

FORD C-MAX ENERGI

Go Further

C-MAX Energi is the first production plug-in hybrid vehicle from Ford in China. It delivers maximum efficiency by combining a state-of-the-art lithium-ion battery and electric motor with a gasoline engine. This offers the best of both worlds – providing the capability to be driven as an electric vehicle for short trips and as a hybrid for longer trips.

2.0-LITRE ATKINSON-CYCLE GASOLINE ENGINE

High-efficiency advanced four-cylinder engine with independent variable camshaft timing delivers fuel efficiency and performance

POWER-SPLIT ARCHITECTURE

Allows the electric motor and gas engine to work together — or separately — to optimize efficiency. The engine can operate independently of vehicle speed, charging the lithium-ion battery or providing power to the wheels as needed. The electric motor alone can provide sufficient power to the wheels in low-speed, low-load conditions and works with the engine at higher speeds

3.3 kW ONBOARD CHARGER

Connects to external charge port and lithium-ion battery and converts AC electricity supplied at the 220-volt external charge port to DC voltage as required by the lithium-ion battery

ELECTRIC GENERAL MOTOR

Starts the gasoline engine quickly and automatically when required

HYBRID TRANSMISSION

Includes next-generation power-split technology that enables operation in electric mode at higher speeds. Provides electronically controlled continuously variable transmission (eCVT) function, which harmoniously manages power from the gasoline engine and electric drive

REGENERATIVE BRAKING

The standard Brake Coach feature helps drivers choose good braking techniques to fully optimize the regenerative braking system of the vehicle

ADVANCED LITHIUM-ION BATTERY PACK

The lithium-ion battery has a total capacity of 7.6 kWh. Stores power regained from regenerative braking, the engine or from plugging in

CHARGE PORT

Ability to connect the vehicle's external charge port to standard 220-volt charging station in China

88 kW ELECTRIC TRACTION MOTOR

Drives the vehicle (by itself or with the gasoline engine) and can power the vehicle up to 137 km/h (85 mph) on its own. Using the electric traction motor during acceleration allows for a smaller gasoline engine and reduces fuel consumption. Used as a generator to recover the vehicle's energy during deceleration or braking to recharge the lithium-ion battery

C-MAX ENERGI FACTS

Battery system: Lithium-ion, air cooled, recyclable

Total battery capacity: 7.6 kWh

Horsepower (charge depletion mode): 143 kW

Horsepower (charge sustained mode): 138 kW

Gas engine torque: 174 Nm

Torque and power specifications may vary by market