

GENESIS

GENESIS G80

GENESIS G80

The beginning of a new journey.

A GENESIS that embodies the brand's values and philosophy is coming.

It's an original sedan that challenges the basics and brings GENESIS' unique perspective to meaningfully improve customers' lives and present new standards for vehicles for connecting people with mobility, design and technology.

THE IMPRESSIVE MOMENT

Focuses on fundamentals in its pursuit of a new path.

Its highly polished, meticulous design and exceptional quality overturn conventions and leave a deep, gratifying impression that lingers.

3.8 Finest (Umber brown)

3.8 Finest (Umber brown)

3.8 Finest with HTRAC (Umber brown)

PERFECT PROPORTION

Perfect, breathtaking proportions that leave a deep impression are a design goal that GENESIS pursues relentlessly. The bold first impression of GENESIS' 3-dimensional Crest Grill and the dynamic, FR-style lateral proportions that accentuate the vehicle's powerful drive, complete GENESIS G80's impeccably balanced and harmonious design.

3.8 Prestige with full options (Marble white)

3.8 Prestige with full options (Marble white)

Full LED adaptive headlamps _ 3 dimensional headlamps convey GENESIS G80's unique sensibility. Beam patterns adapt automatically to driving speeds and lane changes to widen the field-of-view and improve safety.

LED fog lamps _ Highly finished LED fog lamps with fine details enhance GENESIS G80's sophisticated appearance and promote safe driving.

Outside mirrors _ Large and elegant outside mirrors amplify the vehicle's grand frontal appearance and reinforce its premium sedan image.

Full LED rear combination lamps _ Rear combination lamps feature classical volumes harmonized with delicate, intricate graphics to render a modern yet elegant posterior image.

EXTERIOR DETAILS THAT PROJECT ATHLETIC ELEGANCE

MINDFUL SPACE

Whether in motion or at rest, GENESIS G80 will continue to impress you regardless of where you are seated with a seamless harmony and integrity of advanced features that are intuitively placed at your fingertips.

3.8 Finest (Black cream interior)

3.8 Finest (Black cream interior)

Prime Nappa leather seats _ Minimally processed, full-grain, prime Nappa leather preserves the natural texture of the hide, while exquisite piping conveys elegance.

Open-pore real wood _ Top quality, open-pore real wood veneers, dyed and finished using high technology, fill the interior with the rich patina and grain of natural wood.

Real aluminum _ Real aluminum finishes accentuate the interior with geometric patterns that create a more modern and sophisticated look.

Unique, premium stitching lines _ Fine stitching lines visible throughout the interior such as on the seats, center console, and armrests create a more luxurious interior.

NATURAL MATERIALS AND CRAFTSMANSHIP HEIGHTEN
THE EMOTIONAL SENSIBILITY OF THE INTERIOR

SPORT DESIGN SELECTION

Sport design selection adds dynamism to sophistication. Bold, dynamic shapes, powerful 19" dark sputtering wheels, and refined details throughout the interior give a new dimension to GENESIS G80's impressive drive.

An intense yet refined appearance of the dark chrome Radiator grille catches the eye.
Sleek and dark side molding and surround molding render distinct lines to the vehicle's lateral design.
Exclusive Dual mufflers add to the sporty rear design and stir the excitement of sports driving.

From the moment one sits at the wheel, a 3-spoke Steering wheel conveys the thrill of Sport design selection.
Simple black trim of the headlining and pillar infuse the interior with sophisticated sports sensibilities.
A high end metal pedal and footrest are sufficient to convey a differentiated experience.

REINFORCING DYNAMIC QUALITIES WITH THE SPORT DESIGN SELECTION

*Sport Design Selection is only available in 3.3 Premium Luxury and 3.3 Prestige models.

PERFORMANCE THROUGH DESIGN

GENESIS G80 SPORT's bold and aggressive design, discernible through its piercing gaze that appears as if it's aiming at a target and its road-hugging, low-lying position that appears as if it's ready to take off at any moment, awakens one's driving instincts. Its twin turbo system generates powerful acceleration at all speeds, rendering a stunning drive that is characteristic of the Sport model.

Sequential turn signals & Full LED adaptive headlamps _ Turn signals light up sequentially and headlamps feature prominent copper chrome details. Vertical air curtains below headlamps improve aerodynamic and brake-cooling performance.

Black outside mirror & Dark surround molding _ Large, Black outside mirrors feature Hidden-type side repeater lamps. Dark surround molding accentuate the sportiness of the sedan.

Dark sputtering wheels & Dark chrome garnishes _ Multi-spoke wheels with copper details, exclusive to the sports model, and Dark chrome garnishes complete the vehicle's classic yet vibrant image.

Tinted rear combination lamps & Dual twin tip mufflers _ Dark, Tinted rear combination lamps, Dual twin tip mufflers, and a Black high gloss rear diffuser consummate the vehicle's sporty appearance.

GENESIS G80 SPORT'S DYNAMISM BEGINS FROM THE MOMENT IT MEETS THE EYE

3.3T Sport with full options (Copper black)

AWE-INSPIRING DRIVING

GENESIS added the dynamism of a sports vehicle to the comfort of a premium sedan. The luxurious orchestration of exclusive sport seats, a 3-spoke steering wheel, and real carbon and real aluminum details are hallmarks of GENESIS G80 SPORT.

3.3T Sport with full options (Sports blue)

Sports mode _ Optimized torque map and responsiveness provide outstanding acceleration to take off at any moment. A solid body and enthusiastic handling provide a mesmerizing yet stable drive.

Exclusive sport seats & Black suede interior _ Exclusive sport seats with amplified bolsters provide greater stability and comfort to the driver, while prime Nappa leather and a black suede finish enhance the sophistication of the interior.

Stripe pattern real aluminum & Analog clock _ Sophisticated interiors with Stripe pattern real aluminum and a copper-colored Analog clock complete GENESIS G80 SPORT's unique sensibility.

Real carbon _ Real carbon interior made from woven carbon fibers render a dynamic yet luxurious interior.

THE UNFORGETTABLE THRILL AND COMFORT OF
DRIVING GENESIS G80 SPORT LINGERS OVER TIME

REFINED PERFORMANCE

GENESIS G80 delivers constant, exceptional ride and comfort under ever-changing road conditions. Its smooth and refined ride is only possible when car and driver are in seamless unity. Now, GENESIS G80 is ready to make another lasting impression with a new diesel engine.

*The diesel engine uses a selective catalytic reduction system that requires periodic replenishment of an aqueous urea solution.

2.2D Premium luxury full options (Marble white)

FROM OPTIMUM ENGINE WEIGHT DISTRIBUTION TO CUTTING-EDGE TECHNOLOGY, GENESIS G80 IS ENGINEERED TO DELIVER THE BEST DRIVING EXPERIENCE.

01. 02.

Gasoline engine / Engine room bulkheads _ GENESIS G80's engines not only deliver a smooth and dynamic ride in diverse driving situations, they also take into consideration a wide range of real life situations to produce high torque at low and medium speeds. A reinforced engine compartment with a rhombic strut tower bar and end pipes effectively blocks noise and vibration from the engine room to create a more silent driving environment.

3.8 V6 gasoline engine

315 Maximum output PS/6,000 rpm **40.5** Maximum torque kg-m/5,000 rpm

3.3 V6 gasoline engine

282 Maximum output PS/6,000 rpm **35.4** Maximum torque kg-m/5,000 rpm

3.3 V6 turbo gasoline engine

370 Maximum output PS/6,000rpm **52.0** Maximum torque kg-m/1,300-4,500rpm

03.

Shift-by-wire (SBW) transmission system _ Higher transfer efficiency facilitates shifting and optimizes control. The Electronic gear shift lever comes with a palm rest and offers a comfortable grip. It allows for easy operation of front switches even while clenching the knob.

04.

Weight balance and aerodynamic performance _ The optimum design of the body and position of the engine and transmission create a perfect front and rear weight balance. The elongated wheelbase and reduced front and rear overhangs render a dynamic profile. An exceptional aerodynamic design reduces drag and improves stability at high speeds.

Front and rear weight balance (3.3 Premium luxury model with Panorama sunroof)

51.0% : 49.0%

01

02

03

04

DEPENDABLE SAFETY PERFORMANCE ALLOWS THE DRIVER TO CONCENTRATE ON THE PLEASURE OF DRIVING AT ALL TIMES.

01.

Advanced high strength steel (AHSS) _ Structural design reinforcement, laser welding, and structural adhesives have been used to maximize the effectiveness of the ultra high strength steel applied in 51.5% of the body. Optimum torsional strength ensures that rides are quiet and stable.

*Advanced high strength steel: Classification of Advanced high strength steels

02.

9-airbag system _ An advanced airbag system processes collision and passenger information instantly to adjust airbag pressure upon deployment. 9 airbags, including a driver's knee airbag, front and rear side airbags, and rollover protection curtain airbags, protect passengers against diverse collisions.

HTRAC Electronic all-wheel drive system (HTRAC)

HTRAC is an all-wheel drivesystem that ensures stability while driving and cornering on slippery roads. It automatically tracks vehicle speed and road conditions and applies the brakes variably between the left and right wheels and power between the front and rear wheels.

Drive mode control system _ Drivers can choose between comfort, sport, eco, and snow modes depending on road conditions and personal preference of ride, economy, acceleration, and control.

INTELLIGENT DRIVING

GENESIS G80 combined inter-vehicular distance maintenance with lane-keeping assistance to make driving on highways safer and more convenient. It automatically activates the brakes to avoid frontal collisions and monitors the level of alertness of the driver. It offers a new driving experience that is a step closer to autonomous driving.

GENESIS ACTIVE SAFETY CONTROL TAKES YOU A STEP CLOSER TO THE CONVENIENCE AND SAFETY OF FUTURISTIC AUTONOMOUS DRIVING.

01.

Lane keeping assist (LKA) _ Cameras in the front of the vehicle track the traffic lanes and prevent lane departures. Drivers can choose between lane departure warning mode, lane keeping assist mode, and active steering assist mode.

Blind-spot collision warning (BCW) _ Integrated sensors detect vehicles in blind spots or vehicles approaching the car from the rear at high-speeds to alert the driver and prevent collisions.

02. 03.

Smart cruise control with stop & go (SCC) _ Automatically maintains a desired speed and distance from vehicles in front. In the event of a full stop, the vehicle resumes acceleration to the desired speed 3 seconds after the departure of the car in front. An auto deceleration function is linked with the navigation system for safe driving on highways.

01

02

03

※ Driving assist features (such as Forward collision-avoidance assist) are meant to help drivers on specific high-risk driving situations. Please refer to the user's manual for operational details.

Highway driving assist (HDA)

A state-of-the-art system takes you a step closer to autonomous driving by automatically controlling speed and maintaining a safe distance from cars ahead without the need to step on the accelerator pedal or brakes. It even helps maneuver the steering wheel for exceptional driving comfort in long distance travel or traffic congestion.

- 01. Longitudinal (headway distance) control
- 02. Lateral (lane keeping) control
- 03. Highway-specific control

01

02

03

※ To ensure safety, drivers should hold on to the steering wheel while using the Highway driving assistance function.

3.8 Finest with full options (Carbon metal)

FEATURES MADE FROM CUSTOMERS' PERSPECTIVES
OFFER GENUINE CONVENIENCE.

01.

Forward collision-avoidance assist (FCA) _ This cutting-edge, preemptive safety system uses the Smart cruise control with stop & go (SCC w/ S&G) front radar and Lane keeping assist (LKA) front camera to alert the driver and prevent collisions by applying the brakes automatically when needed. It is designed to protect both drivers and pedestrians.

02.

Adaptive front-lighting system (AFS) / High beam assist (HBA) _ Adaptive front-lighting system (AFS) improves visibility by automatically adjusting beam patterns to driving situations such as high-speed driving or turning. High beam assist (HBA) promotes safe driving by automatically dimming high beams when an oncoming vehicle is detected.

03.

Smart trunk system / Electric trunk _ The trunk lid opens automatically when a person holding a smart key or a remote control key stands close to the trunk for more than 3 seconds. For added convenience, the trunk lid closes automatically at the press of a button.

04. 05.

Head-up display (HUD) _ Improved visual graphics and clarity, and the addition of new visual feedback for switch operations, upgrade its functionality.

Surround view monitor _ 4 HD-quality cameras mounted on the vehicle uncover blind spots on all sides and rear video display can be activated while driving to reveal information that the driver would have otherwise missed to promote greater safety.

06.

Parking assist-perpendicular reverse (PA-PDR) and Parking assist-parallel (PA-PRL) _ Ultrasonic sensors mounted on the vehicle gauge a parking space and automatically steer the vehicle into the space, allowing the driver to park conveniently by shifting gears and applying the brakes according to vocal and visual instructions from the cluster. The system supports perpendicular and parallel parking, as well as departures.

※ Driving assist features (such as Forward collision-avoidance assist) are meant to help drivers on specific high-risk driving situations. Please refer to the user's manual for operational details.

SMART CONVENIENCE SYSTEMS AND A HIGH FIDELITY SOUND SYSTEM
ADD FUN AND EXCITEMENT TO DRIVING.

01.

Smart phone connectivity (Apple CarPlay) _ Connect smart devices and use functions such as navigation and music conveniently through the car's integrated infotainment system. Voice command and touch screen capabilities minimize distractions to allow the driver to focus on the road.

02.

Wireless smartphone charging system _ Conveniently charge your smartphone without cables by placing it on the built-in wireless charging system below the center fascia.

01

02

*Apple CarPlay™ is a registered trademark of Apple Inc. *For smartphones with wireless charging capabilities only.

Lexicon premium sound system

17 Lexicon speakers and Quantum Logic surround technology render exceptional sound quality. Sounds are rearranged using frequency analysis to replicate the rich, stereophonic sounds heard when seated in a concert hall.

Lexicon speaker metal grilles _ SUS tweeter grilles enhance the clarity of sounds and reinforce the interior's luxurious feeling.

3.8 Finest with full options. (Carbon metal)

DRIVERS AND PASSENGERS HAVE DIFFERENT POSTURES AND TASTES
BUT THEIR APPRECIATION OF COMFORT AND CONVENIENCE IS IDENTICAL.

01.

Driver information system (DIS) _ The ideal combination of a jog-dial-type integrated control key, intuitively grouped switches, and a display screen allows the driver to operate the vehicle easily without distractions.

01

02.

Intelligent driver's seat _ In addition to tilting the seat back and cushion and adjusting the seat height, a motor allows the adjustment of the length of the seat cushion. Electronically operated side bolsters provide superior lateral support.

02

03.

Driver attention warning (DAW) _ Driver attention warning (DAW) analyzes driving patterns and the vehicle's position in traffic lanes to categorize the driver's level of attention in a 5-point scale. It alerts the driver with a pop-up message and alarm when it detects carelessness or fatigue.

03

04.

Rear seat entertainment system _ The media and navigation system can be operated from the rear seats through large, 9.2" monitors that have a wide viewing angle. Monitors can be tilted to compensate for adjustments of the front seatbacks.

04

05.

Remote control panel for rear seats _ A jog-dial-type integrated control key, similar to the one next to the driver's seat, and intuitively placed AV and climate control switches conveniently allow rear seat passengers to enjoy a comfortable ride.

05

Rear power seats (6:4) _ Ergonomic design ensures a comfortable ride while natural upholstery enhance rear seats' luxurious feeling. Seats can be easily adjusted at the press of a button, reducing fatigue in long rides.

*The DMB system is designed to support 320 × 240 resolution. It may not function if the broadcaster modifies transmission methods, such as switching to 1,280 × 720 high definition resolution, or due to changes in broadcasting policies (this applies uniformly to front and rear seats).

3.3 & 2.2D LUXURY/PREMIUM LUXURY

245/45R18 Michelin tires and wheels, 245/40R19 (front) and 275/35R19 (rear) Continental tires and wheels

3.3 Luxury (Titanium black)

2.2D Premium luxury (Carbon metal)
With GENESIS active safety control

Crest grille

HID headlamps

Full LED adaptive headlamps*

LED rear combination lamps

Full LED rear combination lamps*

Electronic chromic mirror (ECM)

4.3" TFT LCD cluster

8" navigation system

Integrated memory system (IMS)

Manual rear door curtains

UV cut glasses (all glasses)

Puddle lamp with GENESIS logo

Heated steering wheel

Paddle shifters

ISG system*

Analog clock

Clean air mode

9.2" DIS navigation system*

Electric parking brake (EPB)

Electric backlite curtain

*not applicable to 3.3 models

*not applicable to 2.2D models

※ Navigation map update services are guaranteed for up to 8 years after the purchase and may be discontinued due to company circumstances.

3.3 & 3.8 PRESTIGE / 3.8 FINEST

245/40R19 (front) and 275/35R19 (rear) Continental tires and wheels

3.8 Finest (Umber brown)
With Panorama sunroof

3.3T SPORT

245/40R19 (front) and 275/35R19 (rear) Continental tires and wheels

3.3T Sport (Polar ice)
With full options

Full LED adaptive headlamps

Double sound-proof glass (all doors)

Smart key / Card-type smart key

7" TFT LCD cluster

Seat warming & air cooling ventilation

Full LED rear combination lamps

Power door system

Illuminated door scuffs (front doors)

Rear seat USB charger
*12V power outlet supplied when rear seat dual monitors are selected.

Rear vanity mirror

Radiator grille

Full LED adaptive headlamps

Sports suspension (electronic control)

3-spoke steering wheel

Black suede interior

Air curtain & Garnish

Tinted rear combination lamps

Front brake logo caliper

Exclusive sport seats

Metal pedal

INTERIOR COLORS & TRIMS [Exclusive to GENESIS G80]

Beige two-tone

Black cream

Gray two-tone

Brown two-tone

Black one-tone

*Open-pore real wood preserves the natural texture of wood and is commonly used to make upscale furniture. It is vulnerable to humidity, discoloration, and denting, and because of the nature of the product, color and wood grain can vary from one panel to another.

INTERIOR COLORS & TRIMS [Exclusive to GENESIS G80 SPORT]

Copper black

Ice gray

Sports blue

Luxury / Premium luxury / Prestige

Interior \ Exterior	Marble white [YW6]	Platinum silver [Y6S]	Graceful gray [E5E]	Polar ice [P5C]	Lapis blue [P5S]	Blazing red [Z5E]	Carbon metal [N5M]	Umber brown [U5B]	Royal blue [RY5]	Titanium black [T5K]	Wood grain	Ebony stripe	Oak stripe
Black one-tone	●	●	●	○	○	○	●	●	●	●		●	
Gray two-tone	○	●	●	○	○	○	●	●	○	●		●	
Beige two-tone	●	●	●	○	○	○	●	●	●	●			●

Sport design selection

Interior \ Exterior	Marble white [YW6]	Platinum silver [Y6S]	Graceful gray [E5E]	Polar ice [P5C]	Lapis blue [P5S]	Blazing red [Z5E]	Carbon metal [N5M]	Umber brown [U5B]	Royal blue [RY5]	Titanium black [T5K]	Wood grain	Ebony stripe
Black one-tone	●	●	●	●	●	●	●	●	●	●		●

Signature design selection and Finest

※ Choice between brown ash real wood or sapele in black one-tone interior.

Interior \ Exterior	Marble white [YW6]	Platinum silver [Y6S]	Graceful gray [E5E]	Polar ice [P5C]	Lapis blue [P5S]	Blazing red [Z5E]	Carbon metal [N5M]	Umber brown [U5B]	Royal blue [RY5]	Titanium black [T5K]	Open-pore real wood	Brown ash	Sapele	Paldao	Black ash	Walnut
Black one-tone	●	●	●	○	○	○	●	●	●	●		●	●			
Gray two-tone	○	●	●	○	○	○	●	●	○	●		●				
Beige two-tone	●	●	●	○	○	○	●	●	●	●				●		
Black cream	●	●	●	○	○	○	●	●	●	●					●	
Brown two-tone	●	●	●	○	○	○	●	●	●	●						●

3,3T Sport

Interior \ Exterior	Marble white [YW6]	Platinum silver [Y6S]	Graceful gray [E5E]	Polar ice [P5C]	Lapis blue [P5S]	Blazing red [Z5E]	Carbon metal [N5M]	Umber brown [U5B]	Royal blue [RY5]	Titanium black [T5K]	Real carbon	
Copper black	●	○	○	●	●	●	●	●	○	●		●
Ice gray	●	○	○	●	●	●	●	●	○	●		●
Sports blue	○	○	○	●	●	○	●	○	○	○		●

※ ○ may require a longer lead time until delivery as it is made-to-order. Vehicle buyers will be asked to sign a form acknowledging the longer lead time.

MEMBERSHIP

MOBILITY CARE

5-year, 100,000 km limited warranty (the nation's best)

- Body, engine, regular components, power supply components

3-year, complimentary replacement of wear items

- Engine oil set (2,2D: 3X / 3,3, 3,8: 4X / 3,3T: 8X), air conditioner filters (2,2D: 3X / 3,3, 3,8, 3,3T: 4X), front brake pads (1X), wiper blades (2X), brake fluid (1X), navigation system upgrade (2,2D: 3X / 3,3, 3,8, 3,3T: 4X)

※ Frequency is in accordance to manufacturers' guidelines and may differ between vehicle models.

3-year, wear items replacement notification (IT-based total vehicle management)

- Diagnosis of the vehicle's condition and mileage → SMS notification when repairs or maintenance is needed → Home-to-Home inspection and repair service

Genesis Body Care Services

- A unique, exterior body damage protection service that covers sheet metal, paint, and replacement costs on a new vehicle.

Genesis Butler Service

- For private Genesis customer only (EQ900, G80, G70)
- Offer personalized consulting channel by an assigned Genesis service manager (9 a.m-18 p.m, Weekdays)
- Offer service alerts for the replacement of wearable parts/upon receipt of a transmission of an error code

※ Tel. 080-700-6000

Complimentary 5-year subscription to Genesis Connected Services

- Complimentary use of basic services (Remote control, Safety and security, Vehicle maintenance, Navigation) for 5 years from the initial purchase.
- Concierge service is a supplementary paid service available through Genesis Connected Services.

Quick and convenient vehicle maintenance through Genesis Connected Services and Home-to-Home service

- **24/7 service companion**
Vehicle diagnosis through Genesis Connected Services and counseling through MMS and website (service appointment suggestion when care is needed).

- **Preemptive maintenance**
Notification and scheduling of regular maintenance and parts replacement through Genesis Connected Services based on the vehicle's mileage.

PRIVILEGE

Hotels & Resorts Service at 11 Nationwide alliance

- 1 night stay at any 1 of 11 Nationwide alliances (including breakfast for 2)
- Provide additional services provided by each alliances

Relaxation Therapy Service at 9 affiliated luxury spa partners nationwide

- 2 vouchers for spa treatments at luxury spa partners nationwide
- Exclusive "Genesis Program" offered from affiliates
- Exclusive discount from affiliates

※ Select 1 service from Hotels & Resorts Service, Relaxation Therapy Service or a GENESIS G80 premium golf bag.

SPECIFICATIONS

Units: mm, *based on 245/40R19 tires in the front and 275/35R19 tires in the back

※ With Sport design selection, fuel economy may diminish slightly from official estimates due to aerodynamic and design changes.
※ The government-certified standard fuel consumption value was measured using the newly reinforced measurement method.

	3,3	3,8	2,2D	3,3T
Overall length (mm)	4,990	←	←	←
Overall width (mm)	1,890	←	←	←
Overall height (mm)	1,480	←	←	←
Wheel base (mm)	3,010	←	←	←
Front wheel tread (mm)	1,628(18")/1,620(19")	1,620	1,628(18")/1,620(19")	1,620
Rear wheel tread (mm)	1,659(18")/1,633(19")	1,633	1,659(18")/1,633(19")	1,633
Engine type	V6 3.3 GDi	V6 3.8 GDi	2.2 e-VGT	V6 3.3 T-GDi
Drivig system	2WD / AWD	←	←	←
Displacment (cc)	3,342	3,778	2,199	3,342
Max. Power (PS/rpm)	282/6,000	315/6,000	202/3,800	370/6,000
Max. Toque (kg-m/rpm)	35.4/5,000	40.5/5,000	45.0/1,750 ~ 2,750	52.0/1,300 ~ 4,500
Fuel tank capacity (ℓ)	77	←	←	←

Model	Drivig system	Tire	Curb weight (kg)	Grade	CO ₂	Fuel efficiency reported to the government (km/ℓ)		
						City	Highway	Combined
3.3 (3,342cc, 8-speed automatic)	2WD	18"	1,900	5	186	7.9	11.2	9.1
		19"	1,920	5	190	7.7	10.9	8.9
	AWD	18"	1,970	5	202	7.3	10.2	8.4
		19"	1,990	5	205	7.2	10.0	8.3
3.3 Sport design selection (3,342cc, 8-speed automatic)	2WD	19"	1,925	5	192	7.7	10.5	8.8
	AWD	19"	1,995	5	207	7.1	9.9	8.2
3.8 (3,778cc, 8-speed automatic)	2WD	19"	1,965	5	196	7.6	10.6	8.7
		AWD	19"	2,035	5	210	7.1	9.9
	2WD	18"	1,950	2	138	12.3	16.1	13.8
		19"	1,995	3	146	11.7	15.3	13.1
2.2D (2,199cc, 8-speed automatic)	AWD	18"	2,020	3	158	10.9	14.2	12.2
		19"	2,065	3	159	10.8	14.1	12.1
3.3T (3,342cc, 8-speed automatic)	2WD	19"	2,020	5	200	7.4	10.5	8.5
	AWD	19"	2,090	5	213	7.0	9.8	8.0

Maintain constant speeds for driving efficiency. | Fuel efficiency figures are for standard mode. Actual figures may vary depending on factors such as road conditions, driving patterns, vehicle load, ambient temperature, and maintenance status. | Vehicles portrayed in this publication may have optional features and differ from actual vehicles purchased. | Options, colors, and specifications shown in this publication may change to improve the appearance and performance of the vehicle. | For detailed information and notes on the specifications, please refer to the users' manual. | Engine performance figures are net values. Net values are based on a new measuring system legally imposed by the Korean Ministry of Transportation since 1997 that takes into account the resistance of exhaust gases, which may lead to a slight decrease from conventional gross output figures. | Leather seats make partial use of artificial leather. | GENESIS is sold exclusively through regional branches, official distributors, and certified car masters to ensure reliable product quality and pricing nationwide. | Failure to use genuine parts specified by GENESIS (engine oil, transmission oil, etc.) or usage of low-grade fuel may result in critical damage to the vehicle. | For more information on new technology and new specifications presented in this publication, please refer to the users' manual.

This publication shows top models and options to help customers' understanding. Options apply differently according to the trim, package, power train, and exterior color selected. Please refer to the monthly price list for detailed specifications for each model.

GENESIS CONNECTED SERVICES

Experience the extraordinary value of advanced technology that protects the car and driver and provides a more comfortable and safer life.

Control your vehicle with your smartphone (Remote control): Drive in comfort even during a hot summer day by presetting your destination and pre-cooling your parked car remotely with your smartphone.

Always there when needed (Safety and security): If an accident causes your airbag to deploy, your vehicle will be automatically located and police, medical care, and insurance agents will be mobilized according to need.

1-step automatic breakdown detection and convenient maintenance service scheduling (Vehicle maintenance): Vehicle breakdowns are monitored in real time and regular vehicle assessments are conducted on designated dates. If breakdowns are detected, professional counseling is made readily available and maintenance service can be conveniently scheduled for a desired date and location.

Smart destination search and route navigation using real-time traffic information (Navigation): Drivers are guided to the optimum route to reach a desired destination quickly and conveniently avoiding congestion based on real-time traffic information.

Personal assistance for a more convenient automotive experience (Concierge): Pressing the Genesis Connected Services button on the Inside rear-view mirror and stating a destination will prompt the "smart assistant" to automatically activate the navigation system and guide you safely and conveniently to your destination.

Basic services: remote control, security, vehicle management, navigation, Genesis Connected Services App
Paid additional services: Concierge
Genesis Connected Services Customer Service: 1899-5100

GENESIS BODY CARE SERVICES

Alleviates concerns about unexpected repair costs and car insurance premium increases resulting from damage to the vehicle's exterior after purchase.

- **For Individuals and private business owners that purchase a new GENESIS G80 directly from authorized dealers** (Excludes rental, lease, and company vehicles)

- **Enrollment:** Application upon delivery of a new vehicle

Area	Body Care Basic	Body Care Plus	Body Care Package
Enrollment Fee	100,000 points	160,000 points	250,000 points
Coverage	Body exterior	Body exterior	Body exterior (+ windshield, tires)
Coverage Limit	Up to KRW 1.5 million	Up to KRW 1.5 million	Up to KRW 1.5 million
Coverage Period	1 year or 20,000 km, whichever comes first	2 years or 40,000 km, whichever comes first	2 years or 40,000 km, whichever comes first
Frequency Limits	3 times	3 times	3 times
Remarks			Windshield: 1 time up to KRW 1 million Tires: 1 time, 1 tire, up to KRW 400,000 (1 year or 20,000 km, whichever comes first)

- **Repair locations:** Authorized service network (service centers operated directly by the company or bluehands)

※ Please refer to the Genesis website for details (coverage, procedures, etc.).

GENESIS VIRTUAL GUIDE

Genesis Virtual Guide is a mobile manual designed to help Genesis owners better understand and utilize the key features of Genesis based on AR, VR, and 3D content. Explore the key components, and functions that Genesis vehicle offers via Genesis Virtual Guide.

[Key Features]

1. AR (augmented reality) : When the camera places upon the engine compartment, descriptions of each component appear at its exact location.

2. Button scanner : A button scanner recognizes the button images in the vehicle interior and provides each function and feature.

3. 360 VR (virtual reality) : A 360 panoramic view VR enables users to check the interior and functions of a vehicle.

4. Dashboard : Provides explanations about each warning light, signal light, and LCD message.

[Download]

Search and download the Genesis Virtual Guide via Play Store (Android) or App Store (iOS). Or scan the QR code provided below.

Android iOS

GENESIS

