
07HondaS2000

Experience 50 years of race wins in a few rapid seconds.

The quickest way from point A to
 point B is your favorite line.

One close encounter with the S2000’s

potential,and you may be left a bit breathless,

wondering what inspired such a raw expression

of performance. But in creating it, Honda

engineers didn’t really need to seek inspiration.

Because in the world we live in, it keeps

finding us. It’s in the loud metallic wail of our

racing engines, and in the intoxicating aromas

of high-octane fuel and hot, sticky rubber

pulling at asphalt. We listened. We tuned in.

And then we built a roadster that is supremely

responsive, forceful and refined. One that’s

downright inspired.

The S2000 may have

four wheels, but it has a

one-track mind when it’s

carving through curves.

Which is exactly what

you’d expect from the

largest manufacturer of

motorcycles on Earth.

 f u e l e d

S2000 shown in Silverstone Metallic.

The S2000’s distinctly

sporty intentions are

punctuated with a set of

10-spoke, 17-inch alloy

wheels. They wear low,

wide P245/40 R17 tires in

back to get power to

pavement, and a pair of

P215/45 R17 tires in front

 for directional

 control.

It’s not impolite to stare at something truly beautiful. Smooth contours balance sharp lines for a shape

that’s a touch elegant, yet unapologetic about its hard-edged intentions. The S2000’s sleek aerodynamic

nose features a large air intake, high-intensity discharge headlights (HID) and Daytime Running Lights

(DRL). Beauty is also in the details, including a useful center console and racy metallic-finish trim.

Now climb in, look up at the endless sky and forward to an endless road.

r u s h

 Whether they see you coming or just catch

a glimpse of you going, the S2000’s chiseled

nose and combination LED brakelights will

turn more than a few heads. Its freshly

sculpted lines speak

the language of

zip brilliantly.

S2000 shown in Rio Yellow Pearl.

LAT PhotoLAT Photo

The value of life can be
measured by how many
times your soul has been
deeply stirred.

– Soichiro Honda

p a s s i o n

The S2000’s design reflects a long,

 distinguished heritage of racing success

on the world’s most demanding circuits.

We’ve collected more than 70 Grand Prix

victories in Formula OneT racing and 65

wins in CART open-wheel racing, and we’re

proud to be the single IndyCarR engine

supplier for 2006. We believe the pressure

of competition makes our engineers better

able to create innovative designs for our

production vehicles. And the ’07 S2000 is

a pure expression of our pioneering spirit

and our burning desire to win.

Mr. Honda poured his lifelong passion for racing
into the creation of the “S” series sports cars.
And today’s S2000 embodies the same spirit
of innovation and competition that inspired the
S600 and S800 roadsters over 40 years ago.

John Surtees raced his V-12
Formula One Honda to a
thrilling victory in the 1967
Monza Grand Prix. The win
marked the beginning of
Honda’s legendary Formula
One success story.

The S2000 epitomizes racing heritage applied to the street. Its

DNA is that of a pure thoroughbred racer, with a lineage like a

road map of Honda engineering milestones. Through thinking

that defies conventional limitations, we develop ground-

breaking technology that wins races. Those innovations take

street-legal form in the fantastically fun-to-drive S2000. Take

a trip around your neighborhood, and hear those Formula One

genes loud and clear. You may even think about building a

grandstand in the driveway.

LAT Photo

a p p l i e dTeam Penske driver Sam Hornish Jr. pushed his
Honda-powered racecar into the lead on the last lap
to win the exhilarating 2006 Indianapolis 500.Rto win the exhilarating 2006 Indianapolis 500.Rto win the exhilarating 2006 Indianapolis 500.

Aboard his CBR600RR, Honda
rider Jake Zemke picks up his
first Daytona 200 win in 2006–
the 65th running of this great
American road-racing classic.

Honda stunned the motorcycle
racing world in 1961, when
Mike “The Bike” Hailwood
piloted Honda racers to victory
at the Isle of Man, in both the
125cc and 250cc classes.

LAT Photo

S2000 shown in Laguna Blue Pearl.

The S2000 instrument

panel was designed for

quick reads at speed. As

that bright digital tach

arcs rapidly clockwise,

you get an advanced

lesson in acceleration.

And the harder you prod

the S2000 through its

Drive-by-WireT throttle

system, the more you

realize this car was built

to be worked over. It just

loves the attention.

h o r s e p o w e r 2.2 l i t e r s
2 3 7

Sometimes, numbers alone can tell a thrilling tale. The S2000’s 2.2-liter engine produces power that belies its displacement. Sometimes, numbers alone can tell a thrilling tale. The S2000’s 2.2-liter engine produces power that belies its displacement.

It’s also amazingly lightweight and compact, thanks to exact engineering and advanced materials. The result is a high-revving It’s also amazingly lightweight and compact, thanks to exact engineering and advanced materials. The result is a high-revving

powerplant making an impressive 237 hp and 162 lb.-ft. of torque. Take those forceful figures, factor in performance-oriented powerplant making an impressive 237 hp and 162 lb.-ft. of torque. Take those forceful figures, factor in performance-oriented

gearing, and the S2000 driver is treated to driving exhilaration without comparison. Now, specs alone can’t fully portray gearing, and the S2000 driver is treated to driving exhilaration without comparison. Now, specs alone can’t fully portray

on-the-pavement fun. But numbers just don’t lie – and they can even be poetry in motion.on-the-pavement fun. But numbers just don’t lie – and they can even be poetry in motion.

The S2000’s engine is designed and tuned to give enthusiastic drivers

even more to get excited about. Its low-end torque provides satisfying

launches and consistent power through back-to-back S-curves – not to

mention thrilling drives around town. Accelerating from a stop or passing

at speed, you’ll have power on tap across the powerband. True, this

machine’s performance specs are impressive, but the best gauge of the

S2000’s performance isn’t clock ticks or skid pads. It’s the mega-doses

of adrenaline that’ll be pumping through your veins.

Friction is your foe, but

the S2000 slips through

its grasp. It has pistons

that are shaped with

a reduced skirt area for

minimal drag between

piston and cylinder wall.

Less friction means less

heat, enabling the engine

to operate at higher rpms

and to put out more

power. Also helping to

reduce power losses to

friction is a roller-bearing

cam follower system.

The S2000’s engine is lightweight, and also surpris-

ingly compact considering how much power it puts

out. This is achieved with technology like a narrow

DOHC design with a space-efficient silent-chain

primary drive and gear-driven secondary drive.

The geared drive also improves timing accuracy.

Honda’s revolutionary variable valve

timing and lift electronic control (VTECR)

technology overcomes a longtime limita-

tion of traditional engine design. With

VTEC, no compromises have to be made

between low- and high-rpm perfor-

mance. One cam lobe is tuned for low-

end torque. Rev higher, and another lobe

takes over valve operation for a boost in

high-end horsepower. So whatever the

engine speed, power and efficiency are

always optimized.

Give the irresistibly red start button a push, and you’re only scratching the surface of the

S2000’s similarities to a motorsports machine. Honda racing engineers developed its

engine components and systems, carefully honing ultra-lightweight materials to exacting

tolerances. To reflect the maintenance requirements of your specific driving style, the

Maintenance MinderT system tracks such things as engine and ambient temperatures,

engine revolutions and distance driven, and then alerts you when service is required.

f o r c e f u l l y
 f o c u s e d

Heavy is bad. Light is good. It’s a simple idea, but it takes some

pretty sophisticated thinking to make it a reality. Our engineers

used lightweight aluminum alloy to create the S2000’s engine

block, cylinder head and oil pan. And super-light forged-alloy

pistons do their business in cylinder liners that are composed of

fiber-reinforced metal (FRM), another trick Honda-developed

weight-savings feature. These components help form an engine

that is free-revving, efficient and amazingly lightweight, yet still

strong and durable.

Fully independent double wishbone

suspension at each corner has an

in-wheel design for ideal geometry.

This translates to more linear

response to driver input. The ABS

offers a progressive pedal feel, and

teams with big brake rotors to help

slow you down quickly. Vehicle

Stability AssistT (VSAR) with traction

control can brake individual wheels

and/or reduce throttle to help counter

oversteer and understeer and keep

you on your intended path.

S2000 shown in Rio Yellow Pearl.

Oversteer VSAUndersteer

s t r i k i n g b a l a n c e
Any racer will tell you. Quick laps are more about consistent

control than sheer power. So we tuned the S2000’s chassis and

suspension to help grant its driver confidence-inspiring

command when the going gets all curvy. The monocoque body and

high X-bone frame supply torsional rigidity higher than that found

in many hardtopped sports cars. We increased rigidity with body

reinforcements and a crossmember for super-sharp handling and

immediate, direct road feel. Gas-pressurized monotube shocks,

coil springs and a pair of stabilizer bars team up for superior

road-holding in quick corners, along with vastly improved ride

comfort at any road speed.

We positioned the lightweight 2.2-liter powerplant far back in the engine

bay, entirely behind the front axle. It’s part of our efforts to optimize

handling by centralizing the mass of the S2000, creating what our

tuning-obsessed engineers call a low polar moment of inertia. When

combined with a remarkable power-to-weight ratio and the quick electric

power-assisted rack-and-pinion steering (EPS), mass centralization

helps the S2000 to literally pivot around corners with ease. Just another

example of how the S2000 is designed for driver control.

S2000 shown in Silverstone Metallic.

S2000 interior shown in Black Leather.

c o n n e c t

If you’ve ever slipped inside a Formula One cockpit, the S2000’s interior may feel vaguely familiar. The gauges and

controls are prominent and logically placed, creating an intuitive driver interface that’s intimate, yet comfortable. The

highly bolstered perforated leather seats cradle you for comfort and brace you for quick maneuvers, while the powerful

audio system with speakers in the roll bars provides the ideal soundtrack for your road adventure. To help keep you an

informed driver, an exterior temperature indicator has been fitted to the instrument panel. Think of it as road telemetry.

The power convertible top is easy

to drop, and it has a glass rear

window, too. The acrylic aero screen

keeps wind buffeting in check. Driver

and passenger safety is aided by

dual front airbags* (SRS), roll bars

and seat belts anchored to the seat,

floor and roll bar. And for extra

security, there’s an Immobilizer

Theft-Deterrent System.

*Honda reminds you and your passengers
 to always buckle up.

c o n t r o l

Get a good grip on the sporty leather-wrapped shift knob

and snap through the S2000’s six gears with firm, short

throws. The slick, tough carbon synchronizers help

smooth the way, and its gear ratios are spaced to

provide strong acceleration in lower gears. Wind it

out. Make that 237-horsepower engine sing.

Take command of the S2000, and you complete its purpose. Power windows, mirrors and door locks with remote entry

ease your access. An easy-to-read instrument panel reports vital information. Stow your gear in the handy center

console and convenient door pockets. Beverage holders stand by. Adjust the electronically controlled air conditioning

to your ideal zone. Intuitively placed left-hand audio-system controls and steering wheel-mounted cruise control keep

you seamlessly connected even while under way. All systems go.

S2000 shown in New Formula Red.

 Do you number the corners
 on your favorite road?

50.0 in.50.0 in.

Curb Weight (lbs.) 2855(lbs.) 2855(lbs.)
Weight Distribution (%, front/rear) 49/51(%, front/rear) 49/51(%, front/rear)
Interior

Headroom (in.) 34.6(in.) 34.6(in.)
Legroom (in.) 44.3(in.) 44.3(in.)
Shoulder Room (in.) 50.7(in.) 50.7(in.)
Hiproom (in.) 49.8(in.) 49.8(in.)
Cargo Volume (cu. ft.) 5.0(cu. ft.) 5.0(cu. ft.)
Passenger Volume (cu. ft.) 44.8(cu. ft.) 44.8(cu. ft.)
Length (in.) 31.5(in.) 31.5(in.)
Height (in.) 41.5(in.) 41.5(in.)

 57.9 in. 57.9 in. 57.9 in.
7.0 in.

 94.5 in.

 P245/40 R17 91W P245/40 R17 91W P245/40 R17 91W P245/40 R17 91W P245/40 R17 91W P215/45 R17 87W P215/45 R17 87W P215/45 R17 87W P215/45 R17 87W P215/45 R17 87W

 17.0 in.

 162.2 in.

 68.9 in. 68.9 in. 68.9 in.53.2 in.

 59.4 in.
8.5 in.

a c c e s s o r i e s

XMR Satellite Radio2

Blue Soft Top

Hardtop

Hardtop Storage Rack

Hardtop Storage Cover

8-Disc CD Changer

Honda MusicLinkT
Ashtray

Cargo Net

Front Underbody Spoiler

Trunk Spoiler

Wing Spoiler

Side Strakes

Wheel Locks

Vehicle Dust Cover

Engine Block Heater

Titanium Shift Knob

Security System

Your dealer can help you personalize your new

S2000 with a wide selection of Genuine Honda

Accessories. And if you have them installed at

the time of vehicle purchase, they’re covered by

 the 3-year/36,000-mile New Vehicle the 3-year/36,000-mile New Vehicle

 Limited Warranty. Limited Warranty.1

53.2 in.

s p e c i f i c a t i o n s & f e a t u r e s
 Engineering

Engine Type In-Line 4-Cylinder
Engine Block/Cylinder Head Aluminum-Alloy
Fiber-Reinforced Metal (FRM) Cylinder Walls •
Displacement (cc) 2157(cc) 2157(cc)
Horsepower @ rpm (SAE net, Rev 8/04) * 237 @ 7800
Torque (lb.-ft. @ rpm) * 162 @ 6800
Redline (rpm) 8000(rpm) 8000(rpm)
Bore and Stroke (mm) 87.0 x 90.7(mm) 87.0 x 90.7(mm)
Compression Ratio 11.1:1
Valve Train 16-Valve DOHC VTECR
Multi-Point Fuel Injection •
Drive-by-WireT Throttle System •
Rear-Wheel Drive •
CARB Emissions Rating LEV-2
Direct Ignition System with Immobilizer •
100,000-Miles-or-More Tune-Up Interval† •
 Transmission

6-Speed Manual Transmission
Gear Ratios: 1st: 3.133, 2nd: 2.045, 3rd: 1.481,
4th: 1.161, 5th: 0.942, 6th: 0.763, •
Reverse: 2.800, Final Drive: 4.100,
Secondary Gear Redu ction: 1.208

Torque-Sensing Limited-Slip Differential •
 Body/Suspension/Chassis

High X-Bone Monocoque Frame •

Independent In-Wheel Double Wishbone
Suspension with Coil Springs •

Stabilizer Bar (mm, front/rear) 26.5/25.4(mm, front/rear) 26.5/25.4(mm, front/rear)

Electric Power-Assisted
Rack-and-Pinion Steering (EPS) •

Steering Wheel Turns, Lock-to-Lock 2.6
Steering Ratio 14.9

Power-Assisted Ventilated Front Disc/
Solid Rear Disc Brakes (in., front/rear) 11.8 /11.1

Alloy Wheels (in., front/rear) 17 x 7.0 /17 x 8.5(in., front/rear) 17 x 7.0 /17 x 8.5(in., front/rear)

Bridgestone Potenza RE050 Tires (front/rear) P215/45 R17 87W /
 P245/40 R17 91W

 Safety

Front 3-Point Seat Belts with Automatic Tensioning System •
Driver’s and Passenger’s Seat Belt Reminder •
Dual Front Airbags (SRS) •
Daytime Running Lights (DRL) •
Side-Impact Door Beams •
Anti-Lock Braking System (ABS) •
Vehicle Stability AssistT (VSAR) with Traction Control •
Brake Assist •
Immobilizer Theft-Deterrent System •
 Exterior Features

Remote Entry System with Trunk Release •
Electrically Powered Soft Top •
Glass Rear Window with Defroster •
Dual-Outlet Exhaust •
Body-Colored Power Side Mirrors •
High-Intensity Discharge Headlights (HID) •
Lightweight Alloy Wheels •
Aluminum Hood •
Impact-Absorbing Body-Colored Bumpers •
Molded Convertible Top Cover •
2-Speed/Intermittent Windshield Wipers •
 Comfort & Convenience

Engine Start Button •
Air Conditioning with Air-Filtration System •
Power Windows and Door Locks •
Cruise Control •
Leather-Wrapped Steering Wheel •
Short-Throw Direct Shift Linkage •
Aluminum Shift Knob with Leather •
Textured Aluminum Pedals •
Integrated Roll Bars •
Aero Wind Screen (Rear Wind Deflector) •(Rear Wind Deflector) •(Rear Wind Deflector)
Remote-Operated Audio Controls •
Center Console Storage Compartment with Lock •
Beverage Holders (2) •(2) •(2)
12-Volt Power Outlet •
Map Lights •

 EPA Mileage Estimates3/Fuel Capacity

City/Highway 20/26
Crankcase (qt.) 5.9(qt.) 5.9(qt.)
Coolant System (qt.) 8.0(qt.) 8.0(qt.)
Fuel (gal.) 13.2(gal.) 13.2(gal.)
Required Fuel Premium Unleaded
 Seating

Driver’s Seat with 4-Way Manual Adjustment •
Leather-Trimmed Seats •
 Audio System

AM/FM/XM ReadyR2/CD Audio System with 8 Speakers
Including 4 Integrated Roll Bar Speakers •

 Instrumentation

Digital Instrument Panel with Clock •
Tachometer •
Digital Odometer and Digital Trip Meters (2) •(2) •(2)
Fuel and Coolant Temperature Indicators •
Exterior Temperature Indicator •
Low-Oil Pressure and Low-Fuel Indicators •
Maintenance MinderT System •

1 3-Year/36,000-Mile Limited Warranty. 5-Year/60,000-Mile Limited Powertrain Warranty. Ordinary maintenance or adjustments, parts subject to normal wear and replacement, and certain items are excluded. See your Honda dealer for terms and conditions of the limited warranties. 2 XM ReadyR audio
system requires additional hardware, installation and XM subscription, all available at extra costs. All fees and programming subject to change. See your dealer for details. XM service only available in the 48 contiguous United States. XM Ready is a registered trademark of XM Satellite Radio Inc. 3 Based on
2007 EPA mileage estimates. Use for comparison purposes only. Actual mileage may vary. 4 Tier-2 Bin-2 EPA certification as of August 2005. 5 American Council for an Energy-Efficient Economy (ACEEE) Green BookR Online February 2006. Always use seat belts. The passenger’s airbag poses serious
risks to children, so Honda strongly recommends that you do not carry any child in this car. See the owner’s manual for more details. F1T images supplied by Honda F1 Press Office. Specifications, features, illustrations and equipment shown in this brochure are based upon the latest available
information at the time of printing. Although descriptions are believed to be correct, accuracy cannot be guaranteed. American Honda Motor Co., Inc., reserves the right to make changes at any time, without notice or obligation, in colors, specifications, accessories, materials and models. Some features
mentioned herein are not available in all areas. See your Honda dealer for details. Some vehicles may be shown with optional equipment. Available = Optional. All images contained herein are either owned by American Honda Motor Co., Inc., or used under a valid license. It is a violation of federal law to
reproduce these images without express written permission from American Honda Motor Co., Inc., or the individual copyright owner of such images. Formula 1, Formula One, F1 and translations thereof are trademarks of Formula One Licensing BV, a Formula One Group Company. Licensed by Formula One
Administration Limited, a Formula One Group Company. All rights reserved. Honda Financial Services is a DBA of American Honda Finance Corporation. Honda, the H-mark symbol, Honda Care, Honda MusicLink, Drive-by-Wire, Environmentology, Maintenance Minder, Vehicle Stability Assist, VSA and VTEC
are trademarks of Honda Motor Co., Ltd. c 2006 American Honda Motor Co., Inc.

*Horsepower and torque calculations reflect SAE J1349 procedures revised August, 2004.
†Does not apply to fluid and filter changes. Exact mileage is determined by actual driving conditions.
Please see your owner’s manual for more details.

Honda CareR is a highly affordable, reassuringly

comprehensive vehicle and travel protection

plan that is backed by Honda reliability, service

and parts. See your dealer for details.

Whether you buy or lease a Honda vehicle,

Honda Financial Services can assist you

with the process. Ask your dealer which

lease or purchase plan best suits your needs.

The science of safety. Honda is taking safety engineering to

new levels in some of the world’s most sophisticated labs, like our

R&D center in Tochigi, Japan. The world’s first indoor all-directional

vehicle-to-vehicle crash-test facility, it allows our engineers

to crash-test vehicles at various speeds and impact angles. In fact,

several Honda models have received 5-star ratings from the

National Highway Traffic Safety Administration (NHTSA).*

Your dealer’s team of trained technicians is at the ready to help keep your Honda in superb

shape. All 2007 Honda vehicles – and any Genuine Honda Accessories installed at the time of

purchase – are covered by the 3-year/36,000-mile New-Vehicle Limited Warranty.1 Plus, Honda

cars and trucks are covered by a 5-year/60,000-mile Limited Powertrain Warranty, too.1 For more

information or assistance, see your Honda dealer or please give us a call at 1-800-33-Honda.

Visit us online. To get all the latest Honda information, such as MSRPs, photographs, features,

specifications and more, check out our Web site at honda.com. The site has all the tools to

“design” your own Honda and personalize it with items from our long list of quality accessories.

You can even request a dealer price quote, apply for financing and check dealer inventories for

just the right Honda vehicle.

*Government star ratings are part of the National Highway Traffic Safety Administration’s (NHTSA) New Car Assessment Program (NCAP), found at safercar.gov.

EnvironmentologyT: Our Thinking in Action. Honda’s legacy of innovation

is unmatched in the vehicle industry. We’ve long acted on our spirited commitment to

creating environmentally responsible technology. So every new Honda meets or betters

Low-Emission-Vehicle (LEV) standards. Some are Advanced-Technology Partial Zero-Emission

Vehicles (AT-PZEV). Our natural-gas-fueled Civic GX is the cleanest internal-combustion

vehicle as certified by the EPA.4vehicle as certified by the EPA.4vehicle as certified by the EPA. Our Insight was the first gas-electric hybrid sold in the U.S.

Our zero-emission FCX fuel-cell car is the first ever to be certified for commercial use here.

And Hondas took 3 of the top 4 spots on The Greenest Vehicles of 2006 list by the

American Council for an Energy-Efficient Economy.5

