[image: image1.png]

BMW
Media
information

09/2013
Page 1
BMW
Media
information

09/2013
Page 2

The new BMW 5 Series.
Contents.
1.
The new BMW 5 Series.
(Short version)
 2

2.
The BMW 5 Series Sedan and
BMW 5 Series Gran Turismo:

A global success story.
 7
3.
Design and body:

Timeless elegance, cutting-edge functionality

and made-to-measure luxury.
 9
4.
Powertrain and chassis:

The perfect balance of dynamics and comfort.
 14
5.
BMW ConnectedDrive in the new BMW 5 Series:

Unique innovations enhancing safety, comfort

and infotainment.
 18
6.
BMW EfficientDynamics for the new BMW 5 Series:

Increasing driving pleasure, reducing fuel consumption.
 22
7.
Technical specifications.
 24
8.
Output and torque diagrams.
 68
9.
Exterior and interior dimensions.
 79
[image: image2.jpg]1464 (M550d: 1454)

2968

4 4 ~l~— 1107 (M550d: 1110) —

4907 (M550d: 4910)

=%\

— = —
\——_—
-—=“A‘4—_§-—c—_’—_‘
\

S

l——‘
w

1.
The new BMW 5 Series.
(Short version)
Dynamic ability, comfort, efficiency, aesthetic allure and a profusion of innovations designed to enhance driving pleasure – the BMW 5 Series contains all the signature ingredients of a best-selling model at the premium end of the executive segment. Indeed, consistently rising sales figures have sealed its position as the global leader in its class. Over one million units of the BMW 5 Series Sedan, BMW 5 Series Touring and BMW 5 Series Gran Turismo – whose luxurious character has earned it a unique status in the segment – have been sold worldwide since the launch of the current generation. In South Africa, more than 7,000 units of the BMW 5 Series Sedan and BMW 5 Series Gran Turismo have been sold. And now another new chapter in this impressive success story is poised to begin. Precise modifications to the cars’ design, new engine variants and innovative additions to the range of available equipment as well as BMW ConnectedDrive technology all raise the appeal of the BMW 5 Series model family a notch higher still.

Design: precise modifications bring out its sporting character.
Additional contour lines for the surround of the BMW kidney grille and newly structured lower air intakes reinforce the sporting appearance of the new BMW 5 Series Sedan. The accentuated width of the rear end is underlined by an extra crease in the apron, as well as slim, sharply contoured and therefore even more striking rear lights.

The new BMW 5 Series Gran Turismo boasts a modified front apron exuding presence and solidity. Its redesigned rear end creates a longer and lower-to-the-ground impression. A three-dimensional surface design for the area around the licence plate holder and a chrome strip in the rear apron add further depth to its dynamic character.

Xenon headlights are fitted as standard on all models, while Adaptive LED Headlights take their place on the options list for the first time alongside LED fog lamps. Elsewhere, the side indicator lights are integrated into the exterior mirrors. Also new in the BMW 5 Series are the BMW Luxury Line and BMW Modern Line packages containing exclusive design and equipment features. And an M Sport package tailored to each model variant can also be specified.

Functionality and premium allure taken to a new level.
New details lend further refinement to the premium impression of the new BMW 5 Series’ interior as well as another layer to its functionality. The Control Display of the standard-fitted iDrive operating system is now bordered in the Sedan by chrome trim. Added to which, the storage compartments and cup holders in the centre console of these models have increased in capacity.

A revised rear section increases the boot capacity of the new BMW 5 Series Gran Turismo by 60 litres to 500 litres. New exterior paint colours, light-alloy wheels, upholstery colours and interior trim elements for all the BMW 5 Series models enhance their appeal and increase the scope for individualisation.

Engines: setting the benchmark for driving pleasure, introducing fresh new routes to efficiency.
Faster, more economical, cleaner: all the variants of the BMW 5 Series come with a raft of optimised details. The result is reduced fuel consumption (in some cases significantly), yet with no drop-off in sporting ability. Indeed, some models actually offer improved performance. Plus, all the engine variants already meet the stipulations of the EU6 exhaust gas standard not due to come into force until September 2014.

In addition to Brake Energy Regeneration, the Auto Start-Stop function (also fitted in conjunction with the eight-speed automatic gearbox), Optimum Shift Indicator and ECO PRO mode, the suite of standard-fitted BMW EfficientDynamics technology now also includes a coasting mode (which disengages the powertrain), Proactive Driving Assistant to adjust the car’s speed ahead of a change in speed limit, and the ECO PRO Route function, which can be selected via the optional Navigation system Professional. Meanwhile, extensive optimisation of the cars’ aerodynamics – the drag coefficient (Cd factor) of the BMW 520d Sedan, for example, has been reduced to 0.25 – is one of the key factors in the latest advances made by the engineers in the area of efficiency.

The top-of-the-line engine available for all members of the new BMW 5 Series model family is a new V8 unit with BMW TwinPower Turbo technology developing 330 kW. The range of power plants available for the new BMW 5 Series Sedan now comprises four petrol and three diesel units. Customers opting for the new BMW 5 Series Gran Turismo can choose from two petrol power plants and two diesels.

Further improvements have also been made to the intelligent energy management of the BMW ActiveHybrid 5. The full-hybrid Sedan now comes with a specially tweaked version of the Proactive Driving Assistant, whose talents include adapting the interplay between the combustion engine and electric motor to the route ahead.

The cars’ chassis technology – which includes a double-wishbone front axle, integral rear axle and Electric Power Steering with standard Servotronic function – has been further honed to deliver an unrivalled balance between sporting performance and ride comfort. The BMW 5 Series Gran Turismo come as standard with air suspension, including automatic self-levelling at the rear axle. The Driving Experience Control switch on the centre console is standard on all models. Dynamic Damper Control, M Sport suspension and the Adaptive Drive and Integral Active Steering systems unmatched by any rivals can be specified as options.

More innovative than ever: optional equipment and BMW ConnectedDrive.
The host of innovations included on the options list and in the range of BMW ConnectedDrive technology allow the new BMW 5 Series model family to underline its standout position in the areas of connectivity, infotainment, convenience and safety. For example, the function of the optional Comfort Access system, which allows the tailgate to be opened hands-free, has been extended to include a closing mechanism, which means that a movement of the foot under the rear apron can now be used to prompt the tailgate to close as well as open. In addition, the new BMW 5 Series offers customers a new rear-seat entertainment system with tablet-style displays, a Harman Kardon Surround Sound system and a new version of the ambient light option with a facility which allows the interior lighting to be alternated in tone between orange and white.

The range of BMW ConnectedDrive business solutions and driver assistance systems is more advanced and richer in variety than ever. The BMW 5 Series enables a scope of intelligent connectivity unique in the marketplace, allowing it to set the benchmark for in-car use of office applications.

Alongside the globally unrivalled Concierge Service (to be offered in South Africa in 2014) for hotel reservations and a selection of other services, BMW ConnectedDrive also offers an unusually extensive suite of office functions, including internet-based services. The dictation function, for example, provides a convenient way of entering text for SMS messages and emails during a journey. The array of search, travel, office and social media services can be accessed via the car’s integrated SIM card or the customer’s smartphone. And Online Entertainment sees BMW bringing internet-based flat rate music services directly into the car.

The optional Navigation system Professional makes use of an optimised menu display and allows access to Real Time Traffic Information (also to be offered in South Africa only in 2014). A new controller with a touch-sensitive surface now allows the use of characters to program in a destination or access other functions of the iDrive operating system. BMW offers Intelligent Emergency Call as standard in a large number of markets. This option is expected to also be offered in South Africa in 2014.

The BMW 5 Series builds on its leading position in the field of driver assistance systems with the introduction of the glare-free High Beam Assistant and the BMW Night Vision system, which includes human and animal detection and the Dynamic Light Spot function. From November 2013, the optional Traffic Jam Assistant will also be on hand to make life easier for the driver, significantly increasing the scope for relaxation in monotonous motorway tailbacks. This system automatically keeps the car in the same lane, even when the road bends around a corner. It is part of the Driving Assistant Plus option, which also includes Active Cruise Control with Stop & Go function and Collision Warning with braking function. The cruise control function, underpinned by radar sensors and a camera, reacts with even greater precision to the driving situation at hand and also to stationary objects. Another feature available for the Sedan from November 2013 is the fully automatic Parking Assistant.

[image: image3.jpg]

2.
The BMW 5 Series Sedan and
BMW 5 Series Gran Turismo:
A global success story.
· The BMW 5 Series: global market leader in the segment with constantly rising sales figures.
· Outstanding reputation thanks to award-winning design, exceptional efficiency and unique innovations.

· Most successful model generation since the introduction of the BMW 5 Series in 1972.
Global bestseller, winner of a string of comparison tests and “Germany’s favourite car” – the BMW 5 Series represents a quite unique success story. Its sales figures, the verdicts of experts and the response of the public make a compelling narrative. And now the BMW 5 Series Sedan and BMW 5 Series Gran Turismo are preparing to build on their standout presence in the world’s car markets with the help of cutting-edge technological innovations and sensitively modified design features. The introduction of the new BMW 5 Series provides the latest highlight in the development of the company’s longest-serving model family; the BMW 5 Series has been a fixture in the BMW portfolio since 1972 – longer than any other current model. It didn’t take the 5 Series long to establish itself as a paragon of driving pleasure and aesthetic appeal in its segment. And today it can add efficiency and innovation to the list of disciplines in which it leads the way in the executive car market.

The BMW 5 Series Sedan currently rolling off the assembly line is the sixth-generation model. An impressively harmonious balance between sporting flair and elegance has been a defining feature of the four-door variant since it first made the leap from the drawing board to the road and went on to become the most popular executive car in one market after the next. And the BMW 5 Series Gran Turismo, unveiled in 2009, has seen BMW introduce drivers to an all-new type of car. Its extravagant design represents the expression of sports performance, luxurious long-distance comfort and versatility.

Global market leader: BMW 5 Series defends its leading position in the world’s car markets.
To date, over 6.6 million BMW 5 Series cars have left the factory. And the current BMW 5 Series is in excellent shape to surpass the record set by the highly successful last two generations, each of which sold in excess of 1.4 million units. A total of more than one million units of the current BMW 5 Series Sedan have been delivered to customers since the sales launch of the 5 Series in March 2010. No other generation has bettered these sales figures over such a short period of time.

The BMW 5 Series defended its leading position as the best-selling car in its class in supreme style once again last year, further extending its upward curve of constantly rising sales figures since its market launch.
Soaking up acclaim around the world: BMW 5 Series earns top ratings, wins design awards, heads readers’ surveys.
The quality and popularity of the BMW 5 Series are reflected in the host of prizes and distinctions awarded to the members of the model family around the world. In early 2013 the BMW 5 Series secured class victory – for the third year in succession – in the readers’ survey “The Best Cars” conducted by the German motoring magazine “auto, motor und sport”. This success came not long after the BMW 520d EfficientDynamics Edition with BMW BluePerformance technology had been voted “Car of the Future” and awarded the ADAC automobile association’s “Yellow Angel”. The BMW 5 Series as a whole had been named “Germany’s favourite car” in the same competition in 2011.

Locally, the BMW 5 Series Sedan (530d) was named the joint winner of the 2011 Wesbank and South African Guild of Motoring Journalists Car of The Year Competition. South Africa’s leading multi-media automotive consumer brand, CAR magazine, has also awarded the BMW 5 Series a number of times as the Best Luxury Saloon in their annual Top 12 Best Buys Awards.
In addition to the red dot award, iF Product Design Award and Design Award of the Federal Republic of Germany, the BMW 5 Series has also picked up a notable collection of international distinctions in recognition of its successful exterior design. Beyond these, the BMW 5 Series has been voted “Car of the Year”, “Best Car”, “Premium Car of the Year”, “Family Car of the Year” and “Executive Car of the Year” in various countries.
This broad spread of qualities has been recognised with a swathe of impressive ratings elsewhere as well. German car journal “Auto Bild” crowned the BMW 525d Touring “Value Champion 2012” on account of its high value retention in the used car market. The title had been awarded to the BMW 520d Sedan the previous year. And the BMW 5 Series emerged from both the Euro NCAP and the US NCAP crash tests with the highest rating of five stars. It was also the first vehicle to achieve a 100 per cent score in the Safety Assist category of the Euro NCAP crash tests.
[image: image4.jpg]Torque [Nm]

450

400

350

300

250

200

150

100

50

200

175

150

135 kW @ 5000 min-1

270 Nm @

1250-4500

min-1

/ N\

/

N

125

100

75

50

25

1000 2000

Engine speed [min-1]

3000

4000 5000 6000 7000

8000

Output [kW]

3.
Design and body:
Timeless elegance,
cutting-edge functionality
and made-to-measure luxury.

· Precise modifications emphasise the sporting allure of the Sedan and Touring.

· New rear-end treatment for the BMW 5 Series Gran Turismo:
more elegance, more dynamism, more storage capacity.

· The personal touch: BMW Luxury Line and BMW Modern Line.
Instantly captivating and enduringly compelling, the aesthetic qualities of the BMW 5 Series models have secured sales success around the globe and a wealth of awards and distinctions. “We haven’t completely redesigned the BMW 5 Series, we’ve just given its character a slightly sharper sporting edge,” says exterior designer Won Kyu Kang, describing the modifications made to the BMW 5 Series Sedan.

The BMW 5 Series Sedan: sporting contours for the front end, xenon headlights as standard.
Sporting elegance is the standout characteristic of the BMW 5 Series Sedan. The design is defined by the hallmark BMW proportions created by a long bonnet, long wheelbase, short overhangs and set-back passenger compartment. At the front end, additional contour lines for the BMW kidney grille surround and the restructured lower air intake accentuate the car’s sporting appearance. All the variants of the new BMW 5 Series model family are fitted with xenon headlights as standard.

Joining the LED fog lamps on the options list are Adaptive LED Headlights. Here, both the dipped and main beams are generated by LED units positioned on horizontal ribs in the centre of the two light rings, which are levelled off at the bottom. Sweeping chrome inserts with engraved BMW lettering add the finishing touches to the distinctive and extremely high-class appearance of the Adaptive LED Headlights. The side indicators are now integrated into the exterior mirrors on all new BMW 5 Series models. And the Sedan has newly structured rear lights with particularly thin and strikingly contoured LED light strips. These lights and an additional crease in the rear apron emphasise the wide track of both models.

New BMW 5 Series Gran Turismo: powerful presence at the front, dynamic elegance at the rear.
The BMW 5 Series Gran Turismo combines signature BMW proportions with an innovative body concept. The elegantly stretched coupé roofline, four doors with frameless windows and a high-opening tailgate exude sporting intent, luxurious long-distance comfort and extensive variability. Carefully targeted modifications to the car’s design shine an even brighter spotlight on its unmistakable character, which meets the highest standards across an extremely wide spectrum.

A new air intake highlights the powerful presence of the BMW 5 Series Gran Turismo’s front end. The tailgate, meanwhile, has been extended rearwards and gives the roofline’s transition into the rear an even more harmonious appearance. All of which allows the car as a whole to cut a lower-slung and dynamically stretched figure. These sharpened contours have also had a positive effect on the boot capacity of the new BMW 5 Series Gran Turismo, which has been increased by 60 litres to 500 litres.

Horizontally structured and three-dimensional surfaces play a defining role in the new look of the rear end. Vibrant light and shade effects around the licence plate mount, a dynamically sweeping crease extending into the flanks and a chrome trim strip in the rear apron give the tail end a lighter and sportier feel. This impression is reinforced by the new outline of the two-section rear lights. Their horizontal layout is accentuated internally by a light design distilled into two LED light strips.

Interior: each model variant offers its own take on long-distance comfort, variability and a luxurious ambience.
New details inside all the cars in the new BMW 5 Series provide a refined premium impression and increased functionality. In all models the Control Display of the standard iDrive operating system is now bordered on both sides by high-quality chrome trim strips. And the storage compartments and cup holders in the centre console of the Sedan now have increased capacity.

Generous levels of space, exquisite materials and high-quality workmanship all contribute to the premium ambience characteristic of the BMW 5 Series model family, as do exclusive interior design details like the standard iDrive and the black-panel technology of the instrument cluster and automatic climate control system’s display.

The iDrive Controller can be ordered as an option with a touch-sensitive surface allowing character recognition. For example, a destination can be programmed into the navigation system by spelling out the desired address using finger movements on the Controller’s surface. The existing “Speller” in the Control Display can also be used to this end, and the driver can alternate freely between the two operating methods while entering a command.

Another option unique in this segment is the multifunction instrument display designed to enhance driving pleasure. This 10.25-inch TFT cockpit screen takes its cues from the Driving Experience Control mode selected. Varying graphics and colour schemes ensure clear differentiation. In COMFORT mode the instrument display depicts a classical combination of four circular instruments. A magnifying glass function highlights the car’s current speed and revs. In ECO PRO mode the rev counter morphs into an EfficientDynamics display, which indicates how efficiently you are driving. In SPORT mode the speedometer shows the car’s speed digitally in the form of a large central figure, while the gear currently engaged is displayed in the centre of the rev counter.

The new BMW 5 Series Sedan underlines its qualities as a mile-devouring car for business use or trips away with its high level of long-distance comfort for all passengers. What’s more, its boot can hold 520 litres of cargo.

BMW 5 Series Gran Turismo: the perfect combination of luxurious long-distance comfort and versatility.
The BMW 5 Series Gran Turismo offers an unmatched blend of luxurious long-distance comfort and versatility, fusing the imposing elegance of a Sedan with the variable-usage interior of a Touring model and the versatility of a Sports Activity Vehicle. Its seating position – slightly raised to a height somewhere between that offered by a sedan and an SAV – allows particularly comfortable entry and exit. Rear passengers can enjoy legroom and headroom normally the preserve of luxury cars. The rear seats slide forward by 73 millimetres and the angle of their backrests can be adjusted through 33 degrees. When released from its locked position, the partition behind the rear seats follows the longitudinal movements of the seats, allowing boot capacity to grow from 500 to 650 litres. The partition and rear seat backrests can be split 40 : 20 : 40. Folding down all the elements and moving the rear seats all the way forward allows the Gran Turismo to reveal its maximum 1,750 litres of load capacity. To load items into the boot, one can either open the full, high-opening tailgate or a separate boot lid below the rear window. Similarly to a sedan, this smaller opening allows access to the load area without disturbing rear seat passengers.

Automatic tailgate operation comes as standard on the BMW 5 Series Gran Turismo and is also available as an option for the BMW 5 Series Sedan. The function of the optional Comfort Access system that allows the tailgate to be opened hands-free has been extended – for all members of the new BMW 5 Series model family – to include a closing mechanism, which means that a movement of the foot under the rear apron can now be used to prompt the tailgate to close as well as open. After unloading items from the boot, customers can therefore also close the tailgate without having to put down the items they’re holding.

New to the BMW 5 Series: BMW Lines offer detailed personalisation.
BMW 5 Series customers can choose from a wide selection of exterior paint colours. New additions to the range – and available for all models – are Calisto Grey metallic, Jatoba metallic, Mineral White metallic and Glacier Silver metallic. New variants have also been added to the line-up of optional light-alloy wheels.

Exclusively composed BMW Lines are now available for the first time to all members of the new BMW 5 Series model family as an alternative to standard specification. Customers can choose between the BMW Luxury Line and BMW Modern Line design packages, which shine the spotlight on selected facets of the car’s character to great effect. Both Lines include LED fog lamps, 18-inch (BMW 5 Series Gran Turismo: 19-inch) light-alloy wheels, B-pillar trim and exterior mirror bases in high-gloss black, illuminated door pulls with chrome trim and likewise illuminated door sill strips with aluminium inserts bearing BMW lettering. Luxury / Modern badges can be found on the front side panels.

The BMW Luxury Line exudes a high level of elegance and exclusiveness thanks to a carefully assembled selection of further particularly high-class features for the exterior and interior. The chrome finish of the trim bars in the outer sections of the lower air intake, the fronts of the black kidney grille slats, the window recess finishers, the trim strip in the rear apron and the exhaust tailpipe embellishers all add gleaming touches. Leather upholstery with exclusive stitching, a black sports leather steering wheel and interior trim strips in exquisite Fineline anthracite wood create a particularly refined interior ambience.

The BMW Modern Line package displays a strikingly contemporary and dynamic edge. The air intake bars, kidney grille slats, rear trim strip and tailpipe embellishers come in matt chrome, and the instrument panel and sports leather steering wheel can be specified as an option in the light colour shade Oyster. Interior trim strips in dark Pearl and exclusive stitching for the optional leather upholstery ensure the interior creates an eye-catching impression.

All variants of the new BMW 5 Series can also be ordered with a model-specific M Sport package, further increasing the scope for individualisation.

[image: image5.jpg]Torque [Nm]

450

400

350

300

250

200

150

100

50

350 Nm @ 1250-4800 min-1

180 kW @ 5000 min-1

200

175

150

125

100

75

50

25

1000 2000 3000

Engine speed [min-1]

4000 5000 6000 7000

8000

Output [kW]

4.
Powertrain and chassis:
The perfect balance of
dynamics and comfort.
· Powertrain diversity: up to four petrol engines and three diesels producing 135 kW to 330 kW.
· State-of-the-art chassis technology and Driving Experience Control switch as standard; BMW 5 Series Gran Turismo boasts a particularly comfort-biased set-up.
· Unique in the segment: Integral Active Steering, Adaptive Drive.

The appeal of Sheer Driving Pleasure in a premium executive class car is set to grow even further in both strength and reach with the launch of the new BMW 5 Series model family. The host of optimised details included in all variants of the new BMW 5 Series have led to (in some cases significantly) reduced fuel consumption, but with no drop-off in sporting ability. Indeed, some models now actually offer improved performance. Added to which, all engine variants now meet the stipulations of the EU6 exhaust gas standard.
A new entry-level diesel variant and an even more powerful yet also more efficient range-topping V8 power plant join the action, completing an engine line-up that now covers an output spectrum from 135 kW to 330 kW. The new BMW 5 Series Sedan can be specified with a choice of four petrol and three diesel engines. Beyond this, the Sedan also comes in BMW ActiveHybrid 5 full-hybrid and BMW M5 high-performance guise. The engine line-up for the new BMW 5 Series Gran Turismo comprises two petrol units and two diesels.
The cutting-edge chassis technology underpinning all the models in the BMW 5 Series family delivers a balance of dynamic performance and ride comfort without precedent in this market segment, while the Electric Power Steering system comes with Servotronic speed-sensitive power assistance as standard. The BMW 5 Series Gran Turismo is also fitted as standard with automatic self-levelling air suspension at the rear axle. Among the options available for all members of the BMW 5 Series family are the Integral Active Steering and Adaptive Drive systems, which no other model in this segment offers. Targeted enhancements of acoustic and suspension comfort in the BMW 5 Series Gran Turismo, meanwhile, lend even further emphasis to its role as the supreme long-distance specialist of the line-up. The Sedan has likewise made notable advances in these areas.
An efficient start: entry-level diesel engine for the Sedan.
The selection of diesel power plants available for the Sedan includes a four-cylinder variants – fitted in the BMW 520d producing 135 kW – and two six-cylinder units. With average fuel consumption in the EU test cycle of 4.5 litres per 100 kilometres and CO2 emissions of 119 grams per kilometre, the new BMW 520d matches the figures of the 520d EfficientDynamics Edition it replaces.
Further up the range, the BMW 530d develops 190 kW and the BMW 535d produces 230 kW. Two diesel engines are available for the new BMW 5 Series Gran Turismo, powering the BMW 520d Gran Turismo and BMW 530d Gran Turismo.
Even more powerful, even more efficient: the V8 engine for the BMW 5 Series.
The new generation of the V8 engine with BMW TwinPower Turbo technology for the BMW 5 Series model family takes to the stage armed with a 10 per cent rise in output yet also significantly reduced fuel consumption. The eight-cylinder unit, found under the bonnet of the BMW 550i Sedan and BMW 550i Gran Turismo, now also combines its two twin-scroll turbochargers and High Precision Direct Injection with VALVETRONIC fully variable valve control. The power plant generates 330 kW and maximum torque of 650 Newton metres from its 4.4-litre displacement. The new BMW 550i Sedan, for example, sweeps from 0 to 100 km/h in just 4.6 seconds. Its average fuel economy in the EU test cycle stands at 8.6 – 8.8 litres per 100 kilometres. CO2 emissions come in at 199 – 206 g/km, depending on the tyre format specified.

As well as the BMW 535i Sedan model, the multi-award-winning straight-six with 225 kW also powers the BMW 535i Gran Turismo. A pair of four-cylinder petrol engines is likewise available for the Sedan. The engine powering the BMW 520i develops 135 kW, while the unit offered for the BMW 528i from the launch of the new BMW 5 Series boasts revisions to various details and delivers 180 kW.
All the Sedan and Gran Turismo variants are fitted with the extremely fast and precise, not to mention extraordinarily efficient, eight-speed automatic transmission provided as standard. The eight-speed automatic now comes with a coasting function and can also be ordered with shift paddles on the steering wheel.
State-of-the-art chassis technology delivers dynamics and comfort to order.
The fine-tuning carried out on the chassis for the new BMW 5 Series models makes for an even more assured conversion of engine power into dynamic performance and ride comfort. Both the double-wishbone front axle and the integral rear axle are made largely from aluminium. They allow the spring and damper systems to respond with great precision to inconsistencies in the road surface and ensure optimum road holding at all times. The overall result is a balance between sporting ability and ride comfort that no rival can better. What’s more, the car’s set-up can be adapted to suit individual needs or the driving situation at hand using the standard-fitted Driving Experience Control switch on the centre console. Pressing the button changes the driving mode, altering the responses of the accelerator and steering, as well as – if fitted – the shift characteristics of the automatic gearbox and the settings of the electronically controlled dampers.

The optional Dynamic Damper Control system adapts electronically to both the condition of the road and the driver’s style. And the car’s driving characteristics are further enhanced by the Adaptive Drive system, which includes active roll stabilisation. Electronically controlled anti-roll bars help to reduce the car’s body roll through quickly taken corners and in sudden changes of direction, for example. M Sport lowered suspension is also available as an option.
In addition to controlling the amount of speed-dependent steering assistance generated and regulating the steering angle of the front wheels, Integral Active Steering also adjusts the steering angle of the rear wheels. This system imbues the car with impressive agility in dynamic driving situations, comfortable and assured reactions when changing lanes and through corners, and optimised manoeuvrability through tight bends and in city traffic.
[image: image6.jpg]Torque [Nm]

550

500

450

400

350

300

250

200

250

225 kW @ 5800 min-1

/7 N\

240

230

220

/ \

210

200

190

180

400

Nm @ 1200-5000 min-1

170

160

150

140

130

120

110

100

20

80

70

60

50

40

30

20

1000 2000 3000
Engine speed [min-1]

4000

5000 6000 7000

8000

Output [Kw]

5.
BMW ConnectedDrive in the new BMW 5 Series:
Unique innovations for enhanced safety, convenience and infotainment.

· Intelligent connectivity secures leading role in mobile business applications and infotainment.
· BMW Parking Assistant with fully automatic mode.

· Driving Assistant Plus with Traffic Jam Assistant.
The intelligent link-up of the driver, vehicle and outside world enters a globally unique dimension in the new BMW 5 Series model family. The range of onboard BMW ConnectedDrive technology expands on an already impressive network of driver assistance systems and mobility services designed to enhance safety, convenience and in-car infotainment. The new additions see the BMW 5 Series consolidating its leading role in the field of mobile business applications and internet-based infotainment.

The BMW ConnectedDrive range of products and services has also benefited from focused development work in the area of driver assistance systems. Among the latest innovations are systems that relieve the stress on the driver in situations such as traffic tailbacks or slow-moving traffic and provide even greater assistance with parking manoeuvres.

BMW ConnectedDrive: outstanding connectivity for business, touring and infotainment.
A SIM card fitted in the car (only in South Africa from mid 2014), the extensive integration of smartphones and an array of innovative BMW ConnectedDrive functions open up new avenues for mobile communication and the use of online services in the BMW 5 Series. These features take the convenience and variety offered by the in-car office applications, navigation capability and infotainment to an unrivalled level. A hands-free facility with USB connection comes as standard on all new BMW 5 Series models.

A suite of office functions turns the BMW 5 Series into a mobile workplace – underpinned by either the customer’s mobile phone or the car’s integrated SIM card. Emails, appointments, contacts, calendar entries and notes are displayed on the cockpit’s central screen. A dictation function converts notes spoken by the driver into written text, which can then be stored and sent out by SMS or email.

BMW Apps guide the user through the large and ever increasing number of services, which can be accessed using the customer’s phone or internet connection. A unique feature worldwide is the Concierge Service, which BMW ConnectedDrive customers can use, for example, to make hotel bookings, search for addresses and telephone numbers or look up opening times – this feature will only be offered in South Africa in mid 2014. Also available are the remote functions from BMW ConnectedDrive, in-car internet usage and the online entertainment option offering a selection of some 12 million music tracks. BMW Apps includes features such as a web radio function, access to your Aupeo! personalised music library and in-car use of Facebook and Twitter. This service is constantly expanding to include new apps, which can be uploaded into the car via the SIM card or a smartphone. The car’s integrated SIM card also forms the basis for the Intelligent Emergency Call function offered as standard in numerous markets (only offered in South Africa from mid 2014). If the optional Navigation system Professional is specified, customers can also make use of the Real Time Traffic Information option, which keeps the driver supplied with extremely precise traffic alerts and congestion reports in real time – this option will also only be made available in South Africa from mid 2014.

Unsurpassed variety, new functions: BMW ConnectedDrive driver assistance systems.
The range of BMW ConnectedDrive driver assistance systems is now also more forward thinking and richer in variety than ever. The introduction of the glare-free High Beam Assistant, plus BMW Night Vision with Dynamic Light Spot and person and animal recognition, enhances safety when driving at night. The new generation of the High Beam Assistant creates optimal visibility at all times without any input required from the driver. The system uses a camera fitted into the rear-view mirror to identify vehicles travelling up to 400 metres (approx. ¼ mile) in front. Oncoming traffic is picked up when it is still 1,000 metres (just under ¾ mile) away. With the High Beam Assistant activated, the headlights are partially masked as and when required in order to eliminate the danger of dazzling vehicles as they draw closer.

BMW Night Vision also boasts new functions. The system is supplied with data by a thermal imaging camera mounted to the front of the vehicle. It provides a real-time video image in the Control Display showing people, animals and anything else that radiates heat even if they are located outside the area illuminated by the headlights. In addition, a control unit analyses the stream of video data, looking for pedestrians, cyclists and animals that are potentially on a collision course with the vehicle. The driver is alerted to such a situation by a symbol in the instrument cluster and the optional Head-Up Display. The urgent warning function adds an audible signal. Dynamic Light Spot is a special headlight, which directs a beam of light onto the people or animals detected by BMW Night Vision, providing the driver with an additional hazard alert.

Driving Assistant and Traffic Jam Assistant: increased safety and comfort in congestion and city traffic.
The new Driving Assistant option combines Lane Departure Warning and Collision Warning with a braking function. If the system detects an unintentional deviation from the vehicle’s path, the steering wheel vibrates to warn the driver. The system can be used at speeds of at least 70 km/h and its camera also supplies the data required for the Collision Warning with braking function. This function can be activated at speeds of at least 15 km/h and uses visual and audible alerts to warn the driver of the danger of a collision with vehicles travelling ahead. The car’s brakes are preloaded at the same time to shorten its potential stopping distance.

Driving Assistant Plus provides even more extensive assistance. This system brings together Active Cruise Control with Stop & Go function and the Driving Assistant to ensure, first and foremost, greater comfort and safety in slow-moving traffic and tailbacks. The driver can delegate proximity control duties to the system. The combination of a front-mounted camera and full-range radar sensors detects both vehicles travelling in front and stationary vehicles. If the driver does not react to the warning of a looming rear-end collision, Driving Assistant Plus automatically brakes the vehicle with anything up to maximum possible force, as required.

A Traffic Jam Assistant function is due to be added to Driving Assistant Plus in November 2013. At speeds of up to 40 km/h this function monitors both the distance to the vehicle in front and the car’s position within its lane. The Traffic Jam Assistant uses steering assistance to keep the vehicle reliably in the centre of the lane.

Fully automatic BMW Parking Assistant offers an even more comprehensive helping hand.
Another innovation due to become available in November 2013 for the new BMW 5 Series Sedan is the fully automatic BMW Parking Assistant. The new version of the system not only carries out the steering movements required for reverse parallel parking, but also operates the accelerator and brake pedal. All of which means the BMW 5 Series can glide into the selected parking space fully automatically.

New functions have also been added to the Active Protection option. In critical situations this package of safety features deploys an array of measures to help mitigate the consequences of a possible accident. To this end, the car’s side windows and sliding sunroof (if fitted) are closed, the front seatbelts are pulled tight and the front passenger seat backrest is raised into an upright position. Active Protection now also includes the Attentiveness assistant, which analyses driving behaviour and, if necessary, suggests the driver takes a break.

Intelligent Emergency Call with automatic position finding and accident severity recognition is part of the standard specification in a large number of markets (only in SA from mid 2014) and provides fast and appropriate assistance in the event of a collision. BMW took the lead in the marketplace with this system around 15 years ago, and the latest generation sends important information – such as the car’s precise location, its chassis number, vehicle type and colour, and the data collected by sensors positioned around the car – to the BMW call centre in the event of a crash. This information confirms how many people are in the car and which airbags have been deployed, and indicates the intensity of the impact.

Looking good: Head-Up Display, Speed Limit Info, Lane Change Warning, Surround View.
The latest innovations in the BMW ConnectedDrive portfolio add further depth to the already exceptionally wide range of driver assistance systems on board the BMW 5 Series. Highlights include the full-colour BMW Head-Up Display, which now also projects telephone contacts and entertainment programme listings onto the windscreen, Speed Limit Info with No Passing Info, and Lane Change Warning.

The optional rear-view camera and Surround View help to provide a better overview of the area around the car and the road ahead. In addition to the rear-view camera and the Park Distance Control sensors, Surround View also makes use of two cameras in the exterior mirrors and shows a bird’s-eye view of the car and the area around it on the Control Display. The system also includes the Side View function, which assists the driver when pulling out from narrow and concealed gateways or car park exits. Two cameras integrated into the front bumper enable the driver to monitor cross-traffic.
[image: image7.jpg]Torque [Nm]

800

750

700

650

600

550

500

450

400

350

300

400

330 kW @ 5500 min-1

~ \

360

650 Nm @

D 2000-4500 min-1

N\

320

280

240

200

160

120

80

40

1000

Engine speed [min-1]

2000

3000

4000

5000

6000

7000

8000

Output [kW]

6.
BMW EfficientDynamics
for the new BMW 5 Series:
Increasing driving pleasure, reducing fuel consumption.
· Outstanding efficiency in all output classes.

· Petrol and diesel engines meet EU6 exhaust gas standard.

· New and unique in the segment: coasting mode, Proactive Driving Assistant, ECO Pro Route.
The BMW 5 Series model family offers not only a case study in driving pleasure, but also a template for efficiency in the executive class. All the models in the line-up strike a balance between fuel consumption and performance none of its rivals can match. The new BMW 5 Series adds further weapons to the arsenal of technology deployed to reduce fuel consumption and emissions. Innovative powertrain management and energy management functions join optimised aerodynamic details in helping the BMW 5 Series to extend its lead in the efficiency race.

BMW TwinPower Turbo and BMW BluePerformance meet the challenges of the EU6 exhaust gas standard.
All the engines available for the new BMW 5 Series come with BMW TwinPower Turbo technology. And all the members of the new 5 Series family already fulfil the stipulations of the EU6 exhaust gas standard due to come into force in September 2014. The diesel models meet the restrictions on nitrogen oxide emissions set out by the standard through extremely effective exhaust gas treatment. The BMW BluePerformance technology employed to this effect consists of either a nitrogen oxide storage catalytic converter or an SCR catalytic converter with urea injection, depending on the model.

Extensive BMW EfficientDynamics package includes innovative additions.
The eight-speed automatic option also stands out with its remarkable efficiency. Indeed, the majority of 5 Series models burn even less fuel with the eight-speed automatic specified than when the same engine teams up with the manual gearbox. All the models in the BMW 5 Series line-up come as standard with features including the Auto Start-Stop function, Brake Energy Regeneration, the need-based operation of ancillary components, active air vents, Electric Power Steering and tyres with reduced rolling resistance. Elsewhere, modifications to the wheel arches and underbody panelling and a redesigned front apron contribute to further optimisation of the cars’ aerodynamic properties. The result, among other things, is a reduction in the drag coefficient (Cd value) of the new BMW 520d to 0.25.
The standard-fitted Driving Experience Control switch can be used to activate ECO PRO mode, which tweaks the engine management, accelerator responses and shift characteristics of the automatic gearbox to help the driver keep revs low and burn as little fuel as possible. Plus, efficient power usage for electrically operated functions such as the climate control system and the seat and exterior mirror heating ensures efficient energy management. A coasting mode is now also available for the first time in conjunction with the optional automatic gearbox. In ECO PRO mode this function disengages the powertrain as soon as the driver takes his foot off the accelerator at speeds between 50 and 160 km/h. This allows the car to glide along with no engine braking effect and burning only minimal amounts of fuel.

The optional Navigation system Professional also does its bit to assist efficient driving, presenting drivers with not only the quickest or shortest route to their destination, but also the ECO PRO Route – mapped out to keep fuel consumption particularly low. Another innovation making its debut in the new BMW 5 Series range is the Proactive Driving Assistant. With the navigation system’s route guidance activated, this function advises the driver on the ideal moment to take his foot off the accelerator when approaching corners and speed-restricted areas in order to reduce fuel consumption. The BMW ActiveHybrid 5 comes with specially adapted versions of the coasting mode and Proactive Driving Assistant, helping customers to make maximum use of the car’s pure electric driving potential.

7.
Technical Specifications.
BMW 520i Sedan,
BMW 528i Sedan.

	
	
	BMW 520i
	
	BMW 528i

	
	
	
	
	

	Body
	
	
	
	

	No of doors/seats
	
	4 / 5
	
	4 / 5

	Length/width/height1) (unladen)
	mm
	4907 / 1860 / 1464
	
	4907 / 1860 / 1464

	Wheelbase
	mm
	2968
	
	2968

	Track, front/rear
	mm
	1600 / 1627
	
	1600 / 1627

	Ground clearance
	mm
	141
	
	141

	Turning circle
	m
	12.0
	
	12.0

	Tank capacity
	app ltr
	70
	
	70

	Cooling system incl heater
	ltr
	9.1 (9.3)
	
	9.1 (9.3)

	Engine oil2)
	ltr
	5.75
	
	5.75

	Weight, unladen, to DIN/EU
	kg
	1595 / 1670

(1615 / 1690)
	
	1610 / 1685

(1625 / 1700)

	Max load to DIN
	kg
	610
	
	610

	Max permissible
	kg
	2205 (2225)
	
	2220 (2235)

	Max axle load, front/rear
	kg
	1070 / 1280
	
	1070 / 1280

	Max trailer load (12%),

braked/unbraked
	kg
	1900 (2000) / 750

	
	2000 / 750

	Max roofload/max towbar dwnl
	kg
	100 / 90
	
	100 / 90

	Luggage comp capacity
	ltr
	520
	
	520

	Air resistance
	Cd x A
	0.25 x 2.35
	
	0.26 x 2.35

	Power Unit
	
	
	
	

	Engine
	
	
	
	

	Config/No of cyls/valves
	
	Straight-four / 4
	
	Straight-four / 4

	Engine technology
	
	BMW TwinPower Turbo with Twin-Scroll turbocharger,
direct injection and fully variable valve control (VALVETRONIC)
	
	BMW TwinPower Turbo with Twin-Scroll turbocharger,
direct injection and fully variable valve control (VALVETRONIC)

	Capacity, effective
	cc
	1997
	
	1997

	Stroke / bore
	mm
	90.1 / 84.0
	
	90.1 / 84.0

	Compression ratio
	:1
	10.0
	
	10.0

	Fuel grade
	
	Min RON 91
	
	Min RON 91

	Max output
	kW/hp
	135 / 184
	
	180 / 245

	at
	rpm
	5000–6250
	
	5000–6500

	Max torque
	Nm
	270
	
	350

	at
	rpm
	1250-4500
	
	1250-4800

	
	
	
	
	

	Electrical System
	
	
	
	

	Battery/installation
	Ah/–
	90 / luggage comp
	
	90 / luggage comp

	Alternator
	A/W
	170 / 2380
	
	170 / 2380

	
	
	
	
	

	Driving Dynamics and Safety
	

	Suspension, front
	
	Double track control arm axle with separate lower track arm level, aluminium, small steering roll radius, anti-dive

	Suspension, rear
	
	Integral-V multi-arm axle, aluminium, with steering function, anti-squat and
anti-dive, double acoustic separation

	Brakes, front
	
	Single-piston aluminium swing-calliper disc brakes in frame structure

	Diameter
	mm
	330 x 24 / inner-vented
	
	348 x 30 / inner-vented

	Brakes, rear
	
	Single-piston swing-calliper disc brakes

	Diameter
	mm
	330 x 20 / inner-vented
	
	330 x 20 / inner-vented

	Driving stability systems
	
	Standard: DSC incl ABS and DTC Dynamic Traction Control, CBC Cornering Brake Control, DBC Dynamic Brake Control, Dry Braking function, Fading Compensation, Start-Off Assistant; optional: Dynamic Damper Control

	Safety equipment
	
	Standard: airbags for driver and front passenger, side airbags for driver
and front passenger, head airbags for front and rear seats, three-point
inertia-reel belts on all seats with belt stopper, belt tightener and belt force limiter at the front, crash-activated headrests at the front, crash sensors,
Tyre Defect Indicator

	Steering
	
	Electric Power Steering (EPS) with Servotronic;
optional: Integral Active Steering

	Steering transmission, overall
	:1
	17.1
	
	17.1

	Tyres, front/rear
	
	225/55 R17 97W
	
	225/55 R17 97W

	Rims, front/rear
	
	8J x 17 light-alloy
	
	8J x 17 light-alloy

[image: image8.jpg]Torque [Nm]

600

550

500

450

400

350

300

250

200 +

150

100

50

135 kW @ 4000 min-1
380 Nm @ 1750-2750 min-1
/ \\
1000 2000 3000 4000 5000

Engine speed [min-1]

150

125

100

75

50

25

Output [kW]

	
	
	BMW 520i
	
	BMW 528i

	
	
	
	
	

	Transmission
	
	
	
	

	Type of gearbox
	
	Six-speed manual (optional: eight-speed automatic with Steptronic)

	Gear ratios
I
	:1
	3.683 (4.714)
	
	3.683 (4.714)

	
II
	:1
	2.062 (3.143)
	
	2.062 (3.143)

	
III
	:1
	1.313 (2.106)
	
	1.313 (2.106)

	
IV
	:1
	1.000 (1.667)
	
	1.000 (1.667)

	
V
	:1
	0.809 (1.285)
	
	0.809 (1.285)

	
VI
	:1
	0.677 (1.000)
	
	0.677 (1.000)

	
VII
	:1
	– (0.839)
	
	– (0.839)

	
VIII
	:1
	– (0.667)
	
	– (0.667)

	
R
	:1
	3.348 (3.295)
	
	3.348 (3.295)

	Final drive
	:1
	3.909 (3.231)
	
	3.909 (3.231)

	
	
	
	
	

	Performance
	
	
	
	

	Power-to-weight ratio

	kg/kW
	11.8 (12.0)
	
	8.9 (9.0)

	Output per litre
	kW
	67.6
	
	90.1

	Acceleration 0–100 km/h
	sec
	7.9 (7.9)
	
	6.2 (6.3)

	 0–1000 m
	sec
	29.1 (29.2)
	
	26.1 (26.2)

	in 4th gear 80–120 km/h
	sec
	7.5 / 10.5 (–)
	
	6.2 / 8.3 (–)

	Top speed
	km/h
	235 (233)
	
	250 (250)

	
	
	
	
	

	BMW EfficientDynamics
	
	
	
	

	BMW EfficientDynamics, standard features
	
	Brake Energy Regeneration with recuperation display, Auto Start Stop function, gearshift point indicator (on manual gearbox models), ECO PRO mode with coasting function (on automatic models), intelligent lightweight construction,
on-demand operation of ancillary units, air flap control,
Electric Power Steering (EPS), map-controlled oil pump, detachable a/c compressor, tyres with reduced roll resistance

	
	
	
	
	

	Fuel Consumption EU3)
	
	
	
	

	With standard wheels and tyres: 8J x 17 wheels, 225/55 R17 tyres (2K1)

	Urban
	ltr/100 km
	8.4 (8.1)
	
	8.8 (8.0)

	Extra-urban
	ltr/100 km
	5.2 (4.7)
	
	5.3 (5.0)

	Combined
	ltr/100 km
	6.4 (6.0)
	
	6.6 (6.1)

	CO2
	g/km
	149 (139)
	
	154 (142)

	With 8J x 18 wheels and 245/45 R18 tyres and with winter tyres (2HM. 2K2, 931)

	Urban
	ltr/100 km
	8.7 (8.4)
	
	9.1 (8.3)

	Extra-urban
	ltr/100 km
	5.4 (4.9)
	
	5.5 (5.1)

	Combined
	ltr/100 km
	6.6 (6.2)
	
	6.8 (6.3)

	CO2
	g/km
	154 (144)
	
	163 (147)

	With 8J x 18 wheels at front, 9J x 18 at rear and 245/45 R18 tyres at front, 275/40 R18 at rear (2AH, 2DC, 2NC)
With 8.5J x 19 wheels at front, 9J x 19 at rear and 245/40 R19 tyres at front, 275/35 R19 at rear (2K3, 2WC, 2MZ, 2ND)
With 8.5J x 20 wheels at front, 9J x 20 at rear and 245/35 R20 tyres at front, 275/30 R20 at rear (2H9)

	Urban
	ltr/100 km
	9.0 (8.6)
	
	9.4 (8.6)

	Extra-urban
	ltr/100 km
	5.5 (5.1)
	
	5.6 (5.3)

	Combined
	ltr/100 km
	6.8 (6.4)
	
	7.0 (6.5)

	CO2
	g/km
	159 (149)
	
	164 (152)

	Emission rating
	
	EU6
	
	EU6

	
	
	
	
	

	Insurance Category (Germany)
	
	
	
	

	KH / VK / TK
	
	4)
	
	4)

Specifications applicable to ACEA markets. data relevant to homologation applicable in part only to Germany (weight)

Figures in brackets apply to automatic transmission models

1) Height with roof aerial: 1475 mm

2) Oil change

3) Fuel consumption and CO2 emissions depend on the selected tyre format

4) Data not yet available

BMW 535i Sedan,
BMW 550i Sedan.

	
	
	BMW 535i
	
	BMW 550i

	
	
	
	
	

	Body
	
	
	
	

	No of doors/seats
	
	4 / 5
	
	4 / 5

	Length/width/height (unladen)
	mm
	4907 / 1860 / 1464
	
	4907 / 1860 / 1464

	Wheelbase
	mm
	2968
	
	2968

	Track, front/rear
	mm
	1600 / 1627
	
	1600 / 1627

	Ground clearance
	mm
	141
	
	141

	Turning circle
	m
	12.0
	
	12.0

	Tank capacity
	app ltr
	70
	
	70

	Cooling system incl heater
	ltr
	10.1 (10.2)
	
	11.6

	Engine oil1)
	ltr
	6.5
	
	9.0

	Weight, unladen, to DIN/EU
	kg
	1675 / 1750

(1690 / 1765)

	
	1830 / 1905

	Max load to DIN
	kg
	610
	
	600

	Max permissible
	kg
	2285 (2300)
	
	2430

	Max axle load, front/rear
	kg
	1100 / 1285
	
	1195 / 1315

	Max trailer load (12%),

braked/unbraked
	kg
	2000 / 750

	
	2000 / 750

	Max roofload/max towbar dwnl
	kg
	100/90
	
	100/90

	Luggage comp capacity
	ltr
	520
	
	520

	Air resistance
	Cd x A
	0.26 x 2.35
	
	0.27 x 2.35

	Power Unit
	
	
	
	

	Engine
	
	
	
	

	Config/No of cyls/valves
	
	Straight-six / 4
	
	V90 / 8 / 4

	Engine technology
	
	BMW TwinPower Turbo, with Twin-Scroll turbocharger,
direct fuel injection
(High Precision Injection) and fully-variable valve control (VALVETRONIC)
	
	BMW TwinPower Turbo with two turbochargers, direct fuel injection
(High Precision Injection) and fully-variable valve control (VALVETRONIC)

	Capacity, effective
	cc
	2979
	
	4395

	Stroke / bore
	mm
	89.6 / 84.0
	
	88,3 / 89,0

	Compression ratio
	:1
	10.2
	
	10.0

	Fuel grade
	
	Min RON 91
	
	min RON 91

	Max output
	kW/hp
	225 / 306
	
	350 / 450

	at
	rpm
	5800
	
	5500 – 6000

	Max torque
	Nm/lb-ft
	400/295
	
	650

	at
	rpm
	5800 – 6000
	
	2000 – 4500

	
	
	
	
	

	Electrical System
	
	
	
	

	Battery/installation
	Ah/–
	90 / luggage comp
	
	90 / luggage comp

	Alternator
	A/W
	170 / 2380
	
	220 / 3080

	
	
	
	
	

	Driving Dynamics and Safety
	

	Suspension, front
	
	Double track control arm axle with separate lower track arm level, aluminium, small steering roll radius, anti-dive

	Suspension, rear
	
	Integral-V multi-arm axle, aluminium, with steering function, anti-squat and
anti-dive, double acoustic separation

(air suspension with self-levelling standard on long-wheelbase version)

	Brakes, front
	
	Single-piston aluminium swing-calliper disc brakes in frame structure

	Diameter
	mm
	348 x 36 / inner-vented
	
	374 x 36 / inner-vented

	Brakes, rear
	
	Single-piston swing-calliper disc brakes

	Diameter
	mm
	345 x 24 / inner-vented
	
	345 x 24 / inner-vented

	Driving stability systems
	
	Standard: DSC incl ABS and DTC Dynamic Traction Control, CBC Cornering Brake Control, DBC Dynamic Brake Control, Dry Braking function, Fading Compensation, Start-Off Assistant; optional: Adaptive Drive

	Safety equipment
	
	Standard: airbags for driver and front passenger, side airbags for driver
and front passenger, head airbags for front and rear seats, three-point
inertia-reel belts on all seats with belt stopper, belt tightener and belt force limiter at the front, crash-activated headrests at the front, crash sensors,
Tyre Defect Indicator

	Steering
	
	Electric Power Steering (EPS) with Servotronic;
optional: Integral Active Steering

	Steering transmission, overall
	:1
	17.1
	
	17.1

	Tyres, front/rear
	
	225/55 R17 97W
	
	245/45 R18 96Y RSC

	Rims, front/rear
	
	8J x 17 light-alloy
	
	8J x 18 light-alloy

	
	
	BMW 535i
	
	BMW 550i

	
	
	
	
	

	Transmission
	
	
	
	

	Type of gearbox
	
	Six-speed manual (optional: eight-speed automatic with Steptronic)
	
	Eight-speed automatic with Steptronic

	Gear ratios
I
	:1
	4.110 (4.714)
	
	4.714

	
II
	:1
	2.315 (3.143)
	
	3.143

	
III
	:1
	1.542 (2.106)
	
	2.106

	
IV
	:1
	1.179 (1.667)
	
	1.667

	
V
	:1
	1.000 (1.285)
	
	1.285

	
VI
	:1
	0.846 (1.000)
	
	1.000

	
VII
	:1
	– (0.839)
	
	0.839

	
VIII
	:1
	– (0.667)
	
	0.667

	
R
	:1
	3.727 (3.295)
	
	3.317

	Final drive
	:1
	3,231 (3,077)
	
	2.813

	
	
	
	
	

	Performance
	
	
	
	

	Power-to-weight ratio

	kg/kW
	7.4 (7.5)
	
	5.5

	Output per litre
	kW/hp
	75.5
	
	75.1

	Acceleration 0–100 km/h
	sec
	5.8 (5.7)
	
	4.6

	 0–1000 m
	sec
	25.1 (25.5)
	
	23.5

	In 4th gear 80–120 km/h
	sec
	5.9 / 6.9 (–)
	
	–

	Top speed
	km/h
	250
	
	250

	
	
	
	
	

	BMW EfficientDynamics
	
	
	
	

	BMW EfficientDynamics, standard features
	
	Brake Energy Regeneration with recuperation display, Auto Start Stop function, gearshift point indicator (on manual gearbox models), ECO PRO mode with coasting function (on automatic models), intelligent lightweight construction, on-demand operation of ancillary units, air flap control,
Electric Power Steering (EPS), detachable a/c compressor, tyres with reduced roll resistance

	
	
	
	
	

	Fuel Consumption EU3) Cycle
	
	
	
	

	With standard wheels and tyres: 8J x 17 wheels, 225/55 R17 tyres (BMW 535i), 8J x 18 wheels, 245/45 R18 tyres (BMW 550i)

	Urban
	ltr/100 km
	11.0 (10.0)
	
	11.8

	Extra-urban
	ltr/100 km
	6.2 (5.6)
	
	6.6

	Combined
	ltr/100 km
	8.0 (7.2)
	
	8.6

	CO2
	g/km
	186 (169)
	
	199

	With 8J x 18 wheels and 245/45 R18 tyres and with winter tyres (2HM, 2K2, 931)

	Urban
	ltr/100 km
	11.3 (10.3)
	
	–

	Extra-urban
	ltr/100 km
	6.3 (5.8)
	
	–

	Combined
	ltr/100 km
	8.2 (7.5)
	
	–

	CO2
	g/km
	191 (174)
	
	–

	With 8J x 18 wheels at front, 9J x 18 at rear and 245/45 R18 tyres at front, 275/40 R18 at rear (2AH, 2DC, 2NC)
With 8.5J x 19 wheels at front, 9J x 19 at rear and 245/40 R19 tyres at front, 275/35 R19 at rear (2K3, 2WC, 2MZ, 2ND)
With 8.5J x 20 wheels at front, 9J x 20 at rear and 245/35 R20 tyres at front, 275/30 R20 at rear (2H9)

	Urban
	ltr/100 km
	11.6 (10.6)
	
	12.3

	Extra-urban
	ltr/100 km
	6.5 (6.0)
	
	6.9

	Combined
	ltr/100 km
	8.4 (7.7)
	
	8.8

	CO2
	g/km
	196 (179)
	
	206

	Emission rating
	
	EU6
	
	EU6

	
	
	
	
	

	Insurance Category (Germany)
	
	
	
	

	KH / VK / TK
	
	4)
	
	4)

	
	
	
	
	

Specifications applicable to ACEA markets, data relevant to homologation applicable in part only to Germany (weight)

Figures in brackets apply to automatic transmission models

All technical data are provisional

1) Height with roof aerial: 1475 mm

2) Oil change

3) Fuel consumption and CO2 emissions depend on the selected tyre format

4) Data not yet available

BMW ActiveHybrid 5.

	
	
	
	
	BMW ActiveHybrid 5

	
	
	
	
	

	Body
	
	
	
	

	No. of doors/seats
	
	
	
	4 / 5

	Length/width/height 1) (unladen)
	mm
	
	
	4907 / 1860 / 1464

	Wheelbase
	mm
	
	
	2968

	Track, front/rear
	mm
	
	
	1600 / 1627

	Ground clearance
	mm
	
	
	141

	Turning circle
	m
	
	
	12.0

	Tank capacity
	app ltr
	
	
	67

	Cooling system incl. heating
	ltr
	
	
	10.3

	Engine oil 2)
	ltr
	
	
	6.5

	Weight, unladen, to DIN/EU
	kg
	
	
	1850 / 1925

	Max load to DIN
	kg
	
	
	550

	Max permissible weight
	kg
	
	
	2400

	Max axle load, front/rear
	kg
	
	
	1140 / 1350

	Max trailer load,
braked (12%)/unbraked
	kg
	
	
	– / –

	Max roof load/towbar download
	kg
	
	
	100 / –

	Luggage comp capacity
	ltr
	
	
	375

	Air resistance
	cd x A
	
	
	0.27 x 2.35

	
	
	
	
	

	Engine
	
	
	
	

	Configuration/No. of cyls./valves
	
	
	
	R / 6 / 4

	Engine technology
	
	
	BMW TwinPower Turbo technology
with twin-scroll turbocharging,
 High Precision Direct Petrol Injection and

fully variable valve control (VALVETRONIC)

	Effective capacity
	cm³
	
	
	2979

	Stroke / bore
	mm
	
	
	89.6 / 84.0

	Compression ratio
	:1
	
	
	10.2

	Fuel grade
	
	
	
	min RON 91

	Output
	kW/hp
	
	
	225 / 306

	at
	min–1
	
	
	5800 – 6000

	Torque
	Nm
	
	
	400

	at
	min–1
	
	
	1200-5000

	Output electric motor
	kW/hp
	
	
	40 / 55

	Torque electric motor
	Nm
	
	
	210

	System output
	kW/hp
	
	
	250 / 340

	System torque
	Nm
	
	
	450

	
	
	
	
	

	Electrical System
	
	
	
	

	Battery/Installation
	Ah/–
	
	
	90 +50 / luggage comp.

	High-voltage battery
	Wh
	
	
	1350

	Alternator
	A/W
	
	
	200 + 170 / 2800 + 2400

	
	
	
	
	

	Driving Dynamics and Safety
	

	Suspension, front
	
	Double track control arm with separate lower track arm level, aluminium,

small steering roll radius, anti-dive

	Suspension, rear
	
	Integral-V multi-arm axle, aluminium, with anti-squat and

anti-dive, double acoustic separation

	Brakes, front
	
	Frame-type aluminium single-piston floating-calliper disc brakes

	Diameter
	mm
	
	
	348 x 36 / inner-vented

	Brakes, rear
	
	Aluminium single-piston floating-calliper disc brakes

	Diameter
	mm
	
	
	345 x 24 / inner-vented

	Driving stability systems
	
	Standard: DSC incl. ABS and DTC (Dynamic Traction Control), CBC (Cornering Brake Control), DBC (Dynamic Brake Control), Dry Braking function,
Fading Compensation, Start-Off Assistant, optional: Dynamic Damper Control

	Safety equipment
	
	Standard: airbags for driver and front passenger, side airbags for driver and front passenger, head airbags for front and rear seats, three-point inertia-reel seatbelts on all seats with belt stopper, belt latch tensioner and belt force limiter integrated in the front seats, crash-activated head restraints at the front, crash sensors, Tyre Defect Indicator

	Steering
	
	Electric Power Steering (EPS) with Servotronic

	Steering ratio, overall
	:1
	
	
	17.1

	Tyres, front/rear
	
	
	
	225/55 R17 97W

	Rims, front/rear
	
	
	
	8J x 17 light-alloy

	
	
	
	
	BMW ActiveHybrid 5

	
	
	
	
	

	Transmission
	
	
	
	

	Type of gearbox
	
	Eight-speed automatic with Steptronic

	Gear ratios
I
	:1
	
	
	4.714

	
II
	:1
	
	
	3.143

	
III
	:1
	
	
	2.106

	
IV
	:1
	
	
	1.667

	
V
	:1
	
	
	1.285

	
VI
	:1
	
	
	1.000

	
VII
	:1
	
	
	0.839

	
VIII
	:1
	
	
	0.667

	
R
	:1
	
	
	3.317

	Final drive
	:1
	
	
	2.929

	
	
	
	
	

	Performance
	
	
	
	

	(System) Power/weight ratio
	kg/kW
	
	
	8.2 (7.4)

	Output per litre
	kW
	
	
	75.5

	Acceleration
0–100 km/h
	s
	
	
	5.9

	
0–1000 m
	s
	
	
	25.5

	in 4th gear 80–120km/h
	s
	
	
	–

	Top speed
	km/h
	
	
	250

	
	
	
	
	

	BMW EfficientDynamics
	
	
	
	

	BMW EfficientDynamics, standard features
	
	BMW ActiveHybrid, Brake Energy Regeneration with energy flow and efficiency display, hybrid-specific Auto Start Stop function, Electric Power Steering (EPS), ECO PRO mode with coasting function, intelligent lightweight construction, air flap control, on-demand operation of ancillary units, climate compressor integrated in the high-voltage network, map-controlled oil pump,
tyres with reduced roll resistance

	
	
	
	
	

	Fuel Consumption EU3)
	
	
	
	

	with standard tyres: rims 8J x 17, tyres 225/55 R17 (2K1)

	Urban
	ltr/100km
	
	
	6.1

	Extra-urban
	ltr/100km
	
	
	6.6

	Combined
	ltr/100km
	
	
	6.4

	CO2
	g/km
	
	
	149

	with rims 8J x 18 and tyres 245/45 R18 or winter tyres (2AU, 2HM, 2K2, 931)

	Urban
	ltr/100km
	
	
	6.5

	Extra-urban
	ltr/100km
	
	
	7.0

	Combined
	ltr/100km
	
	
	6,8

	CO2
	g/km
	
	
	159

	with rims 8J x 18 front, 9J x 18 rear and tyres 245/45 R18 front, 275/40 R18 rear (2AH, 2DC, 2NC)
with rims 8.5J x 19 front, 9J x 19 rear and tyres 245/40 R19 front, 275/35 R19 rear (2K3, 2WC, 2MZ, 2ND)
with rims 8.5J x 20 front, 9J x 20 rear and tyres 245/35 R20 front, 275/30 R20 rear (2H9)

	Urban
	ltr/100km
	
	
	6.7

	Extra-urban
	ltr/100km
	
	
	7.2

	Combined
	ltr/100km
	
	
	7.0

	CO2
	g/km
	
	
	163

	Emission rating
	
	
	
	EU6

	
	
	
	
	

	Insurance Category (Germany)
	
	
	
	

	KH / VK / TK
	
	
	
	4)

Specifications apply to ACEA markets; data relevant to homologation applicable in part only to Germany (weight)

All technical data are provisional

1) Height with roof aerial: 1475 mm

2) Oil change

3) Fuel consumption and CO2 emissions depend on the selected tyre format

4) Data not yet available

BMW 518d Sedan,
BMW 520d Sedan,
BMW 525d Sedan.
	
	
	
	BMW 520d
	

	
	
	
	
	

	Body
	
	
	
	

	No of doors/seats
	
	
	4 / 5
	

	Length/width/height1) (unladen)
	mm
	
	4907 / 1860 / 1464
	

	Wheelbase
	mm
	
	2968
	

	Track, front/rear
	mm
	
	1600 / 1627
	

	Ground clearance
	mm
	
	141
	

	Turning circle
	m
	
	11.95
	

	Tank capacity
	app ltr
	
	70
	

	Cooling system incl heater
	ltr
	
	7.0
	

	Engine oil2)
	ltr
	
	5.2
	

	Weight, unladen, to DIN/EU
	kg
	
	1620 / 1695

(1630 / 1705)
	

	Max load to DIN
	kg
	
	610
	

	Max permissible
	kg
	
	2230 (2240)
	

	Max axle load, front/rear
	kg
	
	1060 / 1275

	

	Max trailer load (12%),

braked/unbraked
	kg
	
	1800 (2000) / 750

	

	Max roofload/max towbar dwnl
	kg
	
	100 / 90
	

	Luggage comp capacity
	ltr
	
	520
	

	Air resistance
	Cd x A
	
	0.25 x 2.35
	

	Power Unit
	
	
	
	

	Engine
	
	
	
	

	Config/No of cyls/valves
	
	
	Straight-four / 4
	

	Engine technology
	
	
	BMW TwinPower Turbo technology with variable-geometry turbocharger, Common Rail direct injection with solenoid valve injectors (max. injection pressure: 1800 bar)
	

	Capacity, effective
	cc
	
	1995
	

	Stroke / bore
	mm
	
	90.0 / 84.0
	

	Compression ratio
	:1
	
	16.5
	

	Fuel grade
	
	
	Diesel
	

	Max output
	kW/hp
	
	135 / 184
	

	at
	rpm
	
	4000
	

	Max torque
	Nm
	
	380
	

	at
	rpm
	
	1750-2750
	

	
	
	
	
	

	Electrical System
	
	
	
	

	Battery/installation
	Ah/–
	
	90 / luggage comp
	

	Alternator
	A/W
	
	180 / 2520
	

	
	
	
	
	

	Driving Dynamics and Safety
	

	Suspension, front
	
	Double track control arm axle with separate lower track arm level, aluminium, small steering roll radius, anti-dive

	Suspension, rear
	
	Integral-V multi-arm axle, aluminium, with steering function, anti-squat and
anti-dive, double acoustic separation

	Brakes, front
	
	Single-piston aluminium swing-calliper disc brakes in frame structure

	Diameter
	mm
	
	330 x 24 / inner-vented
	

	Brakes, rear
	
	Single-piston swing-calliper disc brakes

	Diameter
	mm
	330 x 20 / inner-vented
	
	330 x 20 / inner-vented

	Driving stability systems
	
	Standard: DSC incl ABS and DTC Dynamic Traction Control, CBC Cornering Brake Control, DBC Dynamic Brake Control, Dry Braking function, Fading Compensation, Start-Off Assistant; optional: Dynamic Damper Control

	Safety equipment
	
	Standard: airbags for driver and front passenger, side airbags for driver
and front passenger, head airbags for front and rear seats, three-point
inertia-reel belts on all seats with belt stopper, belt tightener and belt force limiter at the front, crash-activated headrests at the front, crash sensors,
Tyre Defect Indicator

	Steering
	
	Electric Power Steering (EPS) with Servotronic;
optional: Integral Active Steering

	Steering transmission, overall
	:1
	
	17.1
	

	Tyres, front/rear
	
	
	225/55 R17 97W
	

	Rims, front/rear
	
	
	8J x 17 light-alloy
	

	
	
	
	BMW 520d
	

	
	
	
	
	

	Transmission
	
	
	
	

	Type of gearbox
	
	Eight-speed automatic with Steptronic

	Gear ratios
I
	:1
	
	4.110 (4.714)
	

	
II
	
:1
	
	2.248 (3.143)
	

	
III
	:1
	
	1.403 (2.106)
	

	
IV
	:1
	
	1.000 (1.667)
	

	
V
	:1
	
	0.802 (1.285)
	

	
VI
	:1
	
	0.659 (1.000)
	

	
VII
	:1
	
	– (0.839)
	

	
VIII
	:1
	
	– (0.667)
	

	
R
	:1
	
	3.727 (3.295)
	

	Final drive
	:1
	
	3.077 (2.929)
	

	
	
	
	
	

	Performance
	
	
	
	

	Power-to-weight ratio

	kg/kW
	
	12.0 (12.1)
	

	Output per litre
	kW
	
	67.7
	

	Acceleration 0–100 km/h
	sec
	
	8.1 (7.9)
	

	 0–1000 m
	sec
	
	28.8 (28.8)
	

	in 4th gear 80–120 km/h
	sec
	
	7.5 / 9.8 (–)
	

	Top speed
	km/h
	
	234 (231)
	

	
	
	
	
	

	BMW EfficientDynamics
	
	
	
	

	BMW EfficientDynamics, standard features
	
	Brake Energy Regeneration with recuperation display, Auto Start Stop function, gearshift point indicator (on manual gearbox models), ECO PRO mode with coasting function (on automatic models), intelligent lightweight construction,
on-demand operation of ancillary units, air flap control, Electric Power Steering (EPS), detachable a/c compressor, tyres with reduced roll resistance,
BMW BluePerformance technology

	
	
	
	
	

	Fuel Consumption EU3)
	
	
	
	

	With standard wheels and tyres: 8J x 17 wheels, 225/55 R17 tyres (2K1)

	Urban
	ltr/100 km
	
	5.4 (5.2)
	

	Extra-urban
	ltr/100 km
	
	4.0 (4.1)
	

	Combined
	ltr/100 km
	
	4.5 (4.5)
	

	CO2
	g/km
	
	119 (119)
	

	With 8J x 18 wheels and 245/45 R18 tyres
6.2 (5.6)

	Urban
	ltr/100 km
	
	5.6 (5.5)
	

	Extra-urban
	ltr/100 km
	
	4.2 (4.3)
	

	Combined
	ltr/100 km
	
	4.7 (4.7)
	

	CO2
	g/km
	
	124 (124)
	

	With 8J x 18 wheels at front, 9J x 18 at rear and 245/45 R18 tyres at front, 275/40 R18 at rear (2AH, 2DC, 2NC)
With 8.5J x 19 wheels at front, 9J x 19 at rear and 245/40 R19 tyres at front, 275/35 R19 at rear (2K3, 2WC, 2MZ, 2ND)
With 8.5J x 20 wheels at front, 9J x 20 at rear and 245/35 R20 tyres at front, 275/30 R20 at rear (2H9)
6.4 (5.8)

	Urban
	ltr/100 km
	
	5.8 (5.7)
	

	Extra-urban
	ltr/100 km
	
	4.4 (4.5)
	

	Combined
	ltr/100 km
	
	4.9 (4.9)
	

	CO2
	g/km
	
	129 (129)
	

	Emission rating
	
	
	EU6
	

	
	
	
	
	

	Insurance Category (Germany)
	
	
	
	

	KH / VK / TK
	
	
	4)
	

Specifications applicable to ACEA markets, data relevant to homologation applicable in part only to Germany (weight)

Figures in brackets apply to automatic transmission models

All technical data are provisional

1) Height with roof aerial: 1475 mm

2) Oil change

3) Fuel consumption and CO2 emissions depend on the selected tyre format

4) Data not yet available

BMW 530d Sedan,
BMW 535d Sedan.
	
	
	BMW 530d
	
	BMW 535d

	
	
	
	
	

	Body
	
	
	
	

	No of doors/seats
	
	4 / 5
	
	4 / 5

	Length/width/height1) (unladen)
	mm
	4907 / 1860 / 1464
	
	4907 / 1860 / 1464

	Wheelbase
	mm
	2968
	
	2968

	Track, front/rear
	mm
	1600 / 1627
	
	1600 / 1627

	Ground clearance
	mm
	141
	
	141

	Turning circle
	m
	12.0
	
	12.0

	Tank capacity
	app ltr
	70
	
	70

	Cooling system incl heater
	ltr
	8.0
	
	8.0

	Engine oil2)
	ltr
	7.2
	
	6.2

	Weight, unladen, to DIN/EU
	kg
	1710 / 1785
	
	1735 / 1810

	Max load to DIN
	kg
	610
	
	610

	Max permissible
	kg
	2320
	
	2345

	Max axle load, front/rear
	kg
	1100 / 1290
	
	1100 / 1310

	Max trailer load (12%),

braked/unbraked
	kg
	2000 / 750

	
	2000 / 750

	Max roofload/max towbar dwnl
	kg
	100 / 90
	
	100 / 90

	Luggage comp capacity
	ltr
	520
	
	520

	Air resistance
	Cd x A
	0.26 x 2.35
	
	0.26 x 2.35

	Power Unit
	
	
	
	

	Engine
	
	
	
	

	Config/No of cyls/valves
	
	Straight-six / 4
	
	Straight-six / 4

	Engine technology
	
	BMW TwinPower Turbo technology with variable-geometry turbocharger, Common Rail direct injection with solenoid valve injectors (max. injection pressure: 1800 bar)
	
	BMW TwinPower Turbo technology with multi-stage variable-geometry
high-pressure turbocharger, Common Rail direct injection with piezo injectors (max. injection pressure: 2000 bar)

	Capacity, effective
	cc
	2993
	
	2993

	Stroke / bore
	mm
	90.0 / 84.0
	
	90.0 / 84.0

	Compression ratio
	:1
	16.5
	
	16.5

	Fuel grade
	
	Diesel
	
	Diesel

	Max output
	kW/hp
	190 / 258
	
	230 / 313

	at
	rpm
	4000
	
	4400

	Max torque
	Nm
	
540
	
	630

	at
	rpm
	1500-3000
	
	1500-2500

	
	
	
	
	

	Electrical System
	
	
	
	

	Battery/installation
	Ah/–
	90 / luggage comp
	
	90 / luggage comp

	Alternator
	A/W
	180 / 2520
	
	220 / 3080

	
	
	
	
	

	Driving Dynamics and Safety
	

	Suspension, front
	
	Double track control arm axle with separate lower track arm level, aluminium, small steering roll radius, anti-dive

	Suspension, rear
	
	Integral-V multi-arm axle, aluminium, with steering function, anti-squat and
anti-dive, double acoustic separation

	Brakes, front
	
	Single-piston aluminium swing-calliper disc brakes in frame structure

	Diameter
	mm
	348 x 30 / inner-vented
	
	348 x 36 / inner-vented

	Brakes, rear
	
	Single-piston swing-calliper disc brakes

	Diameter
	mm
	330 x 20 / inner-vented
	
	345 x 24 / inner-vented

	Driving stability systems
	
	Standard: DSC incl ABS and DTC Dynamic Traction Control, CBC Cornering Brake Control, DBC Dynamic Brake Control, Dry Braking function, Fading Compensation, Start-Off Assistant; optional: Adaptive Drive

	Safety equipment
	
	Standard: airbags for driver and front passenger, side airbags for driver
and front passenger, head airbags for front and rear seats, three-point
inertia-reel belts on all seats with belt stopper, belt tightener and belt force limiter at the front, crash-activated headrests at the front, crash sensors,
Tyre Defect Indicator

	Steering
	
	Electric Power Steering (EPS) with Servotronic;
optional: Integral Active Steering

	Steering transmission, overall
	:1
	17.1
	
	17.1

	Tyres, front/rear
	
	225/55 R17 97W
	
	225/55 R17 97W

	Rims, front/rear
	
	8J x 17 light-alloy
	
	8J x 17 light-alloy

	
	
	BMW 530d
	
	BMW 535d

	
	
	
	
	

	Transmission
	
	
	
	

	Type of gearbox
	
	Eight-speed automatic with Steptronic

	Gear ratios
I
	:1
	4.714
	
	4.714

	
II
	:1
	3.143
	
	3.143

	
III
	:1
	2.106
	
	2.106

	
IV
	:1
	1.667
	
	1.667

	
V
	:1
	1.285
	
	1.285

	
VI
	:1
	1.000
	
	1.000

	
VII
	:1
	0.839
	
	0.839

	
VIII
	:1
	0.667
	
	0.667

	
R
	:1
	3.317
	
	3.317

	Final drive
	:1
	2.471
	
	2.647

	
	
	
	
	

	Performance
	
	
	
	

	Power-to-weight ratio

	kg/kW
	9.0
	
	7.5

	Output per litre
	kW
	63.5
	
	76.8

	Acceleration 0–100 km/h
	sec
	5.8
	
	5.3

	 0–1000 m
	sec
	25.9
	
	24.5

	in 4th gear 80–120 km/h
	sec
	(–)
	
	(–)

	Top speed
	km/h
	250 (250)
	
	250

	
	
	
	
	

	BMW EfficientDynamics
	
	
	
	

	BMW EfficientDynamics, standard features
	
	Brake Energy Regeneration with recuperation display, Auto Start Stop function, ECO PRO mode with coasting function, intelligent lightweight construction,
on-demand operation of ancillary units, air flap control, Electric Power Steering (EPS), detachable a/c compressor, tyres with reduced roll resistance,
BMW BluePerformance technology

	
	
	
	
	

	Fuel Consumption EU3)
	
	
	
	

	With standard wheels and tyres: 8J x 17 wheels, 225/55 R17 tyres (2K1)

	Urban
	ltr/100 km
	6.0
	
	6.2

	Extra-urban
	ltr/100 km
	4.6
	
	4.7

	Combined
	ltr/100 km
	5.1
	
	5.3

	CO2
	g/km
	134
	
	138

	With 8J x 18 wheels and 245/45 R18 tyres and with winter tyres (2HM, 2K2, 931)

	Urban
	ltr/100 km
	6.2
	
	6.5

	Extra-urban
	ltr/100 km
	4.7
	
	4.9

	Combined
	ltr/100 km
	5.3
	
	5.4

	CO2
	g/km
	139
	
	143

	With 8J x 18 wheels at front, 9J x 18 at rear and 245/45 R18 tyres at front, 275/40 R18 at rear (2AH, 2DC, 2NC)
With 8.5J x 19 wheels at front, 9J x 19 at rear and 245/40 R19 tyres at front, 275/35 R19 at rear (2K3, 2WC, 2MZ, 2ND)
With 8.5J x 20 wheels at front, 9J x 20 at rear and 245/35 R20 tyres at front, 275/30 R20 at rear (2H9)

	Urban
	ltr/100 km
	

6.5
	
	6.7

	Extra-urban
	ltr/100 km
	4.9
	
	5.1

	Combined
	ltr/100 km
	5.5
	
	5,6

	CO2
	g/km
	144
	
	148

	Emission rating
	
	EU6
	
	EU6

	
	
	
	
	

	Insurance Category (Germany)
	
	
	
	

	KH / VK / TK
	
	4)
	
	4)

Specifications applicable to ACEA markets, data relevant to homologation applicable in part only to Germany (weight)

All technical data are provisional

1) Height with roof aerial: 1475 mm

2) Oil change

3) Fuel consumption and CO2 emissions depend on the selected tyre format
4) Data not yet available

BMW 535i Gran Turismo,
BMW 550i Gran Turismo.
	
	BMW 535i Gran Turismo
	
	BMW 550i Gran Turismo TurTurTTurismo

	
	
	
	
	

	Body
	
	
	
	

	No of doors/seats
	
	4 / 5
	
	4 / 5

	Length/width/height 1) (unladen)
	mm
	5004 / 1901 / 1559
	
	5004 / 1901 / 1559

	Wheelbase
	mm
	3070
	
	3070

	Track, front/rear
	mm
	1611 / 1654
	
	1621 / 1636

	Ground clearance
	mm
	145
	
	145

	Turning circle
	m
	12.2
	
	12.2

	Tank capacity
	app ltr
	70
	
	70

	Cooling system incl heater
	ltr
	9.3
	
	14.4

	Engine oil 2)
	ltr
	6.5
	
	9.0

	Weight, unladen, to DIN/EU
	kg
	1940 / 2015
	
	2070 / 2145

	Max load to DIN
	kg
	630
	
	600

	Max permissible
	kg
	2570
	
	2670

	Max axle load, front/rear
	kg
	1165 / 1490
	
	1245 / 1500

	Max trailer load (12%),

braked/unbraked
	kg
	2100 / 750
	
	2100 / 750

	Max roofload/max towbar downl
	kg
	75 / 100
	
	75 / 100

	Luggage comp capacity
	ltr
	500 – 1700
	
	500 – 1700

	Air resistance
	Cd x A
	0.30 x 2.57
	
	0.31 x 2.57

	Power Unit
	
	
	
	

	Engine
	
	
	
	

	Config/No of cyls/valves
	
	Straight-six / 4
	
	V8 / 4

	Engine technology
	
	BMW TwinPower Turbo technology with Twin-Scroll turbocharger, direct injection (High Precision Injection) and fully variable valve control (VALVETRONIC)
	
	BMW TwinPower Turbo technology with two turbochargers, direct injection (High Precision Injection) and fully variable valve control (VALVETRONIC)

	Capacity, effective
	cc
	2979
	
	4395

	Stroke / bore
	mm
	89.6 / 84.0
	
	88.3 / 89.0

	Compression ratio
	:1
	10.2
	
	10.0

	Fuel
	
	Min RON 91
	
	Min RON 91

	Max output
	kW/hp
	235 / 306
	
	330 / 450

	at
	rpm
	5800 – 6000
	
	5500 – 6000

	Max torque
	Nm
	400
	
	650

	at
	rpm
	1200–5000
	
	2000-4500

	
	
	
	
	

	Electrical System
	
	
	
	

	Battery/location
	Ah/–
	90 / luggage comp
	
	105 / luggage comp

	Alternator
	A/W
	210 / 2940
	
	210 / 2940

	
	
	
	
	

	Driving Dynamics and Safety
	

	Suspension, front
	
	Double track control arm axle with separate lower track arm level, aluminium, small steering roll radius, anti-dive

	Suspension, rear
	
	Integral-V multi-arm axle, aluminium, with steering function, anti-squat and
anti-dive, double acoustic separation, air suspension with automatic
self-levelling

	Brakes, front
	
	Single-piston floating-calliper disc brakes

	Brakes, rear
	
	Single-piston floating-calliper disc brakes

	Driving stability systems
	
	Standard: DSC incl ABS and Dynamic Traction Control (DTC), Cornering Brake Control (CBC), Dynamic Brake Control (DBC), Dry Braking, Fading Compensation, Start-Off Assistant; optional: Dynamic Damper Control, Adaptive Drive

	Safety equipment
	
	Standard: airbags for driver and front passenger, side airbags for driver and front passenger, head airbags at the rear on the outer seats, three-point inertia-reel belts on all seats, belt stoppers and belt latch tensioners at the front, crash sensors, Tyre Defect Indicator

	Steering
	
	Electric Power Steering (EPS) with Servotronic;
optional: Integral Active Steering

	Steering transmission, overall
	:1
	19.1
	
	19.1

	Tyres, front/rear
	
	245/50 R18 100Y RSC
	
	245/45 R19 98Y RSC/

275/40 R 19 101Y RSC

	Rims, front/rear
	
	8J x 18 light-alloy
	
	8.5J x 19 light-alloy/

9.5J x19 light-alloy

):%Jx!9

	
	
	BMW 535i Gran Turismo
	
	BMW 550i Gran Turismo

	
	
	
	
	

	Transmission
	
	
	
	

	Type of transmission
	
	Eight-speed automatic transmission with Steptronic function

	Gear ratios
I
	:1
	4.714
	
	4.714

	
II
	:1
	3.143
	
	3.143

	
III
	:1
	2.106
	
	2.106

	
IV
	:1
	1.667
	
	1.667

	
V
	:1
	1.285
	
	1.285

	
VI
	:1
	1.000
	
	1.000

	
VII
	:1
	0.839
	
	0.839

	
VIII
	:1
	0.667
	
	0.667

	
R
	:1
	3.317
	
	3.317

	Final drive
	:1
	3.077
	
	2.813

	
	
	
	
	

	Performance
	
	
	
	

	Power-to-weight ratio (DIN)
	kg/kW
	8.6
	
	6.3

	Output per litre
	kW
	75.5
	
	75.1

	Acceleration 0–100 km/h
	sec
	6.1
	
	5.0

	 0-1000 m
	sec
	26.2
	
	23.5

	Top speed
	km/h
	250
	
	250

	
	
	
	
	

	BMW EfficientDynamics
	
	
	
	

	BMW EfficientDynamics, standard features
	
	Brake Energy Regeneration with recuperation display, Auto Start Stop function, gearshift point indicator (on manual gearbox models), ECO PRO mode with coasting function (on automatic models), intelligent lightweight construction,
on-demand operation of ancillary units, air flap control,
Electric Power Steering (EPS), map-controlled oil pump, detachable a/c compressor, tyres with reduced roll resistance

	
	
	
	
	

	Fuel Consumption EU
	
	
	

	Urban
	ltr/100 km
	11.2
	
	12.4

	Extra-urban
	ltr/100 km
	6.5
	
	7.3

	Combined
	ltr/100 km
	8.2
	
	9.2

	CO2
	g/km
	192
	
	214

	Emission rating
	
	EU6
	
	EU6

	
	
	
	
	

	Insurance Category (Germany)
	
	
	
	

	KH / VK / TK
	
	3)
	
	3)

Specifications applicable to ACEA markets/homologation data applicable in part only to Germany (weight),

All technichal data are provisional

1) Height with roof fin: 1564 mm

2) Oil change

3) Data not yet available

BMW 520d Gran Turismo.
	
	
	
	BMW 520d Gran Turismo Turismo

	
	
	
	
	

	Body
	
	
	
	

	No of doors/seats
	
	
	
	4 / 5

	Length/width/height 1) (unladen)
	mm
	
	
	5004 / 1901 / 1559

	Wheelbase
	mm
	
	
	3070

	Track, front/rear
	mm
	
	
	1611 / 1654

	Ground clearance
	mm
	
	
	145

	Turning circle
	m
	
	
	12.2

	Tank capacity
	app ltr
	
	
	70

	Cooling system incl heater
	ltr
	
	
	8.4

	Engine oil 2)
	ltr
	
	
	5.2

	Weight, unladen, to DIN/EU
	kg
	
	
	1915 / 1990

	Max load to DIN
	kg
	
	
	630

	Max permissible
	kg
	
	
	2545

	Max axle load, front/rear
	kg
	
	
	1090 / 1500

	Max trailer load (12%),

braked/unbraked
	kg
	
	
	2100 / 750

	Max roofload/max towbar downl
	kg
	
	
	75 / 100

	Luggage comp capacity
	ltr
	
	
	500 – 1700

	Air resistance
	Cd x A
	
	
	0.29 x 2.57

	Power Unit
	
	
	
	

	Engine
	
	
	
	

	Config/No of cyls/valves
	
	
	
	Straight-four / 4

	Engine technology
	
	
	
	BMW TwinPower Turbo technology: Turbocharger with variable intake geometry, Common Rail direct injection with solenoid valve injectors (max. injection pressure: 1800 bar)

	Capacity, effective
	cc
	
	
	1995

	Stroke / bore
	mm
	
	
	90.0 / 84.0

	Compression ratio
	:1
	
	
	16.5

	Fuel
	
	
	
	Diesel

	Max output
	kW/hp
	
	
	135 / 184

	at
	rpm
	
	
	4000

	Max torque
	Nm
	
	
	380

	at
	rpm
	
	
	1750

	
	
	
	
	

	Electrical System
	
	
	
	

	Battery/location
	Ah/–
	
	
	105 / luggage comp

	Alternator
	A/W
	
	
	180 / 2520

	
	
	
	
	

	Driving Dynamics and Safety
	

	Suspension, front
	
	Double track control arm axle with separate lower track arm level, aluminium, small steering roll radius, anti-dive

	Suspension, rear
	
	Integral-V multi-arm axle, aluminium, with steering function, anti-squat and
anti-dive, double acoustic separation, air suspension with
automatic self-levelling

	Brakes, front
	
	Single-piston floating-calliper disc brakes

	Brakes, rear
	
	Single-piston floating-calliper disc brakes

	Driving stability systems
	
	Standard: DSC incl ABS and DTC Dynamic Traction Control, CBC Cornering Brake Control, DBC Dynamic Brake Control, Dry Braking, Fading Compensation, Start-Off Assistant, optional: Dynamic Damper Control

	Safety equipment
	
	Standard: airbags for driver and front passenger, side airbags for driver and front passenger, head airbags at the rear on the outer seats, three-point inertia-reel seat belts on all seats, belt limiters and belt latch tensioners at the front, crash sensors, Tyre Defect Indicator

	Steering
	
	Electric Power Steering (EPS) with Servotronic;
optional: Integral Active Steering

	Steering transmission, overall
	:1
	
	
	19.1

	Tyres, front/rear
	
	
	
	245/50 R18 100Y

	Rims, front/rear
	
	
	
	8J x 18 light-alloy

):%Jx!9

	
	
	
	BMW 520d Gran Turismo

	
	
	
	
	

	Transmission
	
	
	
	

	Type of transmission
	
	Eight-speed automatic transmission with Steptronic

	Gear ratios
I
	:1
	
	
	4.714

	
II
	:1
	
	
	3.143

	
III
	:1
	
	
	2.106

	
IV
	:1
	
	
	1.667

	
V
	:1
	
	
	1.285

	
VI
	:1
	
	
	1.000

	
VII
	:1
	
	
	0.839

	
VIII
	:1
	
	
	0.667

	
R
	:1
	
	
	3.295

	Final drive
	:1
	
	
	3.077

	
	
	
	
	

	Performance
	
	
	
	

	Power-to-weight ratio (DIN)
	kg/kW
	
	
	14.2

	Output per litre
	kW
	
	
	67.7

	Acceleration 0–100 km/h
	sec
	
	
	8.9

	0–1000 m
	sec
	
	
	29.9

	Top speed
	km/h
	
	
	215

	
	
	
	
	

	BMW EfficientDynamics
	
	
	
	

	BMW EfficientDynamics standard features
	
	Brake Energy Regeneration with recuperation display, Auto Start Stop function, ECO PRO mode with coasting function, intelligent lightweight construction,
on-demand operation of ancillary units, air flap control,
Electric Power Steering (EPS), detachable a/c compressor, tyres with reduced roll resistance, BMW BluePerformance technology

	
	
	
	
	

	Fuel Consumption EU
	
	
	

	Urban
	ltr/100 km
	
	
	6.2

	Extra-urban
	ltr/100 km
	
	
	5.0

	Combined
	ltr/100 km
	
	
	5.5

	CO2
	g/km
	
	
	144

	Emission rating
	
	
	
	EU6

	
	
	
	
	

	Insurance category (Germany)
	
	
	
	

	KH / VK / TK
	
	
	
	3)

Specifications applicable to ACEA markets/homologation data applicable in part only to Germany (weight),

All technichal data are provisional

1) Height with roof fin: 1564 mm

2) Oil change

3) Data not yet available

BMW 530d Gran Turismo,
BMW 535d Gran Turismo.
	
	BMW 530d Gran Turismo
	
	

	
	
	
	
	

	Body
	
	
	
	

	No of doors/seats
	
	4 / 5
	
	

	Length/width/height 1) (unladen)
	mm
	5004 / 1901 / 1559
	
	

	Wheelbase
	mm
	3070
	
	

	Track, front/rear
	mm
	1611 / 1654
	
	

	Ground clearance
	mm
	145
	
	

	Turning circle
	m
	12.2
	
	

	Tank capacity
	app ltr
	70
	
	

	Cooling system incl heater
	ltr
	8.8
	
	

	Engine oil 2)
	ltr
	6.5
	
	

	Weight, unladen, to DIN/EU
	kg
	1940 / 2015
	
	

	Max load to DIN
	kg
	630
	
	

	Max permissible
	kg
	2570
	
	

	Max axle load, front/rear
	kg
	1150 / 1500
	
	

	Max trailer load (12%),

braked/unbraked
	kg
	2100 / 750

	
	

	Max roofload/max towbar downl
	kg
	75 / 100
	
	

	Luggage comp capacity
	ltr
	500 – 1700
	
	

	Air resistance
	Cd x A
	0.29 x 2.57
	
	

	Power Unit
	
	
	
	

	Engine
	
	
	
	

	Config/No of cyls/valves
	
	Straight-six / 4
	
	

	Engine technology
	
	BMW TwinPower Turbo technology: variable-intake turbocharger, Common Rail direct injection with solenoid valve injectors (max. injection pressure: 1800 bar)
	
	

	Capacity, effective
	cc
	2993
	
	

	Stroke / bore
	mm
	90.0 / 84.0
	
	

	Compression ratio
	:1
	16.5
	
	

	Fuel
	
	Diesel
	
	

	Max output
	kW/hp
	190 / 258
	
	

	at
	rpm
	4000
	
	

	Max torque
	Nm
	560
	
	

	at
	rpm
	1500
	
	

	
	
	
	
	

	Electrical System
	
	
	
	

	Battery/location
	Ah/–
	105 / luggage comp
	
	

	Alternator
	A/W
	180 / 2520
	
	

	
	
	
	
	

	Driving Dynamics and Safety
	

	Suspension, front
	
	Double track control arm axle with separate lower track arm level, aluminium, small steering roll radius, anti-dive

	Suspension, rear
	
	Integral-V multi-arm axle, aluminium, with steering function, anti-squat and
anti-dive, double acoustic separation, air suspension with
automatic self-levelling

	Brakes, front
	
	Single-piston floating-calliper disc brakes

	Brakes, rear
	
	Single-piston floating -calliper disc brakes

	Driving stability systems
	
	Standard: DSC incl ABS and DTC Dynamic Traction Control, CBC Cornering Brake Control, DBC Dynamic Brake Control, Dry Braking, Fading Compensation, Start-Off Assistant, optional: Adaptive Drive incl Dynamic Damper Control and Dynamic Drive anti-roll stability management

	Safety equipment
	
	Standard: airbags for driver and front passenger, side airbags for driver and front passenger, head airbags at the rear on the outer seats, three-point inertia-reel seat belts on all seats, belt limiters and belt latch tensioners at the front, crash sensors, Tyre Defect Indicator

	Steering
	
	Electric Power Steering (EPS) with Servotronic;
optional: Integral Active Steering

	Steering transmission, overall
	:1
	19.1
	
	

	Tyres, front/rear
	
	245/50 R18 100Y RSC
	
	

	Rims, front/rear
	
	8J x 18 light-alloy
	
	

	
	BMW 530d Gran Turismo
	
	

	
	
	
	
	

	Transmission
	
	
	
	

	Type of transmission
	
	Eight-speed automatic transmission with Steptronic

	Gear ratios
I
	:1
	4.714
	
	

	
II
	:1
	3.143
	
	

	
III
	:1
	2.106
	
	

	
IV
	:1
	1.667
	
	

	
V
	:1
	1.285
	
	

	
VI
	:1
	1.000
	
	

	
VII
	:1
	0.839
	
	

	
VIII
	:1
	0.667
	
	

	
R
	:1
	3.317
	
	

	Final drive
	:1
	2.563
	
	

	
	
	
	
	

	Performance
	
	
	
	

	Power-to-weight ratio (DIN)
	kg/kW
	10.2
	
	

	Output per litre
	kW
	63.5
	
	

	Acceleration 0–100 km/h
	sec
	6.2
	
	

	0–1000 m
	sec
	26.5
	
	

	Top speed
	km/h
	246
	
	

	
	
	
	
	

	BMW EfficientDynamics
	
	
	
	

	BMW EfficientDynamics standard features
	
	Brake Energy Regeneration with recuperation display, Auto Start Stop function, ECO PRO mode with coasting function, intelligent lightweight construction,
on-demand operation of ancillary units, air flap control,
Electric Power Steering (EPS), detachable a/c compressor, tyres with reduced roll resistance, BMW BluePerformance technology

	
	
	
	
	

	Fuel Consumption EU
	
	
	

	Urban
	ltr/100 km
	6.8
	
	

	Extra-urban
	ltr/100 km
	5.2
	
	

	Combined
	ltr/100 km
	5.8
	
	

	CO2
	g/km
	153
	
	

	Emission rating
	
	EU6
	
	

	
	
	
	
	

	Insurance category (Germany)
	
	
	
	

	KH / VK / TK
	
	
	
	3)

Specifications applicable to ACEA markets/homologation data applicable in part only to Germany (weight),

All technical data are provisional

1) Height with roof aerial: 1564 mm

2) Oil change

3) Data not yet available

8.
Output and torque diagrams.
BMW 520i.
[image: image9.jpg]Torque [Nm]

600

580

560

540

520

500

480

460

440

420

400

380

360 -

340

320

300

280

260

560 Nm @ 1500-3000 min-1

190 kW @ 4000 min-1

200

190

180

170

160

150

140

130

/

120

110

100

90

80

70

60

50

40

30

1000 2000

Engine speed [min-1]

3000

4000

5000

Output [kW]

[image: image10.jpg]Torque [Nm]

700

675

650

625

600

575

550

525

500

475

450

425

400

375

350

325

300

275

250

230 kW @ 4400 min-1
630 Nm @ 1500-2500 min-1 \
1000 2000 3000 4000 5000

Engine speed [min-1]

250

225

200

175

150

125

100

75

50

25

Output [kW]

BMW 528i.
[image: image11.jpg]550

500

450

400

350

300

250

Torque [Nm]

200

280

250 kW @ 5800 min-1
// 240
225 kW @ 5800 min-1
450 Nm @ 1000-5000 min-1 /
/ 200
400 Nm @ 1200-5000 min-1 /
160
120
80
40
0
1000 2000 3000 4000 5000 6000 7000 8000

Engine speed [min-1]

Output [kW]

BMW 535i.

BMW 550i.

BMW 520d.

BMW 530d.

BMW 535d.

BMW ActiveHybrid 5.

9.
Exterior and interior dimensions.
BMW 5 Series Sedan.

BMW 5 Series Gran Tourismo.

