

PRESS KIT
PEUGEOT **HX1** CONCEPT CAR

PEUGEOT

PEUGEOT **HX1** CONCEPT CAR METAMORPHOSIS

With the HX1 concept car, which redefines the notions of expectation and emotion, Peugeot is again illustrating its ability to learn how to evolve and to reinvent itself constantly.

The specification for this prospective study is: to produce a vehicle for up to six people, while offering strong styling, that is sporty and efficient, giving unique driving sensations.

To achieve this, the HX1 transcends the notions of adaptability in all areas, with its extreme aerodynamics (the “flaps” are deployed to optimise aero efficiency according to vehicle speed), its tapered, low MPV architecture and its Hybrid4 powerplant integrating “*plug-in*” technology.

A UNIQUE AND TRANSFORMABLE CONCEPT, AIMING FOR MAXIMUM EFFICIENCY

Adaptive

The HX1 is a prospective concept, designed to help envisage future solutions in numerous fields: architecture, aerodynamics, modularity, equipment, interior materials and environment, not forgetting, of course, powerplants. These considerations have

led to very strong biases which break from the norm and are guided by a theme: “Metamorphosis”, to give the vehicle the capability to **adapt itself to its environment**, to life conditions, driving conditions, etc. and at any time.

Architecture

To meet specifications, the HX1 has been designed with an **MPV** architecture with unique dimensions: low (1.373 m) and wide (1.990 m overall) for a length of 4.954 m.

This allows for a volume suited to pure, elegant and sleek lines, in accordance with an optimised Cd for maximum overall efficiency.

Four reverse-opening half-scissor doors can be opened wide, for ease of access to the HX1 passenger compartment. These kinematics have also been researched in terms of practicality and to allow accessibility under all circumstances.

The passenger compartment is structured so as to offer maximum comfort for the two passengers in the rear row and maximum sensation for the occupants of the first row. If necessary, two retractable seats can

PEUGEOT **HX1** CONCEPT CAR

be configured in a centre row due to a clever system of “pull-out seats”: based on the same principle used on the HR1 concept car (Paris Motor Show 2010), the additional seats are integrated behind the front seats.

Aerodynamics

The designers have carried out an extreme job on the car’s aerodynamics. When stationary and at low speeds, the HX1’s styling makes it appear sculpted from a solid form as the moving parts have been adapted to optimise air flow and to enhance the car’s environmental performance. The seven vanes in each wheel rim spike, fashioned like a turbine, open to create a flat disc surface. At the same time, a spoiler and two side skirts located at the top of the tailgate are deployed above 100 km/h (62.1mph). When moving, the HX1 therefore adapts itself “physically” to its environment.

The vehicle has a Cd of 0.28; an outstanding value for a vehicle with an MPV silhouette.

All of these aerodynamic devices have evolved as a consequence of the free rein given to the immense creativity of the stylists.

STYLING NOT RESTRICTED BY NORMS

Futuristic exterior styling, sculpted through aerodynamics

The HX1 is a vehicle that is pure in style; sculptured, upmarket and exuding dynamism and exclusivity. Aerodynamic, its sleek, elegant and fluid lines seem to have been tailored by the wind itself. They subtly underline the athletic, even muscular, character of the vehicle. Each surface is sculpted with precision, each detail is crafted intricately: mirrors with integral rear view cameras, brushed aluminium window surrounds, millimetre-perfect panel gaps and flush fittings, etc.

At the front, the HX1 bears and enhances Peugeot’s latest design identity. The theme of a unique “floating” front grille, which appears detached from the bodywork, has been designed to harmonise with the car’s tapered volumes. The precisely-carved feline head lamps give it an appearance that is evocative of the Marque’s badge and history: the lion, proudly displayed on the front of the bonnet. This look is refined by an LED lighting signature,

PEUGEOT **HX1** CONCEPT CAR

easily recognisable in the daytime or at night. This visual signature is also found in the rear lights, the boomerang shape of which follows the lines of the rear design.

A high-tech and range-topping interior that refines the “Motion & Emotion” brand signature

The pure and futuristic design of the dashboard and seats, the materials used (floor and fittings in natural oak with inlaid fibre optics, brushed metal, leather, etc.), existing equipment (digital displays, touch-sensitive screens, etc.), designed lighting (LED spotlights, strips backlit by the natural lighting on the headlining, etc.); all of this contributes to create an environment where modernity meets refinement, natural materials meet technology, and so on. This all symbolises the **Marque’s vision of an upmarket, range-topping interior.**

The passenger compartment reflects the Peugeot signature:

- « *The Emotion Side* » :

The front has been designed to provide the driver

with maximum sensation. The environment is very sensory and high-tech, with its use of brushed metal and digital components. Here again, the vehicle will **adapt itself** in the real life situation of the driver. Indeed, the steering column can be moved backwards and forwards electrically in line with the seat adjustment for complete ease of access. The steering wheel movement loads up automatically when the car is put into “cruising” mode for enhanced driver stability and comfort. Finally, the central multifunctional display can be adjusted, leaving only the essential information visible on its edge.

The instrument panel is thus designed to create the experience of having complete control over the vehicle, like the “heads-up displays” which present all of the information to the driver without them having to take their eyes off the road ahead.

- « *The Motion Side* » :

At the rear, maximum attention is dedicated to added value of its features and passenger comfort. The environment and the materials used are bright

PEUGEOT **HX1** CONCEPT CAR

and natural, a mixture of folded and stitched leather. The two sculpted rear seats are reclinable, a set of controls are grouped in the centre armrest. The centre console includes a minibar and a coffee machine, a discreet acknowledgement to the extensive history of Peugeot products. This console is adorned with white Carrare marble, specially milled “by hand”, which contributes to the exclusive and modern environment.

HYbrid4 “PLUG IN ” POWERPLANT: EVEN BETTER SUITED TO ITS SURROUNDINGS

The concept car integrates **HYbrid4** technology, an innovative modular architecture that figures in the Peugeot range on the 3008 HYbrid4, the first diesel hybrid in the world; technology which will also be present on the 508 RXH.

The principle behind HYbrid4 is clever yet simple: with an internal combustion diesel engine at the front (powering the front wheels) and an electric motor to the rear (powering the rear wheels), this technology

enables all four wheels to be driven when the engine and motor work together, for increased safety and traction in extreme conditions. It also enables the vehicle to be driven at low speeds powered just by the electric motor in “Zero Emissions Vehicle” mode. Under the bonnet of the HX1, the engine is a 150 kW (204 hp) 2.2 litre HDi diesel, linked to an automatic 6-speed gearbox; the same powertrain as that used on the 508’s range-topping GT version. Coupled with a 70 kW (95 bhp) electric motor, the combined output can develop a potential **220 kW (299 bhp)**. However, one of Peugeot’s priorities is to maintain its position as environmental leader in the years to come. **The HX1 therefore takes us one step further.** It is equipped with “*plug-in*” functionality: the lithium-ion batteries can be recharged by ‘plugging in’ the vehicle to a standard 240 V mains electric socket. This means that it can have a longer “ZEV” range, i.e.: it can cover up to **30 km** (18.6 miles) in all-electric drive mode. The HX1 thus obtains a combined fuel consumption of just 3.2 litre/100 km with CO₂ emissions of **83 g/km**.

PEUGEOT **HX1** CONCEPT CAR

Concept Shoe

Peugeot, when creating its concept car HX1, teamed up with Pierre Hardy, creator of luxury shoes, to design an exclusive concept-shoe which would be aligned with appeal, modernity and a unique capacity for transformation.

In collaboration with the stylists from the Lion Marque, Pierre Hardy created shoes using materials, technology and quality of manufacture which echoed the interior of the vehicle. In the image of this concept car, the shoes adapt themselves to the life of their wearer: a slipper ideal for driving slides into a “high-heel” structure to become an elegant shoe for a more glamorous occasion.

29 August 2011

PRESS CONTACTS

DIRECTION

Xavier Peugeot
*Directeur Marketing
& Communication Peugeot*
presse@peugeot.com

Laurence d'Aboville
Responsable Communication
laurence.daboville@peugeot.com
Tel. : +33 (0)140 66 56 66
Cell. : +33 (0)632 34 51 27

Valérie Gregoris
Assistante Médias
presse@peugeot.com
Tel. : +33 (0)140 66 56 66

Helena Chiovetta
Assistante Médias
helena.chiovetta@peugeot.com
Tel. : +33 (0)140 66 52 74

PRESSE FRANCE

Jean-Briac Dalibard
Presse régionale et Web
jeanbriac.dalibard@peugeot.com
Tel. : +33 (0)140 66 53 53
Cell. : +33 (0)608 83 25 40

Sacha Farkas
*Presse spécialisée automobile,
professionnelle et économique*
sacha.farkas@peugeot.com
Tel. : +33 (0)140 66 53 42
Cell. : +33 (0)607 35 62 65

Isabelle Javary
TV, radio, presse généraliste, lifestyle
isabelle.javary@peugeot.com
Tel. : +33 (0)140 66 55 19
Cell. : +33 (0)682 62 75 01

PRESSE INTERNATIONALE

Marc Bocqué
Presse & Relations Extérieures Internationales
marc.bocque@peugeot.com
Tel. : +33 (0)140 66 47 05
Cell. : +33 (0)680 21 87 03

Martin Alloiteau
Communication Presse Europe
martin.alloiteau@peugeot.com
Tel. : +33 (0)140 66 43 55
Cell. : +33 (0)682 67 80 02

Thomas Merchant
*Communication Presse
Europe, Amérique Latine*
thomas.merchant@peugeot.com
Tel. : +33 (0)140 66 56 92
Cell. : +33 (0)677 00 12 84

COMMUNICATION TECHNIQUE & PRODUITS

Christophe Chateau
*Communication Technique
& Produits*
christophe.chateau@peugeot.com
Tel. : +33 (0)140 66 32 10
Cell. : +33 (0)672 83 19 66

Caroline Damey
Attachée Presse Produits
caroline.damey@peugeot.com
Tel. : +33 (0)140 66 55 61
Cell. : +33 (0)671 74 83 56

Laurent Debure
Attaché Presse Produits
laurent.debure@mpsa.com
Tel. : +33 (0)140 66 51 94
Cell. : +33 (0)616 97 32 10

Pierre-Yves Etienney
Attaché Presse Produits
pierreyves.etienney@mpsa.com
Tel. : +33 (0)140 66 54 07
Cell. : +33 (0)612 97 47 30

PARC PRESSE

Etienne Laruelle
Responsable Parc Presse
etienne.laruelle@peugeot.com
Tel. : +33 (0)130 50 40 57
Cell. : +33 (0)673 13 98 21

Jean-Michel Blanquet
Gestionnaire Parc Presse
jeanmichel.blanquet@mpsa.com
Tel. : +33 (0)130 50 02 78

EVÉNEMENTS PRESSE

Adrien Fallu
*Responsable événements,
communication interne et audiovisuel*
adrien.fallu@peugeot.com
Tel. : +33 (0)140 66 48 60
Cell. : +33 (0)674 78 83 44

Blandine Depoix
Responsable logistique événements
jeanmichel.blanquet@mpsa.com
Tel. : +33 (0)140 66 49 33
Cell. : +33 (0)615 19 87 56

Jean-Jacques Kutter
Chef de projets événements
jean-jacques.kutter@peugeot.com
Tel. : +33 (0)140 66 48 91
Cell. : +33 (0)688 09 69 92

PEUGEOT SPORT

Cécile Estenave
Attachée de Presse
cecile.estenave@peugeot.com
Tel. : +33 (0)130 70 20 63
Cell. : +33 (0)672 82 74 08

Marek Nawarecki
Promotion communication
marek.nawarecki@peugeot.com
Tel. : +33 (0)130 70 20 40
Cell. : +33 (0)685 26 45 18

PEUGEOT SCOOTERS

Bruno Muller
*Directeur de la communication
et des relations extérieures*
bruno.muller1@peugeot-scooters.com
Tel. : +33 (0)140 66 38 90
Cell. : +33 (0)632 54 59 73

Frédéric Bart
Responsable Communication Europe
frederic.bart@peugeot-scooters.com
Tel. : +33 (0)140 66 54 75
Cell. : +33 (0)632 13 78 80

Laure Beaujard
Média & Event
laure.beaujard@peugeot-scooters.com
Tel. : +33 (0)140 66 36 83
Cell. : +33 (0)699 19 82 55

PEUGEOT

Present in 160 countries, with 10,000 outlets, Peugeot combines motion and emotion everywhere. In 2010, the year of its 200th anniversary, Peugeot confirmed its place as the world's leading French car brand, also gaining a place in the global brands' table (9th) and sold 2,142,000 cars.

Peugeot is the only brand to have an integrated mobility offer with both private cars and vans, scooters, bikes and a wide range of services, with the *Mu* mobility service.

