

It is driven mainly by the engine, but uses the motor, which can produce the maximum output to assist the engine when the vehicle accelerates.


eSP Engine achieving both higher environmental performance and greater dynamic performance through use of advanced technology for higher fuel efficiency.


The Idling Stop System (ISS) automatically switches the engine off when you stop, elimating wasteful fuel consumption.


LI-ION BATTERY

A 48V Lithium-ion battery is adopted a as the main battery that supplies power

The PDU (Power Delivery Unit) serves as an ECU (Engine Control Unit) and in addition, to start the engine and provide assistance. controls the motor assist system, including assistance and power generation.

ELECTRICAL SYSTEM

Dimensions (L x W x H)

Battery Capacity

ACG Output

CHASSIS

Frame Type

Wheelbase

Caster Angle

Seat Height

Kerb Weight

Ground Clearance

MOTOR ASSIST

This system uses the ACG starter to assist

the engine in the low-rpm range, thereby providing enhanced acceleration when the vehicle starts or accelerates rapidly. Max. Power - Motor : 1.4 kW / 3,000 rpm Max. Torque - Motor: 4.3 N.m / 3,000 rpm

SPECIFICATIONS

ENGINE

Туре	Single Cylinder, Liquid Cooled, SOHC 4-Stroke 2 Valve
Displacement	149.32 cm ³
Bore x Stroke	57.300 mm x 57.907 mm
Compression Ratio	10.6 : 1
Max. Power - Engine	10.8 kW / 8,500 rpm
Max. Torque - Engine	13.6 N.m / 6,500 rpm
Engine Oil Capacity	New : 0.9 (ℓ) (UPPER) / 0.7 (ℓ) (LOWER)
	Exchange: 0.8 (ℓ)
FUEL SYSTEM	
Carburation	Fuel Injection (PGM-Fi)
Fuel Tank Capacity	8 (9)

Boon Siew Honda Sdn Bhd (676896-A)


Electric Auto Start

Double Cradle

1,313 mm

764 mm

137 mm

134 kg

27°

1,923 mm X 745 mm X 1,107 mm

5 A.h

12 V


Brake Type

DRIVETRAIN

Clutch Type

Transmission Type

Suspension Type

Rim Size

Tyres


SUSPENSION, WHEELS & BRAKE


New Honda PCX Hybrid

Automatic (V-Matic)

Front: Telescopic

Front: 14 M/C x MT2.15

Rear: 14 M/C x MT3.50

Front: 100/80 - 14 M/C (48P)

Rear: 120/70 - 14 M/C (61P)

Front: Hydraulic Single Disc

Rear: Mechanical Leading Trailing

Rear : Twin


