Manual for further details.
- 15. Smart City Brake Support operates under certain low-speed conditions between about 2 and 18 mph. It is not a substitute for safe and attentive driving. Factors including movement and shape of the object in front of the vehicle, weather and road conditions can all impact automatic stopping. Please see your Owner's Manual for further details.
- 16. Smart Brake Support operates under certain conditions above 10 mph. It is not a substitute for safe and attentive driving. Factors including movement and shape of the object in front of the vehicle, weather and road conditions can all impact automatic brake control and collision warning. Please see your Owner's Manual for further details.
- 17. Lane-keep Assist and Lane Departure Warning are not a substitute for safe and attentive driving. There are limitations to the range and detection of the system. Please see your Owner's Manual for further details.
- 18. Traffic Sign Recognition System is not a substitute for safe and attentive driving. Factors including weather and condition of the traffic sign can impact recognition and display of the sign. Always check traffic signs visually while driving. Please see your Owner's Manual for further details.