Does Driving Matter?

Does a long, winding road or an empty freeway on Christmas morning matter if the car you’re in doesn’t take advantage of the moment?

Does safety, technology, efficiency or even beauty matter, if a car doesn’t feel right in your hands?

If you build Mazdas, driving is what matters most.

That’s why everything we do has one purpose...to make driving better.

Like creating safety technology that inspires confidence.

Engine technology that makes our cars and SUVs more fuel-efficient, responsive.

And sticky in the turns.

With designs that capture motion, even when the car isn’t moving.

What’s better than a great driving car?

A car company that won’t build anything less.

MAZDA
Driving Matters™

WOULD THE WORLD BE A BETTER PLACE IF EVERYONE DROVE A ROADSTER?
We built this MX-5 Miata like we built the very first one.
We preserved our roots, but evolved the technology. We built a
roadster with beautiful proportions, heart-pounding excitement,
a rocking power-to-weight ratio and a connection to the road
unlike any other. The Mazda MX-5 Miata is built this way because
driving matters. It matters to you. And it matters to Mazda.

The MX-5 Miata commits to the asphalt with swift agility and
nimble smoothness; without hesitation. Without excessive
weight. It’s how we’ve always done it. It’s how it makes you feel
when you grip the steering wheel and take a curvy off-ramp
after a long day. We built the MX-5 Miata to behave precisely
how you, the driver, would want it to. Intuitive. Responsive.
And how it just simply makes you grin from ear to ear. The value
of driving dynamics is something you measure with your senses.

Manual Transmission only.
KODO: “Soul of Motion.” Energy in motion. Power in motion. It’s the inspiration behind the design of every Mazda vehicle. Created to transform ordinary sheet metal into something that embodies the vitality of a living being, KODO exudes the power and elegance of a wild animal in the instant before it pounces on its prey.
HEADLIGHT

Seeing what’s ahead and giving you a better view of the road matters. Because we crafted one of the world’s shortest and lowest noses on a sports car, fitting the headlamps into this extremely short overhang meant reinventing the headlight. The position of each LED bulb, the parabolic-type LED high beam and the turn signal layout produce better visibility and more intensity, and yet weigh 15% less than previous models. We can’t see accepting anything less than crisp, radiant light distribution.

EXHILARATING. WITHOUT MOVING AN INCH.

The KODO: “Soul of Motion” design language is not just a curve in the side panels or the shape of a headlamp. You’ll find it captured in every essence of the MX-5. Whether the top is up or folded neatly away, the new muscular stance conveys an aggressive design while maintaining a fluid symmetry.

Beyond its exterior, the KODO motif resonates within the doors of the MX-5 Miata. How you feel when the interior merges with the outside landscape and you become one with the vehicle is what driving is all about. From the structure, stitching and fabric created for the seats, to the winged shape of the instrument panel and every surrounding surface before you, the environment conveys this is no ordinary experience. Because having a presence on the road and being connected to everything around you at all times matters.
IS THE SHORTEST DISTANCE BETWEEN TWO POINTS REALLY THE BEST ROUTE?

What is it about the MX-5 Miata that makes you want to drive just a little bit longer? After evolving for 26 years, you learn a few things about what matters. Take it from longtime MX-5 Chief Program Manager, Nobuhiro Yamamoto. Not only was he on the high-profile Mazda R&D team for the 1991 Le Mans win, he leads the team today in its obsessive need to achieve absolute performance and sheer driving excitement. Of his winning strategy, Yamamoto explains, “That means a light, compact body, front midship engine and rear-wheel drive, 50:50 weight distribution, low yaw moment of inertia, and low center of gravity.” Winning races, and the hearts of fans the world over, appears to keep working.

Precise adjustments, such as lowering the engine for a lower center of gravity and pushing the engine back, are all nuances that keep us continually developing the MX-5 so it enhances balance and directional control, and stays firmly anchored to the pavement.

And because we race everything we build, you can be assured there’s a track-tuned suspension that delivers superb handling and directional stability by combining a sophisticated double-wishbone layout up front with an advanced multilink setup in the rear.

The Dynamic Stability Control with an integrated Traction Control System optimizes both traction and handling in less-than-ideal road conditions without interfering with your oneness with the road. For all those twists and turns the road has in store, each and every MX-5 is precisely engineered to create balance.

1 Dynamic Stability Control (DSC) is an electronic system designed to help the driver maintain control under adverse conditions. It is not a substitute for safe driving practices. Factors including speed, road conditions and driver steering input can all affect whether DSC will be effective in preventing loss of control. Please see your owner’s manual for further details.
Even after 26 years, the engineers at Mazda remain passionate about the MX-5 Miata’s near-perfect 50:50 front-to-rear weight distribution. The quality-obsessed engineers who imagined and built the latest MX-5 Miata held fast to one simple philosophy: Preserve and innovate the front-midship engine and rear-wheel drive layout. Sustaining the deep-rooted belief that the MX-5 is not perfectly balanced until you, the driver, are literally sitting in the driver’s seat.

New materials like aluminum and ultra-high tensile steel have replaced heavier components to help the MX-5 achieve lighter, yet more stable and rigid driving dynamics. The MX-5 is nearly a half-inch lower in height and has undergone a weight loss of more than 148 lbs. while maintaining a low yaw inertia and low center of gravity that commands control you’ll only find in the MX-5.

Wherever possible, the MX-5 Miata underwent painstaking weight loss in all the right places. Even the window glass is lighter. The front overhang is 45mm shorter. The rear overhang is 40mm shorter. The wheelbase is 20mm shorter. The engine is mounted 12.5mm lower. You may not see it, but you’ll feel it, as the MX-5’s lightness contributes to its responsiveness in every corner, twist and turn. Yet through all these reductions, the engineers managed to increase the cabin interior. We do this meticulous task because this is not just another roadster. This is the MX-5.

LOSE OVER 148 LBS. AND YOU’LL WANT TO SHOW IT OFF, TOO.

Mazda MX-5 Miata Club shown in Ceramic Metallic with available Brembo/BBS Package

50/50

NEAR-PERFECT BALANCE? NOT UNTIL YOU GET BEHIND THE WHEEL.
IS IT POSSIBLE TO IMPROVE THE BEST-SELLING ROADSTER OF ALL TIME?

The respected and fundamental driving dynamics of the Mazda MX-5 Miata are fueled by the need to build a sports car that’s lightweight, strong and a total blast to drive. All simply because driving matters. It’s in our DNA to build cars that are responsive and faithful, which is why it’s no wonder the MX-5 inspired the holistic approach to building our vehicles, called SKYACTIV® TECHNOLOGY.

SKYACTIV TECHNOLOGY makes for a lighter, stiffer and safer vehicle. And it is at the heart of the MX-5 Miata. Or is it the other way around? It’s the foundation for a strong, lightweight platform with powerful-yet-efficient drivetrain that maximizes driving enjoyment with every drop of fuel. While you may not think about these aspects when you’re tearing it up on a canyon curve, it matters to us that you get the most out of your sports car.

SKYACTIV BODY

For the iconic MX-5 Miata, the challenge was to attain a lightweight, open-top sports car that felt responsive at every turn, yet minimized vibration. We crafted a sturdier structural design that used ultra-high tensile and high tensile steel in critical areas, while high-strength 7000-series aluminum materials replaced heavier steel at the front and rear bumper support, front fenders, brace bar, bulkhead and diagonal braces. The aluminum roof materials even help lower the center of gravity. The new MX-5’s body is 15% lighter than that of the previous model, yet stiffer, stronger and safer.

SKYACTIV-MT

The distinctive jinba ittai experience is fully realized behind the wheel, in the MX-5 Miata’s precise and ultra-responsive short-throw, close-ratio 6-speed manual gearbox. With a mere flick of your wrist, shifting from gear to gear is not only rapid and precise, but a total blast. Smaller, lighter and smoother than any we’ve ever built before, even the compact design of the knob has an overall weight of 300 grams. Working harmoniously, the shifter, accelerator and clutch orchestrate a tempo with the driver that is unparalleled.

SKYACTIV ENGINE

To maintain performance in the 4th-generation MX-5 Miata, exhaustive efforts were made to reduce weight, yet preserve the responsive feel found in the very first MX-5. We started with a 22% drop in weight from the previous generation, including what could be the world’s thinnest (1.7mm) cylinder head cover. The new MX-5 Miata gets the most out of its new dedicated engine with a 13.0:1 compression ratio and 4-2-1 race-inspired headers. This energizing 2.0-liter 16-valve DOHC engine delivers an assertive 155 hp and 6,000 rpm红线 without sacrificing fuel efficiency, offering up to an EPA-estimated 36 highway MPG. The numbers may change, but the experience remains.

A COMPLETE BODY OF WORK

How can moving the A-pillars 57mm closer to the seats, and expanding the spread angle 0.3° on the driver’s side and 2.0° on the passenger’s side, help you corner better? This purposeful body design isn’t strictly for aesthetics. It’s the minutiae that MX-5 engineers get obsessive about because it matters in g-forces. And when entering turns, having a precise grasp of your exact position should never be guesswork. So we expanded the field of vision to 5.3° and gave the front fenders high-rising edges and a lower hood to allow for accurate tire placement, so you aim the MX-5 and it responds in accord.

SKYACTIV TECHNOLOGY makes for a lighter, stiffer and safer vehicle. And it is at the heart of the MX-5 Miata. Or is it the other way around? It’s the foundation for a strong, lightweight platform with powerful-yet-efficient drivetrain that maximizes driving enjoyment with every drop of fuel. While you may not think about these aspects when you’re tearing it up on a canyon curve, it matters to us that you get the most out of your sports car.

1

The respected and fundamental driving dynamics of the Mazda MX-5 Miata are fueled by the need to build a sports car that’s lightweight, strong and a total blast to drive. All simply because driving matters. It’s in our DNA to build cars that are responsive and faithful, which is why it’s no wonder the MX-5 inspired the holistic approach to building our vehicles, called SKYACTIV® TECHNOLOGY.

SKYACTIV TECHNOLOGY makes for a lighter, stiffer and safer vehicle. And it is at the heart of the MX-5 Miata. Or is it the other way around? It’s the foundation for a strong, lightweight platform with powerful-yet-efficient drivetrain that maximizes driving enjoyment with every drop of fuel. While you may not think about these aspects when you’re tearing it up on a canyon curve, it matters to us that you get the most out of your sports car.

SKYACTIV BODY

For the iconic MX-5 Miata, the challenge was to attain a lightweight, open-top sports car that felt responsive at every turn, yet minimized vibration. We crafted a sturdier structural design that used ultra-high tensile and high tensile steel in critical areas, while high-strength 7000-series aluminum materials replaced heavier steel at the front and rear bumper support, front fenders, brace bar, bulkhead and diagonal braces. The aluminum roof materials even help lower the center of gravity. The new MX-5’s body is 15% lighter than that of the previous model, yet stiffer, stronger and safer.

SKYACTIV-MT

The distinctive jinba ittai experience is fully realized behind the wheel, in the MX-5 Miata’s precise and ultra-responsive short-throw, close-ratio 6-speed manual gearbox. With a mere flick of your wrist, shifting from gear to gear is not only rapid and precise, but a total blast. Smaller, lighter and smoother than any we’ve ever built before, even the compact design of the knob has an overall weight of 300 grams. Working harmoniously, the shifter, accelerator and clutch orchestrate a tempo with the driver that is unparalleled.

SKYACTIV ENGINE

To maintain performance in the 4th-generation MX-5 Miata, exhaustive efforts were made to reduce weight, yet preserve the responsive feel found in the very first MX-5. We started with a 22% drop in weight from the previous generation, including what could be the world’s thinnest (1.7mm) cylinder head cover. The new MX-5 Miata gets the most out of its new dedicated engine with a 13.0:1 compression ratio and 4-2-1 race-inspired headers. This energizing 2.0-liter 16-valve DOHC engine delivers an assertive 155 hp and 6,000 rpm红线 without sacrificing fuel efficiency, offering up to an EPA-estimated 36 highway MPG. The numbers may change, but the experience remains.

A COMPLETE BODY OF WORK

How can moving the A-pillars 57mm closer to the seats, and expanding the spread angle 0.3° on the driver’s side and 2.0° on the passenger’s side, help you corner better? This purposeful body design isn’t strictly for aesthetics. It’s the minutiae that MX-5 engineers get obsessive about because it matters in g-forces. And when entering turns, having a precise grasp of your exact position should never be guesswork. So we expanded the field of vision to 5.3° and gave the front fenders high-rising edges and a lower hood to allow for accurate tire placement, so you aim the MX-5 and it responds in accord.

The respected and fundamental driving dynamics of the Mazda MX-5 Miata are fueled by the need to build a sports car that’s lightweight, strong and a total blast to drive. All simply because driving matters. It’s in our DNA to build cars that are responsive and faithful, which is why it’s no wonder the MX-5 inspired the holistic approach to building our vehicles, called SKYACTIV® TECHNOLOGY.

SKYACTIV TECHNOLOGY makes for a lighter, stiffer and safer vehicle. And it is at the heart of the MX-5 Miata. Or is it the other way around? It’s the foundation for a strong, lightweight platform with powerful-yet-efficient drivetrain that maximizes driving enjoyment with every drop of fuel. While you may not think about these aspects when you’re tearing it up on a canyon curve, it matters to us that you get the most out of your sports car.

SKYACTIV BODY

For the iconic MX-5 Miata, the challenge was to attain a lightweight, open-top sports car that felt responsive at every turn, yet minimized vibration. We crafted a sturdier structural design that used ultra-high tensile and high tensile steel in critical areas, while high-strength 7000-series aluminum materials replaced heavier steel at the front and rear bumper support, front fenders, brace bar, bulkhead and diagonal braces. The aluminum roof materials even help lower the center of gravity. The new MX-5’s body is 15% lighter than that of the previous model, yet stiffer, stronger and safer.
SKYACTIV-CHASSIS
Can changing the front caster angle by 1° make any difference? It does, so we did it. Getting the details just right is a Mazda engineer’s sole purpose. And for the MX-5, that includes the details in the design marvel that is the highly rigid and lightweight double wishbone front suspension and multilink rear suspension. Adopting aluminum for the upper arms, lower arms and knuckles, and 780MPa-grade high-tensile steel for the crossmember, also contributed to the overall 148-lb. weight reduction.

Engineered to work in perfect harmony, the steering and suspension systems achieve two seemingly contradictory goals at once: to be nimble at low speeds, yet stable at high speeds optimizing performance in those corners. And we kept refining millimeter-by-millimeter, and ounce-by-ounce, until optimum vehicle posture and vibration-dampening performance were achieved.

POWER PLANT FRAME
This structural “backbone” helps eliminate drivetrain twist, which wastes power and produces acceleration lag. The MX-5’s innovative aluminum Power Plant Frame that unites its engine, transmission and rear differential has also undergone a weight loss of nearly 20% from its predecessor. But just eliminating the weight wasn’t the only solution to increasing the rigidity and stability. Reshaping the cross-section of the frame had to be done to achieve this unparalleled driving experience. You’ll feel the responsiveness and feedback—from your right foot to your fingers wrapped around the steering wheel, up to the hairs on the back of your neck.
Enter the Mazda MX-5 Miata Club. Extraordinarily ready for the track or the streets. Things get more aggressive and athletic with a more sport-tuned suspension and Bilstein™ shock absorbers and a torque-sensing limited-slip differential. Delivering impeccable handling and near-telepathic control matters when carving up a curvy deserted highway. It is essential. And we won’t build anything less.

Sure, the seductive appearance of the black-painted front air dam, side sill extensions and rear lip spoiler complete the aerodynamic look, but the available Brembo/BBS Package on the Club model not only turns heads, but turns corners with relentless agility. Lightweight, forged BBS 17” Gunmetal Alloy wheels give you even more confidence and control in concert with the Brembo high performance, fade-resistant ventilated front disc brakes. Because performance matters, especially when stopping.

THE MAZDA MX-5 MIATA CLUB.
In 1989, Mazda debuted the MX-5 Miata. A quarter of a century, and more than 940,000 worldwide owners later, the MX-5 continues to define—and redefine—what a roadster is meant to be. Unwavering, uncompromising and committed to true sports car authenticity, the MX-5 has always been—and will always be—the track-proven real deal.

Nimble and near perfectly balanced, the MX-5 is an automotive icon and an engineering marvel that’s built to dominate the open road, master every curve and effortlessly transform instinct into action. But to truly understand why it’s the best-selling roadster of all time, you need to be in the driver’s seat.

YOU DON’T BECOME THE WORLD’S BEST-SELLING ROADSTER BY SETTLING FOR THE STATUS QUO.

In 1989, Mazda debuted the MX-5 Miata. A quarter of a century, and more than 940,000 worldwide owners later, the MX-5 continues to define—and redefine—what a roadster is meant to be. Unwavering, uncompromising and committed to true sports car authenticity, the MX-5 has always been—and will always be—the track-proven real deal.

Nimble and near perfectly balanced, the MX-5 is an automotive icon and an engineering marvel that’s built to dominate the open road, master every curve and effortlessly transform instinct into action. But to truly understand why it’s the best-selling roadster of all time, you need to be in the driver’s seat.

In 1989, Mazda debuted the MX-5 Miata. A quarter of a century, and more than 940,000 worldwide owners later, the MX-5 continues to define—and redefine—what a roadster is meant to be. Unwavering, uncompromising and committed to true sports car authenticity, the MX-5 has always been—and will always be—the track-proven real deal.

Nimble and near perfectly balanced, the MX-5 is an automotive icon and an engineering marvel that’s built to dominate the open road, master every curve and effortlessly transform instinct into action. But to truly understand why it’s the best-selling roadster of all time, you need to be in the driver’s seat.

In 1989, Mazda debuted the MX-5 Miata. A quarter of a century, and more than 940,000 worldwide owners later, the MX-5 continues to define—and redefine—what a roadster is meant to be. Unwavering, uncompromising and committed to true sports car authenticity, the MX-5 has always been—and will always be—the track-proven real deal.

Nimble and near perfectly balanced, the MX-5 is an automotive icon and an engineering marvel that’s built to dominate the open road, master every curve and effortlessly transform instinct into action. But to truly understand why it’s the best-selling roadster of all time, you need to be in the driver’s seat.

In 1989, Mazda debuted the MX-5 Miata. A quarter of a century, and more than 940,000 worldwide owners later, the MX-5 continues to define—and redefine—what a roadster is meant to be. Unwavering, uncompromising and committed to true sports car authenticity, the MX-5 has always been—and will always be—the track-proven real deal.

Nimble and near perfectly balanced, the MX-5 is an automotive icon and an engineering marvel that’s built to dominate the open road, master every curve and effortlessly transform instinct into action. But to truly understand why it’s the best-selling roadster of all time, you need to be in the driver’s seat.

In 1989, Mazda debuted the MX-5 Miata. A quarter of a century, and more than 940,000 worldwide owners later, the MX-5 continues to define—and redefine—what a roadster is meant to be. Unwavering, uncompromising and committed to true sports car authenticity, the MX-5 has always been—and will always be—the track-proven real deal.

Nimble and near perfectly balanced, the MX-5 is an automotive icon and an engineering marvel that’s built to dominate the open road, master every curve and effortlessly transform instinct into action. But to truly understand why it’s the best-selling roadster of all time, you need to be in the driver’s seat.

In 1989, Mazda debuted the MX-5 Miata. A quarter of a century, and more than 940,000 worldwide owners later, the MX-5 continues to define—and redefine—what a roadster is meant to be. Unwavering, uncompromising and committed to true sports car authenticity, the MX-5 has always been—and will always be—the track-proven real deal.

Nimble and near perfectly balanced, the MX-5 is an automotive icon and an engineering marvel that’s built to dominate the open road, master every curve and effortlessly transform instinct into action. But to truly understand why it’s the best-selling roadster of all time, you need to be in the driver’s seat.

In 1989, Mazda debuted the MX-5 Miata. A quarter of a century, and more than 940,000 worldwide owners later, the MX-5 continues to define—and redefine—what a roadster is meant to be. Unwavering, uncompromising and committed to true sports car authenticity, the MX-5 has always been—and will always be—the track-proven real deal.

Nimble and near perfectly balanced, the MX-5 is an automotive icon and an engineering marvel that’s built to dominate the open road, master every curve and effortlessly transform instinct into action. But to truly understand why it’s the best-selling roadster of all time, you need to be in the driver’s seat.

In 1989, Mazda debuted the MX-5 Miata. A quarter of a century, and more than 940,000 worldwide owners later, the MX-5 continues to define—and redefine—what a roadster is meant to be. Unwavering, uncompromising and committed to true sports car authenticity, the MX-5 has always been—and will always be—the track-proven real deal.

Nimble and near perfectly balanced, the MX-5 is an automotive icon and an engineering marvel that’s built to dominate the open road, master every curve and effortlessly transform instinct into action. But to truly understand why it’s the best-selling roadster of all time, you need to be in the driver’s seat.

In 1989, Mazda debuted the MX-5 Miata. A quarter of a century, and more than 940,000 worldwide owners later, the MX-5 continues to define—and redefine—what a roadster is meant to be. Unwavering, uncompromising and committed to true sports car authenticity, the MX-5 has always been—and will always be—the track-proven real deal.

Nimble and near perfectly balanced, the MX-5 is an automotive icon and an engineering marvel that’s built to dominate the open road, master every curve and effortlessly transform instinct into action. But to truly understand why it’s the best-selling roadster of all time, you need to be in the driver’s seat.

In 1989, Mazda debuted the MX-5 Miata. A quarter of a century, and more than 940,000 worldwide owners later, the MX-5 continues to define—and redefine—what a roadster is meant to be. Unwavering, uncompromising and committed to true sports car authenticity, the MX-5 has always been—and will always be—the track-proven real deal.

Nimble and near perfectly balanced, the MX-5 is an automotive icon and an engineering marvel that’s built to dominate the open road, master every curve and effortlessly transform instinct into action. But to truly understand why it’s the best-selling roadster of all time, you need to be in the driver’s seat.

In 1989, Mazda debuted the MX-5 Miata. A quarter of a century, and more than 940,000 worldwide owners later, the MX-5 continues to define—and redefine—what a roadster is meant to be. Unwavering, uncompromising and committed to true sports car authenticity, the MX-5 has always been—and will always be—the track-proven real deal.

Nimble and near perfectly balanced, the MX-5 is an automotive icon and an engineering marvel that’s built to dominate the open road, master every curve and effortlessly transform instinct into action. But to truly understand why it’s the best-selling roadster of all time, you need to be in the driver’s seat.
The concept of jinba ittai, or “rider and horse as one,” is the inspiration for the MX-5. That a horse and its rider communicate by being instinctively in tune with each other—achieving effortless communication. The MX-5 is a car so precisely tuned, it isn’t complete until one variable enters—you, the driver. To complete that same communication behind the wheel of an MX-5, Mazda engineers used multiple electromyograms and G sensors to analyze a driver’s complete interaction with the vehicle. From determining the exact location of the shift lever, to which muscles and precisely how much effort would be needed to shift, every aspect of the drive is engineered to not just connect you with your MX-5, but make you one with it.

Is it possible to increase the cabin room without expanding the dimensions outside? Mazda engineers achieved this marvel by tilting the steering wheel 10mm, increasing the head clearance by 11mm and allowing for the seats to recline by an additional 2°. The MX-5’s interior environment is designed to the utmost of form and function because it’s this attention to detail that matters when someone six feet tall takes a seat behind the wheel.

SEATS

Heated leather-trimmed bucket seats with three comfort settings in Grand Touring models are meticulously designed to conform to your every curve and adjust to your specific driving position.

To reduce vibration and improve holding capabilities of the driver, even in corners, the MX-5 seatbacks and cushions have been structurally reimagined with lighter netting materials. The best seat in the house just got more comfortable.

A CAR SHOULD BE AN EXTENSION OF YOUR BODY. DRIVING SHOULD BE AN EXTENSION OF YOUR SOUL.

The concept of jinba ittai, or “rider and horse as one,” is the inspiration for the MX-5. That a horse and its rider communicate by being instinctively in tune with each other—achieving effortless communication. The MX-5 is a car so precisely tuned, it isn’t complete until one variable enters—you, the driver.

To complete that same communication behind the wheel of an MX-5, Mazda engineers used multiple electromyograms and G sensors to analyze a driver’s complete interaction with the vehicle. From determining the exact location of the shift lever, to which muscles and precisely how much effort would be needed to shift, every aspect of the drive is engineered to not just connect you with your MX-5, but make you one with it.

Is it possible to increase the cabin room without expanding the dimensions outside? Mazda engineers achieved this marvel by tilting the steering wheel 10mm, increasing the head clearance by 11mm and allowing for the seats to recline by an additional 2°. The MX-5’s interior environment is designed to the utmost of form and function because it’s this attention to detail that matters when someone six feet tall takes a seat behind the wheel.
WHO SAYS A TWO-SEATER SPORTS CAR CAN’T FIT EVERYTHING?

The MX-5 comes fully equipped with a wide array of amenities you wouldn’t expect to find in a track-proven sports car. We've introduced our most advanced infotainment technology, MAZDA CONNECT™, into the Club and Grand Touring models. All easily accessible from the multifunction Commander control within minimal distance to keep you focused on driving.

The 7-inch full color touch screen display is your window to the world and helps avoid distractions from the road. Pairing your mobile device via Bluetooth® technology connects your MX-5 to streaming media, music and social content from Facebook and Twitter feeds. Let the factory-integrated Navigation System on Grand Touring models keep you on course with voice-guided commands and advanced lane guidance. Even beyond just making and receiving hands-free calls from steering wheel-mounted controls, the SMS Text Message Audio Delivery and Reply lets you stay connected and focused.

AVAILABLE AMENITIES

Navigation System with 3D interactive map / Advanced Keyless Entry System / Automatic Climate Control

Available SiriusXM Satellite Radio / HD Radio / AM/FM/CD/MP3-compatible audio system / 2 USB Audio Inputs / Pandora® / Aha™ / Stitcher™

The MX-5 comes fully equipped with a wide array of amenities you wouldn’t expect to find in a track-proven sports car. We’ve introduced our most advanced infotainment technology, MAZDA CONNECT™, into the Club and Grand Touring models.1 All easily accessible from the multifunction Commander control within minimal distance to keep you focused on driving.

The 7-inch full color touch screen display is your window to the world and helps avoid distractions from the road. Pairing your mobile device via Bluetooth® technology connects your MX-5 to streaming media, music and social content from Facebook and Twitter feeds. Let the factory-integrated Navigation System on Grand Touring models keep you on course with voice-guided commands and advanced lane guidance. Even beyond just making and receiving hands-free calls from steering wheel-mounted controls, the SMS Text Message Audio Delivery and Reply lets you stay connected and focused.

YOUR OWN PRIVATE AMPHITHEATER.

The top is dropped. The sun is glistening. Your cares may be going out the top, but your tunes shouldn’t go along with them. In Club and Grand Touring models, the Bose® Surround Sound system keeps the sound within the cabin—in fact, within inches of your ears. With 9 speakers, including two 45mm wide-range speakers positioned in each of the MX-5’s headrests, sound is as clear as day. From bass to treble, audiophiles can enjoy pure sound quality from their MP3s through dual USB audio inputs jacks. Only the roar of the MX-5’s engine will penetrate the cabin thanks to the Bose® AudioPilot®2 noise compensation technology. Now road noise is left where it belongs—outside.

Available SiriusXM Satellite Radio2 / HD Radio2 / AM/FM/CD/MP3-compatible audio system / 2 USB Audio Inputs / Pandora® / Aha™ / Stitcher™

You've never been so plugged in. Even with your phone stashed away in the glove compartment, the MAZDA CONNECT™ system keeps you connected no matter where the road takes you. The touch-screen display is your window to the world and helps keep your focus on the road, with features like streaming media, music and social content from Facebook and Twitter feeds. Let the factory-integrated Navigation System keep you on course with voice-guided commands and advanced lane guidance. Even beyond just making and receiving hands-free calls from steering wheel-mounted controls, the SMS Text Message Audio Delivery and Reply lets you stay connected and focused.

Bluetooth® is a registered trademark of Bluetooth SIG, Inc.

SiriusXM Satellite Radio requires a subscription and Mazda satellite radio. See full disclaimer in Specifications.

Bose® and AudioPilot® are trademark Bose Corporation.
RETRACTABLE ROOF

In a matter of seconds, the MX-5’s iconic soft top can be unlocked and dropped for pure driving enjoyment in one simple, intuitive and ergonomic step. Even positioned from the driver’s seat, the release is quick, smooth, and effortless—all with one hand. Should the sky suddenly decide to change, and the top require closure, we’ve reduced the top’s weight and incorporated an “assist spring” mechanism to aid in raising the roof back into position while remaining seated. Because being comfortable in all weather matters.
There are over 125 Mazda MX-5 clubs across the United States. Day trips, rallies, road runs, overnight excursions, track days, tech sessions, car talks and motorsports events fill our calendars. In fact, on September 5-7, 2014, over 1,900 fans attended the 25th anniversary celebration at Mazda Raceway Laguna Seca. We are the Mazda devotees who have an unrelenting passion for driving the world’s best-selling roadster. Because having bugs in the grille and our tops down on 32-degree mornings is how we measure a great day. Loyal fans, enthusiasts and collectors know it’s a special community to belong to because like us, driving matters. Join the club.
"Everything complements everything—the engine doesn’t overpower the chassis and brakes, and there’s ample power to produce ear-to-ear grins on twisty public roads.”
— autoweek.com, January 2015

"For pure driving bliss, look no further than the Miata—and you’ll need only one turn behind the wheel to see why.”
— CarandDriver.com, January 2015

"Every single part you touch, and facet you glimpse, looks and feels as if it’s a more mature, more sophisticated (and more expensive) car.”
— Motor Trend

"Spoiler alert: We loved it.”
— CarandDriver.com, March 2015

"Should remain one of the most rewarding convertibles you can buy.”
— Edmunds.com

"For pure driving bliss, look no further than the Miata—and you’ll need only one turn behind the wheel to see why.”
— CarandDriver.com, January 2015

"Every single part you touch, and facet you glimpse, looks and feels as if it’s a more mature, more sophisticated (and more expensive) car.”
— Motor Trend

"Spoiler alert: We loved it.”
— CarandDriver.com, March 2015

"Should remain one of the most rewarding convertibles you can buy.”
— Edmunds.com

Mazda MX-5 Miata Grand Touring shown in Soul Red Metallic
MAZDA MX-5 MIATA COLORS

- Soul Red Metallic*
- Blue Reflex Mica Ceramic Metallic
- Crystal White Pearl Mica*
- Meteor Gray Mica
- Jet Black Mica
- Arctic White
- Ceramic Metallic
- Black Cloth

MAZDA MX-5 MIATA UPHOLSTERY

<table>
<thead>
<tr>
<th>SPORT</th>
<th>CLUB</th>
<th>GRAND TOURING</th>
</tr>
</thead>
<tbody>
<tr>
<td>Black Cloth</td>
<td>Black Cloth with Red Accent Stitching</td>
<td>Black Leather with Red Accent Stitching</td>
</tr>
<tr>
<td>Sport Tan Leather</td>
<td></td>
<td></td>
</tr>
</tbody>
</table>

MAZDA MX-5 MIATA WHEELS

- 16-inch Alloy Sport
- 18-inch Alloy Grand Touring

CAN A FEW BLINKING LIGHTS GIVE YOU PEACE OF MIND?

Because feeling safe and having confidence behind the wheel of a convertible sports car matters, our i-ACTIVSENSE suite of safety technologies provides the ultimate sense of security and comes standard on Grand Touring models. Knowing that there’s advanced safety features active while you’re enjoying the drive means less distraction. Being alerted to a hazard before it’s an issue helps avoid collisions in the first place, or even lessen their impact. i-ACTIVSENSE is there when you need it, without encumbering your driving experience.

1. LANE DEPARTURE WARNING SYSTEM
 Radar sensors detect objects in your left or right blind spots and then alerts you with a warning light that appears in the corresponding side mirror. If you signal a lane change while an object is there, the light blinks and a cabin warning chime sounds.

2. HIGH BEAM CONTROL
 High Beam Control helps the driver see better at night by maximizing opportunities to use the high beams. The system automatically switches to the low beams when it detects oncoming traffic and/or a vehicle ahead.

3. REAR CROSS TRAFFIC ALERT
 When backing up, this system detects a vehicle approaching from the side and promptly alerts the driver with an audible warning, as well as a visual warning in both side mirrors.

4. BLIND SPOT MONITORING
 Front sensors detect objects in your left or right blind spots and then alerts you with a warning light that appears in the corresponding side mirror. If you signal a lane change while an object is there, the light blinks and a cabin warning chime sounds.

5. LED HEADLIGHTS WITH ADAPTIVE FRONT-LIGHTING SYSTEM
 The MX-5 offers standard LED headlights. Grand Touring models also feature Mazda’s Adaptive Front-lighting System which is designed to help you see around corners at night—literally. As you turn into a corner, the headlights pivot up to 15 degrees in the direction of your turn, improving visibility and allowing you to spot potential hazards and dangers ahead.

6. LED HEADLIGHTS WITH ADAPTIVE FRONT-LIGHTING SYSTEM
 The MX-5 offers standard LED headlights. Grand Touring models also feature Mazda’s Adaptive Front-lighting System which is designed to help you see around corners at night—literally. As you turn into a corner, the headlights pivot up to 15 degrees in the direction of your turn, improving visibility and allowing you to spot potential hazards and dangers ahead.

Always check your mirrors. Be aware of the traffic around you. LANE DEPARTURE WARNING SYSTEM is not a substitute for safe and attentive driving. There are limitations to the range and detection of the system. Please see your owner’s manual for further details.
MAZDA MX-5 MIATA SPORT

Heated seats with three settings
Leather-trimmed sport seats
LED Daytime running lights
Adaptive Front-lighting System
205/45 R17 high performance tires
17-inch aluminum alloy wheels with Dark Silver finish
Black cloth seats with red stitching
MAZDA MX-5 MIATA GRAND TOURING Includes the following features in addition to or in place of Mazda MX-5 Miata Sport

Sport-tuned suspension with Bilstein shock absorbers
Mazda advanced keyless entry system (AT models)
Remote keyless entry (MT models)
Air conditioning
Black-painted power side mirrors
16-inch aluminum alloy wheels with 195/50 R16 high performance tires
MAZDA MX-5 MIATA SPORT

Dark Gunmetal finish
17-inch Alloy with 195/50 R16 high performance tires

 SiriusXM Satellite Radio with 4-month trial subscription to the SiriusXM All Access package
 SiriusXM services are sold by SiriusXM after a 4-month trial subscription to the SiriusXM All Access package expires and do not cover taxes or fees. See SiriusXM Customer Agreement for complete terms at www.siriusxm.com. SiriusXM’s programming is subject to change, so you may not be able to listen to all the programming services at all times.

MAZDA MX-5 MIATA CLUB

Includes the following features in addition to or in place of Mazda MX-5 Miata Sport

Double-wishbone front suspension with aluminum control arms
Power-assisted 4-wheel disc brakes
9 speakers including driver’s and passenger’s headrest-mounted speakers
Surround Sound audio system with AudioPilot®
LED High Beam Assist
Surround View® Monitor
LANE DEPARTURE WARNING (LDW)
Rear Cross Traffic Alert 4
Lane Departure Warning System is not a substitute for safe and attentive driving. There are limitations to the range and accuracy of the system, so you should not solely rely on the system to maintain lane control. Please see your owner’s manual for further details.

Dynamic Stability Control (DSC) is an electronic system designed to help the driver maintain control under adverse conditions. It is not a substitute for safe driving practices. Factors including road condition, weather, and driver input can all affect whether DSC will be effective in preventing loss of control. Please see your owner’s manual for further details.

We’re committed to your vehicle. Every new 2020 Mazda MX-5 Miata is protected by our 1 irrespective of the model year. The 3-year/36,000-mile* New Vehicle Limited Warranty covers most major components covered under your New Vehicle Limited Warranty. Accepted nationwide and offering only Mazda Genuine Parts (where available), Mazda Extended Confidence gives peace of mind on the miles beyond your expectations.

FINANCING WE’RE DISCOUNTED TO THE F.U.S.S.

Whether you’re buying or leasing a new Mazda, Certified Pre-Owned Mazda or a used vehicle, Mazda Capital Services can help make the financing process more convenient and satisfying. One of the largest auto lenders in America, Mazda Capital Services is known for first-class customer service, a wide range of financing options and highly competitive rates.

To find out which purchase or lease plan is right for you, talk with your Mazda Dealer or visit MazdaUSA.com.

The tradename “Mazda Capital Services,” as well as the Mazda and Mazda Capital Services logos, are owned by Mazda Motor Corporation and may be registered trademarks of Mazda Motor Corporation.®

For details, please see your mazda dealer. Visit mazdausa.com or call toll-free (800) 639-1000.

“Chase” Retail/loan and lease accounts are owned by Chase. Whether you're buying or leasing a new Mazda, Certified Pre-Owned Mazda or a used vehicle, Mazda Capital Services can help make the financing process more convenient and satisfying. One of the largest auto lenders in America, Mazda Capital Services is known for first-class customer service, a wide range of financing options and highly competitive rates.

To find out which purchase or lease plan is right for you, talk with your Mazda Dealer or visit MazdaUSA.com.

The tradename “Mazda Capital Services,” as well as the Mazda and Mazda Capital Services logos, are owned by Mazda Motor Corporation and may be registered trademarks of Mazda Motor Corporation.®

For details, please see your mazda dealer. Visit mazdausa.com or call toll-free (800) 639-1000.

“Chase.” Retail/loan and lease accounts are owned by Chase.

*The Mazda Capital Services program, as well as the Woodbridge Mazda Capital Services program, is owned by Woodbridge Motor Corporation and may be registered trademarks of Woodbridge Motor Corporation.®

For details, please see your mazda dealer. Visit mazdausa.com or call toll-free (800) 639-1000.

“Chase.” Retail/loan and lease accounts are owned by Chase.

For details, please see your mazda dealer. Visit mazdausa.com or call toll-free (800) 639-1000.

“Chase.” Retail/loan and lease accounts are owned by Chase.

For details, please see your mazda dealer. Visit mazdausa.com or call toll-free (800) 639-1000.

“Chase.” Retail/loan and lease accounts are owned by Chase.

For details, please see your mazda dealer. Visit mazdausa.com or call toll-free (800) 639-1000.

“Chase.” Retail/loan and lease accounts are owned by Chase.

For details, please see your mazda dealer. Visit mazdausa.com or call toll-free (800) 639-1000.

“Chase.” Retail/loan and lease accounts are owned by Chase.

For details, please see your mazda dealer. Visit mazdausa.com or call toll-free (800) 639-1000.

“Chase.” Retail/loan and lease accounts are owned by Chase.

For details, please see your mazda dealer. Visit mazdausa.com or call toll-free (800) 639-1000.
Last year during our Mazda Drive for Good® charitable program, our Mazda Dealers and partners raised millions of dollars for a number of national and local charities. But what’s even more significant is that collectively, we pledged more than 66,000 hours of volunteer time to local and national organizations across the country. Our Mazda Dealers have a long history of giving back both time and money to their own communities. And their efforts truly define our Mazda values.

Mazda Drive for Good® is just one of the many charitable programs that has allowed Mazda to donate millions to worthy causes across the United States since 1992. Because giving back is the Mazda Way.

It’s a responsibility we don’t take lightly.

It’s why we work hard every day to make sure your customer service experience exceeds your expectations, in every way.

From the factory to your first test drive, and to every drive you’ll ever make in a Mazda, we’re here because driving matters.