
open your mind.

>> The 2012 smart fortwo

01

0605 07

02 03 04

Options
Always well-

equipped

Models
Individuality

in city traffic

Service & accessories
Get mobile,

stay mobile

2 smart fortwo DNA

Introduction
Urban

microcosm

Comfort
Rush hour

relaxation

Environment
Green

city driving

Safety
Feel safe,

drive safe

12 smart intelligent drive

14 Ecological concept

16 smart safety concept

18 Passive safety

20 Active safety

22 Models and equipment lines

24 Purist – the pure

28 Stylish – the passion

 4 Simple parking

 5 Generous luggage
 compartment

 6 Innovative space concept

 8 Clever everyday solutions

10 Change gear by tapping

36 Standard and optional
 wheels and tires

38 Standard – exterior/interior/
 functional & electrical
 equipment

39 Options – exterior/interior/
 functional & electrical
 equipment

40 Options – color

42 Options – interior

44 Options – audio & sound

46 smart center/smart services

48 Engines and technical data

>>

>>

01

hIll-STarT aSSIST

gEnErOuS luggagE COMparTMEnT

TwIn-SECTIOn TaIlgaTE

lEngTh 8.8 fT.

Introduction / Urban microcosm

2

 >> smart fortwo Dna.
smart city solutions.
The smart fortwo is the ultimate expression of efficiency, which the entire

smart brand has stood for since its very inception. No car occupies a

smaller physical footprint, uses interior space more wisely or is more

eco-friendly. On the following pages, find out many of the other ways the

smart fortwo has been designed as intelligently as any car on Earth.

TurnIng CIrClE 28.7 fT.

SpaCE COnCEpT

SOfT TOp (CabrIOlET)

ChangE gEar by TappIng

bODy panElS lOw runnIng COSTS

TrIDIOn SafETy CEll

02 >> parking spaces are more plentiful when
driving a smart fortwo.
There’s almost always room for a car only
8.8 feet long.
Whether rushing to an important meeting or running a quick errand, why waste time looking
for a parking space? At just 8.8 feet in length, the smart fortwo fits easily into spaces that
other cars can only pass by.

The smart fortwo is one of the most efficiently

designed cars on the planet. Nowhere is its

efficiency more evident than in the city, where

space is at a premium. Few cars can negotiate

tight urban spaces as nimbly and effortlessly

as the smart fortwo. It‘s the ideal car for city

life.

When the distance being traveled is short,

we can still be faced with stop-and-go traffic

and a scarcity of parking. The smart fortwo

can fit into parking spaces that other bigger,

less efficient cars can‘t. Still, storage in the

smart fortwo is plentiful, so you‘ll never lack

a place to put all your city essentials.

Space savings. smart
CITy SOluTIOn

Generous luggage
compartment

 >> Take everything you need.
What will fit in a smart fortwo’s cargo space? Plenty.

An entire week’s worth of groceries can fit comfortably into

the back of the smart fortwo. The folding passenger seat makes

it easy to transport longer, larger items when necessary. So if

you become infatuated with, say, a new floor lamp, you can take

it home quite easily.

Put the smart fortwo’s luggage compartment to your own test.

You’ll be surprised at how much a smart can hold.

>>

>>

>>

>>

>>

>>

>>

>>

02

Spaciously smart.
Perhaps it’s because of its large
windscreen. Or its upright seating
position. It all contributes to the smart
fortwo’s interior feeling every bit as
spacious as a minivan’s. Even taller
drivers will appreciate the plentiful
leg and headroom.

Keeping “on top of things.”
One of the many advantages of the smart
fortwo’s design is the raised seating
position, which provides excellent all-
around vision, even in heavy traffic. Fact
is, being looked up to by drivers of sedans
takes a little getting used to.

Comfort / Rush hour relaxation

6

 >> a surprising amount of room.
The innovative smart space concept.

Ever been in a smart fortwo? The feeling of comfort begins as soon as you get in—through the

large doors. Inside, you’ll be surprised by the spacious interior and excellent 360° visibility.

smart
CITy SOluTIOn

Space concept

Visible advantages.
Particularly in city traffic, it’s crucial that you be able to see everything

going on around you. The smart fortwo’s sizeable windows ensure

exceptional 360° visibility. It’s a safer and more practical way to go.

Intelligent seating arrangements.
The passenger seat is positioned farther
back than in most cars, a smart concept
that provides additional arm and legroom
and better side visibility for the driver.

02

 >> Simply practical.
Useful solutions for everyday life.

In an otherwise complicated life, simplicity is to be cherished. The smart fortwo is full of

ideas designed to make life simpler and easier. The windshield wipers feature speed-

sensitive interval wiping. The rear wiper turns on automatically when the car is in reverse

and the front windshield wiper is in operation. The twin-section tailgate allows heavy items

to be loaded easily onto a level surface. And the central locking function can be activated

by remote from across the street.

twin-section tailgate: By pressing the unlock button
on the 4-button key, the rear window of the coupe can
be unlocked from afar and heavy items can be loaded
through the top window — even in tight parking spaces

— without opening the tailgate.

8

Comfort / Rush hour relaxation

smart
CITy SOluTIOn

twin-section tailgate

remote roof release: With the
4-button key, the cabriolet’s
soft top can be opened from a
distance, enabling you to enjoy
the open air right from the
start.

Drive lock function: This locks
the doors automatically once the
vehicle reaches approximately
8 mph.

Indicators with lane-changer
function: With a tap of the indicator
lever, the smart fortwo will signal
others of your impending lane change
three times. Ideal for heavy traffic
situations.

hill
-sta

rt a
ssist:

On se
ve

re
 sl

opes,

th
is

fe
atu

re
 auto

matic
ally

 lo
cks t

he

wheels
momenta

ril
y afte

r t
he bra

ke

pedal i
s r

elease
d, p

re
ve

ntin
g th

e

car f
ro

m ro
lli

ng backward
s.

smart
CITy SOluTIOn

hill-start assist

02

5

4

3

2

1

n

r

 >> geared for relaxation.
Transmission solutions by smart.

In stop-and-go traffic, typical of city driving, changing gears should be easy. And it is

with the smart fortwo’s clutchless automated manual 5-speed transmission—called the

smartshift® transmission—which takes the strain out of changing gears.

The automatic kick-down function allows you to shift down one or two gears at any time by

pressing the pedal to the floor.

10

Comfort / Rush hour relaxation

softouch:
automatic gear program.
This feature selects the ideal shift point. You can also change

gears manually at any time. softouch is standard on all models.

Steering wheel gearshift:
a sporty addition.
The shift paddles on the steering wheel allow you to change gears

Formula One-style. You can also switch to the standard shift lever

alternative at any time. Not available with cruise control

package. Standard on passion models, not available on pure.

-w

03
The city and the environment. The relationship

between the two is more important than ever.

Architects and town planners around the world

are developing new, environmentally compatible

solutions for cities. The goal? To make cities

greener, healthier and as climate-neutral as

possible. City center environmental zones,

emission ceilings and other initiatives provide

invaluable improvements. Making urban mobility

as environmentally compatible as possible

was integral to the overall development of the

smart fortwo from the very beginning. From

the production of “clean” components to the

recyclability of the entire vehicle, smart keeps

finding new ways to minimize the environmental

impact of the smart fortwo.

Environment. >> going around in circles can also
mean progress.

All phases of the product lifestyle are integrated into a strict ecological

concept. This includes all aspects of the production process, from the

development of individual vehicle components to the actual construction of

the smartville factory in Hambach, France, where each smart fortwo is

assembled.

Our commitment to the environment runs deep. Our smartville factory is

state-of-the-art and eco-friendly. And every smart it produces is made

of materials selected for their minimal environmental impact and maximum

recoverability. In the end, every smart is 85% recyclable when it retires

from the road.

In addition to smartville, the modular design of the smart fortwo is an

excellent example of forward-thinking vehicle production. Many components

of the smart fortwo have experienced several lives.

For example, some components, such as the inner feature and the underbody

trays, are already made from renewable raw materials and 100% recycled

plastic. This guarantees efficient disassembly and is a prerequisite for

being able to recycle the bulk of the vehicle.

Our vision for the future is to close this cycle. This is the only way to achieve

our aim of building cars that are as environmentally friendly as possible

throughout their whole life cycle — from the production process to recycling.

On the way to achieving this, the smart brand is already setting a milestone

for ecological compatibility with its dynamic and continuously improving

environmental management system.

03

>>

>>

>>

>>

>>

>>

>>

14

 >> Environmentally friendly
from start to finish.
The ecological smart concept.

smart questioned the concept of the car from an ecological perspective in the ways its

cars are both produced and recycled. As a result, all phases of the smart fortwo’s product

life cycle adhere to a strict ecological concept, from the development of individual

components and the production of the smart fortwo in Hambach to the car’s recyclability.

The production process is a prime example of forward-thinking manufacturing. Key

component suppliers and system partners work within the smart manufacturing plant

so that many components can be produced on-site. This saves transport costs and

packaging materials and makes just-in-sequence production possible. Thanks to

exceptional levels of recyclability, some of the smart fortwo’s components can be used

in more than one generation. The rust-free, 100% recyclable plastic body panels are one

such example.

Environment / Green city driving

The smart’s plastic body panels are central to
the environmentally compatible concept. Their
lightweight design helps reduce the car’s
overall weight, which keeps fuel consumption
and costs to a minimum.

Fender benders can happen, especially in the
city. Typically, the smart fortwo’s flexible body
panels escape unscathed. When they don’t,
they can be replaced quickly and easily.

practical.

Feel like treating yourself and your smart fortwo
to a new look? Change the body panels to a
color of your choice quickly and inexpensively
in less than a few hours. Choose from factory
colors or our endless color wheel, available
through the smart Expressions program. Want to
take personalization to a whole new level? Now
you can with custom vinyl wrap options that can
be designed to your very liking.

>>

>>

>>

>>

>>

>>

smart
CITy SOluTIOn

Body panels

lightweight.

Variable.

04
For the developers of the smart fortwo, safety

is of primary importance. The smart fortwo is

equipped with active safety systems that

help prevent accidents. But if an accident

should happen, passive safety elements help

protect both driver and passenger from

significant harm.

Safety.

 >> Safety isn’t just about size.
The innovative smart safety concept.
Building a car that’s small, compact and comfortable is quite a challenge. Building a

small car with a degree of safety comparable to that of a large car requires numerous

safety features all acting together for maximum effect.

Because it’s part of Daimler AG, smart benefits greatly from the many exceptional safety

programs developed over the years by Mercedes-Benz.

tr
id

io
n

sa
fe

ty
 c

el
l

hy
dr

au
lic

 b
ra

ke
 a

ss
is

t

Se
at

-b
el

t t
en

si
on

er
s

es
p

® w
ith

 in
te

gr
at

ed
 a

bs

Fu
ll-

si
ze

 a
ir

ba
gs

Cr
as

h
se

ns
or

 (a
ut

om
at

ic

ha
za

rd
 w

ar
ni

ng
 li

gh
ts

)

El
ev

at
ed

 s
ea

tin
g

po
si

tio
n

Sa
fe

ty
 s

te
er

in
g

co
lu

mn

Th
e

wh
ee

l a
s

a

de
fo

rm
at

io
n

el
em

en
t

Cr
as

h
man

ag
em

en
t

sy
st

em
 w

ith
 c

ra
sh

 b
ox

es

He
ad

/t
ho

ra
x

si
de

 a
ir

ba
gs

Sa
fe

ty
 s

ea
ts

 w
ith

in
te

gr
at

ed
 s

ea
t b

el
ts

04

 >> get protected.
All-around passive safety.

Some things can’t be predicted. That’s why the smart

fortwo has a technically sophisticated safety concept

with numerous intelligent safety features to protect you

in case of emergency. At the heart of the concept is the

tridion safety cell. It provides maximum stability in an

ultra-compact design and outstanding protection by

keeping the passenger compartment intact and its

inhabitants safe.

Sturdy, rigid and tough, the
tridion safety cell is reinforced
with high-strength steel sheets.
Upon impact, energy is
distributed evenly over the
longitudinal and transverse
members, thereby reducing the
amount of energy passengers
and drivers experience in the
event of a collision.

Safety / Feel safe, drive safe

18

smart
CITy SOluTIOn

tridion safety cell

full-size airbags and head/thorax side airbags:
In any impact, you’ll have 6 airbags in the
cabriolet and 8 airbags in the coupe to help
protect you. Two front airbags provide maximum
protection for the driver and passenger. Driver-
and passenger-side knee bolster airbags also
come standard on all models. In the cabriolet,
head/thorax side airbags afford protection in
the event of a side impact. Coupe models have
two side and two window airbags.

The wheel as a deformation element:
In a head-on collision, the front wheels
are supported by the side member, which
absorbs a substantial portion of the impact
energy. The smart fortwo’s short wheelbase
means that the other vehicle involved in a
side-on crash will almost always hit the
wheel as well as the suspension components
behind it. It’s a simple yet extremely
effective principle.

Crash boxes: Steel deformation elements at
the front and rear of the smart fortwo absorb
energy from minor collisions at low speeds,
ensuring that the tridion safety cell remains
undamaged. Furthermore, a damaged crash
box is simple to replace.

Safety seats with integrated seat belts and
seat-belt tensioners: The sheet steel
structure with integrated headrests provides
the smart fortwo’s seats with a high level of
mechanical stability. In a frontal impact,
the seat-belt tensioners reduce slack within
milliseconds. The belt force limiter then
reduces the force again to minimize pressure
on the driver and passenger.

high seat position: This provides a better
view of the road and helps keep you safe.
In case of a crash, you’ll be safely above
the direct danger zone.

04

 >> giving danger the slip.
Active safety.

The smart fortwo comes equipped with active safety systems to help prevent

dangerous situations before they arise. In these situations, the electronic

stability program (esp®) helps stabilize the smart fortwo, while the anti-lock

braking system (abs) optimizes braking and minimizes swerving.

20

esp®: When the smart fortwo is in danger of swerving,

the electronic stability program throttles the engine

torque and brakes specific wheels to prevent the car

from breaking away.

Safety / Feel safe, drive safe

abs: As part of the electronic stability program (esp®),

the anti-lock braking system (abs) keeps you in control

by preventing the wheels from locking and enabling

you to continue steering the smart fortwo safely even

while applying the brakes.

hydraulic brake assist: Apply the brakes in a

dangerous situation and the hydraulic brake assist

helps initiate controlled emergency braking.

05

pure coupe. passion coupe. passion cabriolet.
Stylish. A feel-good car. If you want comfort and

elegance, the passion coupe delivers both.

Things are looking up. Take the smart fortwo

driving experience to a whole new level with the

top down and the sky, in all its glory, above you.

Purist. Everything you need, nothing you

don’t need. That’s the pure coupe. It’s quite

simple and simply good.

 >> The right smart fortwo for the job.
All equipment models at a glance.

Every driver demands different things from their car. The smart fortwo is available in three

models: the pure coupe, the passion coupe and the passion cabriolet.

purist. Everything you need, nothing you

don’t need. That’s the pure coupe. It’s quite

simple and simply good.

Some people are practical. They just want

to get from point A to point B safely. Others

want lots of bells and whistles—more

features to have available on long drives.

The smart fortwo is always the right choice,

with equipment lines tailored to different

preferences.

Models.

05

 >> purist.
The smart fortwo pure coupe.

Even the most basic smart fortwo model is hard to beat. Experience the trendsetting

smart fortwo concept in its purest form.

24

Models / Individuality in city traffic

Engine: In-line 3-cylinder
engine. 70 hp gasoline-
powered engine.

Steel wheels (15"): With smart
wheel covers and all-season
tires (155/60 R 15 front;
175/55 R 15 rear). Standard
on pure coupe.

tridion safety cell: In black.
Includes matching door mirrors
and radiator grille.
.

05

plain black.

Manual window winders.

Solid roof: Weatherproof and robust. A
sturdy black plastic roof with a textured
surface.

2-spoke steering wheel:
Non-slip leather for a
particularly good grip.

4-button key: Locks and unlocks
the smart fortwo via remote.

Manual gear shifting: Change
gear without engaging the
clutch. Includes kick-down
function.

26

upholstery: Extremely durable,
in functional black and with
color-coordinated fabric on
the instrument panel.

Models / Individuality in city traffic

05

Solid roof also available.

28

 >> Stylish.
smart fortwo passion coupe and cabriolet.

The smart fortwo passion gives new meaning to the term “driving in style,” thanks to

its many additional standard features and optional upgrades.

Models / Individuality in city traffic

 >> The sky’s the limit.
Choose between a coupe or a cabriolet.

Maybe you enjoy the sun shining through the large panoramic roof of the passion coupe. Or you prefer

driving with the top down in the passion cabriolet. Both models are spacious and let in lots of light.

The smart fortwo passion coupe.
smart fortwo passion coupe drivers can also enjoy a great view of the sky. The large

panoramic roof, made of extremely durable polycarbonate, provides great visibility.

smart
CITy SOluTIOn

Panoramic roof

12-spoke alloy wheels (15"):
With all-season tires (155/60
R 15 front; 175/55 R 15 rear).
Standard on passion models.

Engines: In-line 3-cylinder
engine. 70 hp gasoline-
powered engine.

tridion safety cell: A stylish
contrast in elegant silver,
standard in classic black.
The door mirror caps and
radiator grille are finished
in the same color.

body panel plus package: All
aprons and side skirts are
finished in the same color as the
body panels, giving the vehicle
an elegant look.

The smart fortwo passion cabriolet.
How much summer do you want? The fully automatic tritop fabric soft top can be

opened remotely with the 4-button key. And for maximum exposure, the roof bars

can be removed and stored easily and efficiently in the tailgate storage area. With

the press of a button, the folding top can be closed in a matter of seconds at high

speeds. The scratch-resistant safety rear window glass can be heated for greater

visibility.

smart
CITy SOluTIOn

Fully automatic
tritop fabric soft top

05
30

Models / Individuality in city traffic

black leather.

05

design beige. design black. design red.

upholstery: Available in design beige,
design red or design black. With color-
coordinated contrast components and
fabric elements on the instrument
panel, door trim and knee pad.

Electric windows with one-touch
control: Let fresh air in with
the touch of a button.

softouch automatic gearshift
program: Perfect for city traffic.
Switch between manual and
automatic.

panoramic roof: See the whole cityscape
through the large tinted panoramic roof,
made of durable polycarbonate. Available
on passion coupe only.

air conditioning with automatic
temperature control (incl.
dust and pollen filter): For the
temperature of your choice.

3-spoke leather steering wheel
(incl. leather gear knob):
For a pleasant grip. Optional
cruise control package shown.

32

Models / Individuality in city traffic

06
What do you want in your smart fortwo? Your

favorite music? The ability to call friends? Do

you prefer an individual, sporty look? Or are

comfort and convenience your top priorities?

With standard features and optional equipment,

you can tailor your smart in a number of

different ways. Decide how much sportiness,

elegance, comfort and functionality you want

and order optional equipment straight from

the factory.

Standard
features and
options.

front fog lamps: A sporty detail that also
helps improve visibility in bad weather.

>>how do you look?
Optional equipment for the exterior.

>> smart style package.

smart body panel colors: In
addition to the standard
colors, body panels are also
available in silver metallic,
grey metallic, light blue
metallic and matte green.

tridion safety cell in black or silver:
The colors for the tridion safety cell
provide more possibilities for
combinations with the body panel colors.

Daytime running lamps:
See and be seen.

Package includes silver tridion, LED daytime running lamps,

V-spoke alloy wheels and choice of grey, light blue or silver

metallic body panels.

15" steel wheels with smart
wheel covers and all-season tires
(155/60 R 15 front; 175/55 R 15
rear). Standard on pure coupe.

BRABUS “Monoblock VII” alloy
wheels (15") with all-season wide
tires (155/60 R 15 front; 175/55
R 15 rear).

12-spoke alloy wheels (15") with
all-season tires (155/60 R 15
front; 175/55 R 15 rear).
Standard on passion models.

6-spoke alloy wheels (15") with
wide all-season tires (175/55 R 15
front; 195/50 R 15 rear). Available
as an option on passion models.

V-spoke alloy wheels (15") with
wide all-season tires (165/60 R 15
front; 195/50 R 15 rear). Available
as an option on passion models
and the smart style package.

>> finishing touches.
Standard and optional wheels and tires.

06
36

Options / Finishing touches

06

 >> at a glance.
Standard for all equipment lines.

38

Standard / All equipment lines

Safety
The smartshift® transmission (an automated manual
5-speed transmission with kick-down function)

Central locking with remote and immobilizer,
including locking of fuel door

Instrument cluster with multifunctional display (digital
gear display with gear recommendation, fuel gauge
with reserve indicator, service interval indicator,
clock)

Exterior temperature indicator

Indicators with lane-change function

Comfort windshield wipers with speed-sensitive
interval wiping and automatic wipe/wash function

Rear window wiper with interval wiping and automatic
wipe/wash function; turns on automatically when car
is in reverse (coupe)

Heated rear window

Easy operation of tailgate with electric rear window
release (coupe)

Rear window release or remote roof release (cabriolet)
with 4-button key

12-volt socket with cover

Body panels in deep black, rally red or crystal white

Fuel filler cap finished in the same color as the
body panel

White side indicators

Third brake light

electronic stability program (esp®)

anti-lock braking system (abs)
with electronic brake force distribution

Full-size driver and passenger airbags
(6 in the cabriolet and 8 in the coupe)

tridion safety cell

Safety seats with integral seat belts

Seat belts with seat-belt tensioners and
belt force limiters

Hydraulic dual-circuit brake system
with servo assistance

hydraulic brake assist

Crash elements at front and rear

Crash sensor (automatic switch-on of hazard warning lights)

drive lock — automatic door locking
when the vehicle is in motion (approximately 8 mph)

Passenger seat backrest can be folded down for
through-loading
Storage compartments on passenger side and next to
steering wheel
Net pockets in doors and sides of seat backrests

Coin holder (coupe)

Interior lighting

Mirror in passenger sun visor

Storage compartment in tailgate

ExteriorFunctional/electrical

Interior

Vehicle options for smart fortwo models.

passion cabrioletpassion coupepure coupe
Solid roof

Additional paint options: metallic grey, light blue, silver,
matte green

Silver metallic tridion safety cell

Alarm system

Power steering

Heated seats

smart highline radio with navigation system

Rain/light sensor

Daytime running lamps

cruise control package

Armrest

Center console storage box

Ambient lighting

Cloth interior options (design red, design beige,
design black)

Center console storage box

15” 6-spoke alloy wheels

15” V-spoke alloy wheels

Fog lamps

comfort package (leather seating surfaces, heated seats,
driver-side armrest, power steering)

smart surround-sound system

Additional instruments (tachometer and clock)

style package (metallic paint, silver tridion, LED daytime
running lamps, V-spoke wheel)

Additional paint options: metallic grey, light blue, silver,
matte green

Silver metallic tridion safety cell

Alarm system

Power steering

Heated seats

smart highline radio with navigation system

Rain/light sensor

Daytime running lamps

cruise control package

Armrest

Center console storage box

Ambient lighting

Cloth interior options (design red, design beige,
design black)

Center console storage box

15” 6-spoke alloy wheels

15” V-spoke alloy wheels

Fog lamps

comfort package (leather seating surfaces, heated seats,
driver-side armrest, power steering)

smart surround-sound system

Additional instruments (tachometer and clock)

style package (metallic paint, silver tridion, LED daytime
running lamps, V-spoke wheel)

ISOFIX child seat fastener for the safety of
younger passengers

Air conditioning with automatic temperature control

smart entryline radio

Alarm system

Armrest

Silver metallic tridion safety cell

Power steering

Center console storage box

cruise control package

06
40

Options / Color

 >> Mix and match to suit your taste.
Color overview.

Choose from a virtually limitless number of color combinations for body panels, thanks to the smart Expressions program. Additional color options are also

available for the tridion safety cell.

crystal white l rally red l deep black l

l Standard equipment P Available as an option

tridion safety cell in black:

pure: l
passion: l

tridion safety cell in silver:

pure: P

passion: P

silver metallic P matte green Pgrey metallic Plight blue metallic P

smart ExpressionsP: Create your mobile masterpiece
from unlimited paint colors and a variety of wrap
designs.

crystal white l rally red l deep black l

blue racer 9 geek chic daddy‘s girl

silver metallic P matte green Pgrey metallic Plight blue metallic P

continental drift hello yellowpurple velvetbrite orange

06

>> your second home.
Optional equipment for the interior.

Options / Always well-equipped

42

additional instruments: Both the
cockpit clock and rev counter are
illuminated from the inside and
swivel easily to align perfectly with
the driver’s field of vision.
Available on passion models.

leather seats1: In black leather;
both elegant and comfortable.
Available with the comfort
package on passion models.

heated seats: With two settings and
automatic switch-off function.
Available on passion models.

ambient lighting: Six dimmable
LEDs and two additional lights
in the footwell brighten up
nighttime driving. Available on
passion models.

folding armrest for the driver’s
seat: Available in imitation
leather or with a fine fabric
covering. Available on passion
models.

1 Leather seating surfaces and center of backrest in black mesh.

 >> Make things easier.
Optional equipment.

Center console storage box:
Perfectly placed within easy
reach. Available as an option
on passion models.

Trip computer:
The easy-to-read
multifunction display
shows current fuel
consumption, mileage,
trip information and
more. Operated via the
steering column control
stalk. Available with
cruise control package.

antitheft alarm system:
Discourages unwanted visitors.
Available as an option on
passion models.

Cruise control: Easy to
operate on the steering
wheel, which also includes
a trip computer and
3-spoke leather sport
steering wheel (including
leather gear knob).
Available as an option on
passion models. Shift
paddles not available with
cruise control package.

power steering: Allows you
to maneuver the smart fortwo
effortlessly into even the tightest
parking spaces. Available as an
option on passion models.

06

smart highline radio: With a 6.5“ touchscreen display,
navigation with perspective map display, Bluetooth®
hands-free function for your telephone, an AUX/USB port
for mobile music player, an iPod interface that allows you
to control your iPod on the touchscreen, a CD/DVD player,
an SD card picture viewer for your favorite pictures, two
door loudspeakers and more. Available as an option on
passion models.

smart entryline radio: With AUX/USB port for MP3 or
CD player, two door loudspeakers and an additional
drawer with chrome trim strip beneath the operating
unit. Standard on passion models. Also available as
an option on pure models.

surround-sound system: With subwoofer, 8-channel digital
amplifier and tweeters, mid-range speakers and rear-fill
loudspeakers. Available as an option on passion models only.

 >> See what you can hear.
Options - audio & sound.

44

Options / Always well-equipped

07 Service &
 accessories.

Whether you want to retrofit your smart with

a wide range of optional accessories or

finance and cover your smart fortwo with

warranty services that will make life easier,

your smart center is ready to help. They can

also get your smart ready for every occasion

and every season with the smart spring and

winter checks from smart service.

>> help when you need it.
The smart centers.

Get to know the smart fortwo by experiencing it for yourself. At your smart center, you can

find out all there is to know about the smart fortwo, its equipment and our extensive

accessories program. We can answer all your questions on financing, leasing and other smart

services. Stop in for a test drive today!

 >> Every part a smart.
Genuine smart service.

If a problem arises with your smart fortwo, we’ll make sure it’s back on the road quickly thanks to our excellent

vehicle service. Spare parts have been developed especially for the smart fortwo and can be installed by experts

who know your model inside and out. There’s nothing as comforting as genuine smart service.

future-oriented service concept.

Maximum maintenance at minimum costs. That’s what you get with the smart fortwo, thanks in part to long

maintenance intervals. Scheduled maintenance is needed every 1 year/10,000 miles. The smart warranty

extends to 4 years/50,000 miles. Extended service and warranty coverage packages are also available through

your smart center.

smart complete service package.
This package covers regular inspections and any

repairs and can include flexible contract periods and

fixed monthly installments. It’s a great way to keep

your smart fortwo running well without any undue

financial stress.

smart warranty package.
Extend your service plan for an extended amount

of time. Includes comprehensive coverage for all

important components of your vehicle.

We’re flexible when it comes to helping you finance your smart fortwo. Choose from a
wide range of attractive leasing and financing offers available through Mercedes-Benz
Financial Services.

Leasing & financing.

07

 >> Engines and technical data.

Overview / At a glance

48

pure coupe

passion coupe

passion cabriolet

>
 En

gi
ne

70
 h

p

Engine/type 3-cylinder in-line engine
Engine capacity in cc 999

Max. torque in lb.-ft. at rpm 68/2,800
bore x stroke 2.83 in. x 3.22 in.

Compression ratio 11.4:1
fuel delivery Multipoint fuel injection with electronic accelerator

Maximum speed in mph 90
acceleration, 0–60 mph 12.8 seconds

Engine position/drive Rear
Transmission Automated manual 5-speed transmission

fuel consumption 34/38 (estimated city/highway)
fuel type Premium unleaded

Exhaust gas purification/
exhaust gas standard 3-way catalytic converter

brakes/dynamic handling control system esp® with hill-start assist; abs with electronic
brake force distribution; acceleration skid control;
hydraulic brake assist; disc brakes at front,
drum brakes at rear

wheels/tires — pure (front/rear) 155/60 R 15; 175/55 R 15
wheels/tires — passion (front/rear) 155/60 R 15; 175/55 R 15

Vehicle length 8.8 ft.
Track width (front/rear) 4.2 ft. x 4.5 ft.

wheelbase 6.1 ft.
Turning circle 28.7 ft.

Curb weight Coupe: 1,652 lbs.; cabriolet: 1,740 lbs.
luggage compartment 7.8–12 ft.

permissible total weight 2,247 lbs.
Tank capacity 8.7 gallons

Service interval 1 year/10,000 miles
warranty in years 4 years/50,000 miles

pa
ss

io
n

co
up

e/
ca

br
io

le
t

All illustrations and specifications contained in this brochure are based on the latest product information available at the time of publication. smart reserves the right to make changes at any time,
without notice, to colors, materials, equipment, specifications and models. Any variations in colors shown are due to reproduction variations of the printing process. Illustrations may include test
situations. Some vehicles may be shown with non-U.S. equipment. Some vehicles are shown with optional equipment.
 This brochure is printed on 100% recycled paper.

www.smartusa.com smart – a Daimler brand

Q7762672V201200000

