

VOLT 2015

CHEVROLET

Volt in Silver Ice Metallic
with available features.

**CHEVROLET VOLT:
THE FIRST EXTENDED-RANGE
ELECTRIC VEHICLE.**

Ready to test the limits of how far an electric vehicle can take you? With its ingenious propulsion system, Volt lets you drive on pure electricity for your everyday commute and seamlessly switches to gasoline for longer trips. In fact, owners who charge regularly are averaging more than 900 miles between fill-ups! In just four years, Volt has earned more accolades and more “best buy” awards than any other electric vehicle on the planet. No wonder it’s America’s best-selling plug-in.²

FIND NEW ROADS™

¹ 342-mile extended range based on EPA-estimated 35 MPG city/40 highway (gas). 38-mile initial range based on 98 MPGe (electric). Actual range varies with conditions.

² Based on New Vehicle Registrations Dec. 2010 – Feb. 2014.

**“BEST UPSCALE MIDSIZE
CAR FOR THE MONEY.”**

— U.S. NEWS & WORLD REPORT ON 2014 VOLT

Volt in Silver Ice Metallic
with available features.

EXTERIOR DESIGN

Volt in Summit White
with available features.

**“CHEAT THE WIND WHILE
DELIGHTING THE EYES.”**

— KELLEY BLUE BOOK'S KBB.COM¹

¹ From 2013 Chevrolet Volt Review on Kelley Blue Book's www.kbb.com. Kelley Blue Book is a registered trademark of Kelley Blue Book Co., Inc.

TURN HEADS FOR THE RIGHT REASONS.

The exterior design of Volt transcends the usual quirky, unique-for-the-sake-of-uniqueness styling of most electric vehicles. Volt is designed to look like a car, and a good-looking one at that. Bold lines complementing an aggressive posture are sculpted with powerful purpose. This smooth exterior contributes to the wonderfully quick and agile performance.

AERODYNAMIC ATTRACTION. Chevrolet designers spent countless hours in the wind tunnel to shape everything from the unique closed front grille to the steeply raked windshield and aero-formed rear spoiler. This attention to detail gives Volt an extremely low drag coefficient. So as it slices through the air, Volt can travel up to an EPA-estimated 38 electric miles¹ without using a single drop of gas.

THE EXTRA MILES! Volt isn't just a car for the commute. When the gas-powered generator kicks in, producing electricity to power the motor, the range of Volt extends to an EPA-estimated 380 miles with a full charge and a full tank of gas.¹

¹ 342-mile extended range based on EPA-estimated 35 MPG city/40 highway (gas). 38-mile initial range based on 98 MPGe (electric). Actual range varies with conditions.

INTERIOR DESIGN

Volt interior with available Jet Black leather appointments with Ceramic White accents.

MISSION CONTROL. This unique cockpit-inspired design incorporates a full center console and four bucket seats. Included are two 7-inch diagonal color LCD screens – one in the Driver Information Center behind the

steering wheel and another in the center panel that provides efficiency feedback, available rear vision camera display and entertainment options.

SELECT YOUR STYLE. The interior color combinations are striking. Choose from standard Premium Cloth in Jet Black or Pebble Beige, or take advantage of the available heated leather-appointed seats,

sharply styled in Jet Black with Dark Argent or Ceramic White accents or in Pebble Beige with sueded inserts.

Volt interior with available
Jet Black leather appointments
with Ceramic White accents.

Volt interior with available Pebble Beige leather appointments with sueded inserts.

PLEASANT SURPRISES THROUGHOUT.

You'll find cup holders, storage bins, door panel storage, and even an umbrella pocket and a space for the standard 120V charging cord.

ENERGY-EFFICIENT BOSE AUDIO.

Get incredible sound from an available 7-speaker Bose® sound system with subwoofer that's 30% smaller, 40% lighter and uses 50% less energy than comparable Bose systems.

FLEXIBLE SPACE. Volt offers 10.6 cubic feet of cargo space! The split rear seats can also be folded to provide even more room, while the rear hatch allows for easy accessibility, making the loading and unloading of cargo simple.

¹ Cargo and load capacity limited by weight and distribution.

PREMIUM MATERIALS FOR A PREMIUM FEEL.

- 1. Increase the luxury with available heated leather-appointed seats.*
- 2. Take advantage of the interior acoustics with the available Bose sound system.*
- 3. Keep your phone close and fully charged with the center console USB port!*

¹ Not compatible with all devices.

PERFORMANCE

Volt in Silver Ice Metallic
with available features.

**VOLT OWNERS WHO CHARGE REGULARLY ARE
AVERAGING 900 MILES BETWEEN FILL-UPS!¹**

¹ 342-mile extended range based on EPA-estimated 35 MPG city/40 highway (gas). 38-mile initial range based on 98 MPGe (electric). Actual range varies with conditions.

CHARGING FOR ABOUT \$1.70 PER DAY! For less than the cost of a latte, you can fully charge your Volt and drive an EPA-estimated 38 miles gas-free.² Choose a standard 120V charging unit³ that allows you to fully charge the battery in about 10 to 16 hours.⁴ Or opt for an available 240V charging station that cuts down your charging time to approximately four hours. Professional installation required.

DRIVE INTUITIVELY. If you can drive, you can drive a Volt. Instead of turning a key, you push a blue button. Rather than looking at dials and needles, you check two interactive LCD screens for feedback based on four driving modes you can seamlessly switch between to best suit your driving style.

REGENERATIVE BRAKING. Even the simple act of braking has been taken to the next level with regenerative braking, which captures some of the energy usually lost during braking and converts it to electricity that's stored in the battery.

¹ Based on national average of 12 cents per kWh and 13.9 kWh for a full charge (\$1.67). Electricity costs vary. Check with your provider for your rates. ² 342-mile extended range based on EPA-estimated 35 MPG city/40 highway (gas). 38-mile initial range based on 98 MPGe (electric). Actual range varies with conditions. ³ Using the portable 120V charge cord will take approximately 16 hours at the 8-amp default setting, and can be reduced to 10 hours at the 12-amp setting. ⁴ Based on charging levels and outside temperature.

“VOLT REMAINS THE STANDARD FOR CARS THAT COMBINE PLUG-IN BATTERY-ELECTRIC POWER WITH A GAS ENGINE.”

— SIERRA MAGAZINE

LITHIUM-ION BATTERY. The advanced, T-shaped 17.1-kWh lithium-ion battery was designed to be lightweight, powerful and efficient. It's backed with an 8-year/100,000-mile¹ Battery and Voltec Component Limited Warranty.

CHARGE PORT. Whether you want to charge from your garage, a friend's home or a public charging station while you're on the go, it's completely possible by simply plugging in.

ELECTRIC DRIVE UNIT. Volt is always powered by electricity. Whether supplied by power from the battery or the gas-powered generator, the electric drive unit always propels the wheels.

GENERATOR. When the battery runs low, the gas-powered generator kicks in, extending the vehicle's range from 38 miles to 380 total miles on a full charge and a full tank of gas.²

¹ Whichever comes first. See dealer for limited warranty details. ² 342-mile extended range based on EPA-estimated 35 MPG city/40 highway (gas). 38-mile initial range based on 98 MPGe (electric). Actual range varies with conditions.

WE DIDN'T DISCOVER ELECTRICITY – BUT IT'S LIKE WE DID.

-
1. Plug in between trips to achieve maximum energy efficiency.
 2. The standard 120V charger plugs into a 120V electrical outlet.
 3. Here's an uncovered look at the 288-cell lithium-ion battery pack.
-

Normal

Sport

Mountain

Hold

NORMAL. The default mode. Volt uses the energy stored in the battery before seamlessly transitioning to the gas-powered generator, operating smoothly for most driving scenarios.

SPORT. Sport mode delivers heightened responsiveness and feedback, for when you desire more aggressive acceleration. Efficiency may be reduced slightly compared to Normal mode.

MOUNTAIN. Switch to Mountain mode before long, steep grades, and Volt will maintain a power reserve for the climb.

HOLD. Put the battery on Hold for highway commutes. This mode powers Volt with the gas-powered generator instead of the battery, saving your electric range for the pace of stop-and-go city traffic.

SERIOUSLY FUN TO DRIVE. It's amazing what Volt can do with 273 lb.-ft. of torque when there's no traditional transmission stealing power. With a top speed of 100 mph on the test track, Volt makes it clear that driving electric doesn't mean sacrificing performance.

GET THE MOST OUT OF VOLT. The efficiency gauge and two energy feedback screens provide a quick glance at how adeptly you're driving. In the center stack, the 7-inch diagonal color touch-screen displays energy usage and source of power. Located lower on the center stack is the button for selecting your preferred drive mode.

TECHNOLOGY

STAY CONNECTED WHILE YOU'RE AWAY FROM YOUR CONNECTION.

Connected by 4G LTE

Volt in Silver Ice Metallic.

INTERNET IN YOUR VOLT. Chevrolet is the first and only car company to bring built-in 4G LTE Wi-Fi to cars, trucks and crossovers, allowing drivers the ability to seamlessly connect their smart devices and vehicles to the Internet!

THE ULTIMATE MOBILE WI-FI HOTSPOT. Whenever your vehicle is on, available OnStar 4G LTE Wi-Fi is on too. It offers great signal quality and bandwidth for up to seven devices!

FAST, EASY, RELIABLE. The available 4G LTE Wi-Fi hotspot provides a better in-vehicle experience than your smartphone. The stronger signal delivers a fast, reliable connection. It's automatically on after initial setup and ready to connect to your mobile devices!

¹ Devices must be WPA2-compliant with active OnStar service and data plan. Wi-Fi devices manufactured prior to 2006 may not be compatible. Please consult your device manufacturer for information regarding the WPA2 security protocol and Wi-Fi device compatibility. Visit onstar.com for details and system limitations.

LIFE AT YOUR FINGERTIPS. The 7-inch diagonal LCD touch-screen of Chevrolet MyLink Radio¹ is your direct source to Pandora[®] Internet Radio,² Stitcher SmartRadio^{™2} and a 3-month trial of SiriusXM Satellite Radio.³ Organize your

music library with Gracenote.[®] Receive Text Message Alerts.⁴ Find your way with three trial months of available SiriusXM NavTraffic³ or use OnStar Turn-by-Turn Navigation,⁵ standard for three years with the Directions & Connections[®] Plan.

SIRI EYES FREE.⁶ Keep your hands on the steering wheel and your eyes on the road while you access your compatible iPhone.[®] Just connect your iPhone to your Chevrolet MyLink Radio using Bluetooth[®] wireless technology.⁷

¹ Full functionality requires compatible Bluetooth and smartphone, and USB connectivity for some devices. ² Data plan rates apply. ³ For more information about NavTraffic, visit siriusxm.com/havtraffic. XM satellite service is available only in the 48 contiguous United States and D.C. ⁴ Requires a compatible smartphone with Bluetooth profile (M.A.P.) and applicable text messaging features. Visit gmtotalconnect.com for vehicle and smartphone eligibility. ⁵ Visit onstar.com for coverage map. Services vary by model. ⁶ Requires available Chevrolet MyLink and compatible iPhone running iOS 6 or later. ⁷ Go to gmtotalconnect.com to find out which phones are compatible with the vehicle.

1

2

3

STAY LINKED, EVEN WHEN YOU'RE MOBILE.

- 1. OnStar RemoteLink® mobile app¹ lets you check battery level, lock and unlock your doors, and much more.
- 2. Volt Driver Challenge² is your gateway to a community of active, happy Volt owners.
- 3. MyChevrolet³ gives you access to Chevrolet services like Roadside Assistance and more.

¹ Available on select Apple, Android, BlackBerry and Windows devices. Services vary by device, vehicle and conditions. Requires active OnStar subscription, which is standard for three years. ² Available on select Apple and Android devices. Requires active OnStar subscription, which is standard for three years. ³ Requires Apple iOS or Android platform. iPhone is a trademark of Apple Inc., registered in the U.S. and other countries.

SAFETY

— NATIONAL HIGHWAY TRAFFIC SAFETY ADMINISTRATION¹

¹ Government 5-Star Safety Ratings are part of the National Highway Traffic Safety Administration's (NHTSA's) New Car Assessment Program (www.SaferCar.gov).

1 Government 5-Star Safety Ratings are part of the National Highway Traffic Safety Administration's (NHTSA's) New Car Assessment Program (www.SaferCar.gov). 2 Always use safety belts and the correct restraint for your child's age and size. Even in vehicles equipped with the Passenger Sensing System, children are safer when properly secured in a rear seat in the appropriate infant, child or booster seat. Never place a rear-facing infant restraint in the front seat of any vehicle equipped with a passenger air bag. See the Owner's Manual and the child safety seat instructions for more safety information. 3 Included with available Enhanced Safety Package 2, which requires available Enhanced Safety Package 1. 4 Visit onstar.com for details and system limitations. OnStar acts as a link to existing emergency service providers. Not all vehicles may transmit all crash data.

TOP SAFETY RATING. The 2015 Volt received a 5-Star Overall Vehicle Score for safety from the National Highway Traffic Safety Administration¹ – the highest score offered.

STANDARD OF PROTECTION. Throughout the Volt interior, eight standard air bags² are hidden. StabiliTrak[®] Electronic Stability Control

System with Traction Control is also standard, there to help during adverse driving conditions.

PREVENTATIVE MEASURES. A rear vision camera, Forward Collision Alert,³ Lane Departure Warning,³ and Front and Rear Park Assist are all available options designed to make your drive safer.

SAFETY STARTS WITH YOU. Safety features are no substitute for the driver's responsibility to operate the vehicle in a safe manner. The driver should remain attentive to traffic, surroundings and road conditions at all times. Read the vehicle Owner's Manual for more important safety information.

IMMEDIATE RESPONSE. OnStar[®] is standard for three years. If you've been in a crash, Volt can automatically alert a specially trained Advisor and send crash data and a prediction of injury severity via OnStar Automatic Crash Response.⁴ The Advisor is immediately connected into your vehicle to help.

PEACE OF MIND

Volt in Silver Ice Metallic
with available features.

COMPLETE
CARE

WE'RE WITH YOU ALL THE WAY. Chevrolet Complete Care reflects our commitment to you and your new Volt. We've got you covered with 2 years of included Scheduled Maintenance, 5 years of Roadside Assistance and 8 years of Courtesy Transportation.

ONSTAR BASIC PLAN. Stay connected to everyone and everything that matters with the OnStar Basic Plan¹ included with your Volt. You'll get OnStar RemoteLink[®] Key Fob Services², so you can remotely start your car,³ lock and unlock your doors, and activate your horn and lights from anywhere – using your smartphone or other mobile device. Plus, when you opt in for OnStar Vehicle Diagnostics,⁴ we'll run monthly checks of your vehicle's engine, transmission, antilock brakes and more. And if you sign up for Dealer Maintenance Notification, we can send your diagnostic report directly to your preferred dealer to make scheduling service simple. OnStar with 4G LTE gives you access to a high-speed 4G LTE Internet connection⁵ and an available built-in mobile Wi-Fi hotspot⁵ that connects up to seven devices. For Emergency Services, Stolen Vehicle Assistance and other Advisor-based services, see additional OnStar plans.

YOUR COMPREHENSIVE OWNER BENEFIT PROGRAM.

2 years/24,000 miles of included Scheduled Maintenance.⁶

5-year/100,000-mile Powertrain Limited Warranty⁷ and Roadside Assistance Program.⁷

8-year/100,000-mile Courtesy Transportation Program⁷ and Battery and Voltec Component Limited Warranty.⁷

3-year/36,000-mile Bumper-to-Bumper Warranty.⁷

6 years/100,000 miles of Rust-Through Protection.⁷

5 years of OnStar Basic Plan¹ including RemoteLink Key Fob Services.²

3 years of OnStar Directions & Connections[®] Plan.⁸

¹ Access is available for five years from the date of vehicle delivery and is transferable. Does not include any emergency services or other OnStar services. See onstar.com for details and system limitations. ² Access is available for five years from the date of vehicle delivery and is transferable. Does not include any emergency services or other OnStar services. To cancel RemoteLink Key Fob Services or if your vehicle is sold, it is important to contact an OnStar Advisor. See onstar.com/mobile for full details. ³ Requires factory-installed and enabled remote start. ⁴ Capabilities vary by model. Visit onstar.com for details and system limitations. ⁵ Devices must be WPA2-compliant with active OnStar service and data plan. Wi-Fi devices manufactured prior to 2006 may not be compatible. Please consult your device manufacturer for information regarding the WPA2 security protocol and Wi-Fi device compatibility. Visit onstar.com for details and system limitations. ⁶ Covers only scheduled oil changes with filter and tire rotations according to your new vehicle's recommended maintenance schedule for up to 2 years or 24,000 miles, whichever comes first. Does not include air filters. Maximum of four service events. See participating dealer for other restrictions and complete details. ⁷ Whichever comes first. See dealer for details. ⁸ Visit onstar.com for coverage map, details and system limitations.

COLORS

BLACK

SILVER TOPAZ METALLIC

CRYSTAL RED TINTCOAT¹

BROWNSTONE METALLIC

ASHEN GRAY METALLIC

SILVER ICE METALLIC

IRIDESCENT PEARL TRICOAT¹

SUMMIT WHITE

WHEELS

17" Painted-Aluminum
(Standard)

17" Polished-Aluminum
(Available)

17" Sport Alloy with Black Inserts
(Limited Availability)

DEALER-INSTALLED ACCESSORIES

PERSONALIZE YOUR VOLT AT CHEVROLET.COM/ACCESSORIES

All-Weather Floor Mats

Doorsill Plate

Extra Portable Charge Cord

Painted Wheel Inserts (in Silver Ice Metallic)

Windshield Sunshade

¹Extra-cost color.

FABRICS

Jet Black Premium Cloth¹

Pebble Beige Premium Cloth¹

Jet Black Leather Appointments with Dark Accents²

Jet Black Leather Appointments with Ceramic White Accents²

Pebble Beige Leather Appointments with Sueded Inserts²

DOOR TRIM OPTIONS

Ceramic White Accompanies
Available Jet Black Leather Appointments
with Ceramic White Accents

Frosted Nickel Accompanies
Jet Black Premium Cloth and Available
Jet Black Leather Appointments

Dark Argent Accompanies
Pebble Beige Premium Cloth

Dark Argent/Pebble Beige Sueded Microfiber
Accompanies Available Pebble Beige Leather
Appointments with Sueded Inserts

¹ Standard. ² Available.

SPECIFICATIONS

EXTERIOR

Headlamps: Bifunctional halogen projector with automatic exterior lamp control	●
Mirrors: Heated, power-adjustable, body-color, manual-folding; with integrated turn signal indicators	●
Spoiler: Rear	●

POWERTRAIN

Battery: Propulsion, 17.1-kWh lithium-ion Rechargeable Energy Storage System; includes liquid thermal management system with active control	●
Drive mode control switch: Normal, Sport, Mountain and Hold modes	●
Electric drive: Voltec with 149 hp (111 kW) motoring power, 273 lb.-ft. (370 N·m) of motoring torque, 74 hp (55 kW) generator power	●
Engine: Range extender, 1.4L internal combustion with 83 hp (62 kW); requires premium fuel	●
Steering: Electric Power Steering (EPS) assist, variable for low-speed to high-speed maneuvers	●
Suspension: Front, MacPherson strut; rear, semi-independent, compound crank	●

SAFETY & SECURITY

Air bags: ¹ Dual-stage frontal, side-impact and knee for driver and front passenger (includes Passenger Sensing System); roof rail-mounted head-curtain side-impact for front and rear seating positions	●
Brakes: 4-wheel antilock disc with electro-hydraulic power, StabiliTrak and a regenerative system on front brakes	●
Daytime running lamps: LED illumination	●
LATCH (Lower Anchors and Top tethers for CHildren) system	●
OnStar Directions & Connections [®] Plan ² (standard for the first three years), includes Automatic Crash Response and Turn-by-Turn Navigation	●
Pedestrian Safety Signal: Driver-activated horn chirp using turn signal lever button	●
StabiliTrak Electronic Stability Control System with Traction Control and Brake Assist	●
Theft-deterrent system: Theft-deterrent alarm with immobilizer	●
Tire Pressure Monitor	●

● STANDARD ○ AVAILABLE

INTERIOR

Automatic climate control: Single-zone	●
Bluetooth [®] wireless technology ³ for select phones	●
Cruise control: Electronic, with Set and Resume Speed	●
Display: Center 7-inch diagonal LCD touch-screen	●
Door locks: Power-programmable with delayed locking feature and lockout protection	●
Floor mats: Carpeted front and rear	●
Instrumentation: 7-inch diagonal digital reconfigurable LCD screen, includes Driver Information Center	●
Keyless access: Passive unlock and lock on all doors and liftgate	●
Keyless entry: Remote with extended range	●
Keyless ignition: Engaged with electric push-button start	●
Lighting: LED ambient, incandescent front reading lights, and dome and cargo area lamp	●
Mirror: Rearview, manual day/night	●
MyVolt.com Vehicle Connectivity powered by OnStar ²	●
OnStar RemoteLink mobile app ⁴	●
Power outlets: Three auxiliary, 12-volt; one in front center console, one in rear console and one in upper instrument panel storage bin	●
Remote vehicle starter system	●
Steering wheel: Leather-wrapped, tilt and telescoping with mounted controls for audio and cruise	●
Windows: Power with express-down on all, driver express-up with anti-pinch override	●
SEATING	
Driver and front passenger buckets with reclining seatbacks and adjustable head restraints	●
Rear seat with 40/40 split-folding seatback	●
Seats: Premium Cloth	●
Seats: Heated driver and front passenger; includes auto-heated seats (selectable automatic activation)	○ ⁵
Seats: Front and rear, leather-appointed seat trim, heated driver and front passenger; includes auto-heated seats (selectable automatic activation)	○ ⁶

AUDIO SYSTEMS

6-speaker sound system	●
Auxiliary audio input jack for iPod [®] /MP3 player	●
Chevrolet MyLink ⁷ Radio: 7-inch diagonal color touch-screen, AM/FM/SiriusXM [®] Radio, CD/MP3 player, voice recognition, Bluetooth audio streaming, ³ Pandora [®] Internet Radio and Stitcher SmartRadio [™] compatibility, ³ Gracenote [®] (Playlist+, Album Art), Siri Eyes Free ¹⁰ and Text Message Alerts ¹¹	●
Chevrolet MyLink ⁷ Radio with Navigation: Includes Chevrolet MyLink Radio features plus GPS navigation system with three trial months of SiriusXM NavTraffic ⁸	○ ¹²
7-speaker Bose [®] Energy Efficient Series premium speaker system including subwoofer	○ ¹²
SiriusXM Satellite Radio ⁹ All Access Package with 3-month trial subscription	●
SiriusXM Travel Link ⁹ with 3-month trial subscription: Weather forecasts, fuel prices and movie listings	●
OnStar with 4G LTE and mobile Wi-Fi hotspot for up to seven devices ¹³ standard for 3 months or 3 GB (whichever comes first)	●
USB port ¹⁴	●
WHEELS	
17" painted-aluminum	●
17" polished-aluminum	○ ⁵
17" Sport Alloy with black inserts	○ ⁵
Tires: Goodyear [®] Assurance [®] Fuel Max [®] all-season low rolling resistance 215/55R-17	●
PACKAGES	
Enhanced Safety Package 1: Auto-dimming inside rearview mirror, Rear Park Assist and rear vision camera	○
Enhanced Safety Package 2: Front Park Assist, Forward Collision Alert and Lane Departure Warning	○ ¹⁵
Premium Trim Package: Leather-appointed seat trim, heated driver and front passenger seats, and removable rear-seat armrest with storage	○
Navigation and Bose Premium Audio Package: Chevrolet MyLink ⁷ Radio with Navigation and Bose Energy Efficient Series premium speaker system	○ ⁶

¹ Always use safety belts and the correct restraint for your child's age and size. Even in vehicles equipped with the Passenger Sensing System, children are safer when properly secured in a rear seat in the appropriate infant, child or booster seat. Never place a rear-facing infant restraint in the front seat of any vehicle equipped with a passenger air bag. See the Owner's Manual and the child safety seat instructions for more safety information. ² Visit onstar.com for coverage map, details and system limitations. Services vary by model and conditions. OnStar acts as a link to existing emergency service providers. Not all vehicles may transmit all crash data. ³ Go to gmtotalconnect.com to find out which phones are compatible with the vehicle. ⁴ Available on select Apple, Android, BlackBerry and Windows devices. Services vary by device, vehicle and conditions. Requires active OnStar subscription, which is standard for three years. ⁵ Available with Premium Cloth; included with available Premium Trim Package. ⁶ Requires available Premium Trim Package. ⁷ Full functionality requires compatible Bluetooth and smartphone, and USB connectivity for some devices. ⁸ For more information about NavTraffic, visit siriusxm.com/navtraffic. For more information about Travel Link, visit siriusxm.com/travellink. XM satellite service is available only in the 48 contiguous United States and D.C. ⁹ Data plan rates apply. ¹⁰ Requires available Chevrolet MyLink and compatible iPhone running iOS 6 or later. ¹¹ Requires a compatible smartphone with Bluetooth profile (M.A.P.) and applicable text message features. Visit gmtotalconnect.com for vehicle and smartphone eligibility. ¹² Requires available Navigation and Bose Premium Audio Package. ¹³ Devices must be WPA2-compliant with active OnStar service and data plan. Wi-Fi devices manufactured prior to 2006 may not be compatible. Please consult your device manufacturer for information regarding the WPA2 security protocol and Wi-Fi device compatibility. Visit onstar.com for details and system limitations. ¹⁴ Not compatible with all devices. ¹⁵ Requires available Enhanced Safety Package 1 and available Premium Trim Package.

DIMENSIONS

61.2"
70.4"

105.7"
177.1"

62.1"

56.6"

CHARGING

Available 240-Volt Fast-Charging Station

The Chevrolet home charging provider, Bosch,[®] offers Volt owners a one-stop shopping experience for a variety of charging stations and installation options, as well as information on special programs and incentives. Visit pluginnow.com/go/volt or call 877-805-EVSE (3873) for more information.

MAXIMUM CAPACITIES

EPA-ESTIMATED FUEL ECONOMY

Combined 98 MPGe/37 MPG gas

EV Range 38 miles

FUEL TANK (APPROXIMATE) 9.3 gallons

PASSENGER VOLUME 90.3 cubic feet/seats 4

CARGO VOLUME¹ 10.6 cubic feet

OWNERSHIP EXTRAS

CHEVROLET.COM/WARRANTY

CHEVROLET.COM/ACCESSORIES

ONSTAR.COM

SIRIUSXM.COM

1-888-VOLT-4-YOU

WARRANTY

100,000-MILE/5-YEAR TRANSFERABLE POWERTRAIN LIMITED WARRANTY Every 2015 Chevrolet Volt comes with a 100,000-mile/5-year (whichever comes first) transferable Powertrain Limited Warranty. Plus, you get 100,000 miles/5 years (whichever comes first) of the 24/7 Roadside Assistance Program and 100,000 miles/8 years (whichever comes first) of the Courtesy Transportation Program, and much more. See dealer for details.

NEW VEHICLE LIMITED WARRANTY GM vehicles registered in the USA are covered for 36,000 miles/3 years (whichever comes first). The complete vehicle is covered, including tires, towing to your nearest Chevrolet dealership and cosmetic

corrosion resulting from defects. Repairs will be made to correct any vehicle defect, and most warranty repairs will be made at no charge. In addition, rust-through corrosion will be covered for 100,000 miles/6 years (whichever comes first). See dealer for details.

BATTERY LIMITED WARRANTY Volt battery and Voltec components are covered for 100,000 miles/8 years (whichever comes first). The Volt battery warranty covers 161 battery components in addition to the thermal management system, charging system and electric drive components. See dealer for details.

¹ Cargo and load capacity limited by weight and distribution.

IMPORTANT INFORMATION

CHEVROLET OWNER CENTER (MY.CHEVROLET.COM) Everything you need to know. Anything you need to do. Your Chevrolet Owner Center makes it easy. Create your account today to get the most out of your new vehicle. Get special alerts and offers, schedule service, review your maintenance schedule, and view how-to videos specifically for your vehicle. All online, anytime. Visit the Owner Center today to register or take a tour.

CHEVROLET COMPLETE CARE Every new 2015 Chevrolet Volt comes with 2 years/24,000 miles of scheduled maintenance that includes oil and filter changes, tire rotations and multipoint vehicle inspections. Covers only scheduled oil changes with filter and tire rotations according to your new vehicle's recommended maintenance schedule for up to 2 years or 24,000 miles, whichever comes first. Does not include air filters. Maximum of four service events. See participating dealer for other restrictions and complete details.

ENGINES Chevrolet products are equipped with engines produced by GM Powertrain or other suppliers to GM worldwide. The engines in Chevrolet products may also be used in other GM makes and models.

ASSEMBLY Chevrolet vehicles and their components are assembled or produced by different operating units of General Motors, its subsidiaries or suppliers to GM worldwide. We sometimes find it necessary to produce Chevrolet vehicles with different or differently sourced components than originally scheduled. Since some options may be unavailable when your vehicle is assembled, we suggest you verify that your vehicle includes the equipment you ordered and that, if there were changes, they are acceptable to you.

ONSTAR OnStar services require vehicle electrical system (including battery), wireless service and GPS satellite signals to be available and operating for features to function properly. OnStar acts as a link to existing emergency service providers. Subscription Service Agreement required. Call 1-888-4ONSTAR (1-888-466-7827) or visit onstar.com for OnStar Terms and Conditions, Privacy Policy, details and system limitations.

A NOTE ON CHILD SAFETY Always use safety belts and the correct restraint for your child's age and size. Even in vehicles equipped with the Passenger Sensing System, children are safer when properly secured in a rear seat in the appropriate infant, child or booster seat. Never place a rear-facing infant restraint in the front seat of any vehicle equipped with a passenger air bag. See the Owner's Manual and child safety seat instructions for more safety information.

IMPORTANT WORDS ABOUT THIS CATALOG We have tried to make this catalog comprehensive and factual. We reserve the right, however, to make changes at any time, without notice, in prices, colors, materials, equipment, specifications, models and availability. Specifications, dimensions, measurements, ratings and other numbers

in this catalog and other printed materials provided at the dealership or affixed to vehicles are approximations based on design and engineering drawings, prototypes and laboratory tests. Your vehicle may differ due to variations in manufacture and equipment. Since some information may have been updated since the time of printing, please check with your Chevrolet dealer for complete details. Chevrolet reserves the right to lengthen or shorten the model year for any product for any reason or to start and end model years at different times. Certain vehicle features may lose their usefulness over time due to obsolescence from technological changes. Unless otherwise noted, all claims based on GM Compact Car segment and latest available competitive information. Excludes other GM vehicles.

SPARE TIRE INFORMATION There is no standard jack or spare tire in the 2015 Chevrolet Volt. Your vehicle has a tire sealant and compressor kit that uses a liquid tire sealant to temporarily seal up to a one-quarter-inch puncture in the tread area of the tire. After using the tire inflator kit, it is recommended that you take the tire to an authorized retailer for inspection and repair as soon as possible, but at least within 100 miles of driving. The tire sealant cannot seal and inflate sidewall damage, punctures larger than one-quarter inch, or a tire that has unseated from the wheel. The sealant can only be used on one tire and for one time before its expiration date.

CHEVROLET OWNERSHIP EXPERIENCE Chevrolet is committed to enhancing the vehicle shopping and ownership experience through a wide array of programs. Visit chevrolet.com to build and price, find a vehicle, request a quote, compare vehicles, find financial tools or track your vehicle order. You'll also find information about 24-hour Roadside Assistance, Courtesy Transportation, Customer Assistance, GM Mobility, safety and current incentives.

CHEVROLET.COM/SAFETY Chevrolet is committed to keeping you and your family safe – from the start of your journey to your destination. That's why every Chevrolet is designed with a comprehensive list of safety and security features to help give you peace of mind.

GMMOBILITY.COM (1-800-323-9935) GM MobilitySM offers financial assistance for eligible adaptive equipment to make automotive travel easier for persons with disabilities or special transportation needs. To learn more about special GM Mobility offers, visit gmmobility.com.

THE BUYPOWER CARD The Chevrolet BuyPower Card – Every purchase you make with the BuyPower Card from Capital One* helps you earn toward an eligible new Chevrolet, Buick, GMC or Cadillac vehicle. There's no limit on the amount you can earn or redeem, and your Earnings don't expire. Visit chevroletbuypowercard.com/catalogs.

* Capital One, N.A. is the issuer of the BuyPower Card. General Motors ("GM") is responsible for the operation and administration of the Earnings program.

TWITTER.COM/CHEVYVOLT

YOUTUBE.COM/CHEVROLET

FACEBOOK.COM/CHEVROLETVOLT

GM, the GM logo, Chevrolet, the Chevrolet logo, and the slogans, emblems, vehicle model names, vehicle body designs and other marks appearing in this catalog are the trademarks and/or service marks of General Motors, its subsidiaries, affiliates or licensors. ©2014 OnStar. All rights reserved. SiriusXM and all related marks and logos are trademarks of Sirius XM Radio Inc. Bose is a registered trademark of the Bose Corp. The Bluetooth word mark is a registered trademark owned by Bluetooth SIG, Inc., and any use of such mark by Chevrolet is under license.

©2014 General Motors. All rights reserved. July 2014

Volt in Silver Ice Metallic.

FIND NEW ROADS™

CHEVROLET.COM