

Acura
RDX

*Big when you need it to be,
small when you don't.*

Performance

Drivetrain

Technology

Exterior

Interior

Specifications

**EVERYTHING
YOU NEED IN
A CROSSOVER.
AND MORE.
AND LESS.**

The Acura RDX has the unique ability to be the right size for any situation. It achieves this feat in typical Acura fashion by incorporating thoughtful design and ingenious engineering.

The result is a vehicle that provides the luxury and comfort of a large SUV with the moves and fuel economy of a small SUV.¹

Intelligently built for the way you live your life. It fits. No matter what you need it for.

Performance

Drivetrain

Technology

Exterior

Interior

Specifications

**IT'S ALL
ABOUT HOW
IT DRIVES.**

Driving the RDX through a curvy stretch of road puts you more in mind of a sports car than an SUV. With its low center of gravity and features like speed-sensitive power steering, the RDX handles with surprising agility.

**IT'S ALL
ABOUT HOW
IT RIDES.**

As much as the vehicle's nimble moves make the RDX seem compact, the ride quality does just the opposite. A wide stance, long wheelbase, a quiet cabin and a plush ride courtesy of the versatile amplitude dampers all contribute to your ultimate comfort.

Performance

Drivetrain

Technology

Exterior

Interior

Specifications

ONE PART SPORT CROSSOVER.

Race-inspired paddle shifters provide intimate control of the vehicle's 6-speed automatic transmission while your hands stay on the steering wheel. The transmission features gear ratios tuned for performance throughout the rev range. The result is impressive off-the-line acceleration as well as an optimal balance between dynamic performance and fuel economy.'

ONE PART LUXURY CROSSOVER.

Both the front-wheel drive RDX and the available AWD model take full advantage of the vehicle's rigid chassis. Special attention was paid to critical areas of the chassis where the suspension system attaches. This lets the suspension work with minimal chassis flex, resulting in a flatter, smoother ride. Innovative Amplitude Reactive Dampers are specially designed to help eliminate the small vibrations caused by rough roads without lessening the sporty nature of the vehicle.

Performance

Drivetrain

Technology

Exterior

Interior

Specifications

**BUILT TO
AVOID.**

The best collision is the one that never happened. With this in mind, the RDX has been outfitted with a variety of safety technologies. Vehicle Stability Assist™ (VSA®¹³) with motion-adaptive electric power steering works to sense oversteer or understeer and can brake individual wheels and/or reduce engine power to help keep you in control. The system also features a traction control function to help prevent wheelspin during acceleration.

BUILT TO WITHSTAND.

The vehicle's chassis features Acura's Advanced Compatibility Engineering™ (ACE™) body structure, which uses a connected network of structural elements to help protect those inside by distributing frontal crash energy more evenly. A highly efficient side-impact structure, increased roof strength and an energy-absorbing hood design also contribute to passenger protection.

Performance

Drivetrain

Technology

Exterior

Interior

Specifications

SIZED FOR POWER.

No single engine can provide both maximum power and maximum efficiency. That's why we gave the RDX the versatility of three engines. When you need all six cylinders firing, such as during acceleration, the full capacity of the 3.5-liter V-6 is at your disposal, generating up to 273 horsepower.

Engine shown is for illustrative purposes only and is not meant to be viewed as a product-correct representation of the RDX engine.

SIZED FOR FUEL ECONOMY.

One of the best highway gasoline fuel economy ratings for a V-6 in its class. It comes courtesy of the engine's Variable Cylinder Management™ (VCM®). When all six cylinders are not needed, such as during steady highway cruising, the system can deactivate either two or three of the cylinders, giving you more than enough power and increased fuel economy.†*

Performance

Drivetrain

Technology

Exterior

Interior

Specifications

EFFICIENT. FROM THE TIRES UP.

AWD WITH INTELLIGENT CONTROL SYSTEM™

As much as all-wheel drive is about providing confidence when driving conditions are less than ideal, it is also very much a performance feature. As such, it should deliver on its promise of increased predictability without adding unnecessary weight.

The benefit is not only a lighter vehicle to maneuver around corners, but also improved fuel economy.¹ The front-biased system aboard the RDX AWD has been designed to provide grip and performance in the most efficient manner possible.

During cruising, 100% of the power goes to the front wheels, helping minimize fuel consumption. Under hard acceleration, or when climbing a hill, the system distributes variable torque to the back wheels, maximizing available traction.

In addition to reacting to wheel slippage, the all-wheel-drive system can also sense where slippage is likely to occur and send power where it's needed most. The result is a smooth and almost transparent transition between front-wheel and all-wheel drive.

Performance

Drivetrain

Technology

Exterior

Interior

Specifications

ITS CAPACITY IS NOT STRICTLY A MEASURE OF CUBIC FEET.

60-GB HARD DISK DRIVE

Performance

Drivetrain

Technology

Exterior

Interior

Specifications

As the adage goes, big things come in small packages. And as with every other aspect of the RDX, the center console is no exception. At the push of a button, or even a few spoken words, you'll have access to a wealth of information and entertainment options.

The available voice-activated Acura Navigation¹⁴ System features a hard disk drive (HDD) with 15 gigabytes devoted to music storage, letting you load more than 3,500 of your favorite songs.

Features like standard Pandora[®] internet radio interface² and an SMS text message function³ put you in touch with even more of your world. Voice recognition can also be used with the available Acura/ELS Surround^{®15} Premium Audio System.

Designed and tuned by GRAMMY[®] Award-winning producer and sound engineer Elliot Scheiner, the 5.1 channel Acura/ELS system can accommodate a wide variety of audio sources, including USB⁶ audio interface, in-dash CD, DVD-A, MP3- and WMA¹⁶-compatible player and SiriusXM[®] Satellite Radio⁴.

WHAT'S BEHIND THE CONSOLE BUTTONS, SWITCHES AND KNOBS?

*Available only with Technology Package. †Drive responsibly. Some state laws prohibit

AcuraLink Real-Time Weather™⁵ gives you current information, including precipitation amounts, forecasts and severe conditions for virtually any U.S. city.*

AcuraLink®¹⁴ lets your RDX™⁵ connect with Acura, giving you updated feature guides and reminders of required services. You can even use it to schedule maintenance.

AcuraLink Real-Time Traffic™⁵ quickly communicates driving conditions. Traffic Rerouting™⁵ can suggest an alternative route.*

Song By Voice[®] technology with the available Acura/ELS audio system lets you call up a song by saying its title or artist.*

SMS text message function³ displays and reads aloud incoming text messages and lets you respond, hands-free, by verbally choosing from one of six options.†

Pandora² compatibility connects with your iPhone[®]17 giving you access to an immense library of musical styles.†

† For the operation of handheld electronic devices while operating a vehicle. For safety reasons, always launch your audio application or perform any other operation on your phone or audio device only when the vehicle is safely parked.

USB audio interface⁶ gives you direct control of your iPod[®]17 or other compatible music device. Song information appears right on the vehicle's center console.

Zagat Survey[®] restaurant reviews provide dining recommendations based on the type of cuisine you'd like or the part of town you're driving through.*

A destination database of over 7,000,000 points of interest, from gas stations to cultural destinations, helps you feel like a local, anywhere.*

Performance

Drivetrain

Technology

Exterior

Interior

Specifications

**HALF FULL
OR HALF
EMPTY.**

The vehicle's available power tailgate reveals a space that is as sophisticated as it is cavernous.

Lowering the easy fold-down 60/40 split rear seatback gives you 76.9 cubic feet¹⁸ to play with. The vertical sides of the cargo area and wide rear door opening also contribute to the RDX's impressive utility.

Performance

Drivetrain

Technology

Exterior

Interior

Specifications

Acura reminds you to properly secure items in the cargo area.

**SMALL IS
THE NEW BIG.**

In sculpting the RDX exterior, our goal was to give the vehicle a more formal look in keeping with the Acura philosophy of clean, timeless design.

The sleek, aerodynamically efficient body features a long chiseled hood and crisp edges. Overall, it gives the RDX a tough, armored look that is at the same time both aggressive and elegant.

Performance

Drivetrain

Technology

Exterior

Interior

Specifications

SMALL DETAILS. BIG EFFECT.

Contributing to the big SUV feel of the RDX is its noticeable lack of interfering noise. The extensive use of sound insulation helps keep most road and engine noise outside.

What little unwanted engine noise makes it in, the vehicle's Active Sound Control helps silence it. Emitting opposing frequencies, it literally cancels out the unwanted sounds. As much as this all works to isolate you, the multi-view rear camera¹⁹ and expanded view driver's mirror help keep you tuned into your surroundings.

Performance

Drivetrain

Technology

Exterior

Interior

Specifications

**EVEN ITS PHOTOS
ARE CAVERNOUS.**

Hidden inside the vehicle's compact exterior is a cabin that is surprisingly roomy, comfortably seating up to five full-size adults. Interior space for rear legroom, front shoulder room and overall passenger volume are among best-in-class.

The abundant use of leather inside the RDX imparts a premium feel to touch points like seats, steering wheel and shift knob. Features like the Keyless Access System, pushbutton ignition and dual-zone automatic climate control system also add to the overall sense of luxury.

Acura reminds you to properly secure items in the cargo area.

Performance

Drivetrain

Technology

Exterior

Interior

Specifications

*INTELLIGENTLY BUILT
FOR THE SIZE OF YOUR LIFE.*

Acura RDX.

Performance

Drivetrain

Technology

Exterior

Interior

Specifications

OWNER BENEFITS

OWNER BENEFITS

When you purchase a vehicle with the exceptional quality of an Acura, you expect service and support to be of the same caliber. After all, a premium automobile is only part of the ownership experience. With Acura, you also get a commitment. To personalized care. To attentive service. This commitment is apparent the moment you first enter an Acura dealership and for years down the road. It comes from a belief that every aspect of owning an Acura should be an enjoyable and rewarding experience.

Acura Limited Warranties⁷

All Acura vehicles and any Acura genuine accessories installed by the dealer at the time of vehicle purchase have a 4-year/50,000-mile limited warranty. Acura vehicles are also covered by a 6-year/70,000-mile limited powertrain warranty. In addition, outer body rust-through is covered by a 5-year/unlimited-mile limited warranty.

Acura Financial Services⁸

This online service lets you weigh the benefits of leasing and financing, estimate your payments, see current offers and special financing programs and get pre-approved.

Acura Care⁹

Additional peace of mind can be had with the Acura Care program – comprehensive vehicle and travel protection beyond the initial warranty period. See your Acura dealer for all the features and benefits available with this program.

Total Luxury Care⁹ (TLC)⁹

Acura's commitment to your satisfaction doesn't end with the delivery of a world-class vehicle. As an Acura owner, you'll enjoy an array of services, like the Acura Concierge,[™] for 24-hour weather information, insurance claims assistance or to help you plan a trip; Trip-Interruption benefits like alternative transportation, lodging and meals, and a 24-hour Roadside Assistance program.

AcuraLink Owners Mobile App

Use your smartphone to connect with an Acura agent at the push of a button. Access a full range of Acura Roadside Assistance services using your Android[®] device or iPhone,[®] including comprehensive towing, lockout assistance, battery jump-start, tire change and fuel delivery with your phone's GPS technology providing your exact location. You can use the app to view scheduled time of arrival and contact information for the dispatched service provider. The app also offers a priority emergency button for urgent situations. Visit the Apple iTunes Store or shop Google Play to download this free app.

1-800-to-Acura

Operators are available 24 hours a day to help answer your Acura questions.

Owners.Acura.com

The online help doesn't end when you take possession of your vehicle. Your complimentary Acura Owners personalized website gives the most current information about your vehicle, provides tips on how to care for your Acura, lets you keep a personalized maintenance record, sends you service reminders and lets you schedule service appointments online.

acura.com

Learn more about Acura vehicles, including the latest specifications, see photo galleries and technology videos, and find out how our vehicles compare to the competition. You can also build and price your Acura, see current offers and even get a quote from an Internet-certified Acura dealer.

Accessories

When it comes to personalizing, choose Acura genuine accessories that are crafted to the same strict levels of quality as the rest of your RDX. See your Acura dealer for a complete list of accessories or go to acura.com.

Years ago, our engineers took on the challenge to meet the stringent emissions standards of the U.S. Clean Air Act and used the phrase "blue skies for our children" as a passionate rallying cry to devote themselves to this effort. Blue Skies for Our Children represents our environmental vision of a society where future generations can experience the joy and freedom of mobility while living within a sustainable society.

AcuraLink

Acura has always had a penchant for seeing what's beyond the next horizon. Now it's your turn. The available AcuraLink[®] Satellite Communication System gives you a look ahead—whether it's up the road, or even days into the future. Services like the available AcuraLink Real-Time Traffic and Weather,^{™5} with its one- and three-day forecasts, help you plan your next move, even while you're focused on the here and now.

AcuraLink is also your connection with Acura, delivering a wealth of information like Quick Tips and updated Feature Guides to help you get the most out of your new vehicle's many sophisticated systems. When the system is paired with a Bluetooth[®]-compatible phone,¹⁰ you can also get information on required services as they approach, and can schedule maintenance right from your car with the Automated Appointments[™] feature.

©2014 Acura. Acura, RDX, the stylized "A" logo, Acura Care, Acura Concierge, AcuraLink, AcuraLink Real-Time Traffic and Weather, Acura Navigation System with Voice Recognition, Advanced Compatibility Engineering (ACE), AWD with Intelligent Control System, HandsFreeLink, Song By Voice, Total Luxury Care (TLC), Traffic Retuning, Variable Cylinder Management (VCM), Vehicle Stability Assist (VSA), and i-VTEC are trademarks of Honda Motor Co., Ltd. Covered by patent rights issued and/or pending, Specifications, features, illustrations and equipment shown in this catalog are based upon the latest available information at the time of publication. Although descriptions are believed to be correct, accuracy cannot be guaranteed. 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. 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. The Bluetooth[®] word mark and logos are owned by the Bluetooth SIG, Inc., and any use of such marks by Honda Motor Co., Ltd., is under license. Dolby, Pro Logic, and the double-D symbol are registered trademarks of Dolby Laboratories. ELS Surround is a registered trademark of Panasonic Corporation of North America. All rights reserved. GRAMMY is a registered trademark of The Recording Academy and is used under license. iPod is a registered trademark of Apple Inc. Pandora, the Pandora logo, and the Pandora trade dress are trademarks or registered trademarks of Pandora Media, Inc. Used with permission. The XM name, XM NavTraffic, and XM NavWeather are trademarks of SIRIUS XM Radio, Inc. and its subsidiaries. Zagat Survey[®] is a registered trademark of Zagat Survey, LLC. Make an intelligent decision. Fasten your seat belt. 1 Based on 2015 EPA mileage ratings. Use for comparison purposes only. Your actual mileage will vary depending on how you drive and maintain your vehicle, driving conditions, battery pack age/condition (hybrid only) and other factors. 2 Compatible with select smartphones. Your wireless carrier's rate plans apply. 3 Compatible with select phones with Bluetooth[®] only. Your wireless carrier's rate plans apply. State or local laws may limit use of texting feature. Only use texting feature when conditions allow you to do so safely. Drive responsibly. Some state laws prohibit the operation of handheld electronic devices while operating a vehicle. For safety reasons, always launch your audio application or perform any other operation on your phone or audio device only when the vehicle is safely parked. 4 SiriusXM Satellite Radio, subscription purchasable after trial period. If you decide to continue your service at the end of your trial subscription, the plan you choose will automatically renew and bill at then-current rates until you call 1-866-635-2349 to cancel. See SiriusXM Customer Agreement for complete terms at siriusxm.com. Other fees and taxes will apply. All fees and programming subject to change. Not all vehicles are capable of receiving all services offered by SiriusXM. Current information and features may not be available in all locations, or on all receivers. XM satellite service is available only to those at least 18 years of age in the 48 contiguous USA and DC. SiriusXM Internet Radio service is available throughout our satellite service area and in AK, HI and PR. © 2014 Sirius XM Radio Inc. Sirius, XM and all related marks and logos are trademarks of Sirius XM Radio Inc. SiriusXM Satellite Radio, NavTraffic and NavWeather subscriptions sold separately or as a package after trial period. If you decide to continue your service at the end of your trial subscription, the plan you choose will automatically renew and bill at then-current rates until you call 1-866-635-2349 to cancel. See SiriusXM Customer Agreement for complete terms at siriusxm.com. Other fees and taxes will apply. All fees and programming subject to change. Not all vehicles are capable of receiving all services offered by SiriusXM. Current information and features may not be available in all locations, or on all receivers. SiriusXM is not responsible for any errors or inaccuracies in the NavTraffic or NavWeather service or their use in the vehicle. XM satellite service is available only to those at least 18 years of age in the 48 contiguous USA and DC. SiriusXM Internet Radio service is available throughout our satellite service area and in AK, HI and PR. © 2014 Sirius XM Radio Inc. Sirius, XM and all related marks and logos are trademarks of Sirius XM Radio Inc. 5 AcuraLink Real-Time Traffic and Weather[™] are operable only in select markets within the 48 contiguous United States. AcuraLink Real-Time Traffic[™] is also operable in Vancouver, Toronto and Montreal. AcuraLink Real-Time Traffic and Weather[™] are available by separate XM NavTraffic[®] and XM NavWeather[™] subscriptions after a complimentary 90-day trial period. Other AcuraLink[®] Satellite Communication System features do not require a subscription. 6 The USB Audio Interface is used for direct connection to and control of some current digital audio players and other USB devices that contain MP3, WMA or AAC music files. Some USB devices with security software and digital rights-protected files may not work. Please see your local Acura dealer for details on compatibility. 7 Ordinary maintenance items or adjustments, parts subject to normal wear and replacement, and certain other items are excluded. See your Acura dealer for the terms and conditions of limited warranties. 8 Acura Financial Services is a DBA of American Honda Finance Corporation. 9 See your local dealer for details about Total Luxury Care (TLC) Roadside Assistance and Concierge service. 10 The Bluetooth[®] word mark and logos are owned by the Bluetooth SIG, Inc., and any use of such marks is under license. 11 Using gasoline with an octane lower than 91 octane may cause damage to the engine. Please consult the owner's manual for details. 12 Carrying too much cargo or improperly storing it can affect the handling, stability and operation of this vehicle. Before carrying any cargo, be sure to consult the owner's manual for load limits and loading guidelines. 13 VSA is not a substitute for safe driving. It cannot correct the vehicle's course in every situation or compensate for reckless driving. Control of the vehicle always remains with the driver. 14 Acura Navigation System and related features available only in the United States, Puerto Rico and parts of Canada. See your local Acura dealer for information regarding navigation system area coverage. 15 ELS Surround[®] and ELS Studio[®] are registered trademarks of Panasonic Corporation of North America. All rights reserved. 16 Windows Media[®] Audio is a trademark or registered trademark of Microsoft[®] Corporation in the United States and/or other countries. 17 Currently includes fifth generation or later Apple iPod, and all generations of iPod Nano, iPod Classic, iPod Touch, or iPhone[®]. iPod[®] and iPhone[®] are registered trademarks of Apple Computer, Inc., registered in the U.S. and other countries. 18 Based on SAE J1100 cargo volume measurement standard plus floor space between first and second seats and front seats moved forward. This figure compares more accurately with most competitive measurements. 19 Always visually confirm that it is safe to drive before backing up; the rear view camera display does not provide complete information about all conditions and objects at the rear of your vehicle.

FEATURES + SPECIFICATIONS

PERFORMANCE

- 273-hp, 3.5-liter, 24-valve, SOHC i-VTEC® V-6 engine
- Variable Cylinder Management™ (VCM®)
- 6-speed automatic transmission with Sequential SportShift paddle shifters
- Front-wheel drive (RDX)
- AWD with Intelligent Control System™ (RDX AWD)
- 4-wheel independent suspension: MacPherson strut front / multi-link rear
- Electric Power-Assisted Rack-and-Pinion Steering (EPS)
- 18-inch aluminum-alloy wheels with P235/60 R18 102V high-performance all-season tires

Safety & Security Features

- Advanced Compatibility Engineering™ (ACE™) body structure
- Vehicle Stability Assist™ (VSA®) with traction control and motion-adaptive steering
- 4-wheel anti-lock braking system (ABS) with Electronic Brake Distribution (EBD) and Brake Assist
- Dual-stage, multiple-threshold front airbags (SRS), front side airbags and side curtain airbags with rollover sensor

STANDARD RDX FEATURES

- Dual-zone automatic climate control system with air filtration
- Keyless Access System with smart entry, pushbutton ignition and Acura personalized settings
- Bluetooth® HandsFreeLink® wireless telephone interface¹⁰
- SMS text message function³
- Active Sound Control
- 5-inch color information display
- Compass
- Cruise control
- Multi-view rear camera¹⁹
- Tilt and telescopic steering column
- Sport seats with perforated leather-trimmed interior
- Driver's and front passenger's heated, power-adjustable seats
- Easy fold-down 60/40 split rear seatback
- Rear-seat center armrest with beverage holders
- Maintenance Minder™ system
- Ambient cabin lighting
- Expanded view driver's mirror
- Automatic dimming rearview mirror
- Acura Premium Sound System with SiriusXM® Satellite Radio,⁴ in-dash CD player and 7 speakers
- Pandora® compatibility²
- USB audio interface with iPod®¹⁷ integration⁶
- Bluetooth streaming audio
- MP3/auxiliary input jack
- Speed-Sensitive Volume Compensation (SVC)
- Power moonroof with tilt feature
- Auto-on/off projector-beam halogen headlights
- Heated side mirrors
- Intermittent rear-window wiper

TECHNOLOGY PACKAGE (Adds to or replaces standard RDX or RDX AWD features)

- Acura Navigation System¹⁴ with Voice Recognition and Zagat Survey® ratings and reviews
- 8-inch LED backlit VGA display
- Acura/ELS Surround®¹⁵ Premium Audio System with hard disk drive (HDD) media storage and 10 speakers
- AcuraLink Real-Time Traffic and Weather™⁵
- Traffic Rerouting™⁵
- GPS-linked,¹⁴ solar-sensing, dual-zone automatic climate control system
- Song By Voice®
- Note function music-reminder for SiriusXM® Satellite Radio⁴
- Phone-book exchange for Bluetooth HandsFreeLink
- Automated Appointments™
- Remote-linked power-operated tailgate
- Xenon high-intensity discharge (HID) headlights
- Fog lights

SPECIFICATIONS

	RDX	RDX AWD
• Estimated Fuel Economy ¹ (City/Highway/Combined)	20 28 23	19 27 22
• Fuel Tank Capacity	16.0 U.S. gallons	
• Recommended Fuel ¹¹ Premium unleaded 91 octane		
• Curb Weight	3717 lbs	3838 lbs
• Curb Weight with Technology Package	3732 lbs	3852 lbs
• Headroom (Front/Rear)	38.7 in 38.1 in	
• Legroom (Front/Rear)	42.0 in 38.3 in	
• Shoulder Room (Front/Rear)	58.7 in 57.2 in	
• Hiproom (Front/Rear)	55.7 in 53.8 in	
• EPA Passenger Volume	103.5 cu ft	
• EPA Cargo Volume ¹² (SAE) (Behind Second Row)	26.1 cu ft*	
• EPA Cargo Volume ¹² (SAE) (Behind First Row)	76.9 cu ft† (61.3 cu ft*)	
• Wheelbase	105.7 in	
• Length	183.5 in	
• Height	66.1 in	
• Width	73.7 in	

*Based on SAE J1100 cargo volume measurement standard.

†Based on SAE J1100 cargo volume measurement standard plus floor space between first and second seats and front seats moved forward. This figure compares more accurately with most competitive measurements.

Performance

Drivetrain

Technology

Exterior

Interior

Specifications

COLOR + TRIM

Interior

Acura Genuine Accessories

Fog Lights

All-Season Floor Mats

18-in Diamond-Cut Alloy Wheels

Sport Running Boards

Cargo Cover

Roof Rails, Crossbars with Bike Attachment

Performance

Drivetrain

Technology

Exterior

Interior

Specifications

Exterior

WHITE DIAMOND PEARL

Parchment

SILVER MOON METALLIC

Ebony

GRAPHITE LUSTER METALLIC

Ebony / Parchment

FORGED SILVER METALLIC

Ebony / Parchment

CRYSTAL BLACK PEARL

Ebony / Parchment

BASQUE RED PEARL II

Parchment

KONA COFFEE METALLIC

Parchment

Performance

Drivetrain

Technology

Exterior

Interior

Specifications

acura.com