

VOLVO V70 3.2

MFR'S SPECS	C/D RESULTS
-------------	-------------

Price
(AS TESTED)

\$34,410

BASE: \$33,210

Vehicle type: front-engine, front-wheel-drive, 5-passenger, 5-door wagon
Options: Climate package (consists of heated front seats, heated windshield-washer nozzles, headlamp washers, and rain-sensing wipers), \$725; metallic paint, \$475
Standard: power windows, driver seat, and locks; remote locking; cruise control; tilting and telescoping steering wheel; rear wiper
AV system: Volvo; AM, FM radio; CD player; auxiliary input jack; 8 speakers

Fuel Capacity		18.5 gal
 MPG	EPA	C/D OBSERVED
	CITY	
	16	21
	24	

VEHICLE

INTERIOR

RESTRAINT SYSTEMS

Front: manual 3-point belts; driver and passenger front, side, and curtain airbags
Rear: manual 3-point belts, curtain airbags

MEASUREMENTS (in)

	Head	Leg	Shoulder
FRONT	38.8	41.9	57.4
REAR	38.6	34.6	56.5

PRACTICAL CARGO ROOM

Length of pipe: 135.5 in
 Largest sheet of plywood, l x w: 71.0 x 44.5 in
 No. of 10 x 10 x 16-in boxes, seats up/folded: 19/46

SAE VOLUME	Front	Rear
	54 cu ft	43 cu ft

Cargo, seats up/folded: 33/72 cu ft

DIMENSIONS

WEIGHT: Curb: 3878 lb Per horsepower: 16.5 lb **TOWING CAPACITY:** 3300 lb

DISTRIBUTION: Front: 58.1% Rear: 41.9% **GVW:** 5070 lb

CHASSIS

Chassis type: unit construction with 2 rubber-isolated subframes
Body material: welded steel stampings

STEERING

Rack-and-pinion with hydraulic power assist

Steering ratio:	Turns lock-to-lock:	Turning circle curb-to-curb:
16.0:1	2.8	36.7 ft

SUSPENSION

Front: ind, strut located by a control arm, coil springs, anti-roll bar
Rear: ind, 1 trailing link and 3 lateral links per side, coil springs, anti-roll bar

WHEELS+TIRES

Wheel size/type: 7.0 x 16 in/cast aluminum
Tires: Michelin Pilot HX MXM4, 225/55R-16 95V M+S
Spare: high-pressure compact

BRAKES

Hydraulic with vacuum power assist, anti-lock control, and electronic panic assist
F: 12.4 x 1.1-in vented disc
R: 11.9 x 0.9-in vented disc

Traction Control	<input checked="" type="checkbox"/> YES <input type="checkbox"/> NO Defeatable YES
Stability Control	<input checked="" type="checkbox"/> YES <input type="checkbox"/> NO Defeatable NO

POWERTRAIN

ENGINE

Inline-6, aluminum block and head
Bore x stroke: 3.31 x 3.78 in, 84.0 x 96.0mm
Displacement: 195 cu in, 3192cc
Compression ratio: 10.8:1
Fuel-delivery system: port injection
Valve gear: chain-driven double overhead cams, 4 valves per cylinder, hydraulic lifters, variable intake-valve timing
Power (SAE net): 235 bhp @ 6400 rpm
Torque (SAE net): 236 lb-ft @ 3200 rpm
Redline: 6500 rpm

DRIVETRAIN

Transmission: 6-speed automatic with manumatic shifting
Final-drive ratio: 3.32:1

GEAR	RATIO	MPH PER 1000 RPM	SPEED IN GEAR
I	4.15	5.4	35 mph (6500 rpm)
II	2.37	9.4	61 mph (6500 rpm)
III	1.57	14.2	93 mph (6500 rpm)
IV	1.16	19.3	125 mph (6500 rpm)
V	0.86	26.0	133 mph (5100 rpm)
VI	0.69	32.4	133 mph (4100 rpm)

TEST RESULTS

HANDLING

UNDERSTEER

INTERIOR SOUND (dBA)

NOTES

Barely enough torque to get any wheelspin during launch. Spongy brakes get softer with repeated stops. Stability-control intervention works smoothly.

ACCELERATION

BRAKING

WEATHER

Temperature: 37°F
 Humidity: 67%
 Barometric pressure: 28.95 in Hg

ODOMETER

Test-vehicle mileage: 1128

TIRE INFLATION

Test pressures:	Front	Rear
	35 psi	35 psi