
58MS0-14E

This owner’s manual applies to the SWIFT series.

74LHT0001

NOTE: The illustrated model is one of the SWIFT series.

© 2012 All rights reserved.
No part of this document may be reproduced or transmitted in any form or by any means, electronic or
mechanical, for any purpose, without the express written permission of Suzuki Motor Corporation.

https://www.automotive-manuals.net/

58MS0-14E

FOREWORD
This manual should be considered a per-
manent part of the vehicle and should
remain with the vehicle when resold or oth-
erwise transferred to a new owner or oper-
ator. Please read this manual carefully
before operating your new SUZUKI and
review the manual from time to time. It con-
tains important information on safety, oper-
ation and maintenance.

All information in this manual is based
on the latest product information avail-
able at the time of publication. Due to
improvements or other changes, there
may be discrepancies between informa-
tion in this manual and your vehicle.
SUZUKI MOTOR CORPORATION
reserves the right to make production
changes at any time, without notice and
without incurring any obligation to
make the same or similar changes to
vehicles previously built or sold.

This vehicle may not comply with stan-
dards or regulations of other countries.
Before attempting to register this vehi-
cle in any other country, check all appli-
cable regulations and make any
necessary modifications.

IMPORTANT
WARNING/ CAUTION/NOTICE/

NOTE
Please read this manual and follow its
instructions carefully. To emphasize spe-
cial information, the symbol and the
words WARNING, CAUTION, NOTICE
and NOTE have special meanings. Pay
particular attention to messages high-
lighted by these signal words:

NOTE:
Indicates special information to make
maintenance easier or instructions clearer.

WARNING
Indicates a potential hazard that
could result in death or serious
injury.

CAUTION
Indicates a potential hazard that
could result in minor or moderate
injury.

NOTICE
Indicates a potential hazard that
could result in vehicle damage.

https://www.automotive-manuals.net/

58MS0-14E

75F135

The circle with a slash in this manual
means “Don’t do this” or “Don’t let this hap-
pen”.

MODIFICATION WARNING

WARNING
Do not modify this vehicle. Modifica-
tion could adversely affect safety,
handling, performance, or durability
and may violate governmental regula-
tions. In addition, damage or perfor-
mance problems resulting from
modification may not be covered
under warranty.

NOTICE
Improper installation of mobile com-
munication equipment such as cellu-
lar telephones or CB (Citizen’s Band)
radios may cause electronic interfer-
ence with your vehicle’s ignition sys-
tem, resulting in vehicle performance
problems. Consult your SUZUKI
dealer or qualified service technician
for advice on installing such mobile
communication equipment.

https://www.automotive-manuals.net/

58MS0-14E

INTRODUCTION

Thank you for choosing SUZUKI and welcome to our growing family. Your choice was a wise one; SUZUKI products are a great value
that will give you years of driving pleasure.

This Owner’s Manual was prepared to help you have a safe, enjoyable, and trouble-free experience with your SUZUKI. In it you will learn
about the vehicle’s operation, its safety features and maintenance requirements. Please read it carefully before operating your vehicle.
Afterwards, keep this Manual in the glove box for future reference.

Should you resell the vehicle, please leave this Manual with it for the next owner.

In addition to the Owner’s Manual, the other booklets provided with your SUZUKI explain the vehicle’s warranties. We recommend you
read them as well to familiarize yourself with this important information.

When planning the regular scheduled maintenance of your SUZUKI, we recommend you visit your local SUZUKI dealership. Their fac-
tory-trained technicians will provide the best possible service and use only genuine SUZUKI parts and accessories.

https://www.automotive-manuals.net/

58MS0-14E

RECOMMENDATION OF GENUINE SUZUKI PARTS AND ACCESSORIES USE

SUZUKI strongly recommends the use of genuine SUZUKI parts and accessories. Genuine SUZUKI parts and accessories are built to
the highest standards of quality and performance, and are designed to fit your vehicle’s exact specifications.

A wide variety of non-genuine replacement parts and accessories for SUZUKI vehicles are currently available in the market. Using these
parts and accessories can affect the vehicle performance and shorten its useful life. Therefore, installation of non-genuine SUZUKI parts
and accessories is not covered under warranty.

Non-Genuine SUZUKI Parts and Accessories
Some parts and accessories may be approved by certain authorities in your country.
Some parts and accessories are sold as SUZUKI-authorized replacement parts and accessories. Some genuine SUZUKI parts and
accessories are sold as re-use parts and accessories. These parts and accessories are non-genuine SUZUKI parts and accessories
and use of these parts is not covered under warranty.

Re-use of Genuine SUZUKI Parts and Accessories
The resale or re-use of the following items which could give rise to safety hazards for users is expressly forbidden:

• Air bag components and all other pyrotechnic items, including their components (e.g. cushion, control devices and sensors)
• Seat belt system, including their components (e.g. webbing, buckles, and retractors)

The air bag components contain explosive chemicals. These components should be removed and disposed of properly by SUZUKI-
authorized service shop or scrap yard to avoid unintended explosion before scrapping.

https://www.automotive-manuals.net/

58MS0-14E

SERVICE STATION GUIDE
1. Fuel (see section 1)
2. Engine hood (see section 5)
3. Tire changing tools (see section 8)
4. Engine oil dipstick <Yellow>

(see section 7)
5. CVT fluid dipstick <Red>

(see section 7)
6. Engine coolant (see section 7)
7. Windshield washer fluid

(see section 7)
8. Battery (see section 7)
9. Tire pressure (see Tire Information

Label on driver’s door lock pillar)
10. Spare tire (see section 7)

58MST0001

2

2

4

7

6

1

9

3

10

8

5

1

https://www.automotive-manuals.net/

58MS0-14E

MEMO

https://www.automotive-manuals.net/

58MS0-14E

TABLE OF CONTENTS FUEL RECOMMENDATION 1

BEFORE DRIVING 2

OPERATING YOUR VEHICLE 3

DRIVING TIPS 4

OTHER CONTROLS AND EQUIPMENT 5

VEHICLE LOADING AND TOWING 6

INSPECTION AND MAINTENANCE 7

EMERGENCY SERVICE 8

APPEARANCE CARE 9

GENERAL INFORMATION 10

SPECIFICATIONS 11

INDEX 12

https://www.automotive-manuals.net/

ILLUSTRATED TABLE OF CONTENTS

58MS0-14E

EXTERIOR
1. Rear Window Wiper (P.2-59)
2. High-mount Stop Light (P.7-31)
3. Radio Antenna (P.5-12)
4. Engine Hood (P.5-44)
5. Headlight (P.2-55, 7-28)
6. Windshield Wiper (P.2-58)
7. Fuel Filler Cap (P.5-43)
8. License Plate Light (P.7-31)
9. Tailgate (P.2-4)

10. Rear Combination Light (P.7-30)
11. Front Fog Light (if equipped)

(P.2-56, 7-30)
12. Outside Rearview Mirror (P.2-19)
13. Door Locks (P.2-2)

74LHT0003

1 2 3 4 5 6 7

8 9 10 11 12 13

EXAMPLE

https://www.automotive-manuals.net/

ILLUSTRATED TABLE OF CONTENTS

58MS0-14E

INTERIOR
1. Inside Rearview Mirror (P.2-18)
2. Sun Visor (P.5-45)
3. Electric Mirrors Control Switch

(if equipped) (P.2-19)/
Electric Window Controls (P.2-16)

4. Interior Light (P.5-46, 7-27)
5. Assist Grip (if equipped) (P.5-47)
6. Seat Belts (P.2-25)
7. Gearshift Lever (P.3-17)
8. Front Seats (P.2-20)
9. Parking Brake Lever (P.3-10)

10. Rear Seat (P.2-22)
11. Luggage Compartment Cover

(if equipped) (P.5-51)

58MST0002

1 42 53 6

109 1187

EXAMPLE

https://www.automotive-manuals.net/

ILLUSTRATED TABLE OF CONTENTS

58MS0-14E

INSTRUMENT PANEL
1. Front Air Bags (if equipped) (P.2-36)
2. Audio (if equipped) (P.5-13)
3. Hazard Warning Switch (P.2-57)
4. Windshield Wiper and Washer Lever

(P.2-58)/Rear Window Wiper and
Washer Switch (P.2-59)

5. Instrument Cluster (P.2-41)
6. Lighting Control Lever (P.2-55)/

Turn Signal Control Lever (P.2-56)
7. Glove Box (P.5-48)
8. Heating (if equipped) and Air Condition-

ing System (P.5-1)
9. Accessory Socket (P.5-47)

10. Heated Rear Window Switch
(if equipped) (P.2-61)

11. Remote Audio Controls (if equipped)
(P.5-36)

12. Tilt/Telescoping (if equipped) Steering
Lock Lever (P.2-60)

13. Ignition Switch (Vehicle without Keyless
Push Start System) (P.3-3)

14. Engine Switch (Vehicle with Keyless
Push Start System) (P.3-5)

15. Engine Hood Release Handle
(P.5-44)

16. Fuse Box (P.7-23)
17. Front Fog Light Switch (if equipped)

(P.2-56)

58MST0003

1 2 3 4 5 1 6

7 8 9 10 11 12 13 14 15 16 17

EXAMPLE

https://www.automotive-manuals.net/

ILLUSTRATED TABLE OF CONTENTS

58MS0-14E

TIRE CHANGING TOOL
1. Jack Handle (P.8-1)
2. Wheel Brace (P.8-1)
3. Towing Hook (P.5-52)
4. Spare Tire (if equipped) (P.7-21, 8-1)
5. Jack (P.8-1)
6. Flat Tire Repair Kit (if equipped)

(P.8-6)

58MST0004

1 2

4 5

3

6

1 2 3

5

EXAMPLE

Models without flat tire repair kit

Models with flat tire repair kit

https://www.automotive-manuals.net/

ILLUSTRATED TABLE OF CONTENTS

58MS0-14E

MEMO

https://www.automotive-manuals.net/

FUEL RECOMMENDATION

1

58MS0-14E

65D394

FUEL RECOMMENDATION
Fuel Recommendation .. 1-1

https://www.automotive-manuals.net/

1-1

FUEL RECOMMENDATION

58MS0-14E

Fuel Recommendation

58MST0101

If your vehicle is not fitted with a restrictor
in the fuel filler pipe then you may use
leaded or unleaded gasoline with an
octane number (RON) of 85 or higher.
Note, it is preferable to use unleaded gaso-
line.

If your vehicle is fitted with a restrictor in
the fuel filler pipe then you must use
unleaded gasoline with an octane number
(RON) of 91 or higher (or RON of 95 or
higher if it is stated on the fuel filler lid).
These vehicles are also identified by a
label attached near the fuel filler pipe that
states: “UNLEADED FUEL ONLY”, “NUR
UNVERBLEITES BENZIN”, “ENDAST
BLYFRI BENSIN” or “SOLO GASOLINA
SIN PLOMO”.

If the “RON 95” label is attached, you must
use unleaded gasoline with an octane
number (RON) of 95 or higher.

Gasoline/Ethanol blends
Blends of unleaded gasoline and ethanol
(grain alcohol), also known as gasohol, are
commercially available in some areas.
Blends of this type may be used in your
vehicle if they are no more than 20% etha-
nol. Make sure this gasoline-ethanol blend
has octane ratings no lower than those
recommended for gasoline.

EXAMPLE NOTICE
The fuel tank has an air space to
allow for fuel expansion in hot
weather. If you continue to add fuel
after the filler nozzle has automati-
cally shut off or an initial blowback
occurs, the air chamber will become
full. Exposure to heat when fully
fuelled in this manner will result in
leakage due to fuel expansion. To
prevent such fuel leakage, stop filling
after the filler nozzle has automati-
cally shut off, or when using an alter-
native non-automatic system, initial
vent blowback occurs.

NOTICE
Be careful not to spill fuel containing
alcohol while refueling. If fuel is
spilled on the vehicle body, wipe it up
immediately. Fuels containing alco-
hol can cause paint damage, which is
not covered under the New Vehicle
Limited Warranty.

Fuel Recommendation: 1, 2

https://www.automotive-manuals.net/

somdet
Oval

BEFORE DRIVING

2

58MS0-14E

60G404

BEFORE DRIVING
Keys .. 2-1
Door Locks .. 2-2
Keyless Push Start System Remote Controller/
Keyless Entry System Transmitter 2-5
Theft Deterrent Alarm System ... 2-13
Windows .. 2-16
Mirrors .. 2-18
Front Seats .. 2-20
Rear Seats .. 2-22
Seat Belts and Child Restraint Systems 2-25
Driver’s Seat Belt Reminder ... 2-29
Supplemental Restraint System (air bags) 2-35
Instrument Cluster .. 2-41
Warning and Indicator Lights .. 2-42
Speedometer ... 2-47
Tachometer (if equipped) ... 2-48
Fuel Gauge ... 2-48
Temperature Gauge .. 2-49
Brightness Control .. 2-49
Information Display ... 2-50
Lighting Control Lever .. 2-55
Front Fog Light Switch (if equipped) 2-56
Turn Signal Control Lever .. 2-56
Hazard Warning Switch .. 2-57
Windshield Wiper and Washer Lever 2-58
Tilt/Telescoping (if equipped) Steering Lock Lever 2-60
Horn .. 2-61
Heated Rear Window Switch (if equipped) 2-61

https://www.automotive-manuals.net/

2-1

BEFORE DRIVING

58MS0-14E

Keys

54G489

Your vehicle comes with a pair of identical
keys. Keep the spare key in a safe place.
One key can open all of the locks on the
vehicle.

The key identification number is stamped
on a metal tag provided with the keys or on
the keys. Keep the tag (if equipped) in a
safe place. If you lose your keys, you will
need this number to have new keys made.
Write the number below for your future ref-
erence.

Immobilizer System
This system is designed to help prevent
vehicle theft by electronically disabling the
engine starting system.
The engine can be started only with your
vehicle’s original immobilizer ignition key
which has an electronic identification code
programmed into it. The key communi-
cates the identification code to the vehicle
when the ignition switch is turned to the
“ON” position or the engine switch is
pressed to change the ignition mode to
“ON”. If you need to make spare keys, see
your SUZUKI dealer. The vehicle must be
programmed with the correct identification
code for the spare keys. A key made by an
ordinary locksmith will not work.

80JM122

If the immobilizer/keyless push start sys-
tem warning light blinks when the ignition
switch is in the “ON” position or the ignition
mode is “ON”, the engine will not start.

NOTE:
If this light blinks, perform the following
operations:
(For vehicles without keyless push start
system)
Turn the ignition switch to the “LOCK” posi-
tion, then turn it back to the “ON” position.
(For vehicles with keyless push start sys-
tem)
Change the ignition mode to “LOCK”
(OFF), then change back to “ON”.
If the light still blinks with the ignition switch
turned to the “ON” position or the ignition
mode changed to “ON”, there may be
something wrong with your key or with the
immobilizer system. Ask your SUZUKI
dealer to inspect the system.

NOTE:
• If you lose your immobilizer ignition key,

see your SUZUKI dealer as soon as pos-
sible to have the lost one deactivated,
then have the new key made by them.

• If you own other vehicles with immobi-
lizer keys, keep those keys away from
the ignition switch or the engine switch
when using your SUZUKI, or the engine
may not be started because they may
interfere with your SUZUKI’s immobilizer
system.

• If you attach any metal objects to the
immobilizer key, it may not start the
engine.

KEY NUMBER:

EXAMPLE

Fuel Recommendation: 1, 2

https://www.automotive-manuals.net/

2-2

BEFORE DRIVING

58MS0-14E

Ignition Key Reminder
A buzzer sounds intermittently to remind
you to remove the ignition key if it is in the
ignition switch when the driver’s door is
opened.

Door Locks
Side Door Locks

60B008

(1) LOCK
(2) UNLOCK
(3) Front
(4) Rear

Vehicle with Keyless Push Start System
To lock a front door from outside the vehicle:

• Insert the key and turn the top of the key
toward the rear of the vehicle, or

• Turn the lock knob forward and close the
door.

Vehicle without Keyless Push Start Sys-
tem
To lock a front door from outside the vehicle:

• Insert the key and turn the top of the key
toward the rear of the vehicle, or

NOTICE
The immobilizer key is a sensitive
electronic instrument. To avoid dam-
aging the immobilizer key:
• Do not expose it to impacts, mois-

ture or high temperature such as
on the dashboard under direct sun-
light.

• Keep the immobilizer key away
from magnetic objects.

(2)

(1)
(3)

(4)

Keys: 8

https://www.automotive-manuals.net/

2-3

BEFORE DRIVING

58MS0-14E

• Turn the lock knob forward, then pull and
hold the door handle as you close the door.

NOTE:
Be sure to hold the door handle when you
close a locked front door, or the door will
not remain locked.

To unlock a front door from outside the
vehicle, insert the key and turn the top of
the key toward the front of the vehicle.

74LHT0201

(1) LOCK
(2) UNLOCK

To lock a door from inside the vehicle, turn
the lock knob forward. Turn the lock knob
rearward to unlock the door.

To lock a rear door from outside the vehi-
cle, turn the lock knob forward and close
the door. You do not need to pull and hold
the door handle as you close the door.

Central Door Locking System

58MST0201

(1) UNLOCK
(2) LOCK
(3) Front
(4) Rear

You can lock and unlock all doors (includ-
ing the tailgate) simultaneously by using
the key in the driver’s door lock.

To lock all doors simultaneously, insert the key
in the driver’s door lock and turn the top of the
key toward the rear of the vehicle once.

To unlock all doors simultaneously, insert
the key in the driver’s door lock and turn
the top of the key toward the front of the
vehicle twice.

To unlock the driver’s door only, insert the
key in that door lock and turn the top of the
key toward the front of the vehicle once.

58MST0222

(1) LOCK
(2) UNLOCK

You can also lock or unlock all doors by
depressing the front or rear of the switch,
respectively.

(1)
(2)

EXAMPLE

(3)

(4)
(1)

(2)

(2)
(3)

EXAMPLE

Door Locks: 3, 5, 8

https://www.automotive-manuals.net/

2-4

BEFORE DRIVING

58MS0-14E

NOTE:
• If your vehicle is equipped with the key-

less entry system, you can also lock or
unlock all doors by operating the trans-
mitter. Refer to “Keyless Push Start Sys-
tem Remote Controller/Keyless Entry
System Transmitter” in this section.

• If your vehicle is equipped with the key-
less push start system, you can also lock
or unlock all doors by pushing the
request switch on the door handle. Refer
to “Keyless Push Start System Remote
Controller/Keyless Entry System Trans-
mitter” in this section.

Child-Proof Locks (rear door)

68LM203

(1) LOCK
(2) UNLOCK

Each of the rear doors is equipped with a
child-proof lock which can be used to help
prevent unwanted opening of the door from
inside the vehicle. When the lock lever is in
the “LOCK” position (1), the rear door can
only be opened from outside. When the
lock lever is in the “UNLOCK” position (2),
the rear door can be opened from inside or
outside.

Tailgate

74LHT0203

(1) Tailgate unlatch switch

You can lock and unlock the tailgate by
using the key in the driver’s door lock.

To open the tailgate, push and hold the tail-
gate unlatch switch (1) and lift the tailgate.

NOTE:
When the tailgate is closed incompletely,
follow the procedure below:
1) Push the tailgate unlatch switch (1) and

open the tailgate a little.
2) After a few seconds, close the tailgate.
3) Make sure that the tailgate is closed

completely.

WARNING
Be sure to place the child-proof lock
in the “LOCK” position whenever
children are seated in the rear.

EXAMPLE

(2)

(1)

(1)

Door Locks: 3, 5, 8

https://www.automotive-manuals.net/

2-5

BEFORE DRIVING

58MS0-14E

If you cannot unlatch the tailgate by push-
ing the unlatch switch (1) due to a dis-
charged battery or malfunction, follow the
procedures below to unlatch the tailgate
from inside the vehicle.

1) Fold the rear seat forward for easier
access. Refer to “Folding Rear Seats”
section for details on how to fold the
rear seat forward.

68LM246

2) Push open the tailgate from inside by
pushing up on the emergency lever (2)
using a flat blade screwdriver or the
jack handle. The tailgate will be latched
again by closing the tailgate simply.

If the tailgate cannot be unlatched by push-
ing the unlatch switch (1), have the vehicle
inspected by your SUZUKI dealer.

Keyless Push Start System
Remote Controller/Keyless
Entry System Transmitter

68LM205

Your vehicle is equipped with either a key-
less push start system remote controller
(Type A) or a keyless entry system trans-
mitter (Type B). The remote controller has
a keyless entry system and a keyless push
start system. The transmitter has only a
keyless entry system. For details, refer to
the following explanations.

WARNING
Always make sure that the tailgate is
closed and latched securely. Com-
pletely closing the tailgate helps pre-
vent occupants from being thrown
from the vehicle in the event of an
accident. Completely closing it also
helps keep exhaust gases from enter-
ing the vehicle.

CAUTION
• To avoid injury, do not use your fin-

ger to push the emergency lever.
• Make sure there is no one near the

tailgate when pushing open the tail-
gate from inside the vehicle.

(2)

Type A Type B

Door Locks: 3, 5, 8

https://www.automotive-manuals.net/

2-6

BEFORE DRIVING

58MS0-14E

Keyless Push Start System Remote
Controller (Type A)
The remote controller enables the following
operations:
• You can lock or unlock the doors by

operating the LOCK/UNLOCK buttons
on the remote controller. Refer to the
explanation in this section.

• You can lock or unlock the doors by
pushing the request switch on the door
handle. For details, refer to the explana-
tion in this section.

• You can start the engine without using
an ignition key. For details, refer to
“Engine Switch” in the “OPERATING
YOUR VEHICLE” section.

68LM206

(1) “LOCK” button
(2) “UNLOCK” button

You can lock or unlock all doors (including
the tailgate) simultaneously by operating
the remote controller near the vehicle.

Central door locking system
• To lock all doors, push the “LOCK” but-

ton (1) once.
• To unlock only the driver’s door, push the

“UNLOCK” button (2) once.
• To unlock other doors, push the

“UNLOCK” button (2) once again.

The turn signal lights will flash once and
the exterior buzzer will sound once when
the doors are locked.

When the doors are unlocked:
• The turn signal lights will flash twice and

the exterior buzzer will sound twice.
• If the interior light switch is in the

“DOOR” position, the interior light will
turn on for about 15 seconds and then
fade out. If you press the engine switch
during this time, the light will start to fade
out immediately.

Be sure the doors are locked after you
operate the “LOCK” button (1).
If no door is opened within about 30 sec-
onds after the “UNLOCK” button (2) is
operated, the doors will automatically lock
again.

NOTE:
• The maximum operating distance of the

remote controller is about 5 m (16 ft.),
but this can vary depending on the sur-
roundings, especially near other trans-
mitting devices such as radio towers or
CB (Citizen’s Band) radios.

• The door locks cannot be operated with
the remote controller if the ignition mode
is other than the “LOCK” (OFF).

• When any door is open, if you push the
“LOCK” button on the remote controller,
the exterior buzzer will sound and doors
cannot be locked.

(1)

(2)

Door Locks: 3, 5, 8

https://www.automotive-manuals.net/

2-7

BEFORE DRIVING

58MS0-14E

• If you lose one of the remote controllers,
ask your SUZUKI dealer as soon as pos-
sible for a replacement. Be sure to have
your dealer program the new remote
controller code in your vehicle’s memory
so that the old code is erased.

Keyless unlocking/locking using the
request switches

58MST0202

When the remote controller is within the
operating range described in this section,
you can lock or unlock the doors (including
the tailgate) by pushing the request switch
(1) on the door handle of the driver’s door,
front passenger’s door or tailgate.

To unlock a door or all doors:
• Push the request switch on the door

handle once to unlock only one door.
• Push the request switch on the door

handle twice to unlock all doors.

The turn signal lights will flash once and
the exterior buzzer will sound once when
the doors are locked.

When the doors are unlocked:
• The turn signal lights will flash twice and

the exterior buzzer will sound twice.
• If the interior light switch is in the

“DOOR” position, the interior light will
turn on for about 15 seconds and then
fade out. If you press the engine switch
during this time, the light will start to fade
out immediately.

Be sure the doors are locked after you
operate the request switch to lock the
doors.

NOTE:
• The door locks cannot be operated by

the request switch under the following
conditions:
– If any door is open or is not completely

closed.
– If the ignition mode is other than

“LOCK” (OFF).
• If no doors are opened within about 30

seconds after unlocking the doors by
pushing the request switch, the doors
will be locked again automatically.

80J056

(1) 80 cm (2 1/2 feet)

When the remote controller is within
approximately 80 cm (2 1/2 feet) from a
front door handle or the tailgate switch, you
can lock or unlock the doors by pushing
the request switch.

NOTE:
• If the remote controller is outside the

request switch operating range
described above, you will not be able to
operate the request switch.

• If the battery of the remote controller
runs down or there are strong radio
waves or noise, the request switch oper-
ating range may be reduced or the
remote controller may be inoperative.

• If the remote controller is too close to the
door glass, the request switches may not
operate.

(1)
EXAMPLE

(1)

(1)

(1)

EXAMPLE

Door Locks: 3, 5, 8

https://www.automotive-manuals.net/

2-8

BEFORE DRIVING

58MS0-14E

• If a spare remote controller is in the vehi-
cle, the request switches may not oper-
ate normally.

• The remote controller will only operate a
request switch if it is within the switch’s
operating range. For example, if the
remote controller is within the operating
range of the driver’s door request switch
but not the front passenger’s door
request switch or the tailgate request
switch, the driver’s door switch can be
operated but the front passenger’s door
switch or tailgate switch cannot be oper-
ated.

NOTE:
The keyless push start system may not
function correctly in certain environments
or under certain operating conditions such
as the following:
• When there are strong signals coming

from a television, power station or a cel-
lular phone.

• When the remote controller is in contact
with or covered by a metal object.

• When a radio wave type remote keyless
entry is used nearby.

• When the remote controller is placed
near an electronic device such as per-
sonal computer.

Some additional precautions you should
take and information you should be aware
of are:
• Make sure the key is stowed in the

remote controller. If the remote controller
becomes unreliable, you will not be able
to lock or unlock the doors.

• Be sure that the driver always carries the
remote controller.

• If you lose one of the remote controllers,
ask your SUZUKI dealer as soon as pos-
sible for a replacement. Be sure to have
your dealer program the new remote
controller code in your vehicle’s memory
so that the old code is erased.

• You can use up to four remote controllers
and the keys for your vehicle. Ask your
SUZUKI dealer for details.

• The battery life of the remote controller
is about two years, but it can vary
depending on usage conditions.

57L21016

To stow the key into the remote controller,
push the key in the remote controller until
you hear a click.

68LM247

To remove the key from the remote control-
ler, push the button (A) in the direction of
the arrow and pull the key out from the
remote controller.

NOTICE
The remote controller is a sensitive
electronic instrument. To avoid dam-
aging the remote controller:
• Do not expose it to impacts, mois-

ture or high temperature such as by
leaving it on the dashboard under
direct sunlight.

• Keep the remote controller away
from magnetic objects such as a
television.

(A)

Door Locks: 3, 5, 8
Windows: 3, 8

https://www.automotive-manuals.net/

2-9

BEFORE DRIVING

58MS0-14E

Request Switch Warning Buzzer
This exterior buzzer beeps for about 2 sec-
onds in the following conditions to warn
you that the request switch is not working:
• The request switch is pressed after all

doors are closed with the ignition mode
changed to “ACC” or “ON” by pressing
the engine switch.

• The request switch is pressed in any of
the following conditions after changing
the ignition mode to “LOCK” (OFF) by
pressing the engine switch.
– The remote controller is left inside the

vehicle.
– Any of the doors is open.

Press the request switch again after doing
the following:
With the ignition mode changed to “LOCK”
(OFF) by pressing the engine switch, bring
out the remote controller if it is inside the
vehicle and check that all doors are com-
pletely closed.

Reminder function

58MST0203

If the remote controller is not in the vehicle
under the following conditions, the buzzer
sounds intermittently for about 2 seconds
and the immobilizer/keyless push start sys-
tem warning light on the instrument cluster
blinks:
• When one or more doors are opened

and all of the doors are later closed with
the ignition mode is other than “LOCK”.

The indicator light will turn off within sev-
eral seconds after the remote controller is
returned to an area of the vehicle other
than the rear luggage area.

If the remote controller is left in the vehicle
and you lock the driver’s door or front pas-
senger’s door as described below, the door
will be automatically unlocked.

• If you open the driver’s door and lock the
door by turning the lock knob forward or
pushing the power door locking switch,
the driver’s door will be automatically
unlocked.

• If you open the front passenger’s door
and lock the door by turning the lock
knob forward or pushing the power door
locking switch, the front passenger’s
door will be automatically unlocked.

NOTE:
• The reminder will not operate when the

remote controller is on the instrument
panel, in the glove box, in a storage
compartment, in the sun visor or on the
floor etc.

• Be sure that the driver always carries the
remote controller.

• Do not leave the remote controller in the
vehicle when leaving the vehicle.

EXAMPLE

Windows: 3, 8

https://www.automotive-manuals.net/

2-10

BEFORE DRIVING

58MS0-14E

Replacement of the battery
If the remote controller becomes unreli-
able, replace the battery.

To replace the battery of the remote con-
troller:

71LMT0201

1) Pull the key out from the remote con-
troller.

2) Insert a flat blade screwdriver covered
with a soft cloth in the slot of the remote
controller and pry it open.

68LM210

(1) Lithium disc type battery:
CR2032 or equivalent

3) Replace the battery (1) so its + terminal
faces the bottom of the case as shown
in the illustration.

4) Close the remote controller firmly.
5) Make sure the door locks can be oper-

ated with the remote controller.
6) Dispose of the used battery properly

according to applicable rules or regula-
tions. Do not dispose of lithium batter-
ies with ordinary household trash.

NOTE:
Used batteries must be disposed properly
according to applicable rules or regulations
and must not be disposed with ordinary
household trash.

(1)

WARNING
Swallowing a lithium battery may
cause serious internal injury. Do not
allow anyone to swallow a lithium
battery. Keep lithium batteries away
from children and pets. If swallowed,
contact a physician immediately.

NOTICE
The remote controller is a sensitive
electronic instrument. To avoid dam-
aging it, do not expose it to dust or
moisture or tamper with internal parts.

Windows: 3, 8

https://www.automotive-manuals.net/

2-11

BEFORE DRIVING

58MS0-14E

Keyless Entry System Transmitter
(Type B)

81A184

(1) “LOCK” button
(2) “UNLOCK” button

You can lock or unlock all doors (including
the tailgate) simultaneously by operating
the transmitter near the vehicle.

Central door locking system
• To lock all doors, push the “LOCK” but-

ton (1) once.
• To unlock only the driver’s door, push the

“UNLOCK” button (2) once.
• To unlock other doors, push the

“UNLOCK” button (2) once again.

When the doors are unlocked:
• The turn signal lights will flash twice.
• If the interior light switch is in the

“DOOR” position, the interior light will
turn on for about 15 seconds and then
fade out. If you insert the key into the
ignition switch during this time, the light
will start to fade out immediately.

Be sure the doors are locked after you
operate the “LOCK” button (1).

NOTE:
If no door is opened within about 30 sec-
onds after the “UNLOCK” button (2) is
operated, the doors will automatically lock
again.

NOTE:
• The maximum operating distance of the

keyless entry system transmitter is about
5 m (16 ft.), but this can vary depending
on the surroundings, especially near
other transmitting devices such as radio
towers or CB (Citizen’s Band) radios.

• The door locks cannot be operated with
the transmitter, if the ignition key is
inserted in the ignition switch.

• When any door is open, the door locks
can be operated only unlock with the
transmitter, and the turn signal light will
not flash.

• If you lose one of the transmitters, ask
your SUZUKI dealer as soon as possible
for a replacement. Be sure to have your
dealer program the new transmitter code
in your vehicle’s memory so that the old
code is erased.

(1)

(2)

NOTICE
The transmitter is a sensitive elec-
tronic instrument. To avoid damaging
the transmitter:
• Do not expose it to impacts, mois-

ture or high temperature such as by
leaving it on the dashboard under
direct sunlight.

• Keep the transmitter away from
magnetic objects such as a televi-
sion.

Mirrors: 3, 8

https://www.automotive-manuals.net/

2-12

BEFORE DRIVING

58MS0-14E

Replacement of the Battery
If the transmitter becomes unreliable,
replace the battery.

To replace the battery of the transmitter:

68LM248

1) Remove the screw (1), and open the
transmitter cover.

2) Remove the transmitter (2).

68LM249

(3) Lithium disc type battery:
CR1616 or equivalent

3) Put the edge of a flat blade screwdriver
in the slot of the transmitter (2) and pry
it open.

4) Replace the battery (3) so its + terminal
faces the “+” mark of the transmitter.

5) Close the transmitter and install it into
the transmitter holder.

6) Close the transmitter cover, install and
tighten the screw (1).

7) Make sure the door locks can be oper-
ated with the transmitter.

8) Dispose of the used battery properly
according to applicable rules or regula-
tions. Do not dispose of lithium batter-
ies with ordinary household trash.

NOTE:
Used batteries must be disposed properly
according to applicable rules or regulations
and must not be disposed with ordinary
household trash.

(1)

(2)

(2)

(3)

WARNING
Swallowing a lithium battery may
cause serious internal injury. Do not
allow anyone to swallow a lithium
battery. Keep lithium batteries away
from children and pets. If swallowed,
contact a physician immediately.

NOTICE
The transmitter is a sensitive elec-
tronic instrument. To avoid damaging
it, do not expose it to dust or mois-
ture or tamper with internal parts.

Mirrors: 3, 8
Seat Adjustment: 3

https://www.automotive-manuals.net/

2-13

BEFORE DRIVING

58MS0-14E

Theft Deterrent Alarm System
The theft deterrent alarm system is armed
in about 20 seconds after you lock the
doors.
Keyless push start system – Use the
remote controller or push the request
switch on the driver’s door, passenger’s
door or tailgate.
Keyless entry system – Use the transmit-
ter.
Once the system is armed, any attempt to
open a door by using any other means (*)
than the keyless push start system remote
controller, the request switch or the keyless
entry system transmitter will cause the
alarm to be triggered.
* These means include the following:

– The key
– The lock lever on a door
– The power door locking switch

NOTE:
• The theft deterrent alarm system gener-

ates alarms when any of the predeter-
mined conditions is met. However, the
system does not have any function of
blocking unauthorized entry into your
vehicle.

• Always use the keyless push start sys-
tem remote controller, the request switch
or the keyless entry system transmitter
to unlock the doors when the theft deter-
rent alarm system has been armed.
Using a key instead will trigger the
alarm.

• If a person who does not know the theft
deterrent alarm system is going to drive
your vehicle, we recommend you explain
the system and its operation to the per-
son, or disable the system beforehand.
Mistakenly triggering the alarm may
cause a nuisance to others.

• Even if the theft deterrent alarm system
is armed, you should still be careful to
guard against theft. Do not leave money
or things of value in your vehicle.

How to arm the theft deterrent alarm
system (when enabled)
Lock the doors using the keyless push
start system remote controller, the request
switch or the keyless entry system trans-
mitter. The theft deterrent light (1) will start
blinking, and the theft deterrent alarm sys-
tem will be armed in about 20 seconds.
While the system is being armed, the indi-
cator continues to blink at approximately 2-
second intervals.

71LST0203

(1)

Seat Adjustment: 3

https://www.automotive-manuals.net/

2-14

BEFORE DRIVING

58MS0-14E

NOTE:
• To prevent the alarm from being acciden-

tally triggered, avoid arming it while any-
one remains inside the vehicle. The
alarm will be triggered if any person
inside unlocks a door by operating the
lock lever or power door locking switch.

• The theft deterrent alarm system is not
armed when all doors are locked using
the key from outside, or using the door
lock levers or the power door locking
switch from inside.

• If any of the doors is not operated within
approximately 30 seconds after the
doors have been unlocked using the key-
less push start system remote controller,
the request switch or the keyless entry
system transmitter, the doors are auto-
matically locked again. At the same time,
the theft deterrent alarm system is
armed if the system is in the enabled
state.

How to disarm the theft deterrent alarm
system
Simply unlock the doors using the keyless
push start system remote controller, the
request switch or the keyless entry system
transmitter. The theft deterrent light will go
out, indicating that the theft deterrent
alarm system is disarmed.

How to stop the alarm
Should the alarm be triggered accidentally,
press the engine switch to change the igni-
tion mode to “ON” or turn the ignition
switch to “ON” position. The alarm will then
stop.

NOTE:
• Even after the alarm has stopped, if you

lock the doors using the keyless push
start system remote controller, the
request switch or the keyless entry sys-
tem transmitter, the theft deterrent alarm
system will be rearmed with a delay of
about 20 seconds.

• If you disconnect the battery while the
theft deterrent alarm system is in the
armed condition or the alarm is actually
in operation, the alarm will be triggered
or re-triggered when the battery is then
reconnected, although, in the latter case,
the alarm remains stopped for the period
between disconnection and reconnec-
tion of the battery.

• Even after the alarm has stopped at the
end of the predetermined operation time,
it will be triggered again if any door is
opened without disarming the theft
deterrent alarm system.

Checking whether the alarm has been
triggered during parking
If the alarm was triggered due to an unau-
thorized entry into the vehicle and you then
press the engine switch to change the igni-
tion mode to “ON” or turn the ignition
switch to “ON” position, the theft deterrent
light will blink rapidly for about 8 seconds
and a buzzer will beep 4 times during this
period. If this happens, check whether your
vehicle has been broken into while you
were away from it.

Enabling and disabling the theft deter-
rent alarm system
The theft deterrent alarm system can be
either “enabled” or “disabled”.

When enabled (factory setting)
When the system is enabled, it causes the
hazard warning lights to flash for about 40
seconds if any of the alarm trigger condi-
tions is met. The system also causes the
interior buzzer to beep intermittently for
about 10 seconds, which is followed by
intermittent sounding of the horn for about
30 seconds.
The theft deterrent light continues to blink
during this time.

When disabled
When the system is disabled, it stays dis-
armed even if you perform any system
arming operation.

Adjustable Head Restraints: 3
Seat Belts and Child Restraint Systems: 3

https://www.automotive-manuals.net/

2-15

BEFORE DRIVING

58MS0-14E

How to switch the state of the theft
deterrent alarm system
You can switch the theft deterrent alarm
system from the enabled state to the dis-
abled state, and vice versa, using the fol-
lowing method.

58MST0204

74LHT0202

(2) UNLOCK
(3) LOCK

58MST0205

1) With the ignition mode “ON” or the igni-
tion switch in the “ON” position, close all
the doors and turn the lock knob (1) on
the driver’s door in the unlocking direc-
tion (2) (rearward). Turn the knob on the
lighting control lever to the OFF position
(5).

NOTE:
All operations included in the following
steps 2) and 3) must be completed within
15 seconds.

2) Turn the knob on the lighting control
lever to the position (6) and then to
the OFF position (5). Repeat this opera-
tion 4 times with the control finally lever
set to the OFF position.

3) Push the lock end (3) (forward end) of
the power door lock switch (4) to lock
the doors, and then the unlock end (2)
(backward end) to unlock the doors.
Repeat these operations 3 times and
finally push the lock end of the switch.

(1)

(3)

(2)

EXAMPLE

(2)
(3)

(4)

EXAMPLE

(5)
(6)

EXAMPLE

Seat Belts and Child Restraint Systems: 3

https://www.automotive-manuals.net/

2-16

BEFORE DRIVING

58MS0-14E

Every time you perform the series of the
above steps, the state of the theft deterrent
alarm system changes from the currently
selected one to the other. You can check
whether the system is enabled or disabled
by the number of interior buzzer beeps at
the end of the procedure as follows.

NOTE:
• You cannot disable the theft deterrent

alarm system while it is in the armed
condition.

• If you fail to complete the operations in
step 2) and 3) within 15 seconds, per-
form the procedure again from the
beginning.

• Make sure all doors are closed when
performing the above procedure.

Windows
Manual Window Control
(if equipped)

60G010

Raise or lower the door windows by turning
the handle located on the door panel.

Electric Window Controls
(if equipped)
The electric windows can only be operated
when the ignition switch is in the “ON” posi-
tion or the ignition mode is “ON”.

Driver’s side

74LHT0204

The driver’s door has a switch (1) to oper-
ate the driver’s window, and a switch (2) to
operate the front passenger’s window or
there are switches (3), (4), to operate the
rear left and right passenger windows,
respectively.

System state Number of beeps

Disabled Once

Enabled 4 times

EXAMPLE
(1)

(2)

(4)

(3)

EXAMPLE

Seat Belts and Child Restraint Systems: 3

https://www.automotive-manuals.net/

2-17

BEFORE DRIVING

58MS0-14E

Passenger’s door

74LHT0205

The passenger’s door has a switch (5) to
operate the passenger’s window.

81A009

To open a window, push the top part of the
switch and to close the window lift up the
top part of the switch.

The driver’s window has an “auto-down”
feature for added convenience (at toll
booths or drive-through restaurants, for
example). This means you can open the
window without holding the window switch
in the “Down” position. Press the driver’s
window switch completely down and
release it. To stop the window before it
reaches the bottom, pull the switch up
briefly.

Lock switch

74LHT0206

The driver’s door also has a lock switch for
the passenger’s window(s). When you
push in the lock switch, the passenger’s
window(s) cannot be raised or lowered by
operating any of the switches (2), (3), (4) or
(5). To restore normal operation, release
the lock switch by pushing again.

(5)
EXAMPLE CLOSE

OPEN

EXAMPLE

Seat Belts and Child Restraint Systems: 3

https://www.automotive-manuals.net/

2-18

BEFORE DRIVING

58MS0-14E

NOTE:
If you drive with one of the rear windows
open, you may hear a loud sound caused
by air vibration. To reduce the sound, open
the driver’s or front passenger’s window, or
narrow the rear window opening.

Mirrors
Inside Rearview Mirror

68LMT0205

68LMT0206

(2) Day driving
(3) Night driving

You can adjust the inside rearview mirror
by hand so as to see the rear of your vehi-
cle in the mirror. To adjust the mirror, set
the selector tab (1) to the day position,
then move the mirror up, down or sideways
by hand to obtain the best view.

When driving at night, you can move the
selector tab to the night position to reduce
glare from the headlights of vehicles
behind you.

WARNING
• You should always lock the passen-

ger’s window operation when there
are children in the vehicle. Children
can be seriously injured if they get
part of their body caught by the
window during operation.

• To avoid injuring an occupant by
window entrapment, be sure no
part of the occupant’s body such
as hands or head is in the path of
the electric windows when closing
them.

• Always remove the ignition key
when leaving the vehicle even if
only for a short time. Also do not
leave children alone in a parked
vehicle. Unattended children could
use the electric window switches
and get trapped by the window.

(1)

(2) (3)

WARNING
• Always adjust the mirror with the

selector set to the day position.
• Only use the night position if it is

necessary to reduce glare from the
headlights of vehicles behind you.
Be aware that in this position you
may not be able to see some
objects that could be seen in the
day position.

Seat Belts and Child Restraint Systems: 3

https://www.automotive-manuals.net/

2-19

BEFORE DRIVING

58MS0-14E

Outside Rearview Mirrors
Adjust the outside rearview mirrors so you
can just see the side of your vehicle in the
mirrors.

Type1

77J009

You can adjust the outside rearview mir-
rors by hand with the knob (1) located on
the driver’s or front passenger’s door
panel.

Type2

74LHT0207

The switch to control the electric mirrors is
located on the driver’s door panel. You can
adjust the mirrors when the ignition switch
is in the “ACC” or “ON” position, or the igni-
tion mode is “ACC” or “ON”. To adjust the
mirrors:

1) Move the selector switch to the left or
right to select the mirror you wish to
adjust.

2) Press the outer part of the switch that
corresponds to the direction in which
you wish to move the mirror.

3) Return the selector switch to the center
position to help prevent unintended
adjustment.

Outside Rearview Mirrors Folding
Switch (if equipped)

58MST0206

You can fold the mirrors when you park the
vehicle in a narrow space. Push the folding
switch (1) to fold and unfold the mirrors.
Make sure the mirrors are completely
unfolded before you start driving.

WARNING
Be careful when judging the size or
distance of a vehicle or other object
seen in the side convex mirror. Be
aware that objects look smaller and
appear farther away than when seen
in a flat mirror.

(1)

(1) (1)

(4)(4)

(2)
(2)

(3) (3)

WARNING
Moving mirrors can pinch and injure
a hand. Do not allow any one’s hand
to get near the mirrors when folding
and unfolding the mirrors.

(1)

EXAMPLE

Seat Belts and Child Restraint Systems: 3

https://www.automotive-manuals.net/

2-20

BEFORE DRIVING

58MS0-14E

Front Seats
Seat Adjustment

Adjusting Seat Position

74LHT0208

The adjustment lever for each front seat is
located under the front of the seat. To
adjust the seat position, pull up on the
adjustment lever and slide the seat forward
or rearward.
After adjustment, try to move the seat for-
ward and rearward to ensure that it is
securely latched.

74LHT0209

If the driver’s seat is equipped with a seat
height adjuster lever on the outboard side
of the seat, raise or lower the seat by pull-
ing up or down the adjuster lever.

WARNING
Never attempt to adjust the driver’s
seat or seatback while driving. The
seat or seatback could move unex-
pectedly, causing loss of control.
Make sure that the driver’s seat and
seatback are properly adjusted
before you start driving.

WARNING
To avoid excessive seat belt slack,
which reduces the effectiveness of
the seat belts as a safety device,
make sure that the seats are adjusted
before the seat belts are fastened.

EXAMPLE EXAMPLE

Seat Belts and Child Restraint Systems: 3

https://www.automotive-manuals.net/

2-21

BEFORE DRIVING

58MS0-14E

Adjusting Seatbacks

74LHT0210

To adjust the seatback angle of front seats,
pull up the lever on the outboard side of
the seat, move the seatback to the desired
position, and release the lever to lock the
seatback in place.

Head Restraints

63J246

Head restraints are designed to help
reduce the risk of neck injuries in the case
of an accident. Adjust the head restraint to
the position which places the center of the
head restraint closest to the top of your
ears. If this is not possible for very tall pas-
sengers, adjust the head restraint as high
as possible.

NOTE:
It may be necessary to recline the seat-
back to provide enough overhead clear-
ance to remove the head restraint.

Front

80JS082

To raise the front head restraint, pull
upward on the restraint until it clicks. To
lower the restraint, push down on the
restraint while holding in the lock lever. If a
head restraint must be removed (for clean-
ing, replacement, etc.), push in the lock
lever and pull the head restraint all the way
out.

WARNING
All seatbacks should always be in an
upright position when driving, or seat
belt effectiveness may be reduced.
Seat belts are designed to offer maxi-
mum protection when seatbacks are
in the upright position.

EXAMPLE

WARNING
• Never drive the vehicle with the

head restraints removed.
• Do not attempt to adjust the head

restraint while driving.

EXAMPLE

Seat Belts and Child Restraint Systems: 3

https://www.automotive-manuals.net/

2-22

BEFORE DRIVING

58MS0-14E

Rear Seats
Head Restraints
Head restraints are designed to help
reduce the risk of neck injuries in the case
of an accident.

NOTE:
It may be necessary to fold forward the
seatback to provide enough overhead
clearance to remove the head restraint.

Adjust the head restraint to the position
which places the center of the head
restraint closest to the top of your ears. If
this is not possible for very tall passengers,
adjust the head restraint as high as possi-
ble.

Rear

74LHT0211

To raise the rear head restraint, pull
upward on the restraint until it clicks. To
lower the restraint, push down on the
restraint while holding in the lock lever. If a
head restraint must be removed (for clean-
ing, replacement, etc.), push in the lock
lever and pull the head restraint all the way
out.

When installing a child restraint system,
raise the head restraint to the most upper
position.

Folding Rear Seats
The rear seats of your vehicle can be folded
forward to provide additional cargo space.

To fold the rear seats forward:

74LHT0212

WARNING
• Never drive the vehicle with the

head restraints removed.
• Do not attempt to adjust the head

restraint while driving.

EXAMPLE

EXAMPLE

Seat Belts and Child Restraint Systems: 3

https://www.automotive-manuals.net/

2-23

BEFORE DRIVING

58MS0-14E

1) Hook the webbing of the outboard lap-
shoulder belts in the belt hangers.

2) Lower the head restraint fully.
3) Store the center buckle in the seat back

slit.

58MST0207

4) Pull the release straps on the top of
seat(s), and fold the seatbacks forward.

NOTICE
• When you move a seatback, make

sure the belt webbing is hooked in
the seat belt hangers so the seat
belts are not caught by the seat-
back, seat hinge, or seat latch. This
helps prevent damage to the belt
system.

• Make sure the belt webbing is not
twisted.

EXAMPLE
NOTICE

After folding the rear seatback for-
ward, do not allow any foreign mate-
rial to enter the lock opening. This
may cause damage to the inside of
the lock and prevent the seatback
from being locked securely.

WARNING
If you need to carry cargo in the pas-
senger compartment with the rear
seat back folded forward, be sure to
secure the cargo or it may be thrown
about, causing injury. Never pile
cargo higher than the seatbacks.

Seat Belts and Child Restraint Systems: 3

https://www.automotive-manuals.net/

2-24

BEFORE DRIVING

58MS0-14E

To return the seat to the normal position,
follow the procedure below.

58MST0208

Raise the seatback until it locks into place.

After returning the seat, try moving the
seatback to make sure they are securely
latched.

CAUTION
When returning the rear seatback to
the normal position, be careful that
your finger is not caught between the
lock and the striker.

NOTICE
• When returning the rear seatback

to the normal position, make sure
that there is nothing around the
striker. Any foreign materials pre-
vent the seatback from being
locked securely.

• When you move a seatback, make
sure the belt webbing is hooked in
the seat belt hangers so the seat
belts are not caught by the seat-
back, seat hinge, or seat latch. This
helps prevent damage to the belt
system.

EXAMPLE CAUTION
Do not put your hand into the rear
seatback lock opening, or your finger
may get caught and be injured.

NOTICE
• When returning the rear seatback

to the normal position, do not allow
any foreign material to enter the
lock opening. This may prevent the
seatback from being locked
securely.

• When returning the rear seatback
to the normal position, be sure to
handle it carefully by hand to avoid
any damage to the lock itself. Do
not push it by using some material
or by applying excessive force.

• As the lock is designed exclusively
for securing the rear seatback, do
not use it for any other purpose.
Incorrect use of it may cause dam-
age to the inside of the lock and
prevent the seatback from being
locked securely.

Seat Belts and Child Restraint Systems: 3

https://www.automotive-manuals.net/

2-25

BEFORE DRIVING

58MS0-14E

Seat Belts and Child Restraint
Systems

65D231S

65D606 65D201

WARNING
Wear Your Seat Belts at All Times.

WARNING
An air bag supplements, or adds to,
the frontal crash protection offered
by seat belts. The driver and all pas-
sengers must be properly restrained
by wearing seat belts at all times,
whether or not an air bag is mounted
at their seating position, to minimize
the risk of severe injury or death in
the event of a crash.

WARNING
• Never allow persons to ride in the

cargo area of a vehicle. In the event
of an accident, there is a much
greater risk of injury for persons
who are not riding in a seat with
their seat belt securely fastened.

• Seat belts should always be
adjusted as follows:
– the lap portion of the belt should

be worn low across the pelvis,
not across the waist.

– the shoulder straps should be
worn on the outside shoulder
only, and never under the arm.

– the shoulder straps should be
away from your face and neck,
but not falling off your shoulder.

(Continued)

Above the pelvis

WARNING
(Continued)
• Seat belts should never be worn

with the straps twisted and should
be adjusted as tightly as is com-
fortable to provide the protection
for which they have been designed.
A slack belt will provide less pro-
tection than one which is snug.

• Make sure that each seat belt
buckle is inserted into the proper
buckle catch. It is possible to cross
the buckles in the rear seat.

(Continued)

Across the pelvis

Seat Belts and Child Restraint Systems: 3

https://www.automotive-manuals.net/

2-26

BEFORE DRIVING

58MS0-14E

65D199

WARNING
(Continued)
• Pregnant women should use seat

belts, although specific recommen-
dations about driving should be
made by the woman’s medical advi-
sor. Remember that the lap portion
of the belt should be worn as low
as possible across the hips, as
shown in the diagram.

• Do not wear your seat belt over
hard or breakable objects in your
pockets or on your clothing. If an
accident occurs, objects such as
glasses, pens, etc. under the seat
belt can cause injury.

(Continued)

as low as possible
across the hips

WARNING
(Continued)
• Never use the same seat belt on

more than one occupant and never
attach a seat belt over an infant or
child being held on an occupant’s
lap. Such seat belt use could cause
serious injury in the event of an
accident.

• Periodically inspect seat belt
assemblies for excessive wear and
damage. Seat belts should be
replaced if webbing becomes
frayed, contaminated, or damaged
in any way. It is essential to replace
the entire seat belt assembly after it
has been worn in a severe impact,
even if damage to the assembly is
not obvious.

• Children age 12 and under should
ride properly restrained in the rear
seat.

• Infants and small children should
never be transported unless they
are properly restrained. Restraint
systems for infants and small chil-
dren can be purchased locally and
should be used. Make sure that the
system you purchase meets appli-
cable safety standards. Read and
follow all the directions provided by
the manufacturer.

(Continued)

WARNING
(Continued)
• For children, if the shoulder belt

irritates the neck or face, move the
child closer to the center of the
vehicle.

• Avoid contamination of seat belt
webbing by polishes, oils, chemi-
cals, and particularly battery acid.
Cleaning may safely be carried out
using mild soap and water.

• Do not insert any items such as
coins, clips, etc. into the seat belt
buckles, and be careful not to spill
liquids into these parts. If foreign
materials get into a seat belt
buckle, the seat belt may not work
properly.

• All seatbacks should always be in
an upright position when driving,
or seat belt effectiveness may be
reduced. Seat belts are designed to
offer maximum protection when
seatbacks are in the upright posi-
tion.

Seat Belts and Child Restraint Systems: 3

https://www.automotive-manuals.net/

2-27

BEFORE DRIVING

58MS0-14E

Lap-Shoulder Belt
Emergency Locking Retractor (ELR)
The seat belt has an emergency locking
retractor (ELR), which is designed to lock
the seat belt only during a sudden stop or
impact. It also may lock if you pull the belt
across your body very quickly. If this hap-
pens, let the belt go back to unlock it, then
pull the belt across your body more slowly.

Safety reminder

60A038

60A040

To reduce the risk of sliding under the belt
during a collision, position the lap portion
of the belt across your lap as low on your
hips as possible and adjust it to a snug fit
by pulling the shoulder portion of the belt
upward through the latch plate. The length
of the diagonal shoulder strap adjusts itself
to allow freedom of movement.

All Seat Belts Except Rear Center

60A036

To fasten the seat belt, sit up straight and
well back in the seat, pull the latch plate
attached to the seat belt across your body
and press it straight into the buckle until
you hear a “click”.

Sit up straight and
fully back

Low on hips

Low on hips

Seat Belts and Child Restraint Systems: 3

https://www.automotive-manuals.net/

2-28

BEFORE DRIVING

58MS0-14E

60A039

To unfasten the seat belt, push the red
“PRESS” button on the buckle and retract
the belt slowly while attaching a hand to
the belt or/and the latch plate.

Rear Center Seat Belt
Lap belt

80JS028

Sit up straight and well back in the seat. To
fasten the belt, pull the latch plate attached
to the seat belt across your hips and press
it straight into the buckle until you hear a
“click”. To reduce the risk of sliding under
the belt during a collision, position the belt
across your lap as low on your hips as pos-
sible and adjust it to a snug fit.
To tighten the belt, pull the free end of the
belt across alongside the lap strap.

80JS029

To lengthen, release the latch plate from
the buckle, pull the latch plate (adjuster) in
the direction of the arrow, at right angles to
the belt. The latch plate should then be
refitted into the buckle and the belt tight-
ened as previously described.

TO TIGHTEN

Low on hips

TO LOOSEN

Right angle

Seat Belts and Child Restraint Systems: 3

https://www.automotive-manuals.net/

2-29

BEFORE DRIVING

58MS0-14E

80J2008

NOTE:
The word “CENTER” is molded into the
buckle for the rear center belt. The buckles
are designed so a latch plate cannot be
inserted into the wrong buckle.

Driver’s Seat Belt Reminder
Driver’s seat belt reminder light

71LMT0219

When the driver does not buckle his or her
seat belt with the ignition switch in the “ON”
position or the engine switch is pressed to
change the ignition mode to “ON”, the
driver’s seat belt reminder light in the
instrument cluster will blink until the
driver’s seat belt is buckled.

The reminder will be automatically can-
celed when the driver’s seat belt is buckled
or the ignition switch is turned off.

EXAMPLE

EXAMPLE

WARNING
It is absolutely essential that the
driver and passengers wear their seat
belts at all times. Persons who are
not wearing seat belts have a much
greater risk of injury if an accident
occurs. Make a regular habit of buck-
ling your seat belt before putting the
key in the ignition or pressing the
engine switch.

Seat Belts and Child Restraint Systems: 3

https://www.automotive-manuals.net/

2-30

BEFORE DRIVING

58MS0-14E

Shoulder Anchor Height Adjuster

64J198

Adjust the shoulder anchor height so that
the shoulder belt rides on the center of the
outboard shoulder. To upward, slide the
anchor up. To downward, slide the anchor
down while pulling the lock knob out. After
adjustment, make sure that the anchor is
securely locked.

Seat Belt Hanger

74LHT0212

Seat Belt Inspection

65D209S

Periodically inspect the seat belts to make
sure they work properly and are not dam-
aged. Check the webbing, buckles, latch
plates, retractors, anchorages, and guide
loops. Replace any seat belts which do not
work properly or are damaged.

WARNING
Be sure that the shoulder belt is posi-
tioned on the center of the outside
shoulder. The belt should be away
from your face and neck, but not fall-
ing off your shoulder. Misadjustment
of the belt could reduce the effective-
ness of the safety belt in a crash.

EXAMPLE

NOTICE
When you move a seatback, make
sure the belt webbing is hooked in
the seat belt hangers so the seat
belts are not caught by the seatback,
seat hinge, or seat latch. This helps
prevent damage to the belt system.

EXAMPLE EXAMPLE

Seat Belts and Child Restraint Systems: 3

https://www.automotive-manuals.net/

2-31

BEFORE DRIVING

58MS0-14E

Child Restraint Systems

60G332S

Infant restraint - rear seat only

80JC007

Child restraint

80JC016

Booster seat

80JC008

WARNING
Be sure to inspect all seat belt
assemblies after any collision. Any
seat belt assembly which was in use
during a collision (other than a very
minor one) should be replaced, even
if damage to the assembly is not
obvious. Any seat belt assembly
which was not in use during a colli-
sion should be replaced if it does not
function properly or it is damaged in
any way.

EXAMPLE

EXAMPLE

EXAMPLE

Seat Belts and Child Restraint Systems: 3

https://www.automotive-manuals.net/

2-32

BEFORE DRIVING

58MS0-14E

SUZUKI highly recommends that you use
a child restraint system to restrain infants
and small children. Many different types of
child restraint systems are available; make
sure that the restraint system you select
meets applicable safety standards.

All child restraint systems are designed to
be secured in vehicle seats by either seat
belts (lap belts or the lap portion of lap-
shoulder belts). Whenever possible,
SUZUKI recommends that child restraint
systems be installed on the rear seat.
According to accident statistics, children
are safer when properly restrained in rear
seating positions than in front seating posi-
tions.

If you must use a front-facing child restraint
in the front passenger’s seat, adjust the
passenger’s seat as far back as possible.

NOTE:
Observe any statutory regulation about
child restraints.

65D607 65D608

65D609

WARNING
If your vehicle is equipped with a
front passenger air bag, do not install
a rear-facing child restraint in the
front passenger’s seat. If the passen-
ger’s air bag inflates, a child in a rear-
facing child restraint could be killed
or seriously injured. The back of a
rear-facing child restraint would be
too close to the inflating air bag.

WARNING
If you install a child restraint system
in the rear seat, slide the front seat
for enough forward so that the child’s
feet do not contact the front seat-
back. This will help avoid injury to the
child in the event of an accident.

Seat Belts and Child Restraint Systems: 3

https://www.automotive-manuals.net/

2-33

BEFORE DRIVING

58MS0-14E

Installation with Lap-Shoulder Seat
Belts

ELR type belt

80JC021

Install your child restraint system accord-
ing to the instructions provided by the child
restraint system manufacturer.

Make sure that the seat belt is securely
latched.

Try to move the child restraint system in all
directions to make sure it is securely
installed.

WARNING
Children could be endangered in a
crash if their child restraint systems
are not properly secured in the vehi-
cle. When installing a child restraint
system, be sure to follow the instruc-
tions below. Be sure to secure the
child in the restraint system accord-
ing to the manufacturer’s instruc-
tions.

NOTICE
Before installing a child restraint sys-
tem in the rear seat, raise the head
restraint to the most upper position.

EXAMPLE

Seat Belts and Child Restraint Systems: 3

https://www.automotive-manuals.net/

2-34

BEFORE DRIVING

58MS0-14E

Installation with a Lap Belt

60G132

Install your child restraint system accord-
ing to the instructions provided by the child
restraint system manufacturer.

To lengthen or tighten the belt, refer to the
“Lap-belt” item in this “Seat Belts and
Child Restraint Systems” section. After
making sure that the seat belt is securely
latched, try moving the child restraint sys-
tem in all directions, to make sure it is
securely installed. If you need to tighten
the belt, pull the free end of the webbing.

EXAMPLE

Pull to tighten

https://www.automotive-manuals.net/

2-35

BEFORE DRIVING

58MS0-14E

Supplemental Restraint
System (air bags)

Your vehicle is equipped with a Supple-
mental Restraint System consisting of the
following components in addition to a lap-
shoulder belt at each front seating position.

1. Driver’s front air bag module
2. Front passenger’s front air bag mod-

ule (if equipped)
3. Air bag controller
4. Forward crash sensor

WARNING
This section of the owner’s manual
describes the protection provided by
your SUZUKI’s SUPPLEMENTAL
RESTRAINT SYSTEM (air bags).
Please read and follow ALL these
instructions carefully to minimize
your risk of severe injury or death in
the event of a collision.

58MST0223

EXAMPLE

1

3 4

2

https://www.automotive-manuals.net/

2-36

BEFORE DRIVING

58MS0-14E

63J030

If the “AIR BAG” light on the instrument
cluster does not blink or come on when the
ignition switch is first turned to the “ON”
position, or the ignition mode is first
changed to “ON”, or the “AIR BAG” light
stays on, or comes on while driving, the air
bag system may not work properly. Have
the air bag system inspected by an autho-
rized SUZUKI dealer as soon as possible.

Front Air Bags

63J113

74LHT0217

74LHT0237

The driver’s front air bag is located behind
the center pad of the steering wheel and
the front passenger’s front air bag is
located behind the passenger’s side of the
dashboard.

EXAMPLE

EXAMPLE

EXAMPLE

https://www.automotive-manuals.net/

2-37

BEFORE DRIVING

58MS0-14E

Frontal collision range

60G032

Front air bags are designed to inflate in
severe frontal collisions.

Front air bags will not inflate

65D236

Front air bags will probably not inflate

65D237

Front air bags are not designed to inflate in
rear impacts, side impacts, rollovers or
minor frontal collisions, since they would
offer no protection in those types of acci-

dents. Remember, since an air bag
deploys only one time during an accident,
seat belts are needed to restrain occu-
pants from further movements during the
accident.

Therefore, an air bag is NOT a substitute
for seat belts. To maximize your protection,
ALWAYS WEAR YOUR SEAT BELTS. Be
aware that no system can prevent all pos-
sible injuries that may occur in an accident.

WARNING
An air bag supplements, or adds to,
the crash protection offered by seat
belts. The driver and all passengers
must be properly restrained by wear-
ing seat belts at all times, whether or
not an air bag is mounted at their
seating position, to minimize the risk
of severe injury or death in the event
of a crash.

https://www.automotive-manuals.net/

2-38

BEFORE DRIVING

58MS0-14E

65D607

If you must use a front-facing child restraint
in the front passenger’s seat, be sure to
move the front passenger’s seat as far
back as possible. Please refer to “Seat
Belts and Child Restraint Systems” in this
section for details on securing your child.

Air bag symbol (if equipped) meaning

58MST0209

You may find this label on the sun visor.

How the System Works
In a frontal collision, the crash sensors will
detect rapid deceleration, and if the con-
troller judges that the deceleration repre-
sents a severe frontal crash, the controller
will trigger the inflators. The inflators inflate
the appropriate air bags with nitrogen or
argon gas. The inflated air bags provide a
cushion for your head and upper body. The
air bag inflates and deflates so quickly that
you may not even realize that it has acti-
vated. The air bag will neither hinder your
view nor make it harder to exit the vehicle.

Air bags must inflate quickly and forcefully
in order to reduce the chance of serious or
fatal injuries. However, an unavoidable
consequence of the quick inflation is that
the air bag may irritate bare skin, such as
the facial area against a front air bag. Also,
upon inflation, a loud noise will occur and
some powder and smoke will be released.
These conditions are not harmful and do
not indicate a fire in the vehicle. Be aware,
however, that some air bag components
may be hot for a while after inflation.

WARNING
Do not install a rear-facing child
restraint in the front passenger’s
seat. If the passenger’s front air bag
inflates, a child in a rear-facing child
restraint could be killed or severely
injured. The back of a rear-facing
child restraint would be too close to
the inflating air bag.

WARNING
Do not use a rearward facing child
restraint on a seat protected by an
airbag in front of it.

EXAMPLE

https://www.automotive-manuals.net/

2-39

BEFORE DRIVING

58MS0-14E

A seat belt helps keep you in the proper
position for maximum protection when an
air bag inflates. Adjust your seat as far
back as possible while still maintaining
control of the vehicle. Sit fully back in your
seat; sit up straight; do not lean over the
steering wheel or dashboard. Please refer
to the “Seat Adjustment” section and the
“Seat Belts and Child Restraint Systems”
section in the this section for details on
proper seat and seat belt adjustments.

65D610

Note that even though your vehicle may be
moderately damaged in a collision, the col-
lision may not have been severe enough to
trigger the air bags to inflate. If your vehicle
sustains ANY front-end or side damage,
have the air bag system inspected by an
authorized SUZUKI dealer to ensure it is in
proper working order.

Your vehicle is equipped with a diagnostic
module which records information about
the air bag system if the air bags deploy in
a crash. The module records information
about overall system status, which sensors
activated the deployment.

WARNING
• The driver should not lean over the

steering wheel. The front passen-
ger should not rest his or her body
against the dashboard, or other-
wise get too close to the dash-
board. In these situations, the out-
of-position occupant would be too
close to an inflating air bag, and
may suffer severe injury.

• Do not attach any objects to, or
place any objects over, the steering
wheel or dashboard. Do not place
any objects between the air bag
and the driver or front passenger.
These objects may interfere with air
bag operation or may be propelled
by the air bag in the event of a
crash. Either of these conditions
may cause severe injury.

https://www.automotive-manuals.net/

2-40

BEFORE DRIVING

58MS0-14E

Servicing the air bag system
If the air bags inflate, have the air bags and
related components replaced by an autho-
rized SUZUKI dealer as soon as possible.

If your vehicle ever gets in deep water and
the driver’s floor is submerged, the air bag
controller could be damaged. If it does,
have the air bag system inspected by the
SUZUKI dealer as soon as possible.

Special procedures are required for servic-
ing or replacing an air bag. For that reason,
only an authorized SUZUKI dealer should
be allowed to service or replace your air
bags. Please remind anyone who services
your SUZUKI that it has air bags.

Service on or around air bag components
or wiring must be performed only by an
authorized SUZUKI dealer. Improper ser-
vice could result in unintended air bag
deployment or could render the air bag
inoperative. Either of these two conditions
may result in severe injury.

To prevent damage or unintended inflation
of the air bag system, be sure the battery
is disconnected and the ignition switch has
been in the “LOCK” position or the ignition
mode has been “LOCK” (OFF) for at least
90 seconds before performing any electri-
cal service work on your SUZUKI. Do not
touch air bag system components or wires.
The wires are wrapped with yellow tape or
yellow tubing, and the couplers are yellow
for easy identification.

Scrapping a vehicle that has an uninflated
air bag can be hazardous. Ask your dealer,
body repair shop or scrap yard for help
with disposal.

https://www.automotive-manuals.net/

2-41

BEFORE DRIVING

58MS0-14E

Instrument Cluster
1. Speedometer
2. Tachometer (if equipped)
3. Fuel gauge
4. Temperature gauge
5. Information display
6. Trip meter selector knob
7. Indicator selector knob
8. Warning and indicator lights

58MST0210

* These marks are explanation of the knobs 6 and 7. Refer to “Information Display” in this section for detail of knobs.

152

4 6 78 88 3

EXAMPLE

https://www.automotive-manuals.net/

2-42

BEFORE DRIVING

58MS0-14E

Warning and Indicator Lights
Brake System Warning Light

65D477

Three different types of operations exist
depending on the vehicle’s specification.

1) The light comes on briefly when the
ignition switch is turned to the “ON”
position or the engine switch is pressed
to change the ignition mode to “ON”.

2) The light comes on when the parking
brake is engaged with the ignition
switch in the “ON” position or the igni-
tion mode “ON”.

3) The light comes on when under either
or both of above two conditions.

The light also comes on when the fluid in
the brake fluid reservoir falls below the
specified level.

The light should go out after starting the
engine and fully releasing the parking
brake, if the fluid level in the brake fluid res-
ervoir is adequate.

The light also comes on together with the
ABS warning light when the rear brake
force control function (proportioning valve
function) of the ABS system fails.

If the brake system warning light comes on
while you are driving the vehicle, it may
mean that there is something wrong with
the vehicle’s brake system. If this happens,
you should:

1) Pull off the road and stop carefully.

2) Test the brakes by carefully starting and
stopping on the shoulder of the road.

3) If you determine that it is safe, drive
cautiously at low speed to the nearest
dealer for repairs, or

4) Have the vehicle towed to the nearest
dealer for repairs. NOTE:

Because the brake system is self-adjust-
ing, the fluid level will drop as the brake
pads become worn. Replenishing the
brake fluid reservoir is considered normal
periodic maintenance.

NOTE:
(Parking Brake Reminder Buzzer)
A buzzer sounds intermittently to remind
you to release the parking brake if you
start the vehicle without releasing the park-
ing brake. Make sure that the parking
brake is fully released and the brake sys-
tem warning light turns off.

WARNING
Remember that stopping distance
may be longer, you may have to push
harder on the pedal, and the pedal
may go down farther than normal.

WARNING
If any of the following conditions
occur, you should immediately ask
your SUZUKI dealer to inspect the
brake system.
• If the brake system warning light

does not go out after the engine
has been started and the parking
brake has been fully released.

• If the brake system warning light
does not come on when the igni-
tion switch is turned to the “ON”
position or the engine switch is
pressed to change the ignition
mode to “ON”.

• If the brake system warning light
comes on at any time during vehi-
cle operation.

https://www.automotive-manuals.net/

2-43

BEFORE DRIVING

58MS0-14E

Anti-Lock Brake System (ABS)
Warning Light (if equipped)

65D529

When the ignition switch is turned to the
“ON” position or the engine switch is
pressed to change the ignition mode to
“ON”, the light comes on briefly so you can
check that the light is working.
If the light stays on, or comes on when
driving, there may be something wrong
with the ABS.

If this happens:
1) Pull off the road and stop carefully.
2) Turn the ignition switch to “LOCK” or

change the ignition mode to “LOCK”
(OFF) by pressing the engine switch
and then start the engine again.

If the warning light comes on briefly then
turns off, the system is normal. If the warn-
ing light still stays on, the system will be
something wrong.

If the light and the brake system warning
light stay on, or come on simultaneously
when driving, your ABS system is
equipped with the rear brake force control
function (proportioning valve function) and
there may be something wrong with both

the rear brake force control function and
anti-lock function of the ABS system.

If one of these happens, have the system
inspected by your SUZUKI dealer.
If the ABS becomes inoperative, the brake
system will function as an ordinary brake
system that does not have this ABS sys-
tem.

For details of ABS system, refer to “Anti-
Lock Brake System (ABS)” in the “OPER-
ATING YOUR VEHICLE” section.

Oil Pressure Light

50G051

This light comes on when the ignition
switch is turned to the “ON” position or the
engine switch is pressed to change the
ignition mode to “ON”, and goes out when
the engine is started. The light will come
on and remain on if there is insufficient oil
pressure. If the light comes on when driv-
ing, pull off the road as soon as you can
and stop the engine.
Check the oil level and add oil if necessary.
If there is enough oil, the lubrication sys-
tem should be inspected by your SUZUKI
dealer before you drive the vehicle again.

NOTICE
• If you operate the engine with this

light on, severe engine damage can
result.

• Do not rely on the oil pressure light
to indicate the need to add oil. Be
sure to periodically check the
engine oil level.

https://www.automotive-manuals.net/

2-44

BEFORE DRIVING

58MS0-14E

Charging Light

50G052

This light comes on when the ignition
switch is turned to the “ON” position or the
engine switch is pressed to change the
ignition mode to “ON”, and goes out when
the engine is started. The light will come
on and remain on if there is something
wrong with the battery charging system. If
the light comes on when the engine is run-
ning, the charging system should be
inspected immediately by your SUZUKI
dealer.

Driver’s Seat Belt Reminder Light

60G049

When the driver doesn’t buckle his or her
seat belt, this light will come on and/or
blink.
For details about the seat belt reminder,
refer to “Seat Belts and Child Restraint
Systems” in this section.

“AIR BAG” Light

63J030

This light blinks or comes on for several
seconds when the ignition switch is turned
to the “ON” position or the engine switch is
pressed to change the ignition mode to
“ON” so you can check if the light is work-
ing.

The light will come on and stay on if there
is a problem in the air bag system.

Malfunction Indicator Light

65D530

Your vehicle has a computer-controlled
emission control system. A malfunction
indicator light is provided on the instrument
panel to indicate when it is necessary to
have the emission control system serviced.
The malfunction indicator light comes on
when the ignition switch is turned to the
“ON” position or the engine switch is
pressed to change the ignition mode to
“ON” to let you know the light is working
and goes out when the engine is started.

If the malfunction indicator light comes on
or blinks when the engine is running, there
is a damage in the emission control sys-
tem.
Bring the vehicle to your SUZUKI dealer to
have the damage fixed.

WARNING
If the “AIR BAG” light does not blink
or come on briefly when the ignition
switch is turned to the “ON” position
or the engine switch is pressed to
change the ignition mode to “ON”,
stays on for more than 10 seconds,
or comes on while driving, the air bag
system may not work properly. Have
both systems inspected by an autho-
rized SUZUKI dealer.

NOTICE
Continuing to drive the vehicle when
the malfunction indicator light is on
or blinking can cause permanent
damage to the vehicle’s emission
control system, and can affect fuel
economy and driveability.

https://www.automotive-manuals.net/

2-45

BEFORE DRIVING

58MS0-14E

Immobilizer/Keyless Push Start
System (if equipped) Warning Light

80JM122

When the ignition switch is turned to the
“ON” position or the engine switch is pressed
to change the ignition mode to “ON”, the light
comes on briefly so you can check that the
light is working. If this light stays on, there is
a problem with the system.

(Vehicle without Keyless Push Start Sys-
tem)
If this light blinks, turn the ignition switch to
the “LOCK” position, then turn it back to
the “ON” position. If the light still blinks with
the ignition switch turned to the “ON” posi-
tion, there may be something wrong with
your key or with the immobilizer system.
Ask your SUZUKI dealer to inspect the
system.

(Vehicle with Keyless Push Start System)
This light blinks if you press the engine
switch while the system is not sensing the
remote controller. For details, refer to
“Immobilizer System” in this section or
“Keyless Push Start System” in the
“OPERATING YOUR VEHICLE” section.

Open Door Warning Light

54G391

This light remains on until all doors (includ-
ing the tailgate) are completely closed.

If any door (including the tailgate) is open
when the vehicle is moving, a ding sounds
to remind you to close all doors completely.

Low Fuel Warning Light

54G343

If this light comes on, fill the fuel tank
immediately.

When this light comes on, a ding sounds
once to remind you to fill the fuel.
If you do not fill the fuel, a ding sounds
every time when the ignition switch is
turned to the “ON” position or the engine
switch is pressed to change the ignition
mode to “ON”.

NOTE:
The activation point of this light varies
depending on road conditions (for exam-
ple, slope or curve) and driving conditions
because of fuel moving in the tank.

https://www.automotive-manuals.net/

2-46

BEFORE DRIVING

58MS0-14E

Electric Power Steering Light

79J039

This light comes on when the ignition
switch is turned to the “ON” position or the
engine switch is pressed to change the
ignition mode to “ON”, and goes out when
the engine is started.

If this light comes on while driving, the
power steering system may not work prop-
erly. Have the system inspected by your
SUZUKI dealer.

NOTE:
If the power steering system does not work
properly, you will feel heavier to steer but
you still will be able to steer.

NOTE:
If the steering is operated, you may hear a
rubbing noise. This is normal and indicates
that the power steering system works
properly.

Turn Signal Indicators

50G055

When you turn on the left or right turn sig-
nals, the corresponding green arrow on the
instrument panel will blink along with the
respective turn signal lights. When you
turn on the hazard warning switch, both
arrows will blink along with all of the turn
signal lights.

Main Beam (high beam) Indicator
Light

50G056

This indicator comes on when headlight
main beams (high beams) are turned on.

Transaxle Warning Light
(if equipped)

80J219

This light comes on for several seconds
when the ignition switch is turned to the
“ON” position or the engine switch is
pressed to change the ignition mode to
“ON” so you can check the light is working.
If this light comes on, there is a problem
with the transaxle system. Ask your
SUZUKI dealer to have the system
inspected.

Keyless Push Start System Remote
Controller Battery Consumption
Warning Light (if equipped)

70K122

If the remote controller becomes unreli-
able, this light comes on for several sec-
onds when the engine switch is pressed to
change the ignition mode to “ON”.

https://www.automotive-manuals.net/

2-47

BEFORE DRIVING

58MS0-14E

“PUSH” Indicator Light
(if equipped)

82K174

If this light comes on when depressing the
brake pedal for CVT vehicles, or the clutch
pedal for manual transaxle vehicles, you
can start the engine.

“ACC” Indicator Light (if equipped)

82K097

This light comes on when the ignition
mode is “ACC”.

Ignition “ON” Indicator Light
(if equipped)

82K098

This light comes on when the ignition
mode is “ON” with the engine off.

Speedometer

68LM223

The speedometer indicates vehicle speed
in km/h.

EXAMPLE

https://www.automotive-manuals.net/

2-48

BEFORE DRIVING

58MS0-14E

Tachometer (if equipped)

68LM224

The tachometer indicates engine speed in
revolutions per minute.

NOTE:
Maximum engine speed is limited at
approximately 5000 revolutions per minute
by the fuel cut control when you press the
accelerator pedal while the gearshift is in
“P” (Park) or “N” (Neutral).

Fuel Gauge

74LHT0220

When the ignition switch is in the “ON”
position or the ignition mode is “ON”, this
gauge gives an approximate indication of
the amount of fuel in the fuel tank. “F”
stands for full and “E” stands for empty.

If the indicator gets off the graduation of
“E” (not character “E”), refill the tank as
soon as possible.

NOTE:
The indicator moves a little depending on
road conditions (for example, slope or
curve) and driving conditions because of
fuel moving in the tank.

If the low fuel warning light (1) comes on,
fill the fuel tank immediately.

NOTICE
Never drive the vehicle with the
engine revving in the red zone or
severe engine damage can result.
Keep the engine speed below the red
zone even when downshifting to a
lower gear position.
Refer to “Downshifting maximum
allowable speeds” in the “OPERAT-
ING YOUR VEHICLE” section.

EXAMPLE

(1)

(2)

https://www.automotive-manuals.net/

2-49

BEFORE DRIVING

58MS0-14E

When the low fuel warning light (1) comes
on, a ding sounds once to remind you to fill
the fuel.
If you do not fill the fuel, a ding sounds
every time when the ignition switch is
turned to “ON” position or the engine
switch is pressed to change the ignition
mode to “ON”.

NOTE:
The activation point of the low fuel warning
light (1) varies depending on road condi-
tions (for example, slope or curve) and
driving conditions because of fuel moving
in the tank.

The mark (2) indicates that the fuel filler
door is located on the left side of the vehi-
cle.

Temperature Gauge

68LM226

When the ignition switch is in the “ON”
position or the ignition mode is “ON”, this
gauge indicates the engine coolant tem-
perature. Under normal driving conditions,
the indicator should stay within the normal,
acceptable temperature range between “H”
and “C”. If the indicator approaches “H”,
overheating is indicated. Follow the
instructions for engine overheating in the
“EMERGENCY SERVICE” section.

Brightness Control

68LM227

When the ignition switch is turned to the
“ON” position or the engine switch is
pressed to change the ignition mode to
“ON”, the pointer lights come on.

Your vehicle has a system to automatically
dim the brightness of the instrument panel
lights when the position lights or headlights
are on.

When the position lights and/or headlights
are ON, you can control the meter illumina-
tion intensity.

To increase the brightness of the instru-
ment panel lights, turn the brightness con-
trol knob (1) clockwise.
To reduce the brightness of the instrument
panel lights, turn the brightness control
knob (1) counterclockwise.

NOTICE
Continuing to drive the vehicle when
engine overheating is indicated can
result in severe engine damage.

(1)

EXAMPLE

https://www.automotive-manuals.net/

2-50

BEFORE DRIVING

58MS0-14E

NOTE:
• If you do not turn the brightness control

knob within about 5 seconds of activat-
ing the brightness control display, the
brightness control display will be can-
celed automatically.

• When you reconnect the battery, the
brightness of the instrument panel lights
will be reinitialized. Readjust the bright-
ness according to your preference.

Information Display

58MST0211

(1) Trip meter selector knob
(2) Indicator selector knob
(3) Information display

When the ignition switch is in the “ON”
position or the ignition mode is “ON”, the
information display shows the following
information.

Display (A)
Thermometer

Display (B) (for CVT vehicles)
Transaxle selector position indicator

Display (C)
Trip meter / Instantaneous fuel consump-
tion / Average fuel consumption / Driving
range

Display (D)
Odometer

Display (E)
Clock

(1) (2)(3)

(D)

(B)

(A)

(C)

(E)

EXAMPLE

https://www.automotive-manuals.net/

2-51

BEFORE DRIVING

58MS0-14E

Thermometer (if equipped)
When the ignition switch is in the “ON”
position or the ignition mode is “ON”, the
display (A) shows the thermometer.
The thermometer indicates the outside
temperature.

68LM258

If the outside temperature nears freezing,
the mark (a) will appear on the display.

NOTE:
• The outside temperature indication is not

the actual outside temperature when
driving at low speed, or when stopped.

• If there is something wrong with the ther-
mometer, or just after the ignition switch
is turned to the “ON” position or the
engine switch is pressed to change the
ignition mode to “ON”, the display may
not indicate the outside temperature.

When the display (C) shows the driving
range, you can change the unit of tempera-
ture.
To change the unit of temperature, while
pushing and holding the trip meter selector
knob (1), turn the indicator selector knob
(2).

68LM259

NOTE:
When you reconnect the negative (–) ter-
minal to the battery, the unit of temperature
will be reinitialized. Change the unit again
to your preference.

Transaxle selector position indicator
(for CVT vehicles)

58MST0212

When the ignition switch is in the “ON”
position or the ignition mode is “ON”, the
display (B) indicates the gear position (b).
For details on how to use the transaxle,
refer to “Using the Transaxle” in the
“OPERATING YOUR VEHICLE” section.

Trip meter / Instantaneous fuel con-
sumption / Average fuel consumption /
Driving range
When the ignition switch is in the “ON”
position or the ignition mode is “ON”, the
display (C) shows one of the following five
indications, trip meter A, trip meter B,
Instantaneous fuel consumption, Average
fuel consumption or Driving range.

To switch the display indication (C), push
the trip meter selector knob (1) or the indi-
cator selector knob (2) quickly.

(a)
EXAMPLE

EXAMPLE

(Initial
setting)

(b)EXAMPLE

https://www.automotive-manuals.net/

2-52

BEFORE DRIVING

58MS0-14E

71LMT0204

(c) Trip meter A
(d) Trip meter B
(e) Instantaneous Fuel Consumption
(f) Average fuel consumption
(g) Driving range

NOTE:
• Indications will change when you push

and release a knob.
• The display shows estimated values.

Indications may not be the same as
actual values.

Trip meter
The trip meter can be used to measure the
distance traveled on short trips or between
fuel stops.
You can use the trip meter A or trip meter B
independently.

To reset the trip meter to zero, push and
hold the trip meter selector knob (1) for a
while when the display shows the trip
meter.

NOTE:
The indicated maximum value of the trip
meter is 9999.9. When you run past the
maximum value, the indicated value will
return to 0.0.

(c)

(d)

(e)

(f)

(g)

EXAMPLE Push the trip meter selector
knob (1).

Push the indicator selector
knob (2).

WARNING
If you attempt to adjust the display
while driving, you could lose control
of the vehicle.

Do not attempt to adjust the display
while driving.

https://www.automotive-manuals.net/

2-53

BEFORE DRIVING

58MS0-14E

Instantaneous Fuel Consumption
If you selected instantaneous fuel con-
sumption the last time you drove the vehi-
cle, the display does not show the last
value of instantaneous fuel consumption
from previous driving when the ignition
switch is turned to the “ON” position or the
engine switch is pressed to change the
ignition mode to “ON”. The display shows
the value only when the vehicle is moving.

NOTE:
• The display does not show the value

unless the vehicle is moving.
• The indicated maximum value of instan-

taneous fuel consumption is 30. No
more than 30 will be indicated on the dis-
play even if the actual instantaneous fuel
consumption is higher.

• The indication on the display may be
delayed if fuel consumption is greatly
affected by driving conditions.

• The display shows estimated values.
Indications may not be the same as
actual values.

• You can change the units that instanta-
neous fuel consumption is displayed in.
Refer to “Average fuel consumption” in
this section.

Average fuel consumption
If you selected average fuel consumption
the last time you drove the vehicle, the dis-
play shows the last value of average fuel
consumption from previous driving when
the ignition switch is turned to the “ON”
position or the engine switch is pressed to
change the ignition mode to “ON”. Unless
you reset the value of average fuel con-
sumption, the display indicates the value of
average fuel consumption which includes
average fuel consumption during previous
driving.

To reset the average fuel consumption to
zero, push and hold the indicator selector
knob (2) for a while when the display
shows the average fuel consumption.

NOTE:
When you reset the indication or reconnect
the negative (–) terminal to the battery, the
value of average fuel consumption will be
shown after driving for a while.

To change the unit of average fuel con-
sumption, while pushing and holding the
trip meter selector knob (1), turn the indi-
cator selector knob (2).

68LM262

NOTE:
• When you change the units that average

fuel consumption is displayed in, the
instantaneous fuel consumption units
will be changed automatically.

• When you reconnect the negative (–) ter-
minal to the battery, the unit of the aver-
age fuel consumption will be reinitialized.
Change the unit again to your prefer-
ence.

EXAMPLE

https://www.automotive-manuals.net/

2-54

BEFORE DRIVING

58MS0-14E

Driving range
If you selected driving range the last time
you drove the vehicle, the display indicates
“---” for a few seconds and then indicates
the current driving range when the ignition
switch is turned to the “ON” position or the
engine switch is pressed to change the
ignition mode to “ON”.

The driving range shown in the display is
the approximate distance you can drive
until the fuel gauge indicates “E”, based on
current driving conditions.

When the low fuel warning light comes on,
the display “---” will appear.

If the low fuel warning light comes on, fill
the fuel tank immediately regardless of the
value of driving range shown in the display.

As the driving range after refueling is cal-
culated based on the most recent driving
condition, the value is different each time
you refuel.

NOTE:
• If you refuel when the ignition switch is in

the “ON” position or the ignition mode is
changed to “ON”, the driving range may
not indicate the correct value.

• When you reconnect the negative (–) ter-
minal to the battery, the value of driving
range will be shown after driving for a
while.

Odometer
When the ignition switch is in the “ON”
position or the ignition mode is “ON”, the
display (D) shows the odometer.
The odometer records the total distance
the vehicle has been driven.

Clock
When the ignition switch is in the “ON”
position or the ignition mode is “ON”, the
display (E) shows the time.

To change the time indication:
1) Push the trip meter selector knob (1)

and the indicator selector knob (2)
together.

2) To change the hour indication, turn the
indicator selector knob (2) left or right
repeatedly when the hour indication
blinks. To change the hour indication
quickly, turn and hold the indicator
selector knob (2). To set the hour indi-
cation, push the indicator selector knob
(2) and the minute indication will blink.

3) To change the minute indication, turn
the indicator selector knob (2) left or
right repeatedly when the minute indi-
cation blinks. To change the minute
indication quickly, turn and hold the
indicator selector knob (2). To set the
minute indication, push the indicator
selector knob (2).

NOTE:
When you reconnect the negative (–) ter-
minal to the battery, the clock indication will
be reinitialized. Change the indication
again to your preference.

NOTICE
Keep track of your odometer reading
and check the maintenance schedule
regularly for required services.
Increased wear or damage to certain
parts can result from failure to per-
form required services at the proper
mileage intervals.

WARNING
If you attempt to adjust the display
while driving, you could lose control
of the vehicle.

Do not attempt to adjust the display
while driving.

https://www.automotive-manuals.net/

2-55

BEFORE DRIVING

58MS0-14E

Lighting Control Lever

65D611

Lighting Operation

58MST0213

To turn the lights on or off, twist the knob
on the end of the lever. There are three
positions:

OFF (1)
All lights are off.

 (2)
Front position lights, tail lights, license
plate light and instrument lights are on, but
headlights are off.

 (3)
Front position lights, tail lights, license
plate light, instrument lights and headlights
are on.

58MST0214

With the headlights on, push the lever for-
ward to switch to the high beams (main
beams) or pull the lever toward you to
switch to the low beams. When the high
beams (main beams) are on, a light on the
instrument panel will come on. To momen-
tarily activate the high beams (main
beams) as a passing signal, pull the lever
slightly toward you and release it when you
have completed the signal.

WARNING
To avoid possible injury, do not oper-
ate controls by reaching through the
steering wheel.

(3)

(2)
(1)

EXAMPLE
EXAMPLE

https://www.automotive-manuals.net/

2-56

BEFORE DRIVING

58MS0-14E

Light Reminder Buzzer
The interior buzzer continuously beeps if
you open the driver’s door without turning
off the headlights and position lights. This
function is triggered under the following
condition:
The headlights and/or position lights are
on even after the ignition switch is turned
off, or the engine switch is pressed to
change the ignition mode to “LOCK”
(OFF).

The buzzer stops sounding when you turn
off the headlights and position lights.

Front Fog Light Switch
(if equipped)

64J058

The front fog light comes on when the fog
light switch is pushed in with the position
lights, tail lights and/or the headlights are
on. An indicator light above the switch will
be lit when the front fog light is on.

NOTE:
In some countries the lighting operation
may be different from the above descrip-
tion according to local regulations.

Turn Signal Control Lever

65D611

WARNING
To avoid possible injury, do not oper-
ate controls by reaching through the
steering wheel.

https://www.automotive-manuals.net/

2-57

BEFORE DRIVING

58MS0-14E

Turn Signal Operation
With the ignition switch in the “ON” position
or the ignition mode “ON”, move the lever
up or down to activate the right or left turn
signals.

Normal turn signal

58MST0215

Move the lever all the way upward or down-
ward to signal. When the turn is com-
pleted, the signal will cancel and the lever
will return to its normal position.

Lane change signal

58MST0216

Some times, such as when changing
lanes, the steering wheel is not turned far
enough to cancel the turn signal. For con-
venience, you can flash the turn signal by
moving the lever part way and holding it
there. The lever will return to its normal
position when you release it.

Hazard Warning Switch

68LM235

Push in the hazard warning switch to acti-
vate the hazard warning lights. All turn sig-
nal lights and both turn signal indicators
will flash simultaneously. To turn off the
lights, push the switch again.
Use the hazard warning lights to warn
other traffic during emergency parking or
when your vehicle could otherwise become
a traffic hazard.

EXAMPLE

EXAMPLE

EXAMPLE

https://www.automotive-manuals.net/

2-58

BEFORE DRIVING

58MS0-14E

Windshield Wiper and Washer
Lever

57L21128

Wiper and Washer Operation
When the ignition switch is in the “ON”
position, you can use the wiper/washer
lever or switch.

Windshield Wipers

58MST0217

To turn the windshield wipers on, move the
lever down to one of the three operating
positions. In the “INT” position, the wipers
operate intermittently. The “INT” position is
very convenient for driving in mist or light
rain. In the “LO” position, the wipers oper-
ate at a steady low speed. In the “HI” posi-
tion, the wipers operate at a steady high
speed. To turn off the wipers, move the
lever back to the “OFF” position.

Move the lever up and hold it to the “MIST”
position, the windshield wipers will turn on
continuously at low speed.

58MST0218

If the lever is equipped with the “INT TIME”
control, turn the control forward or rear-
ward to adjust the intermittent wiper opera-
tion to the desired interval.

WARNING
To avoid possible injury, do not oper-
ate controls by reaching through the
steering wheel.

EXAMPLE

EXAMPLE

https://www.automotive-manuals.net/

2-59

BEFORE DRIVING

58MS0-14E

Windshield Washer

58MST0219

To spray windshield washer fluid, pull the
lever toward you. The windshield wipers
will automatically turn on at low speed if
they are not already on and the “INT” posi-
tion is equipped.

Rear Window Wiper/Washer Switch

58MST0220

To turn the rear wiper on, twist the rear
wiper switch on the end of the lever for-
ward to the “ON” position. If your vehicle is
equipped the “INT” position, the rear wiper
operates intermittently when you twist the
switch forward to the “INT” position. To turn
the rear wiper off, twist the switch rearward
to the “OFF” position.

With the rear wiper in the “OFF” position,
twist the switch rearward and hold it there
to spray window washer fluid.

With the rear wiper in the “ON” position,
turn the switch forward and hold it there to
spray window washer fluid.

WARNING
• To prevent windshield icing in cold

weather, turn on the defroster to
heat the windshield before and dur-
ing windshield washer use.

• Do not use radiator antifreeze in
the windshield washer reservoir. It
can severely impair visibility when
sprayed on the windshield, and can
also damage your vehicle’s paint.

EXAMPLE
NOTICE

To help prevent damage to the wind-
shield wiper and washer system
components, you should take the fol-
lowing precautions:
• Do not continue to hold in the lever

when there is no windshield
washer fluid being sprayed or the
washer motor can be damaged.

• Do not attempt to remove dirt from
a dry windshield with the wipers or
you can damage the windshield
and the wiper blades. Always wet
the windshield with washer fluid
before operating the wipers.

• Clear ice or packed snow from the
wiper blades before using the wip-
ers.

• Check the washer fluid level regu-
larly. Check it often when the
weather is bad.

• Only fill the washer fluid reservoir
3/4 full during cold weather to allow
room for expansion if the tempera-
ture falls low enough to freeze the
solution.

Intermittent wiper

Washer

Wiper

EXAMPLE

https://www.automotive-manuals.net/

2-60

BEFORE DRIVING

58MS0-14E

Tilt/Telescoping (if equipped)
Steering Lock Lever

58MST0221

(1) LOCK
(2) UNLOCK

The lock lever is located under the steering
column. To adjust the steering wheel
height and fore-aft position:

1) Push down the lock lever to unlock the
steering column.

2) Adjust the steering wheel to the desired
height and fore-aft position and lock the
steering column by pulling up the lock
lever.

3) Try moving the steering wheel up and
down and back and forth to make sure
it is securely locked in position.

NOTICE
Clear ice or snow from the rear win-
dow and rear wiper blade before
using the rear wiper. Accumulated ice
or snow could prevent the wiper
blade from moving, causing damage
to the wiper motor.

EXAMPLE

WARNING
Never attempt to adjust the steering
wheel while the vehicle is moving or
you could lose control of the vehicle.

https://www.automotive-manuals.net/

2-61

BEFORE DRIVING

58MS0-14E

Horn

68LM240

Press the horn button of the steering wheel
to sound the horn. The horn will sound with
the ignition switch in any position or any
ignition mode.

Heated Rear Window Switch
(if equipped)

74LHT0234

When the rear window is misted, push this
switch (1) to clear the window.
An indicator light will be lit when the defog-
ger is on. The defogger will work only
when the engine is running. To turn off the
defogger, push the switch (1) again.

NOTE:
• The defogger will work only when the

engine is running.
• The defogger will automatically turn off

after the defogger remains on for 15 min-
utes to prevent discharging of the bat-
tery.

EXAMPLE

NOTICE
The heated rear window uses a large
amount of electricity. Be sure to turn
off after the window has become
clear.

(1)

EXAMPLE

https://www.automotive-manuals.net/

OPERATING YOUR VEHICLE

3

58MS0-14E

60G408

OPERATING YOUR VEHICLE
Exhaust Gas Warning ... 3-1
Daily Inspection Checklist .. 3-1
Engine Oil Consumption .. 3-2
Ignition Switch
(Vehicle without Keyless Push Start System) 3-3
Engine Switch
(Vehicle with Keyless Push Start System) 3-5
Keyless Push Start System .. 3-6
Parking Brake Lever ... 3-10
Pedal ... 3-11
Starting the Engine
(Vehicle without Keyless Push Start System) 3-12
Starting the Engine
(Vehicle with Keyless Push Start System) 3-13
Using the Transaxle .. 3-17
Braking ... 3-21

https://www.automotive-manuals.net/

3-1

OPERATING YOUR VEHICLE

58MS0-14E

Exhaust Gas Warning

52D334

Daily Inspection Checklist
Before Driving

60A187S

1) Make sure that windows, mirrors, lights
and reflectors are clean and unob-
structed.

2) Visually check the tires for the following
points:

– the depth of the tread groove
– abnormal wear, cracks and damage
– loose wheel nuts
– existence of foreign material such as

nails, stones, etc.
Refer to “Tires” in “INSPECTION AND
MAINTENANCE” section for details.
3) Look for fluid and oil leaks.

NOTE:
It is normal for water to drip from the air
conditioning system after use.

WARNING
Avoid breathing exhaust gases.
Exhaust gases contain carbon mon-
oxide, a potentially lethal gas that is
colorless and odorless. Since carbon
monoxide is difficult to detect by
itself, be sure to take the following
precautions to help prevent carbon
monoxide from entering your vehicle.
• Do not leave the engine running in

garages or other confined areas.
(Continued)

WARNING
(Continued)
• Do not park with the engine run-

ning for a long period of time, even
in an open area. If it is necessary to
sit for a short time in a parked vehi-
cle with the engine running, make
sure the air intake selector is set to
“FRESH AIR” and the blower is at
high speed.

• Avoid operating the vehicle with
the tailgate or trunk open. If it is
necessary to operate the vehicle
with the tailgate or trunk open,
make sure the sunroof (if equipped)
and all windows are closed, and the
blower is at high speed with the air
intake selector set to “FRESH AIR”.

• To allow proper operation of your
vehicle’s ventilation system, keep
the air inlet grille in front of the
windshield clear of snow, leaves or
other obstructions at all times.

• Keep the exhaust tailpipe area clear
of snow and other material to help
reduce the buildup of exhaust
gases under the vehicle. This is
particularly important when parked
in blizzard conditions.

• Have the exhaust system inspected
periodically for damage and leaks.
Any damage or leaks should be
repaired immediately.

Exhaust Gas Warning: NO
Daily Inspection Checklist: NO

https://www.automotive-manuals.net/

3-2

OPERATING YOUR VEHICLE

58MS0-14E

4) Make sure the hood is fully closed and
latched.

5) Check the headlights, turn signal lights,
brake lights and horn for proper opera-
tion.

6) Adjust the seat and head restraint.
7) Check the brake pedal and the parking

brake lever.
8) Adjust the mirrors.
9) Make sure that you and all passengers

have properly fastened your seat belts.
10)Make sure that all warning lights come

on as the key is turned to the “ON” posi-
tion or the engine switch is pressed to
change the ignition mode to “ON”.

11)Check all gauges.
12)Make sure that the BRAKE SYSTEM

WARNING light turns off when the
parking brake is released.

Once a week, or each time you fill your fuel
tank, perform the following under-hood
checks:

1) Engine oil level
2) Coolant level
3) Brake fluid level
4) Battery solution level
5) Windshield washer fluid level
6) Hood latch operation

Pull the hood release handle inside the
vehicle. Make sure that you cannot
open the hood all the way without
releasing the secondary latch. Be sure
to close the hood securely after check-
ing for proper latch operation. See the

item “All latches, hinges and locks” of
“CHASSIS AND BODY” in the “Periodic
Maintenance Schedule” in the
“INSPECTION AND MAINTENANCE”
section for lubrication schedule.

Once a month, or each time you fill your
fuel tank, check the tire pressure using a
tire pressure gauge. Also check the tire
pressure of the spare tire.

Engine Oil Consumption
It is normal for the engine to consume
some engine oil during normal vehicle
operation.

The amount of engine oil consumed
depends on the viscosity of the oil, the
quality of the oil and the conditions the
vehicle is driven under.
More oil is consumed during high-speed
driving and when there is frequent acceler-
ation and deceleration. Under high loads,
your engine also will consume more oil.
A new engine also consumes more oil,
since its pistons, piston rings and cylinder
walls have not yet become conditioned.
New engines reach the normal level of oil
consumption only after approximately 5000
km (3000 miles) driving.

Oil consumption:
Max. 1.0 L per 1000 km
(1 Qt. per 600 miles)

When judging the amount of oil consump-
tion, note that the oil may become diluted
and make it difficult to accurately judge the
true oil level.
As an example, if a vehicle is used for
repeated short trips, and consumes a nor-
mal amount of oil, the dipstick may not
show any drop in the oil level at all, even
after 1000 km (600 miles) or more of driv-
ing. This is because the oil is gradually
becoming diluted with fuel or moisture,

WARNING
Make sure the hood is fully closed
and latched before driving. If it is not,
it can fly up unexpectedly during
driving, obstructing your view and
resulting in an accident.

Daily Inspection Checklist: NO
Engine Oil Consumption:

https://www.automotive-manuals.net/

3-3

OPERATING YOUR VEHICLE

58MS0-14E

making it appear that the oil level has not
changed.
You should also be aware that the diluting
ingredients evaporate out when the vehicle
is subsequently driven at high speeds,
such as on an expressway, making it
appear that oil is excessively consumed
after high-speed driving.

Ignition Switch
(Vehicle without Keyless
Push Start System)

65D611

60B041

The ignition switch has the following four
positions:

LOCK
This is the normal parking position. It is the
only position in which the key can be
removed.WARNING

To avoid possible injury, do not oper-
ate controls by reaching through the
steering wheel.

EXAMPLE

Starting the Engine: 1

https://www.automotive-manuals.net/

3-4

OPERATING YOUR VEHICLE

58MS0-14E

60G033

• Manual transaxle vehicles
You must push in the key to turn it to the
“LOCK” position. It locks the ignition, and
prevents normal use of the steering wheel
after the key is removed.

• CVT vehicles
The gearshift lever must be in the “P”
(Park) position to turn the key to the
“LOCK” position. It locks the ignition and
prevents normal use of the steering wheel
and gearshift lever.

To release the steering lock, insert the key
and turn it clockwise to one of the other
positions. If you have trouble turning the
key to unlock the steering, try turning the
steering wheel slightly to the right or left
while turning the key.

ACC
Accessories such as the radio can oper-
ate, but the engine is off.

ON
This is the normal operating position. All
electrical systems are on.

START
This is the position for starting the engine
using the starter motor. The key should be
released from this position as soon as the
engine starts.

Ignition key reminder
A buzzer sounds intermittently to remind
you to remove the ignition key if it is in the
ignition switch when the driver’s door is
opened.

81A297S

Turn to “LOCK”

Push

WARNING
• Never return the ignition switch to

the “LOCK” position and remove
the ignition key while the vehicle is
moving. The steering wheel will
lock and you will not be able to
steer the vehicle.

(Continued)

Using the Transaxle: 10

https://www.automotive-manuals.net/

3-5

OPERATING YOUR VEHICLE

58MS0-14E

Engine Switch
(Vehicle with Keyless Push
Start System)

58MST0301

LOCK (OFF)
This is the mode for parking. When this
mode is selected by pressing the engine
switch and you open the door(s), the steer-
ing will be automatically locked.

NOTE:
The steering is automatically locked when
the front passenger’s door and/or rear
door(s) alone are opened.

ACC
Press the engine switch to select this igni-
tion mode to use such electric equipment
as the audio system, outside rearview mir-
rors and accessory socket with the engine

off. When this position is selected, the
“ACC” indicator light in the instrument clus-
ter comes on. Refer to “Warning and Indi-
cator Lights” in the “BEFORE DRIVING”
section for details.

ON
• With the engine off

You can use such electric equipment as
the power windows and wipers with the
engine off. When this ignition mode is
selected by pressing the engine switch,
the Ignition “ON” indicator light in the
instrument cluster will come on.

• With the engine on
All electric equipment is operational. The
vehicle can be driven when you have
selected this ignition mode by pressing
the engine switch.

START
CVT – Provided you have the keyless push
start system remote controller with you, the
engine automatically starts when you
press the engine switch to select this igni-
tion mode after placing the gearshift lever
in the “P” position and depressing the
brake pedal. (If you need to re-start the
engine while the vehicle is moving, shift
into “N”.)

WARNING
(Continued)
• Always return the ignition switch to

the “LOCK” position and remove
the ignition key when leaving the
vehicle even if only for a short time.
Also do not leave children alone in
a parked vehicle. Unattended chil-
dren could cause accidental move-
ment of the vehicle or could tamper
with power windows or power sun-
roof. They also could suffer from
heat stroke in warm or hot weather.
These could result in severe injury
or even death.

NOTICE
• Do not use the starter motor for

more than 15 seconds at a time. If
the engine does not start, wait 15
seconds before trying again. If the
engine does not start after several
attempts, check the fuel and igni-
tion systems or consult your
SUZUKI dealer.

• Do not leave the ignition switch in
the “ON” position if the engine is
not running as the battery will dis-
charge.

EXAMPLE

Using the Transaxle: 10

https://www.automotive-manuals.net/

3-6

OPERATING YOUR VEHICLE

58MS0-14E

Manual transaxle – Provided you have the
keyless push start system remote control-
ler with you, the engine automatically
starts when you press the engine switch to
select this ignition mode after shifting to
“N” (Neutral) and depressing the brake and
clutch pedals.

NOTE:
You do not need to keep the engine switch
pressed to start the engine.

NOTE:
• The steering lock may not be released if

some load is acting on the steering
wheel. If this happens, turn the steering
wheel to the right or left to relieve it from
the load before you press the engine
switch again to change to the desired
ignition mode.

• In the presence of strong radio signals or
noise, you may not be able to change
the ignition mode to “ACC” or “ON” or to
start the engine using the engine switch.

Keyless Push Start System
Provided the keyless push start system
remote controller is within the “interior
workable area” (Refer to the related expla-
nation in this section), you can use the
engine switch for starting the engine and
selecting an ignition mode (“ACC” or
“ON”). In addition, the following functions
can be used:

• Keyless entry function. Refer to “Keyless
Push Start System Remote Controller” in
the “BEFORE DRIVING” section for
details.

• Locking and unlocking doors (including
the tailgate) using a request switch.
Refer to “Keyless Push Start System
Remote Controller” in the “BEFORE
DRIVING” section for details.

• Immobilizer (anti-theft) function. Refer to
“Immobilizer System” in the “BEFORE
DRIVING” section for details.

Engine Switch Illumination
The engine switch is illuminated (lit) in the
following situations:
• The driver’s door is open (only when the

engine is not in operation).
• For 15 seconds after the driver’s door is

closed (only when the engine is not in
operation).

• The position lights are on.
The illumination will fade out when it is not
required.

NOTICE
Do not leave the engine switch in the
“ACC” or “ON” mode when the
engine is not running. Avoid using
the radio or other electric accesso-
ries for a long time when the engine
switch is in the “ACC” or “ON” mode
when the engine is not running, oth-
erwise the battery may discharge.

Using the Transaxle: 10
Braking: 6

https://www.automotive-manuals.net/

3-7

OPERATING YOUR VEHICLE

58MS0-14E

82K253

NOTE:
To save the battery, the illumination will be
automatically turned off when both of the
following conditions are simultaneously
met (battery saver function):
• The headlights and position lights are

turned off.
• A period of 15 minutes has elapsed after

opening the driver’s door.

Selection of Ignition Modes
Press the engine switch to select the
“ACC” or “ON” mode as follows when you
use an electric accessory or check the
operation of instruments without running
the engine.

1) Bring the keyless push start system
remote controller with you and sit in the
driver’s seat.

2) Manual transaxle – Without depressing
the clutch pedal, press the engine
switch (1).
CVT – Without depressing the brake
pedal, press the engine switch (1).

82K254

Every time you press the engine switch,
the ignition mode changes as follows.

57L31006

57L31033

(1)

P

P

(OFF)

ONACCLOCK
(Audio equipment)

Gearshift lever in a
position other than

Gearshift
lever in

CVT

(OFF)

ONACCLOCK
(Audio equipment)

Manual transaxle

Braking: 6

https://www.automotive-manuals.net/

3-8

OPERATING YOUR VEHICLE

58MS0-14E

NOTE:
CVT – If the gearshift lever is in any posi-
tion other than “P”, or if the knob button is
pushed when the gearshift lever is in “P”
position the ignition mode cannot be
returned to “LOCK” (OFF).

If the “PUSH” indicator light blinks and
the ignition modes cannot be selected
Your keyless push start system remote
controller may not be sensed as being
within the “interior workable area” (Refer to
the related explanation in this section). Try
again after making sure you have the
remote controller with you. If the ignition
modes still cannot be selected, the battery
of the remote controller may be dis-
charged. To be able to select an ignition
mode, you must then use the following
method:

58MST0302

1) Without depressing the clutch pedal,
push the engine switch (1).

2) Within about 10 seconds during which
the “PUSH” indicator light in the instru-
ment cluster is blinking, touch the
engine switch with the lock switch end
of the remote controller (2) for about 2
seconds.

NOTE:
• If you still cannot select the ignition

modes, there may be some problem with
the keyless push start system. Contact
an authorized SUZUKI dealer for an
inspection of the system.

• The immobilizer/keyless push start sys-
tem warning light will light for about 5
seconds while the “PUSH” indicator light
is blinking. Refer to “Warning and Indica-
tor Lights” in the “BEFORE DRIVING”
section for details.

• You may customize the system to cause
the interior buzzer to sound once for the
“remote controller out of sensing range”
warning. To incorporate this customiza-
tion, please contact an authorized
SUZUKI dealer.

• If the battery of the remote controller is
about to become completely discharged,
the keyless push start system remote
controller battery consumption warning
light in the instrument cluster will come
on for a few seconds when you press the
engine switch to change the ignition
mode to “ON”. Refer to “Warning and
Indicator Lights” in the “BEFORE DRIV-
ING” section for details. For details on
replacing the battery, refer to the “Key-
less Push Start System Remote Control-
ler” in the “BEFORE DRIVING” section.

(1)

(2)

EXAMPLE

Braking: 6

https://www.automotive-manuals.net/

3-9

OPERATING YOUR VEHICLE

58MS0-14E

“Remote Controller Outside” Warning
When the conditions described below are
met, the system gives a “remote controller
outside” warning by sounding the interior
and exterior buzzers and blinking the
immobilizer/keyless push start system
warning light.

• The remote controller is not inside the
vehicle when any of the doors is opened
when the engine is running or when the
engine switch is pressed to change the
ignition mode to “ACC” or “ON” and then
all doors are closed.

• The remote controller is not inside the
vehicle when you attempt to start the
engine after changing the ignition mode
to “ACC” or “ON” by pressing the engine
switch.

68LM308

(1) Immobilizer/keyless push start sys-
tem warning light (blinking)

NOTE:
• If the warning is given, locate the remote

controller as soon as possible.
• Any attempt to start the engine will fail

while the warning is active. Blinking of
the immobilizer/keyless push start sys-
tem warning light in the instrument clus-
ter will indicate this condition. Refer to
“Warning and Indicator Lights” in the
“BEFORE DRIVING” section for details.

• Blinking of the immobilizer/keyless push
start system warning light should stop
shortly after the remote controller is
brought back inside the vehicle. If they
do not stop blinking, change the ignition
mode to “LOCK” (OFF) by pressing the
engine switch and then perform the
engine starting operation.

• Always keep the remote controller with
you as the driver.

Interior Workable Area for Engine
Starting, Ignition Mode Selection
and “Remote Controller Outside”
Warning

68LM302

(1) Interior workable area

The “interior workable area” for these func-
tions is defined as all the interior spaces
except for the space above the instrument
panel.

(1)

(1)

Running-in: 6
Catalytic Converter: NO

https://www.automotive-manuals.net/

3-10

OPERATING YOUR VEHICLE

58MS0-14E

NOTE:
• Even when the remote controller is in the

“interior workable area”, if it is in any of
the following conditions, you may not be
able to start the engine or select the igni-
tion modes, and the “remote controller
outside” warning may be given.
– The remote controller’s battery is low.
– The remote controller is affected by

strong radio signals or noise.
– The remote controller is in contact with

or covered by a metallic object.
– The remote controller is in stowage

like the glove box or a door pocket.
– The remote controller is in the sun

visor pocket or on the floor.
• Even when the remote controller is out-

side the “interior workable area”, if it is in
any of the following conditions, you may
be able to start the engine or select the
ignition mode. The “remote controller
outside” warning may not be given at
that time.
– The remote controller is outside the

vehicle but very close to a door.
– The remote controller is on the instru-

ment panel.

Parking Brake Lever

54G039

(1) To set
(2) To release
(3) To release

The parking brake lever is located between
the seats. To set the parking brake, hold
the brake pedal down and pull the parking
brake lever all the way up. To release the
parking brake, hold the brake pedal down,
pull up slightly on the parking brake lever,
push the button on the end of the lever with
your thumb, and lower the lever to its origi-
nal position.

For CVT vehicles, always set the parking
brake before moving the gearshift lever to
the “P” (PARK) position. If you park on an
incline and shift into “P” before setting the
parking brake, the weight of the vehicle
may make it difficult to shift out of “P” when
you are ready to drive the vehicle.

When preparing to drive the vehicle, move
the gearshift lever out of the “P” position
before releasing the parking brake.

(2)

(3)

(1)

EXAMPLE

WARNING
• Never drive your vehicle with the

parking brake on: rear brake effec-
tiveness can be reduced from over-
heating, brake life may be
shortened, or permanent brake
damage may result.

• If the parking brake does not hold
the vehicle securely or does not
fully release, have your vehicle
inspected immediately by an autho-
rized SUZUKI dealer.

https://www.automotive-manuals.net/

3-11

OPERATING YOUR VEHICLE

58MS0-14E

Parking Brake Reminder Buzzer
A buzzer sounds intermittently to remind
you to release the parking brake if you
start the vehicle without releasing the park-
ing brake. Make sure that the parking
brake is fully released and the brake sys-
tem warning light turns off.

Pedal
Manual transaxle

80J2121

CVT

80J2122

WARNING
Always set the parking brake fully
before leaving your vehicle or it may
move, causing injury or damage.
When parking, make sure the gear-
shift lever for manual transaxle vehi-
cles is in 1st gear or “R” (Reverse), or
the gearshift lever for CVT vehicles is
in “P” (Park). Remember, even
though the transaxle is in gear or in
Park, you must set the parking brake
fully.

WARNING
When parking the vehicle in
extremely cold weather, the following
procedure should be used:
1) Set the parking brake.
2) Manual transaxle - turn off the

engine, then shift into reverse or
first gear.
CVT - shift into “P” (Park) and turn
off the engine.

3) Get out of the vehicle and put
chocks under the wheels.

4) Release the parking brake.
When you return to your vehicle,
you must remember to first set the
parking brake, then remove the
wheel chocks.

(2)(1)

(3)

EXAMPLE

(3)

(2)

EXAMPLE

https://www.automotive-manuals.net/

3-12

OPERATING YOUR VEHICLE

58MS0-14E

Clutch Pedal (1)
(For manual transaxle)
The clutch pedal is used to disengage the
drive to the wheels when starting the
engine, stopping, or shifting the gearshift
lever. Depressing the pedal disengages
the clutch.

Brake Pedal (2)
Your SUZUKI vehicle is equipped with
either front and rear disc brakes or front
disc brakes and rear drum brakes.
Depressing the brake pedal applies both
sets of brakes.

You may hear occasional brake squeal
when you apply the brakes. This is a nor-
mal condition caused by environmental
factors such as cold, wet, snow, etc.

Accelerator Pedal (3)
This pedal controls the speed of the
engine. Depressing the accelerator pedal
increases power output and speed.

Starting the Engine
(Vehicle without Keyless
Push Start System)
Before Starting the Engine

58MST0303

1) Make sure the parking brake is set fully.
2) Manual transaxle – Shift into “N” (Neu-

tral) and depress the clutch pedal all
the way to the floor. Hold the clutch
pedal while starting the engine.
CVT – If the gearshift lever is not in “P”
(Park) position, shift into “P” (Park). (If
you need to re-start the engine while
the vehicle is moving, shift into “N”.)

WARNING
Do not drive with your foot resting on
the clutch pedal. It could result in
excessive clutch wear, clutch dam-
age, or unexpected loss of engine
braking.

WARNING
If brake squeal is excessive and
occurs each time the brakes are
applied, you should have the brakes
checked by your SUZUKI dealer.

WARNING
Do not “ride” the brakes by applying
them continuously or resting your
foot on the pedal. This will result in
overheating of the brakes which
could cause unpredictable braking
action, longer stopping distances, or
permanent brake damage.

MT

CVT

https://www.automotive-manuals.net/

3-13

OPERATING YOUR VEHICLE

58MS0-14E

NOTE:
CVT vehicles have a starter interlock
device which is designed to keep the
starter from operating if the transaxle is in
any of the drive positions.

Starting a Cold and Warm Engine
With your foot off the accelerator pedal,
crank the engine by turning the ignition key
to “START”. Release the key when the
engine starts.

If the engine does not start after 15 sec-
onds of cranking, wait about 15 seconds,
then press down the accelerator pedal to
1/3 of its travel and try cranking the engine
again. Release the key and accelerator
pedal when the engine starts.

If the engine still does not start, try holding
the accelerator pedal all the way to the
floor while cranking. This should clear the
engine if it is flooded.

Starting the Engine
(Vehicle with Keyless Push
Start System)
Before Starting the Engine

58MST0304

1) Make sure the parking brake is set fully.
2) Manual transaxle – Shift to “N” (Neutral)

and fully depress the clutch pedal. Hold
the clutch and brake pedals fully
depressed.
CVT – If the gearshift lever is not in the
“P” (Park) position, shift it to “P”. Hold
the brake pedal fully depressed.

WARNING
Make sure that the parking brake is
set fully and the transaxle is in Neu-
tral (or Park for vehicles with a CVT)
before attempting to start the engine.

NOTICE
• Stop turning the starter immedi-

ately after the engine has started or
the starter system can be dam-
aged.

• Do not crank the engine for more
than 15 seconds at a time. If the
engine doesn’t start on the first try,
wait about 15 seconds before try-
ing again.

MT

CVT

https://www.automotive-manuals.net/

3-14

OPERATING YOUR VEHICLE

58MS0-14E

82K254

3) The “PUSH” indicator light in the instru-
ment cluster will come on. Push the
engine switch (1). When the engine is
started, the starter motor will automati-
cally stop.

NOTE:
• You do not need to keep the engine

switch pressed to start the engine.
• The engine of a manual transaxle vehi-

cle will not start unless the clutch pedal
is depressed.

• CVT vehicles have a starter interlock
device which is designed to keep the
starter from operating if the transaxle is
in any of the drive positions.

• You should turn off such loads as the
headlights and air conditioning system to
facilitate starting of the engine.

• Even if you fail to start the engine, the
starter motor will stop turning automati-
cally after a short time. After the starter
motor has stopped or if there is some
problem with the system, the starter
motor will rotate only while the engine
switch is being pressed.

Stopping the engine
• Depress the engine switch to stop the

engine after the vehicle stopped com-
pletely.

• In case of emergency, you can stop the
engine by depressing the engine switch
more than 3 seconds while the vehicle in
motion.

NOTE:
Except in emergency, do not stop the
engine while the vehicle in motion.
The steering and braking operation will
require more efforts when the engine
stopped.
Refer to “Braking” in the “OPERATING
YOUR VEHICLE” section.

• If the engine has been stopped and
stayed as it as for while after the engine
was stopped unexpectedly or was raced
before stopped, a clicking sound may be
heard from around the engine when
engine restarted. This is not a malfunc-
tion. In this case, always let the engine
idle before stop it.

WARNING
Make sure that the parking brake is
set fully and the transaxle is in Neu-
tral (or Park for vehicles with a CVT)
before attempting to start the engine.

(1)

NOTICE
• Do not depress the accelerator dur-

ing the engine starting procedure.
• If the engine does not respond

when you try to start it with the
engine switch or if the engine
switch repeats cycling through the
“OFF” - “ACC” - “ON” mode, the
vehicle battery may be discharged.
Check the voltage of the vehicle
battery before trying again.

NOTICE
If you stop the engine while the vehi-
cle is in motion, the CVT may be dam-
aged.
Avoid stopping the engine while driv-
ing.

https://www.automotive-manuals.net/

3-15

OPERATING YOUR VEHICLE

58MS0-14E

Starting a Cold and Warm Engine
With your foot off the accelerator pedal,
crank the engine by pressing the engine
switch to change the ignition mode to
“START”.

After pressing the engine switch to change
the ignition mode to “START”, the starter
cranks the engine for about 12 seconds
before it can start the engine. If the engine
fails to start at the first attempt, wait about
15 seconds, then try again while keeping
the engine switch pressed while pressing
down the accelerator pedal to 1/3 of its
travel. Release the accelerator pedal when
the engine starts.

If the engine still does not start, try holding
the accelerator pedal all the way to the
floor while cranking. This should clear the
engine if it is flooded.
If you are unable to start the engine using
this procedure, consult your SUZUKI
dealer.

If the “PUSH” indicator light blinks
and the engine cannot be started
Your keyless push start system remote
controller may not be sensed as being
within the “interior workable area”. Try
again after making sure that you have the
remote controller with you. If the engine
still cannot be started, the battery of the
remote controller may be discharged. You
must then use the following method to be
able to start the engine.

58MST0302

1) Make sure the parking brake is set fully.
2) Manual Transaxle – Shift to “N” (Neu-

tral) and fully depress the clutch pedal.
Hold the clutch and brake pedals fully
depressed.
CVT – If the gearshift lever is not in the
“P” (Park) position, shift it to “P”. Hold
the brake pedal fully depressed.

3) The “PUSH” indicator light in the instru-
ment cluster will come on. Press the
engine switch (1).

4) Within about 10 seconds of blinking of
the “PUSH” indicator light in the instru-
ment cluster, touch the engine switch
with the lock switch end of the remote
controller (2) for about 2 seconds.

NOTICE
Do not crank the engine for more
than 12 seconds at a time. If the
engine doesn’t start on the first try,
wait about 15 seconds before trying
again.

(1)

(2)

EXAMPLE

https://www.automotive-manuals.net/

3-16

OPERATING YOUR VEHICLE

58MS0-14E

NOTE:
• If you still cannot start the engine after

several attempts using the above
method, there may be a problem else-
where, such as a low battery. Contact
your SUZUKI dealer for inspection.

• The immobilizer/keyless push start sys-
tem warning light will light for about 5
seconds while the “PUSH” indicator light
is blinking.

• You may customize the system to cause
the interior buzzer to sound once for the
“remote controller out of sensing range”
warning. Please contact an authorized
SUZUKI dealer for the customization.

• If the battery of the remote controller is
about to be completely discharged, the
keyless push start system remote con-
troller battery consumption warning light
in the instrument cluster will come on for
a few seconds when the ignition mode is
changed to “ON” by pressing the engine
switch. For details on replacing the bat-
tery, refer to the “Keyless Push Start
System Remote Controller” in the
“BEFORE DRIVING” section.

Returning the ignition mode to
“LOCK” (OFF)
CVT – To ensure safety, the ignition mode
can be returned to “LOCK” (OFF) by
pressing the engine switch only when the
gearshift lever is placed in the “P” position
without pressing the knob button.

NOTE:
In the case of a CVT model, the ignition
mode cannot be returned to the “LOCK”
(OFF) position if the gearshift lever is in
any other position than “P”.
Certain problems like a fault in engine sys-
tem may prevent the engine switch from
going back to the “LOCK” (OFF) mode. If
this happens, have the vehicle inspected
by an authorized SUZUKI dealer after
doing the following:
• Lock the doors using the key to prevent

theft. (The request switches and the key-
less push start system remote controller
cannot be used to lock them.)

• Disconnect the negative cable from the
battery to prevent discharge.

“LOCK” (OFF) mode reminder buzzer
If the driver’s door is opened without
returning the ignition mode to “LOCK”
(OFF) by pressing the engine switch, a
buzzer sounds to warn you of this state.

• If you open the driver’s door after press-
ing the engine switch to change the igni-
tion mode to “ACC”, the interior buzzer
beeps intermittently.

• The buzzer will stop sounding if you then
push the engine switch twice, thus bring-
ing it back the ignition mode to “LOCK”
(OFF).

NOTE:
Whenever you leave the vehicle, make
sure you have returned the ignition mode
to “LOCK” (OFF) using the engine switch
and then lock the doors. Without returning
the ignition mode to “LOCK” (OFF), you
cannot use a request switch or keyless
push start system remote controller to lock
the doors.

https://www.automotive-manuals.net/

3-17

OPERATING YOUR VEHICLE

58MS0-14E

Steering lock warning buzzer
If the steering lock fails to engage due to a
fault in the system when you open the
driver’s door, the interior buzzer will warn
you of this condition with repeated short
beeps. If this happens, have the vehicle
inspected by an authorized SUZUKI
dealer.

Using the Transaxle
Manual Transaxle

68LM324

Starting off
To start off, depress the clutch pedal all the
way to the floor and shift into 1st gear.
After releasing the parking brake, gradually
release the clutch. When you hear a
change in the engine’s sound, slowly press
the accelerator while continuing to gradu-
ally release the clutch.

Shifting
All forward gears are synchronized, which
provides for quiet, and easy shifting.
Always depress the clutch pedal all the
way to the floor before shifting gears. Keep
the engine speed does not rise into the red
zone of the tachometer.

Downshifting maximum allowable
speeds

*NOTE:
You may not accelerate to the maximum
allowable speed because of the driving sit-
uation and/or the vehicle condition.EXAMPLE

Downshifting Km/h (mph)

2nd to 1st 45 (28)

3rd to 2nd 80 (50)

4th to 3rd 120 (75)

5th to 4th 165 (103)*

NOTICE
When downshifting to a lower gear,
make sure not to downshift at the
speed faster than the maximum
allowable speeds for the next lower
speed, or severe engine damage can
result.

https://www.automotive-manuals.net/

3-18

OPERATING YOUR VEHICLE

58MS0-14E

Continuously Variable Transaxle
(CVT)

58MST0305

(1) S (sport) mode switch

58MST0306

(2) Sport mode indicator

S (sport) mode switch
The sport mode switch (1) is used to turn
on and off the sport mode.
To turn on the sport mode, push in the
switch and sport mode indicator (2) will
appear on the information display. To turn
off the sport mode, push in the switch
again and sport mode indicator will go off.

When the engine restarts, the sport mode
is turned to the off automatically.

The sport mode is suitable for the following
driving conditions:
• Driving on hilly, winding roads

– You can drive more smoothly with less
frequent gear changing

• Going down a steep hill
– Some engine braking is provided

WARNING
• Reduce your speed and downshift

to a lower gear before going down
a long or steep hill. A lower gear
will allow the engine to provide
braking. Avoid riding the brakes or
they may overheat, resulting in
brake failure.

• When driving on slippery roads, be
sure to slow down before down-
shifting. Excessive and/or sudden
changes in engine speed may
cause loss of traction, which could
cause you to lose control.

NOTICE
• Make sure that the vehicle is com-

pletely stationary before you shift
into reverse.

NOTICE
• To help avoid clutch damage, do

not use the clutch pedal as a foot-
rest while driving or use the clutch
to keep the vehicle stationary on a
slope. Depress the clutch fully
when shifting.

• When shifting or starting off, do not
race the engine. Racing the engine
can shorten engine life and cause
negative effect to smooth shifting.

(1)

(2)

https://www.automotive-manuals.net/

3-19

OPERATING YOUR VEHICLE

58MS0-14E

Gearshift lever

58MST0307

(1) knob button

The gearshift lever is designed so that it
cannot be shifted out of the “P” position
unless the ignition switch is in the “ON”
position or the ignition mode is “ON” and
the brake pedal is depressed.

The gearshift lever has a lock mechanism
to help prevent accidental shifting. To shift
the gearshift lever:

NOTE:
• Always shift the gearshift lever without

pushing in the knob button (1) except
when you shift from “P” to “R”, from “D”
to “L”, from “N” to “R” or from “R” to “P”. If
you always push in the knob button (1)
when shifting the gearshift lever, you
could shift into “P” or “R” by mistake.

• If driver’s or passenger’s knee hits the
gearshift lever while driving, the lever
could move and the gear could be
changed unexpectedly.

Use the gearshift lever positions as
described below:

P (Park)
Use this position to lock the transaxle
when the vehicle is parked or when start-
ing the engine. Shift into Park only when
the vehicle is completely stationary.

R (Reverse)
Use this position to reverse the vehicle from
stop. Make sure that vehicle is completely
stationary before shifting into Reverse.

N (Neutral)
Use this position for starting the engine if
the engine stalls and you need to restart it
while the vehicle is moving. You may also
shift into Neutral and depress the brake
pedal to hold the vehicle stationary during
idling.

D (Drive)
Use this position for all normal driving.

With the gearshift lever in “D” range you
can get an automatic downshift by pressing
the accelerator pedal. The higher the vehi-
cle speed is, the more you need to press
the accelerator pedal to get a downshift.

L (Low)
Use this position to provide maximum
power when climbing steep hills or driving
through deep snow or mud, or to provide
maximum engine braking when going
down steep hills.

WARNING
Always depress the brake pedal
before shifting from “P” (Park) (or
“N” (Neutral) if the vehicle is station-
ary) to a forward or reverse gear, to
help prevent the vehicle from moving
unexpectedly when you shift.

(1)

Shift with the knob button (1)
pushed in and the brake pedal
depressed.

Shift with the knob button (1)
pushed in.

Shift without the knob button (1)
pushed in.

https://www.automotive-manuals.net/

3-20

OPERATING YOUR VEHICLE

58MS0-14E

NOTE:
If you move the gearshift lever to a lower
gear while driving faster than the maximum
allowable speed for the lower gear, the
transaxle will not actually downshift until
your speed drops below the maximum
speed for the lower gear.

If You Cannot Shift CVT Gearshift
Lever Out of “P” (PARK)

58MST0308

Vehicles with a CVT have an electrically
operated park-lock feature. If the vehicle’s
battery is discharged, or there is some
other electrical failure, the CVT cannot be
shifted out of Park in the normal way. Jump
starting may correct the condition. If not,
follow the procedure described below. This
procedure will permit shifting the transaxle
out of Park.

1) Be sure the parking brake is firmly
applied.

2) If the engine is running, stop the
engine.

3) Make sure the key is in the “ON” or
“ACC” position, or the ignition mode is
“ON” or “ACC”.

4) With the release button (1) pushed,
push the knob button (2) and shift the
gearshift lever to the desired position.

This procedure is for emergency use only.
If repeated use of this procedure is neces-
sary, or the procedure does not work as
described, take the vehicle to your dealer
for repair.NOTICE

Be sure to take the following precau-
tions to help avoid damage to the
CVT:
• Make sure that the vehicle is com-

pletely stationary before shifting
into “P” or “R”.

• Do not shift from “P” or “N” to “R”,
“D”, or “L” when the engine is run-
ning above idle speed.

• Do not rev the engine with the tran-
saxle in a drive position (“R”, “D”,
or “L”) and the front wheels not
moving.

• Do not use the accelerator to hold
the vehicle on a hill. Use the vehi-
cle’s brakes.

(2)
(1)

https://www.automotive-manuals.net/

3-21

OPERATING YOUR VEHICLE

58MS0-14E

Braking

60G165S

The distance needed to bring any vehicle
to a halt increases with the speed of the
vehicle. The braking distance needed, for
example, at 60 km/h (37 mph) will be
approximately 4 times greater than the
braking distance needed at 30 km/h (19
mph). Start to brake the vehicle when there
is plenty of distance between your vehicle
and the stopping point, and slow down
gradually.

Power-Assisted Brakes
(if equipped)
Your vehicle has power-assisted brakes. If
power assistance is lost due to a stalled
engine or other failures, the system is still
fully operational on reserve power and you
can bring the vehicle to a complete stop by
pressing the brake pedal once and holding
it down. The reserve power is partly used
up when you depress the brake pedal and
reduces each time the pedal is pressed.
Apply smooth and even pressure to the
pedal. Do not pump the pedal.

Brake Assist System (if equipped)
When you slam the brakes on, the brake
assist system judges as an emergency
stop and provides more powerful braking
for a driver who cannot hold down the
brake pedal firmly.

NOTE:
If you quickly and forcefully depress the
brakes, you may hear a clicking sound in
the brake pedal. This is normal and indi-
cates that the brake assist system is acti-
vated properly.

Anti-Lock Brake System (ABS)
(if equipped)
ABS will help you avoid skidding by elec-
tronically controlling braking pressure. It
will also help you maintain steering control
when braking on slippery surfaces or when
braking hard.
The ABS works automatically, so you do
not need any special braking technique.
Just push the brake pedal down without
pumping. The ABS will operate whenever it
senses that the wheels are locking up. You

WARNING
If water gets into the brake drums,
brake performance may become poor
and unpredictable. After driving
through water or washing the under-
side of the vehicle, test the brakes
while driving at a slow speed to see if
they have maintained their normal
effectiveness. If the brakes are less
effective than normal, dry them by
repeatedly applying the brakes while
driving slowly until the brakes have
regained their normal effectiveness.

WARNING
Even without reserve power in the
brake system, you can still stop the
vehicle by pressing the brake pedal
harder than normally required. How-
ever, the stopping distance may be
longer.

https://www.automotive-manuals.net/

3-22

OPERATING YOUR VEHICLE

58MS0-14E

may feel the brake pedal moves a little
while the ABS is operating.

NOTE:
The ABS will not work if vehicle speed is
under about 9 km/h (6mph).

63J081

(1) ABS warning light
(2) Brake system warning light

WARNING
• On some types of loose surfaces

(such as gravel, snow-covered
roads, etc.) the stopping distance
required for an ABS-equipped vehi-
cle may be slightly greater than for
a comparable vehicle with a con-
ventional brake system. With a
conventional brake system, skid-
ding tires are able to “plow” the
gravel or snow layer, shortening
the stopping distance. ABS mini-
mizes this resistance effect. Allow
for extra stopping distance when
driving on loose surfaces.

• On regular paved roads, some driv-
ers may be able to obtain slightly
shorter stopping distances with
conventional brake systems than
with ABS.

(Continued)

WARNING
(Continued)
• In both of the above conditions,

ABS will still offer the advantage of
helping you maintain directional
control. However, remember that
ABS will not compensate for bad
road or weather conditions or poor
driver judgment. Use good judg-
ment and do not drive faster than
conditions will safely allow.

(1)
(2)

WARNING
• If the ABS warning light (1) on the

instrument panel comes on and
stays on while driving, there may
be a problem with the ABS system.
Ask your SUZUKI dealer to inspect
the ABS system immediately. If the
ABS system becomes inoperative,
the brake system will function as
an ordinary brake system that has
no ABS.

• If the ABS warning light (1) and the
Brake system warning light (2) on
the instrument panel simulta-
neously stays on or comes on
when driving, both anti-lock func-
tion and rear brake force control
function (proportioning valve func-
tion) of the ABS system may have
failed. If so, the rear wheels may
easily skid or the vehicle can even
spin in the worst case when brak-
ing on a slippery road or when hard
braking even on a dry paved road.
Ask your SUZUKI dealer to inspect
the ABS system immediately. Drive
carefully, avoiding hard braking as
much as possible.

https://www.automotive-manuals.net/

3-23

OPERATING YOUR VEHICLE

58MS0-14E

How the ABS Works
A computer continuously monitors wheel
speed. The computer compares the
changes in wheel speed when braking. If
the wheels slow suddenly, indicating a
skidding situation, the computer will
change braking pressure several times
each second to prevent the wheels from
locking. When you start your vehicle or
when you accelerate after a hard stop, you
may hear a momentary motor or clicking
noise as the system resets or checks itself.

WARNING
The ABS may not work properly if
tires or wheels other than those
specified in the owner’s manual are
used. This is because the ABS works
by comparing changes in wheel
speed. When replacing tires or
wheels, use only the size and type
specified in this owner’s manual.

https://www.automotive-manuals.net/

DRIVING TIPS

4

58MS0-14E

60G409

DRIVING TIPS
Running-in ... 4-1
Catalytic Converter ... 4-1
Improving Fuel Economy ... 4-2
Highway Driving .. 4-3
Driving on Hills .. 4-3
Driving on Slippery Roads ... 4-4

https://www.automotive-manuals.net/

4-1

DRIVING TIPS

58MS0-14E

52D078S

Running-in Catalytic Converter

80G106

The purpose of the catalytic converter is to
minimize the amount of harmful pollutants
in your vehicle’s exhaust. Use of leaded
fuel in vehicles equipped with catalytic
converters is prohibited, because lead
deactivates the pollutant-reducing compo-
nents of the catalyst system.

The converter is designed to last the life of
the vehicle under normal usage and when
unleaded fuel is used. No special mainte-
nance is required on the converter. How-
ever, it is very important to keep the engine
properly tuned. Engine misfiring, which
can result from an improperly tuned
engine, may cause overheating of the cat-
alyst. This may result in permanent heat
damage to the catalyst and other vehicle
components.

WARNING
• Wear Your Seat Belts at All Times.

Even though air bags are equipped
at the front seating positions, the
driver and all passengers should
be properly restrained at all times,
using the seat belts provided. Refer
to the “Seat Belts and Child
Restraint Systems” section for
instructions on proper use of the
seat belts.

• Never drive while under the influ-
ence of alcohol or other drugs.
Alcohol and drugs can seriously
impair your ability to drive safely,
greatly increasing the risk of injury
to yourself and others. You should
also avoid driving when you are
tired, sick, irritated, or under
stress.

NOTICE
The future performance and reliabil-
ity of the engine depends on the care
and restraint exercised during its
early life. It is especially important to
observe the following precautions
during the initial 960 km (600 miles)
of vehicle operation.
• After starting, do not race the

engine. Warm it up gradually.
• Avoid prolonged vehicle operation

at a constant speed. Moving parts
will break in better if you vary your
speed.

• Start off from a stop slowly. Avoid
full throttle starts.

• Avoid hard braking, especially dur-
ing the first 320 km (200 miles) of
driving.

• Do not drive slowly with the trans-
axle in a high gear.

• Drive the vehicle at moderate
engine speeds.

• Do not tow a trailer during the first
960 km (600 miles) of vehicle oper-
ation.

Highway Driving: NO
Driving on Hills: NO

https://www.automotive-manuals.net/

4-2

DRIVING TIPS

58MS0-14E

54G584S

Improving Fuel Economy
The following instructions will help you
improve fuel economy.

Avoid excessive idling
If you are to wait for more than a minute
while you are parked, stop the engine and
start it again later. When warming up a
cold engine, allow the engine to idle until
the temperature gauge pointer comes up
to the “C” position (if the idling is not pro-
hibited). In this position, the engine is suffi-
ciently warm for starting off.

Avoid “fast” starts
Fast starts away from lights or stop signs
will consume fuel unnecessarily and
shorten engine life. Start off slowly.

Avoid unnecessary stops
Avoid unnecessary deceleration and stop-
ping. Try to maintain a slow, steady speed
whenever possible. Slowing down and then
accelerating again uses more fuel.

Keep a steady cruising speed
Keep as constant a speed as road and traf-
fic conditions will permit.

NOTICE
To minimize the possibility of catalyst
or other vehicle damage:
• Maintain the engine in the proper

operating condition.
• In the event of an engine malfunc-

tion, particularly one involving
engine misfire or other apparent
loss of performance, have the vehi-
cle serviced promptly.

• Do not turn off the engine or inter-
rupt the ignition when the transaxle
is in gear and the vehicle is in
motion.

• Do not try to start the engine by
pushing or towing the vehicle, or
coasting down a hill.

• Do not idle the engine with any
spark plug wires disconnected or
removed, such as during diagnos-
tic testing.

• Do not idle the vehicle for pro-
longed periods if idling seems
rough or there are other malfunc-
tions.

• Do not allow the fuel tank to get
near the empty level.

WARNING
Be careful where you park and drive;
the catalytic converter and other
exhaust components can get very
hot. As with any vehicle, do not park
or operate this vehicle in areas where
combustible materials such as dry
grass or leaves can come in contact
with a hot exhaust system.

Driving on Hills: NO
Driving on Slippery Roads: NO

https://www.automotive-manuals.net/

4-3

DRIVING TIPS

58MS0-14E

Keep the air cleaner clean

60A183S

If the air cleaner is clogged with dust, there
will be greater intake resistance, resulting
in decreased power output and increased
fuel consumption.

Keep weight to a minimum
The heavier the load, the more fuel the
vehicle consumes. Take out any luggage
or cargo when it is not necessary.

Keep tire pressures correct
Underinflation of the tires can waste fuel
due to increased running resistance of the
tires. Keep your tires inflated to the correct
pressure shown on the label on the driver’s
side door or the driver’s door lock pillar.

Highway Driving
When driving at highway speeds, pay
attention to the following:
• Stopping distance progressively

increases with vehicle speed. Apply the
brakes far enough ahead of the stopping
point to allow for the extra stopping dis-
tance.

• On rainy days, “Hydroplaning” can occur.
“Hydroplaning” is the loss of direct con-
tact between the road surface and the
vehicle’s tires due to a water film forming
between them. Steering or braking the
vehicle while “Hydroplaning” can be very
difficult, and loss of control can occur.
Keep speed down when the road surface
is wet.

• At high speeds, the vehicle may be
affected by side winds. Therefore,
reduce speed and be prepared for unex-
pected buffeting, which can occur at the
exits of tunnels, when passing by a cut of
a hill, or when being overtaken by large
vehicles, etc.

Driving on Hills

58MST0401

• When climbing steep hills, the vehicle
may begin to slow down and show a lack
of power. If this happens, you should
shift to a lower gear so that the engine
will again be operating in its normal
power range. Shift rapidly to prevent the
vehicle from losing momentum.

• When driving down a hill, the engine
should be used for braking by shifting to
next lower gear. (Do this with EITHER a
CVT or manual transaxle.)

EXAMPLE

Driving on Slippery Roads: NO

https://www.automotive-manuals.net/

4-4

DRIVING TIPS

58MS0-14E

Driving on Slippery Roads

60G089S

Under wet road conditions you should
drive at a lower speed than on dry roads
due to possible slippage of tires during
braking. When driving on icy, snow-cov-
ered, or muddy roads, reduce your speed
and avoid sudden acceleration, abrupt
braking, or sharp steering movements.

Tire Chains
Tire chains should only be used if they are
needed to increase traction or are required
by law. Make sure that the chains you use
are the correct size for your vehicle’s tires.
Also make sure that there is enough clear-
ance between the fenders and the chains
as installed on the tires.

Install the chains on the front tires tightly,
according to the chain manufacturer’s
instructions. Retighten the chains after
driving about 1.0 km (1/2 mile) if neces-
sary. With the chains installed, drive slowly.

WARNING
Try not to hold the brake pedal down
too long or too often while going
down a steep or long hill. This could
cause the brakes to overheat, result-
ing in reduced braking efficiency.
Failure to take this precaution could
result in loss of vehicle control.

NOTICE
When descending a down hill,
NEVER turn the ignition key to the
“OFF” position or press the engine
switch to change the ignition mode to
“LOCK” (OFF). Emission control sys-
tem and CVT (if equipped) damage
may result.

NOTICE
• If you hear the chains hitting

against the vehicle body while driv-
ing, stop and tighten them.

• If your vehicle is equipped with full
wheel caps, remove the wheel caps
before installing the chains or the
wheel caps can be damaged by the
chain bands.

https://www.automotive-manuals.net/

4-5

DRIVING TIPS

58MS0-14E

If Your Vehicle Gets Stuck
If your vehicle gets stuck in snow, mud, or
sand, follow the directions below:

1) Shift the transaxle back and forth
between a forward range (or first gear
for manual transaxle) and reverse. This
will create a rocking motion which may
give you enough momentum to free the
vehicle. Press gently on the accelerator
to keep wheel spinning to a minimum
wheel rpm. Remove your foot from the
accelerator while shifting.
Do not race the engine. Excessive
wheel spin will cause the tires to dig
deeper, making it more difficult to free
the vehicle.

2) If your vehicle remains stuck after a few
minutes of rocking, get another vehicle
to pull your vehicle out.

54G638S
WARNING

Do not allow anyone to stand near the
vehicle when you are rocking it, and
do not spin the wheels faster than an
indicated 40 km/h (25 mph) on the
speedometer. Personal injury and/ or
vehicle damage may result from spin-
ning the wheels too fast.

NOTICE
Do not continue rocking the vehicle
for more than a few minutes. Pro-
longed rocking can cause engine
overheating or transaxle damage.

WARNING
In addition to following the driving
tips in this section, it is important to
observe the following precautions.
• Make sure your tires are in good

condition and always maintain the
specified tire pressure. Refer to
“Tires” in the “INSPECTION AND
MAINTENANCE” section for
details.

(Continued)

WARNING
(Continued)
• Do not use tires other than those

specified by SUZUKI. Never use dif-
ferent sizes or types of tires on the
front and rear wheels. For informa-
tion regarding the specified tires,
refer to the Tire Information Label
located on the driver’s door lock
pillar.

• Never use oversized tires or special
shock absorbers and springs to
raise (jack up) your vehicle. This
will change the handling character-
istics. Oversized tires may also rub
against the fender over bumps,
causing vehicle damage or tire fail-
ure.

• After driving through water, test the
brakes while driving at a slow
speed to see if they have main-
tained their normal effectiveness. If
the brakes are less effective than
normal, dry them by repeatedly
applying the brakes while driving
slowly until the brakes have
regained their normal effective-
ness.

https://www.automotive-manuals.net/

OTHER CONTROLS AND EQUIPMENT

5

58MS0-14E

60G407

OTHER CONTROLS AND EQUIPMENT
Heating (if equipped) and Air Conditioning System 5-1
Manual Heating and Air Conditioning System 5-3
Automatic Heating and Air Conditioning System
(Climate Control) ... 5-6
Radio Antenna ... 5-12
Installation of Radio Frequency Transmitters 5-12
Audio System (if equipped) .. 5-13
Fuel Filler Cap ... 5-43
Engine Hood .. 5-44
Sun Visor ... 5-45
Interior Light Switch ... 5-46
Accessory Socket ... 5-47
Assist Grips (if equipped) .. 5-47
Coat Hooks (if equipped) .. 5-48
Glove Box .. 5-48
Cup Holder and Storage Area .. 5-48
Front Seat Back Pocket (if equipped) 5-49
Footrest .. 5-50
Floor Mats .. 5-50
Luggage Compartment Cover (if equipped) 5-51
Roof Rack Anchors ... 5-51
Frame Hooks ... 5-52

https://www.automotive-manuals.net/

5-1

OTHER CONTROLS AND EQUIPMENT

58MS0-14E

Heating (if equipped) and Air
Conditioning System
There are two types of heating and air con-
ditioning systems as follows:

• Manual Air Conditioning System
• Automatic Heating and Air Conditioning

System (Climate Control)

Air Outlet

58MST0512

1. Windshield defroster outlet
2. Side defroster outlet
3. Side outlet
4. Center outlet
5. Floor outlet

1

2

2

3

3

4

5

5

1

EXAMPLE

Parking Brake Lever: 6

https://www.automotive-manuals.net/

5-2

OTHER CONTROLS AND EQUIPMENT

58MS0-14E

Side outlet

68LM502

Move the knob (1) vertically and the dial
(2) horizontally, to adjust the direction of
airflow as desired. When “Open”, air
comes out from the side outlets regardless
of the airflow selector position.

(1)

(2)

Center outlet

74LHT0502

Move the knob (1) vertically or horizontally to adjust the direction of airflow as desired.

(1) (1)

Pedal: 6

https://www.automotive-manuals.net/

5-3

OTHER CONTROLS AND EQUIPMENT

58MS0-14E

Manual Air Conditioning
System
Description of Controls

58MST0513

Temperature selector with air condition-
ing switch (1)
This is used to select the temperature by
turning the selector.

Also, this is used to turn on and off the air
conditioning system by turning the selec-
tor. To turn on the air conditioning system,
turn the selector to a position other than
“OFF”. When this selector is in the “OFF”,
the air conditioning system will not turn on.

NOTE:
During operation of the air conditioner, you
may notice slight changes in engine
speed. These changes are normal, the
system is designed so that the compressor
turns on or off to maintain the desired tem-
perature.
Less operation of the compressor results
in better fuel economy.

Blower speed selector (2)
This is used to turn on the blower and to
select blower speed by turning the selec-
tor.

Air flow selector (3)

63J048

This is used to select one of the functions
described below.

Ventilation (a)

74LHT0504

Temperature-controlled air comes out of
the center and side air outlets.

Bi-level (b)

74LHT0505

Temperature-controlled air comes out of
the center, side and floor outlet.

Foot (c)

74LHT0506

Temperature-controlled air comes out of
the floor outlets and the side outlets, also
comes out of the windshield outlets and
also comes slightly out of the side outlets.

(1) (4)

(2)

(3)

(a)

(b)

(e)

(d)

(c)

Gearshift Lever: 10
Fuel Filler Cap: 5

https://www.automotive-manuals.net/

5-4

OTHER CONTROLS AND EQUIPMENT

58MS0-14E

Foot & Windshield (d)

74LHT0507

Temperature-controlled air comes out of
the floor outlets, the windshield outlets,
and the side outlets.

Windshield (e)

74LHT0508

Temperature-controlled air comes out of
the windshield outlets and the side outlets.

Air intake selector (4)

68LM511

This selector is used to select the following
modes.

Fresh Air (f)
When this mode is selected, the indicator
light will go off and outside air is used.

Recirculated Air (g)
When this mode is selected, the indicator
light will come on, outside air is shut out
and inside air is recirculated. This mode is
suitable when driving through dusty or pol-
luted air such as in a tunnel, or when
attempting to quickly cool down the inte-
rior.

“FRESH AIR” and “RECIRCULATED AIR”
are switched alternately each time the air
intake selector is pushed.

NOTE:
If you select “RECIRCULATED AIR” for an
extended period of time, the air in the vehi-
cle can become contaminated. Therefore,
you should occasionally select “FRESH
AIR”.

System Operating Instructions
Natural ventilation
Select “VENTILATION” and “FRESH AIR”,
the temperature selector to the desired
temperature position, and the blower
speed selector to “OFF”. Fresh air will flow
through the vehicle during driving.

Forced ventilation
The control settings are the same as for
natural ventilation except you set the
blower speed selector to a position other
than “OFF”.

Normal cooling
Set the air flow selector to “VENTILATION”,
the temperature selector to the desired tem-
perature position and the blower speed
selector to the desired blower speed posi-
tion, and set the selector to a position other
than “OFF”. Setting the blower speed selec-
tor to a higher blower speed position
increases cooling efficiency.

You can switch the air intake selector to
either “FRESH AIR” or “RECIRCULATED
AIR” as you desire. Choosing “RECIRCU-
LATED AIR” increases cooling efficiency.

Quick cooling (using recirculated air)
The control settings are the same as for
normal cooling except you select “RECIR-
CULATED AIR” and the highest blower
speed.

(f) (g)

Fuel Filler Cap: 5
Folding Rear Seat: 3

https://www.automotive-manuals.net/

5-5

OTHER CONTROLS AND EQUIPMENT

58MS0-14E

NOTE:
• If you select “RECIRCULATED AIR” for

an extended period of time, the air in the
vehicle can become contaminated.
Therefore, you should occasionally
select “FRESH AIR”.

• If your vehicle has been left in the sun
with the windows closed, it will cool
faster if you open the windows briefly
while you operate the air conditioner with
the air intake selector at “FRESH AIR”
and the blower at high speed.

Dehumidifying
Set the air flow selector to a desired air
flow selector position, the temperature
selector to the desired temperature posi-
tion and the blower speed selector to the
desired blower speed position. Also select
“FRESH AIR” and set the selector to a
position other than “OFF”.

NOTE:
Because the air conditioner dehumidifies
the air, turning it on will help keep the win-
dows clear.

Maintenance
If you do not use the air conditioner for a
long period, such as during winter, it may
not give the best performance when you
start using it again. To help maintain opti-
mum performance and durability of your air
conditioner, it needs to be run periodically.
Operate the air conditioner at least once a
month for one minute with the engine
idling. This circulates the refrigerant and oil
and helps protect the internal components.

Your air conditioner is equipped with air fil-
ters. Clean or replace them as specified in
the “Maintenance Schedule” in the
“INSPECTION AND MAINTENANCE” sec-
tion. Have this job done by your SUZUKI
dealer as the lower glove box must be low-
ered for this job.

NOTE:
Your vehicle uses the air conditioning
refrigerant HFC-134a, commonly called
“R-134a”. R-134a replaced R-12 around
1993 for automotive applications. Other
refrigerants are available, including recy-
cled R-12, but only R-134a should be used
in your vehicle.

NOTICE
Using the wrong refrigerant may
damage your air conditioning sys-
tem. Use R-134a only. Do not mix or
replace the R-134a with other refrig-
erants.

Folding Rear Seat: 3

https://www.automotive-manuals.net/

5-6

OTHER CONTROLS AND EQUIPMENT

58MS0-14E

Automatic Heating and Air Conditioning System
(Climate Control)
Description of Controls

71LST0504

(1) (2)(9)

(3) (6) (7) (8) (4) (5)

(1) Temperature selector
(2) Blower speed selector
(3) Air intake selector
(4) Air flow selector
(5) Defrost switch
(6) Air conditioning switch
(7) “OFF” switch
(8) “AUTO” switch
(9) Display

Folding Rear Seat: 3

https://www.automotive-manuals.net/

5-7

OTHER CONTROLS AND EQUIPMENT

58MS0-14E

Temperature selector (1)

68LM514

Turn the temperature selector (1) to adjust
the temperature.

Blower speed selector (2)

68LM515

The blower speed selector (2) is used to
turn on the blower and to select blower
speed.

If the “AUTO” switch (8) is pushed, the
blower speed will vary automatically as the
climate control system maintains the
selected temperature.

Air intake selector (3)

71LS10501

Push the air intake selector (3) to change
between the following modes.

If the “AUTO” switch (8) is pushed, the air
intake will vary automatically as the climate
control system maintains the selected tem-
perature.

NOTE:
When you select the recirculated air mode,
the automatic operation system is deacti-
vated if you push the “AUTO” switch (8).

RECIRCULATED AIR (a)
When this mode is selected, outside air is
shut off and inside air is recirculated. This
mode is suitable when driving through an
area with polluted air such as a tunnel, or
when attempting to quickly cool down the
vehicle.

(1) (2)

(b)

(a)

(3)

Folding Rear Seats: 3

https://www.automotive-manuals.net/

5-8

OTHER CONTROLS AND EQUIPMENT

58MS0-14E

FRESH AIR (b)
When this mode is selected, outside air is
introduced.

“FRESH AIR” and “RECIRCULATED AIR”
are selected alternately each time the air
intake selector is pushed.

NOTE:
If you select “RECIRCULATED AIR” for an
extended period of time, the air in the vehi-
cle can become contaminated. Therefore,
you should occasionally select “FRESH
AIR”.

Air flow selector (4)

68LM517

Push the air flow selector (4) to change
among the following functions. The indica-
tion of the selected mode appears on the
display.

If the “AUTO” switch (8) is pushed, the air
flow will vary automatically as the climate
control system maintains the selected tem-
perature.

Ventilation (c)

74LHT0504

Temperature-controlled air comes out of
the center and side air outlets.

Bi-level (d)

74LHT0505

Temperature-controlled air comes out of
the floor outlets and cooler air comes out
of the center and side outlets. When the
temperature selector (1) is in the fully
COLD position or fully HOT position, how-
ever, the air from the floor outlets and the
air from the center and side outlets will be
the same temperature.

(4)

(c)

(d)

(e)

(f)

Folding Rear Seats: 3

https://www.automotive-manuals.net/

5-9

OTHER CONTROLS AND EQUIPMENT

58MS0-14E

Heat (e)

74LHT0506

Temperature-controlled air comes out of
the floor outlets and the side outlets, a
small amount of air comes out of the wind-
shield defroster outlets and also comes
slightly out of the side defroster outlets.

Heat & defrost (f)

74LHT0507

Temperature-controlled air comes out of
the floor outlets, the windshield defroster
outlets, the side defroster outlets and the
side outlets.

Defrost switch (5)

68LM518

Push the defrost switch (5) to turn on the
defroster.

Defrost

74LHT0508

Temperature-controlled air comes out of
the windshield defroster outlets, the side
defroster outlets and the side outlets.

NOTE:
When the defrost switch (5) is pushed to
turn on the defroster, the air conditioning
system will come on and the “FRESH AIR”
mode will be selected automatically. In
very cold weather, however, the air condi-
tioning system will not turn on.

(5)

Folding Rear Seats: 3

https://www.automotive-manuals.net/

5-10

OTHER CONTROLS AND EQUIPMENT

58MS0-14E

Air conditioning switch (6)

68LM555

The air conditioning switch (6) is used to
turn on and off the air conditioning system
only when the blower is on. To turn on the
air conditioning system, push in the switch
and “A/C” will appear on the display. To
turn off the air conditioning system, push in
the switch again and “A/C” will go off.

System Operating Instructions
Automatic operation

68LM520

You can let the climate control system work
automatically. To set the system for fully-auto-
matic operation, follow the procedure below.

1) Start the engine.
2) Push the “AUTO” switch (8).
3) Set the desired temperature by turning

the temperature selector (1).

The blower speed, air intake and air flow
are controlled automatically to maintain the
set temperature.

NOTE:
When you select the recirculated air mode,
the automatic operation system is deacti-
vated if you push the “AUTO” switch (8).

You can use the air conditioning switch (6)
to manually turn the air conditioner on or off
according to your preference. When you
turn the air conditioning switch off, the cli-
mate control system cannot lower the inside
temperature below outside temperature.

To turn the climate control system off, push
the “OFF” switch (7).

NOTE:
If the “AUTO” on the display blinks, there is
a problem in the heating system and/or air
conditioning system. You should have the
system inspected by an authorized
SUZUKI dealer.

NOTE:
• To find the temperature at which you are

most comfortable, start with the 25°C
(75°F) setting.

• If you turn the temperature selector (1)
until “HI” or “LO” appears on the display,
the climate control system will operate at
maximum heating or cooling and the
blower will run at full speed.

• To avoid blowing cold air in cold weather
or hot air in hot weather, the system will
delay turning on the blower until warmed
or chilled air is available.

• If your vehicle has been left in the sun
with the windows closed, it will cool
faster if you open the windows briefly.

(6)
(1)

(6)

(7) (8)

Folding Rear Seats: 3
Seat Armrest: 3

https://www.automotive-manuals.net/

5-11

OTHER CONTROLS AND EQUIPMENT

58MS0-14E

• Even under the automatic operation, you
can set individual selectors to the man-
ual mode. The manually selected func-
tions are maintained, and the other
functions remain under automatic opera-
tion.

• To return the blower speed selector (2),
air intake selector (3), and air flow selec-
tor (4) to automatic operation, push the
“AUTO” switch (8).

74LHT0510

Be careful not to cover the interior temper-
ature sensor (10) located between the
steering wheel and the climate control
panel, or the solar sensor (11) located at
the top of the driver’s side dashboard.
These sensors are used by the automatic
system to regulate temperature.

Manual operation
You can manually control the climate con-
trol system. Set the selectors to the
desired positions.

74LHT0509

NOTE:
If you need maximum defrosting:
• push the defrost switch (5) to turn on the

defroster (the air conditioning system will
come on and the “FRESH AIR” mode will
be selected automatically),

• set the blower speed selector to HIGH,
• adjust the temperature selector to the

“HI” indication on the display, and
• adjust the side outlets so the air blows

on the side windows.

Maintenance
If you do not use the air conditioner for a
long period, such as during winter, it may
not give the best performance when you
start using it again. To help maintain opti-
mum performance and durability of your air
conditioner, it needs to be run periodically.
Operate the air conditioner at least once a
month for one minute with the engine
idling. This circulates the refrigerant and oil
and helps protect the internal components.

Your air conditioner is equipped with air fil-
ters. Clean or replace them as specified in
the “Maintenance Schedule” in the
“INSPECTION AND MAINTENANCE” sec-
tion. Have this job done by your SUZUKI
dealer as the lower glove box must be low-
ered for this job.

NOTE:
Your vehicle uses the air conditioning
refrigerant HFC-134a, commonly called
“R-134a”. R-134a replaced R-12 around
1993 for automotive applications. Other
refrigerants are available, including recy-
cled R-12, but only R-134a should be used
in your vehicle.

(10)

(11)

EXAMPLE

EXAMPLE

NOTICE
Using the wrong refrigerant may
damage your air conditioning sys-
tem. Use R-134a only. Do not mix or
replace the R-134a with other refrig-
erants.

Seat Armrest: 3
Sun Visor: 5

https://www.automotive-manuals.net/

5-12

OTHER CONTROLS AND EQUIPMENT

58MS0-14E

Radio Antenna

63J055

The radio antenna on the roof is remov-
able. To remove the antenna, turn it coun-
terclockwise. To reinstall the antenna, turn
it clockwise firmly by hand.

Installation of Radio
Frequency Transmitters
We recommend that you always ask a
SUZUKI dealer about frequency band,
max output power, antenna position at
vehicle and specific conditions for installa-
tion and/or use before installing a radio
transmitter in your vehicle. Such equip-
ments may cause the electronic control
system to malfunction if they are incor-
rectly installed or they are not suited for the
vehicle.

NOTICE
To avoid damage to the radio
antenna:
• Remove the antenna when using an

automatic car wash.
• Remove the antenna when the

antenna hits anything such as a
low ceiling in a parking garage or
putting a car cover over your vehi-
cle.

EXAMPLE

Interior Light Switch: 7
Spot Light: 7

https://www.automotive-manuals.net/

5-13

OTHER CONTROLS AND EQUIPMENT

58MS0-14E

Audio System (if equipped)

USB CD
1 2 3 4 5 6

MENU SEEK/TRACK

AS

AMFM

RPT

RDMDISP

PUSH SOUND
TUNE/FLDVOL PUSH PWR

AM/FM CD PLAYER

Front Seat Heater: 8

https://www.automotive-manuals.net/

5-14

OTHER CONTROLS AND EQUIPMENT

58MS0-14E

Safety Information Notes on Discs

Precautions
• When the inside of the vehicle is very

cold and the player is used soon after
switching on the heater, condensation
may form on the disc or the optical
parts of the player and proper playback
may not be possible. If condensation
forms on the disc, wipe it off with a soft
cloth. If condensation forms on the opti-
cal parts of the player, do not use the
player for about one hour. This will
allow the condensation to disappear
normally.

• Driving on extremely bumpy roads
which cause severe vibrations may
cause sound to skip.

• This unit uses a precision mechanism.
Even in the event that trouble arises,
never open the case, disassemble the
unit, or lubricate the rotating parts.
Please bring the unit to an authorized
SUZUKI dealer.

Cautions on Handling

This unit has been designed specifically for
playback of compact discs bearing mark
(A) shown above.
No other discs can be played.

WARNING
If you pay extended attention to oper-
ating the audio system or viewing the
audio system display while driving,
an accident can occur. If you set the
sound volume too loud, it could pre-
vent you from being aware of road
and traffic conditions.
• Keep your eyes on the road and

your mind on the drive. Avoid pay-
ing extended attention to operating
the audio system or viewing the
audio system display.

• Familiarize yourself with the audio
system controls and operation of
the audio system before driving.

• Preset your favorite radio stations
before driving so that you can
quickly tune to them using the pre-
sets.

• Set the sound volume to a level that
will allow you to continue to be
aware of road and traffic conditions
while driving.

(A)

Accessory Socket: 8
Assist Grips: 3

https://www.automotive-manuals.net/

5-15

OTHER CONTROLS AND EQUIPMENT

58MS0-14E

To remove the compact disc from its stor-
age case, press down on the center of the
case and lift the disc out, holding it care-
fully by the edges.

Always handle the compact disc by the
edges.
Never touch the surface.

To remove fingermarks and dust, use a
soft cloth, and wipe in a straight line from
the center of the compact disc to the cir-
cumference.

New discs may have some roughness
around the edges. The unit may not work
or the sound may skip if such discs are
used. Use a ball-point pen (B), etc. to
remove the roughness (C) from the edges
of the disc before inserting it into the unit.

Never stick labels on the surface of the
compact disc or write on the surface with a
pencil or pen.

Do not use any solvents such as commer-
cially available cleaners, anti-static spray,
or thinner to clean compact discs.

Removing the disc Proper way to hold
the compact disc

(B)
(B)(C)

Coat Hooks:
Eyeglasses Holder:

https://www.automotive-manuals.net/

5-16

OTHER CONTROLS AND EQUIPMENT

58MS0-14E

Do not use compact discs that have large
scratches, are misshaped, or cracked, etc.
Use of such discs will cause damage or
prevent the system from operating prop-
erly.

Do not expose compact discs to direct sun-
light or any heat source.

NOTE:
• Do not use commercially available CD

protection sheets or discs equipped with
stabilizers, etc.
These may get caught in the internal
mechanism and damage the disc.

• It may be impossible to play CD-R discs
with this unit due to the recording condi-
tions.

• CD-RW discs cannot be played with this
unit.

WARNING
This is a class I laser product. Use of
controls or adjustments or perfor-
mance of procedures other than
those specified herein may result in
hazardous radiation exposure.
Do not open covers and do not
attempt to repair this unit by yourself.
Refer servicing to qualified person-
nel.

https://www.automotive-manuals.net/

5-17

OTHER CONTROLS AND EQUIPMENT

58MS0-14E

Basic Operations

USB CD
1 2 3 4 5 6

MENU SEEK/TRACK

AS

AMFM

RPT

RDMDISP

PUSH SOUND
TUNE/FLDVOL PUSH PWR

(1)

(3)

(2)

(1) VOL PUSH POWER knob
(2) TUNE FOLDER PUSH SOUND knob
(3) MUTE button

https://www.automotive-manuals.net/

5-18

OTHER CONTROLS AND EQUIPMENT

58MS0-14E

Turning power on/off
Press the VOL PUSH POWER knob (1).
The unit starts in the function mode it was
in when the power was turned off last.

Adjusting the volume
Turn the VOL PUSH POWER knob (1).
Turning it clockwise increases the volume;
turning it counterclockwise decreases the
volume.

NOTE:
While driving, adjust the volume to an
extent that sound and/or noise coming
from outside the vehicle can be heard.

Mute
Press the MUTE button (3) to mute the
sound. To cancel the mute, press the
MUTE button (3) again.

Adjusting bass/treble/balance /fader
1) Press the TUNE FOLDER PUSH

SOUND knob (2).
Each time the knob is pressed, sound
adjustment will change as follows:

2) Turn the TUNE FOLDER PUSH
SOUND knob (2) to adjust the sound.

Adjusting the AVC (Auto volume con-
trol)
The Auto Volume Control (AVC) function
automatically adjusts (increases/
decreases) the sound volume in accor-
dance with vehicle speed. The AVC control
is provided with three selectable levels
(LEVEL OFF, 1, 2, 3). The range of volume
adjustment increases together with the
LEVEL number.
1) Press the TUNE FOLDER PUSH

SOUND knob (2) until the AVC adjust-
ment mode is selected.

2) Turn the TUNE FOLDER PUSH
SOUND knob (2) to select the desired
AVC adjustment level. (Initial setting:
LEVEL 2)

Bass adjustment (BASS 0)

Treble adjustment (TREBLE 0)

Balance adjustment (BALANCE 0)

Fader adjustment (FADER 0)

AVC adjustment (LEVEL 2)

https://www.automotive-manuals.net/

5-19

OTHER CONTROLS AND EQUIPMENT

58MS0-14E

Listening to the Radio

USB CD
1 2 3 4 5 6

MENU SEEK/TRACK

AS

AMFM

RPT

RDMDISP

PUSH SOUND
TUNE/FLDVOL PUSH PWR

(7)

(5)

(4) (3)(6)

(1)
(2)

Display

(1) FM button
(2) AM button
(3) Up button
(4) Down button
(5) TUNE FOLDER PUSH SOUND knob
(6) Preset buttons ([1] to [6])
(7) AS button

(A) Band
(B) Frequency

(A)

(B)

https://www.automotive-manuals.net/

5-20

OTHER CONTROLS AND EQUIPMENT

58MS0-14E

Selecting the FM band
Press the FM button (1).
Each time the button is pressed, the recep-
tion band will change as follows:

Selecting the AM band
Press the AM button (2).

Seek tuning
Press the seek Up button (3) or the seek
Down button (4).
The unit stops searching for a station at a
frequency where a broadcast station is
available.

Manual tuning
Turn the TUNE FOLDER PUSH SOUND
knob (5).
The frequency being received is displayed.

Preset memory
1) Select the desired station.
2) Hold down a desired button ([1] to [6])

of the Preset buttons (6) to which you
want to store the station for 2 seconds
or longer.

Auto store
Hold down the AS button (7) for 2 seconds
or longer.
Six stations in good reception will automat-
ically be stored to the Preset buttons (5) in
order, starting from a station whose fre-
quency is the lowest.

NOTE:
• Auto store can be released by pressing

AS button (7) while auto store is under
way.

• When the auto store is performed, the
station previously stored in the memory
at the position is overwritten.

• When there are fewer than 6 stations that
can be stored even if 1 round of auto
store operation is performed, no station
will be stored at the remaining Preset
buttons (6).

• 6 stations can be preset for FM1 and
FM2 in common, and 6 stations for AM in
auto store mode.

Auto store mode on/off
Press the AS button (7).
Each time the button is pressed, the mode
is switched as follows:

Radio Reception
Radio reception can be affected by envi-
ronment, atmospheric conditions, or radio
signal’s power and distance from the sta-
tion. Nearby mountains and buildings may
interfere or deflect radio reception, causing
poor reception. Poor reception or radio
static can also be caused by electric cur-
rent from overhead wires or high voltage
power lines.

FM1 FM2 AS mode on AS mode off

https://www.automotive-manuals.net/

5-21

OTHER CONTROLS AND EQUIPMENT

58MS0-14E

Listening to a CD

USB CD
1 2 3 4 5 6

MENU SEEK/TRACK

AS

AMFM

RPT

RDMDISP

PUSH SOUND
TUNE/FLDVOL PUSH PWR

(3) (5) (4)

(8)

(6)

(7)

(2) (1)

Display

(1) Insertion slot
(2) Eject button
(3) CD button
(4) Up button
(5) Down button
(6) RPT button
(7) RDM button
(8) DISP button

(A) Track number
(B) Play time

NOTE:
This product does not support 8 cm CD
(sometimes called as “mini single CD”, “3-
inch CD”, “CD3”, etc.).

(B)

(A)

https://www.automotive-manuals.net/

5-22

OTHER CONTROLS AND EQUIPMENT

58MS0-14E

• CDs or CD-ROMs carrying no mark (A)
cannot be used.

• Some discs recorded in CD-R/CD-RW
format may sometimes be impossible
to use.

• A CD is to be inserted with its label
side up.

• When there is a CD already in the unit,
it is impossible to insert another CD
without ejecting the CD in the unit. Do
not use force to insert a CD into the CD
insertion slot.

Selecting a CD mode
Press the CD button (3).

Loading a CD
Insert a CD in the Insertion slot (1).
When a CD is loaded, play starts.

Ejecting a CD
Press the Eject button (2).
When the ignition mode is “LOCK”, the CD
remained ejected for around 15 seconds or
longer will automatically be drawn inside
the unit. (Auto reload function)
The backup eject function:
This function allows you to eject a CD by
pressing the Eject button (2) even when
the ignition mode is off.

Listening to a CD
When a CD is inserted, playback will auto-
matically start.
When a CD is already inside the unit,
press the CD button (3) to start playback.

(A)

NOTICE
• Never insert your finger or hand

into the CD insertion slot. Never
insert foreign objects.

• Never insert a CD with glue coming
out from adhesive tape or a rental
CD label or with a trace indicating
that adhesive tape or a rental CD
label has been removed. This may
cause the CD not to eject or result
in a malfunction.

NOTICE
If you forcefully try to push an ejected
CD inside the unit before auto reload-
ing, the disc surface might be
scratched.
When reloading a CD, remove it from
the unit completely before reloading.

https://www.automotive-manuals.net/

5-23

OTHER CONTROLS AND EQUIPMENT

58MS0-14E

Selecting a track
• Press the Up button (4) to listen to the

next track.
• Press the Down button (5) twice to lis-

ten to the previous track.
When the Down button (5) is pressed
once, the track currently being played
will start from the beginning again.

Fast forwarding/Rewinding a track
• Hold down the Up button (4) to fast for-

ward the track.
• Hold down the Down button (5) to fast

rewind the track.

Random playback
Press the RDM button (7).
Each time the button is pressed, the mode
will change as follows:

• TRACK RANDOM
The random indicator “RDM” will light.
The tracks in the loaded disc will be
played in random order.

Repeat playback
Press the RPT button (6).
Each time the button is pressed, the mode
will change as follows:

• TRACK REPEAT
The repeat indicator “RPT” will light.
The track currently being played will be
played repeatedly.

Display change
Press the DISP button (8).
Each time the button is pressed, display
will change as follows:

NOTE:
• “NO TITLE” will be displayed when there

is no text information in the disc currently
being played.

• If text data contains more than 12 char-
acters, the “>” mark will appear at the
right end. Holding down the DISP button
(8) for 1 second or longer can display the
next page.OFF TRACK RANDOM

OFF TRACK REPEAT Play time

Disc title

Track title

https://www.automotive-manuals.net/

5-24

OTHER CONTROLS AND EQUIPMENT

58MS0-14E

Listening to an MP3/WMA Disc

USB CD
1 2 3 4 5 6

MENU SEEK/TRACK

AS

AMFM

RPT

RDMDISP

PUSH SOUND
TUNE/FLDVOL PUSH PWR

(3) (2)

(6)

(4)

(5)

(1)

Display

(1) TUNE FOLDER PUSH SOUND knob
(2) Up button
(3) Down button
(4) RPT button
(5) RDM button
(6) DISP button

(A) Folder number
(B) Track number
(C) Play time
(D) MP3/WMA indicator

(C)

(B)(A)

(D)

https://www.automotive-manuals.net/

5-25

OTHER CONTROLS AND EQUIPMENT

58MS0-14E

Selecting a folder
Turn the TUNE FOLDER PUSH SOUND
knob (1) to select a folder.

Selecting a track
• Press the Up button (2) to listen to the

next track.
• Press the Down button (3) twice to lis-

ten to the previous track.
When the Down button (3) is pressed
once, the track currently being played
will start from the beginning again.

Fast forwarding/Rewinding a track
• Hold down the Up button (2) to fast for-

ward the track.
• Hold down the Down button (3) to fast

rewind the track.

Random playback
Press the RDM button (5).
Each time the button is pressed, the mode
will change as follows:

• FOLDER RANDOM
The random indicator “RDM.F” will
light.
The tracks in the current folder will be
played in random order.

• ALL RANDOM
The random indicator “RDM” will light.
The tracks in the loaded disc will be
played in random order.

Repeat playback
Press the RPT button (4).
Each time the button is pressed, the mode
will change as follows:

• FILE REPEAT
The repeat indicator “RPT” will light.
The track currently being played will be
played repeatedly.

• FOLDER REPEAT
The repeat indicator “RPT.F” will light.
All tracks in the currently selected
folder will be played repeatedly.

OFF FOLDER RANDOM ALL RANDOM OFF FILE REPEAT FOLDER REPEAT

https://www.automotive-manuals.net/

5-26

OTHER CONTROLS AND EQUIPMENT

58MS0-14E

Display change
Press the DISP button (6).
Each time the button is pressed, display
will change as follows:

NOTE:
• “NO TITLE” will be displayed when there

is no text information in the disc currently
being played.

• If text data contains more than 12 char-
acters, the “>” mark will appear at the
right end. Holding down the DISP button
(6) for 1 second or longer can display the
next page.

Play time

Folder name

File name

Album name (MP3 only)

Track title

Artist name

https://www.automotive-manuals.net/

5-27

OTHER CONTROLS AND EQUIPMENT

58MS0-14E

Notes on MP3/WMA
What is MP3/WMA?
MP3 (MPEG1/2 Audio Layer-III) and WMA
(Windows MediaTM Audio) are the com-
pression formats of digital audio. The
former is developed by MPEG (Motion Pic-
ture Experts Group), and the latter is
developed by Microsoft Corporation.
Using these compression formats, you can
record contents of about 10 music CDs on
a single CD media. (This figure refers to
data recorded on a 650 MB CD-R or CD-
RW at a fixed bit rate of 128 kbps and a
sampling frequency of 44.1 kHz.)

Points to remember when making MP3/
WMA files
Common
• High bit rate and high sampling fre-

quency are recommended for high
quality sounds.

• Selecting VBR (Variable Bit Rate) is not
recommended. Selecting VBR may
cause display of incorrect playing time
and jumpiness of playback.

• Playback sound quality varies depend-
ing on the encoding environment. For
details, refer to the user manual of the
encoding software and the writing soft-
ware in use.

MP3
• It is recommended to set the bit rate to

“128 kbps or more” and “fixed”.

WMA
• It is recommended to set the bit rate to

“64 kbps or more” and “fixed”.
• Do not set the copy protect attribute on

the WMA file to enable this unit to play-
back.

Recording MP3/WMA files on a CD
media
• It is recommended not to write both

CD-DA files and MP3/WMA files on a
disc.

• If both CD-DA files and MP3/WMA files
are on the same disc, tracks may not
be played in the correct order or some
tracks may not be played at all.

• When storing both MP3 data and WMA
data on the same disc, sort and place
them in different folders.

• Do not write files other than MP3/WMA
files and unnecessary folders on a disc.

• MP3/WMA files should be named to
meet the standards and the file system
specifications as shown below.

• The file extension “.mp3” or “.wma”
should be assigned to files based on
their format independently.

• You may encounter a trouble in playing
MP3/WMA files or displaying informa-
tion of MP3/WMA files depending on
the writing software or CD recorder in
use.

• This unit does not have a play list func-
tion.

• It is recommended to write discs in
Disc-at-Once mode even though Multi-
session mode is supported.

Compression formats
MP3
• Bit rate:

MPEG1 Audio Layer III: 64 k - 320 kbps
MPEG2 Audio Layer III: 64 k - 160 kbps

• Sampling frequency:
MPEG1 Audio Layer III: 32 k/44.1 k/48 kHz
MPEG2 Audio Layer III: 16 k/22.05 k/24 kHz

WMA (Ver.7, Ver.8)
• Bit rate: CBR 48 k -192 kbps
• Sampling frequency: 32 k/44.1 k/48 kHz

NOTICE
Never assign the “.mp3”, or “.wma”
file name extension to a file if it is not
in the MP3/WMA format file. Failure to
observe this may result in damage to
the speaker due to noise production.

https://www.automotive-manuals.net/

5-28

OTHER CONTROLS AND EQUIPMENT

58MS0-14E

WMA (Ver. 9*)
• Bit rate: CBR 48 k - 320 kbps
• Sampling frequency: 32 k/44.1 k/48 kHz
* WMA 9 Professional/LossLess/Voice are

not supported.

Supported file systems
ISO 9660 Level 1/Level 2, Joliet, Romeo

Maximum number of files/folders
• Maximum number of files: 512 (files +

folders)
• Maximum number of files in a folder:

512
• Maximum depth of tree structure: 8
• Maximum number of folders: 255

(Root folder is included.)

https://www.automotive-manuals.net/

5-29

OTHER CONTROLS AND EQUIPMENT

58MS0-14E

Listening to files stored in a USB device

USB CD
1 2 3 4 5 6

MENU SEEK/TRACK

AS

AMFM

RPT

RDMDISP

PUSH SOUND
TUNE/FLDVOL PUSH PWR

(4) (3)

(7)

(5)

(6)

(2)

(1)

Display

(1) USB button
(2) TUNE FOLDER PUSH SOUND knob
(3) Up button
(4) Down button
(5) RPT button
(6) RDM button
(7) DISP button

(A) Folder number
(B) Track number
(C) Play time
(D) MP3/WMA indicator

(C)

(B)(A)

(D)

https://www.automotive-manuals.net/

5-30

OTHER CONTROLS AND EQUIPMENT

58MS0-14E

Selecting a USB device mode
Press the USB button (1).

Selecting a folder
Turn the TUNE FOLDER PUSH SOUND
knob (2) to select the desired folder.

Selecting a track
• Press the Up button (3) to listen to the

next track.
• Press the Down button (4) twice to lis-

ten to the previous track.
When the Down button (4) is pressed
once, the track currently being played
will start from the beginning again.

Fast forwarding/Rewinding a track
• Hold down the Up button (3) to fast for-

ward the track.
• Hold down the Down button (4) to fast

rewind the track.

Random playback
Press the RDM button (6).
Each time the button is pressed, the mode
will change as follows:

• FOLDER RANDOM
The random indicator “RDM.F” will
light.
The tracks in the currently selected
folder will be played in random order.

• ALL RANDOM
The random indicator “RDM” will light.
The tracks in the connected USB
device will be played in random order.

Repeat playback
Press the RPT button (5).
Each time the button is pressed, the mode
will change as follows:

• FILE REPEAT
The repeat indicator “RPT” will light.
The track currently being played will be
played repeatedly.

• FOLDER REPEAT
The repeat indicator “RPT.F” will light.
All the tracks in the folder currently
selected will be played repeatedly.

NOTICE
Do not connect any USB device other
than a USB memory or a USB audio
player. Do not connect multiple USB
devices to the USB connector using a
USB hub, etc. Supplying power to
multiple USB devices from the con-
nector could cause overheating and
smoking.

OFF FOLDER RANDOM ALL RANDOM OFF FILE REPEAT FOLDER REPEAT

https://www.automotive-manuals.net/

5-31

OTHER CONTROLS AND EQUIPMENT

58MS0-14E

Display change
Press the DISP button (7).
Each time the button is pressed, display
will change as follows:

NOTE:
• “NO TITLE” will be displayed when there

is no text information in the disc currently
being played.

• If text data contains more than 12 char-
acters, the “>” mark will appear at the
right end. Holding down the DISP button
(7) for 1 second or longer can display the
next page.

Notes on USB device
Compatible USB devices
• USB Mass Storage Class

For details as to whether your USB
memory/USB Audio is compatible with
USB Mass Storage Class, please con-
tact the USB memory/USB Audio man-
ufacturer.

• USB Standard Compatibility 1.1/2.0
Full Speed

• File System FAT16/32
• Maximum current less than 500 mA
• Capacity less than 4 GB (1 partition)

USB device connection
• When connecting a USB device, make

sure that the connector is pushed all
the way into the port.

• Do not leave the USB device for long
periods of time in places inside the
vehicle where the temperature can rise
too high.

• Back up any important data before-
hand. We cannot accept responsibility
for any lost data.

• It is recommended not to connect a
USB device that contains data files
other than MP3/WMA format.

Recording MP3/WMA files on a USB device
• Playback or display may not be possi-

ble depending on the type of USB
device in use or the condition of the
recording.

• Depending on the connected USB
memory, the files may be played in dif-
ferent order from the order that the files
were stored.

Compression formats
MP3
• Bit rate:

MPEG1 Audio Layer III: 64 k - 320 kbps
MPEG2 Audio Layer III: 64 k - 160 kbps

• Sampling frequency:
MPEG1 Audio Layer III: 32 k/44.1 k/48 kHz
MPEG2 Audio Layer III: 16 k/22.05 k/24 kHz

WMA (Ver.7, Ver.8)
• Bit rate: CBR 48 k -192 kbps
• Sampling frequency: 32 k/44.1 k/48 kHz
WMA (Ver.9*)
• Bit rate: CBR 48 k - 320 kbps
• Sampling frequency: 32 k/44.1 k/48 kHz
* WMA 9 Professional/LossLess/Voice are

not supported.

Maximum number of files/folders
• Maximum number of files: 2500 (files +

folders)
• Maximum number of files in a folder:

255
• Maximum depth of tree structure: 8
• Maximum number of folders: 255

(Root folder is included.)

Play time

Folder name

File name

Album name (MP3 only)

Track title

Artist name

https://www.automotive-manuals.net/

5-32

OTHER CONTROLS AND EQUIPMENT

58MS0-14E

Listening to an iPod®

USB CD
1 2 3 4 5 6

MENU SEEK/TRACK

AS

AMFM

RPT

RDMDISP

PUSH SOUND
TUNE/FLDVOL PUSH PWR

(4) (3)

(7)

(5)

(6)

(2)

(1) (8)

Display

(1) USB button
(2) TUNE FOLDER PUSH SOUND knob
(3) Up button
(4) Down button
(5) RPT button
(6) RDM button
(7) DISP button
(8) Preset buttons ([1] to [6])

(A) Track title
(B) Track number
(C) Play time

(C)

(A)

(B)

https://www.automotive-manuals.net/

5-33

OTHER CONTROLS AND EQUIPMENT

58MS0-14E

Selecting an iPod® mode
Press the USB button (1).

Selecting a track
• Press the Up button (3) to listen to the

next track.
• Press the Down button (4) twice to lis-

ten to the previous track.
When the Down button (4) is pressed
once, the track currently being played
will start from the beginning again.

Fast forwarding/Rewinding a track
• Hold down the Up button (3) to fast for-

ward the track.
• Hold down the Down button (4) to fast

rewind the track.

Random playback
Press the RDM button (6).
Each time the button is pressed, the mode
will change as follows:

• SONG RANDOM
The random indicator “RDM” will light.
The tracks in the iPod® will be played in
random order.

• ALBUM RANDOM
The random indicator “D.RDM” will
light.
The albums in the iPod® will be played
in random order.

Repeat playback
Press the RPT button (5).
Each time the button is pressed, the mode
will change as follows:

• SONG REPEAT
The repeat indicator “RPT” will light.
The track currently being played will be
played repeatedly.

OFF SONG RANDOM ALBUM RANDOM OFF SONG REPEAT

https://www.automotive-manuals.net/

5-34

OTHER CONTROLS AND EQUIPMENT

58MS0-14E

Display change
Press the DISP button (7).
Each time the button is pressed, display
will change as follows:

NOTE:
If text data contains more than 12 charac-
ters, the “>” mark will appear at the right
end. Holding down the DISP button (7) for
1 second or longer can display the next
page.

Playing Mode selection
1) Press the button numbered [6] of the

Preset buttons (8) for 1 second or
longer.

2) Turn the TUNE FOLDER PUSH
SOUND knob (2).
Each time the knob is turned, the mode
will change as follows:

3) Press the TUNE FOLDER PUSH
SOUND knob (2) to select the desired
mode.

NOTE:
• When the button numbered [6] of the

Preset buttons (8) is pressed, the previ-
ous mode will be displayed.

Notes on iPod®

Supported iPod®

• iPod® touch (4th generation)
(3rd generation)
(2nd generation)
(1st generation)

• iPod® classic
• iPod® nano (6th generation)

(5th generation)
(4th generation)
(3rd generation)
(2rd generation)
(1st generation)

• iPod® (5th generation)
• iPhone® 4
• iPhone® 3GS
• iPhone® 3G
• iPhone®

* Some functions may not be available
depending on the model of iPod®.

* iPod® is a trademark of Apple Inc., regis-
tered in the U.S. and other countries.

* iPhone® is a trademark of Apple Inc.,
registered in the U.S. and other coun-
tries.

* Apple is not responsible for the operation
of this device or its compliance with
safety and regulatory standards.

Playlist name /
Track title (Playlist mode only)

Artist name /
Track title

Album name /
Track title

Track title /
Play time

PLAYLIST

ARTIST

ALBUM

SONGS

GENRE

https://www.automotive-manuals.net/

5-35

OTHER CONTROLS AND EQUIPMENT

58MS0-14E

iPod® connection
• Make sure to detach the iPod® after

pressing the engine switch to change
the ignition mode to LOCK. The iPod®

may not be shut down when it is being
connected and may result in battery
depletion.

• Please do not connect iPod® accesso-
ries such as an iPod® remote control or
headphones while connecting the
iPod® with the unit. The unit may not
operate correctly.

https://www.automotive-manuals.net/

5-36

OTHER CONTROLS AND EQUIPMENT

58MS0-14E

Remote Audio Controls
(if equipped)
Controlling of basic functions of the audio
system is available using the switches on
the steering wheel.

Adjusting the volume
• To increase the volume, hold down “+”

of the VOL switch (1). The volume will
keep on being increased until the
switch is released.

• To decrease the volume, hold down “-”
of the VOL switch (1). The volume will
keep on being decreased until the
switch is released.

• To mute the sound, press the switch
(2).

Selecting the mode
Press the switch (3).
Each time the button is pressed, the mode
will change as follows:

It is possible to turn on the audio system by
pressing the switch (3).

Selecting the radio station (FM1, FM2,
AM mode)
• To select the next preset station, press

“ ” of the switch (4) only for a moment.
• To select the previous preset station,

press “ ” of the switch (4) only for a
moment.

• To scan a higher frequency radio sta-
tion, press “ ” of the switch (4) for 1
second or longer.

• To scan a lower frequency radio sta-
tion, press “ ” of the switch (4) for 1
second or longer.

Selecting the track (CD, USB (iPod®),
mode)
• To skip to the next track, press “ ” of

the switch (4) only for a moment.
• To skip to the previous track, press “ ”

of the switch (4) twice only for a
moment.
When the switch (4) is pushed down
once only for a moment, the track cur-
rently being played will start from the
beginning again.

Fast forwarding/Rewinding a track
• To fast forward, press “ ” of the switch

(4) for 1 second or longer.
• To fast rewind, press “ ” of the switch

(4) for 1 second or longer.

(2) (3)

(1) (4)

FM1 (Radio)

FM2 (Radio)

CD

USB (iPod®)

AM (Radio)

<

<

<

<

<

<

<

<

https://www.automotive-manuals.net/

5-37

OTHER CONTROLS AND EQUIPMENT

58MS0-14E

Anti-Theft Feature

USB CD
1 2 3 4 5 6

MENU SEEK/TRACK

AS

AMFM

RPT

RDMDISP

PUSH SOUND
TUNE/FLDVOL PUSH PWR

(4)

(3)(2)

(1)

(1) VOL PUSH POWER knob
(2) Preset buttons ([1] to [6])
(3) Up button
(4) TUNE FOLDER PUSH SOUND knob

https://www.automotive-manuals.net/

5-38

OTHER CONTROLS AND EQUIPMENT

58MS0-14E

The anti-theft function is intended to dis-
courage thefts, such as that the audio sys-
tem becomes inoperable when it is
installed on other vehicles.
This function works by entering a Personal
Identification Number (PIN).
When the unit is disconnected from its
power source, such as when the audio
system is removed or the battery is discon-
nected, the unit will become inoperable
until the PIN is reentered.

Setting the Anti-Theft Function
1) Press the VOL PUSH POWER knob (1)

to power off.
2) Hold down the buttons numbered [1]

and [6] of the Preset buttons (2) and
press the VOL PUSH POWER knob
(1).
“SECURITY” will be displayed.

3) Press the Up button (3) and the button
numbered [1] of the Preset buttons (2)
simultaneously.

4) Enter a 4-digit number to be registered
as PIN using the buttons numbered [1] -
[4] of the Preset buttons (2).

5) Hold down the TUNE FOLDER PUSH
SOUND knob (4) for 1 second or longer
to set the anti-theft function.

NOTE:
Take a note of the registered PIN and keep
it for the future use.

Canceling the anti-theft feature
To cancel the anti-theft function, delete the
registered PIN.
1) Press the VOL PUSH POWER knob (1)

to power off.
2) Hold down the buttons numbered [1]

and [6] of the Preset buttons (2) and
press the VOL PUSH POWER knob
(1).
“PIN ENTRY” will be displayed.

3) Press the Up button (3) and the button
numbered [1] of the Preset buttons (2)
simultaneously.

4) Enter a 4-digit number to be registered
as PIN using the buttons numbered [1] -
[4] of the Preset buttons (2).

5) Hold down the TUNE FOLDER PUSH
SOUND knob (4) for 1 second or longer
to delete the registered PIN. The indi-
cation “----” will be displayed and the
anti-theft function will be canceled.

NOTE:
To change your PIN, first delete your cur-
rent PIN, then set a new one.

https://www.automotive-manuals.net/

5-39

OTHER CONTROLS AND EQUIPMENT

58MS0-14E

Confirming the Personal Identification
Number (PIN)
When the main power source is discon-
nected such as when the battery is
replaced, etc, it is required to enter the PIN
to make the unit operable again.
1) Set the ignition switch to the “ACC”

position.
 “SECURITY” will be displayed.

2) Press the Up button (3) and the button
numbered [1] of the Preset buttons (2)
simultaneously.

3) Enter a 4-digit number to be registered
as PIN using the buttons numbered [1] -
[4] of the Preset buttons (2).

4) Hold down TUNE FOLDER PUSH
SOUND knob (4) for 1 second or
longer.
When the PIN same as registered is
entered, the power of the audio system
will be turned off automatically and it
will become operable again.

NOTE:
If an incorrect PIN is entered, “ERROR”
and the total number of incorrect entry
attempts will be displayed.
If an incorrect PIN is entered 10 times or
more, “HELP” will be displayed and the
audio system will become inoperable.

https://www.automotive-manuals.net/

5-40

OTHER CONTROLS AND EQUIPMENT

58MS0-14E

Troubleshooting
When encountered a problem, check and follow the instructions as described below.
If the described suggestions do not solve the problem, it is recommended to take the unit to your authorized SUZUKI dealer.

Problem Possible cause Possible solution

Common

Unable to operate The security function is on.

When “SECURITY” is displayed, enter
the ID.
When “HELP” is displayed, contact your
authorized SUZUKI dealer.

Unable to turn on the power (no sound).
(No sound is produced)

Fuse is blown. Contact your authorized SUZUKI dealer.

Radio

Much noise
It may not be exactly tuned in to the sta-
tion.

Tune it in exactly to the station.

Unable to receive by auto tuning
There may be no station emitting signals
powerful enough.

Pick up a station by manual tuning.

CD

Sound skips or noise produced

The disc is dirty. Wipe the disc with a soft cloth.

The disc has a major scratch or is
warped.

Replace the disc with the one with no
scratch and also not warped.

https://www.automotive-manuals.net/

5-41

OTHER CONTROLS AND EQUIPMENT

58MS0-14E

MP3/WMA

No playback
The disc contains unsupported formatted
data.

Check the file format.

Sound skips or noise produced
Sound skipping may occur when playing
VBR (Variable Bit Rate) files.

It is not recommended to play VBR files.

USB

Playback does not start when the USB
device is connected.

There is no supported format file to play
on this unit.

Check the file format.

The current consumption of the USB
device exceeds 500 mA.

Use an USB device with a current con-
sumption lower than 500 mA.

Problem Possible cause Possible solution

https://www.automotive-manuals.net/

5-42

OTHER CONTROLS AND EQUIPMENT

58MS0-14E

Error Display Messages

Display Possible cause Possible solution

CD

ERROR 1 The disc cannot be read.

Insert the disc with its label side up.
Check the disc if it is not warped or is free of flaws.
When ERROR 1 does not disappear even when a normal
disc is inserted, contact your dealer.

ERROR 3
The player developed an error of an uni-
dentified cause.

When the CD is in the unit, press the CD eject button to
remove the disc.
When the disc cannot be ejected, contact your dealer.

USB/iPod®

ERROR 1 Inoperable due to an unidentified cause.
Unplug the USB device and plug it again.
When ERROR 1 does not disappear, contact your dealer.

ERROR 3 The USB device is disconnected. Check the connection of the USB device.

ERROR 4
The current consumption of the USB
device exceeds 500 mA.

Check the USB device.

https://www.automotive-manuals.net/

5-43

OTHER CONTROLS AND EQUIPMENT

58MS0-14E

Fuel Filler Cap

68LM522

74LHT0511

The fuel filler cap is located on the left rear
side of the vehicle. The fuel filler door can
be unlocked by pulling up the opener lever
located on the outboard side of the driver’s
seat and locked by simply closing the door.

57L51093

To remove the fuel filler cap:
1) Open the fuel filler door.
2) Remove the cap by turning it counter-

clockwise.

68LMT0503

NOTE:
The cap holder (1) holds the fuel filler cap
(2) by hooking the groove (3) when refuel-
ing.

To reinstall the fuel filler cap:
1) Turn the cap clockwise until you hear

several clicks.
2) Close the fuel filler door.

EXAMPLE

EXAMPLE

CAUTION
Remove the fuel filler cap slowly. The
fuel may be under pressure and may
spray out, causing injury.

Open Close

EXAMPLE

WARNING
Fuel is extremely flammable. Do not
smoke when refueling, and make
sure there are no open flames or
sparks in the area.

(1)

(2)

(3)

(1)

(1)

EXAMPLE

https://www.automotive-manuals.net/

5-44

OTHER CONTROLS AND EQUIPMENT

58MS0-14E

Engine Hood

74LHT0533

To open the engine hood:
1) Pull the hood release handle located on

the outboard side of the driver’s side of
the instrument panel. This will disen-
gage the engine hood lock halfway.

74LHT0514

2) Push the under-hood release lever up
with your finger, as shown in the illustra-
tion. While pushing the lever, lift up the
engine hood.

58MST0514

WARNING
If you need to replace the fuel cap,
use a genuine SUZUKI cap. Use of an
improper cap can result in a malfunc-
tion of the fuel system or emission
control system. It may also result in
fuel leakage in the event of an acci-
dent.

EXAMPLE

EXAMPLE

https://www.automotive-manuals.net/

5-45

OTHER CONTROLS AND EQUIPMENT

58MS0-14E

3) Continue to lift up the hood until it is
high enough to support with the prop
rod.

To close the engine hood:
1) Lift the hood up slightly and remove the

prop rod from the hole. Put the prop rod
back to the holding clip.

2) Lower the hood close to the bumper,
then let it drop down. Make sure the
hood is securely latched after closing.

Sun Visor

79J161

The sun visors can be pulled down to block
glare coming through the windshield, or
they can be unhooked and turned to the
side to block glare coming through the side
window.

Card holder (if equipped)

58MST0501

(1) Card holder

You can put a card in the card holder (1) on
the back of the sun visor.

WARNING
Make sure the hood is fully closed
and latched before driving. If it is not,
it can fly up unexpectedly during
driving, obstructing your view and
resulting in an accident.

NOTICE
When unhooking and hooking a sun
visor, be sure to handle it by the hard
plastic parts or the sun visor can be
damaged.

EXAMPLE

NOTICE
When you park your vehicle outdoors
in direct sunlight or in hot weather,
do not leave plastic cards in the
holder. The heat may distort them.

(1)
EXAMPLE

https://www.automotive-manuals.net/

5-46

OTHER CONTROLS AND EQUIPMENT

58MS0-14E

Vanity mirror (if equipped)

58MST0503

(2) Vanity mirror

Interior Light Switch

64J104

This light switch has three positions which
function as described below:

ON (1)
The light comes on and stays on regard-
less of whether the door is open or closed.

DOOR (2)
The light comes on when the door is
opened. After closing all doors, the light
will remain on for about 15 seconds and
then fade out. If you insert the key, or press
the engine switch to change the ignition
mode to “ACC” or “ON” during this time,
the light will start to fade out immediately.
After removing the key from the ignition
switch, the light will turn on for about 15
seconds and then fade out.

OFF (3)
The light remains off even when the door is
opened.

68LM529

NOTE:
The number of doors involved in the light-
ing operation of the interior light depends
on the vehicle specification. If there is a
switch (rubber projection) at the door
opening as shown, the door is involved in
the lighting operation. The tailgate is also
involved in this operation even without the
rubber projection.

WARNING
• Do not use the mirror while driving

your vehicle or could lose control
of the vehicle.

• When using the vanity mirror, do
not move too close to a front air
bag location or lean against it. If the
front air bag is accidentally
inflated, it could hit you hard.

(2)

EXAMPLE
(1)(2)(3)EXAMPLE

EXAMPLE

https://www.automotive-manuals.net/

5-47

OTHER CONTROLS AND EQUIPMENT

58MS0-14E

Accessory Socket

58MST0505

The accessory socket will work when the
ignition switch is in the “ACC” or “ON” posi-
tion, or the ignition mode is “ACC” or “ON”.
This socket can be used to provide 12 volt/
120 watt power for electrical accessories.

Universal Serial Bus (USB) Socket
(if equipped)

58MST0506

Connect your portable digital music player,
etc. to this socket to enjoy music through
the vehicle’s audio system using it as a
source. Refer to “Audio Systems” in the
“OTHER CONTROL AND EQUIPMENT”
section.

Assist Grips (if equipped)

54G249

Assist grips are provided for convenience.

NOTICE
Use of inappropriate electrical acces-
sories can cause damage to your
vehicle’s electrical system. Make
sure that any electrical accessories
you use are designed to plug into this
type of socket.

EXAMPLE
EXAMPLE

NOTICE
To avoid damaging the assist grip
and the molded headlining, do not
hang down the assist grip.

https://www.automotive-manuals.net/

5-48

OTHER CONTROLS AND EQUIPMENT

58MS0-14E

Coat Hooks (if equipped)

57L51049

You can hang clothing on the coat hooks.
These hooks are not designed for large or
heavy items.

Glove Box

74LHT0519

To open the glove box, pull the latch lever.
To close it, push the lid until it latches
securely.

Cup Holder and Storage Area

58MST0507

68LMT0501

The cup holders are provided in the center
console.

WARNING
Your vehicle is equipped with side
curtain air bags, do not hang sharp
items like a hanger on the coat hook.
When hanging the clothes, hang it on
hook without using a hanger.

WARNING
Never drive with the glove box lid
open. It could cause injury if an acci-
dent occurs.

EXAMPLE

EXAMPLE

https://www.automotive-manuals.net/

5-49

OTHER CONTROLS AND EQUIPMENT

58MS0-14E

Bottle holder

Front

58MST0515

Rear

68LM542

You should hold a bottle with a cap in the
holder.

Front Seat Back Pocket
(if equipped)

58MST0508

This pocket is provided for holding light
and soft things such as gloves, newspa-
pers or magazines.

CAUTION
Do not use the cup holder to hold
cups containing hot liquids, or sharp-
edged, hard or breakable objects.
Objects in the cup holder may be
thrown about during a sudden stop
or impact, and could cause personal
injury.

EXAMPLE

EXAMPLE

CAUTION
Do not put hard or breakable objects
in the pocket. If an accident occurs,
objects such as bottles, cans, etc.
can injure the occupants in the rear
seat.

EXAMPLE

https://www.automotive-manuals.net/

5-50

OTHER CONTROLS AND EQUIPMENT

58MS0-14E

Footrest

58MST0509

Use the footrest (1) as a support for your
left foot.

Floor Mats

74LHT0534

To prevent the driver’s side floor mat from
sliding forward and possibly interfering with
the operation of the pedals, genuine
SUZUKI floor mats are recommended.
Whenever you put the driver’s side floor
mat back in the vehicle after it has been
removed, be sure to hook the floor mat
grommets to the fasteners and position the
floor mat properly in the footwell.

When you replace the floor mats in your
vehicle with a different type such as all-
weather floor mats, we highly recommend
using genuine SUZUKI floor mats for
proper fitting.

(1)

EXAMPLE

EXAMPLE

WARNING
Failure to take the following precau-
tions may result in the driver’s side
floor mat interfering with the pedals
and causing a loss of vehicle control
or an accident.
• Make sure that the floor mat grom-

mets are hooked to the fasteners.
• Never place additional floor mats

on top of the existing floor mats.

https://www.automotive-manuals.net/

5-51

OTHER CONTROLS AND EQUIPMENT

58MS0-14E

Luggage Compartment Cover
(if equipped)

74LHT0525

Luggage or other cargo placed in the lug-
gage compartment is hidden from view by
a luggage compartment cover.

Roof Rack Anchors

71LST0503

You can use the roof rack anchors to
attach the optional roof rack which is avail-
able at your SUZUKI dealer. If you use a
roof rack, observe the instructions and pre-
cautions in this section and provided with
the roof rack.

• Make sure the roof rack is securely
installed.

• To mount various types of cargo (such
as skis, bicycles, etc.) properly, use suit-
able attachments which are available
from your SUZUKI dealer. Be sure to
install the attachments properly and
securely according to the instructions
provided. Do not mount cargo directly on
the roof panel. The cargo can damage
the roof panel.

• The gross weight of the roof rack plus
cargo must not exceed the loading
capacity (50 kg (110 lbs)). Also, do not
let the gross vehicle weight (fully loaded
vehicle including driver, passengers,
cargo, roof load and trailer tongue
weight) exceed the Gross Vehicle
Weight Rating (GVWR) listed in the
“SPECIFICATIONS” section of this man-
ual.

• Mount and secure the cargo onto the
roof rack properly according to the
instructions provided. Be sure to stow
the heaviest items at the bottom and dis-
tribute the cargo as evenly as possible.

• Do not carry items so large that they
hang over the bumpers or the sides of
the vehicle, or block your view.

• Secure the front and rear ends of long
items – such as wood panels, surfboards
and so forth – to both the front and rear
of the vehicle. You should protect the
painted surfaces of the vehicle from
scuffing caused by tie-down ropes.

• Check periodically to make sure the roof
rack is securely installed and free from
damage.

• For vehicles with roof rack anchors,
make sure the anchors are covered with
the caps when not in use.

WARNING
Do not carry items on top of the lug-
gage compartment cover, even if they
are small and light. Objects on top of
the cover could be thrown about in an
accident, causing injury, or could
obstruct the driver’s rear view.

EXAMPLE

https://www.automotive-manuals.net/

5-52

OTHER CONTROLS AND EQUIPMENT

58MS0-14E

Frame Hooks
Front

63J117

The towing hook (1) is provided on the
front of the vehicle for use in emergency
situations only.

To install the hook (1), follow the procedure
below.

71LMT0512

1) Pick up the towing hook (1), jack handle
(A) and wheel brace (B) are stowed in
the luggage compartment.

WARNING
• Abrupt maneuvers or failure to

properly secure cargo can allow the
cargo to fly off the vehicle and hit
others, causing personal injury or
property damage.

• Mount cargo securely and avoid
abrupt maneuvers such as “jack-
rabbit” starts, sharp turns, fast cor-
nering and sudden braking. Check
periodically to make sure that
cargo is securely fastened.

• Large, bulky, long, or flat items can
affect vehicle aerodynamics or be
caught by the wind, and can reduce
vehicle control resulting in an acci-
dent and personal injury. Drive cau-
tiously at a safely reduced speed
when carrying this type of cargo.

(1)
EXAMPLE

(A) (B) (1)

EXAMPLE

https://www.automotive-manuals.net/

5-53

OTHER CONTROLS AND EQUIPMENT

58MS0-14E

68LM546

2) Remove the cover (C) by using a jack
handle (A) covered with a soft cloth as
shown in the illustration.

63J120

3) Install the towing hook (1) by hand.

62J161

4) To tighten the towing hook (1), turn it
clockwise by using a wheel brace (B)
until the hook (1) is securely installed.

To remove the towing hook (1), reverse the
procedure used to install the towing hook.

Rear

58MST0511

The frame hook (2) is provided on the rear
of the vehicle for use in emergency situa-
tions and sea shipping purposes only.

To tow your vehicle on the road or highway,
follow the instruction of “Towing” in “EMER-
GENCY SERVICE” section.

(C)

(A)

EXAMPLE

(1)

EXAMPLE NOTICE
When you use the towing hook (1),
avoid the driving that gives signifi-
cant physical shock on hook. Such
operation can damage the hook, or
the vehicle body.

Do not sudden accelerate.

(1) (B)

EXAMPLE

NOTICE
When you use the frame hook (2),
avoid the driving that gives signifi-
cant physical shock on hook. Such
operation can damage the hook, the
vehicle body or the drive system.

• Do not sudden accelerate.
• Do not tow the vehicle heavier than

your vehicle.

(2)

EXAMPLE

https://www.automotive-manuals.net/

5-54

OTHER CONTROLS AND EQUIPMENT

58MS0-14E

Other Hooks

71LS10502

The hooks (3) (if equipped) and frame
holes (5) are provided for trailer/train ship-
ping purposes only. The hooks (4) are pro-
vided for sea shipping purpose only.

(3)

(5)

(4)

EXAMPLE
WARNING

Do not use the frame hooks to tow
another vehicle or to have your vehi-
cle towed on the road or highway.
The hook (1) is designed for use in
emergency situations only, such as if
your vehicle or another vehicle gets
stuck in deep mud or snow. The hook
(2) is designed for use in emergency
situations and sea shipping only.
The hooks (3) (if equipped) and the
frame holes (5) are provided for
trailer/train shipping purposes only.
The hooks (4) are provided for sea
shipping purpose only.

NOTICE
Never use the hooks (1) for trailer/
train shipping and sea shipping pur-
poses to prevent damage to the vehi-
cle.

https://www.automotive-manuals.net/

5-55

OTHER CONTROLS AND EQUIPMENT

58MS0-14E

MEMO

https://www.automotive-manuals.net/

VEHICLE LOADING AND TOWING

6

58MS0-14E

54G215

VEHICLE LOADING AND TOWING
Vehicle Loading ... 6-1
Trailer Towing .. 6-1

https://www.automotive-manuals.net/

6-1

VEHICLE LOADING AND TOWING

58MS0-14E

Vehicle Loading
Your vehicle was designed for specific
weight capacities. The weight capacities of
your vehicle are indicated by the Gross
Vehicle Weight Rating (GVWR) and the
Gross Axle Weight Rating (GAWR, front
and rear). The GVWR and GAWR (front
and rear) are listed in the “SPECIFICA-
TIONS” section.

GVWR – Maximum permissible overall
weight of the fully loaded vehicle (including
all the occupants, accessories and cargo
plus the trailer nose weight if towing a
trailer).
GAWR – (Front and Rear) Maximum per-
missible weight on an individual axle.

Actual weight of the loaded vehicle and
actual loads at the front and rear axles can
only be determined by weighing the vehi-
cle. Compare these weights to the GVWR
and GAWR (front and rear). If the gross
vehicle weight or the load on either axle
exceeds these ratings, you must remove
enough weight to bring the load down to
the rated capacity.

Trailer Towing
Your SUZUKI was originally designed to
carry people and a normal amount of
cargo, not to tow a trailer. SUZUKI does
not recommend you use your vehicle to
tow a trailer. Towing a trailer can adversely
affect handling, durability, and fuel econ-
omy.

WARNING
Never overload your vehicle. The
gross vehicle weight (sum of the
weights of the vehicle, all the occu-
pants, accessories, cargo plus trailer
nose weight if towing a trailer) must
never exceed the Gross Vehicle
Weight Rating (GVWR). In addition,
never distribute a load so that the
weight on either the front or rear axle
exceeds the Gross Axle Weight Rat-
ing (GAWR).

WARNING
Always distribute cargo evenly. To
avoid personal injury or damage to
your vehicle, always secure cargo to
prevent it from shifting if the vehicle
moves suddenly. Place heavier
objects on the floor and as far for-
ward in the cargo area as possible.
Never pile cargo higher than the top
of the seat backs.

Vehicle Loading: 11
Trailer Towing: 5, 11

https://www.automotive-manuals.net/

INSPECTION AND MAINTENANCE

7

58MS0-14E

60G410

INSPECTION AND MAINTENANCE
Maintenance Schedule ... 7-2
Periodic Maintenance Schedule .. 7-2
Maintenance Recommended under Severe Driving
Conditions ... 7-5
Drive Belt ... 7-7
Engine Oil and Filter ... 7-7
Engine Coolant .. 7-11
Air Cleaner ... 7-13
Spark Plugs ... 7-14
Gear Oil .. 7-14
Clutch Pedal .. 7-15
Continuously Variable Transaxle (CVT) Fluid 7-15
Brakes .. 7-17
Steering .. 7-19
Tires .. 7-19
Battery .. 7-22
Fuses .. 7-23
Headlight Aiming ... 7-27
Bulb Replacement ... 7-27
Wiper Blades ... 7-32
Windshield Washer Fluid ... 7-35
Air Conditioning System .. 7-35

https://www.automotive-manuals.net/

7-1

INSPECTION AND MAINTENANCE

58MS0-14E

60B128S

WARNING
You should take extreme care when
working on your vehicle to prevent
accidental injury. Here are a few pre-
cautions that you should be espe-
cially careful to observe:
• To prevent damage or unintended

activation of the air bag system, be
sure the battery is disconnected and
the ignition switch has been in the
“LOCK” position or the ignition
mode has been “LOCK” (OFF) for at
least 90 seconds before performing
any electrical service work on your
SUZUKI. Do not touch air bag sys-
tem components or wires.
The wires are wrapped with yellow
tape or yellow tubing, and the cou-
plers are yellow for easy identifica-
tion.

• Do not leave the engine running in
garages or other confined areas.

(Continued)

WARNING
(Continued)
• When the engine is running, keep

hands, clothing, tools, and other
objects away from the fan and drive
belt. Even though the fan may not
be moving, it can automatically
turn on without warning.

• When it is necessary to do service
work with the engine running, make
sure that the parking brake is set
fully and the transaxle is in Neutral
(for manual transaxle vehicles) or
Park (for CVT vehicles).

• Do not touch ignition wires or other
ignition system parts when starting
the engine or when the engine is
running, or you could receive an
electric shock.

• Be careful not to touch a hot
engine, exhaust manifold and
pipes, muffler, radiator and water
hoses.

• Do not allow smoking, sparks, or
flames around fuel or the battery.
Flammable fumes are present.

• Do not get under your vehicle if it is
supported only with the portable
jack provided in your vehicle.

• Be careful not to cause accidental
short circuits between the positive
and negative battery terminals.

(Continued)

WARNING
(Continued)
• Keep used oil, coolant, and other

fluids away from children and pets.
Dispose of used fluids properly;
never pour them on the ground,
into sewers, etc.

https://www.automotive-manuals.net/

7-2

INSPECTION AND MAINTENANCE

58MS0-14E

Maintenance Schedule
The following table shows the times when
you should perform regular maintenance
on your vehicle. This table shows in miles,
kilometers and months when you should
perform inspections, adjustments, lubrica-
tion and other services. These intervals
should be shortened if driving is usually
done under severe conditions (refer to
“Maintenance Recommended under
Severe Driving Conditions”).

Periodic Maintenance
Schedule
“R” : Replace or Change
“I” : Inspect, clean, adjust, lubricate

or replace as necessary
“L” : Lubricate

NOTE:
This table includes services as scheduled
up to 90000 km (54000 miles) mileage.
Beyond 90000 km (54000 miles), carry out
the same services at the same intervals
respectively.WARNING

SUZUKI recommends that mainte-
nance on items marked with an aster-
isk (*) be performed by your
authorized SUZUKI dealer or a quali-
fied service technician. If you are
qualified, you may perform mainte-
nance on the unmarked items by
referring to the instructions in this
section. If you are not sure whether
you can successfully complete any of
the unmarked maintenance jobs, ask
your authorized SUZUKI dealer to do
the maintenance for you.

NOTICE
Whenever it becomes necessary to
replace parts on your vehicle, it is
recommended that you use genuine
SUZUKI replacement parts or their
equivalent.

Periodic Maintenance Schedule: 1, 2, 3, 4, 5, 6, 9, 10

https://www.automotive-manuals.net/

7-3

INSPECTION AND MAINTENANCE

58MS0-14E

• For Item 2-1. “Nickel plugs”, replace every 50000 km
if the local law requires.

#1: Be sure to perform the engine coolant level check under the daily inspection in “OPERATING YOUR VEHICLE” section.
 If you replace the engine coolant other than the SUZUKI LLC: Super (Blue), follow the schedule of SUZUKI LLC: Standard (Green).

*Interval: This interval should be judged by odome-
ter reading or months, whichever comes first.

km (x1000) 15 30 45 60 75 90
miles (x1000) 9 18 27 36 45 54

months 12 24 36 48 60 72
ENGINE

1-1. Engine accessory drive belt Tension check, *Adjustment, *Replacement – – I – – R
*1-2. Valve clearance – I – I – I
 1-3. Engine oil and engine oil filter R R R R R R
 1-4. Engine coolant SUZUKI LLC: Standard (Green) – – R – – R

SUZUKI LLC: Super (Blue) (#1) First time only: Replace at 150000 km (90000 miles) or 96 months.
Second time and after: Replace every 75000 km (45000 miles) or 48 months.

*1-5. Exhaust system (except catalyst) – I – I – I
IGNITION

2-1. Spark plugs When unleaded fuel is used Nickel plug – – R – – R
Spark plugs When leaded fuel is used, refer to “Severe Driving Condition” schedule.

FUEL
 3-1. Air cleaner filter element Paved-road I I R I I R

Dusty condition Refer to “Severe Driving condition” schedule.
*3-2. Fuel lines – I – I – I
*3-3. Fuel tank – – I – – I

EMISSION CONTROL SYSTEM
*4-1. PCV valve – – – – – I
*4-2. Fuel evaporative emission control system – – – – – I

Periodic Maintenance Schedule: 1, 2, 3, 4, 5, 6, 9, 10

https://www.automotive-manuals.net/

7-4

INSPECTION AND MAINTENANCE

58MS0-14E

*Interval: This interval should be judged by odome-
ter reading or months, whichever comes first.

km (x1000) 15 30 45 60 75 90
miles (x1000) 9 18 27 36 45 54

months 12 24 36 48 60 72
BRAKE

*5-1. Brake discs and pads (front, rear) I I I I I I
Brake drums and shoes (if equipped) (rear) – I – I – I

*5-2. Brake hoses and pipes – I – I – I
5-3. Brake fluid Check, *Replacement – R – R – R
5-4. Brake lever and cable Check, *Adjustment (1st 15000 km only) I – – – – –

CHASSIS AND BODY
*6-1. Clutch (pedal and fluid level) I I I I I I
6-2. Tires/Wheels I I I I I I

*6-3. Drive axle boots – – I – – I
*6-4. Suspension system – I – I – I
*6-5. Steering system – I – I – I
*6-6. Manual transaxle oil

Genuine “SUZUKI GEAR OIL 75W-80” (I*1: 1st 15000 km only) I*1 – I – – I
Replace every 150000 km (90000 miles) or 120 months.

Other than “SUZUKI GEAR OIL 75W-80” (I: 1st 15000 km only) I – R – – R
6-7. Continuously variable transaxle (CVT) Fluid level – I – I – I

* Fluid hose – – – I – –
6-8. All latches, hinges and locks – I – I – I

*6-9. Air conditioner filter element (if equipped) – I R – I R

WARNING
The shock absorbers are filled with high pressure gas. Never attempt to disassemble them or throw them into a fire. Avoid
storing them near a heater or heating device. When scrapping the absorber, the gas must be released from the absorber
safely. Ask your dealer for assistance.

Periodic Maintenance Schedule: 1, 2, 3, 4, 5, 6, 9, 10

https://www.automotive-manuals.net/

7-5

INSPECTION AND MAINTENANCE

58MS0-14E

Maintenance Recommended under Severe Driving Conditions
If the vehicle is usually used under the conditions corresponding to any severe condition code given below, it is recommended that applica-
ble maintenance operation be performed at the particular interval as given in the chart below.

Severe condition code
A – Repeated short trips
B – Driving on rough and/or muddy roads
C – Driving on dusty roads
D – Driving in extremely cold weather and/or salted roads
E – Repeated short trips in extremely cold weather
F – Leaded fuel use
G – Repeated high speed drive or high engine revolutions
H – Trailer towing (if admitted)

Severe
Condition Code Maintenance Maintenance

Operation Maintenance Interval

– B C D – – – – Engine accessory drive belt
I Every 15000 km (9000 miles)

or 12 months

R Every 45000 km (27000 miles)
or 36 months

A – C D E F – H Engine oil and oil filter R Every 7500 km (4500 miles)
or 6 months

A B C – E F – H Spark plugs Nickel plug R Every 10000 km (6000 miles)
or 8 months

– – C – – – – – Air cleaner filter element *1
I Every 2500 km (1500 miles)

R Every 30000 km (18000 miles)
or 24 months

Maintenance Recommended under Severe Driving Condi-
tions: 1, 2, 3, 4, 5, 6, 9, 10

https://www.automotive-manuals.net/

7-6

INSPECTION AND MAINTENANCE

58MS0-14E

NOTE:
I – Inspect, clean, adjust, lubricate or replace as necessary
R – Replace or change
T – Tighten to the specified torque

*1 Inspect or replace more frequently if necessary.

Severe
Condition Code Maintenance Maintenance

Operation Maintenance Interval

– – – – – – G – Continuously variable transaxle (CVT)
fluid deterioration check I Every 30000 km (18000 miles)

or 24 months

– B C D – – – H Wheel bearings I Every 15000 km (9000 miles)
or 12 months

– B – D E – – H Drive axle boots I Every 15000 km (9000 miles)
or 12 months

– B – – E – – H Manual transaxle oil (Genuine “SUZUKI GEAR OIL
75W-80”)

I Every 15000 km (9000 miles)
or 12 months

R Every 75000 km (45000 miles)
or 60 months

– B – – E – – H Manual transaxle oil (Other than “SUZUKI GEAR
OIL 75W-80”) R

First time only:
15000 km (9000 miles)
or 12 months

Second time and after:
Every 30000 km (18000 miles)
or 24 months reckoning from 0
km (0 mile) or 0 month

– – C D – – – –
Air conditioner filter element (if equipped)
(Clean more frequently if the air flow from the air
conditioner decreases.)

I Every 15000 km (9000 miles)
or 12 months

R Every 45000 km (27000 miles)
or 36 months

Maintenance Recommended under Severe Driving Condi-
tions: 1, 2, 3, 4, 5, 6, 9, 10

https://www.automotive-manuals.net/

7-7

INSPECTION AND MAINTENANCE

58MS0-14E

Drive Belt

Make sure the drive belt tension is correct.
If the belt is too loose, insufficient battery
charging, engine overheating, poor power
steering, poor air conditioning, or exces-
sive belt wear can result. When you press
the belt with your thumb midway between
the pulleys, there should be a deflection
according to the following chart.

The belts should also be examined to
ensure that they are not damaged.

If you need to replace or adjust the belt
have it done by your SUZUKI dealer.

52LM013

Engine Oil and Filter
Specified Oil

68LM706

(1) Preferred

Be sure that the engine oil you use comes
under the quality classification of SL or
SM. Select the appropriate oil viscosity
according to the above chart.

SAE 0W-20 (1) is the best choice for good
fuel economy, and good starting in cold
weather.

WARNING
When the engine is running, keep
hands, hair, clothing, tools, etc. away
from the moving fan and drive belts.

→: 100 N (10 kg, 22 lbs) press
GE: Generator
DEF: Deflection
AC: Air conditioner compressor

DEF: 4.0 – 4.5 mm
(0.16 – 0.18 in.)

DEF: 3 – 5 mm
(0.12 – 0.20 in.)

GE

AC

DEF: 9 – 10 mm
(0.35 – 0.39 in.)

L4

C
Fo

o -30
-22

-20
-4

-10
14 32 50 68 86 104

0 10 20 30 40

5W-30
(1)

0W-20

Drive Belt: 1, 2
Engine Oil and Filter: 1, 2

https://www.automotive-manuals.net/

7-8

INSPECTION AND MAINTENANCE

58MS0-14E

Oil Level Check

80G064

52D084

It is important to keep the engine oil at the
correct level for proper lubrication of your
vehicle’s engine. Check the oil level with
the vehicle on a level surface. The oil level
indication may be inaccurate if the vehicle
is on a slope. The oil level should be
checked either before starting the engine
or at least 5 minutes after stopping the
engine.
The handle of the engine oil dipstick is col-
ored yellow for easy identification.

Pull out the oil dipstick, wipe oil off with a
clean cloth, insert the dipstick all the way
into the engine, then remove it again. The
oil on the stick should be between the
upper and lower limits shown on the stick.
If the oil level indication is near the lower
limit, add enough oil to raise the level to the
upper limit.

EXAMPLE Upper
Lower

NOTICE
Failure to check the oil level regularly
could lead to serious engine trouble
due to insufficient oil.

Engine Oil and Filter: 1, 2

https://www.automotive-manuals.net/

7-9

INSPECTION AND MAINTENANCE

58MS0-14E

Refilling

81A147

Remove the oil filler cap and pour oil slowly
through the filler hole to bring the oil level
to the upper limit on the dipstick. Be careful
not to overfill. Too much oil is almost as
bad as too little oil. After refilling, start the
engine and allow it to idle for about a
minute. Stop the engine, wait about 5 min-
utes and check the oil level again.

Changing Engine Oil and Filter
Drain the engine oil while the engine is still
warm.

56KN054

1) Remove the oil filler cap.
2) Place a drain pan under the drain plug.
3) Using a wrench, remove the drain plug

and drain out the engine oil.

60G306

Tightening torque for drain plug
 35 Nm (3.5 kg-m, 25.3 lb-ft)

CloseOpen

EXAMPLE

CAUTION
The engine oil temperature may be
high enough to burn your fingers
when the drain plug is loosened. Wait
until the drain plug is cool enough to
touch with your bare hands.

Open Close

EXAMPLE

WARNING
New and used oil can be hazardous.
Children and pets may be harmed by
swallowing new or used oil. Keep
new and used oil and used oil filters
away from children and pets.
Repeated, prolonged contact with
used engine oil may cause skin can-
cer.
Brief contact with used oil may irri-
tate skin.

(Continued)

EXAMPLE

Engine Oil and Filter: 1, 2

https://www.automotive-manuals.net/

7-10

INSPECTION AND MAINTENANCE

58MS0-14E

4) Reinstall the drain plug and gasket.
Tighten the plug with a wrench to the
specified torque.

Replace the Oil Filter
1) Using an oil filter wrench, turn the oil fil-

ter counterclockwise and remove it.
2) Using a clean rag, wipe off the mount-

ing surface on the engine where the
new filter will be seated.

3) Smear a little engine oil around the rub-
ber gasket of the new oil filter.

4) Screw on the new filter by hand until the
filter gasket contacts the mounting sur-
face.

54G092

(1) Loosen
(2) Tighten

Tightening (viewed from filter top)

54G093

(1) Oil filter
(2) 3/4 turn

WARNING
(Continued)
To minimize your exposure to used
oil, wear a long-sleeve shirt and
moisture-proof gloves (such as dish-
washing gloves) when changing oil. If
oil contacts your skin, wash thor-
oughly with soap and water.
Launder any clothing or rags if wet
with oil.
Recycle or properly dispose of used
oil and filters.

NOTICE
To tighten the oil filter properly, it is
Important to accurately identify the
position at which the filter gasket
first contacts the mounting surface.

Engine Oil and Filter: 1, 2

https://www.automotive-manuals.net/

7-11

INSPECTION AND MAINTENANCE

58MS0-14E

5) Tighten the filter specified turn from the
point of contact with the mounting sur-
face (or to the specified torque) using
an oil filter wrench.

Tightening torque for oil filter
3/4 turn or
 14 Nm (1.4 kg-m, 10.1 lb-ft)

Refill with Oil and Check for Leaks
1) Pour oil through the filler hole and

install the filler cap.
For the approximate capacity of the oil,
refer to the “Capacities” item in the
“SPECIFICATIONS” section.

2) Start the engine and look carefully for
leaks at the oil filter and drain plug. Run
the engine at various speeds for at least
5 minutes.

3) Stop the engine and wait about 5 min-
utes. Check the oil level again and add
oil if necessary. Check for leaks again.

Engine Coolant
Selection of Coolant

To maintain optimum performance and
durability of your engine, use SUZUKI
Genuine Coolant or equivalent.

NOTE:
If you replace the engine coolant other
than the SUZUKI LLC: Super (Blue), follow
the schedule of SUZUKI LLC: Standard
(Green). To see the detail of the mainte-
nance schedule, refer to “Periodic Mainte-
nance Schedule” in this section.

This type of coolant is best for your cooling
system as it:
• Helps maintain proper engine tempera-

ture.
• Gives proper protection against freezing

and boiling.
• Gives proper protection against corro-

sion and rust.

NOTICE
To prevent oil leakage, make sure
that the oil filter is tight, but do not
over-tighten it.

NOTICE
• When replacing the oil filter, it is

recommended that you use a genu-
ine SUZUKI replacement filter. If
you use an aftermarket filter, make
sure it is of equivalent quality and
follow the manufacturer’s instruc-
tions.

• Oil leaks from around the oil filter
or drain plug indicate incorrect
installation or gasket damage. If
you find any leaks or are not sure
that the filter has been properly
tightened, have the vehicle
inspected by your SUZUKI dealer.

NOTICE
SUZUKI LLC: Super (Blue) coolant;
SUZUKI LLC: Super (Blue) coolant is
already diluted to the proper percent-
age. Do not dilute with distilled water
additionally. Doing so may result in
the possibility of freezing coolant
and/or overheating.

Gear Oil: 10

https://www.automotive-manuals.net/

7-12

INSPECTION AND MAINTENANCE

58MS0-14E

Failure to use the proper coolant can dam-
age your cooling system. Your authorized
SUZUKI dealer can help you select the
proper coolant.

Coolant Level Check
Check the coolant level at the reservoir
tank, not at the radiator. With the engine
cool, the coolant level should be between
the “FULL” and “LOW” marks.

Adding Coolant
NOTICE

To avoid damaging your cooling sys-
tem:
• Always use a high quality ethylene

glycol base non-silicate type cool-
ant diluted with distilled water at
the correct mixture concentration.

• Make sure that the proper mix is 50/
50 coolant to distilled water and in
no case higher than 70/30. Concen-
trations greater than 70/30 coolant
to distilled water will cause over-
heating conditions.

• Do not use straight coolant nor
plain water (except SUZUKI LLC:
Super (Blue)).

• Do not add extra inhibitors or addi-
tives. They may not be compatible
with your cooling system.

• Do not mix different types of base
coolants. Doing so may result in
accelerated seal wear and/or the
possibility of severe overheating
and extensive engine/automatic
transaxle or CVT damage.

WARNING
Engine coolant is harmful or fatal if
swallowed or inhaled. Do not drink
antifreeze or coolant solution. If swal-
lowed, do not induce vomiting. Imme-
diately contact a poison control
center or a physician. Avoid inhaling
mist or hot vapors; if inhaled, remove
to fresh air. If coolant gets in eyes,
flush eyes with water and seek medi-
cal attention. Wash thoroughly after
handling. Solution can be poisonous
to animals. Keep out of the reach of
children and animals.

NOTICE
SUZUKI LLC: Super (Blue) coolant;
SUZUKI LLC: Super (Blue) coolant is
already diluted to the proper percent-
age. Do not dilute with distilled water
additionally. Doing so may result in
the possibility of freezing coolant
and/or overheating.

NOTICE
SUZUKI LLC: Standard (Green)
coolant;
• The mixture you use should con-

tain 50% concentration of anti-
freeze.

• If the lowest ambient temperature
in your area is expected to be –35°C
(–31°F) or below, use higher con-
centrations up to 60% following the
instructions on the antifreeze con-
tainer.

Gear Oil: 10
Automatic Transaxle (AT) Fluid: 10

https://www.automotive-manuals.net/

7-13

INSPECTION AND MAINTENANCE

58MS0-14E

68LMT0701

If the coolant level is below the “LOW”
mark, more coolant should be added.
Remove the reservoir tank cap and add
coolant until the reservoir tank level
reaches the “FULL” mark. Never fill the res-
ervoir tank above the “FULL” mark.

Coolant Replacement
Since special procedures are required, we
recommend you take your vehicle to your
SUZUKI dealer for coolant replacement.

Air Cleaner

68LM726

If the air cleaner is clogged with dust, there
will be greater intake resistance, resulting
in decreased power output and increased
fuel consumption.

Unclamp the side clamps, and remove the
element from the air cleaner case. If it
appears to be dirty, replace it with a new
one.

Clamp the side clamps securely.

NOTICE
When putting the cap on the reser-
voir tank, line up the mark on the cap
and the mark on the tank. Failure to
follow this can result in coolant leak-
age.

FULL

LOW

Automatic Transaxle (AT) Fluid: 10

https://www.automotive-manuals.net/

7-14

INSPECTION AND MAINTENANCE

58MS0-14E

Spark Plugs
Replacing and inspection spark
plugs
Since special procedures, materials and
tools are required, it is recommended that
you trust this job to your authorized
SUZUKI dealer.

Gear Oil
Specified Gear Oil
When adding gear oil, use gear oil with the
appropriate viscosity and grade as shown
in the chart below.

We highly recommend you use:
SUZUKI GEAR OIL 75W-80 for manual
transaxle gear oil.

Manual transaxle oil (API GL-4)

68LM728

Gear Oil Level Check
Manual transaxle

58MST0701

To check the gear oil level, use the follow-
ing procedure:

1) Park the vehicle on a level surface with
the parking brake applied. Then, stop
the engine.

2) Remove the oil filler plug (1) .
3) If gear oil flow from the plug hole, the oil

level is correct. Reinstall the plug. If
gear oil do not flow from the plug hole,
add oil through the filler plug hole until a
little oil flow from the plug hole.

Tightening torque for oil filler
plug (1)
Manual transaxle:
21 Nm (2.1 kg-m, 15.2 lb-ft)

C
Fo

o -30
-22

-20
-4

-10
14 32 50 68 86 104

0 10 20 30 40

75W-80

(1)

EXAMPLE

Automatic Transaxle (AT) Fluid: 10
Engine Coolant: 1, 2

https://www.automotive-manuals.net/

7-15

INSPECTION AND MAINTENANCE

58MS0-14E

Gear Oil Change
Since special procedures, materials and
tools are required, it is recommended that
you trust this job to your authorized
SUZUKI dealer.

Clutch Pedal
Fluid Control Clutch

68LM703

Check the clutch pedal for smooth opera-
tion and clutch fluid level from time to time.
If clutch dragging is felt with the pedal fully
depressed, have the clutch inspected by
your SUZUKI dealer. If the clutch fluid level
is near the “MIN” line, fill it up to the “MAX”
line with SAE J1703 or DOT3 brake fluid.

Continuously Variable
Transaxle (CVT) Fluid
Specified Fluid
Use a CVT fluid SUZUKI CVT FLUID
GREEN-1 or Shell GREEN-1V.

Fluid Level Check

You must check the fluid level with the CVT
fluid at normal operating temperature.

To check the fluid level:
1) To warm up the CVT fluid, drive the

vehicle or idle the engine until the tem-
perature gauge indicates normal oper-
ating temperature.

2) Then drive for ten more minutes.

CAUTION
After driving the vehicle, the gear oil
temperature may be high enough to
burn you. Wait until the oil filler plug
is cool enough to touch with your
bare hands before inspecting gear oil
level.

NOTICE
When tightening the plug, apply the
following sealing compound or
equivalent to the plug threads to pre-
vent oil leakage.

SUZUKI Bond No. “1216E” or “1217G”

NOTICE
Driving with too much or too little
fluid can damage the transaxle.

NOTICE
Be sure to use the specified CVT
fluid. Using CVT fluid other than
SUZUKI CVT FLUID GREEN-1 or Shell
GREEN-1V may damage the CVT of
your vehicle.

Engine Coolant: 1, 2

https://www.automotive-manuals.net/

7-16

INSPECTION AND MAINTENANCE

58MS0-14E

NOTE:
Do not check the fluid level if you have just
driven the vehicle for a long time at high
speed, if you have driven in city traffic in
hot weather, or if the vehicle has been pull-
ing a trailer. Wait until the fluid cools down
(about 30 minutes), or the fluid level indica-
tion will not be correct.

63J125

3) Park your vehicle on level ground.
4) Apply the parking brake and then start

the engine in “P” (Park). Let it idle for
two minutes and keep it running during
the fluid level check.

5) With your foot on the brake pedal, move
the gearshift lever through each range,
pausing for about three seconds in
each range. Then move it back to the
“P” (Park) position.

68LM707

6) The handle of the CVT fluid dipstick is
colored red for easy identification.
Remove the dipstick, clean it and push
it back in until the cap seats. Then pull
out the dipstick.

7) Check both sides of the dipstick, and
read the lowest level. The fluid level
should be between the two marks in the
“HOT” range on the dipstick.

54G317

(1) FULL HOT
(2) LOW HOT
(3) The lowest point = Fluid level

8) Add just enough specified fluid through
the dipstick hole to fill the transaxle oil
to the proper level.

Changing Oil
Since special procedures, materials, and
tools are required to change the CVT oil, it
is recommended that you trust this job to
your authorized SUZUKI dealer.

EXAMPLE

WARNING
Be sure to depress the brake pedal
when moving the gearshift lever, or
the vehicle can move suddenly.

EXAMPLE

NOTICE
After checking or adding oil, be sure
to insert the dipstick securely.

(1)
(2)

(3) (1)

(2)

(3)

EXAMPLE

Engine Coolant: 1, 2

https://www.automotive-manuals.net/

7-17

INSPECTION AND MAINTENANCE

58MS0-14E

Brakes
Brake Fluid

68LM703

Check the brake fluid level by looking at
the reservoir in the engine compartment.
Check that the fluid level is between the
“MAX” and “MIN” lines. If the brake fluid
level is near the “MIN” line, fill it up to the
“MAX” line with SAE J1703 or DOT3 brake
fluid.

NOTE:
With disc brakes, the fluid level can be
expected to gradually fall as the brake
pads wear.

Brake Pedal
Check if the brake pedal stops at the regu-
lar height without “spongy” feeling when
you depress it. If not, have the brake sys-
tem inspected by your SUZUKI dealer. If
you doubt the brake pedal for the regular
height, check it as follows:

WARNING
Failure to follow the guidelines below
can result in personal injury or seri-
ous damage to the brake system.
• If the brake fluid in the reservoir

drops below a certain level, the
brake warning light on the instru-
ment panel will come on (the
engine must be running with the
parking brake fully disengaged).
Should the light come on, immedi-
ately ask your SUZUKI dealer to
inspect the brake system.

• A rapid fluid loss indicates a leak in
the brake system which should be
inspected by your SUZUKI dealer
immediately.

• Do not use any fluid other than SAE
J1703 or DOT3 brake fluid. Do not
use reclaimed fluid or fluid that has
been stored in old or open contain-
ers. It is essential that foreign parti-
cles and other liquids are kept out
of the brake fluid reservoir.

CAUTION
Brake fluid can harm your eyes and
damage painted surfaces. Use cau-
tion when refilling the reservoir.

WARNING
Brake fluid is harmful or fatal if swal-
lowed, and harmful if it comes in con-
tact with skin or eyes. If swallowed,
do not induce vomiting. Immediately
contact a poison control center or a
physician. If brake fluid gets in eyes,
flush eyes with water and seek medi-
cal attention. Wash thoroughly after
handling. Solution can be poisonous
to animals. Keep out of the reach of
children and animals.

Windshield Washer Fluid: 3
Air Cleaner: 1, 2

https://www.automotive-manuals.net/

7-18

INSPECTION AND MAINTENANCE

58MS0-14E

54G108

Pedal to floor carpet minimum dis-
tance “a”: 68 mm (2.7 in.)

With the engine running, measure the dis-
tance between the brake pedal and floor
carpet when the pedal is depressed with
approximately 30 kg (66 lbs) of force. The
minimum distance required is as specified.
Since your vehicle’s brake system is self-
adjusting, there is no need for pedal
adjustment.
If the pedal to floor carpet distance as
measured above is less than the minimum
distance required, have your vehicle
inspected by your SUZUKI dealer.

NOTE:
When measuring the distance between the
brake pedal and floor wall, be sure not to
include the floor mat or rubber on the floor
wall in your measurement.

60G104S

Parking Brake

54G109

Ratchet tooth specification “b”:
4th – 9th
Lever pull force (1):
200 N (20 kg, 44 lbs)

Check the parking brake for proper adjust-
ment by counting the number of clicks
made by the ratchet teeth as you slowly
pull up on the parking brake lever to the
point of full engagement. The parking
brake lever should stop between the speci-
fied ratchet teeth and the rear wheels
should be securely locked. If the parking
brake is not properly adjusted or the
brakes drag after the lever has been fully
released, have the parking brake inspected
and/or adjusted by your SUZUKI dealer.

WARNING
If you experience any of the following
problems with your vehicle’s brake
system, have the vehicle inspected
immediately by your SUZUKI dealer.
• Poor braking performance
• Uneven braking (brakes not work-

ing uniformly on all wheels.)
• Excessive pedal travel
• Brake dragging
• Excessive noise

EXAMPLE

Air Cleaner: 1, 2
Spark Plugs: 1, 2

https://www.automotive-manuals.net/

7-19

INSPECTION AND MAINTENANCE

58MS0-14E

Steering

68LM708

Steering wheel play “c”:
0 – 30 mm (0.0 – 1.2 in.)

Check the play of the steering wheel by
gently turning it from left to right and mea-
suring the distance that it moves before
you feel slight resistance. The play should
be between the specified values.

Check that the steering wheel turns easily
and smoothly without rattling by turning it
all the way to the right and to the left while
driving very slowly in an open area. If the
amount of free play is outside the specifi-
cation or you find anything else to be
wrong, an inspection must be performed
by your SUZUKI dealer.

Tires

74LHT0704

The front and rear tire pressure specifica-
tions for your vehicle are listed on the Tire
Information Label. Both the front and rear
tires should have the specified tire pres-
sure.
Note that the value does not apply to the
compact spare tire, if equipped.

Tire Inspection
Inspect your vehicle’s tires at least once a
month by performing the following checks:

1) Measure the air pressure with a tire
gauge. Adjust the pressure if neces-
sary. Remember to check the spare
tire, too.

“c”

EXAMPLE

EXAMPLE

WARNING
• Air pressures should be checked

when the tires are cold or you may
get inaccurate readings.

• Check the inflation pressure from
time to time while inflating the tire
gradually, until the specified pres-
sure is obtained.

• Never underinflate or overinflate
the tires.
Underinflation can cause unusual
handling characteristics or can
cause the rim to slip on the tire
bead, resulting in an accident or
damage to the tire or rim.
Overinflation can cause the tire to
burst, resulting in personal injury.
Overinflation can also cause
unusual handling characteristics
which may result in an accident.

Spark Plugs: 1, 2

https://www.automotive-manuals.net/

7-20

INSPECTION AND MAINTENANCE

58MS0-14E

54G136

(1) Tread wear indicator
(2) Indicator location mark

2) Check that the depth of the tread
groove is more than 1.6 mm (0.06 in.).
To help you check this, the tires have
molded-in tread wear indicators in the
grooves. When the indicators appear
on the tread surface, the remaining
depth of the tread is 1.6 mm (0.06 in.)
or less and the tire should be replaced.

3) Check for abnormal wear, cracks and
damage. Any tires with cracks or other
damage should be replaced. If any tires
show abnormal wear, have them
inspected by your SUZUKI dealer.

4) Check for loose wheel nuts.
5) Check that there are no nails, stones or

other objects sticking into the tires.

EXAMPLE CAUTION
Hitting curbs and running over rocks
can damage tires and affect wheel
alignment. Be sure to have tires and
wheel alignment checked periodically
by your SUZUKI dealer.

WARNING
• Your SUZUKI is equipped with tires

which are all the same type and
size. This is important to ensure
proper steering and handling of the
vehicle. Never mix tires of different
size or type on the four wheels of
your vehicle. The size and type of
tires used should be only those
approved by SUZUKI as standard
or optional equipment for your
vehicle.

• Replacing the wheels and tires
equipped on your vehicle with cer-
tain combinations of aftermarket
wheels and tires can significantly
change the steering and handling
characteristics of your vehicle.

• Therefore, use only those wheel
and tire combinations approved by
SUZUKI as standard or optional
equipment for your vehicle.

NOTICE
Replacing the original tires with tires
of a different size may result in false
speedometer or odometer readings.
Check with your SUZUKI dealer
before purchasing replacement tires
that differ in size from the original
tires.

Fuel Filter (diesel engine):
Brakes: 6

https://www.automotive-manuals.net/

7-21

INSPECTION AND MAINTENANCE

58MS0-14E

Tire Rotation
4-tire rotation

54G114

To avoid uneven wear of your tires and to
prolong their life, rotate the tires as illus-
trated. Tires should be rotated every 10000
km (6000 miles). After rotation, adjust front
and rear tire pressures to the specification
listed on your vehicle’s Tire Information
Label.

Compact Spare Tire (if equipped)

54G115

(1) Wear indicator
(2) Indicator location mark

Your vehicle comes equipped with the
compact spare tire. The compact spare is
designed to save space in your storage
area, and its lighter weight makes it easier
to install if a flat tire occurs. It is only
intended for temporary emergency use,
until the conventional tire can be repaired
or replaced. The inflation pressure of the
compact spare tire should be checked at
least monthly. Use a quality pocket-type
inflation pressure gauge and set at 420
kPa (60 psi). At the same time, check that
the tire is stored securely. If it is not, tighten
it.

Note that two or more compact spare tires
should not be used on one vehicle simulta-
neously.

WARNING
The compact spare tire and wheel are
intended for temporary emergency
use only. Continuous use of this
spare can result in tire failure and
loss of control. Always observe these
precautions when using this spare:
• Your vehicle will handle differently

with this temporary spare.
• Do not exceed 80 km/h (50 mph)

speed.
• Replace this spare with a standard

tire and wheel as soon as possible.
• Use of this spare will reduce

ground clearance.
• Recommended air pressure for this

spare is 420 kPa (60 psi).
• Do not use tire chains on the com-

pact spare. If you must use tire
chains, rearrange the wheels so
standard tires and wheels are fitted
to the front axle.

• The compact spare tire has a much
shorter tread life than the conven-
tional tires on your vehicle.
Replace the tire as soon as the
tread wear indicator appears.

• When replacing the compact spare
tire, use a replacement tire with the
exact same size and construction.

Brakes: 6

https://www.automotive-manuals.net/

7-22

INSPECTION AND MAINTENANCE

58MS0-14E

Battery

54G118

For maintenance-free battery (cap-less
type), you need not add water. For tradi-
tional type battery, which has water filler
caps, the level of the battery solution must
be kept between the “UPPER” and the
“LOWER” level lines at all times. If the level
is found to be below the “LOWER” level
line, add distilled water to the “UPPER”
level line. You should periodically check the
battery, battery terminals, and battery
hold-down bracket for corrosion. Remove
corrosion using a stiff brush and ammonia
mixed with water, or baking soda mixed
with water. After removing corrosion, rinse
with clean water.

If your vehicle is not going to be driven for
a month or longer, disconnect the cable
from the negative terminal of the battery to
help prevent discharge.

Replacement of the battery

51KM038

To remove the battery:
1) Disconnect the negative cable (1).
2) Disconnect the positive cable (2).
3) Remove the retainer nuts (3) and

remove the retainer (4).
4) Remove the battery.

To install the battery:
1) Install the battery in the reverse order of

removal.
2) Tighten the retainer nuts and battery

cables securely.

NOTE:
When the battery is disconnected, some of
the vehicle’s function will be initialized and/
or deactivated.
These function are required to reset after
the battery is reconnected.

WARNING
• Batteries produce flammable

hydrogen gas. Keep flames and
sparks away from the battery or an
explosion may occur. Never smoke
when working in the vicinity of the
battery.

• When checking or servicing the
battery, disconnect the negative
cable. Be careful not to cause a
short circuit by allowing metal
objects to contact the battery posts
and the vehicle at the same time.

• To avoid harm to yourself or dam-
age to your vehicle or battery, fol-
low the jump starting instructions
in the “EMERGENCY SERVICE”
section of this manual if it is neces-
sary to jump start your vehicle.

• Diluted sulfuric acid spilled from
battery can cause blindness or
severe burns. Use proper eye pro-
tection and gloves. Flush eyes or
body with ample water and get
medical care immediately if suf-
fered. Keep batteries out of the
reach of children.

EXAMPLE (traditional type) (1)

(2)

(3)

(4)

EXAMPLE

Brakes: 6
Steering: 6
Power Steering: 6

https://www.automotive-manuals.net/

7-23

INSPECTION AND MAINTENANCE

58MS0-14E

(Battery label)

51KM042

(5) Crossed-out wheeled bin symbol
(6) Chemical symbol of “Pb”

The crossed-out wheeled bin symbol (5)
located on the battery label indicates that
used battery should be collected sepa-
rately from ordinary household trash.
The chemical symbol of “Pb” (6) indicates
the battery contains more than 0.004%
lead.

By ensuring the used battery is disposed
or recycled correctly, you will help prevent
potential negative consequences for the
environment and human health, which
could otherwise be caused by inappropri-
ate trash handling of the battery. The recy-
cling of materials will help to conserve
natural resources. For more detailed infor-
mation about disposing or recycling of the
used battery, consult your SUZUKI dealer.

Fuses
Your vehicle has three types of fuses, as
described below:

Main fuse
The main fuse takes current directly from
the battery.

Primary fuses
These fuses are between the main fuse
and individual fuses, and are for electrical
load groups.

Individual fuses
These fuses are for individual electrical cir-
cuits.

To remove a fuse, use the fuse puller pro-
vided in the fuse box.

63J095

WARNING
Batteries contain toxic substances
including sulfuric acid and lead. They
could have potential negative conse-
quences for the environment and
human health. Used battery must be
disposed or recycled according to
the local law and must not be dis-
carded with ordinary household
waste. Make sure not to tip over the
battery when you remove it from the
vehicle. Otherwise, sulfuric acid
could run out and you might get
injury.

Pb

(5)

(6)

Clutch Pedal: 6
Tires: 6

https://www.automotive-manuals.net/

7-24

INSPECTION AND MAINTENANCE

58MS0-14E

Fuses in the Engine Compartment

68LMS0701

71LMS0701

MAIN FUSE / PRIMARY FUSE

(1) 80 A FL5

(2) 50 A FL4

(3) 100 A FL3

(4) 100 A FL2

(5) 100 A FL1

(6) 50 A Ignition switch -2

(7) – Blank

(8) 15 A CVT relay

(9) – Blank

(10) 10 A Air compressor

(11) 15 A FI

(12) – Blank

(13) 60 A Power steering

(14) 30 A Radiator fan

(15) – Blank

(16) 30 A Blower fan

(17) 30 A Starting motor

(18) 40 A ABS motor

(19) 30 A Accessory

(20) – Blank

(21) 25 A Head light

(22) 25 A ABS control module

(23) – Blank

(24) 20 A Front fog light

(25) – Blank

(26) 40 A Ignition switch

(27) 7.5 A Starting Signal

(28) 15 A Headlight (Left)

(29) 15 A Headlight (Right)

(30) – Blank

(31) – Blank

Tires: 6

https://www.automotive-manuals.net/

7-25

INSPECTION AND MAINTENANCE

58MS0-14E

The main fuse, primary fuses and some of the
individual fuses are located in the engine
compartment. If the main fuse blows, no elec-
trical component will function. If a primary fuse
blows, no electrical component in the corre-
sponding load group will function. When
replacing the main fuse, a primary fuse or an
individual fuse, use a genuine SUZUKI
replacement.
To remove a fuse, use the fuse puller provided
in the fuse box. The amperage of each fuse is
shown in the back of the fuse box cover.

60G111

NOTE:
Make sure that the fuse box always carries
spare fuses.

Fuses under the Dash Board

74LHT0711

68LM701

WARNING
If the main fuse or a primary fuse
blows, be sure to have your vehicle
inspected by an authorized SUZUKI
dealer. Always use a genuine SUZUKI
replacement. Never use a substitute
such as a wire even for a temporary
repair, or extensive electrical damage
and a fire can result.

EXAMPLE

BLOWN

OK

EXAMPLE

(1)

(12)

(10)

(13)

(36)

(2) (3) (4)

(5) (6) (7) (8) (9)

(11) (14) (15)

(16) (17) (18) (19) (20) (21) (22)

(23) (24) (25) (26) (27) (28) (29)

(30) (31) (32) (33) (34) (35)

Tires: 6

https://www.automotive-manuals.net/

7-26

INSPECTION AND MAINTENANCE

58MS0-14E

81A283

PRIMARY FUSE

(1) 30 A –

(2) 20 A –

(3) 20 A STL

(4) 20 A Rear defogger

(5) 20 A –

(6) 15 A –

(7) 10 A –

(8) 7.5 A Starting Signal

(9) 15 A Accessory socket

(10) 30 A Power window

(11) 10 A Hazard

(12) 7.5 A BCM

(13) 15 A Ignition coil

(14) 10 A ABS control module

(15) 15 A Accessory

(16) 10 A –

(17) 15 A Horn

(18) 10 A Stop light

(19) 10 A Air bag

(20) 10 A Back-up light

(21) 15 A Wiper / Washer

(22) 25 A Front wiper

(23) 7.5 A Dome light

(24) – Blank

(25) 7.5 A –

(26) – Blank

(27) 7.5 A Ignition-1 signal

(28) 15 A –

(29) 10 A –

(30) 15 A Radio

(31) 10 A Tail lamp

(32) 20 A D/L

(33) 7.5 A –

(34) 10 A Meter

(35) 7.5 A Ignition-2 signal

(36) 20 A –

WARNING
Always be sure to replace a blown
fuse with a fuse of the correct amper-
age. Never use a substitute such as
aluminum foil or wire to replace a
blown fuse. If you replace a fuse and
the new one blows in a short period
of time, you may have a major electri-
cal problem. Have your vehicle
inspected immediately by your
SUZUKI dealer.

BLOWNOK

Tires: 6

https://www.automotive-manuals.net/

7-27

INSPECTION AND MAINTENANCE

58MS0-14E

Headlight Aiming
Since special procedures are required, we
recommend you take your vehicle to your
SUZUKI dealer for headlight alignment.

Bulb Replacement Center Interior Light

60G115

Pull down the lens by using a flat blade
screwdriver covered with a soft cloth as
shown. To install it, simply push it back in.
The bulb can be removed by simply pulling
it out. When replacing the bulb, make sure
that the contact springs are holding the
bulb securely.

CAUTION
• Light bulbs can be hot enough to

burn your finger right after being
turned off. This is true especially
for halogen headlight bulbs.
Replace the bulbs after they
become cool enough.

• The headlight bulbs are filled with
pressurized halogen gas. They can
burst and injure you if they are hit
or dropped. Handle them carefully.

NOTICE
The oils from your skin may cause a
halogen bulb to overheat and burst
when the lights are on. Grasp a new
bulb with a clean cloth.

NOTICE
Frequent replacement of a bulb indi-
cates the need for an inspection of
the electrical system. This should be
carried out by your SUZUKI dealer.

Battery: 9
Fuses: 7

https://www.automotive-manuals.net/

7-28

INSPECTION AND MAINTENANCE

58MS0-14E

Headlight

80JM069

Open the engine food. Disconnect the cou-
pler (1). Remove the sealing rubber (2).
Push the retaining spring (3) forward and
unhook it. Then remove the bulb. Install a
new bulb in the reverse order of removal.

68LM713

NOTE:
You can see the position of retaining spring
(3) from the hole of headlight.

Side Turn Signal Light (if equipped)

64J195

As the bulb is built-in type, the light assem-
bly must be replaced. Remove the light
assembly by sliding the light housing left-
ward with your finger.

(2)

(1)

(3)

(3)

Fuses: 7

https://www.automotive-manuals.net/

7-29

INSPECTION AND MAINTENANCE

58MS0-14E

Other General Lights
Bulb holder

54G123

(1) Removal
(2) Installation

To remove a bulb holder from a light hous-
ing, turn the holder counterclockwise and
pull it out. To install the holder, push the
holder in and turn it clockwise.

Bulb

54G124

(3) Removal
(4) Installation

There are two types of bulb, “Full glass
type” (1) and “Glass/metal type” (2).

To remove and install a full glass type bulb
(1), simply pull out or push in the bulb.

To remove a glass metal type bulb (2) from
a bulb holder, push in the bulb and turn it
counterclockwise. To install a new bulb,
push it in and turn it clockwise.

You can access the individual bulb or bulb
holders as follows.

Front turn signal light (1)
Front position light (2)

68LM714

(1)

(1)

(2)

(2)

EXAMPLE

(1)

(2)

(3)

(4)

EXAMPLE

(1)

(2)

Fuses: 7

https://www.automotive-manuals.net/

7-30

INSPECTION AND MAINTENANCE

58MS0-14E

Front fog light (if equipped)

1) Start the engine. Turn the steering
wheel to the opposite side of the replac-
ing fog light to replace the bulb easily.
Then turn off the engine.

68LM715

2) Insert a flat blade screwdriver into the
hole (2) and remove the clips (1) by
twist the driver as shown in the illustra-
tion.

80JM071

3) Open the fender cover. Disconnect the
coupler with pushing the lock release.
Turn the bulb holder counterclockwise
and remove it.

Rear combination light
(tail, stop, turn signal, etc.)

68LM704

Remove the screw (1). Remove the combi-
nation light (2) by pulling it outside.

(1)

(2)

EXAMPLE

EXAMPLE

(1)

(1)

(2)

Fuses: 7
Bulb Replacement: 7

https://www.automotive-manuals.net/

7-31

INSPECTION AND MAINTENANCE

58MS0-14E

License plate light

68LM705

To open the trim (1), insert a flat blade
screwdriver into the hole (3) and remove
the clips (2) by twist the driver as shown in
the illustration.

68LM722

High-mount stop light

80J100

To remove a high-mount stop light housing
the following procedure:

1) Open the tailgate, and remove the nuts
(1) as shown in the illustration.

63J127

2) Close the tailgate. Remove a high-
mount stop light housing (2) from the
tailgate.

(2)

(3)

(1)

(2)

Bulb Replacement: 7

https://www.automotive-manuals.net/

7-32

INSPECTION AND MAINTENANCE

58MS0-14E

80JM076

3) Pushing the unguiform prongs (3)
toward inside and remove the bulb
holder (4).

4) Replace the bulbs.
To install a high-mount stop light hous-
ing in the reverse order of removal.

Wiper Blades

54G129

If the wiper blades become brittle or dam-
aged, or make streaks when wiping,
replace the wiper blades.

To install new wiper blades, follow the pro-
cedures below.

NOTE:
Some wiper blades may be different from
the ones described here depending on
vehicle specifications. If so, consult your
SUZUKI dealer for proper replacement
method.

For windshield wipers:

70G119

1) Hold the wiper arm away from the win-
dow.

NOTE:
When raising both of the front wiper arms,
pull the driver’s side wiper arm up first.
When returning the wiper arms, lower the
passenger’s side wiper arm first.
Otherwise, the wiper arms may interfere
with each other.

(3)(3) (4)

NOTICE
To avoid scratching or breaking the
window, do not let the wiper arm
strike the window while replacing the
wiper blade.

Bulb Replacement: 7

https://www.automotive-manuals.net/

7-33

INSPECTION AND MAINTENANCE

58MS0-14E

54G130

2) Squeeze lock (1) towards wiper arm (2)
and remove the wiper frame from the
arm as shown.

3) Unlock the lock end of the wiper blade
and slide the blade out as shown.

60A260

71LMT0708

(3) Retainer

4) If the new blade is provided without the
two metal retainers, move them from
the old blade to the new one.

71LMT0707

(4) Locked end

5) Install the new blade in the reverse
order of removal, with the locked end
positioned toward the wiper arm.
Make sure the blade is properly
retained by all the hooks. Lock the
blade end into place.

6) Reinstall wiper frame to arm, making
sure that the lock lever is snapped
securely into the arm.

EXAMPLE

EXAMPLE

(3)

(3)

(4)

(4)

Bulb Replacement: 7

https://www.automotive-manuals.net/

7-34

INSPECTION AND MAINTENANCE

58MS0-14E

For rear wipers:

80G146

1) Hold the wiper arm away from the win-
dow.

2) Remove the wiper frame from the arm
as shown.

3) Slide the blade out as shown.

65D151

NOTE:
Do not flex the wiper blade frame end more
than necessary. If you do, it can break off.

54G135

(1) Retainer

4) If the new blade is provided without the
two metal retainers, move them from
the old blade to the new one.

5) Install the new blade in the reverse
order of removal.
Make sure the blade is properly
retained by all the hooks.

6) Reinstall wiper frame to arm in the
reverse order of removal.

https://www.automotive-manuals.net/

7-35

INSPECTION AND MAINTENANCE

58MS0-14E

Windshield Washer Fluid

80JM078

Check that there is washer fluid in the tank.
Refill it if necessary. Use a good quality
windshield washer fluid, diluted with water
as necessary.

Air Conditioning System
If you do not use the air conditioner for a
long period, such as during winter, it may
not give the best performance when you
start using it again. To help maintain opti-
mum performance and durability of your air
conditioner, it needs to be run periodically.
Operate the air conditioner at least once a
month for one minute with the engine
idling. This circulates the refrigerant and oil
and helps protect the internal components.

WARNING
Do not use “anti-freeze” solution in
the windshield washer reservoir. This
can severely impair visibility when
sprayed on the windshield, and also
damage your vehicle’s paint.

NOTICE
Damage may result if the washer
motor is operated with no fluid in the
washer tank.

EXAMPLE

https://www.automotive-manuals.net/

EMERGENCY SERVICE

8

58MS0-14E

60G411

EMERGENCY SERVICE
Tire Changing Tool ... 8-1
Jacking Instructions ... 8-2
Flat Tire Repair Kit (if equipped) .. 8-6
Jump Starting Instructions .. 8-9
Towing .. 8-10
If the Starter Does Not Operate .. 8-11
If the Engine is Flooded .. 8-11
If the Engine Overheats .. 8-11

https://www.automotive-manuals.net/

8-1

EMERGENCY SERVICE

58MS0-14E

Tire Changing Tool

71LMT0805

The jack (1), wheel brace (2), and jack
handle (3) are stowed in the luggage com-
partment.

68LM805

To remove the jack, turn its shaft counter-
clockwise and pull the jack out of the stor-
age bracket.

To stow the jack, place it in the storage
bracket and turn the shaft clockwise until
the jack is securely held in place.

EXAMPLE

(1)

(2)(3)

EXAMPLE WARNING
After using the tire changing tools,
be sure to stow them securely or they
can cause injury if an accident
occurs.

CAUTION
The jack should be used only to
change wheels. It is important to read
the jacking instructions in this sec-
tion before attempting to use the
jack.

Jacking Instructions: 5

https://www.automotive-manuals.net/

8-2

EMERGENCY SERVICE

58MS0-14E

Jacking Instructions

75F062

1) Place the vehicle on level, hard ground.
2) Set the parking brake firmly and shift

into “P” (Park) if your vehicle has a CVT,
or shift into “R” (Reverse) if your vehicle
has a manual transaxle.

3) Turn on the hazard warning flasher if
your vehicle is near traffic.

4) Block the front and rear of the wheel
diagonally opposite of the wheel being
lifted.

5) Place the spare wheel near the wheel
being lifted as shown in the illustration
in case that the jack slips.

54G253

WARNING
• Be sure to shift into “P” (Park) for a

CVT vehicle, or into “R” (Reverse)
for a manual transaxle vehicle
when you jack up the vehicle.

• Never jack up the vehicle with the
transaxle in “N” (Neutral). Other-
wise, unstable jack may cause an
accident.

Jacking Instructions: 5

https://www.automotive-manuals.net/

8-3

EMERGENCY SERVICE

58MS0-14E

63J100

63J101

6) Position the jack at an angle as shown
in the illustration and raise the jack by
turning the jack handle clockwise until
the jack-head groove fits around the
jacking bar beneath the vehicle body.

7) Continue to raise the jack slowly and
smoothly until the tire clears the
ground. Do not raise the vehicle more
than necessary.

To Raise the Vehicle with a Garage Jack
• Apply the garage jack to one of the

points indicated below.
• Always support the raised vehicle with

jack stands (commercially available) at
the points indicated below.WARNING

• Use the jack only to change wheels
on level, hard ground.

• Never jack up the vehicle on an
inclined surface.

• Never raise the vehicle with the
jack in a location other than the
specified jacking point (shown in
the illustration) near the wheel to
be changed.

• Make sure that the jack is raised at
least 51 mm (2 inches) before it
contacts the flange. Use of the jack
when it is within 51 mm (2 inches)
of being fully collapsed may result
in failure of the jack.

• No person should place any por-
tion of their body under a vehicle
that is supported by a jack.

• Never run the engine when the
vehicle is supported by the jack
and never allow passengers to
remain in the vehicle.

Jacking Instructions: 5

https://www.automotive-manuals.net/

8-4

EMERGENCY SERVICE

58MS0-14E

58MST0801

(1)

(1)

(2)
(2)

(3)

(4)

(3)

(4)

(5)

(6)

(6)

(7)(7) (8)

(1) Front
(2) Jack stand
(3) Jacking point for onboard jack
(4) Rear
(5) Front suspension frame
(6) Frame hook
(7) Jacking point for garage jack
(8) Application point for two-column lift

and jack stand

NOTE:
For more details, please contact an autho-
rized SUZUKI dealer.

NOTICE
Never apply a garage jack to the
exhaust pipe or engine undercover
and rear torsion beam.

Jacking Instructions: 5
Jump Starting Instructions: 9, 10

https://www.automotive-manuals.net/

8-5

EMERGENCY SERVICE

58MS0-14E

Changing Wheels
To change a wheel, use the following pro-
cedure:

1) Remove the jack, tools and spare wheel
from the vehicle.

2) Loosen, but do not remove the wheel
nuts.

3) Jack up the vehicle (follow the jacking
instructions in this section).

4) Remove the wheel nuts and wheel.
5) Before installing the new wheel, clean

any mud or dirt off from the surface of
the wheel and hub with a clean cloth.
Clean the hub carefully; it may be hot
from driving.

6) Install the new wheel and replace the
wheel nuts with their cone shaped end
facing the wheel. Tighten each nuts
snugly by hand until the wheel is
securely seated on the hub.

54G116

Tightening torque for wheel nuts
85 Nm (8.5 kg-m, 61.5 lb-ft)

7) Lower the jack and fully tighten the nuts
in a crisscross fashion with a wrench as
shown in the illustration.

Full Wheel Cover (if equipped)

60G309

(1) or (2) Flat end tool

Your vehicle includes two tools, a wheel
brace and a jack crank, one of which has a
flat end.
Use the tool with the flat end to remove the
full wheel cap, as shown above.

54G117

When installing the cover, make sure that it
is positioned so that it does not cover or
foul the air valve.

WARNING
• Be sure to shift into “P” (Park) in

CVT, or shift into “R” (Reverse) in
manual transaxle when you jack up
the vehicle.

• Never jack up the vehicle with the
transaxle in “N” (Neutral). Other-
wise, unstable jack may cause an
accident.

WARNING
Use genuine wheel nuts and tighten
them to the specified torque as soon
as possible after changing wheels.
Incorrect wheel nuts or improperly
tightened wheel nuts may come
loose or fall off, which can result in
an accident. If you do not have a
torque wrench, have the wheel nuts
torque checked by an authorized
SUZUKI dealer.

EXAMPLE EXAMPLE

EXAMPLE

Jump Starting Instructions: 9, 10
Towing: 6

https://www.automotive-manuals.net/

8-6

EMERGENCY SERVICE

58MS0-14E

Flat Tire Repair Kit
(if equipped)
The flat tire repair kit is stowed in the 1st
luggage under-box immediately under the
trunk floorboard.

Take a moment to read the attached
instruction manual.

IMPORTANT
The Flat Tire Repair Kit cannot be used
in the following cases. Consult a
SUZUKI Dealer or a Roadside Assis-
tance Service.
• Cuts or piercing in the tire tread

larger than approx. 4 mm.
• Cuts in the tire side wall.
• Tire damage caused by driving with

considerably reduced tire pressure or
even with deflated tire.

• The tire bead completely unseated
outside of the rim.

• The rim damaged.
Small punctures in the tire tread,
caused by a nail or a screw, can be
sealed with the Flat Tire Repair Kit.
Do not remove nails or screws from the
tire during an emergency repair.

Flat tire repair kit contents

57L81006

(1) Air compressor
(2) Sealant bottle
(3) Speed restriction sticker

(with sealant bottle)
(4) Instruction manual
(5) Air hose
(6) Filler hose

(1)

(5)

(6)

(4)(3)

(2)

WARNING
Flat tire repair kit sealant is harmful if
swallowed, or it comes in contact
with skin or eyes. If swallowed, do
not induce vomiting. Give plenty of
water (if possible charcoal slurry)
and seek medical attention immedi-
ately. If sealant gets in eyes, flush
eyes with water and seek medical
attention. Wash thoroughly after han-
dling. Solution can be poisonous to
animals. Keep out of the reach of
children and animals.

NOTICE
Be sure to replace the sealant before
expiry date indicated on the label of
the sealant bottle. To purchase new
sealant, see your SUZUKI dealer.

https://www.automotive-manuals.net/

8-7

EMERGENCY SERVICE

58MS0-14E

How to Perform an Emergency
Repair
1) Place the vehicle on level, hard ground.

Set the parking brake firmly and shift
into “P” (Park) if your vehicle has a CVT,
or shift into “R” (Reverse) if your vehicle
has a manual transaxle.
Turn on the hazard warning flasher if
your vehicle is near traffic.
Block the front and rear of the wheel
diagonally opposite of the wheel being
repaired.

2) Take out the sealant bottle and the
compressor.

3) At the top of the compressor, open the
lid that covers the socket for the sealant
bottle, then fit the bottle into the socket.

4) Unscrew the valve cap from the tire
valve.

5) Connect the filler hose of the sealant
bottle to the tire valve.

6) Connect the power plug of the com-
pressor to the accessory socket. Start
the engine. Switch on the compressor.
Inflate the tire to the required air pres-
sure.

57L81009

(1) Tire valve
(2) Filler hose
(3) Compressor
(4) Power plug

If the air pressure cannot be reached
130 kPa (1.3 bar) within 7 minutes, lift the
tire up using a jack and rotate the tire three
times or more to spread the sealant over
the entire tire. Then, inflate the tire again.

If the required air pressure still cannot be
reached, the tire may be severely dam-
aged. In this case, the Flat Tire Repair Kit
cannot provide the necessary seal. Con-

sult a SUZUKI Dealer or a Roadside Assis-
tance Service.

NOTE:
If over inflated, deflate air by loosening the
screw of the filler hose.

7) Switch off the compressor. Pull out the
power plug from the accessory socket.

8) Disconnect the filler hose of the sealant
bottle from the tire valve.

9) Push the release button on side and
detach the sealant bottle.

58MST0802

(5) Release button

NOTICE
Do not operate the compressor for
longer than 10 minutes. It can cause
overheating of the compressor.

(1)

(3)

(4)
10 min. Max.

required
air pressure (2)

(5)

https://www.automotive-manuals.net/

8-8

EMERGENCY SERVICE

58MS0-14E

10)Affix the speed restriction label from the
bottom of the sealant bottle in the
driver’s field of view.

11)Make a short drive immediately after
inflating to the required air pressure.
Drive carefully with a maximum speed
of 80 km/h (50 mph).

12)Carry on driving carefully to the nearest
SUZUKI Dealer or a tire repair shop.

13)After 10 minutes or 5 km (3 mile) run-
ning, check the tire pressure with the
pressure gauge of the compressor. If
the air pressure is indicated more than
130 kPa (1.3 bar), the emergency
repair is completed. But, if the air pres-
sure is indicated less than the required
air pressure, correct the tire pressure to
the required air pressure. If the tire
pressure has dropped below 130 kPa
(1.3 bar), the Flat Tire Repair Kit cannot
provide the necessary seal. Do not
drive on and consult a SUZUKI Dealer
or a Roadside Assistance Service.

How to Use the Kit’s Compressor to
Inflate a Tire
1) Place the vehicle on level, hard ground.

Set the parking brake firmly and shift
into “P” (Park) if your vehicle has a CVT,
or shift into “R” (Reverse) if your vehicle
has a manual transaxle.

2) Take out the compressor.
3) Unscrew the valve cap from the tire

valve.
4) Connect the air hose of the compressor

to the tire valve.
5) Connect the power plug of the com-

pressor to the accessory socket. Start
the engine. Switch on the compressor.
Inflate the tire to the required air pres-
sure.

WARNING
Do not affix the speed restriction
label to the air bag. Also do not affix
it to the warning light indicator or to
the speedometer.

WARNING
Be sure to check the tire pressure
and confirm the completion of the
emergency repair after 10 minutes or
5 km (3 mile) of running.

NOTICE
Have the tire renewed at the nearest
SUZUKI Dealer. When repair to reuse
the sealed tire, consult a tire repair
shop.
The wheel can be reused after wiping
sealant off completely with cloth in
order not to rust, but the tire valve
must be renewed.
Dispose of the sealant bottle at a
SUZUKI dealer or in accordance with
your regional codes and practices.
After using the sealant bottle, replace
it with a new bottle from your SUZUKI
dealer.

NOTICE
Do not operate the compressor for
longer than 10 minutes. It can cause
overheating of the compressor.

https://www.automotive-manuals.net/

8-9

EMERGENCY SERVICE

58MS0-14E

Jump Starting Instructions

When Jump Starting Your Vehicle,
Use the Following Procedure:
1) Use only a 12-volt battery to jump start

your vehicle. Position the good 12-volt
battery close to your vehicle so that the
jump leads will reach both batteries.
When using a battery installed on
another vehicle, DO NOT LET THE
VEHICLES TOUCH. Set the parking
brakes fully on both vehicles.

2) Turn off all vehicle accessories, except
those necessary for safety reasons (for
example, headlights or hazard lights).

71LST0802

3) Make jump lead connections as follows:

1. Connect one end of the first jump
lead to the positive (+) terminal of
the flat battery (1).

2. Connect the other end to the positive
(+) terminal of the booster battery
(2).

3. Connect one end of the second jump
lead to the negative (–) terminal of
the booster battery (2).

4. Make the final connection to an
unpainted, heavy metal part (i.e.
engine hook (3)) of the engine of the
vehicle with the flat battery (1).

WARNING
• Never attempt to jump start your

vehicle if the battery appears to be
frozen. Batteries in this condition
may explode or rupture if jump
starting is attempted.

• When making jump lead connec-
tions, be certain that your hands
and the jump leads remain clear
from pulleys, belts, or fans.

• Batteries produce flammable
hydrogen gas. Keep flames and
sparks away from the battery or an
explosion may occur. Never smoke
when working in the vicinity of the
battery.

• If the booster battery you use for
jump starting is installed in another
vehicle, make sure the two vehicles
are not touching each other.

• If your battery discharges repeat-
edly, for no apparent reason, have
your vehicle inspected by an autho-
rized SUZUKI dealer.

• To avoid harm to yourself or dam-
age to your vehicle or battery, fol-
low the jump starting instructions
below precisely and in order.
If you are in doubt, call for qualified
road service.

NOTICE
Your vehicle should not be started by
pushing or towing. This starting
method could result in permanent
damage to the catalytic converter.
Use jump leads to start a vehicle with
a weak or flat battery.

(2)

(1)

(3)

1

23

4

EXAMPLE

https://www.automotive-manuals.net/

8-10

EMERGENCY SERVICE

58MS0-14E

4) If the booster battery you are using is
fitted to another vehicle, start the
engine of the vehicle with the booster
battery. Run the engine at moderate
speed.

5) Start the engine of the vehicle with the
flat battery.

6) Remove the jump leads in the exact
reverse order in which you connected
them.

Towing
If you need to have your vehicle towed,
contact a professional service. Your dealer
can provide you with detailed towing
instructions.

2-Wheel Drive (2WD) CVT
CVT vehicles may be towed using either of
the following methods.

1) From the front, with the front wheels
lifted and the rear wheels on the
ground. Before towing, make sure that
the parking brake is released.

2) From the rear, with the rear wheels
lifted and a dolly under the front wheels.

2-Wheel Drive (2WD) Manual Tran-
saxle
Manual transaxle vehicles may be towed
using either of the following methods.

1) From the front, with the front wheels
lifted and the rear wheels on the
ground. Before towing, make sure that
the parking brake is released.

2) From the rear, with the rear wheels
lifted and the front wheels on the
ground, provided the steering and driv-
etrain are in operational condition.
Before towing, make sure that transaxle
is in neutral, the steering wheel is
unlocked (vehicle without keyless push
start system - the ignition key should be
in the “ACC” position) (vehicle with key-
less push start system - the ignition
mode is “ACC”), and the steering wheel
is secured with a clamping device
designed for towing service.

WARNING
Never connect the jump lead directly
to the negative (–) terminal of the dis-
charged battery, or an explosion may
occur.

NOTICE
To help avoid damage to your vehicle
during towing, proper equipment and
towing procedures must be used.

NOTICE
Towing your vehicle with the front
wheels on the ground can result in
damage to the CVT.

NOTICE
The steering column is not strong
enough to withstand shocks trans-
mitted from the front wheels during
towing. Always unlock the steering
wheel before towing.

https://www.automotive-manuals.net/

8-11

EMERGENCY SERVICE

58MS0-14E

If the Starter Does Not
Operate
1) Try turning the ignition switch to the

“START” position or try pressing the
engine switch to change the ignition
mode to “START” with the headlights
turned on to determine the battery con-
dition. If the headlights go excessively
dim or go off, it usually means that
either the battery is flat or the battery
terminal contact is poor. Recharge the
battery or correct battery terminal con-
tact as necessary.

2) If the headlights remain bright, check
the fuses. If the reason for failure of the
starter is not obvious, there may be a
major electrical problem. Have the vehi-
cle inspected by your authorized
SUZUKI dealer.

If the Engine is Flooded
(Vehicle without Keyless Push Start System)
If the engine is flooded with gasoline, it
may be hard to start. If this happens, press
the accelerator pedal all the way to the
floor and hold it there while cranking the
engine. (Do not operate the starter motor
for more than 15 seconds).

(Vehicle with Keyless Push Start System)
If the engine is flooded with gasoline, it
may be hard to start. If this happens, press
the accelerator pedal all the way to the
floor and hold it there while cranking the
engine. (Do not operate the starter motor
for more than 12 seconds).

NOTE:
If the engine refuses to start, the starter
motor automatically stops after a certain
period of time. After the starter motor has
automatically stopped or there is anything
abnormal in the engine starting system,
the starter motor runs only while the
engine switch is held pressed.

If the Engine Overheats
The engine could overheat temporarily
under severe driving conditions. If the
engine coolant temperature gauge indi-
cates overheating during driving:

1) Turn off the air conditioner, if equipped.
2) Take the vehicle to a safe place and

park.
3) Let the engine run at the normal idle

speed for a few minutes until the indica-
tor is within the normal, acceptable
temperature range between “H” and
“C”.

WARNING
If you see or hear escaping steam,
stop the vehicle in a safe place and
immediately turn off the engine to let
it cool. Do not open the hood when
steam is present. When the steam
can no longer be seen or heard, open
the hood to see if the coolant is still
boiling. If it is, you must wait until it
stops boiling before you proceed.

https://www.automotive-manuals.net/

8-12

EMERGENCY SERVICE

58MS0-14E

If the temperature indication does not
come down to within the normal, accept-
able range:

1) Turn off the engine and check that the
water pump belt and pulleys are not
damaged or slipping. If any abnormality
is found, correct it.

2) Check the coolant level in the reservoir.
If it is found to be lower than the “LOW”
line, look for leaks at the radiator, water
pump, and radiator and heater hoses. If
you locate any leaks that may have
caused the overheating, do not run the
engine until these problems have been
corrected.

3) If you do not find a leak, carefully add
coolant to the reservoir and then the
radiator, if necessary. (Refer to “Engine
Coolant” in the “INSPECTION AND
MAINTENANCE” section.)

79J007

WARNING
• It is hazardous to remove the radia-

tor cap when the water temperature
is high, because scalding fluid and
steam may be blown out under
pressure. The cap should only be
taken off when the coolant temper-
ature has lowered.

• To help prevent personal injury,
keep hands, tools and clothing
away from the engine cooling fan
and air-conditioner fan (if
equipped). These electric fans can
automatically turn on without warn-
ing.

https://www.automotive-manuals.net/

8-13

EMERGENCY SERVICE

58MS0-14E

MEMO

https://www.automotive-manuals.net/

APPEARANCE CARE

9

58MS0-14E

60G412

APPEARANCE CARE
Corrosion Prevention ... 9-1
Vehicle Cleaning ... 9-2

https://www.automotive-manuals.net/

9-1

APPEARANCE CARE

58MS0-14E

Corrosion Prevention
It is important to take good care of your
vehicle to protect it from corrosion. Listed
below are instructions for how to maintain
your vehicle to prevent corrosion. Please
read and follow these instructions carefully.

Important Information About Corro-
sion
Common causes of corrosion
1) Accumulation of road salt, dirt, mois-

ture, or chemicals in hard-to-reach
areas of the vehicle underbody or
frame.

2) Chipping, scratches and any damage to
treated or painted metal surfaces
resulting from minor accidents or abra-
sion by stones and gravel.

Environmental conditions which accel-
erate corrosion
1) Road salt, dust control chemicals, sea

air or industrial pollution will all acceler-
ate the corrosion of metal.

2) High humidity will increase the rate of
corrosion particularly when the temper-
ature range is just above the freezing
point.

3) Moisture in certain areas of a vehicle
for an extended period of time may pro-
mote corrosion even though other body
sections may be completely dry.

4) High temperatures will cause an accel-
erated rate of corrosion to parts of the

vehicle which are not well ventilated to
permit quick drying.

This information illustrates the necessity of
keeping your vehicle (particularly the
underbody) as clean and dry as possible. It
is equally important to repair any damage
to the paint or protective coatings as soon
as possible.

How to Help Prevent Corrosion
Wash your vehicle frequently
The best way to preserve the finish on your
vehicle and to help avoid corrosion is to
keep it clean with frequent washing.
Wash your vehicle at least once during the
winter and once immediately after the win-
ter. Keep your vehicle, particularly the
underside, as clean and dry as possible.
If you frequently drive on salted roads, your
vehicle should be washed at least once a
month during the winter. If you live near the
ocean, your vehicle should be washed at
least once a month throughout the year.

For washing instructions, refer to the “Vehi-
cle Cleaning” section.

Remove foreign material deposits
Foreign material such as salts, chemicals,
road oil or tar, tree sap, bird droppings and
industrial fall-out may damage the finish of
your vehicle if it is left on painted surfaces.
Remove these types of deposits as quickly
as possible. If these deposits are difficult to
wash off, an additional cleaner may be

required. Be sure that any cleaner you use
is not harmful to painted surfaces and is
specifically intended for your purposes.
Follow the manufacturer’s directions when
using these special cleaners.

Repair finish damage
Carefully examine your vehicle for damage
to the painted surfaces. Should you find
any chips or scratches in the paint, touch
them up immediately to prevent corrosion
from starting. If the chips or scratches have
gone through to the bare metal, have a
qualified body shop make the repair.

Keep passenger and luggage compart-
ments clean
Moisture, dirt or mud can accumulate
under the floor mats and may cause corro-
sion. Occasionally, check under these
mats to ensure that this area is clean and
dry. More frequent checks are necessary if
the vehicle is used off road or in wet
weather.
Certain cargos such as chemicals, fertiliz-
ers, cleaners, salts, etc. are extremely cor-
rosive by nature. These products should
be transported in sealed containers. If a
spill or leak does occur, clean and dry the
area immediately.

Corrosion Prevention: 5

https://www.automotive-manuals.net/

9-2

APPEARANCE CARE

58MS0-14E

Store your vehicle in a dry, well-venti-
lated area
Do not park your vehicle in a damp, poorly
ventilated area. If you often wash your
vehicle in the garage or if you frequently
drive it in when wet, your garage may be
damp. The high humidity in the garage
may cause or accelerate corrosion. A wet
vehicle may corrode even in a heated
garage if the ventilation is poor.

Vehicle Cleaning

76G044S

Cleaning the Interior
Vinyl upholstery
Prepare a solution of soap or mild deter-
gent mixed with warm water. Apply the
solution to the vinyl with a sponge or soft
cloth and let it soak for a few minutes to
loosen dirt.
Rub the surface with a clean, damp cloth to
remove dirt and the soap solution. If some
dirt still remains on the surface, repeat this
procedure.

Fabric upholstery
Remove loose dirt with a vacuum cleaner.
Using a mild soap solution, rub stained
areas with a clean damp cloth. To remove
soap, rub the areas again with a cloth
dampened with water. Repeat this until the
stain is removed, or use a commercial fab-
ric cleaner for tougher stains. If you use a
fabric cleaner, carefully follow the manu-
facturer’s instructions and precautions.

WARNING
Do not apply additional undercoating
or rust preventive coating on or
around exhaust system components
such as the catalytic converter,
exhaust pipes, etc. A fire could be
started if the undercoating substance
becomes overheated.

WARNING
When cleaning the interior or exterior
of the vehicle, NEVER USE flammable
solvents such as lacquer thinners,
gasoline, benzene or cleaning materi-
als such as bleaches or strong
household detergents. The materials
could cause personal injury or dam-
age to the vehicle.

Corrosion Prevention: 5
Vehicle Cleaning: 5

https://www.automotive-manuals.net/

9-3

APPEARANCE CARE

58MS0-14E

Seat belts
Clean seat belts with a mild soap and
water. Do not use bleach or dye on the
belts. They may weaken the fabric in the
belts.

Vinyl floor mats
Ordinary dirt can be removed from vinyl
with water or mild soap. Use a brush to
help loosen dirt. After the dirt is loosened,
rinse the mat thoroughly with water and
dry it in the shade.

Carpets
Remove dirt and soil as much as possible
with a vacuum cleaner. Using a mild soap
solution, rub stained areas with a clean
damp cloth. To remove soap, rub the areas
again with a cloth dampened with water.
Repeat this until the stain is removed, or
use a commercial carpet cleaner for
tougher stains. If you use a carpet cleaner,
carefully follow the manufacturer’s instruc-
tions and precautions.

Instrument panel and console
NOTE:
Wipe up spills containing chemicals, alco-
hol, etc., immediately with a soft, damp
cloth. Use a mild soap solution if neces-
sary. Do not use cleaners or polishes con-
taining strong solvents or acidic solutions.
These chemicals may stain and discolor
the instrument panel and console.

Cleaning the Exterior

Caring for Aluminum Wheels
NOTE:
• Do not use an acidic or alkaline deter-

gent to wash aluminum wheels. These
types of detergent will cause permanent
spots, discoloration and cracks on fin-
ished surfaces.

• Do not use a bristle brush and soap con-
taining an abrasive material. These will
damage finished surfaces.

NOTICE
It is important that your vehicle be
kept clean and free from dirt. Failure
to keep your vehicle clean may result
in fading of the paint or corrosion to
various parts of the vehicle body.

Vehicle Cleaning: 5

https://www.automotive-manuals.net/

9-4

APPEARANCE CARE

58MS0-14E

Washing

60B212S

When washing the vehicle, park it where
direct sunlight does not fall on it and follow
the instructions below:
1) Flush the underside of body and wheel

housings with pressurized water to
remove mud and debris. Use plenty of
water.

2) Rinse the body to loosen the dirt.
Remove dirt and mud from the body
exterior with running water. You may
use a soft sponge or brush. Do not use
hard materials which can scratch the
paint or plastic. Remember that the
headlight covers or lenses are made of
plastic in many cases.

3) Wash the entire exterior with a mild
detergent or car wash soap using a

sponge or soft cloth. The sponge or
cloth should be frequently soaked in the
soap solution.

4) Once the dirt has been completely
removed, rinse off the detergent with
running water.

5) After rinsing, wipe off the vehicle body
with a wet chamois or cloth and allow it
to dry in the shade.

6) Check carefully for damage to painted
surfaces. If there is any damage,
“touch-up” the damage following the
procedure below:
1. Clean all damaged spots and allow

them to dry.
2. Stir the paint and “touch-up” the

damaged spots lightly using a small
brush.

3. Allow the paint to dry completely.

WARNING
• Never attempt to wash and wax

your vehicle with the engine run-
ning.

• When cleaning the underside of the
body and fender, where there may
be sharp-edged parts, you should
wear gloves and a long-sleeved
shirt to protect your hands and
arms from being cut.

• After washing your vehicle, care-
fully test the brakes before driving
to make sure they have maintained
their normal effectiveness.

NOTICE
When washing the vehicle:
• Avoid directing steam or hot water

of more than 80°C (176°F) on plas-
tic parts.

• To avoid damaging engine compo-
nents, do not use pressurized
water in the engine compartment.

NOTICE
To avoid damage to the paint or plas-
tic surface, do not wipe the dirt off
without ample water. Be sure to fol-
low above procedure.

NOTICE
When using a commercial car wash
product, observe the cautions speci-
fied by the manufacturer. Never use
strong household detergents or
soaps.

NOTICE
If you use an automatic car wash,
make sure that your vehicle’s body
parts, such as spoilers, cannot be
damaged. If you are in doubt, consult
the car wash operator for advice.

Vehicle Cleaning: 5

https://www.automotive-manuals.net/

9-5

APPEARANCE CARE

58MS0-14E

Waxing

60B211S

After washing the vehicle, waxing and pol-
ishing are recommended to further protect
and beautify the paint.

• Only use waxes and polishes of good
quality.

• When using waxes and polishes,
observe the precautions specified by the
manufacturers.

https://www.automotive-manuals.net/

GENERAL INFORMATION

10

58MS0-14E

54G072

GENERAL INFORMATION
Vehicle Identification .. 10-1

https://www.automotive-manuals.net/

10-1

GENERAL INFORMATION

58MS0-14E

Vehicle Identification
Chassis Serial Number

74LHT1001

74LHT1002

The chassis and/or engine serial numbers
are used to register the vehicle. They are
also used to assist your dealer when order-
ing or referring to special service informa-
tion. Whenever you have occasion to
consult your SUZUKI dealer, remember to
identify your vehicle with this number.
Should you find the number difficult to
read, you will also find it on the identifica-
tion plate.

Engine Serial Number

60G128

The engine serial number is stamped on
the cylinder block as shown in the illustra-
tion.

EXAMPLE

EXAMPLE

Vehicle Identification: 2, 5

https://www.automotive-manuals.net/

11-1

SPECIFICATIONS

58MS0-14E

11

SPECIFICATIONS
NOTE:
Specifications are subject to change with-
out notice.

M/T: Manual transaxle
CVT: Continuously variable transaxle

ITEM: Dimensions UNIT: mm (in.)

Overall length 3850 (151.6)

Overall width 1695 (66.7)

Overall height 1510 (59.4)

Wheelbase 2430 (95.7)

Track
Front

175 tire 1490 (58.7)

185 tire 1480 (58.3)

Rear
175 tire 1495 (58.9)

185 tire 1485 (58.5)

Ground clearance 140 (5.5)

ITEM: Mass (weight) UNIT: kg (lbs)

Curb mass (weight) M/T 945 - 950 (2083 - 2094)

CVT 965 - 975 (2127 - 2150)

Gross vehicle mass (weight) rating 1480 (3263)

Gross axle mass (weight) rating Front 800 (1764)

Rear 800 (1764)

Specifications: 1, 2, 5, 6, 7, 10, 11

https://www.automotive-manuals.net/

11-2

SPECIFICATIONS

58MS0-14E

ITEM: Engine

Type K12B (DOHC)

Number of cylinders 4

Bore 73.0 mm (2.87 in.)

Stroke 74.2 mm (2.92 in.)

Piston displacement 1242 cm3
(1242 cc, 75.8 cu.in)

Compression ratio 11.0 : 1

ITEM: Electrical

Standard spark plug NGK KR6A-10
NGK IKR6G11

Battery 12V 46B24L

Fuses See “INSPECTION AND MAINTENANCE” section.

Specifications: 1, 2, 5, 6, 7, 10, 11

https://www.automotive-manuals.net/

11-3

SPECIFICATIONS

58MS0-14E

ITEM: Lights WATTAGE BULB No.

Headlight 12V 60/55W H4

Turn signal light Front 12V 21W PY21W

Rear 12V 21W PY21W

Side turn signal light (on fender) 12V 5W WY5W

Side turn signal light (on outside rearview mirror) LED –

Position light 12V 5W W5W

Tail/brake light 12V 5/21W P21/5W

License plate light 12V 5W W5W

Reversing light 12V 21W P21W

Interior light 12V 10W –

Spot light 12V 5W –

Front fog light 12V 55W H11

High mount stop light 12V 5W W5W

Specifications: 1, 2, 5, 6, 7, 10, 11

https://www.automotive-manuals.net/

11-4

SPECIFICATIONS

58MS0-14E

NOTE:
1) Use only the specified tire on the tire information label.

ITEM: Wheel and Suspension

Tire size, front and rear 185/55R16,
175/65R151)

Rim size 185 tire: 16X6J,
175 tire: 15X5J

Tire pressures For the specified tire pressure, see the Tire Information Label located
on the driver’s door lock pillar.

Specifications: 1, 2, 5, 6, 7, 10, 11

https://www.automotive-manuals.net/

11-5

SPECIFICATIONS

58MS0-14E

ITEM: Steering

Toe-in In 1.0 ± 1.0 mm (In 0.04 ± 0.04 in.)

Camber angle -0° 12’ ± 1°

Caster angle 5° 12’ ± 2°

ITEM: Capacities (approx.)

Coolant (including reservoir tank) M/T 4.5 L (7.9 Imp pt)

CVT 4.4 L (7.7 Imp pt)

Fuel tank 42 L (9.2 Imp gal)

Engine oil 3.1 L (5.5 Imp pt) (replacement with oil filter)

Transaxle oil M/T 2.2 L (3.6 Imp pt)

CVT 5.6 L (9.9 Imp pt)

https://www.automotive-manuals.net/

11-6

SPECIFICATIONS

58MS0-14E

MEMO

https://www.automotive-manuals.net/

12-1

INDEX

12

58MS0-14E

INDEX
Symbols
“ACC” Indicator Light ... 2-47
“AIR BAG” Light .. 2-44
“PUSH” Indicator Light ... 2-47
A
Accelerator Pedal .. 3-12
Accessory Socket.. 5-47
Adding Coolant .. 7-12
Adjusting Seat Position .. 2-20
Adjusting Seatbacks ... 2-21
Air Cleaner.. 7-13
Air Conditioning System... 7-35
All Seat Belts Except Rear Center...................................... 2-27
Anti-Lock Brake System (ABS) .. 3-21
Anti-Lock Brake System (ABS) Warning Light 2-43
Assist Grips.. 5-47
Audio System... 5-13
Automatic Heating and Air Conditioning System
(Climate Control).. 5-6
Average fuel consumption.. 2-51
B
Battery .. 7-22
Bottle holder... 5-49
Brake Assist System ... 3-21
Brake Fluid ... 7-17
Brake Pedal ... 3-12, 7-17
Brake System Warning Light.. 2-42
Brakes... 7-17
Braking ... 3-21

Brightness Control...2-49
Bulb Replacement..7-27
C
Catalytic Converter ..4-1
Central Door Locking System...2-3
Changing Engine Oil and Filter...7-9
Changing Wheels ...8-5
Charging Light..2-44
Chassis Serial Number ..10-1
Child Restraint Systems..2-31
Child-Proof Locks (rear door) ...2-4
Clock ...2-54
Clutch Pedal ..3-12, 7-15
Coat Hooks ...5-48
Compact Spare Tire ...7-21
Coolant Level Check..7-12
Coolant Replacement ..7-13
Corrosion Prevention ..9-1
Cup Holder and Storage Area ...5-48
D
Daily Inspection Checklist...3-1
Door Locks ...2-2
Drive Belt ..7-7
Driver’s seat belt reminder light ...2-29
Driving on Hills...4-3
Driving on Slippery Roads ..4-4
Driving range ..2-54
E
Electric Mirrors...2-19
Electric Power Steering Light ...2-46
Electric Window Controls..2-16

Specifications: 1, 2, 5, 6, 7, 10, 11

https://www.automotive-manuals.net/

12-2

INDEX

58MS0-14E

Emergency Locking Retractor (ELR) 2-27
Engine Coolant .. 7-11
Engine Hood... 5-44
Engine Oil and Filter.. 7-7
Engine Oil Consumption... 3-2
Engine Serial Number ... 10-1
Engine Switch .. 3-5
Engine Switch Illumination ... 3-6
Exhaust Gas Warning.. 3-1
F
Floor Mats... 5-50
Fluid Control Clutch .. 7-15
Fluid Level Check .. 7-15
Folding Rear Seats .. 2-22
Footrest .. 5-50
Frame Hooks .. 5-52
Front Air Bags.. 2-36
Front Fog Light Switch.. 2-56
Front Seat Back Pocket... 5-49
Front Seats ... 2-20
Fuel Filler Cap .. 5-43
Fuel Gauge ... 2-48
Fuel Recommendation .. 1-1
Full Wheel Cover.. 8-5
Fuses .. 7-23
Fuses under the Dash Board.. 7-25
G
Gasoline/Ethanol blends... 1-1
Gear Oil... 7-14
Gear Oil Change... 7-15
Gear Oil Level Check... 7-14

Gearshift Lever...3-17
Glove Box ...5-48
H
Hazard Warning Switch ...2-57
Head Restraints...2-21, 2-22
Heated Rear Window ...2-61
Heating and Air Conditioning System..................................5-1
Highway Driving ...4-3
Horn...2-61
How the ABS Works...3-23
I
If ...3-20
If the Engine is Flooded...8-11
If the Engine Overheats ...8-11
If the Starter Does Not Operate...8-11
If Your Vehicle Gets Stuck ..4-5
Ignition Key Reminder ...2-2
Ignition Switch..3-3
Immobilizer System ...2-1
Immobilizer/Keyless Push Start System Warning Light...2-45
Improving Fuel Economy ..4-2
Information Display..2-50
Inside Rearview Mirror...2-18
Installation of Radio Frequency Transmitters...................5-12
Installation with Lap-Shoulder Seat Belts2-33
Instantaneous Fuel Consumption2-53
Instrument Cluster ...2-41
Interior Light Switch ..5-46
Interior Workable Area for Engine Starting,
Ignition Mode Selection and “Remote Controller
Outside” Warning...3-9

Specifications: 1, 2, 5, 6, 7, 10, 11

https://www.automotive-manuals.net/

12-3

INDEX

58MS0-14E

J
Jacking Instructions.. 8-2
Jump Starting Instructions ... 8-9
K
Keyless Entry System Transmitter 2-5, 2-11
Keyless Push Start System .. 3-6
Keyless Push Start System Remote Controller 2-5, 2-6
Keys .. 2-1
L
Lap-Shoulder Belt.. 2-27
Light Reminder Buzzer.. 2-56
Lighting Control Lever .. 2-55
Lighting Operation... 2-55
Low Fuel Warning Light .. 2-45
Luggage Compartment Cover .. 5-51
M
Main Beam (high beam) Indicator Light 2-46
Maintenance Recommended under Severe
Driving Conditions... 7-5
Maintenance Schedule .. 7-2
Malfunction Indicator Light... 2-44
Manual Heating and Air Conditioning System.................... 5-3
Manual Transaxle... 3-17
Mirrors .. 2-18
O
Odometer.. 2-54
Oil Level Check .. 7-8
Oil Pressure Light.. 2-43
Open Door Warning Light ... 2-45
Outside Rearview Mirrors ... 2-19

P
Parking Brake ...7-18
Parking Brake Lever ..3-10
Pedal..3-11
Periodic Maintenance Schedule ...7-2
Power-Assisted Brakes ...3-21
R
Radio Antenna..5-12
Rear Seats...2-22
Rear Window Wiper/Washer Switch...................................2-59
Refill with Oil and Check for Leaks7-11
Refilling ...7-9
Replace the Oil Filter ...7-10
Replacement of the Battery...2-12
Roof Rack Anchors..5-51
Running-in ..4-1
S
Seat Adjustment...2-20
Seat Belt Hanger ..2-30
Seat Belt Inspection...2-30
Seat Belt Reminder ..2-29
Seat Belt Reminder Light ..2-44
Seat Belts and Child Restraint Systems2-25
Selection of Coolant ..7-11
Selection of Ignition Modes ..3-7
Shoulder Anchor Height Adjuster2-30
Side Door Locks...2-2
Spark Plugs ..7-14
SPECIFICATIONS...11-1
Specified Fluid..7-15
Specified Gear Oil ..7-14

Specifications: 1, 2, 5, 6, 7, 10, 11

https://www.automotive-manuals.net/

12-4

INDEX

58MS0-14E

Specified Oil ... 7-7
Speedometer .. 2-47
Starting the Engine
(Vehicle with Keyless Push Start System) 3-13
Starting the Engine
(Vehicle without Keyless Push Start System)................... 3-12
Steering .. 7-19
Sun Visor .. 5-45
Supplemental Restraint System (air bags)........................ 2-35
T
Tachometer .. 2-48
Tailgate ... 2-4
Temperature Gauge... 2-49
Theft Deterrent Alarm System .. 2-13
Thermometer.. 2-51
Tilt/Telescoping Steering Lock Lever 2-60
Tire Chains ... 4-4
Tire Changing Tool .. 8-1
Tire Inspection ... 7-19
Tire Rotation... 7-21
Tires .. 7-19
Towing .. 8-10
Trailer Towing .. 6-1
Transaxle selector position indicator
(for automatic transaxle vehicles)...................................... 2-51
Transaxle Warning Light... 2-46
Trip meter ... 2-52
Turn Signal Control Lever... 2-56
Turn Signal Indicators... 2-46
Turn Signal Operation ... 2-57

U
Universal Serial Bus (USB) Socket.....................................5-47
Using the Transaxle ...3-17
V
Vehicle Cleaning ..9-2
Vehicle Identification ...10-1
Vehicle Loading..6-1
W
Warning and Indicator Lights ...2-42
Washing ..9-4
Waxing ..9-5
Windows ...2-16
Windshield Washer ..2-59
Windshield Washer Fluid ..7-35
Windshield Wiper and Washer Lever2-58
Windshield Wipers ...2-58
Wiper Blades ..7-32

Specifications: 1, 2, 5, 6, 7, 10, 11

https://www.automotive-manuals.net/

58MS0-14E

BATTERY LABEL SYMBOL MEANINGS

No smoking, no naked flames, no sparks Battery acid

Shield eyes Note operating instructions

Keep away from children Explosive gas

Prepared by

March, 2012

Part No. 99011-58MS0-14E

Printed in Japan

TP232

https://www.automotive-manuals.net/

