F I A T M U L T I P L A

The car of tomorrow
Fiat Group Automobiles Press

www.fiatgroupautomobilespress.com

Fiat Group Automobiles Press

http://www.fiatgroupautomobilespress.com/

Welcome to fiatgroupautomobilespress.com

This website has been active, in five languages, since 1998. It is dedicated to the Media and allows accredited journalists to find information and photographs regarding the activities and products of the Fiat Auto brands: Fiat, Lancia, Alfa Romeo and Fiat Light Commercial Vehicles.

FIAT SpA
Sede Centrale
Via Nizza, 250 - 10126 Torino (Italia)
tel. +39 011 00.61111
web site: www.fiatgroup.com
16/11/1998

MULTIPLA: IN BRIEF

Fiat Multipla: the car of tomorrow

We have changed our way of life and thus our way of perceiving the car. Until recently it was a status symbol: an object of desire we could fall in love with for its style, the aggressive or sophisticated image it could give us - or its high-tech content. Nowadays, it is a tool for work and pleasure from which we demand maximum practicality day in, day out.

We therefore came up with the idea of building an uncom-promisingly practical car for everyday use. The result was the Fiat Multipla.

Six comfortable seats and a big luggage compartment in less than four metres of length. A strong personality, something refreshingly new within the current car scenario. Uncommon flexibility and versatility: these are the strong points of a model that offers a new driving experience by inventing the future. It is the forerunner of a brand new car category, characterised by extreme freedom in all senses: psychological freedom in its use of physical space - and freedom from preconceptions and the past.

The Fiat Multipla is a car for people who travel with friends and need six seats and a station wagon-sized luggage compartment. It is the car for leisure use that can adapt its number of seats to the number of passengers it carries (three, four, five or six) and use all the remaining space to carry luggage. It is the car for three people who wish to use the free part of the completely flat floor to carry long, bulky items. Its compact size and great visibility in all conditions make it the ideal car for everyday journeys through town traffic.

So many cars in one package. The Fiat Multipla is able to change to meet needs as and when they arise by changing its form (only for as long as required) to that of a station wagon, an MPV, a saloon, or a van. It therefore 'multiplies' (hence the name) possibilities of expression and movement while allowing free and inventive use of its interior space.
The conventional MPV market has expanded greatly during the last seven years (the European share rose from 0.5% in 1990 to 2.6% in 1997) but lacked a compact segment of cars able to offer the same basic characteristics as their bigger siblings, but with smaller dimensions and lower prices.

The Fiat Multipla abandoned the tried-and-tested architecture typical of single box and MPV (Multi Purpose Vehicles), i.e. two pairs of seats arranged over three rows, in favour of six individual seats of equal size, comfort and dignity arranged over two rows. It therefore succeeds in confining its length within four metres (it is 399 cm long, 4 cm shorter than the Fiat Bravo) while offering a roomy luggage compartment (from 430 to 1300 litres, according to rear seat position).

The floor is free of any intrusion. The floorpan lacks the usual step under the rear seat and is flat and high so that the extra components required by minimum environmental impact engines can be stowed underneath.

The two conventional versions equipped with a petrol engine (1.6 Torque 16v) and a turbodiesel engine (1.9 JTD) are joined by two ultra-clean Fiat Multipla versions, the methane-driven 'blupower' version and the 'bipower' version with a dual methane and petrol fuel system. These four vehicles will be joined in the future by a Fiat Multipla with hybrid power unit: electric and petrol.

Two specifications are available for each version (SX and ELX), both with a wealth of content and an impressive thirteen available colours including three pastel and ten metallic. A huge range of options and accessories allows you to bring some personal flair to your Fiat Multipla. But there is more. The new model also comes with a wide range of services which are customised for each market and designed to ensure peace of mind from all viewpoints: financial, service and safety. All these characteristics make the Fiat Multipla great value for money.

The new model is also innovative in terms of its manufacturing process. Its steel section space frame structure meets two different needs: maximum productive flexibility (essential in an expanding sector) and low fixed investments.

The Fiat Multipla is built at Mirafiori (Turin). Petrol engines are produced at Mirafiori Meccanica and diesels in Pratola Serra (Avellino). The low environmental impact versions are produced in Arese (Milan). Planned production when fully operative is 60,000 units per year. The new model is due to go on sale from November in Italy and from the beginning of 1999 in other European markets.

MULTIPLA: ACCESSORIES

Fiat's sales policy makes it one of the manufacturers consistently most attentive to individual customer needs, including the need to customise a car to personal requirements or tastes. Because the Fiat Multipla Accessories range was designed by the Style Centre and developed in parallel with the model, all items are perfectly adapted to car features and enhance the car's natural attributes.
An extensive range of accessories enhances the Fiat Multipla's flexibility of use, versatility and comfort in a new and original design context. These are complemented by a practical and functional range of items designed to suit the unmistakable, appealing personality of this new model.

ACCESSORIES
The Fiat Multipla's real strength lies in its adaptability, its ability to adapt to different needs and situations. Great attention was devoted to getting this aspect right. In some cases it even meant creating accessories that would have looked out of place on another car.

One of the results was a specially designed, customised con​tainer to be fitted in place of one of the three rear seats: ideal for holding children's toys, drinks and many other things. Grey in col​our to match the Fiat Multipla's interiors, it comes with a cover with small multifunctional compartments complete with chessboard to while away the time on the journey.

A set of bags in fire-resistant, washable, very sturdy material allows even more rational use of space: some can be fastened to the door panels while others may be secured to the front or rear seat squabs.

Other accessories include foot-rests for rear seat passengers, a refrigerator to be fitted in place of one of the rear seats and a hi-fi system with a particularly pleasing sound. All these creature comforts add up to give the Fiat Multipla interior a cosy, home-like feel. A multifunction load compartment has been designed to meet specific transport needs. A convenient grille, for example, doubles luggage compartment load platform space: bags may be arranged underneath and a dog may be safely and comfortably accommodated without annoyance to rear seat passengers.

A working Fiat Multipla may be equipped to carry garments and is therefore ideal for clothing representatives. A Fiat Multipla for leisure time may be equipped with a freebox to be fitted on the roof or specially-styled carrier bars that can be used to carry skis and snowboards. A bicycle carrier can be positioned lengthways in place of the rear seats: another highly sophisticated technical solution. Modular use of space means that up to three bicycles can be carried.

And lastly, a set of everyday accessories, which also benefit from detailed attention to function and design. Mats, snow chains and tow-hook are joined by practical covers to place over the seats when the car is in the garage. All the seat covers are youthful and brightly coloured, but one of the most appealing is a jeans material cover that, like its American counterparts, includes a host of pockets for a wide range of objects.
The Style Centre has also developed two different types of 7.5 x 17 wheels with 215/45 17 tyres: one with five and one with six spokes to satisfy the tastes of all customers.
This is not all. The Accessories line also stands for safety. It includes certain types of alarm that complement Fiat CODE functions and ensure total protection for the Fiat Multipla.
The new model accessories also include an ultrasound parking centre that detects the presence of obstacles and makes light work of manoeuvring in tight spaces. The device is positioned at the rear of the car and at the front.

Younger passengers benefit from a full range of seats and a set of practical, functional accessories such as a beauty case, snack bag, rubbish bag and a practical double-faced picnic rug with one waterproof side.

ITEMS
Freedom to move, travel throughout the world, take your family with you, your friends, your sports equipment, your luggage and your customs. But also freedom from convention, the desire for an informal, simple, appealing vehicle that rejects conformity and bland taste. Fiat Multipla stands for all this too, and this is borne out by the range of items produced for the model: it has been designed to help satisfy a host of needs arising from the way in which every one of us wishes to experience our daily lives, our free time or our holidays.

For this purpose, two particular categories have been identified among all Fiat Multipla customers. On the one hand, creative and non-conforming motorists with strong personalities who do not follow fashion slavishly but anticipate it and create it. On the other hand, families with all their happy rough-and-tumble (children, their friends, a new puppy, etc.).

For the first group, holidays mean the freedom to enjoy being with friends. For them we offer multipurpose sports bags, a mini hammock, velour picnic mat, folding cutlery, a flask with steel beakers and coloured T-shirts. Other items include a compass, altitude gauge, trekking rucksacks, wrist-watch, ski boot bag and set of gym towels. All these items help you experience your leisure hours as creatively as possible. Around town and at work, the same people may benefit from a multi-purpose folder, an organiser, sun glasses, a Rotring pen, Gore-Tex jacket and Fiat Multipla styled ties.

Like any other car, the Fiat Multipla will also go along on family outings. The range of items for this purpose includes a children's rain co-ordinate set that includes a mackintosh, cape, hat, umbrella and back-pack and a trolley with removable bag for all uses. For trips and holidays, customers can also choose luggage sets, beach mats and bags, sleeping bags for grown-ups and children and an alarm clock. These items are joined by wooden toys for children (including some fun puzzles depicting the Fiat Multipla in various situations), a stunt kite, a pedal-operated Fiat Multipla car and a 1:43 scale model. For short trips you can choose a portable fridge, multipurpose knife, steel thermos and beakers, caps and sports garments for men, women and children.

MULTIPLA: TRIM LEVELS

The Fiat Multipla is able to adapt perfectly to customer requirements and allow everyone to express his or her own personality to the full. The Fiat Multipla offers an extensive range that comes in two specification levels: SX and ELX.

At launch, the new model will be available in six versions:
· 100 16v petrol SX and ELX
· JTD 105 turbodiesel SX and ELX
· 100 16v "blupower" SX
· 100 16v "bipower" SX

These will be joined in the future by a hybrid version with electric and petrol drive systems, and a Fiat Multipla Taxi.

STANDARD EQUIPMENT AND OPTIONS

Fiat Multipla sets out to offer good value for money. Both specification packages therefore offer a comprehensive list of standard equipment. In addition to multifunctional seats (all reclining with fold down, removable rear seats) and numerous safety systems (including a standard driver's airbag) all versions are fitted with power steering, central locking, electric front windows and electric door mirrors. Other features include a height-adjustable steering wheel, 15" wheels and second generation Fiat CODE.

In Italy, the ELX specification package also offers a set of exclusive contents: door remote control, driver's window with one-touch control, passenger's courtesy mirror with light, Solextra windows and top quality interior trim. These are joined by other features, which may also be requested as options on the SX package: climate control system, foglights, pressure jet headlight washers, electric, fold-down door mirrors with demister, box below the right passenger seat, pouches behind the seats and a sliding central rear seat.

Options include ABS, front passenger airbag and sidebags, integrated navigation system with road maps (which may be located in front of the driver or to the side, in front of the passenger) and an additional heater for the turbodiesel engine. Further options include metallic paint, double electric sunroof, alarm with remote control, two radios - one including a CD changer, a proximity sensor for reversing and alloy wheels with wide tyres.

Two option packages are also available. These are the 'comfort pack' which offers electric height adjustment for the driver's seat and rear head-restraints (an option on the SX and standard on the ELX); an 'audio pack' (optional on both versions) includes six speakers and provision for a mobile phone (bifunctional aerial, loudspeaker for hands-free operation and mobile phone cabling). A third 'luggage compartment pack' is standard on SX and ELX and includes a parcel rack and 12 volt power socket.

Customers buying the ELX version can also request a semi-automatic air conditioner and electric rear windows.

	Standard and optional equipment

	
	 SX
100 16v/
100 16v "bipower"/
100 16v "blupower"/
JTD 105
	 ELX
100 16v
JTD 105

	EXTERIOR

	Electrically-adjustable door mirrors
	S
	-

	Foglight and pressurised headlight washer
	O
	S

	Electric, fold-down door mirrors
	O
	S

	Double electric sunroof
	O
	O

	Alloy wheels and wide tyres
	O
	O

	Metallic paint
	O
	O

	INTERIOR

	Fold-down, removable back seats
	S
	S

	Front and rear seats with reclining squabs
	S
	S

	Versatility pack (box beneath right passenger seat,
pouches on seat squab backs, sliding central rear seat)
	O
	S

	Special interior trim
	-
	S

	Unit with mobile fridge (5 seats)
	O
	O

	Comfort pack (electric driver's seat height
and lumbar adjustment + rear head-restraints)
	O
	S

	FUNCTIONAL/ELECTRIC

	Central locking
	S
	S

	Electric front windows
	S
	S

	Height-adjustable steering wheel
	S
	S

	Fiat CODE
	S
	S

	Power steering
	S
	S

	Climate control system
	O
	S

	Remote door open/close
	-
	S

	Electric driver's window with one-touch control
	-
	S

	Passenger side courtesy mirror with dedicated lighting
	-
	S

	Solextra windows
	-
	S

	Semi-automatic climate control system
	-
	O

	Electric rear windows
	-
	O

	Alarm with remote control
	O
	O

	Radio with RDS, removable front
and provision for mobile phone
	O
	O

	Radio with RDS, removable front,
CD changer and provision for mobile phone
	O
	O

	Built-in navigation system
	O
	O

	Supplementary heater (JTD)
	O
	O

	Proximity sensor for reversing
	O
	O

	Luggage compartment pack
(parcel rack + 12V socket)
	S
	S

	Audio pack (6 speakers
+ provision for mobile phone)
	O
	O

	SAFETY

	Pretensioners on all three front seats
	S
	S

	Central seats (front and rear) with three-point seat-belts
	S
	S

	Driver's airbag
	S
	S

	Fire Prevention System (FPS)
	S
	S

	ABS
	O
	O

	Double passenger airbag
	O
	O

	Sidebag
	O
	O

	S = standard; O = option; - = not available

MULTIPLA: RESPECT FOR THE ENVIRONMENT

Fiat has been engaged for years in the development of products and production processes that are kinder to the environment. This commitment has enabled us to achieve outstanding results in different fields: emission control, lower engine noise output, use of recyclable and recycled materials and the control of substances used and produced during construction.

Like all the most recent Group models, the Fiat Multipla is built using harmless, recyclable materials. Some of its engines also run on intrinsically clean fuels such as methane and all use advanced, reliable emission control devices. The catalytic converter on the 1.6 petrol engine is three-way and fitted with a Lambda probe. The probe monitors the amount of oxygen present in all exhaust gases moment by moment. The control unit uses input data from the probe to correct the amount of fuel injected in order to attain a stoichiometric mixture, i.e. containing exactly the right amount of air to burn all the fuel. The catalytic converter is therefore able to drastically reduce levels of all polluting compounds.

The 1.9 JTD power unit is fitted with an oxidising catalytic converter that uses excess air present in exhaust emissions to burn carbon monoxide and unburnt hydrocarbons. It also eliminates virtually all particulate, i.e. carbon and condensed hydrocarbon particles responsible for black smoke. This engine is also fitted with exhaust gas re-circulation (EGR), an electronically controlled system that recycles a percentage of exhaust gases to remove most of the nitrogen oxides.

Methane versions of the Fiat Multipla are fitted with catalytic converters designed specially for this type of fuel. Unburnt methane leaving the combustion chamber burns at a much higher temperature than the hydrocarbons produced by petrol. The catalytic converter temperature must therefore be much higher. To achieve this result, the new model is fitted with an exhaust pipe that brings the catalytic converter closer to the engine exhaust manifold. To promote chemical reactions, the catalytic converter also uses higher than normal levels of noble metals.

MULTIPLA: AUTONOMY

Like all recent Fiat models, the Fiat Multipla is also included in the Autonomy programme (which has now been operational in Italy for some time and active throughout Europe from the beginning of 1997). The programme sets out to extend mobility rights to people with reduced motor facilities and therefore to aid their integration within society.

The Fiat Multipla may be equipped with special devices that allow people with motor handicaps to drive: a Guidosimplex electronic ring control and lever-operated service brake. Other conversions and devices are also available depending on customer needs. These include Ears for the hard of hearing or Guidosimplex voice controls, which are particularly useful for tetraplegics who cannot operate secondary controls by hand. In addition to driving equipment for the disabled, we also offer disabled transport equipment, such as front seats (designed by the British company Elap) that help people with motor problems, including the elderly, get into the car.

Due to the height of the luggage compartment, three and four wheel scooters can easily be loaded into the Fiat Multipla by means of a mechanical arm. These scooters are very easy to operate and allow elderly and disabled people full mobility on long and short trips.

MULTIPLA: THE FIAT MULTIPLA IN FIGURES (I)

	
	Multipla Fiat 100 16v
SX - ELX
	Multipla Fiat 100 16v
bipower SX

	Engine
	1.6 16v
	1.6 16v

	
	Petrol
	Methane

	No. of cylinders, layout
	4, in line, front transverse

	Bore x stroke (mm)
	86,4 x 67,4

	Capacity (cc)
	1581

	Compression ratio
	10,5:1

	Max. EC power output: kW (bhp)
	76 (103)
	68 (92)

	at rpm
	5750

	Max. EC torque: Nm (kgm)
	144 (14,7)
	130 (13,3)

	at rpm
	4000

	Timing system
	2 OHC (toothed belt), 4 valves/cylinder,
with hydraulic tappets

	Fuel feed
	MPI electronic injection, phased sequential
with electro-injectors

	Ignition
	electronic, solid state combined with injection

	Electrical equipment (12V)

	Battery: capacity (Ah)
	50

	Generator (A)
	80
(SX - 90 with climate control)
90 (ELX)
	80
(90 with climate control)

	Transmission

	Drive
	front

	Gearbox: 1st:
	3,909:1

	2nd
	2,238:1

	3rd
	1,520:1

	4th
	1,156:1

	5th
	0,946 : 1
	0,971 : 1

	Reverse
	3,909:1

	Final drive
	3,933:1 (59/15)
	4,067:1 (61/15)

	Wheels

	Tyres
	185/65 R 15 88 H

	Steering

	Steering box
	rack and pinion with power steering

	Turing circle (m)
	11,0

	Suspension

	Front
	independent, MacPherson strut system with lower wishbones anchored to a subframe, offset coil springs and anti-roll bar

	Rear
	independent with tie rods anchored to a subframe, coil springs and anti-roll bar

	Brakes - D (disc) - T (drum)

	Front: dia. (mm)
	D 284 (ventilated)

	Rear: dia. (mm)
	T 228

	Body - Dimensions

	No. of seats
	6

	No. of doors
	5

	Length / width (mm)
	3994 / 1871

	Unladen height (mm)
	1670
	1700

	Wheelbase (mm)
	2666

	Front / rear track (mm)
	1511 / 1520

	Luggage compartment capacity VDA (dm3)
	430÷1300
	385÷1255
	-

	Capacities - Weights

	Fuel tank (l)
	63
	38
	164

	Kerb weight DIN (kg)
	1300
	1470
	-

	Max. towable weight (kg)
	1000

	Performance - Fuel consumption

	Speed with engine at 1000 rpm in 5th (km/h)
	30,6
	28,8

	Top speed (km/h)
	170
	168
	157

	Acceleration (s)
(2 persone + 20 kg):
0 to 100 km/h
	12,6
	13,5
	16,0

	0 to 1000 m
	34,4
	34,5
	37,0

	Max. gradient, fully laden (%)
	22

	Fuel consumption - EC directive 93/116
	(l/100 km)
	(l/100 km)
	(m3/100 km)

	- urban cycle
	11,1
	11,6
	11,1

	- out-of-town cycle
	7,2
	7,3
	7,2

	- Combined
	8,6
	8,9
	8,6

MULTIPLA: THE FIAT MULTIPLA IN FIGURES (II)

	
	Multipla Fiat 100 16v blupower SX
	Multipla Fiat JTD 105 SX - ELX

	Engine
	1.6 16v a metano
	1.9 JTD

	No. of cylinders, layout
	4, in line, front transverse

	Bore x stroke (mm)
	86,4 x 67,4
	82,0 x 90,4

	Capacity (cc)
	1581
	1910

	Compression ratio
	12,5:1
	18,45:1

	Max. EC power output: kW (bhp)
	70 (95)
	77 (105)

	at rpm
	5750
	4000

	Max. EC torque: Nm (kgm)
	133 (13,6)
	200 (20,4)

	at rpm
	4000
	1500

	Timing system
	2 OHC (toothed belt),
4 valves/cylinder, with hydraulic tappets
	1 OHC (toothed belt)

	Fuel feed
	MPI electronic injection, phased sequential with electro-injectors
	Unijet direct injection with turbo and intercooler. Bosch EDC 15 electronic control system

	Ignition
	electronic, solid state combined with injection
	by compression

	Electrical equipment (12V)

	Battery: capacity (Ah)
	50
	60

	Generator (A)
	80 (90 with climate control)
	85 (SX - 100 with climate cont.)
100 (ELX)

	Transmission

	Drive
	front

	Gearbox: 1st
	3,909 : 1

	2nd
	2,238:1

	3rd
	1,520:1
	1,444:1

	4th
	1,156:1
	1,029:1

	5th
	0,971:1
	0,816:1

	Reverse
	3,909:1

	Final drive
	4,067:1 (61/15)
	3,353:1 (57/17)

	Wheels

	Tyres
	185/65 R 15 88 H

	Steering

	Steering box
	rack and pinion with power steering

	Turing circle (m)
	11,0

	Suspension

	Front
	independent, MacPherson strut system with lower wishbones anchored to a subframe, offset coil springs and anti-roll bar

	Rear
	independent with tie rods anchored to a subframe, coil springs and anti-roll bar

	Brakes - D (disc) - T (drum)

	Front: dia. (mm)
	D 284 (ventilated)

	Rear: dia. (mm)
	T 228

	Body - Dimensions

	No. of seats
	6

	No. of doors
	5

	Length / width (mm)
	3994 / 1871

	Unladen height (mm)
	1700
	1670

	Wheelbase (mm)
	2666

	Front / rear track (mm)
	1511 / 1520

	Luggage compartment capacity VDA (dm3)
	385 ÷ 1255
	430 ÷ 1300

	Capacities - Weights

	Fuel tank (l)
	216
	63

	Kerb weight DIN (kg)
	1490
	1370

	Max. towable weight (kg)
	1000
	1300

	Performance - Fuel consumption

	Speed with engine at 1000 rpm in 5th (km/h)
	28,8
	41,6

	Top speed (km/h)
	160
	170

	Acceleration (s)
(2 people + 20 kg): 0 to 100 km/h
	15,5
	12,3

	0 to 1000 m
	36,0
	34,2

	Max. gradient, fully laden (%)
	22
	24

	Fuel consumption - EC directive 93/116
	(m3/100km)
	(l/100 km)

	- urban cycle
	11,0
	8,0

	- out-of-town cycle
	7,1
	5,5

	- combined
	8,5
	6,4

MULTIPLA: BODY COLOURS AND INTERIOR TRIM

The Fiat Multipla offers a wide range of colours. These will satisfy the desires of customers who love bold colours that say a lot about the driver of a car, and those who appreciate the Fiat Multipla's innovative style but do not wish to accentuate its originality by choosing a bright colour.

Three pastel shades are available: Jump Blue, Meteor Beige and Gardenia Green. The ten metallic shades offer distinctive light and transparency. These are as follows: Chic Yellow, Bio Turquoise, Street Green, Moon Grey, Eastern Red, Baroque Red, Way Blue, Silk Black, Bronze Grey and Alsatian Grey.

Inside the car, individual specifications are typified by two different cloths. The Fiat Multipla SX is a 'Satellite' type cloth in red or blue according to the body shade and is used to trim only the seats. The facia, door panels and parcel rack are all grey. On the Fiat Multipla ELX, on the other hand, the cloth used for the seats is also used for the other types of trim. This is silver type cloth in Bordeaux or blue according to the exterior colour choice.

MULTIPLA: CONSTRUCTION

The Mirafiori plant (Turin) was chosen to produce the Fiat Multipla. Petrol engines come from Mirafiori Meccanica and turbodiesel engines come from Pratola Serra (a few kilometres from Avellino). Low environmental impact versions are outfitted at the Arese Centre, close to Milan.

Mirafiori

This Turinese plant was built in 1939 and celebrated production of its twenty-five-millionth vehicle in June. It covers an overall area of almost one million square metres. It works along integrated factory lines, i.e. for many parts it employs just-in-time principles whereby the line is supplied continuously without build-up of material. Components arrive at the point where they are used and only in the necessary quantity. The production cycle includes no slack: cars are put together and produced in an unchanging sequence.

Like all new models, various examples of the Fiat Multipla were produced in a pilot plant before going into production. The new car is so original that equipment, development and testing took engineers more than 35,000 hours.
The Space Frame, the model's special chassis, is prepared in the Panel Shop by assembling the various sub units. All these merge back into the main line where the sections making up the frame and the panels producing the car floorpan are added to the front frame. These operations are carried out on numerous high-tech welding stations. A Fiat Multipla body includes a total of 4500 weld spots. The high number of joints requires great care, particularly at the 'nodes', i.e. the body points subject to greatest stress. At the end of the cycle, a sophisticated electronic machine checks body geometry and measures hundreds of dimensions using two computer-guided probes.

The body then moves on to the Paint Shop, where the line has been adapted to the dimensions of the Fiat Multipla. This highly-automated process ensures final product quality. The panelled bodies firstly undergo pre-treatment to make the paint stick to the panel more effectively. This is followed by cataphoresis, an immersion process during which a protective paint layer is deposited on all interior and exterior surfaces. A second layer is applied automatically and then enamel is sprayed on by electrostatic robots.
A specific line is devoted to Fiat Multipla assembly. The personnel working on the line has undergone 85,000 hours of training. The ergonomics of each work station have received great attention. Devices have been added to aid personnel with more tiring operations. For example: the car is supported by hooks that can turn it around its longitudinal axis so that underbody operations can be carried out in a more user-friendly position with excellent visibility. Other advantages include a device that mates engine and body with the great precision and powered devices for fitting the larger components. Like other complex parts (doors, engines, suspension systems, etc.), the facia is assembled and inspected on a separate line.

At the end of the line, overall function testing is carried out by automatic, electronically-controlled instruments able to ensure maximum quality and perfect compliance of all parameters with specified values. Operations carried out in this way include: toe-in adjustment, testing of electrical equipment and engine control units, testing of suspension and brakes, emission tests, leak testing and on-road performance simulation.

Pratola Serra

The Fiat Multipla's 1.9 JTD engine comes from the Pratola Serra plant (Avellino). Opened in 1994, this is one of the most advanced engine production plants in Europe. The production lines consist of highly automated work stations and sub-stations and are produced to ensure maximum flexibility. They are therefore able to machine and assemble parts, units, sub-units and complete engines of all types: petrol or diesel, four or five cylinder - and two, three or four valve.

The main machining operations carried out at Pratola Serra concern the five most important engine components, i.e. crankcase, crankshaft, connecting rod, cylinder head and camshaft.

Materials flow is fully automated and managed by a central computer. Storage is minimised and production is organised in accordance with just-in-time principles. Each day, the plant produces only the number of engines specifically required for production. At the Pratola Serra plant, each stage of machining is noted on an electronic device that accompanies parts throughout the production cycle. The monitoring and test systems of various stations are connected to a central computer. The result is a top quality standard of production.

MULTIPLA: EASY TO DRIVE

When they developed the Fiat Multipla and its suspension system, the designers set out to give the driver the sensation of being behind the wheel of a car that is much more compact, agile and nippy than an MPV. This is the reason the car's handling and comfort specifications were designed on a computer first of all. They were then tested virtually, using mathematical models. The specifications were then tried out on cars (sometimes with professional drivers at the wheel) on the tracks of Nardò and Balocco (high grip), Mandria (low grip) and Arjeplog in Sweden (very low grip).

The result is a car that makes a virtue of driving ease. The Fiat Multipla, for example, understeers slightly on corners, and turns in slightly when coming out of the corner. This means that the car always does exactly what is expected of it. It is predictable, responds gradually and is therefore easy to control under any situation.

The steering is direct: the ratio between rod travel and steering column rotation (51 mm/turn) is between that of the Fiat Bravo and Fiat Coupé. This makes the car responsive and safe to control. On fast mixed surfaces, the car can also be driven without taking your hands off the steering wheel. On the motorway, swift lane changes are possible with small movements of the steering wheel.

On bends, the Fiat Multipla responds promptly and follows the same trajectory without faltering. It remains 'flat' at all times and gives the driver the sensation of great directional control: the roll angle is very low and near to that of a sporty hatchback such as the Fiat Bravo 155 20v HGT.

The Fiat Multipla also realigns itself with instinctive movements of the steering wheel. During tests where the steering is turned suddenly 60° when the car is driven at 100 km/h, steering wheel movements are decidedly damped: this means that the vehicle tends to realign naturally when left to its own devices.

A classic independent, MacPherson configuration for the front suspension, and tie rods at the rear ensures excellent reaction to small ground unevenness and a smooth response on corners. The variable rate springs and all other suspension components have been designed to minimise friction and noise and obtain maximum comfort in all load conditions.

Engine performance is excellent during acceleration and at top speed. The Fiat Multipla also adds truly excellent flexibility and driving smoothness to these benefits.

Ease of driving also means good visibility, ease of handling during parking and easy to use instruments and controls. The Fiat Multipla offers all these benefits.

The new model moves nimbly through town traffic. Its generous side windows, high seats and very low waistline ensure exceptional visibility. The rear downward visibility, in particular, is one of the best in its category: the road is visible at 13.75 metres from the rear of the vehicle (15.82 metres from your eyes).

The driver's rearview mirror is split to do away with dangerous blindspots, while the lower part of the passenger mirror (also split) is turned towards the right rear wheel to give an accurate perception of space during parking manoeuvres. Both are equipped with electric adjustment and may be folded down electrically (if required) to reduce car width and allow it to pass through tight gaps (such as a garage entrance).

All manoeuvres are aided by compact car dimensions, a tight turning circle (5.5 metres) and precise, light power steering. Reversing is also aided by a proximity sensor which indicates distance away from obstacles behind the car.

The Multipla is also the first Fiat car to offer a satellite navigation system built into the facia. This is the Magneti Marelli route planner with colour display. It offers one important feature: it may be located in front of the driver or further to the right so that it can conveniently be used by both front seat passengers.

A valuable aid for a relaxed and comfortable drive, the navigation system informs you step by step of the route required to reach your destination by providing visual and voice directions (a choice of six languages is available). Simply tell the system where you want to go. From then until you arrive, the electronic co-pilot informs you of direction changes to be carried out in advance.

It is also possible to call up a series of stored destinations such as hotels, places of historical interest, leisure facilities, airports, hospitals and service stations. Digital maps and navigation software are stored on CD-Roms so that data may be quickly updated.

MULTIPLA: MAINTENANCE AND SERVICE

Car running and maintenance costs are planned in exactly the same way as the styling or mechanical configuration of a model. When a car is designed solutions are sought that make it possible to remove and refit parts faster, with reduced costs and less risk of damaging parts, to the benefit of car reliability and quality.

A great number of technical solutions have been adopted for the Fiat Multipla that make the commoner operations easier to carry out. The fuse box, for example, is located in front of the driver at the top of the facia, in a convenient position with all necessary instructions usually visible. The tailgate may be adjusted by removing a single press-on panel that protects the bolts. The front wing is bolted on so that it is quicker and easier to replace. The pollen filter is accessible without dismantling anything at all and the fuel lines are fitted with quick-release fittings. Fluid levels are easy to read and top up.

Every detail of the engine bay layout has been carefully thought out: all the piping and wiring has been designed to minimise the risk of incorrect assembly. The electrical system is pre-wired and therefore requires few connections.

Fault resolution is also greatly facilitated by the test functions present on all engine control systems. On petrol systems, these are self-adaptive, i.e. they are self-correcting to keep important parameters such as combustion, idling speed and knock control within an ideal range.

All these features significantly cut down the working time of repairing Fiat Multipla mechanical systems, electrical equipment and body work. Many of the testing and tightening operations previously carried out in dealers' workshops have now been eliminated or are carried out in the factory instead. This means that the 1,000 - 1,500 km service has been done away with and programmed maintenance operations are much simpler.

The gap between services is now 20,000 km. It is no longer necessary to adjust tappet clearance (except on diesel engines) or check drivebelt tension and intake and exhaust manifold tightening. Brake lining wear may be checked at a glance with the wheels taken off. All changing operations now take place at much longer intervals: 40,000 km for the sparkplugs, 20,000 for engine oil and filter on petrol engines, 10,000 for turbodiesel engines.

Over 100,000 kilometres, the Fiat Multipla therefore requires much fewer programmed maintenance hours than average for the segment.

MULTIPLA: MECHANICAL SYSTEMS

GEARBOX
The Fiat Multipla is fitted with two types of gearbox: one for the 1.6 Torque engine and the other for the 1.9 JTD.

Both transmission are outstandingly quite and slick and also very easy to manoeuvre. On the Fiat Multipla this attribute is accentuated by ergonomic studies carried out on the gear lever.

The various controls are made out of state-of-the-art components and were bench-tested for one and a half years under extreme climatic conditions. They have undergone the same sort of treatment as experienced in the factory during assembly, i.e. each component undergoes pre-inspection that involves electronic measurement of all engineering parameters responsible for determining efficiency.

Specific care has been devoted to reducing noise levels. The gearbox has been fitted with an inertia mass that cancels out the most annoying vibrations.

FRONT SUSPENSION

The front suspension system used by the Fiat Multipla offers excellent comfort and effective roadholding. The classic independent MacPherson layout has been refined to achieve the best possible balance between both characteristics.

The coil springs are variable rate to meet all load conditions effectively. Their position, offset in relation to the damper, ensures reduced rolling resistance. Low noise is ensured by the presence of a rubber ring located on lower and upper plates.

The bump stops are made out of cellasto, a material which acts more gradually to ensure a smoother response on bends. These prompt reactions are also aided by an anti-roll bar connected directly to the damper. Compared to the conventional configuration with a bar connected to the suspension arm, this new solution reduces component weight by about 1.5 kg.

Suspension assembly noise levels are further reduced by double-acting pressurised hydraulic dampers. The oil scraper ring has been eliminated and replaced with an integral Teflon band on the piston to reduce rolling resistance.

The wishbones are in forged steel (to reduce unsprung weight by 1 kg), and angled 5 degrees in the direction of motion in order to minimise car pitching during braking (anti-dive).

REAR SUSPENSION

The Fiat Multipla rear suspension is based on a classic independent configuration with tie rods, and a sub-frame suspended flexibly from the body.

This solution also helps limit car pitching and ensures good stability and minimum oversteer under heavy braking. The reduced transverse and vertical dimensions of this suspension also make the luggage compartment load platform more spacious. A particularly important attribute for a car such as the Fiat Multipla because the flat floor ensures great versatility of use.

A series of major refinements has been integrated into this classic configuration. The track has been widened by lengthening the intermediate frame pipe. A sophisticated adjustment also ensures better performance by the rubber and metal flexible blocks that connect chassis to the body to achieve an excellent balance between handling, ease of driving and comfort.

The hydraulic, pressurised rear dampers are connected to the suspension arm by a rubber bush fitted with a low friction coefficient ring (Krilon), which reduces torsional and rolling loads to improve operation. Additional anti-friction bushes on rod guide and piston also minimise friction inside the damper to ensure more effective absorption of road roughness, however slight.

The rear axle, with converging wheels, makes the car more stable during overtaking by ensuring safety and ease of driving. Variable rate springs also allow excellent comfort under all load conditions.

BRAKES
The Fiat Multipla braking system employs a double crossover circuit (each circuit works on one front wheel and the diagonally opposed rear wheel) to ensure balanced braking even in the case of failure. The system includes self-ventilated discs at the front and drums at the rear. All four brakes are big enough to ensure powerful, safe braking even in the toughest conditions (when fully laden, for example).

The floating front brake calipers are fitted with a system designed to eliminate knock and are equipped with a brake lining wear indicator. The rear drum brakes are fitted with self-centring linings and automatic adjustment.

The ergonomically adjusted pedal takes just the right amount of effort to press: not so much that it tires the driver but not so little that it prevents good brake modulation. Credit for this is also due to the brake servo (9 inches) and the pump (13/16") which ensure promptness of response.

A load proportioning valve also ensures braking effort is correctly distributed over front and rear axles under all possible weight and roll positions: when the car is driven with only the driver on board, when the car is fully laden, when the car is driven in a straight line and when the car is cornering.

ABS
All versions of the Fiat Multipla may be fitted as an option with a Bosch 5.3 ABS system, the most advanced available today. It comes with four active sensors, four channels and an eight-valve hydraulic control unit which contains an electronic brakeforce distributor (EBD).

Like conventional sensors, active sensors perform the task of measuring wheel speed, but they also process the signal themselves without needing to send it to the control unit. This means that the system is able to cut in more rapidly and can even detect speed signals close to zero (passive sensors do not record speeds lower than 4 km/h). Interference caused by electromagnetic fields is also lower.

The EBD distributes braking force over all four wheels in order to prevent the rear wheels locking and ensure full control of the car under all conditions. It also adapts system operation to wheel grip conditions and pad efficiency, while reducing the thrust required from the brake servo.

STEERING
Light and easy to handle during parking manoeuvres and at low speed, the Fiat Multipla steering system is precise and safe when the car travels at higher speeds. It is fitted with a particularly quiet power steering system which comes as standard on all versions. The steering box is also fitted with bigger racks and links to ensure constant driving precision and reliability over time (elasticity is reduced).

The pump output variation law has been optimised for engine rpm level and ensures ease of operation and handling in all service conditions. This result is also aided by a low servo ratio (4.4 Nm/40 bar). During steering, the effort applied at the steering wheel from a standstill is just 0.4 kilograms.

The Fiat Multipla has a turning circle of just eleven metres.

MULTIPLA: ENGINES

On many cars, engines determine the personality of versions within the range (economical, sporty, etc.). The approach is completely different on the Fiat Multipla. The engines were specially selected to adapt to this car's innovative brief: a car that is easy to drive, comfortable, dynamically safe, with respect for the environment and designed today for traffic conditions of tomorrow.

The choice offered by the five Fiat Multipla engine versions is not between different performance levels but between different fuel supply systems.

This is another breakthrough for the model: the Fiat Multipla is the first car to be created with petrol engines (1.6 16v), a diesel engine (1.9 JTD), a methane engine ('blupower'), a methane-petrol engine ('bipower'), and a petrol and electric engine (hybrid).

Like all Fiat engines, the Fiat Multipla power units ensure refinement, good performance and low fuel consumption. They also meet environmental protection specifications with plenty of room to spare. Noise levels are maintained below 74 dB and emissions levels are well below EU Stage II limits.

1.6 Torque 16v

The Fiat Multipla petrol power unit is a 1.6 16v 1581 cc unit. It belongs to the family of 'torque' engines, which owe their name to their ability to deliver a well-rounded and smooth torque curve. The engine offers lively performance and a balanced, flexible and satisfying drive. Everything one would expect from an engine destined to satisfy the needs of a wide-ranging public which will use the vehicle equally on mixed routes and on the motorway.

The result is 103 bhp (76 kW) of maximum power obtained at 5750 rpm and 14.7 kgm (144 Nm) of maximum torque at 4000 rpm. Almost 85% of this pulling power can be called upon through a wide range of speeds, from 2300 to 5800 rpm. The performance figures are everything one would expect and they can be summarised as 170 km/h at top speed in fifth gear and acceleration from 0 to 100 km/h in 12.6 seconds. Fuel consumption measured according to ECE+EUDC standards are 8.6 l/100 km.

This engine is 'supersquare': its bore and stroke specifications are 86.4 and 67.4 mm. The cylinder head incorporates four valves per cylinder, with twin overhead camshafts controlled by a toothed belt. The tappets are hydraulic and allow automatic valve adjustment. The toothed belt tensioner is also automatic.

The multivalve design increases air flow and thus power and torque. This brings the benefit of more compact combustion chambers. For the same volume, the area exposed to gas is lower and therefore heat exchange with coolant is lower. This improvement is translated into lower fuel consumption for the customer.

The specific cylinder head cooling circuit also ensures system efficiency for greater power unit reliability and durability.

The intake and exhaust ports on the 1.6 16v were computer designed (CAD-CAE) using fluid dynamic simulation programmes to ensure effective mixing and load distribution between cylinders. The intake manifold also features long branches (400 mm) to improve power delivery at low and medium engine speeds.

The integrated ignition-injection system is a Weber-Marelli multi-point system with static ignition and miniaturised injectors. It is controlled by a new management unit with high capacity and processing speed, which ensures a smooth drive and precise emission control under all driving conditions. Selective knock control (cylinder per cylinder) ensures higher engine performance and total reliability even in the case of operating anomalies (e.g. use of fuel with a lower-than-specified octane number).

Other distinctive features of this power unit are pistons designed to reduce noise levels and cylinder liner treated with a plateau finish which insures better lubrication and lower engine oil consumption.

1.9 JTD

The turbodiesel unit is the 1910 cc 1.9 JTD unit with Unijet direct injection system. Due to electronic control of pump and injectors, this type of common rail system is able to adjust the amount of fuel taken into the cylinders by using a very high injection pressure regardless of engine speed. It is also able to control very small quantities of diesel to carry out a pilot injection or pre-injection ahead of the main injection for smoother, less 'rough' combustion.

The result is a highly reliable engine capable of superior performance. Its fuel consumption is reduced by some 15% compared to power units with a pre-chamber. This power unit also ensures a high level of comfort characterised by no vibration and a level of noise until recently inconceivable for a diesel engine.

The variable geometry Garrett turbocharger alters vane angle to speed up or slow down gas speed to adjust turbine rotation speed and thus turbo pressure effectively. It exploits exhaust gas energy as effectively as possible to adapt to the various engine service conditions. When combined with an intercooler, it ensures the 1.9 JTD unit a high power output (105 bhp - 77 kW at 4000 rpm), excellent torque at low speeds (200 Nm equal to 20.4 kgm at 1500 rpm) and great driving flexibility.

When fitted with this engine, the Fiat Multipla reaches a top speed of 170 km/h, accelerates from 0 - 100 km/h in 12.4 seconds and pick-up in fourth from 60 to 100 km/h occurs in 9.7 seconds (14.9 seconds in fifth gear from 80 to 120 km/h). Fuel consumption measured according to the new ECE rule (urban route), plus EUDC (out-of-town route) is low: 6.4 l/100 km.

The 1.9 JTD design features four cylinders with two valves per cylinder, parallel and vertical, driven directly by a single overhead camshaft. The engine contains no pre-chambers because the entire combustion process occurs in the combustion chamber within the piston. The light alloy cylinder head features pistons with an 'omega-shaped' combustion chamber and screw-shaped intake port that swirls the air around for more effective combustion. The crankcase is in closed-deck type cast iron, i.e. with integral cylinder liners and intermediate cooling.

Another important feature of this power unit is a dual damped flywheel (DVA), which ensures a very smooth drive. Consisting of two masses, one mass is attached to the crankshaft and the other to the gearbox mainshaft, the system reduces vibration at low speeds and transmission noise to increase driving comfort.

METHANE POWER UNITS

Why methane Fiat Auto was the first manufacturer to offer a dual fuel system vehicle produced in a factory and sold through the normal sales network: the Marea Bipower. Now it is the first manufacturer to launch two versions specifically designed to run on methane or compressed natural gas (CNG), as it is otherwise known. These are the Fiat Multipla 'bipower' and the Fiat Multipla 'blupower'.

Many reasons influenced our decision to produce two engines. Apart from being a widely available energy source (world reserves are higher than oil reserves), methane is a clean fuel and thus consistent with Fiat policies - we have been concerned with green issues for some years. Compared to petrol, methane does not generate benzene or particulates during combustion, and reduces carbon dioxide emissions by some 25% and emissions of uncombusted non-methane hydrocarbons by 95%. It is therefore able to satisfy the toughest limits in the world, i.e. the Californian standards governing ULEVs (Ultra Low Emission Vehicles).

The financial benefits are also undeniable. This market is therefore currently limited in volume and territorial coverage but is certainly due to expand. This growth will be accelerated by the arrival of the Fiat Multipla, a car destined to bring about a leap in quality within the sector.

Fiat Multipla 'bipower' and 'blupower' The Fiat Multipla is the first vehicle to offer two true methane versions at launch. The new model has not been simply adapted to work on methane as well as on petrol (as is the case with petrol vehicles transformed after sale) but has been designed and developed specifically to be fitted with methane supply systems.

The two versions do not just follow in the tradition of the Fiat Marea bipower but represent a natural development from that car. On the Fiat Multipla, the decision to use natural gas does not affect the space inside the car or its driving range. The flat, high vehicle floorpan means that the cylinders can be positioned beneath the floor, outside the passenger compartment.

The range offered by these two versions of the Fiat Multipla is also extensive: up to 500 kilometres for the 'bipower' (which offers the same range when run on petrol) and up to about 700 for the 'blupower'.

Natural gas is loaded at a pressure of 200 bars into 4 mm-thick steel cylinders. The Fiat Multipla 'bipower' is fitted with three (for a total of 164 litres) while the 'blupower' is fitted with four (216 litres). These considerable volumes are due to the properties of the fuel itself. Four litres of compressed methane are necessary to produce the same energy as a litre of petrol.

Fuel system. Methane flows from the cylinder through pipes to a reduction unit fitted in the engine bay, which reduces pressure from its original level of 200 bars to about 9 bars. The gas then flows into four injectors. The fuel system of both Fiat Multipla methane-driven 1.6 Torque 16v engines is innovative compared to the system used on converted cars currently available on the market. The power units are fitted with injectors specifically designed for this fuel. The 'bipower' engine comes with two separate fuel systems, which are managed by a single phased sequential multipoint control unit.

Specific features of the two versions. Compared to the petrol engine, the 'blupower' offers different timing and a higher compression ratio. These characteristics are unchanged in the 'bipower' power unit, which is designed to work on both fuels. The 'bipower' version normally runs on methane and the driver can choose to switch over to the petrol option at any time. In two cases, however, switching is automatic: for a few seconds the first time the car is started up after refilling to prevent damage to the petrol injectors caused by prolonged inactivity - and when the methane is about to run out.

Catalytic converters. Both Fiat Multipla methane versions are fitted with catalytic converters specially designed for this fuel. Methane which emerges from the combustion chamber unburnt burns at a higher temperature than hydrocarbons produced by petrol. The catalytic converter temperature must also therefore be higher. In order to achieve this result, the catalytic converter in the new model's exhaust system is very close to the engine exhaust manifold. Compared to petrol units, the methane version catalytic converter uses a higher quantity of noble metals to promote the appropriate chemical reactions.

Safety. The Fiat Multipla 'blupower' and 'bipower' fuel system is also much safer. Firstly, due to the intrinsic properties of non-toxic methane, its float rate is high (i.e. it disperses into the air very quickly) and it catches fire at twice the temperature of petrol and diesel vapours. The Fiat Multipla methane versions also incorporate a set of safety devices that minimise risk in the case of impact or failure.

- Two solenoids isolate the part of the pipes into which high pressure methane flows. One is located on the reduction unit, the other on the fitting of each individual cylinder. They are connected to the inertia switch and block methane flow in the event of impact. They are both shut-down when the car is not methane driven.

- A system limits methane flow when an excessive quantity of gas emerges due to an anomaly or piping failure. Located inside the cylinder, it also cuts in if the solenoid is broken due to impact.

- If the temperature increases for external reasons, a fuse pad totally eliminates the danger of excessive pressure rises by venting (in the form of a limited, controlled flow) the methane contained in the cylinder. The Fiat Multipla 'blupower' and 'bipower' both pass fire tests with flying colours: no flame increase was noted due to controlled methane release when a car was set alight with its cylinders full.

- Finally a check valve on each solenoid prevents methane flowing back to the filler cap.

The mechanical system of the new model was also designed specially for these engines. The suspension settings are different to that of petrol and diesel versions to ensure excellent roadholding and maximum comfort. The cylinders are also protected by a guard to prevent damage by gravel or other factors.

FIAT MULTIPLA HYBRID

A reduction in environmental impact is one of the crucial factors considered when developing new models and Fiat Auto is working in several directions to this end. Apart from the Fiat Multipla 'blupower' and 'bipower', it now also offers a third alternative to conventional engines: a hybrid Fiat Multipla, which will go on sale at the end of 1999.

In hybrid cars, an internal combustion engine is connected mechanically or electrically to an electric engine, which can aid or replace the main engine under different service conditions. The electric engine is constantly powered by batteries and the batteries are powered by an electric generator if necessary.

On the hybrid Fiat Multipla, the internal combustion engine is petrol-driven (the 76 kW 1.6 16v Torque unit) and the electric motor is triple phase and asynchronous (30 kW). The batteries are metallic Nickel-hydride, with high energy density (70 Wh/kg, 19 kWh total). The generator consists of a high power alternator (15 kW) complete with current rectifier.

Power steering, brake servo and air conditioner are electrically powered. The electronic system that controls the drive components and the Inverter (i.e. the converter that transforms direct current delivered by the battery to triple phase alternating current taken up by the engine) are located in the console between the two front seats. The batteries are secured beneath the floorpan in a central position. The recharging lead socket is on the left rear side. The operating mode selector is on the facia and selection can be repeated on the instrument panel, which also features a battery charge status gauge.

The hybrid Fiat Multipla is a true multimode car due to its dual input Selespeed gearbox and automatic clutch, which connects the engines to the gearbox in different combinations. The car is indeed able to work in two modes: - hybrid: when both electric motor and petrol engine work simultaneously and both help propel the car forward; - electric: when the Fiat Multipla is propelled solely by the electric motor, with the internal combustion engine off and disconnected.

The decision to make the car work in hybrid or electric mode is taken by the driver, who can operate the selector on the facia at any time.

Let's take a closer look at the two operating modes:

Hybrid. Both engines act in parallel on the wheels. A sophisticated electronic system distributes the power delivered by individual engines in order to exploit the different characteristics of each to the full. Although the electric engine is less powerful, it delivers a high torque from take-off, while the internal combustion engine develops high power with reduced fuel consumption while running at an almost stationary speed. At start-up, therefore, the car is driven by the electric engine alone. The petrol engine then cuts in and drives the car at constant speed up to a maximum of 150 km/h. During pick-up and over-run (transient states), the petrol engine is assisted by the electric engine, which improves pick-up and saves energy during over-run and braking. During hybrid operation, the driver can call on four speeds plus reverse from the Selespeed gearbox.

Electric. This is the ideal mode when driving around town because it is noiseless with very low emissions (the Fiat Multipla is a ZEV, Zero Emission Vehicle). When this mode is selected, the car is driven by the electric engine alone because the internal combustion engine is off and disconnected. Top speed is 80 km/h and the Selespeed gearbox offers two speeds plus reverse. Range is 70 kilometres over an ECE cycle. The batteries may be recharged at any time from the normal electrical mains through the on-board battery charger.

When this is not possible and the batteries are nearly flat, electrical EA (Extended Autonomy) mode is implemented automatically. Under these conditions, both engines are operational but are used for different reasons. The car is driven by the electrical motor alone, while the internal combustion engine works at stationary speed to drive the battery recharging generator. This mode is turned off automatically as soon as the battery charge is high enough. When the hybrid Fiat Multipla works in this third mode, it may be considered an EZEV (Equivalent Zero Emission Vehicle). Exhaust emissions are the same as the overall emissions produced by an electrical vehicle (ZEV), even counting the electrical energy production process within a thermoelectric plant.

MULTIPLA: QUALITY

The quality of a complex product such as a car is the sum of excellent results achieved in many different areas - from new model design to industrialisation and construction.
For effective protection against corrosion, in particular, the Fiat Multipla undergoes galvanising treatment that involves 90% of panels, 70% of which are galvanised on both sides. All trim and reinforcements on moveable parts are treated in this way: bonnet, doors and boot-flap in addition to wings and door sills.

All chassis elements are galvanised. Safety structures such as suspension attachments and bolt reinforcements also benefit from an extra thickness of zinc plating: 20 µm as opposed to 8 µm for normal galvanised panels.

The Fiat Multipla electrical system has also received plenty of attention. The wiring configuration and appliance protection systems (lighting, injection system, ignition key, etc.) offer the highest standards of reliability and safety.

All materials offer high resistance to abrasion and temperature. The wiring harnesses are ducted in special containers and secured to the body with many fastenings to make assembly easier and reduce levels of stress and vibration transmitted to the wires themselves. The wiring architecture is multiradial: each car's subsystem has its own branch and is connected to others via junction points. This solution makes lighter work of assembly and inspection while also bringing clear advantages in terms of final product quality.

MULTIPLA: MORE INFORMATION

STYLING

The Fiat Multipla body was created around six passengers sitting in two rows and their luggage. The shape takes into account their need for comfort and makes it possible to conduct normal social relationships within the group while also offering an intensely experienced relationship with the outside world plus maximum protection and safety. This approach foregrounds practicality by reconciling passenger needs and desires with technological possibilities.

Without, for that reason, shelving the idea of creating a line that is consciously different from usual, a line that is capable of communicating, in its aesthetic aspects too, that here we have a new way of conceiving the car. The Fiat Multipla is innovative in its contents and its styling states this without hesitation.

LINE

The car is designed around two modules, a low, penetrating basic body with a high, generous roof panel superimposed on top. Both elements are strikingly separated by a sort of band (waistline) sloping towards the front part of the vehicle. This shape has the functional purpose of extending the passenger compartment upward to create more headroom and make the space below the waist more compact so that it covers only the amount strictly necessary.

It would, of course, have been possible to bring bonnet and windscreen into line by returning to the conventional one-box front end design, but the extra box would have served no purpose.

Seen from behind, the car's styling is highly personal and unconventional. Its shape does away with the more or less accentuated convex forms we are used to seeing on present-day cars. So even when three seats are lined up on the same row, for example, the heads of the people sitting on either side are far from the walls and no sense of constriction is felt. Exterior visibility is improved and the road is visible right round behind the vehicle (this result is aided by a good side view due to a very low waistline and windows that drop to half way down the car).

On rainy days, you can also open the door or window without water dropping from the roof onto the seats. When the car is parked for a long time in full sunlight, the almost vertical windows ensure a lower interior temperature than recorded for any other car.

Practicality and styling courage also come together in the decision to arrange the lights on different planes, which is partly responsible for the original appearance of the front end: three pairs of round headlights arranged at different heights. In fact they are better able to perform their task of lighting the road in this position: the foglights are placed low down in the bumpers; the dipped beams are further up in the upper part of the grille - and the main beams are even higher up in the convex band at the base of the windscreen where they are able to light the road further around the car, reduce light beam pitching and improve visibility on bends and winding roads.

The tail-lights are arranged to look like traffic lights within a heart-shaped cluster: brake light at the top, side light in the middle and rear foglight at the bottom. The turn signal is enclosed in the light cluster and takes the form of an arrow pointing to the outside of the vehicle.

The aim with the Fiat Multipla was to allow passengers to get in and out of the car in comfort without having to twist themselves into uncomfortable positions or strain their legs. This has been achieved by adopting a completely flat floorpan and locating the door side pillars as far forward as possible.

The door pillars feature an unusual geometry that follows the curved line of the structure profile, thrusting far forward at the top where the window is housed and then folding back and dropping at right angles. The glazed area is therefore unbroken by any pillar.

Almost as if to emphasise the way the structure is integrated with the boxes, both parallel sections that anchor the roof panel to the vehicle base body are visible and run along the length roof like two slightly protruding ribs. The structure therefore visually emphasises its function of protecting the passenger compartment, i.e. its role in ensuring occupant safety.

INTERIORS

Inside the car, the same design philosophy led to careful space husbandry: clever elimination of wasted space with every opportunity exploited to the full.

In order to arrange two rows of three seats side by side (equally comfortable and generous in size), door bulk had to be minimised on the inside by removing all service elements: arm rests, opening lever, etc. The handle, for example, points upward and is evident through the clear glass when the car is locked. This solution is practical, simple and direct.

The seats can be moved, removed and adjusted at will for a great range of interior configuration possibilities. The Fiat Multipla environment promotes conviviality and conversation. It also offers a more or less generous load platform, according to current needs.

The instrument and control arrangement is absolutely innovative. By convention, the facia is a flat surface on which the various instruments and controls are assembled. The Fiat Multipla stylists redesigned the facia to be three dimensional. The angled surface looks like a working table on which the various controls, gauges and objects are arranged to make the most of the available depth.

Everything is arranged to be as rational as possible. The designers took into account the frequency with which each item is used, the most effective distance for easy reading and membership of similar or complementary functional sets.

The result is striking from a formal point of view and ensures easy and intuitive monitoring of the various instruments, which are all easy to recognise and read.

The instrument panel looks as though it has been placed on the facia. Situated slightly to the right of the steering wheel, it is angled towards the driver, who is able to consult easily without lowering his eyes, just as a computer operator throws an occasional swift glance at the screen. The panel's greater distance also ensures easier, faster reading.

Air exchange and ventilation take place through a climate control 'tower' that emerges from the facia surface. The most important controls and instruments are clustered on a central area.

The gear lever, the most important interface in the continual dialogue between driver and machine, is situated on a console alongside the steering wheel.

A host of compartments make the most of every corner of the car and provide room to stow everything away: compartments above and below the facia and compartments beneath the sun visors; soft pouches arranged behind the seat squabs and rigid pouches on each door; a box beneath the right front passenger seat plus radio and phone compartments.

MULTIPLA: SERVICES

Nowadays Fiat Multipla customers not only buy into a car but also the possibility of a set of free or paid services that allow them to benefit from their new motoring asset with greater peace of mind. These services have been developed to help anyone who chooses a Fiat car (please note that certain contents/services may vary in different markets or be excluded):

Patto Chiaro: Fiat is always crystal clear in its dealings with customers. 'Patto Chiaro' (Menu pricing) is the final product of this philosophy. Rights, warranties, prices and evaluations are all clear and easy for the customer to understand.

Aftersales Service: this service offers customers additional breakdown or accident services under warranty, which are free for the first year after purchase. Services include: road rescue; passenger return in train or plane; reimbursement of accommodation services; recovery of repaired car; courtesy car; cash advances and shipping of car parts abroad.

Top Assistance: this service contract extends the first year warranty cover to insure your car against faults and guarantee the use of original parts. Choose between second year or second and third year options, or between different mileage options. You can also choose a mileage formula, Top Program, that offers top assistance coverage in additional to coverage for faults due to wear plus maintenance for three years, including the first year. The service ranges from a minimum of 30,000 km to a maximum of 150,000, with the possibility of changing options every 10,000 km or buying additional mileage.

Formula: this financial-type product can be used to buy your favourite car without being bound by economic constraints and then change it every two years for a new car. In return for very low monthly payments, the customer is able to: return the car and buy another, using the 'Bonus' as an advance, namely the difference between the minimum repurchase price and the final payment; decide to keep the car and then make a final deposit to pay off the cost of the car; or ask for the final payment to be refinanced at a set interest rate.

Insurance: customers can buy insurance cover of various types from the Fiat network: third party, fire and theft, fully comprehensive etc. with innovative service contents designed to meet motorists' needs.

Fleet Services: the Fiat brand offers a range of corporate products designed for purchase or fleet management. These include 'Contract Hire', an ideal option for small and medium-sized cars. Under this arrangement, a car is rented for a period from 12 to 48 months in return for a set payment. The basic product may be extended to include other car-related services. At the end of the contract, the customer simply has to return the car, without needing to sell on used cars. Lastly 'Fleet Management' is a formula offered to companies to cover fleet operation, maintenance and management. This service is contracted out to the LLD company and is not designed to run for any particular set period.

Customer Care: a free phone service offered by Fiat to handle complaints, requirements or information enquiries, e.g. location of sales and service outlets, their shifts and opening hours.

MULTIPLA: SAFETY

PREVENTIVE

Safety is one of the Fiat Multipla's many strong points. Firstly we will consider preventive safety. The new model comes with a generous, well-lit and quiet passenger compartment: an ideal environment for tackling the road under the best possible mental and physical conditions, and in total relaxation.

The user-friendly, high driving position is perfectly adapted to drivers of all shapes and sizes because the seat can be adjusted to numerous positions, the steering wheel is height-adjustable and all controls are laid out practically - beginning with the gear lever.

The generous window area and low bonnet allow full mastery of the road and a perfect perception of true vehicle exterior dimensions. This is an extra safety factor when driving around town and during parking manoeuvres.

The climate control system is particularly effective because the outlet layout ensures that air can be distributed to all parts of the passenger compartment.

Other details important for safety during everyday driving are split door mirrors. On the driver's mirror, the lower part can be used to monitor the blindspot, while the passenger mirror makes parking manoeuvres easier. Other features include a reversing sensor and satellite navigation system.

ACTIVE
The Fiat Multipla's on-road active safety attributes make for impeccable dynamic behaviour under all driving and road surface conditions. These strengths are aided by good engine response, an efficient braking system and excellent driving stability, due to a suspension geometry that has stood the test of time (independent MacPherson system at the front and tie rods at the rear).

All versions of the Fiat Multipla can be optionally fitted with a Bosch 5.3 ABS system with Electronic Brakeforce Distribution (EBD), the most advanced system available today. This ABS system brings the following benefits in terms of active safety: - maximum braking force on each wheel close to lock, calculated according to road grip, - full control of the car even with the brake pedal pushed to the floor, - very prompt response.

PASSIVE
The Fiat Multipla has been designed to ensure maximum passenger protection. This is borne out by innumerable computer simulations carried out before even one car was built, and also the results of simulated tests and crash tests carried out at a later stage. The many technical features that make this new model safe include front and rear crumple-zones that absorb impact more effectively to minimise consequences. This result is also aided by differential thickness door frame panels, particularly sturdy pillars (front and rear), doors with sectional frames and side impact bars.
The Fiat Multipla is in fact so well protected against side impact that it already meets future ECE 95 requirements. This is due to the high floor ground clearance, which ensures that occupants are less exposed to the possible intrusion of objects or other vehicles.
The torsional rigidity of the new model is 108,000 daNm/radiant, a decidedly good figure in line with results achieved by the most recent MPVs. This means no squeaks, greater ease of driving, long-term car quality and also a sensation of sturdiness, compactness and stability.

This excellent result was achieved in the Fiat Multipla by reinforcing the spaceframe body structure at the points where greater protection against impact was required. The new model achieved brilliant results in tough crash tests at 64 km/h against a non-deformable barrier.

The array of passive safety systems on the Fiat Multipla includes:

Airbags. A driver's airbag comes as standard on all versions and its capacity is 42 litres. The passenger airbag (optional) is double to ensure maximum protection for right-hand and central seat occupants. It consists of a 120 litre bag which is inflated by two inflaters and may be deactivated by operating a switch inside the closed compartment in front of the driver, using the ignition key. The gas used to fill both airbags is inert and completely non-toxic. Their operation is controlled by an electronic unit located on the front floorpan, which assesses crash severity by means of sensors calibrated by practical crash experiments in the laboratory.

Sidebags. Optional sidebags (12 litres each) may also be fitted. These more effectively protect front seat passengers when the side of the car is struck. They are positioned inside the front seat squabs at the side. This solution ensures the best occupant defence, regardless of stature, position assumed and seat adjustment. The system is equipped with two impact sensors, one on each side of the car, to ensure very short activation times.

Seat-belts. Three-point belts are fitted to all seats, even the central ones. The solution used for the front central seat is particularly interesting. This marks the first time that a Fiat Auto car has been fitted with a belt retention system entirely on the seat itself. This has been achieved by strengthening the seat's structure so that it can withstand forces exerted by the belt.

Pretensioners. The three front seats are fitted with mechanical pretensioners that retract the belt by 8 centimetres.

Seats and head-restraints. All six Fiat Multipla seats are fitted with anti-submarining padding and absorb energy in the case of rear impact. Their adjustment mechanism is particularly sturdy and is fitted with two joints. The head-restraints are height-adjustable and may be locked in all intermediate positions.

AGAINST FIRES

The Fiat Multipla is protected against fires by a fire prevention system (FPS). Main system components include an inertia switch that instantaneously shuts down the fuel pump in case of an accident. In this way, an immediate pressure drop in the fuel line prevents fuel emerging. A cut-off valve fitted aft of the tank also prevents fuel loss in the case of impact, roll-over or damage to the fuel pipes.

As on all Group models, great care has been devoted to the arrangement of all unions, fittings and connections that could be damaged by a collision. The plastic, high strength fuel tank is located in a protective position. On petrol versions, aluminium guards shield the catalytic converter and exhaust pipes to protect brake and fuel lines from the possibility of excessive temperature rise caused by misfiring.

The electrical system is fitted with maxi fuses that cut off current supply in the case of a short circuit or excessive temperature increase (e.g. in the case of fire). The connection leads to the electric starter motor and alternator are also coated in an abrasion-resistant sheath and are arranged in protected areas.

All trim (seats, panels, carpets) are designed to tough USA inflammability standards. The main components will not catch fire due to chance contact (e.g. if a cigarette is dropped on them) and flames will not develop.

AGAINST THEFT

To thwart theft attempts, the Fiat Multipla ignition key is equipped with a Fiat CODE system (this tried and tested device has now reached its second generation). This sophisticated safety system reduces insurance premiums in certain countries. It allows the car to be started only when the original vehicle key is used.

The key body contains a transponder, i.e. a send unit that permits ignition by sending out a secret code when interrogated by the electronic control unit. In the Fiat CODE II, the code is not fixed, but changed each time the car is started up: a guarantee against any possibility of copying (the number of combinations is infinite). The code is also transmitted in coded form through a secret algorithm.

This system ensures maximum safety. The secret code never appears in clear form to any operator either in the factory or at the key manufacturers. The de-coding algorithm cannot be found in any of the components installed on the car (it cannot therefore be copied).

In the case of a fault, the system is designed to operate using an emergency programme that uses the accelerator pedal to transmit a special code shown on the CODE card and known only to the owner.

In addition to the Fiat CODE II immobiliser, customers can also request a car alarm to prevent the theft of objects in the passenger compartment and luggage compartment. The system includes an electronic control unit with alarm siren located in the engine bay. Equipped with perimeter and volumetric sensors, it is activated by a radio-operated remote control built into the ignition key, which also operates central door locking.

Other simple but effective solutions have also been developed to prevent the Fiat Multipla from being opened from the outside. For example, guards to protect boot and door opening devices and boot and door safety knobs located flush with the panel.

MULTIPLA: THE "SPACE FRAME"

The Fiat Multipla is also an innovative model in terms of its manufacture. It is not produced using a normal load-bearing body but using a structure known as a Space Frame. This means that the body panels are applied to a car skeleton made up of welded steel sections. This engineering choice offers important advantages:
High rigidity. The use of high-resistance and various thickness steel sections (which can now be produced using new technologies) makes it possible for each component to be made rigid enough without affecting overall vehicle weight. The car's level of torsional and flexural rigidity is therefore increased.

Excellent resistance to impact. Because the Fiat Multipla floorpan is made out of low, straight rails, the force of frontal impact is discharged downward and does not deform the passenger compartment cell. Overall, car safety is therefore increased. The Space Frame also makes it easier to differentiate between car structures more easily and add extra strength where it is needed.

More effective use of available space. The Fiat Multipla car is built around its passengers and their requirements. For this reason, the car's designers adopted a solution that prioritises passenger space: a flat floorpan. All bulky items are positioned beneath the car and the seats may therefore be positioned in the most user-friendly positions.

Appearance. This engineering solution gives the Fiat Multipla its highly original line. One of the sections making up the Space Frame is visible at the top of the car, where it becomes an unmistakable styling element.

Flexibility. The Space Frame allows greater design flexibility. Body changes can be achieved by adjusting only the affected area. This structure also makes it easier to produce derivative vehicles.

Lower industrialisation costs. Sections are machined in special machines known as rollers that bend the sections into the required shape. This technology is sophisticated but relatively low-cost. Because the frame is made up of all these elements, the number of pressed parts can be reduced. Fewer moulds means lower investments.

Environment. The Space Frame also offers environmental benefits because it reduces panel wastage.

Our decision to use a Space Frame for a standard production model meant a new engineering and design approach. The engineers had to do plenty of work on the welding of body 'nodes', which must ensure the greatest possible rigidity and resistance to wear. Great care was also taken to ensure that this system of joined-then-assembled sections guarantees the same tolerances as a conventional pressed part.

MULTIPLA: VERSATILY AND CONFORT

SIZE AND USER-FRIENDLINESS

The Fiat Multipla is a comfortable and flexible car designed for different applications in a wide range of situations. The first sensation one feels on entering a Fiat Multipla is that of great space. The dimensions are much more generous than they appear from the outside. The Fiat Multipla is the only car to offer six comfortable seats in just 3.99 metres of length. In front, the interior width measured at elbow height exceeds that of all rival vehicles and at the back it is more or less the same as traditional MPVs. The interior passenger volume (more than three cubic metres) and the ratio between this volume and exterior dimensions are among the best in its category.

Habitability is more than a simple calculation of available volume: it means feeling good in a car. For this reason, when the new model was designed, particular attention was devoted to the position assumed by car occupants and seat configuration.

To ensure the greatest possible comfort while entering and leaving the car, the front pillar is located far forward, the door shape is rational and the opening angle is wide. The seats are also close to the car floor.

Side occupant headroom is very generous. Mechanical parts are located as far forward as possible and the front central seat is placed slightly back to ensure the driver great freedom of movement. Rear passenger space is limousine standard.

It is a joy to sit down in any one of the six available seats: all the seats are equally big, comfortable, safe and user-friendly. Positioned over two rows, they leave plenty of room for a roomy luggage compartment. Its volume ranges from a minimum of 430 litres calculated to the back of the rear seat squab and a maximum of 1300 litres when the rear seats are moved. The lack of a step makes loading operations easier.

A host of other compartments make the most of every corner of the passenger compartment and provide space for every item. A big closed compartment on the facia in front of the driver can be used to stow car documents and other objects, such as the front of the radio or a mobile phone.

A big, open compartment in front of the passenger can accommodate a handbag, road maps or anything else required during the journey. When an airbag is fitted, there is still room for a smaller compartment closed by a flap.

Other items in front of the right passenger include a bottle holder (not available if an airbag is fitted) and a glass holder that can be removed if necessary to make room for a phone hands-free kit.

The centre of the facia houses a radio compartment and a small area equipped for holding coins and motorway cards. A container lower down on the driver's side can hold keys or other small objects. On the right, another bigger compartment is available for the passenger.

And there is more. Two concealed boxes under the sun blinds can be used to hold all small objects that you can normally never find anywhere to stow: the garage remote control, your glasses, your cigarettes, sweets, etc.

The ELX specification also includes an extra box, located beneath the right front seat, and soft pouches behind the front seat squabs. The doors house rigid pouches and the rear pouches are equipped with cup holders.

FLEXIBILITY OF USE

The Fiat Multipla is not merely roomy but also highly versatile. Its space can be modulated at will to adapt to your aims, your preferences, your lifestyle and needs connected with your work or your family.

The driver's seat is height-adjustable (electric adjustment is an option). All seat squabs are adjustable and the rear seats can also be folded flat and turned over to increase load space, or removed altogether.

To increase load capacity or rear seat passenger comfort, the rear seats may be fastened to the floor in two different longitudinal positions, spaced 15 cm apart. When the seats are positioned further forward, luggage compartment capacity is 540 litres.

When the central seats (front and rear) are free, they may be folded flat to act as arm-rests, table and oddment compartment with two cup holders.

Multipla customers may choose to replace the front central seat with a console equipped with oddment compartments, which include an 18 litre insulated box able to hold three one-and-a-half litre bottles. The box may be cooled (like a refrigerator) or heated (to keep food warm) according to requirements. It is supplied from the car battery, but only when the engine is switched on so that the battery is not drained.

CLIMATE CONTROL SYSTEM

Effective climate control in a car is not simply a guarantee of wellbeing but also an essential condition for preventive safety. To ensure the Fiat Multipla good climatic comfort and regular air exchange, a high capacity heater unit has been fitted. A climate control system is also fitted as an option on the SX specification and as standard on the ELX.

A few facts and figures tell you all that you need to know about the efficiency of the standard heater. The centrifugal fan is four-speed and the air output is generous: 450 m3/h.

Air distribution inside the car is uniform. Credit for this goes to a climate control 'tower' located in the middle of the facia above the level of the dashboard to ensure widespread ventilation. This arrangement directs the air flow upward so that it runs along the roof panel without annoying the occupants. Occupants may also choose to direct the air towards specific areas of the body (focused ventilation): all 'tower' outlets are adjustable.

Another nine outlets are located on either side of the facia and lower down. Four of these outlets are for the front passenger footwells and three are for the rear passengers. The bi-level function can be used to direct warmer air to the lower outlets and cooler air to the facia outlets. This feature is particularly useful when the sunlight is very strong.

The max. defroster function directs all the air toward the windscreen and the side windows for rapid demisting. This is yet another small solution that makes life on board so much easier and contributes to safer driving in difficult climatic conditions. In winter you often jump into your car in a hurry and have to spend time impatiently finding the right control settings to demist the windows as quickly as possible. This never happens with the Fiat Multipla, because the correct position of the three knobs for max. defrosting is highlighted in yellow.

A pollen filter also comes as standard with a climate control system. The filter is easy to change (without even opening the bonnet). It offers high filtering capacity and can accommodate a high build-up.

SILENCE

Inside a car, silence means preventive safety as well as comfort. It allows you to travel in a relaxed manner, to converse without raising your voice and to listen to the radio with enjoyment. For this reason, the Fiat Multipla designers worked hard to reduce noise at source, i.e. from the engine and intake and exhaust systems, and also to insulate the passenger compartment with highly-effective sound-absorbent materials, which involve a careful assessment of distribution and thickness.

The following engine characteristics contribute specifically to vibration and noise reduction:

· stiff engine block

· rigid structural reinforcement,

· reduction in reciprocating masses,

· careful crankshaft balancing,

· specific mounting blocks for each power unit,

· intake systems equipped with baffles to damp annoying frequencies,

· low acoustic irradiation silencers,

· sound-absorbent trim coupled with plastic elements,

· sound-proofed and flexibly insulated engine cover (for the 1.9 JTD).

Other solutions have been adopted to plug acoustic holes, i.e. to insulate more difficult points which allow sound through from the engine bay to the passenger compartment. The wiring passage ways are fitted with double seals and the sound-insulating elements are fitted together with very low tolerances.

Other features include:

· extensive use of sound-absorbent gaskets,

· sound-insulating trim on the bulkhead and front pedals,

· box sections filled with thermo-expanding materials,

· insulated boot compartment,

· panels coated with thermal, sound-deadening material prior to painting,

· components of the facia, heater and seats stiffened and reinforced at anchorage and coupling points to prevent every possible squeak,

· accelerator and clutch Bowden cables equipped with rigid brackets that do not transmit vibration to the pedals,

· double Bowden gearbox control cable with integrated dynamic dampers,

· the door seals are effectively protected against aerodynamic noise.

All these tiny details add up to a good overall result. Road roar, in particular, is almost entirely absent. At a constant speed of 90 km/h, the Fiat Multipla records an overall interior noise level of 66 dB (with both petrol and turbodiesel engines). The value recorded at 120 km/h is equally good: 71 dB.

07/06/2004

New Fiat Multipla

The model in brief

Everyone loves the fun and friendly New Multipla and now the car offers even more because its new look gives it a closer family resemblance to the latest Fiat models. The vehicle, introduced at the recent Geneva Motor Show, confirms all the strengths of the previous model: six comfortable seats and the compact feel of a saloon; a distinctive personality that stands out in the current motoring scenario; flexibility of application – and extraordinary versatility.

The originally styled New Multipla is Fiat’s answer to the need to pack a large amount of internal space into a car only a little over 4 metres in length: it is the only car in its market band to offer 3 + 3 seats combined with a roomy luggage compartment. The model’s special architecture also allows MPV-standard driving to all intents and purposes. For example, it is higher than segment B and C vehicles and this means that the driver’s seating level in relation to the ground is different for greater ease of access and mastery of the road. This is one reason why our appealing people carrier is able to offer its very unique take on style, versatility, interior space and emission control. It achieves this by offering the smartest solutions to ergonomic, space management and mechanical requirements.

While the New Multipla is the very essence of unmistakable, fun design, it is also a specific example of the way ingenious products can truly improve the quality of life on board. It is no mere chance that in 1999 an example of the previous Multipla was exhibited at the Museum of Modern Art (MoMA) in New York, the most important and famous modern art museum in the world, as an example of the innovative styling and engineering features that would appear on cars of the future. This came as no surprise to us: Fiat products have always been a byword for contemporary appeal, ingenuity and ease of use. This original compact MPV is no exception. Quite the contrary, it is the ideal choice for travelling, working or leisure time.

Smart ideas for exceptional driving comfort

Good ideas need not take up precious space. Another great strength of the new model is its innovative architecture that makes it the only true 3 + 3 seater in its segment. The original design of the passenger compartment transforms a vehicle that measures a little over four metres in length into a true MPV. Suffice it to say that the New Multipla can carry up to 6 people in two rows of three seats, each with plenty of space and freedom to move. Even the passengers seated at either side have plenty of headroom and do not feel a sense of constriction. And more: the view of the outside improves and you can see the road right up to the base of the vehicle (this effect is aided, at the side, by a very low waistline and windows that descend half way down the vehicle).

A modular effect created by tilting the seats or removing them altogether allows the creation of a luggage compartment that extends up to 1900 litres (measured flush with the roof). Not to mention the fact that interior passenger room is the best in the segment: more than 3 cubic metres in fact. All this versatility and passenger room does not affect the standard of driving satisfaction offered by the model.

Such smart solutions make the New Multipla a superlative place to socialise and enjoy on-board life. It is the ideal car for a trip with friends when you need 6 seats and a roomy luggage compartment. It is a leisure vehicle that allows the number of seats to be adapted to the number of passengers (three, four, five or six) so that all the remaining space can be used to carry possessions. For example, the car could carry three passengers so that the rest of the completely flat floor can be left free for long, bulky items. It is also an ideal car for everyday driving in town traffic due to its compact size and great visibility under all conditions.

So many cars packed into one. Because the New Multipla can be converted to meet your current needs and become a station wagon, MPV, saloon or van for as long as you need one. As its name suggests, it multiplies the potential for expression and movement and allows free and inventive use of interior space.

In the New Multipla, freedom also means the greatest driving safety. The new model is the first in the Fiat group to adopt a handsfree set with Bluetooth technology. This sophisticated system, available from the accessory range, means that you can use your phone (provided it is a Bluetooth model) even if it is in your jacket pocket or bag. It automatically lowers the radio volume (if turned on) so that you can hear the voice of the person you are talking to through the stereo speakers. And more. The Bluetooth handsfree system developed for the New Multipla blends perfectly into the facia and operates even if the car only comes with wiring for a sound system so that the customer is free to purchase the radio he or she wishes. The system can also manage to store up to three mobile phones at the same time so that more than one of the people using the same car can make direct use of the handsfree facility.

Revised styling, but still just as original and appealing

The exterior of the New Multipla features smooth lines and oceans of glass. The front end is remarkable for the way the headlights blend perfectly into the new grille (complete with smaller holes, a round logo and chrome detailing) and the new bonnet and bumpers. The bumpers are now body-coloured.
The final result is a car that looks strong and stylish but is also fun and carefree. At the rear, the impression of sturdiness and compactness is underscored by wraparound bumpers and new tail-lights combined with a generous tailgate that houses a large Fiat logo and perfectly matches the broad glazed surface of the rear window. The same sensation of solidity and elegance is evident in the side shape that fits in beautifully with the new style and is underscored by painted sideskirts.
Inside, the car expresses all its ingenuity through a host of smart solutions that offer all the virtues of good space management and versatility. For example, the central seats are the same size as the side seats; the facia is cloth covered – and the controls and instruments are arranged in accordance with ergonomic precepts and the Multipla’s original sense of style.

The new range

The New Multipla, due to go on sale this month in Italy (later in other markets), offers two specifications (Active and Dynamic), both with a wealth of features, no fewer than 10 body shades and a generous choice of options and accessories. As far as engines are concerned, the new model may be equipped with three power units: two conventional, the 76 kW (103 bhp) 1.6 Torque 16v and the 85 kW (115 bhp) 1.9 JTD that ensure low fuel consumption, outstanding performance and a balanced, flexible and satisfying drive. And one low environmental impact unit: the 1.6 Natural Power offering 68 kW (92 bhp) with a dual methane and petrol fuel system. This unit is the best demonstration of Fiat’s great commitment to reducing the environmental impact of its new models. The Fiat Group has pursued this aim for many years with the help of different disciplines: the Marketing department to interpret and analyse customer expectations, sector specialists (from Fiat Auto and also Magneti Marelli) – not to mention our suppliers and the engineers who work at Teksid.

The New Multipla also offers a host of safety systems and equipment: ABS, ESP, six airbags and sensors that modulate airbag action according to passenger weight and mass. Window-bags are also available that drop down along the windows to safeguard the heads of occupants in the event of side collision. The rear seats also come with a head-restraint that allows a good rear view during parking manoeuvres. The backrests also ensure better containment. The New Multipla is also equipped with Isofix attachments to secure child seats easily and safely.

 All these features make the New Multipla great value for money and it also benefits from five years of exclusive advantages under the terms of the ‘Fiat per te’ package.

Smart solutions for a clever car

Fiat offers smart solutions that simplify and improve life on all its models. This is a sacred tenet of the Fiat tradition and the New Multipla is a good example of its application. The New Multipla offers unrivalled versatility and flexibility of use, for example. In the same way, its comfort and ease of driving are segment-topping now that the revised Fiat MPV has revolutionised the concept of on-board wellbeing by adopting the most advanced ergonomic solutions. A good example is the Bluetooth handsfree system that makes its Fiat Group début on this very car, the New Multipla. Because the motor car is increasingly assessed in terms of its ability to respect the environment, Fiat is offering its Natural Power engine with dual petrol and methane fuel system available on the New Multipla.

Extraordinary versatility and flexibility of use

The New Multipla is not only spacious but also highly versatile and able to modulate its space at will so that you can adapt it to your own purposes, preferences and lifestyle or to requirements connected with your job or your own specific household. The driver’s seat is height-adjustable by means of an electric control. The backrests of all the seats are adjustable and the rear seats may be folded flat like a book and tilted to increase the load space or removed altogether. To increase the luggage compartment load capacity without detracting from the comfort of rear passengers, the rear seats may be secured to the floor in two longitudinal positions 15 cm apart. In the most forward position, the luggage compartment capacity is 540 litres. When the central seats (front and rear) are unoccupied, they may be reclined to act as an arm rest, side table and oddment compartment with two glass holders.

When customers purchase their New Multipla they can select a configuration that replaces the front central seat with a console equipped with oddment compartment including an 18 litre insulated box that can hold three one and a half litre bottles. The box may be cooled (like a refrigerator) or heated (to keep food warm) as required. It is supplied by the car battery, but only when the engine is running to ensure the battery does not go flat.

The New Multipla is uncompromising in its pursuit of everyday practicality: six comfortable seats and a big luggage compartment packed into a little over four metres in length; a strong personality that is decidedly innovative in the current motoring scenario; flexibility of use and uncommon versatility. These are the strength of a model that reinvents the future by offering a new way of experiencing the car.

Excellent attributes of ergonomics and comfort

The New Multipla is a comfortable, flexible car suited for different applications in the most diverse situations. The first sensation when you climb aboard is of its great roominess. It is much bigger inside than you would suppose from the exterior dimensions. The new model is the only car able to offer six comfortable seats in a length of 409 centimetres. At the front, the interior elbow room is better than all rival cars and the rear dimensions are in line with conventional MPVs. Not to mention the fact that the interior space available for passengers (more than three cubic metres) and the ratio between passenger room and external dimensions are the best in its category.
Of course passenger room is about much more than a hard-headed calculation of available volume: it means in-car wellbeing. For this reason, the designers of the new model paid particular attention to the position assumed by the occupants and the seat configurations. To ensure maximum comfort when entering and leaving the car, the front pillar is positioned forward, the door shape is rational and the opening angle is wide. The seats are close to the car’s sill.
The side passengers enjoy a generous amount of headroom. Because all the mechanical components have been set as far forward as possible and the front central seat is positioned slightly back and is able to slide, the driver is afforded great freedom of movement. The rear passenger compartment would not be out of place in a limousine.
It is an enjoyable experience to sit in any of the six seats: all the seats are equally wide, comfortable, safe and user-friendly. Because they are arranged over two rows, plenty of room is left for a capacious luggage compartment. Its volume may range from a minimum of 430 litres, when measured to the level of the rear backrest, to a maximum of 1900 when the rear seats are removed (measured flush with the roof). Loading operations are made easier by the lack of a step.
A host of storage compartments also mean that every corner of the passenger compartment can be used to the full and there is room to put everything. In particular, a roomy closed compartment in front of the driver can be used for vehicle documents and other items such as the radio front panel or mobile phone. Another roomy closed compartment in front of the front passenger can be used to hold a handbag, road maps or anything else you may need during your trip.
The centre of the facia contains a radio compartment and a small area equipped to hold coins and motorway cards. A container lower down on the driver’s side can be used for keys or other small items.
And there is more, Two concealed boxes under the sun blinds can be used to hold all the small items that you can never normally find anywhere to put: or garage remote control, sunglasses, cigarettes, sweets etc. The Dynamic specification offers soft pouches behind the front seat backrests and, as an option, a box located under the right front seat. The doors are fitted with rigid pouches and the rear doors are equipped with glass holders.
Last but not least, the new model offers an optional double sunroof that makes the passenger compartment even brighter and more pleasant.
Extremely easy to drive
Give drivers the sensation of being at the wheel not of an MPV but of a car that is much more compact, agile and nippy: this was the brief handed down to the engineers when they developed the Multipla and its suspension. This is why all the car’s handling and comfort specifications have been passed down to the new model. The result is a car that makes a virtue out of its ease of driving. When cornering, for example, the New Multipla understeers slightly and its trajectory closes in slightly on emerging from the bend. This means that your car always does exactly what you expect. It is predictable in its responses and thus easy to control in every situation.

The steering is direct: the ratio between rack travel and steering column rotation is 51 mm/revolution to allow fast, safe control of the car. Over fast mixed routes, it also means you can drive without moving your hands on the steering wheel while on the motorway you can also change lane quickly with economic turns of the wheel.

When it enters a bend, the New Multipla responds promptly and follows its trajectory without deviation. It always remains flat and gives the driver the sensation of great directionality: the roll angle is very low and similar to that of a sports car. The New Multipla can also be realigned with instinctive movements of the steering wheel. In tests where the steering is subject to impact at 60 degrees with the car travelling at 100 km/h, the steering wheel hardly swings from side to side: this means that the vehicle tends to resume the correct position when left to its own devices.

The classic independent configuration with MacPherson struts at the front and tie rods at the rear ensures an outstanding reaction to minor roughness in the ground and a smooth response when settling down on corners. The springs and all other suspension components have been designed to minimise friction and noise and assure superlative comfort under all load conditions. Engine performance is outstanding during acceleration and also at top speed. The New Multipla complements these attributes with truly exceptional flexibility and smoothness of driving. Ease of driving, however, also means good visibility, handling during parking and on-board instruments that are convenient to use. The new model slips with great agility through town traffic. Some of the credit for this goes to its generous side windows, high seating position and a very low waistline that ensures exceptional visibility.

The driver’s rear view mirror is also split to eliminate the dangerous blind spot, while the passenger door mirror (also split) comes with its lower part directed towards the right rear wheel to give an exact perception of space during parking manoeuvres. Both are equipped with electrical adjustments and may be folded flat (electrically if required) to reduce vehicle width and negotiate tight corners (e.g. when entering a garage).

All manoeuvres are also aided by the compact size of the car, the small turning circle (5.5 metres) and a precise, light power steering system. Reversing is aided by a proximity sensor that indicates the distance from obstacles behind the car.

Handsfree system with Bluetooth technology

The New Multipla marks the first début on Fiat models of handsfree sets with Bluetooth technology to ensure maximum driving safety under all conditions. The system, available from the accessory range, allows customers with Bluetooth mobile phones to use their phones even when in their jacket pockets or handbags. This system automatically lowers the radio volume (if turned on) and allows you to hear the person you are speaking to through the stereo speakers.

And more. Fiat decided to make the Bluetooth handsfree system even more useful in ensuring that it is able to operate in the presence of a radio, but also when only the wiring is present, using the speakers present in the car in all cases. This is naturally an attractive benefit for customers because they are free to buy the radio they prefer while still benefiting from this sophisticated system.

In detail, the Bluetooth handsfree set designed for the New Multipla uses an analogue echo-cancellation effect that allows sound quality to be maintained without any deterioration in timbre, thus preventing unpleasant metallic tones. The device is also completely built into the vehicle as far as its control unit and control keys are concerned. The control keys are installed in a panel in the centre of the facia – an excellent position because they are easy to reach – and include a blue warning light that allows you to monitor (under any light conditions) the status of the Bluetooth connection.

The system also allows you to manage and store up to three mobile phones at the same time so that more than one passenger in the car can make direct use of the handsfree set. The programming may naturally be modified whenever you want at will.

Natural Power: the environmentally-friendly version
The New Multipla Natural Power offers a dual methane and petrol fuel system with two independent circuits. The car normally runs on methane and only needs petrol for start up. After that, it automatically switches to the other system. In this way, the petrol fuel system remains efficient and is only required when the gas in the cylinders is about to run out.

It is, however, always possible to change from methane to petrol and vice versa at will by pressing a button on the facia.

The power unit fitted to this particular version is a 1.6 Torque 16 valve that adopts a phased sequential Multipoint system. This engineering feature allows the engine to obtain all the benefits of a petrol engine from a methane engine. The New Multipla Natural Power ensures outstanding handling: when running on methane its maximum power is 68 kW (92 bhp) at 5750 rpm, while its torque is 130 Nm (13.3 kgm) at 4000 rpm. When it runs on petrol, its vital statistics are 76 kW (103 bhp) at 5750 rpm and 145 Nm (14.8 kgm) at 4000 rpm.

The Natural Power version also returns low fuel consumption figures and, above all, minimum emission levels in absolute safety. This last aspect means the customer can drive around town centres with traffic restrictions (due to excessive pollution) and also park the car in garages.

Moving on to the fuel consumption: when running on methane, the model consumes 8.2 kg/100 km (over an urban cycle), 5.2 kg/100 km (extraurban) and 6.3 kg/100 km (combined); when running on petrol (the tank contains 38 litres), the results are 11.9 l/100 km, 7.6 l/100 km and 9.2 l/100 km. Lastly, the natural gas is loaded into three steel cylinders located under the floor that offer an overall capacity of 168 litres and can contain 26.5 kg of methane to ensure a range of 500 km (combined cycle).

The performance figures are also very respectable. In fact the minimum environmental impact version of the New Multipla reaches a top speed of 168 km/h with a petrol fuel system (157 km/h with methane) and accelerates from 0 to 100 km/h in 16 seconds (methane) and 13.5 seconds (petrol).

This car is an excellent demonstration of Fiat Auto’s commitment to the environment: methane engines are one of its main concerns. This is evidenced by the fact that Fiat has developed a full range of products to meet the needs of businesses and private individuals. The model range now available includes an addition to the New Multipla Natural Power (the previous ‘bipower’ system has been a great success on the market), also a Ducato bipower, in various versions for professional goods transport; a Doblò bipower in vehicle and Cargo versions – and lastly the New Punto Natural Power, the only car of this type in segment B.

The contribution of Fiat Group companies

A compact MPV with a marked personality of its own yet also a vehicle packed with smart solutions that make it a benchmark in its category: this was the brief given to Fiat’s engineers and technicians. To achieve its goal, Fiat deployed its best resources and ensured that maximum quality and reliability standards were applied throughout the product development and construction process. It also developed a profitable co-operative relationship with its outside suppliers and some Group Companies including Magneti Marelli and Teksid.

Teksid

Teksid, through its subsidiary company Meridian Technologies Inc., produces a magnesium under-facia beam for the New Multipla in its Verres plant (Aosta) that is a slight variation on the current product. The product weight is unchanged (60% less than the steel beam) and its great vibration-absorbing capacity ensures greater comfort. Teksid Ghisa also continues to supply the cylinder blocks and crankshaft from its Crescentino plant, camshafts and suspension struts from Teksid Poland and exhaust manifolds from its French subsidiary Fonderie du Poitou Fonte.

Magneti Marelli

After the company’s contribution to the Fiat Panda and Idea, Lancia Ypsilon and Musa, the New Multipla is also enhanced by technological input from Magneti Marelli, which developed significant systems and components for the new vehicle. In particular, Magneti Marelli developed the ‘heart’ of the Multipla: the reliable engine control system for the 1.6 Torque 16 valve engine that ensures outstanding performance for low fuel consumption. The same technology is used on the engine control system available for the Natural Power version.

The New Multipla’s exterior design also benefits from the Company’s innovative backing. Automotive Lighting engineers developed the front light clusters that contribute to the vehicle’s front end to create a strong family resemblance between Fiat MPVs. In technical terms these cutting-edge lighting devices feature completely clear optics that include all functions: low beams, high beams, side lights, turn signals and foglights. The tail-lights built into the new rear end of the vehicle have also been completely redesigned to give them a markedly linear look. The two-tone tail-lights include a reflector and are no longer part of the bumpers.

Comfort and safety are also assured by a fully redesigned suspension produced by Magneti Marelli that includes both front and rear systems.

Unique architecture and revised exterior styling

Created around six passengers seated in two rows and their luggage; taking into account their comfort requirements; ensuring that normal social relations can be maintained within the group; offering the opportunity for an intense relationship with the outside world – and ensuring the very best protection and safety. This was the approach adopted by the Fiat Style Centre when it first produced the Multipla and it saw no reason to change it for the new car.

The revised MPV remains the only true 3+3 seater in its segment. The model departs from the classic Multi Purpose Vehicle structure that envisages two pairs of seats arranged in three rows to adopt six individual seats of equal size, comfort and dignity arranged over two rows.

It therefore succeeds in maintaining its contained length (409 centimetres) while also offering a luggage compartment that ranges from 430 to 1900 litres according to the position of the rear seats. The floor is completely uncluttered. The floor lacks the normal step under the rear seat. This makes it flat and high enough to accommodate the components required for minimum environmental impact versions (Natural Power) in the lower part. The New Multipla is therefore the ideal vehicle for either work or leisure.

Exteriors

Though the new model has retained the winning structure of its predecessor, much of its exterior styling has been changed. Firstly, the Fiat Style Centre designers worked on the front end with the aim of updating the model’s pronounced personality while retaining the fun and carefree look that has always typified it. The front is now powerful and spare, dominated by the current Fiat family look that includes techno headlights and a round shield standing on a honeycomb patterned grille. More specifically, the grille consists of a 3-D chrome frame and a grid with round holes for a hi-tech look. Horizontal chrome friezes supporting the central logo add a touch of class. At the lower part of the front, the headlights extend sideways as does the air intake divided into three sections.

The same stylistic consistency and harmony returns at the rear where features include new tail-lights and sturdy, wraparound bumpers. A large central logo has also been added to the generous tailgate where metal and steel strike an excellent balance.

Lastly, the configuration of the vertical sides allows three seats to be arranged on the same row where passengers at the sides have plenty of headroom and do not feel a sense of constriction. On rainy days, you can also open the door or lower the window without water dripping from the roof onto the seats. Once the car has been parked for a long time in full sun, the practically vertical windows mean that the interior temperature is lower than that recorded for any other car. The visibility toward the outside is improved and the eye can see the road right up to the foot of the car (at the side, this effect is aided by a very low waistline and windows that descend half way down the vehicle). From the side, the new model offers the same impression of solidity and protection as at the rear. Its most pronounced feature, however, is the combination between extremely clean lines and certain additional style features. One example is the side skirts that are now the same shade as the body.

Apart from anything else, it is always convenient and easy to get in and out of the New Multipla. This has been achieved by adopting a completely flat floor and locating the door side pillars as far forward as possible. The unusual door geometry follows the winding line of the structural profile, thrusting far forward at the front where the window is housed and then folding backward and dropping down at right angles to the floor. No pillar is therefore present to break the continuity of the glass surface and the final perception is that of a structure that emphasises the protective function of the solid passenger compartment as far as its looks are concerned.

The generous glazed surface allows you mastery of the road and a perfect perception of the true exterior dimensions of the car. This is an extra safety feature in town traffic and during parking manoeuvres and is further aided by split door mirrors. The lower part of the driver’s mirror allows you to monitor the blind spot while on the passenger side it helps with parking manoeuvres.

Interiors

Design and innovation, style and character. All these characteristics can be found in Fiat’s most recent models and the New Multipla is no exception. Inside, the same design philosophy has led to careful management of space, the thoughtful elimination of all waste and the taking of all opportunities. In order to arrange two rows of three seats side by side (all equally comfortable and generously sized), the internal space taken up by the doors has been minimised by stripping them of all service elements: armrests, opening lever, etc.

The handle, for example, turns upwards and can be seen through the clear glass when the vehicle is closed. A functional, simple and direct solution. The freedom to move, take out and adjust the seats at will allows you to arrange the interior into a wide range of configurations. The environment inside the New Fiat Multipla promotes conviviality and conversation. It also allows you a bigger or smaller load platform according to your current requirements.

The new vehicle also confirms the excellent organisation of on-board devices and instruments that was already one of the strengths of the previous model. The facia is conventionally a flat surface on which the various instruments and controls are aligned. The New Multipla stylists approached this from a new angle and made it more three-dimensional. The tilting surface looks like a work surface on which the various controls, dials and useful objects are located through the depth of the facia as well as across its surface. They are arranged in accordance with criteria of strict rationality. The designers considered the frequency with which they were used, the optimum distance for easy reading and their membership of similar or complimentary functional sets. The result is very striking from a formal viewpoint and assures very easy, natural monitoring of the various instruments that are all easy to recognise and read.

The instrument dial looks as though it is resting on the facia. It is located slightly to the right of the steering wheel and tilted towards the driver so that it can be consulted easily without lowering the gaze, just as you throw a rapid glance towards your monitor when working on your computer. The greater distance between driver and the device makes it easier and faster to read.

Air exchange and ventilation take place through a climate control tower that emerges from the facia surface. The most important controls and monitoring instruments are organised in a central area. The gearlever, the most important interface in the ongoing dialogue between driver and machine, is located on the console beside the steering wheel. A host of storage compartments allow you to make the most of every corner of the passenger compartment and find the right place for everything: compartments above and below the facia and compartments below the sun blind; soft pouches located behind the backrests and rigid pouches on each door; a box beneath the right front passenger seat and also radio and phone compartments.

The new range

A New Multipla is able to adapt perfectly to customer requirements and allow everyone to express their own personality to the full. To do this it offers various products produced by different combinations of 2 specifications (Active and Dynamic), 3 engines and 10 body colours that can all be produced with interior trim of different shades and cloth. Everyone can find their ideal New Multipla in this range and equip it with all the devices imaginable for a car.

Now we will take a look at the extensive new model range available at the time of launch, but remember that the products described here apply only to the Italian market.

Engines
The New Multipla offers a diverse range of power units and gearboxes designed specially to suit the original model concept: a car that is easy to drive, comfortable, safe while in motion and easy on the environment. In this sense, the choice offered by the three engines available on the new model is not so much between different levels of performance as between different fuel systems: petrol (1.6 16v), diesel (1.9 JTD), methane and petrol (Natural Power). The New Multipla can be fitted with two types of gearbox: one for the 1.6 Torque and another for the 1.9 JTD. Both devices are remarkable for their silence and slickness and also for the ease of manoeuvring that is partly due to the special ergonomic development process applied to the gearlever.

In addition to the Natural Power version described previously, the New Multipla is available with a 1.6 Torque 16v engine developing 103 bhp. The petrol power unit develops a maximum power of 76 kW (103 bhp) obtained at 5750 rpm and 14.8 kgm (144 Nm) of maximum torque developed at 4000 rpm. Some 85 per cent of this pulling power can be exploited through a broad speed range, from 2300 to 5800 rpm. The resulting performance levels may be summarised as 170 km/h of top speed in fifth gear and acceleration from 0 to 100 km/h in 12.6 seconds. Fuel consumption is 8.6 l/100 km over a combined cycle.

Next up is the 115 bhp 1.9 JTD, a development of the tried and tested Fiat Auto Common Rail Turbo Diesel family. Certain refinements have been made to the original reliable, successful mechanical configuration to improve general engine behaviour and achieve high performance, low specific fuel consumption and even more effective emission control. The power unit develops a maximum power of 85 kW (115 bhp) at 4000 rpm and offers a maximum torque of 205 Nm at 2000 rpm. The top speed achieved by the New Multipla is 176 km/h. It accelerates from 0 to 100 km/h in 12.2 seconds and consumes 6.4 l/100 km over a combined cycle.

Body colours and new interior trims

Customers can choose from a broad palette of colours able to satisfy the requirements of customers who love strong, individual shades and also those who love the innovative style of the New Multipla but do not wish to emphasise it in their choice of colour. Non-metallic shades include White and Jump Blue. The selection of eight metallic shades offers unusual light and transparency. These are as follows: Bright Red, Crystal Green, Lagoon Blue, Canary Blue, Sarong Yellow, New Batik, Black and Steel Grey.

Two different interior trim cloths are used on the individual specifications. The New Multipla Active is a false block colour (Neptune) with a choice between red and blue. It is used to trim the seats, facia and door panels. On Dynamic versions, however, the same cloth is available in a ‘Doria’ version that comes in blue or grey. Both specifications can come with a facia in PVC (blue or grey) instead of cloth.

Colours and interiors

ACTIVE

DYNAMIC

Neptune Cloth

Doria Cloth

Woven
PVC

Woven

PVC

Blue
Red
Blue

Grey
Blue
Blue
Grey

Blue
Red
Blue
Red
Blue
Red
Blue
Blue
Grey
Blue
Grey

NON-METALLIC
White
(
(
(
(
(
(
(
(
(
(
(
Jump Blue
-
(
-
(
-
(
(
(
(
(
(
METALLIC

Bright Red
-
(
-
(
-
(
(
(
(
(
(
Crystal Green
(
-
(
-
(
-
(
 (
(
(
(
Lagoon Blue
(
-
(
-
(
-
(
 (
(
(
(
Canary Blue
(
-
(
-
(
-
(
(
(
(
(
Sarong Yellow
(
-
(
-
(
-
(
(
(
(
(
New Batik
(
-
(
-
(
-
(
(
(
(
(
Black
(
(
(
(
(
(
(
(
(
(
(
Steel Grey
(
(
(
(
(
(
(
(
(
(
(
(= standard
– = optional

Equipment and options

The New Fiat Multipla aims to offer good value for money. Both specifications therefore offer a comprehensive list of standard equipment. In addition to multifunction seats (all reclining and the rear seats designed to fold up and remove) and the numerous safety devices (including ABS, Isofix attachments, front and side airbags) all versions come with power steering, central locking, electric front windows (electric rear windows on the Dynamic version) and also a manual climate control system, door mirrors, body-coloured bumpers and door remote control. Other features include a parcel rack, rear head-restraint, 12 volt power point, height-adjustable steering wheel, 15 inch wheel trims and a second generation Fiat CODE. In Italy, the Dynamic specification also offers a set of exclusive features: a climate control system with automatic temperature control, window-bags, radio with CD player, pouches behind the front seats and a sliding central rear seat, door mirrors with electric fold-down and demister function, foglights and superior interior trim.

These are complemented by further options, also available on the active specification: metallic paintwork, double electric sunroof, alarm with remote control, CONNECT NAV, CD changer, ESP, radio controls on the steering wheel, proximity sensor for reversing and alloy wheels with oversized tyres.

Equipment, options and colours

	NEW MULTIPLA 2004 (ITALIAN MARKET)
	
	

	
	
	
	

	CONTENTS
	SPECIFICATIONS

	
	
	ACTIVE
	DYNAMIC

	Line and Styling
	
	

	
	Body-coloured bumpers
	S
	S

	
	Body-coloured door mouldings
	-
	S

	
	Metallic paintwork
	O
	O

	
	Leather steering wheel + gearlever knob
	-
	S

	
	15 inch alloy wheels
	O
	S

	
	
	
	

	Comfort / Practicality
	
	
	

	
	Fold-up, removable rear seats
	S
	S

	
	Front and rear seats with reclining backrest
	S
	S

	
	Sliding central rear seat
	-
	S

	
	Driver seat with electrical height adjustment
	S
	S

	
	Driver seat with lumbar adjustment
	-
	S

	
	Central locking with remote control
	S
	S

	
	Alarm with remote control
	O
	O

	
	Electrically-operated front windows
	S
	S

	
	Electrically-operated rear windows
	O
	S

	
	Height-adjustable steering wheel
	S
	S

	
	Fiat CODE
	S
	S

	
	Power steering
	S
	S

	
	Parking sensor
	O
	S

	
	Manual climate control
	S
	-

	
	Climate control system with automatic temperature control
	-
	S

	
	Supplementary, independent heater with remote control
	O (1)
	O (1)

	
	Console equipped with insulated compartment
	-
	O (2)

	
	Double sunroof
	O (3)
	O (3)

	
	Fix & Go (inflation kit)
	S
	S

	
	Spare wheel (normal size)
	O
	O

	
	5 alloy wheels
	O
	O

	
	Electrically adjustable door mirrors with demist function
	S
	-

	
	Electrically adjustable door mirrors with demist and fold function
	O
	S

	
	Front and rear 12 V power point
	S
	S

	
	
	
	

	Safety
	
	
	

	
	Pretensioners on the three front seats
	S
	S

	
	Front and rear central seats with 3-point safety belts
	S
	S

	
	Front airbags (driver + passenger)
	S
	S

	
	Front side airbags (side bags)
	S
	S

	
	Side airbags for head protection (window bag)
	O
	S

	
	Isofix attachments
	S
	S

	
	Fire Prevention System
	S
	S

	
	ABS
	S
	S

	
	Stability control system (ESP)
	O (1)
	O (1)

	
	 Foglight
	O
	S

	
	
	
	

	Audio/Telematics
	
	
	

	
	Audio Pack (provision for radio + telephone)
	O
	-

	
	Radio with cassette player
	O
	-

	
	Radio with CD player
	O
	S

	
	CD Changer
	O
	O

	
	Navigation system
	O
	O

	
	Connect Nav
	O
	O

	
	Radio controls on the steering wheel
	-
	O

	
	
	
	

	
	
	
	

	
	(1) 1.9 JTD
	
	

	
	(2) in the 5 seat configuration
	
	

	
	(3) except for Natural Power
	
	

	
	S = standard
	
	

	
	O = optional
	
	

	
	– = not available
	
	

Accessories

The New Multipla accessory range emphasises the flexibility of use, versatility and comfort of the vehicle: its habitability, in other words. Apart from anything else, the true strength of the new model is its ability to adapt to different requirements and situations.

For leisure time, for example, the New Multipla may be equipped with a freebox that may be fitted on the roof or aluminium roof-racks that can be used to carry skis and snowboards. One particularly sophisticated technical solution is a bicycle holder that can be located lengthways to replace the rear seats: up to three bicycles can be carried as a result of this modular exploitation of the available space.

Customers can also order a hand-held navigation system with a 6.5” touch screen. This sophisticated device is based on the Windows CE operating system with automotive HMI complete with resident maps on compact flash, in addition to all applications created for PDAs. The hand-held navigation system also uses its standard interfaces including USB ports.

The wide array of accessories available for the New Multipla is complemented by a 17” alloy wheel; a perfectly integrated sideskirt and spoiler and, lastly, some conventional and satellite anti-theft systems that integrate with the Fiat CODE functions to offer total vehicle protection.

‘Fiat per te’

Anyone who purchases a New Multipla can benefit from the five years of exclusive benefits offered by Fiat per te, a unique package that offers more value when you purchase a new vehicle. This exclusive service package assists customers with all events that occur throughout the first five years of their car’s life. In particular, Fiat guarantees the repair of faults and paint defects already covered by the contractual warranty up to five years from the date of purchase or up to a maximum of 120,000 km.

‘Fiat per te’ also offers a timely and comprehensive roadside assistance programme. The following are completely free if you break down: towing (even if you have an accident), mobile workshop (only in Italy), recovery of the car after repair, courtesy car, cash advance, sending out of spare parts, hotel expenses and passenger return.

But the benefits of ‘Fiat per te’ do not finish here. Suffice it to say that if customers decide to sell their vehicle before the five years of the contract are up, they can choose one of two attractive options. The first allows them to save on the purchase price of the new car (Fiat, Lancia or Alfa Romeo) to a price reduction equal to the unused portion of their ‘Fiat per te’ package. The second option involves transferring every benefit of the package to the new purchaser until the time or kilometre limit is complete. This means that the vehicle is worth more at the time of sale.
[image: image2.jpg]

LINKS
	[image: image3.jpg]FIAT
GROUP

	FIATGROUP
www.fiatgroup.com

	[image: image4.png]

	FIAT
www.fiat.com

	[image: image5.png]

	ALFA ROMEO
www.alfaromeo.com

	[image: image6.png]

	LANCIA
www.lancia.com

	[image: image7.png]

	FIAT VEICOLI COMMERCIALI LEGGERI
www.veicolicommerciali.fiat.com

	[image: image8.png]

	ABARTH
www.abarth.com

	[image: image9.png]

	MIRAFIORI MOTOR VILLAGE
www.mirafiorimotorvillage.it

	[image: image10.png]

	AUTOEXPERT
www.autoexpert.it

	[image: image11.jpg]

	FIATAUTONOMY
www.fiatautonomy.com

	[image: image12.jpg]

	FERRARI
www.ferrari.com

	[image: image13.jpg]

	MASERATI
www.maserati.com

	[image: image14.png]CENTRO
RICERCHE
FIAT

	CRF
www.crf.it

	[image: image15.png]/Y
FLASIS

	ELASIS
www.elasis.it

