Volkswagen Information Service. Telephone 0800 333 666

Internet: www.volkswagen.co.uk

© Volkswagen Group United Kingdom Limited 2002.

Issue: 1 June 2002. Printed in UK.

PVW000NSB

The Sharan

The Sharan.

Engineering for all the family.

With the Sharan, you enter a totally new world of driving. One in which travel itself becomes an experience to savour. Driving is no longer a chore because all around you are space, freedom and comfort. In fact, there's ample room for the driver and six adult passengers to sit back, relax and enjoy their individually formed 'business class' seats. But the other beauty of the Sharan is its flexibility – by removing the rear seats you can open up a massive 2,610 cubic litres of storage space.

12 mg

63

and have them fulfilled.

A COLOR

Raise your *expectations*

Shows

Model shown is the Sport fitted with optional parking sensor, front and rear electronic climate control and ESP.

The storage compartment in the centre console is softly lined to prevent rattling.

The front and middle windows can be electrically operated via switches in the driver's door. Standard on Sport and Carat models.

The height-adjustable driver's seat is standard on all models. Sport and Carat models also have a height-adjustable front passenger seat.

When travelling in the Sharan, you'll enjoy a different perspective of the world. There are two reasons for this – the large areas of glazing and the high positioning of the seats. The result is improved all-round vision for the driver and excellent views of the passing scenery for your passengers.

The styling of the Sha extremely resourceful. It m to blend a compact exterio with a spacious interior, a great comfort and freedom both driver and passenger fact, its overall size is com with a medium sized saloo thereby ensuring that the remains manoeuvrable an to drive. But there are plenty of

aran is
nanages
or size
illowing
n for
rs. In
parable
on car,
Sharan
nd easy
ntu of

other reasons why it's such a joy
o get behind the wheel of the
Sharan. Like the convenient
position of all the switches and
controls, plus the attractive
lesign and high quality materials
hroughout the interior. But the
optical highlight must surely be
he instrument dials – edged in
chrome with red needles and a
fetching blue illumination.

The middle row of three seats folds down to allow easy access to the two rear seats. Model shown is the Sport fitted with optional front and rear electronic climate control and ESP.

As you climb aboard the Sharan, you'll immediately notice three things – space, comfort and quality. Every model in the Sharan range is equipped with five single seats in the rear. And with wide opening doors, it's extremely easy for your passengers to get in and out of the Sharan.

Choose a Sharan and you'll also gain great versatility. Because with a few simple steps you can transform your car from a spacious saloon to a vehicle capable of transporting large, bulky items. When the rear seats are

folded down, a useful table is

formed which is ideal for a business meeting or a family picnic. You can even specify 180° rotating front seats* as an optional extra, allowing you to face your companions around a table.

* Not available on 4MOTION

Each of the five rear seats can be folded down to reveal a table top with integrated cup holder.

specify 180° rotating front seats. Not available on 4MOTION or automatic models.

As an option at extra cost, you can

When you need to transport

Volkswagen *safety* provides

maximum peace of mind.

Sharan

Model shown is Sport.

Performance can be viewed in many different ways. Some look for top speed, others seek acceleration statistics. At Volkswagen we also include engine efficiency, roadholding and safety. We believe such a measurement is a more accurate reflection of the Sharan's superior engineering. The chassis, for example, is extremely rigid, so that in the event of an accident, damage is minimised and controlled around the inner survival zone. Its strength also helps create the kind of roadholding that sets the Sharan apart from

the competition.

Electronic Stabilisation Programme (ESP) is available as an optional extra. The chassis works in harmony with the suspension by ironing out uneven road surfaces, providing a smooth ride along a straight road, but also perfect balance through a corner.

Braking is also a feature that we are justifiably proud of in the Sharan. Its short stopping distance is achieved through an advanced Anti-lock Braking System (ABS) that works in conjunction with Electronic Brake-pressure Distribution (EBD). This system regulates the front and rear brake pressure via the ABS system.

Volkswagen's Electronic Stabilisation Programme (ESP) is standard on V6 models and optional on certain other engines.* This intelligent system detects critical situations developing, such as understeer. It responds in milliseconds by applying the brakes to individual wheels and automatically adjusting the engine's power.

* Please refer to page 62 for details.

Whilst ABS and ESP are active safety features that help you avoid accidents in the first instance, the Sharan is also equipped with many passive safety features. Passive features are there to protect you in the unfortunate event of an accident.

The Sharan's great protection begins with the immense strength built into its design. The crash optimised bodywork was initially conceived by computer simulations to

identify the most vulnerable areas. These areas then received added strength, like the vertical fixed supports and columns that are developed to absorb energy. After computer simulations, actual crash test scenarios were performed to verify effectiveness. *The results are clear to see – the* Sharan surpasses the strictest safety conditions with ease. When it comes to the highest

protection, airbags play an

equally important role. Airbags have been one of the most significant safety advancements in recent years and the Sharan not only benefits from driver's and front passenger's airbags, but also front seat side airbags to provide added protection for the driver and front passenger. Following an accident, airbags activate in milliseconds to cushion the front occupants and minimise any injuries.

Middle row, centre seat three-point seat belts are standard on all Sharan models.

The proven safety of ABS (Anti-lock Braking System) is standard on all Sharan models.

Front airbags are standard to protect the driver and front seat passenger.

Seat-mounted side airbags are also standard, protecting the driver and front passenger from side impact.

The seat belts in the Sharan are designed for maximum comfort and protection. The driver's and front passenger's seat belts are height-adjustable. All seven seats are equipped with three-point belts, with the outer belts on the middle row also being height-adjustable.

Every seat is fitted with an adjustable head restraint, not just for comfort, but as a safety measure in the event of a collision.

Protecting the youngest members of your family receives special attention with integrated child safety seats. These seats take away all the hassle of installing and removing a traditional child seat. Two are fitted as standard to the Sharan SL model (in the outer seats of the middle row) and up to two more can be fitted as an optional extra. On Sport and Carat models, up to four seats can be fitted as optional extras. There is also the innovative Isofix child seat mounting system which allows the Volkswagen approved

The integrated child seat has three settings suited to children between 9-18 kg, 15-25 kg and 22-36 kg. The seat shown has been set up for children classified by ECE-R 44 in class 1 (9-18 kg). Please refer to the safety section of the Sharan Owner's Manual for operating instructions.

Isofix child safety seat to be fixed securely to the Sharan. Please note that the Isofix mounting system is not available with integrated child seats. In addition, all rear doors are fitted with child locks.

The summit of engineering *excellence*.

The Sharan V6.

Sharan

22 23

When you drive a Sharan, you'll experience a method of travel that's hugely different from your average saloon. Add a V6 engine and you have a unique mode of transport. One that can cruise effortlessly along a motorway in refined comfort, yet deliver impressive acceleration and speed when required.

The secret of the V6 engine is a powerful 2.8 litre capacity that develops an appetising 204 bhp. Its torque is equally exciting, delivering 265 Nm at just 3,400 rpm, thereby providing great flexibility throughout the range of the 6 speed gearbox.

As an alternative there are four further engines available – two petrol and two diesel. As a choice of petrol engines, there's a 2.0 litre 115 bhp unit available for the SL, or a more powerful turbocharged 1.8 litre version, developing 150 bhp, for the SL and Sport.

Two diesels are available for the Sharan, both 1.9 litre, both featuring Volkswagen's new 'Pumpe Düse' (PD) technology that is capable of producing an injection pressure of over 2,000 bar. Both TDI PD engines produce excellent torque, resulting in good pulling power and reduced exhaust emissions.

For those who prefer the relaxed driving of an automatic transmission, there are two options available. A 4 speed automatic for the 2.0 litre petrol engine or a 5 speed automatic tiptronic available for the 1.8T, V6 or 1.9 litre TDI PD 115 bhp.

Our highly efficient 1.9 litre TDI PD 115 bhp engine benefits from turbocharging and 'Pumpe Düse' technology.

Diesels have long been associated with outstanding fuel economy, saving money through more miles per gallon. But have you ever considered a diesel because of its performance? Experience one of the latest generation diesels from Volkswagen and you'll be in for a pleasant surprise. We've patented a number of technological breakthroughs such as the 'Pumpe Düse' injection technique that injects fuel under extreme pressure direct into the combustion chamber. This results in a much more efficient combustion process, thereby combining low fuel

consumption with excellent

performance. For example, the 1.9 litre TDI PD 115 bhp can reach 112 mph, where the law permits, accelerate from 0 - 62 mph in 13.7 seconds, yet return 42.8 mpg* over the Combined fuel cycle. Air cooling and variable turbo geometry add to its performance capability, allowing a smooth supply of power even at low revolutions.

All manual Sharan models feature a 6 speed gearbox to obtain maximum efficiency from the available power.

A further advancement has been a 'pilot injection' system. This ignites a minuscule amount of fuel before the actual combustion and serves to reduce engine noise. It means that the quietness and smoothness of Volkswagen's latest generation diesels makes them hardly distinguishable from a petrol engine.

* According to EU Directive 99/94. Please see pages 58 and 59 for fuel consumption figures.

Pure quality. Whether you measure

it in millimetres or years.

Sharan

26 27

of measuring the quality of a car. One is to drive it for many years and see how it withstands the test of time. The easier way is to look closely at its build quality. see the signs of true quality – small, consistent gaps between each and every panel. Each single part is constructed to the highest standard and fits like a jigsaw to create a chassis with immense strength and rigidity.

Narrow gaps are a sure sign of the highest build quality.

There are numerous ways Study the Sharan and you'll

We also take several other measures to ensure your Sharan retains its attractive looks. Like zinc treatment to corrosion endangered areas and hot wax flooding in all hollow spaces to prevent damp penetration.

To ensure gleaming paintwork for many years to come, we subject every Sharan to several layers of paint. Finally, all Sharans come with a 6-year body protection warranty, giving you added peace of mind.

You can fit an enormous amount into the Sharan.

Like a *comprehensive* range of

standard equipment.

The Sharan SL.

An MPV can provide the space, comfort and practicality required for business needs or the growing family. Decide upon the Sharan SL and you'll appreciate the many standard features others would class as extras, such as two

integrated child safety seats, four airbags, three-point seat belts and adjustable head restraints for all seven seats.

The standard equipment list continues with air conditioning, an alarm with interior protection and

remote central locking, heat insulated tinted glass, electric rear vent windows, and a multifunction computer. And to power your Sharan

SL you can choose from two petrol and two diesel engines.

With central locking, all doors can be locked from the inside at the touch of a button.

with a dust and pollen filter, gives a pleasant driving environment.

Manual air conditioning, combined

The electric rear vent windows can be operated from the comfort of the front seats. Standard on SL and optional on Sport and Carat models.

Model shown is the Sport fitted with optional parking sensor, front and rear electronic climate control and ESP.

The Sharan Sport.

The Sharan Sport epitomises engineering excellence. It manages to combine the practical side of owning an MPV with the style and performance that inspires

everyday driving. Its character stems from a choice of two highly capable engines – a 1.8 litre 20V Turbo or a 1.9 litre TDI PD 115 bhp with 'Pumpe Düse' injection system.

Take one look at the Sharan Sport and its intentions are perfectly clear – 16 inch 'Magny-Cours' alloy wheels, sports suspension, heightadjustable front sports seats with lumbar support, rear

sports seats, front fog lights, dash-mounted 6 CD autochanger, 'Cosmo' cloth upholstery, and a leather rimmed steering wheel. But why not make up your own mind with a test drive at your local Volkswagen retailer?

'Magny-Cours' 16" alloy wheels with 215/55 tyres are standard on the Sport.

Front fog lights are standard on the Sport.

The Sharan Carat.

The Sharan Carat is a sophisticated traveller. It blends the latest technology with a luxurious specification. view its gleaming paintwork and 16 inch 'Magny-Cours' alloy wheels. But it's from the inside where you'll truly appreciate its limousine qualities. For example, you'll find sumptuous Leather/Alcantara trimmed seats complemented by walnut wood inserts around the dashboard, doors, gear knob and ashtray lid.

The walnut wood trim extends to the doors on the Carat.

Model shown is the Carat 1.9 litre TDI PD 115 bhp with optional front and rear electronic climate control.

The signs are there when you

If you are chauffeuring VIPs, you can remove one of the rear seats and fit comfortable armrests to the remaining 4 seats, creating an even more spacious and relaxing environment. This is made even more inviting by electronic climate control that even has its own temperature setting for the rear compartment. Naturally, there are electrically-adjustable front and middle windows (the rear vent windows open manually), dash-mounted 6 CD autochanger, electrically-adjustable and heated door mirrors, heated front seats and carpet mats throughout. So next time, why not travel in style?

Walnut wood inserts are typical of the exclusive finish throughout the Carat.

Choices are never easy,

Electric glass sunroof

This sunroof is easy to operate thanks to automatic pre-selection. Just turn the dial and let the sunroof open to your desired setting.

When the sunroof is open, a wind deflector automatically extends to reduce buffeting and a blind prevents dazzling from the sun. Please note that this option is not available in conjunction with 4MOTION or front and rear electronic climate control.

Automatic dimming rear-view mirror

The automatic dimming rear-view mirror is designed to stop you becoming dazzled from behind. If light is judged excessive, it will darken.

The automatic dimming interior

following car's lights are too high.

rear-view mirror darkens if a

provides a refreshing atmosphere.

A glass electric sunroof

Climate control As an alternative to manual air conditioning, you can opt for electronic climate control on SL and Sport models. Climate control electronically monitors the temperature to your desired setting. Climate control is not only useful on warm summer days, it can also help rapidly demist a windscreen in damp conditions.

With the Sharan, we appreciate that the rear passengers may prefer a different temperature setting than the front. You can specify front and rear electronic climate control on Sport and Carat models, giving the rear passengers their own temperature control and vents. Please note that this option is not available in conjunction with electric rear vent windows or sunroof.

Climate control – front and rear

Electronic climate control consistently maintains your desired temperature.

Front and rear electronic climate control accommodates the needs of the rear passengers.

Navigation/radio systems

The combined satellite navigation and radio unit with colour screen offers route guidance via the display of road maps, route information, spoken instructions and visual arrow symbols in the centre of the instrument panel. Radio functions and control of the optional 6 CD autochanger are also provided. The navigation CD reader is mounted in the top of the unit. Please note that the unit will only accept navigation CDs and NOT audio CDs. Available as a factory-fitted option at extra cost on Sport

and Carat models.

Alternatively you can choose the monochrome navigation system, radio and CD player in one unit. Route guidance is supplied via arrow symbols in both the unit and a display in the centre of the instrument panel together with audible recommendations. The CD slot can be used for music CDs when the navigation system is not in use. In addition, this system will also operate the Volkswagen optional 6 CD autochanger. The monochrome navigation system is available as a factory-fitted option at extra cost on Sport and Carat models.

Radio and satellite navigation system with colour screen.

front-loading single CD player, dash-mounted 6 CD autochanger or navigation/radio system are not available in conjunction with each other.

With a parking sensor you'll have more spaces to choose from.

Parking sensor This ingenious system makes parking in the smallest spaces so much easier. Sensors in the front and rear bumpers operate by ultrasound and emit a bleep. As objects get closer, the sound signal becomes more frequent.

Please note the separate

Navigation, radio and CD player in one unit with monochrome screen

Cruise control helps take the strain out of long journeys.

Cruise control

For relaxed motorway driving, cruise control is the perfect answer. Operational at speeds above approximately 20 mph, the system can be set to maintain a constant speed.

With a choice of accessories,

the Sharan becomes an *integral*

Ú.

part of your lifestyle.

Whether for aesthetic appeal or greater practicality, the Volkswagen accessories range could have the answer for those who desire something extra. All items are specifically designed for Volkswagen models

to ensure a harmonious fit.

performance from your Volkswagen, the sports range is sure to appeal. Take, for example, the roof spoiler that is wind tunnel tested to achieve maximum aerodynamic efficiency.

If you seek maximum

Our anti-theft wheel bolts (Part No. ZGB 7M0 071 591 A) will keep them securely in place.

Quality hi-fi

All Sharan models are equipped with a high quality radio/cassette player – the 8 speaker 'Beta' in the Sharan SL and the 10 speaker 'Gamma' in all other models.

If you'd like to add a CD facility, tested and installed to Volkswagen standards, here's your chance. You can choose either a single, front-loading CD player that fits neatly into the second DIN slot or, alternatively, a 6 CD capacity autochanger for hours of uninterrupted entertainment.

Roof spoiler. Part No. 7M0 071 640 B 9AX

Estemo 8J x 17. Part No. 7D4 071 492 666 bass

6 CD autochanger. Part No. 1J5 057 111 A

Please note the head restraints shown are for 2001 model year. 2003 model year head restraints are tubular, not solid. See pages 12-13 for illustration.

Front-loading CD player. Part No. 1J0 057 119 C

44

45

Bobsy G3 booster seat with removable back (not shown). Suitable for children of approximately 4 to 12 years or for a weight of 17-36 kg. Base Part No. 000 019 904 B Sleep support Part No. 000 019 905 B

Protecting the youngest passengers

Volkswagen is at the industry forefront when it comes to child safety and the development of Isofix, an innovative child safety system, is proof of our commitment to safety. The Isofix child seat mounting system allows the Volkswagen approved ISOFIX DUO child

safety seat to be fixed securely to the Sharan, and is suitable for children aged between 8 months and 4 years or a weight of 9-18 kg. The G1 ISOFIX DUO is just one of the child safety seats in the Bobsy range. Three other seats, the G2, the G3 and the G1-3 cater for a wider age range. Please ask your retailer for further information.

Mudflaps. Front Part No. 7M0 075 101 A Rear Part No. 7M0 075 111 A

Flexible loadliner (fits behind third row of seats). Part No. 7M0 061 160 B

Cleaning made easy As the proud owner of a Sharan, we appreciate that you'll want to maintain it in first-class condition. At Volkswagen we believe the easiest way to protect your Sharan is to restrict dirt in the first place. So we've developed

Please note the head restraints shown are for 2001 model year. 2003 model year head restraints are tubular, not solid. See pages 12-13 for illustration.

Rubber mat sets. Front Part No. ZGB 7M3 061 501 Other sections also available. Please ask your retailer for details.

Heavy duty loadliner (requires removal of third row of seats). Part No. 7M0 061 160

an extensive range of protective products. You can choose from rubber mats, mudflaps or a choice of two highly practical loadliners. All designed to minimise dirt and make light work of cleaning.

Headlight protectors. Part No. ZGB 7M3 072 100

Hydraulic bicycle lift (two shown). Part No. 4D0 071 128 D

Rear bike rack. For transport of three bicycles and a maximum weight of 45 kg. Not in conjunction with rear roof spoiler. Part No. 7M0 071 104 B

Practical travel solutions

The Sharan is desired for its fine engineering, practical qualities and flexible accommodation. But, occasionally, you may wish to retain its comfortable interior seats, yet still carry additional loads such as bikes, windsurf boards, skis,

or simply additional holiday luggage. So why not consider the Volkswagen roof system? The system is based on two roof bars that attach to the roof rails.

Ski/Snowboard holder (4 pairs skis/2 snowboards max). Part No. 3B0 071 129 (6 pairs skis/4 snowboards max). Part No. 3B0 071 129 A

Roof bars. Part No. 7M0 071 151

This removes the need for any additional fixing holes or external mountings that could possibly damage your paintwork. In a matter of seconds the bars fix firmly in place and can hold a variety of attachments – from a bike rack to a luggage box.

Please note the head restraints shown are for 2001 model year. 2003 model year head restraints are tubular, not solid. See pages 12-13 for illustration.

Ski holder (holds 6 pairs or 3 pairs using only two fitments, leaving room for other equipment such as a bicycle carrier or a Davos ski and luggage box). Part No. 357 071 129 A

Polar 500 ski and luggage box. Part No. 191 071 170 B

Contra la

and the second

Exterior paintwork.

Please note: The print process does not allow for exact reproduction of the paint colours. For further details, please contact your Volkswagen retailer. * Metallic and Pearl Effect paint are optional at extra cost.

A choice of upholstery.

SL 'Tools' cloth

Flannel Grey (BP)

Anthracite (BQ)

Anthracite/Anthracite (DU)

Anthracite (YN)

Blue/Anthracite (DV)

Beige (YP)

Sport 'Cosmo' sports seats

Carat

Flannel Grey/Flannel Grey (DT)

Flannel Grey (JV)

Flannel Grey (YM)

Leather/Alcantara sports seats

Red/Anthracite (DW)

Green/Anthracite (DX)

54 55

Colour combinations.

Seat upholsery Seat upholsery Carpets Carpets Carpets Cool White B7 Cool White B7 Cool White B7 Satin Silver Meralli
--

SL – 'Tools' cloth

Flannel Grey	BP	Flannel Grey	Anthracite/Flannel Grey	•	•	•	•
Anthracite	BQ	Anthracite	Anthracite/Anthracite	•	•	•	•

Sport – 'Cosmo' sports seats

•			
Flannel Grey/Flannel Grey	DT	Flannel Grey	Anthracite/Flannel Grey • • •
Anthracite/Anthracite	DU	Anthracite	Anthracite/Anthracite
Blue/Anthracite	DV	Anthracite	Anthracite/Anthracite • • - •
Red/Anthracite	DW	Anthracite	Anthracite/Anthracite
Green/Anthracite	DX	Anthracite	Anthracite/Anthracite

Carat – Leather/Alcantara sports seats¹

Flannel Grey	JV	Flannel Grey	Anthracite/Flannel Grey	•	•	•	•
Anthracite	JW	Anthracite	Anthracite/Anthracite	•	•	•	•
Beige	JX	Beige	Anthracite/Beige	•	-	•	-

Sport, Carat – Optional leather sports seats¹

Flannel Grey	YM	Flannel Grey	Anthracite/Flannel Grey	0	0	0	0
Anthracite	YN	Anthracite	Anthracite/Anthracite	0	0	0	0
Beige	YP	Beige	Anthracite/Beige	0	- 11	0	-

• Standard \bigcirc Optional at extra cost – Not available

¹ Consists of: leather upper surface of seat base and backrest, leather door panel centre and door pull, front part of head restraints and top part of front and rear armrests, leather rimmed steering wheel, handbrake grip and gear lever gaiter (not auto).

Please note:

* Metallic and Pearl Effect paint are optional at extra cost.

Technical specification.

	SL		SL, Sport		Carat			SL	SL, Sport, (
	2.0 litre 115	bhp	1.8 litre 20V	/ Turbo	2.8 litre V6	, V6 4MOTIC	ON	1.9 litre TDI PD 90 bhp	1.9 litre TD	PD 115 bhp
ne:	Eront trans	versely mounted	Eront trans	warsaly mounted	Front tran	sversely moi	untad	Eront transversely mounted 4 of	lindor in lin	a diasal
		n-line – petrol, cast		versely mounted n-line – petrol, cast		-	ol, cast iron	Front transversely mounted 4 cy cast iron cylinder block, alloy cy		
		er block, alloy cylinder		er block, alloy cylinder			illoy cylinder head	overhead camshaft	anuer neuu	with single
		single overhead		double overhead		-	bank, variable	overneua camsnaji		
	camshaft	ingie overneuu	camshaft	<i>iouble overneuu</i>	valve timir		bank, variable			
Number of valves	2 per cylina	ler	5 per cylind	ler	4 per cylin			2 per cylinder	2 per cylin	der
Cubic capacity, ltrs/cc	2.0/1984		1.8/1781		2.8/2792			1.9/1896	1.9/1896	
Bore/stroke, mm	82.5/92.8		81.0/86.4		81.0/90.3			79.5/95.5	79.5/95.5	
Max. output, bhp/kw	115/85		150/110		204/150			90/66	115/85	
at rpm	5200		5500		6200			4000	4000	
Max. torque, lbs.ft/Nm	125/170		162/220		196/265			177/240	229/310	
at rpm	2600		1850		3400			1900	1900	
Compression ratio	10.5 : 1		9.5 : 1		10.5 : 1			18.0 : 1	18.0 : 1	
Induction	Multipoint	injection	Multipoint	injection	Multipoint	injection,		Direct injection	Direct inje	ection
				ger with intercooler		let manifold	d	Turbocharger with intercooler		ger with intercooler
Ignition	Electronic		Electronic	,	Electronic			-		0
Exhaust emission control	Regulated o	catalvst	Regulated o	catalyst	Regulated	catalvst		Unregulated catalyst	Unregulat	ed catalyst
Fuel grade, minimum	-	5 RON unleaded		5 RON unleaded	-	5 RON unle	aded	Diesel	Diesel	
Battery, V/A (Ah)	12/280 (60)		12/280 (60)		12/340 (70)			12/340 (70)	12/340 (70)	
Alternator, amps	120		120		120			90	90	
smission:										
7	Front whee	l drive	Front whee	l drive	Front whee	el drive	Four wheel drive ¹	Front wheel drive	Front whe	el drive
Gearbox		4 spd auto		5 spd auto			6 spd man	6 spd man		5 spd auto
				tiptronic		tiptronic				tiptronic
ormance (with half payload):										
Top speed, mph (km/h) (where law permits)	110 (177)	107 (173)	124 (199)	121 (195)	135 (217)	132 (212)	133 (214)	103 (166)	112 (181)	110 (177)
Acceleration, secs 0 - 62 mph	15.2	17.2	10.9	12.1	9.9	10.4	10.3	17.2	13.7	15.1
ABI insurance group	11A	11A	11	TBA	15D	15D	15D	12E	12E	12E
onmental information:										
Official fuel consumption according to EU Div	ective 99/94									
mpg/ltr per 100 km	001110 0010 1,									
Urban	21.6/13.1	19.1/14.8	21.2/13.3	19.2/14.7	19.1/14.8	16.8/16.8	18.2/15.5	34.0/8.3	32.8/8.6	28.5/9.9
Extra-urban	36.7/7.7	32.5/8.7	37.2/7.6	32.8/8.6	33.2/8.5	30.7/9.2	30.4/9.3	48.7/5.8	51.4/5.5	43.5/6.5
Combined	29.1/9.7	25.7/11.0	29.1/9.7	26.2/10.8	26.2/10.8	23.5/12.0	24.4/11.6	42.2/6.7	42.8/6.6	36.2/7.8
Fuel tank capacity, galls/ltrs	15.4/70	2011/11/0	15.4/70	23.2/10/0	15.4/70	20.0/12.0	_ 1. 1/11.0	15.4/70	15.4/70	0012/110
Official CO ₂ emission, g/km*	233	264	233	259	259	288	278	181	178	211
Noise, dB	233 74	73	74	70	73	200 73	74	73	74	73

¹ V6 4MOTION only.

* Please see page 67 for further information on $\rm CO_2$ emissions.

Specifications subject to change without notice. Information correct as at 1 June 2002. Please note: All data subject to manufacturer's tolerances.

Technical specification.

	SL	SL, Sport	Carat	SL	SL, Sport, Carat
	2.0 litre 115 bhp	1.8 litre 20V Turbo	2.8 litre V6, V6 4MOTION	1.9 litre TDI PD 90 bhp	1.9 litre TDI PD 115 bhp
Running gear:					
Front axle	McPherson suspension struts with	lower wishbones. Anti-roll bar	McPherson suspension struts with lower wi	shbones. Anti-roll bar	
Rear axle, two wheel drive	Coil springs with telescopic shock with subframe. Anti-roll bar	absorbers, semi-trailing arms	Coil springs with telescopic shock absorber	s, semi-trailing arms with subfram	e. Anti-roll bar
four wheel drive	,		Haldex rear differential ¹		
Steering	Power-assisted rack and pinion	Power-assisted rack and pinion	Power-assisted rack and pinion	Power-assisted rack and pinion	Power-assisted rack and pinior
Brake system	ABS with EBD	ABS with EBD	ABS with EBD	ABS with EBD	ABS with EBD
	Diagonally split circuits	Diagonally split circuits	Diagonally split circuits	Diagonally split circuits	Diagonally split circuits
	Servo assisted	Servo assisted	Servo assisted	Servo assisted	Servo assisted
	-	-	ESP – Electronic Stabilisation Programme	-	
Front	Ventilated discs	Ventilated discs	Ventilated discs	Ventilated discs	Ventilated discs
Rear	Discs	Discs	Discs	Discs	Discs
Turning circle, ft/m	39/11.9	39/11.9	39/11.9	39/11.9	39/11.9
Wheels and tyres:					
Wheel size	6J x 16	6J x 16 ²	7J x 16	6J x 16	6J x 16 ³
Wheel type	Steel	Steel ²	Alloy 'Magny-Cours'	Steel	Steel ³
Tyre size	195/60 R16 C99/97H	195/60 R16 C99/97H ²	215/55 R16 95W	195/60 R16 C99/97H	195/60 R16 C99/97H ³
Spare wheel	Full size steel	Full size steel ²	Full size steel	Full size steel	Full size steel ³
Weights, lbs/kgs:					
	Front wheel drive	Front wheel drive	Front wheel drive Four wheel drive ¹	Front wheel drive	Front wheel drive
	6 spd man 4 spd auto	6 spd man 5 spd auto	6 spd man 5 spd auto 6 spd man	6 spd man	6 spd man 5 spd auto
		tiptronic	tiptronic		tiptronic
Unladen weight †	3696/1676 3740/1696	3742/1697 3815/1730	3843/1743 3916/1776 4046/1835	3762/1706	3762/1706 3834/1739
Gross vehicle weight	5358/2430 5358/2430	5402/2450 5402/2450	5446/2470 5446/2470 5513/2500	5446/2470	5446/2470 5446/2470
Payload [†]	1173/532 1171/531	1171/531 1171/531	1171/531 1171/531 1164/528	1195/542	1195/542 1158/525
Axle load limit: Front	2668/1210 2734/1240	2734/1240 2734/1240	2734/1240 2734/1240 2734/1240	2734/1240	2734/1240 2734/1240
Rear	2822/1280 2822/1280	2822/1280 2822/1280	2822/1280 2822/1280 2933/1330	2822/1280	2822/1280 2822/1280
Trailer load limits, lbs/kgs:					
Braked 12% incline	3969/1800	4190/1900	4410/2000	4410/2000	4410/2000
Unbraked	1544/700	1544/700	1544/700	1544/700	1544/700
Towbar load	187/85	187/85	187/85	187/85	187/85
	105/75	165/75	165/75	165/75	165/75
Max. roof load	165/75				
	VDA measuring method using 200		VDA measuring method using 200 x 100 x 5	0 mm blocks	
Max. luggage capacity, cu.ft (litres):			VDA measuring method using 200 x 100 x 5 92 (2610)	0 mm blocks 92 (2610)	92 (2610)
Max. roof load Max. luggage capacity, cu.ft (litres): Without rear seats, loaded to the roof Without 3rd row of seats	VDA measuring method using 200	x 100 x 50 mm blocks			92 (2610) 30 (852)

¹ V6 4MOTION only.

 2 7J x 16 'Magny-Cours' alloy wheels with 215/55 R16 95H tyres and full size steel spare wheel on Sport.

³ 7J x 16 'Magny-Cours' alloy wheels with 215/55 R16 95H tyres and full size steel spare wheel on Sport and Carat.

[†] Figures quoted are maximum weights.

Specifications subject to change without notice. Information correct as at 1 June 2002. Please note: All data subject to manufacturer's tolerances.

Standard equipment.

and Security		SL	Sport	Carat	Functional Equipment (c	ontinued):
ABS:	Anti-lock brakes	•	•	•	Sports suspensio	on
Airbags:	Driver's airbag	•	•	•	Windows:	Electric front with roll back safety syste
	Front passenger's airbag	•	•	•		Electric middle
	Front seat side impact airbags	•	•	•		Manual rear vent windows
Alarm:	With interior protection	•	•	•		Electric rear vent windows ²
Body:	Door side impact protection	•	•	•	Wipers:	2 speed with wash/wipe and intermitte
	Rigid safety cell with front and rear crumple zones	•	•	•		Heated windscreen washer jets
Central locking:	With security protection and radio wave remote control	•	•	•		Rear screen wash/wipe with intermitter
Electronic engine	e immobiliser, coded transponder	•	•	•		
ESP:	Electronic Stabilisation Programme ¹ (standard with V6)	0	0	0	Interior Equipment and S	Styling:
Head restraints:	Front and rear adjustable	•	•	•	Carpet mats:	Front and middle
High level third l	brake light	•	•	•		Front, middle and rear
Integrated child	seats, 2 child seats with slumber rolls, 2nd row, outer	•	0	0	Cup holder:	Front x 2
-	preparation (not available with integrated child seats)		•	•	Heating:	Air conditioning, manual – rear heater
Seat belts:	Front height-adjustable three-point seat belts with tensioners	•		•	0	Air conditioning, electronic climate con
	2nd row, outer, individual height-adjustable three-point inertia reel	•		•	Instruments:	Speedo and rev counter, electronic odo
	2nd row, centre, individual three-point inertia reel	•	•	•		interval display, fuel and temperature
	3rd row, individual three-point inertia reel	•		•		light, blue adjustable panel illuminatio
			•		Interior lighting	: With time delay and front passenger re
nal Equipment:					11101101 118111118	<i>Rear reading lights x 4</i>
Door mirrors:	Manually adjustable, black	•	_	_		Luggage compartment lights
	Electrically heated and adjustable, black	0	_	_		Footwell illumination for driver and fr
	Electrically heated and adjustable, busing painted in body colour	U			Luggage cover	Removable
Devet and mellow		_			Luggage cover:	
Dust and pollen		•		•		ion strips in chrome
Computer:	Multifunction, single and total journey memories	•	•	•	Seating:	Front, with height adjustment
	Information given on: Driving time, average fuel consumption,					Front, centre armrests
	instantaneous fuel consumption, distance driven, average speed					Front, with lumbar adjustment
	and external temperature					Front, sports seats
Front fog lights		0	•	•		Front, heated (in conjunction with leat
Headlights:	Electric height adjustment	•	•	•		Rear, removable, reclining backrests ar
	Combined headlight and fog light switch	•	•	•		Rear, sports, removable, reclining back
Heated rear wind	dow	•	•	•		Removable armrests ³
In-car	'Beta' radio/cassette with 4 digit security code and flashing LED	•	-	-	Steering wheel:	Height and reach adjustable
entertainment:	2 x 20 watt output with FM/MW manual/seek tuning, RDS/EON					Leather rimmed (in conjunction with l
	Auto reverse mechanical tape deck				Storage:	Glovebox with illumination, lockable
	GALA adjustable vehicle speed-responsive volume control					Centre dash-mounted storage area with
	8 speakers and rear side window aerial					Passenger's side storage area with lid, l
	'Gamma' radio/cassette with 4 digit security code and flashing LED	0	•	•		Front door pockets
	4 x 20 watt output with FM/MW manual/seek tuning, RDS/EON					Rear door pockets
	Logic tape deck with 'Dolby' and MSS Music Search System					Rear storage areas
	GALA adjustable vehicle speed-responsive volume control				Upholstery:	'Tools' cloth
	10 speakers and rear side window aerial					'Cosmo' cloth
Power-assisted s		•	•	•		Leather/Alcantara
	0	-			Vanity mirrors:	
• Standard	Optional – Not available					Driver's and passenger's side, illumination
					Marning disula	y: Graphic display for door or tailgate op
ESP is not availab	ele on 1.8 litre 20V Turbo and 1.9 TDI PD models with automatic tiptronic gearboxes.				warning aisplay	y. Graphic display for door or langule ope

² Not in conjunction with front and rear electronic climate control air conditioning.

- ³ Armrests can only be used with 4 rear seats and must be removed when using all 5 rear seats.
- ⁴ Carat models have 215/55 R16 95W tyres with 2.8 litre V6 and V6 4MOTION engines and

215/55 R16 95H tyres with 1.9 litre TDI PD 115 bhp engines.

		t	5	
	ls	Sport	^o C	
	_	•	_	
h roll back safety system	•	•	•	
	-	•	•	
r windows	-	•	•	
windows ²	•	0	\bigcirc	
h/wipe and intermittent wipe with adjustable delay	•	•	•	
en washer jets	•	•	•	
/wipe with intermittent delay	•	•	•	
	1.11	•	-	
d rear		-		
		•	•	
manual – rear heater with separate control	•		-	
electronic climate control – rear heater control	0	0	•	
ounter, electronic odometer and trip, service		•	•	
fuel and temperature gauge, low fuel warning				
able panel illumination				
and front passenger reading light ts x 4				
ment lights				
ntion for driver and front passenger				
alon jor arlver ana jroni passenger	0			62
2	-			6:
t adjustment	Driver's	Both	Both	
rests	Driber s	Doin	Dorn	
ar adjustment	_	Both	Both	
s	_			
conjunction with leather upholstery)	_	0	•	
reclining backrests and fore and aft adjustment x 5	•	-	_	
ovable, reclining backrests and fore and aft adjustment x	5 –	•	•	
ests ³	_	_	•	
adjustable	•	•	•	
in conjunction with leather pack)	0	•	•	
umination, lockable	•	•	•	
nted storage area with lid, including sunglasses storage	•	•	•	
torage area with lid, located above airbag	•	•	•	
ts	•	•	•	
5	•	•	•	
S	•	•	•	
	•	-		
	-	•	-	
1	-	-	•	
	•	-	-	
enger's side, illuminated	-	•	•	
or door or tailgate open	•	•	•	
	•	•	•	

12V socket in luggage compartment

Standard equipment.

Exterior	Equipment	and Styling:
----------	-----------	--------------

ior Equipment and	Styling:			
Bumpers:	Painted in body colour with black bump strip	•	•	(
Door handles:	Black	•	-	
	Painted in body colour	-	•	(
Front grille painted in body colour		•	•	(
Roof rails:	Black	•	•	
Side rubbing strips, black		•	•	
Tinted glass:	Heat insulating, green	•	•	(
	Heat insulating, 35% tinted from B pillar backwards	•		(
Wheels:	6J x 16 steel wheels with 195/60 R16 C99/97H tyres and			
	full size steel spare wheel	•	-	
	7J x 16 'Magny-Cours' alloy wheels with 215/55 R16 95H tyres,			
	anti-theft wheel bolts and full size steel spare wheel	0	•	
	7J x 16 'Magny-Cours' alloy wheels with 215/55 R16 95W tyres,			
	anti-theft wheel bolts and full size steel spare wheel	-	-	

• Standard O Optional – Not available

⁴ Carat models have 215/55 R16 95W tyres with 2.8 litre V6 and V6 4MOTION engines and 215/55 R16 95H tyres with 1.9 litre TDI PD 115 bhp engines.

Exterior dimensions.

The Sharan:

Glossary.

Pod

All figures in millimetres

ABS (Anti-lock Braking System) The ABS system prevents the wheels from locking during heavy or emergency braking, enabling the vehicle to remain steerable. When braking, wheel speed sensors measure the road wheel speed and, should one or more wheels start to lock, the system reduces brake pressure to that wheel.

Engine Immobiliser

Each car has a unique 'code transponder' fitted within the ignition key. When an attempt is made to start the engine, the engine management system interrogates the transponder and if the incorrect code is received (i.e. the wrong key is used), the engine will not run.

RDS (Radio Data System) The radio receiver uses additional data sent by the station to display the name of the station you are listening to and, given poor reception, it will retune the selected station to an alternative frequency if available. The system can also provide local traffic reports, interrupting the current station, CD or cassette if required.

4MOTION with 'Haldex' coupling 4MOTION is a new four wheel system which includes the 'Haldex' coupling mounted in the rear axle. This 'Haldex' coupling contains an electronically and hydraulically controlled multiplate clutch that allows the engine power to be transferred to the wheels with the best traction. The coupling constantly regulates distribution of the drive between the front and rear axles and because the system is electronically controlled, it gives the optimum traction for all driving situations. The advantages of the 4MOTION system are as follows:-Front wheel drive characteristics, very quick response, no drive train 'wind-up' when parking, compatible with different tyre sizes (e.g. space-saver temporary spare wheel). Allows car to be towed with the axle raised off the ground. ESP (Electronic Stabilisation

ESP is designed to stabilise the dynamic handling response of the vehicle by counteracting any tendency towards oversteer or understeer. The ESP constantly compares the actual movement

Programme)

of the vehicle with predetermined values and, according to the situation, ESP reacts by braking the outer front or inner rear wheel (according to direction of slip) and automatically adjusting the engine's output.

EDL (Electronic Differential Lock) EDL improves driving and steering characteristics when accelerating on road surfaces where each wheel has a different degree of traction. The system operates automatically and is combined with the ABS system. Using the ABS wheel sensors, EDL monitors the speed of the individual driving wheels. When a difference in driving wheel speed is detected (i.e. when one wheel starts to spin due to differences in road surfaces, e.g. due to water or ice), the system brakes the spinning wheel, transferring engine power to the wheel with the best traction. EDL is active in forward and reverse.

EON (Enhanced information concerning Other Networks) Ensures that all traffic announcements within a traffic programme area are put through.

Volkswagen service

for your *peace* of mind.

The Volkswagen Warranty.

3-year Warranty.

All Volkswagen Sharans come with a 3-year/60,000 miles warranty, which protects your car against the failure of most mechanical and electrical components due to manufacturing defects. This comprises a 2-year manufacturer's warranty with unlimited mileage plus a further 1-year/60,000 miles (whichever is soonest) Retailer Warranty. Should the mileage exceed 60,000 miles within the first two years, the manufacturer's 2-year warranty will still be valid. If an additional warranty for subsequent years or higher mileage is desired, it may be purchased from any authorised Volkswagen retailer, however this additional warranty must be purchased before the mileage reaches 59,999. Cover is subject to the car being serviced and maintained at an authorised Volkswagen retailer according to the manufacturer's recommendations. Full details of the 3-year warranty are available from your Volkswagen retailer. This 3-year warranty is only available on vehicles purchased in the UK through an authorised Volkswagen retailer.

3-year Paint Warranty.

The paintwork of the Sharan is covered against manufacturing defects for a period of 3 years. Naturally, the Sharan must be cared for in compliance with the operating instructions which will be found in your vehicle handbook. Please consult your Volkswagen retailer for full warranty details.

6-year Body Protection Warranty.

The internal body sections and panels of the Sharan are covered against rusting through from the inside for a period of 6 years. Naturally, the Sharan must be cared for in compliance with the operating instructions. Please consult vour Volkswagen retailer for full warranty details.

Service Intervals for Petrol and **Diesel Engines.**

Volkswagen has always been dedicated to protecting the environment. That's why many Volkswagen Sharans now come with a choice of service schedules -Extended and Variable Service regimes.

Your vehicle will be set to operate on Extended Service, which means an oil service is required at 10,000 miles or 12 months (whichever is sooner) with a main service required at 20,000 miles or 24 months (whichever is sooner).

Some engines can also be set to run on Variable Service regime. Please contact your Volkswagen retailer for further information.

Approved Accessories.

A comprehensive range of accessories from alloy wheels to carpet mats is available to complement the factoryfitted option list. Volkswagen Approved accessories purchased and fitted by your Volkswagen retailer at the point of vehicle sale will also benefit from the 3-year vehicle warranty.

Volkswagen Insurance.

Competitive insurance premiums are available to Volkswagen owners through Volkswagen Insurance Service (Great Britain) Limited. Volkswagen Insurance guarantee that all repair work is undertaken by an authorised Volkswagen retailer using only genuine parts, thus ensuring that the manufacturer's warranties remain in force. For a quotation, telephone Linkline: 0845 600 8006.

Extended Warranty.

You may purchase additional protection from your retailer or contact 0870 9000 115.

Volkswagen Finance.

Volkswagen Finance offers a dedicated service to meet the needs of both the business user and the private motorist. We can help you choose the right type of finance and will tailor the package to meet your specific requirements. Please consult your Volkswagen retailer for details. This provides vehicle recovery in the to conditions). Volkswagen Assistance can also be purchased for subsequent years. For full details, please contact your Volkswagen retailer.

Tax Free Sales.

For full details, please contact your Volkswagen retailer.

CO₂ Emission.

The weight of a vehicle will influence the level of CO₂ emission it produces; as a result, vehicles with higher levels of specification and factory-fitted options may emit higher levels of CO₂.

to the Council Directive 80/1268EEC to the carbon dioxide emissions and

Volkswagen Assistance.

Every new car is registered for Volkswagen Assistance for 1 year. unlikely event of a breakdown (subject

The CO₂ figure quoted for each vehicle is the maximum possible. The unladen weight of the vehicle is calculated by range at the time of manufacture and the maximum possible CO₂ emission for that weight range is applied according as amended by Commission Directive 1999/100/EC on the approximation of the laws of the member states relating the fuel consumption of motor vehicles.

Please Note:

Some illustrations in this brochure do not necessarily reflect UK specifications and may not be available. Consequently, controls and some items of equipment are positioned differently for the UK.

The specifications contained in this brochure are for information purposes only and are subject to change. If you require any specific feature, you must consult your Volkswagen retailer who is regularly updated with any change in specification. Please check model availability and full specification details with your Volkswagen retailer prior to ordering.

All vehicles fitted with accessories in this brochure have been registered.

The TDI® is a registered trademark of VOLKSWAGEN AG.

Note

We would like to advise you that telephone calls to Volkswagen Customer Care may be monitored and recorded as part of our training and quality assurance processes. All our monitoring and recording processes meet Oftel regulations.

Discover the difference.

At your local Volkswagen retailer.

