

The Honda Accord Tourer 2005

These specification details do not apply to any particular product which is supplied or offered for sale. The manufacturers reserve the right to vary their specifications, including colours, with or without notice and at such times in such manner as they think fit. Major as well as minor changes may be involved. Every effort, however, is made to ensure the accuracy of the particulars contained in this brochure. This publication shall not constitute in any circumstances whatsoever an offer by the Company to any person. All sales are made by the Distributor or Dealer concerned subject to and with the benefit of the standard Conditions of Sale and Warranty given by the Distributor or Dealer, copies of which may be obtained from him on request. This publicity material applies to the UK only Trade Descriptions Act (1968). Whilst efforts are made to ensure specification accuracy, brochures are prepared and printed several months in specification accuracy, brochures are prepared and printed several months in advance of distribution and consequently cannot always immediately reflect either changes in specification or in some isolated cases the provision of a particular feature. Customers are always advised to discuss specification details with the supplying Dealer especially if your model selection is dependent upon one of the features advertised.

Honda (UK) - Cars

470 London Road, Slough, Berkshire, SL3 8QY Honda Contact Centre - Telephone: 0845 200 8000

www.honda.co.uk

A division of Honda Motor Europe Ltd. No. 857969 Registered in England and Wales

Part No: CARM 1037 Issue Date: 02/05

"In a race competing for a split second, a tyre length on the finish line will decide whether you are a winner or loser. If you understand that, you cannot disregard the smallest improvement"

Soichiro Honda (1906 - 1991)

At Honda, belief is everything. To make the ordinary, extraordinary. To question the status quo. To take a boundary and extend it. of performance and practicality. By the look of it that's quite a lot.

- It's the belief that we have the power to change things.
- Our engineers and designers believed they could create an estate car with the perfect blend
- We had the expertise from forty years on the racetrack.
- And we believed in our philosophy the power of dreams.
- So judge for yourself: the Accord Tourer is the culmination of everything we have learnt so far.

CONTENTS	Exterior Design	3
	Interior Design	9
	Performance	21
	Safety	31
	Attention to Detail	33
	Product Details	39
	- Model Line Up	41
	- Specification	47
	Options	51
	Glossary	59
	Finance	61
	Aftercare	63
	Innovation	65
	Environment	67
	Range	69
	Colour Options	71

?What inspires you

Honda engineers are inspired by the most unexpected things. The design of the Tourer was inspired by the falcon, stretched aerodynamically in full flight. Might not be as strange as it sounds. It's why the long rear quarter window of the Tourer tapers to create such a powerful, poised silhouette. It explains why our designers took so much care perfecting the Tourer's distinctive headlights, using the latest luminescent technology

to give a pin sharp view of the road. Why the Tourer's grille is distinctly V shaped, helping the air flow more smoothly, boosting the aerodynamics and engine cooling. And why the Tourer looks so sporty when it's really a versatile estate car with the biggest load capacity in its class. Sometimes a little inspiration can go a long way.

?How do you measure perfection

If you're a Honda engineer, a fraction of a millimetre could make the difference between something working ok or working perfectly. And that's the way we looked at every single part when we designed the Tourer.

It's why our designers put so much thought into the precise shape of the chrome door handles. To make sure they give a grip that is absolutely right. And that's why we took so much care perfecting the smooth and uninterrupted character line from front to back, to give the Tourer a real

sense of purpose. This even involved moving the indicators to the door mirrors because that is the most visible place they can be, improving safety. At Honda, we believe that taking care over the small, makes a huge difference to the big. Drive the Tourer and you'll see what we mean.

EXTERIOR DESIGN 5 | 6

Model shown is 2.4 i-VTEC Executive with optional 17" alloy wheels.

?What if all you had to leave behind were your preconceptions

When we designed the Tourer we re-wrote the rule book. The one that says estate cars are just practical, end of story. We wanted to create a real driver's car that just happened to have a huge capacity. So you'll immediately notice that the sporty aerodynamic lines give a look that is more executive car than family estate. Yet they don't compromise on the load space. Far from it: the Tourer has the biggest capacity in its class. And though it's an estate, the Tourer has been finely tuned to give the handling you would expect from a sports saloon. The Tourer chassis has

specially engineered rear suspension to give a smooth, comfortable drive with outstanding handling, yet allowing a flat load capacity. The bodyshell is packed with strong, lightweight, sound absorbing materials to minimise vibration and enhance the driving experience. Even the chrome exhaust looks sleek and sporty. Erase any previous images you had of estate cars.

EXTERIOR DESIGN 7 | 8

Model shown is 2.4 i-VTEC Executive with optional 17" alloy wheels.

?What does the perfect driving experience feel like

Relaxed, powerful, exhilarating, calm. And what helps to give you that feeling is your driving environment. The interior of the Tourer has inspiration and logic in equal measure. Leaving you to focus on the important bit. The road ahead. The simple idea of illuminated wheelmounted audio and cruise controls, so you won't have to take your hands off the wheel for a second.

Satellite Navigation (standard on 2.4 i-VTEC Executive and optional on 2.0 i-VTEC Executive and 2.2 i-CTDi Executive) to get you safely to your destination anywhere in Europe, with easy destination anywhere in Europe, with easy touch screen operation. Because only orienteers should have to unfold a map. A tilt and telescopic steering wheel, so you fan achieve your perfect driving position. And 3D blackout dials that automatically welcome you into the car when you open the door. And that's all before you've even turned the ignition.

in state

Interior shown is 2.4 i-VTEC Executive with ivory leather

INTERIOR DESIGN 13 | 14

?What's your personal preference

Seat reclined? Or completely upright? Our preferences are what make us individual. The beauty of the Tourer is that it celebrates individuality. We've added a host of clever touches that allow you to express yourself.

So adjust the dual zone climate control that lets you and your passenger set your preferred temperatures. Plug your laptop into a 10V power supply in the centre console. Move the seat a few millimetres forward at the touch of a button* and heat it up if you're cold. Alter the armrest position slightly to make yourself that little bit more comfortable.

From the luxurious materials we've used to the carefully considered layout, you know that this is one journey both you and your passengers are going to really enjoy. Even the seat adapts itself to your individual shape. We have worked alongside Schukra, experts in seat technology, to research and develop the perfect driving seat. The result is a seat that moulds itself to your frame, pulling your pelvis into the seat for full spinal support and perfect posture.

Interior shown is 2.4 i-VTEC Executive with ivory leather
* only available on Executive models

Model shown does not include luggage net

Here's how it works: with one hand, pull the seat back lever and watch as the head restraints flip forward. The seat base rises to a vertical position and the seat back folds totally flat, complete with the integrated seatbelts. Lifting the backrest replaces the seat base in one single-handed action. Maximum space, with minimum effort.

1. Rear seat side lock is released,
headrest automatically folds2. Seat cushion pops up as the
seat back is pushed down. down.

3. The seat back forms a flat floor, with the headrest concealed beneath it.

?Ever fallen out with a car seatIntroducing the Tourer's One Motion rear seat folding mechanism. Never has putting the seats up or down been so effortless. Just one flick of a lever and it's done.

?Wish you had more hands

It would be useful wouldn't it? Six would be about right. Two for the kids. One for answering your mobile. Two for the shopping. One to open the boot. Introducing the power operated tailgate.

Just press the key fob and it opens or closes in seconds. Or if you'd rather, you can close it with a switch on the tailgate. Whichever option you choose, you'll appreciate the gentle sound of the electric soft shut as it closes. At Honda we always keep your safety in mind. Which is why the tailgate is also fitted with sensors. If there is an obstruction between the tailgate and the car, the tailgate reverses direction.

?Need more space

No problem. The Tourer has a huge load capacity, the biggest in its class, in fact. To create it, we started from the inside. Our engineers deliberately developed a unique rear trailing arm double wishbone suspension that is smaller and more compact. This allowed the Tourer's cargo floor to be lower, wider and longer. So much so, the luggage space is exceptionally tall (865mm to be precise). Even with all the seats upright you have a vast 626 litres of storage space.

PERFORMANCE 23 | 24

?Know anything about engines

We've tinkered a bit. At Honda, we've always used the racetrack as a training ground for our engineers. It challenges them to think in new ways. We've tested every type of engine under every type of condition over the years. And the hard work's paid off.

An unbeaten number of World Superbike victories. Six consecutive F1 constructor's championships. Our own four stroke engine powerboat race series.

So you could say we know a thing or two about engine technology. In fact we're the largest engine manufacturer in the world. And everything we've learnt has gone into the new Accord.

Two i-VTEC petrol engines harness racing technology to deliver superb performance and outstanding fuel economy. Our common rail turbodiesel is the quietest, most refined in its class, and offers an unrivalled combination of performance and fuel efficiency.

Perhaps tinkering was a bit of an understatement.

Our i-VTEC technology combines both VTEC (variable valve timing and lift, electronic control) and VTC (variable timing control). The result is an engine that adapts perfectly to your driving requirements, delivering power exactly when you need it, but with remarkable fuel efficiency. Cruising? The engine draws an economical mix of fuel and air to maintain power and an effortless cruising speed. Accelerating? The lightweight intake valves open for longer, giving instant power. The Accord's 5 and 6 speed manual gearboxes feel light and fluid, with ratios that achieve maximum fuel efficiency and acceleration. While the 5 speed automatic gearbox allows you to select the ratio best suited to your driving style and conditions.

2.0 i-VTEC engine performance and torque 2.4 i-VTEC engine performance and torque

The Accord's 2.0 i-VTEC engine produces 155 PS, (114kW) with peak torque of 190 Nm at 4,500 rpm while returning 34.0 mpg (combined cycle). The 2.4 i-VTEC engine delivers 190 PS (140kW) and maximum torque of 223 Nm. Both engines comply with EU regulations due to be enforced in 2005, with CO₂ emissions among the lowest in their class.

These engines prove just how far we can go when we push the boundaries of technology. It's the same attitude that led us to develop ASIMO (Advanced Step in Innovative Mobility), the world's first robot to perform tasks from the simple, to what those in the robotics world previously thought impossible. ASIMO can walk, interpret the postures and gestures of humans and can even recognise their faces and address them by name. So why do we do it? We enjoy it. And because one day, robots based on our technology could help make life easier for real people. That's reason enough for us.

The Accord is just as innovative. Take the accelerator pedal. Instead of hinging it at the top, we've hinged it at the bottom and made it larger. So not only is it easier and more comfortable to use, the response you get is more instantaneous, giving you a more involved and exciting drive.

Yes, the Accord is undeniably a driver's car.

PERFORMANCE 25 | 26

ASIMO

Organ accelerator pedal

The world's first closed deck aluminium cylinder block.

?Could you ever love a diesel

We took our time before entering the diesel market. To us, diesels were smelly, smoky, noisy and slow. Especially compared to our petrol engines. If we were going to build a diesel, it would have to be different from anything that had gone before. Merely making it quieter and cleaner wouldn't be enough. Our diesel would have to deliver performance, refinement, economy and driving satisfaction to live up to the reputation of our i-VTEC petrol engines. As you can imagine, that's taken some time - and some radical thinking.

Using a revolutionary semi-solid casting process to achieve new levels of stiffness and strength, we've created a lightweight all-aluminium 2.2 litre common rail turbodiesel engine. Which is how it returns a class leading 48.7mpg (combined cycle), while producing an unequalled 340 Nm of maximum torque at just 2,000 rpm. And since it already exceeds the standards set for 2006 (Euro IV/EU 2005), it's one of the cleanest diesels in existence. But what makes it unique is what's missing. Noise. Thanks to its closed-deck construction the engine is inherently quieter and more refined. The result is a superbly engineered quality diesel engine that's distinctive from all the competition. A combination of power, performance, economy and low emissions you simply won't find anywhere else.

2.2 i-CTDi performance and torque

Twin Ring Motegi race track

?Who would spend hundreds of hours perfecting something you can't see

Honda would. Aerodynamics is an integral part of car design for us. In fact, you could say it's a passion. That's why we create our very own, totally unique testing facilities. It's why we push our cars to the limit. Not just in the factory, but on the ultimate testing ground – the racetrack. We have two Grand Prix standard circuits at Suzuka. A classic F1 circuit, and Motegi, Japan's only CART series track. It was on these tracks and the circuit at Nurburgring, the most demanding track in Europe, that the Accord's F1 inspired double wishbone suspension was first developed.

It's perfectly balanced to provide pin sharp responses and real stability at higher speeds. Our uniquely designed wind tunnel allowed us to create the Insight, the most aerodynamic car in existence. And it's this innovative technology that's gone into making the Accord a smoother, quieter and more efficient drive. As for the brakes, all round disc brakes with Anti-lock Braking System (ABS), Electronic Brakeforce Distribution (EBD) and brake assist, together with an improved power-assisted steering system are standard on the Accord. And the 2.4 i-VTEC and 2.2 i-CTDi models have the added benefit of Vehicle Stability Assist (VSA). This can detect wheel slip and adjust power and braking to the affected wheel until traction is regained. You may not see the difference, but you'll definitely feel it.

PERFORMANCE 29 | 30

?Peace of mind

There is with the Accord. Because we've carefully considered safety from the outside in. The bodyshell is engineered to absorb and deflect impact energy away from the passengers. It has front and side airbags, and one of the largest, fastest inflating curtain airbags in its class. Helium filled for a softer cushion. There are pre-tensioners in the front and three-point seatbelts and head restraints in the front and rear. And the industry standard ISOFix system on all Accords features top tether mounting points for added child safety.

We wanted to put our cars through rigorous safety tests. But we couldn't find the facilities to do it to the standard we wanted. So we built

our own crash test facilities at Tochigi. It's the largest indoor crash test facility in the world. And it has allowed us to test the Accord's crash resilience in all possible directions – because that's the way it happens in real life. It's not only the people in our cars that we think about. It's the people outside. POLAR II is the most advanced crash test dummy in existence. It's the closest we've ever come to replicating the reactions of the human body in a crash. It's helped us to refine the Accord's design to reduce the risk of head, leg and knee injuries to pedestrians.

At Honda, people always come first.

Illuminated wheel mounted audio and cruise controls enable you to keep your hands on the wheel, day and night.

The armrest lifts to reveal a shallow trinkets tray, which can be raised using a separate lever to open up the deeper storage box underneath.

Executive models feature electric driver seat controls, with effortless eight-way adjustment including 40mm of height and 80mm fore-and-aft.

Rear seat passengers get twin cupholders too, built into the fold-down centre armrest.

The three rear head restraints and three-point seatbelts are fully integrated into the seat back as part of the Tourer's unique One Motion rear seat folding mechanism.

The dual zone climate control allows front seat passengers to set temperature independently.

Heated seats with high and low heat settings are standard on Executive models, fitted with leather upholstery.

The steering wheel has 40mm of telescopic adjustment to give you the perfect reach. Four degrees of tilt adjustment ensures maximum comfort and a clear view of the instruments.

The sunglasses holder is conveniently located directly above the driving mirror and fitted with a secure damped-action cover on SE and Sport models.

ATTENTION TO DETAIL 35 | 36

This handy compartment set low in the dash is the perfect place to store small essentials.

Tilt-and-slide electric sunroof is standard on SE and Executive models.

50 litres of additional storage space.

Instead of carrying around a heavy spare wheel, the Accord Tourer is equipped with a tyre repair kit, consisting of repair fluid and an air compressor powered by the car's 12V outlet. (Space saver spare wheel is available as an option.)

Constanting (

12V power outlet, handy hook and luggage area lights are located on both cargo walls.

All Accords come equipped with dual front, side and curtain $\ensuremath{\mathsf{SRS}}$ (Supplemental Restraint System) airbags.

the Accord range. Door mirrors also feature indicator repeaters for

enhanced visibility.

standard on the 2.4 i-VTEC Executive model.

To preserve the Accord's clean, aerodynamic lines, the radio antenna is built into the rear side window - just another example of our attention to detail.

To allow best use of the power tail gate, the control is incorporated in the latest design ignition key.

Headlight washers are standard on Executive models.

ATTENTION TO DETAIL 37 | 38

Projector-style headlamps improve visibility and safety, with powerful high-intensity gas discharge (HID) headlamps which are

We've always believed in building the cars we'd like to drive ourselves. Our model line-up has been designed to appeal specifically to our customers tastes.

2.0 i-VTEC SE	41
2.2 i-CTDi Sport	42
2.0 i-VTEC Executive / 2.2 i-CTDi Executive	43
2.4 i-VTEC Type-S	44
2.4 i-VTEC Executive	45

Model shown is 2.4 i-VTEC Executive with optional 17" alloy wheels

Interior shown is 2.0 i-VTEC SE

Silver coated trim with black fabric upholstery. Available with all exterior colour options.

For full exterior colour options, please see colour palette at back of brochure.

Model shown is 2.0 i-VTEC SE with standard 15" alloy wheels

2.2 i-CTDi SPORT

Interior shown is 2.2 i-CTDi Sport

Sport trim with sports upholstery. Available with Satin Silver Metallic, Graphite Pearl, Nighthawk Black Pearl, Meteor Silver Metallic, Indigo Blue Pearl, Arctic Blue Pearl and Milano Red exterior colour options.

For full exterior colour options, please see colour palette at back of brochure.

Model shown is 2.2 i-CTDi Sport with optional 17" alloy wheels

2.0 i-VTEC EXECUTIVE / 2.2 i-CTDi EXECUTIVE

Interior shown is 2.0 i-VTEC Executive automatic with standard leather upholstery

Light wood trim with ivory leather. Available with Graphite Pearl, Nighthawk Black Pearl, Indigo Blue Pearl, Arctic Blue Pearl and Deep Green Pearl exterior colour options.

Dark wood trim with black leather. Available with all exterior colour options. For full exterior colour options, please see colour palette at back of brochure.

Model shown is 2.2 i-CTDi Executive with optional 17" alloy wheels

2.4 i-VTEC TYPE-S

Interior shown is 2.4 i-VTEC Type-S

colour options.

For full exterior colour options, please see colour palette at back of brochure.

Sport trim with sports upholstery. Available with Satin Silver Metallic, Graphite Pearl, Nighthawk Black Pearl, Deep Green Pearl, Meteor Silver Metallic, Arctic Blue Pearl and Milano Red exterior

Model shown is 2.4 i-VTEC Type-S with optional 17" alloy wheels

Interior shown is 2.4 i-VTEC Executive automatic with standard leather upholstery

Light wood trim with ivory leather. Available with Graphite Pearl, Nighthawk Black Pearl, Indigo Blue Pearl, Arctic Blue Pearl and Deep Green Pearl exterior colour options.

Dark wood trim with black leather. Available with all exterior colour options. For full exterior colour options, please see colour palette at back of brochure.

Model shown is 2.4 i-VTEC Executive with standard 16" alloy wheels

The Honda Accord features the latest technology with advanced touch screen Satellite Navigation system (standard on 2.4 i-VTEC Executive and optional on 2.0 i-VTEC Executive and 2.2 i-CTDi Executive models).

Satellite Navigation, with Premium audio system, is standard on the 2.4 i-VTEC Executive and optional on 2.0 i-VTEC Executive and 2.2 i-CTDi Executive model, and includes a dash mounted six CD auto-changer loaded at the touch of a button.

The Satellite Navigation system uses pan-european DVD based mapping software and GPS (Global Positioning System) to determine your exact location.

The Satellite Navigation screen also controls the air conditioning.

Your CD selection can be changed simply by touching the screen.

MODEL LINE UP 45 | 46

Powerful, accurate yet incredibly user-friendly with its intuitive 7 inch touch-screen.

Reflecting the Accord's international market and appeal, there are ten language options to choose from.

It also controls the radio station selection, volume, tone and sound balance.

Precise data is entered into the system using the easy to read alpha numeric keypad.

	2.0 i-VTEC SE	2.2 i-CTDi	2.0 i-VTEC	2.2 i-CTDi	2.4 i-VTEC	2.4 i-VTEC
Engine	35	Sport	Executive	Executive	Type-S	Executive
Туре	DOHC i-VTEC	Common rail	DOHC I-VTEC	Common rail	DOHC I-VTEC	DOHC I-VTEC
JF-		turbodiesel		turbodiesel		
Ingine capacity (cc)	1998	2204	1998	2204	2354	2354
Bore x stroke (mm)	86x86	85x97.1	86x86	85x97.1	87x99	87x99
Compression ratio	9.8	16.7	9.8	16.7	10.5	10.5
Max power (kW)	114@6000	103@4000	114@6000	103@4000	140@6800	140@6800
Max power (PS)	155@6000	140@4000	155@6000	140@4000	190@6800	190@6800
Max torque (Nm)	190@4500	340@2000	190@4500	340@2000	223@4500	223@4500
Performance (man/auto)						
Max speed (mph)	128/125	124	128/125	124	138	138/133
Acceleration 0-62mph (secs)	9.9/11.5	10.1	10.0/11.5	10.4	8.4	8.4/10.0
Fuel consumption (man/auto) [†]						
missions directive compliance		1	EU2005	(EURO IV)		1
Fuel required	95RON	Diesel	95RON	Diesel	95RON	95RON
Jrban cycle (mpg)	25.9 /22.6	37.7	25.9/22.4	37.7	21.2	21.1/19.8
Jrban cycle (L/100km)	10.9/12.5	7.5	10.9/12.6	7.5	13.3	13.4/14.3
Extra urban (mpg)	41.5/42.2	58.9	41.5/41.5	58.9	36.7	36.7/37.7
Extra urban (L/100km)	6.8/6.7	4.8	6.8/6.8	4.8	7.7	7.7/7.5
Combined cycle (mpg)	34.0/32.1	48.7	34.0/31.7	48.7	29.1	28.8/28.2
Combined cycle (L/100km)	8.3/8.8	5.8	8.3/8.9	5.8	9.7	9.8/10.0
CO ₂ emissions (g/km)	196/209	153	196/211	153	230	232/237
uel tank capacity (litres)	65	65	65	65	65	65
Potential range per tank (miles)**	487/459	696	487/459	696	416	412/404
Fransmission						
5-speed manual	•	•	•	•	-	-
5-speed manual	-	-	-	-	•	•
5-speed automatic (sequential shift)	0	-	0	-	-	0
Nheels and tyres						
Fyre size	195/65 R15	205/55 R16	195/65 R15	205/55 R16	205/55 R16	205/55 R16
Alloy wheel size	15" alloy	16" alloy	15" alloy	16" alloy	16" alloy	16" alloy
7" alloy wheels	0	0	0	0	0	0
nstant Mobility System (IMS) repair kit	•	•	•	•	•	•
Space saver spare wheel	0	0	0	0	0	0
Steering system						
lydraulic power assisted steering	•	•	•	•	•	•
Neights and towing data (kg)*						
Kerb weight (man/auto)	1477/1509	1575	1482/1560	1581	1508	1561/1567
Maximum permissible weight	2030	2100	2030	2100	2060	2060
Naximum towing weight (with brakes man/auto)	1500/1500	1500	1500/1500	1500	1500	1500/1500
Aaximum roof load	80	80	80	80	80	80
Naximum trailer nose weight	75	75	75	75	75	75
Boot capacity (VDA method - litres)						
Rear seat up (to window line)	626	626	626	626	626	626
Rear seat down (to window)	971	971	971	971	971	971
Rear seat down (to roof)	1707	1707	1707	1707	1707	1707

	SE
Safety	
5 x 3 point seat belts with ELR	•
Dual front SRS (supplemental restraint system) airbags	•
Dual side SRS airbags	•
Dual curtain SRS airbags (front & rear)	•
Front seat belt pre-tensioners	•
Front seat belt height adjustment	•
Twin ISOFix child seat anchor fitting (with top tether)	•
External temperature monitor	•
Anti-lock Braking System (ABS)	•
Electronic Brake-force Distribution (EBD)	•
Emergency Brake Assist	•
Side impact protection beams	•
High level rear brake light	•
Honda advanced pedestrian safety system	•
Suspension	
Suspension type - front	
Suspension type - rear	
Drive by wire	-
Vehicle Stability Assist (VSA)	-
Brake system	
Brake type - front	
Brake type - rear	
Disc diameter - front (mm)	280
Disc diameter - rear (mm)	282
Security	
Perimeter alarm system with remote control	•
Interior and perimeter alarm system (CAT1)	-
Rolling code ECU engine immobiliser	•
Remote entry (including boot)	•
Honda Superlocks (deadlocks)	
	•
Locking wheel nuts	•
Locking wheel huts Lockable glove box storage	•
Lockable glove box storage	•
5	•
Lockable glove box storage Externally visible Vehicle Indentification Number (VIN)	•
Lockable glove box storage Externally visible Vehicle Indentification Number (VIN) Exterior Electric tilt and slide sunroof	•
Lockable glove box storage Externally visible Vehicle Indentification Number (VIN) Exterior	
Lockable glove box storage Externally visible Vehicle Indentification Number (VIN) Exterior Electric tilt and slide sunroof Body coloured door mirrors	
Lockable glove box storage Externally visible Vehicle Indentification Number (VIN) Exterior Electric tilt and slide sunroof Body coloured door mirrors Body coloured bumper	
Lockable glove box storage Externally visible Vehicle Indentification Number (VIN) Exterior Electric tilt and slide sunroof Body coloured door mirrors Body coloured bumper Aerodynamic sports kit	
Lockable glove box storage Externally visible Vehicle Indentification Number (VIN) Exterior Electric tilt and slide sunroof Body coloured door mirrors Body coloured bumper Aerodynamic sports kit Twin chrome exhaust Chrome door handles	
Lockable glove box storage Externally visible Vehicle Indentification Number (VIN) Exterior Electric tilt and slide sunroof Body coloured door mirrors Body coloured bumper Aerodynamic sports kit Twin chrome exhaust Chrome door handles Chrome grille surround	
Lockable glove box storage Externally visible Vehicle Indentification Number (VIN) Exterior Electric tilt and slide sunroof Body coloured door mirrors Body coloured bumper Aerodynamic sports kit Twin chrome exhaust Chrome door handles Chrome grille surround Mesh front grille	
Lockable glove box storage Externally visible Vehicle Indentification Number (VIN) Exterior Electric tilt and slide sunroof Body coloured door mirrors Body coloured bumper Aerodynamic sports kit Twin chrome exhaust Chrome door handles Chrome grille surround	

2.0 i-VTEC

• standard • optional - not available

[†]Fuel consumption These are the results of the fuel consumption test conducted by the Department of Transport. This test is designed to give a realistic indication of on-road fuel consumption. * Maximum towing weights are based on the ability of the car, with two occupants of 75kg each, to restart on a 12% gradient at sea level. At altitudes in excess of 1500 metres, engine output may drop with a reduction in towing capability. Extra weight, such as additional passengers or luggage, should also be deducted from the maximum towing weight. **Calculated using a combined cycle. Results will vary according to driving conditions.

SPECIFICATION 47 | 48

2.2 i-CTDi Sport	2.0 i-VTEC Executive	2.2 i-CTDi Executive	2.4 i-VTEC Type-S	2.4 i-VTEC Executive
•	•	•	•	•
•	•	•	•	•
•	•	•	•	•
•	•	•	•	•
•	•	•	•	•
•	•	•	•	•
•		•		•
•	•	•	•	•
•	•	•	•	•
•	•	•	•	•
٠	•	٠	٠	٠
•	•	•	•	•
•	•	٠	•	•
	dependent double			
-	dependent double	wishbone, coil spi	-	
•	-	•	•	•
•	-	•	•	•
Pow	er assisted self-a	diusting ventilate	d disc	
	ower assisted self			
300	280	300	300	300
282	282	282	282	282
•	-	-	-	-
-	•	•	•	•
•	•	•	•	•
•	•	•	•	•
•	•	•	•	•
				•
•		•	•	•
•		•		
-	•	•	-	•
•	•	•	•	•
•	•	•	•	•
0	0	-	•	0
-	-	-	•	•
•	•	•	•	•
•	•	•	•	•
•	-	-	•	-
•	•	•	•	•
•	•	•	•	
•	•		•	

	2.0 i-VTEC SE	2.2 i-CTDi Sport	2.0 i-VTEC Executive	2.2 i-CTDi Executive	2.4 i-VTEC Type-S	2.4 i-VTEC Executive
Mirror integrated indicators	•	•	•	•	•	•
Front fog lights	0	•	•	•	•	•
Comfort and convenience	-	-	-	-		-
Dual zone climate control with pollen filter	•	•	•	•	•	•
Tilt and telescopic steering wheel adjustment	•	•	•	•	•	
Leather multi function steering wheel		•	•	•	•	
Leather gear knob			•			
Alloy gear knob	0	0	0	0	•	0
Foot rest and organ accelerator pedal	•		•			
Power windows (front & rear)	•	•	•	•	•	
Electrically adjustable and heated door mirrors	•	•	•			
		•	•	•	•	•
Headlight washers	-	-	•		-	•
Internally adjustable halogen headlights	•	•	•	•	•	-
Auto levelling HID headlights	-	•	-	•	-	•
Rain sensing wipers		-	•	•	-	•
Ashtray - front and rear	•	•	•	•		•
Driver seat back pocket	•	-	•	•	-	•
Passenger seat back pocket	•	•	•	•	•	•
Rear seat folding armrest	•	•	•	•	•	•
Rear centre head rest	•	•	•	•	•	
One Motion fold flat rear seat	•	•	•	•	•	•
Vanity mirror - illuminated with lid	-	•	•	•	•	•
Sunglasses holder	•	•	-	-	-	-
Tie down hooks in boot	•	•	•	•	•	•
Front map light	•	•	•	•	•	•
Boot light	•	•	•	•	•	•
Front and rear power socket	•	•	•	•	•	•
Cruise control	-	•	•	•	•	•
Digital odometer	•	•	•	•	•	•
Digital clock	•	•	•	•	•	•
Dashboard illumination - white	•	-	•	•	-	•
Dashboard illumination - red		•	-	-	•	-
Variable illumination control	•	•	•	•	•	•
Ignition switch illumination	•	•	•	•	•	•
- Power tailgate (remote operated)	•	•	•	•	•	•
Seating						
Rachet seat height adjustment	•	•	-	-	•	-
Front seat - Full power adjustment		-	•	•	-	•
Front seat - three stage heating system		-	•	•	-	•
Front seat - sliding centre armrest	•	•	•	•	•	•
Driver lumbar support	•	•	•	•	•	•
Rear centre headrest and 3 point seatbelt	•	•	•		•	
Rear seat luggage net	0	0		•	0	
60/40 folding rear seats	•	•	•	•	•	
In car entertainment	•	-	•	-	-	
Stereo CD tuner with RDS	•	•	-	-	•	-
Premium 6 CD tuner with RDS	•	-			•	-
	-		8	8	-	•
Speakers	6	6			6	8
Pan European DVD touch screen Satellite Navigation	-	-	0	0	-	•

DIMENSIONS

• standard • optional - not available

OPTIONS 53 | 54

Once you've chosen the colour for your Accord Tourer, you can add further touches of individuality with one of our options packages.

The **City Pack*** includes rear, side and front mouldings to give your Accord Tourer a distinctive and elegant look. The 17" Epsilon alloy wheels and tyres shown here are available as a separate option.

*Standard City Pack is black

Model shown is 2.4 i-VTEC Executive with 17" alloy wheels and features painted City Pack

Choose our **Sport Pack**, and your Accord Tourer takes on a whole new persona, with front, rear and side skirts giving it a purposeful, road-hugging look. But this sporting edge can extend beyond mere appearances with 17" alloy wheels and tyres, lowered sports suspension* and elliptical fog lights*, all available as separate options.

*Not available on 2.2 i-CTDi Sport and 2.2 i-CTDi Executive models

Model shown is 2.4 i-VTEC Executive with 17" alloy wheels and Sport Pack

A more sporty looking interior is available. This features aluminium look panelling for dash, aluminium gearshift knob with leather boot and matching black door step garnish. Also shown with aluminium look door switch trim kit (front and rear).

Given its impressive standard specification, you may decide your Accord Tourer is perfect just the way it is. But if you're looking for enhanced practicality, a performance edge or simply want to express your own personality, let your imagination take over as you choose from our range of options. Designed and manufactured to the same rigorous standards as the car itself, they're all covered by the same no-quibble warranty. Please ask your Honda dealer for more information.

An interior pack featuring dark wood effect trim for the dash, dark wood and leather steering wheel, together with matching black doorstep garnish is available to complement black interiors. Interior shown is 2.4 i-VTEC Executive manual

An interior pack featuring light wood effect trim for the dash, light wood and leather steering wheel, together with matching ivory doorstep garnish is available to complement ivory interiors.

OPTIONS 55 | 56

Interior shown is 2.4 i-VTEC Executive automatic

This rear screen entertainment system is supplied with cordless headphones, remote control and single DIN in-dash DVD MP3 player. Available on all models.

Keep your children safe and secure with this ISOFix childseat for children weighing between 9-18kgs. All Accord 2005 models feature ISOFix mounting points.

We've developed this compact 8 disc CD changer to fit into the centre armrest or boot for maximum convenience.

An aluminium gearshift knob (available for 5 and 6-speed manual transmissions) with a leather titanium-stitched gearshift boot provides a sportier look and feel.

The brushed metal finish on the door step garnish, available in both ivory and black, adds an extra touch of refinement to any Accord model.

Bluetooth[®] - no wires, no hands. Just clearer and safer telephone calls with state-of-the-art Bluetooth technology. Please refer to your local Honda dealer for application coverage.

Our engineers developed lowered suspension to ensure sportier handling without compromising comfort. Not available on 2.2 i-CTDi Sport and 2.2 i-CTDi Executive models.

This dog guard is of an innovative and superior design, with a robust and sturdy construction created to protect the cabin area.

Dynamic alloy wheel - additional alloy wheel styles available.

These tough yet lightweight aluminium cross bars attach to the roof rails quickly and easily, and can be used with a range of attachments for outstanding flexibility, safety and load-carrying capacity. Roof bars are available in silver and black finish.

Mud Guards minimise road dirt and spray on the side of your Accord. Not for use in combination with rear/side skirts.

Add this front sports bumper to give a sportier look to your Accord (includes grille and fog lights). Not available on 2.2 i-CTDi Sport and 2.2 i-CTDi Executive models.

GLOSSARY

Anti-lock Braking System (ABS)

The Anti-lock Braking System prevents the wheels from locking when the brakes are applied in an emergency, reducing the possibility of a skid on wet, icy or loose surfaces, and enabling the driver to retain steering control.

Aerodynamics Aerodynamics refers to the ability of a car to overcome the resistance or 'drag' generated by its body as it moves through the atmosphere.

The Cd value multiplied by the cross section area of the car is the wind drag of the car The Accord Tourer's Cd value of 0.32 is among the best in its class.

The lower the Coefficient of Drag (Cd) the more aerodynamic the shape. An aerodynamic shape is more fuel efficient, quieter and generates less undesirable lift.

Brake Assist If you have to make an emergency stop, the system detects the quick pedal action and automatically boosts braking power to reduce the stopping distance.

Common rail Common rail diesel engines have a reservoir of highly pressurised fuel close to the cylinder heads. As well as allowing extremely precise amounts of fuel to be injected into the combustion chamber very quickly, the pressure means the fuel forms a finer mist, so burns more efficiently.

This makes the engine more economical, and reduces noise, smoke and emissions levels.

CO₂ Carbon dioxide is one of the exhaust gases believed to be one of the causes of the green house effect. The lower the CO₂ emissions, the better for the environment.

Double wishbone suspension This wheel suspension layout provides maximum accuracy in defining the wheel movement during driving. The result is precise and predictable handling of the car as well as reduced body movement during braking and cornering. The Tourer has unique trailing arm double wishbone suspension, maintaining performance but allowing a wider, lower load area.

Electronic Brake force Distribution (EBD)

works in tandem with ABS analysing weight distribution around the car and automatically adjusting the braking force applied to front and rear wheels to help maintain directional stability

Electronic Throttle Control System (ETCS or Drive-by-wire) The mechanical link from the accelerator pedal to the engine is replaced with sensors that detect the throttle position and feed instructions directly to the engine management system. This provides instant, directly proportional yet smooth responses to throttle inputs.

Ergonomics Ergonomics is the applied science of designing a working environment, in this case the car's cabin, in order to maximise the occupants comfort and safety. In simple terms, that means locating major controls and instruments in a way that makes them easy and comfortable to use and to see. This is extended to seating which minimises driver fatigue and discomfort.

Grade Logic An intelligent system built into our 5-speed automatic transmissions. When the Accord is in fully automatic mode, Grade Logic recognises different driving styles and road conditions, then selects the optimum gear ratio for smooth, seamless driving, particularly over hilly routes and through corners.

High-Intensity Discharge headlamps (HID)

Instead of a bulb, the sealed HID headlamps contain xenon gas. An electric spark (arc) passing through the gas produces an even, true-white light with a higher intensity than conventional halogen units for improved visibility.

i-CTDi The Honda i-CTDi engine - the 'i' stands for 'intelligent' - is a new-generation direct injection engine that uses both the latest common rail and variable turbocharger technology. As a result, it's significantly quieter, smoother, more powerful and returns greater fuel economy than conventional diesels.

i-VTEC The combination of VTEC and VTC for improved engine performance, fuel economy and emissions.

Rear trailing arm double wishbone suspension The Tourer has a specially designed rear suspension system in which the damper and spring assemblies are arranged separately. By setting them lower and further out than a conventional five-link system, as used on the Accord Sedan, the wheel houses

are pushed further apart, minimising intrusion and increasing the width and overall cargo space area.

Torque Torque is a twisting or rotational force. For example, when you use a spanner to tighten a bolt, you are actually applying torque to turn the bolt. The further out you hold the spanner, the more torque you apply.

Low rev torgue is the ability of an engine to develop strong response (rotational force), and hence, acceleration from lower revs and speeds. As speed rises, torque becomes less important than power for maintaining high speeds.

Power Power is a measurement of how fast work can be done.

VSA Controlling oversteer

Vehicle Stability Assist (VSA) helps you

maintain control during cornering, acceleration and collision-avoidance manoeuvres. When it detects wheel-slip under acceleration, it applies braking to the affected wheel and reduces engine power until traction is regained. Any understeer and oversteer that falls outside the system's predicted range of vehicle responses is also corrected automatically.

VSA Controlling understeer

Variable Timing Control (VTC) Changes the timing angle of the intake side camshaft relative to the crankshaft as engine speed and load change. This way the cylinder filling with air/fuel mixture is optimised for improved torque and performance, with 90% of torque available at just 3,000 rpm.

Variable Valve Timing and Lift Electronic Control (VTEC) Varies the amount of valve lift and the duration of valve opening during the intake stroke of each engine cylinder. The effect is optimised combustion over changing engine speeds with the result of reduced fuel consumption and emissions as well as increased engine performance.

Variable turbocharger Turbochargers use rotors to pressurise the air going into the cylinders. This increases the air's oxygen density, improving combustion and producing more power. The turbocharger fitted to the i-CTDi engine has variable nozzles, which boost the airflow according to how hard you press the accelerator - the more you put your foot down, the more the airflow is increased. This produces instant, smooth acceleration, virtually eliminating the problem of 'turbo lag'.

?Why do we find it hard to talk about money

You've studied it. Talked about it. Dreamed about it. Now you have to pay for it. Just doesn't feel like part of the fun, somehow. So we thought, there should be a better way to do this. Not a quick-fix, easy-terms, one-size-fits-all deal, either. Finance that sounds too good to be true usually is. We were thinking 'simple', 'flexible' and 'convenient'. And that's what you get, right from making the deposit.

?So where do we start

With the deposit. Your current car or cash are both fine. You don't have either? No problem: we can work out a zero-deposit package, too.

?Done your sums

The most important part of any finance is the monthly payments. Only you know how much you can really afford. So tell us. That way, we can work out monthly payments to fit in with your budget. Our finance packages are flexible enough to work round just about anything. After that, it's up to you.

We give you choices right through the process. Including at the end of the agreement. You want to keep the car? Simple: make the final payment and it's all yours. Or, you can give it back. As long as it's in good condition and within the agreed mileage, you can walk away with nothing more to pay*. And if you're ready for a new Honda, we'll arrange a part exchange and a new finance

Making our finance more straightforward meant leaving out a few things. The long, complex forms. The dense technical jargon. The wait to see if you've got the go-ahead. We didn't think you'd miss them. We don't. All of which means you get your new Honda quicker.

package. Easy, really.

Of course, none of this is any substitute for talking it over with your local Honda dealer. So now you know what to expect from a visit to us. When can we expect a visit from you?

Terms and Conditions * Honda Aspirations only (Honda's PCP product). Credit provided by Honda Finance Europe Plc. 470 London Road, Slough, Berkshire, SL3 8QY.

?Want to predict the future

The Accord, like all Hondas, is made to our exacting standards. But we take nothing for granted. So the Accord is covered by a 3 year manufacturer's warranty*. You can extend this period of cover with a Hondacare Guarantee and give yourself peace of mind for up to a further 4 years.

Hondacare Guarantee is unique and only available from authorised Honda Dealerships. Just choose the period of cover you want from 3 months to 4 years. Then sit back and relax, knowing that help is only a telephone call away. Unexpected repair bills will be settled immediately.

Further benefits include:

- Repairs carried out by Honda trained technicians.
- Guarantees the use of only Genuine
 Honda parts.
- Hondacare Assistance Honda's comprehensive breakdown and recovery package.

Just ask your authorised Honda Dealership for more details.

?Like beneficial insurance rates

The Honda Owners Insurance scheme has been specially designed so that Honda owners receive beneficial insurance cover at competitive rates. To obtain details of all the benefits included and to receive a quotation, please contact your authorised Honda dealer or call 0845 200 8000.

?Is help at hand when it really matters

With Honda it is. Because if you're unlucky enough to have an accident, we have a free Hondacare Accident Helpline that will sort all the details for you and make it a priority to get your car back on the road. In the event of an accident please telephone 0800 521 728.

?Shouldn't the last thing you think about be maintenance

A Hondacare Maintenance Plan** means you won't have to think about it at all. It covers you for all servicing and maintenance costs and can be paid for by Direct Debit in monthly installments. So you can get on with enjoying your car.

It's competitive and flexible.

All servicing is undertaken by Honda dealers. This gives you access to fully qualified technicians and an established network of dealers throughout the UK.

It means your car will only ever be serviced
and repaired with genuine Honda parts.
It protects the value of your car.
It's backed by Hondacare Assistance, giving
you peace of mind 24 hours a day every day
of the year.
It's backed by a Honda Manufacturer Warranty.
For full details, please contact your
Honda dealer.

?Can your car get the se

We spend a lot of time working out the best service we can give to our customers. And you'd expect us to also come up with the best service for your car, too. So we designed Hondacare Budget Plan Servicing**. This way you can spread the cost of servicing your car with fixed monthly payments. It's available for new and used Honda cars, and for private and business users too.

9,000 Miles / 12 Months					
HR-V • S2000 • NSX • Legend • Insight Civic Diesel (3 door and 5 door)					
Months	Miles				
12	9,000				
24	18,000				
36	27,000				
48	36,000				
60	45,000				
72	54,000				
84	63,000				
96	72,000				
108	81,000				
120	90,000				
132	99,000				
144†	108,000				

[†]Should mileage exceed 144 months or 108,000/150,000 miles, please contact your local Honda dealer to obtain a Continuation Service book.

Accord	Transmission	CO ₂ (g/km)	VED Band	Fuel economy combined (I/100km/mpg)
2.0 i-VTEC SE	5MT	196	D	8.3/34.0
2.0 i-VTEC SE	5AT	209	D	8.8/32.1
2.0 i-VTEC Executive	5MT	196	D	8.3/34.0
2.0 i-VTEC Executive	5AT	211	D	8.9/31.7
2.2 i-CTDi Sport	5MT	153	В	5.8/48.7
2.2 i-CTDi Executive	5MT	153	В	5.8/48.7
2.4 i-VTEC Type-S	6MT	230	D	9.7/29.1
2.4 i-VTEC Executive	6MT	232	D	9.8/28.8
2.4 i-VTEC Executive	5AT	237	D	10.0/28.2

AFTERCARE 63 | 64

service you do	$^{\star}\mbox{Subject}$ to the Warranty terms and conditions listed
working out the best	on pages 15 and 16 of your service book.
working out the best	**Terms and conditions apply.
our customers.	,
also come up with the	
, too. So we designed	
Servicing**. This way,	
of servicing your car	
ents. It's available for	
and for privato	

12,500 Miles / 12 Months						
Jazz • Stream • FR-V • CR-V (Petrol and Diesel) Civic 4 door IMA • Civic Type-R Civic Petrol (3 door and 5 door) Accord Saloon and Tourer (Petrol and Diesel)						
Months	Miles					
12	12,500					
24	25,000					
36	37,500					
48	50,000					
60	62,500					
72	75,000					
84	87,500					
96	100,000					
108	112,500					
120	125,000					
132	137,500					
144†	150,000					

?Why stop when you reach the limit

Think of some of the world's most innovative creations. The people who made them dared to challenge convention. At Honda, we let nothing get in the way of a good idea. We encourage our designers to test the boundaries of science as well as their own imaginations. That's why our cars, motorcycles, ATV's, powerboat engines and power equipment products are used the world over, consistently winning new awards, new accolades and new friends.

But it doesn't stop there. After witnessing an aerobatics display as a schoolboy our founder, Soichiro Honda, dreamed of creating an aeroplane. Eighty-seven years later our engineers are putting the finishing touches to the HondaJet. True to Honda's belief in finding solutions through innovation and imagination, the jet challenges standard aircraft design. Its HF118 turbofan engines are located on top of the wings, part of a ground breaking design that reduces drag at high speed and increases fuel efficiency by 40%. This break from conventional design also allows for 30% more cabin space. It goes to show what you can achieve by letting your imagination run free. On the ground our desire to innovate is as strong as it's ever been. This applies as much to bicycles as it does to Formula 1 racing cars. On two wheels, we have recently perfected the RN01 downhill mountain bike, with its unique gearbox system that allows

cyclists to change gear without the need to pedal. This revolutionary design was born out of an enthusiastic idea that was allowed to flourish, rather than a design requirement. On the track, our Formula 1 programme saw young British contender Jenson Button rise to the podium ten times in 2004, the Honda BAR Team achieving second place in the Constructor's Championship, and the Honda engines proving credible and consistent rivalry to those of the dominant Ferrari team. Some innovations come from the heart. One Honda engineer, who hated diesel engines so much, made it his mission to revolutionise them. The i-CTDi sets a new benchmark in diesel technology. High in torque and low in fuel consumption, it's unique closed deck aluminium construction, one of the only aluminium diesel engines on the market, offers power, cleanliness and an incredibly low noise output, creating a level of performance that rivals the very best in the market. It's part of our constant mission to reduce emissions and create cleaner vehicles - like the FCX series. These vehicles use hydrogen fuel cells as their power source, producing only water as a by-product. When it comes to engines, you don't get much cleaner than that.

And then there's ASIMO. Our famous robot. With his ground breaking abilities in balance, manoeuvrability, face and voice recognition, he represents our vision of creating technologies that go way beyond our everyday perceptions of transport and mobility.

Our latest inspiration comes in the form of an intelligent night-vision system, which uses infrared cameras to see in the dark and is the world's first system to detect pedestrians or moving, heat-emitting objects such as animals that are in the vehicles path, or even judged to be moving into that path. The system warns the driver via an audio caution linked to a 'heads-up' display above the dashboard. Even when it comes to safety we look beyond the expected. As one of the first manufacturers to develop pedestrian safety technology, we continue to place importance in this area. Our latest innovation is the 'pop-up' bonnet system. It uses sensors in the bumper to indicate whether an impact with a pedestrian has occurred. This triggers a mechanism that raises the rear portion of the engine hood away from the hard components found underneath it. Our Head Injury Criteria are reduced by up to 40% when this system is fitted.

All these innovations are in constant development, and there are new ideas being born every minute. We are always looking to improve, to make our products cleaner, safer, more efficient. It's all part of our continuing mission to push back the boundaries of science, to turn inspirational ideas into reality.

The BF GreenFleet Awards 2003

onda Insight - First in the Sports/Coupe category of the Environmental Transport Association's Car Buyers guide 2002

?Ever tried a little blue sky thinking

We love this planet as much as you do. And we're well aware that a global corporation that builds cars has to take its responsibilities very seriously. And that's why we only ever build cars with the future in mind. A lot of damage has been done since the invention of the internal combustion engine, but thanks to cutting-edge technology we're aiming to cut it out altogether. Our manufacturing plant in Swindon is reducing the amount of landfill waste it produces. At the going rate, we're on track to cut that figure to zero by 2010. The development of our 3R concept - reduce, reuse, recycle - allows us not only to apply our principles throughout the plant, but also provides an educational tool for local schools and councils who visit us on a regular basis.

We've made technological developments that radically reduce emissions too.

Like the Insight. It's the most fuel-efficient sports coupé in existence thanks to its Integrated Motor Assist technology. The same technology you'll find in the 4 door Civic Executive, winner of Best Fuel Economy in 2003 and Best 1-1.4 litre Engine at the 2004 International Engine of the Year Awards and the BP Green Fleet award for vehicle innovation.

Our new generation i-series engines, such as our i-VTEC engine, are on course to produce 75% less HC (hydrogen and carbon atoms) and NOx (oxides of nitrogen) emissions by 2005, as well as on course to meet the 2010 fuel economy criteria in all weight categories.

Ahead of new regulations due to come into force in 2006, we've reduced our motorcycles' emissions and fuel consumption by 30%. And the production of road-going two-stroke engines is now a thing of the past. Even when it comes to boats, if you're after an outboard engine, with Honda you'll only ever get the cleaner four-stroke version.

At Honda, if we have an idea, we want to make it happen. Take the groundbreaking FCX fuel-cell electric vehicle, which produces only water as a by-product. The first car of its kind to obtain approval for commercialisation in the US, it's fuelled by the chemical reaction between hydrogen and oxygen - we've even built a solar-powered hydrogen fuelling station at our research institute in Los Angeles. It's the greenest vehicle on the planet, and it's already driving around the streets of Tokyo and LA. Not only are we cutting environmentally damaging emissions, we're actively putting something back in. At participating Honda

1-Dire to 1.4 Dire

Set 1-804

1-lite in 1.4-liter

Dealerships, customers could now receive a Tree-Tube in association with Future Forests, as a thank-you present. Each tube is equivalent to three months' worth of CarbonNeutral® driving, promoting projects that absorb, neutralise and offset the carbon dioxide emissions produced by car driving. So, not only are we planting forests in the UK, we're also swapping kerosene burners for solar panels in Sri Lanka and introducing energy efficiency equipment in poorer homes across

the USA. And there are more projects on the way.

We're also rewriting the rulebooks by changing the way people think about transport. We know that cars have become so popular that the planet is becoming gridlocked. That's why we've introduced traffic-reduction schemes in Singapore, such as the Intelligent Community Vehicle System, which encourages shared use of vehicles in urban areas. We want to create more public space, reduce

traffic, lower pollution and provide an improved living environment for everyone.

At Honda we want to fill the world with great ideas. Not pollution.

?What do all Honda cars have in common

More than you might think to look at them. They're all unique. But every Honda is designed to excite, inspire and perform.

How do we turn that dream into reality? Through world-class engineering and innovation. Show us a boundary, and we'll push it, whether in aesthetics, safety, driving dynamics or engine technology. Our i-VTEC engines deliver the exact amount of power needed, at the precise moment it's asked for. Our new i-CTDi is quiet and refined like our petrol engines but with all the fuel consumption and tax benefits of diesel. And our multi awardwinning Integrated Motor Assist (IMA) ingeniously combines petrol and electric motor technology to save fuel, tax and money.

We're obsessed with detail and build quality. If a conventional process doesn't produce the results we want, we'll invent a new one that does. Like our advanced dip-and-roll painting technique, designed to prevent air bubbles forming under the surface of the paint.

We even build some of the machines that build our cars. The Civic 3 door, Civic 5 door and CR-V all start life at our Swindon plant, in which we've invested £1.15 billion since its opening.

Making it one of the world's most sophisticated production lines. But it's not just what's inside our buildings that meets with others' approval: in October 2002, the Chartered Institute of Building gave us its prestigious 'Building Award' for our second European car plant.

But there's another, even more important element you'll find in every Honda. A shared heritage, the engineering equivalent of DNA. Which is? Racing. It was the lifelong passion of our founder Soichiro Honda, and we're still competing at the highest level today. In 2002, our Synchro Motorsport Team drove the Civic Type-R to 17 British Touring Car Championship (BTCC) victories – including the overall Driver's and Team titles.

As well as providing the perfect proving ground for new technology, racing teaches the importance of safety. Which is why we've built the world's largest crash-testing facility in Tochigi. We've also developed the most advanced crash-test dummy in existence, the Honda POLAR II: the AA presented us with a special award for our work in developing pedestrianfriendly vehicles. And of course, all that work is in your new Honda, too.

Every Honda model is a product of the power of dreams. It's what brings them all together. And makes them completely unique.

Civic 4 Door

Accord Tourer

lazz

Civic 3 Doo

FR-V

Stream

Accord Saloon

COLOUR OPTIONS

?Ready to make the big decision

With nine stunning colours, including pearl finishes, and a range of fabric and leather interior trims to choose from, we never promised it would be easy. All the colour schemes are designed to show off the Accord's bold, distinctive lines, and provide a relaxed, inspiring driving environment. All you have to do is decide which one's right for you. Take your time.

Milano Red

Meteor Silver Metallic

Colour options for your

Graphite Pearl

	Black fabric	Sports upholstery	Black leather	lvory leather
2.0 i-VTEC SE	•	-	-	-
2.2 i-CTDi Sport	-	•	-	-
2.0 i-VTEC Executive	-	-	٠	0
2.2 i-CTDi Executive	-	-	•	0
2.4 i-VTEC Type-S	-	•	-	-
2.4 i-VTEC Executive	-	-	٠	0

 standard optional - not available

Accord Tourer Colour and Trim

Mist Opal Green Metallic

	Black fabric	Sports upholstery	Black leather	Ivory leather
2.0 i-VTEC SE	٠	-	-	-
2.2 i-CTDi Sport	-	-	-	-
2.0 i-VTEC Executive	-	-	٠	-
2.2 i-CTDi Executive	-	-	•	-
2.4 i-VTEC Type-S	-	-	-	-
2.4 i-VTEC Executive	-	-	٠	-

standard optional - not available Accord Tourer Colour and Trim

Arctic Blue Pearl

	Black fabric	Sports upholstery	Black leather	lvory leather
2.0 i-VTEC SE	•	-	-	-
2.2 i-CTDi Sport	-	•	-	-
2.0 i-VTEC Executive	-	-	٠	0
2.2 i-CTDi Executive	-	-	•	0
2.4 i-VTEC Type-S	-	•	-	-
2.4 i-VTEC Executive	-	-	٠	0

 optional standard not available Accord Tourer Colour and Trim

Deep Green Pearl

	Black fabric	Sports upholstery	Black leather	lvory leather
2.0 i-VTEC SE	٠	-	-	-
2.2 i-CTDi Sport	-	-	-	-
2.0 i-VTEC Executive	-	-	•	0
2.2 i-CTDi Executive	-	-	•	0
2.4 i-VTEC Type-S	-	-	-	-
2.4 i-VTEC Executive	-	-	٠	0

standard optional not available -

Accord Tourer Colour and Trim

	Black fabric	Sports upholstery	Black leather	lvory leather
2.0 i-VTEC SE	٠	-	-	-
2.2 i-CTDi Sport	-	•	-	-
2.0 i-VTEC Executive	-	-	•	-
2.2 i-CTDi Executive	-	-	•	-
2.4 i-VTEC Type-S	-	•	-	-
2.4 i-VTEC Executive	-	-	•	-

-

not available

 \bigcirc optional standard

Accord Tourer Colour and Trim

Satin Silver Metallic

	Black fabric	Sports upholstery	Black leather	lvory leather
2.0 i-VTEC SE	٠	-	-	-
2.2 i-CTDi Sport	-	•	-	-
2.0 i-VTEC Executive	-	-	٠	-
2.2 i-CTDi Executive	-	-	٠	-
2.4 i-VTEC Type-S	-	•	-	-
2.4 i-VTEC Executive	-	-	٠	-

 standard optional - not available

Accord Tourer Colour and Trim

Nighthawk Black Pearl

	Black fabric	Sports upholstery	Black leather	Ivory leather
2.0 i-VTEC SE	٠	-	-	-
2.2 i-CTDi Sport	-	•	-	-
2.0 i-VTEC Executive	-	-	٠	0
2.2 i-CTDi Executive	-	-	٠	0
2.4 i-VTEC Type-S	-	•	-	-
2.4 i-VTEC Executive	-	-	•	0

optional standard not available

Accord Tourer Colour and Trim

Indigo Blue Pearl

	Black fabric	Sports upholstery	Black leather	Ivory leather
2.0 i-VTEC SE	٠	-	-	-
2.2 i-CTDi Sport	-	•	-	-
2.0 i-VTEC Executive	-	-	٠	0
2.2 i-CTDi Executive	-	-	٠	0
2.4 i-VTEC Type-S	-	-	-	-
2.4 i-VTEC Executive	-	-	٠	0

 \bigcirc optional standard - not available Accord Tourer Colour and Trim

Milano Red

	Black fabric	Sports upholstery	Black leather	Ivory leather
2.0 i-VTEC SE	٠	-	-	-
2.2 i-CTDi Sport	-	•	-	-
2.0 i-VTEC Executive	-	-	٠	-
2.2 i-CTDi Executive	-	-	•	-
2.4 i-VTEC Type-S	-	•	-	-
2.4 i-VTEC Executive	-	-	•	-

standard optional - not available • Accord Tourer Colour and Trim