

Toyota Celica

Most CARS TURN THEIR wheels, but Toyota's stunning new Celica turns heads, too. The sporty 2+2 coupé – now into its seventh generation – looks as though it's doing 100mph even when it's standing still. It's all a long way from the heady days when Toyota's answer to the Ford Capri hit the streets in the early seventies.

Narrower and shorter than the model it replaces (by 15mm and 90mm respectively), the new coupé sports a 65mm-longer wheelbase. This not only aids the eye-catching, "wheel-ateach-corner" looks, but also makes the new Celica smaller than the previous model, yet with a bigger cabin.

Since its late-1999 launch, the Celica has come in just one well-equipped version, powered by Toyota's 140bhp 1.8 VVT-i engine, but a major power boost is imminent, with the addition of a 189bhp version of the existing 1.8 unit.

As soon as you settle into the Celica's racy, low-slung cockpit, the sportily bolstered seats, rake-adjustable three-spoke leather steering wheel and garish orange instruments leave you in little doubt as to its sporting intentions.

Right from the off, the suspension feels firm (but rarely to the point of harshness), while the engine is refined and well-mannered, yet it lacks the thrusting mid-range immediacy the rakish, coupé looks lead you to expect. It's brisk enough when revved to the dizzy heights of its 7000rpm rev limiter, but despite that standard-fit six-speed gearbox, the long-legged, spaced-out ratios fail to disguise the engine's relatively limp (albeit usefully tractable) mid-range delivery.

Given its head, it sprints, stops and steers in such a rewarding, fun-loving manner, but there's always a nagging yearning for just a bit more "grunt" from under the bonnet.

Coupés are rarely bought for their back seat space and ease of getting there, but the Celica makes a fair stab at providing usable four-seat accommodation – as long as the back seat occupants aren't too tall.

Beyond this, it's well equipped, with plenty of everyday conveniences around the cabin, while the large, low-silled load area has a healthy appetite for luggage, although there's only relatively modest height available under the load cover.

To round it all off, the Celica offers modest thirst and insurance rates, plus a three-year warranty and a reliability reputation second to none.

VERDICT

The sleek, wedge-shaped Celica certainly looks stunning, but this angular coupé isn't just a pretty face. It thrives on twisty, cross-country jaunts and mops up motorway miles with ease, but it's also roomy, well equipped and refined – in the front, at least. A bit more "go" from the forthcoming 189bhp version should make it even better.

Featured model: 1.8 VVT-i 140bhp

AT A GLANCE	
considering size, price and ri	ivals
Overtaking ability	000000
Space/practicality	000000
Controls/displays	00000
Safety	\mathbf{OOOO}
Handling/steering	00000
Comfort	\mathbf{OOOO}
Fuel economy	00000

SPECIFICATION

engine 1794cc, 4-cylinder, petrol; 140bhp at 6400rpm, 125 lb ft at 4200rpm; chain-driven DOHC, 16 valves, VVTi variable valve timing transmission 6-speed manual, frontwheel drive; 22.3mph/1000rpm in 6th, 18.7 in 5th, 15.7 in 4th suspension front: independent damper/ struts, coil springs, anti-roll bar. Rear: independent double wishbones, coil springs, anti-roll bar steering hydraulic power assisted; 2.9 turns lock-to-lock; 10.6m diameter turning circle between kerbs (15.2m for one turn of the wheel) brakes ventilated discs front, solid discs rear with standard ABS and EBD wheels/tyres 61/2 in alloy with 205/50R16 87V tyres (Yokohama ADVAN A680 on test car) (optional 17in alloy with 205/45 ZR17 tyres); full-size (alloy) spare

LIKES AND GRIPES

supercar looks with shopping-car usability efficient, well-equipped cabin top-notch handling, steering and brakes large, regular-shaped load space

gear slots close together but ratios spread out front seats "forget" settings when tipped tricky back seat access; "cosy" once there restricted over-the-shoulder and rear vision

THECELICA RANGE

body 3-door coupé trim levels single, with Premium, Sport and Dynamic (aero body styling) options engines petrol: 1.8/140bhp VVT-i (1.8/ 189bhp VVT-i due late 2000) drive front-wheel drive, 6-speed manual; no auto option

OVERTAKING ABILITY

00000

Feels less lively than power output suggests but cruises in a quiet, refined manner. Avoid the long-legged higher gears for overtaking, but slick gearshift and engine's tractable urge help ease the shortfall

acceleration in seconds	through gears*	^{③rd} gea	r (4 th 9	gear	^{⑤th} gear	^{©th} gear	
20-40mph	2.6	5.1	6.	.9	8.8	11.8	
30-50mph	3.1	5.1	6.	.7	8.4	11.3	
40-60mph	4.0	5.2	7.	.0	8.5	11.3	
50-70mph	5.0	5.4	7.	.4	9.6	12.4	
30-70mph	8.1	10.5		.1	18.0	23.7	
max speed in each gear (*using 6850rpm for best acceleration)							
gear	· ①*	2*	3*	4	* 5	6	
speed (mph)	35	58	84	10	8 128	125	

SPACE AND PRACTICALITY

 $\mathbf{O}\mathbf{O}\mathbf{O}\mathbf{O}\mathbf{O}\mathbf{O}$

Back seat best for kids only, but there's ample space and comfort up front, a big boot and plenty of handy storage spaces. Headroom a bit tight and you sit low, so access can be tricky for the less agile

in centimetres (3-door coupé)			inside († with optional sunroof)				
outside		front - legroom		86-113			
length	434		- headroom	89-93 †			
width - inc mirrors	196	rear	- typical leg/	81			
- mirrors folded	174		kneeroom	66			
height	132		- headroom	831			
load sill height	20/79	- hiproom 120					
(inside/outside)	load space (litres/cu ft)						
steering		(all se	eats in use)	290/10.3			
turns lock-to-lock	2.9	load I	ength	81-162			
turning circle (metres)	10.6	full le	ngth to facia	no			
easy to park/garage?		load v	width	94-131			
\$\$ 000		load h	eight <i>(under shelf/</i>	36/			
¹ heads touch tailgate g	glass	to top of aperture) 63					

CONTROLS AND DISPLAYS

 $\mathbf{0}\mathbf{0}\mathbf{0}\mathbf{0}\mathbf{0}\mathbf{0}$

Curvy, well-presented facia (despite italicised orange dials), fingertip-reach gear lever and handbrake plus a fine driving position impress, but a few switches and minor radio controls are poorly sited or fiddly

SAFETY

Safety spec includes a full set of front and side airbags, fine ABS with Electronic Brake force Distribution and a quartet of three-point seatbelts. Proximity of adult heads to tailgate glass in the rear not so clever, though

			-
braking			oping distance
pedal feel	000000		vith standard ABS)
	000000	pedal load	distance
in emergency		10kg	30m
handbrake	$\mathbf{O}\mathbf{O}\mathbf{O}\mathbf{O}\mathbf{O}\mathbf{O}$	14kg	25m best stop
		+4kg ie 18kg	26m ABS working

EURO NCAP CRASH TEST RATINGS

New Celica not yet tested

SECURITY FEATURES

central locking remote control auto window closure	✓ ✓ ×	alarm immobili luggage		* *
deadlocks	✓	luggugo		000
✓ standard	O factory option		× not ava	ilable

HANDLING AND STEERING

Taut, compliant ride, sharp, incisive steering and nimble chassis provide plenty of confidence-inspiring fun at the wheel. Celica's fine chassis should comfortably handle the boosted power version coming soon

COMFORT

FUEL ECONOMY

00000

00000

00000

Fine in the front, but cosier in the back – once you've negotiated the sleek, low-roofed doorways. Ride is sportily firm yet rarely harsh, while lanky gearing and plenty of creature comforts aid quiet, refined cruising

$\mathbf{0}$

Mid-thirites mpg impressive for a brisk, relatively bulky coupé – aided by variable valve timing and spaced out, long-legged gearing. Electronic bar graph fuel gauge and twin trip meters aid keeping an eye on economy

AA test results (mpg)		official figures (mpg)				
worst (hard/urban)	22	urban	27.4			
best (gentle/rural)	43	extra urban	45.6			
overall mpg on test	35	combined	36.7			
realistic tank capacity	47 litres	CO ₂ emissions	185g/km			
typical range	360 miles	car tax band	С			

HOW THE CELICA COMPARES	engine cap/power (cyl/cc/bhp)	revs at 70mph (rpm)	30-70mph through gears (sec)	30-70mph in 5th/4th gears (sec)	fuel economy (mpg)	1	maximum legroom - front (cm)		steering turns/ (p) circle (m)	overall length (cm)
TOYOTA CELICA 1.8 VVT-i 3DR	4/1794/140	31301	8.1	23.7/18.0/14.1§	35	25/14	113	81/66	2.9/10.6	434
Alfa Romeo 156 2.0 Twin Spark 4dr	4/1970/155	3310	7.8	22.6/15.7	31	26/22	106	95/76	2.2/11.4	443
Ford Puma 1.7 3dr coupé	4/1679/123	3565	8.6	18.9/13.2	37	241⁄2/32	109	95/67	2.8/10.3	398
Mazda MX-5 1.8 2dr convertible	4/1839/140	3560	8.1	21.4/14.7	321⁄2	25/20	110	n/a	2.7/9.6	398
Peugeot 206 2.0 GTi 3dr	4/1997/137	3430	7.2	16.7/12.4	35	25/20	108	94/66	3.1/10.8	384
Subaru Impreza 2.0 Turbo 5dr	4/1994/215	2890	5.2	19.7/10.8	23	25/22	108	95/67	2.8/10.9	434
		¹ in 6th	aear	§ in 6th/5th/4	th	† all with ABS				