
Our approach to create the GR Supra was simple: we wanted to
create the best driver's car.

Under the hood, is a 3.0-liter twin-scroll turbocharged with inline
six redefines responsiveness, letting drivers control the throttle
with millimeter precision.

To enhance the driving experience, the engine is moved as far
back, and as low, as possible—optimizing the center of gravity for
a 50:50 front/rear weight distribution.

The straight-line stability and precise handling of the car is created by the ideal aerodynamic shape of the body and
underfloor items. The aerodynamic design enables reduction of air resistance while effectively generating downforce;
making it the excellent experience of driving with no hurdle.

The new Supra emblem addition on the Red Brake Caliper with prestigious design is crafted to enhance the stylish
feeling to your driving moments.

CRUISE TO CRUSH

PURE DRIVING PLEASURE

*Details & specifications may vary according countries.

*Details & specifications may vary according countries.

The exhaust manifold has been improved to bring out the
Twin-scroll turbocharger's capabilities by changing it to six
ports instead of the previous two.

The cornering stability is guaranteed by the new strut bar addition that connects
the left and right strut tower which work as a mounting point from the shock
breaker to create the firm handling while turning.

PERFECTION DESIGN
Sporty Multi-Information Display
for Driving Support

8-Speed A/T Transmission

(Cruise Control & Speed Limiter)
Steering Wheel with Steering Switches

*Details & specifications may vary according countries.

SASIS & SISTEM PENGGERAK / CHASSIS & DRIVETRAIN

MESIN / ENGINE

Panjang / Length
Keseluruhan / Overall

• Untuk peningkatan mutu dan penyesuaian dengan perkembangan teknologi, PT Toyota Astra Motor sewaktu-waktu dapat mengubah spesifikasi, perlengkapan standar atau data lain dalam
 spesifikasi ini. / PT Toyota Astra Motor reserves the right to alter any details of specifications and equipments without prior notice.

• Spesifikasi dan kelengkapan dapat berbeda dengan gambar di brosur ini, tergantung model kendaraan. / Details and specifications may differ from the picture shown, depending on models.

Depan / Front

Lebar / Width
Tinggi / Height

Belakang / Rear

4,380

1,592

1,855
1,290
2,470

1,607

mm

mm

mm
mm
mm

mm

Jarak Poros Roda / Wheelbase

Jarak Pijak / Tread

Tipe Mesin / Engine Type
No. of Cylinders & Arrangement

Mekanisme Valve / Valve Mechanisme

Isi Silinder / Displacement cc
Diameter x Langkah / Bore x Stroke
Rasio Kompresi / Compression Ratio
Tenaga Mesin Maksimum / Max. Output
Torsi Maksimum / Max. Torque

Sistem Bahan Bakar / Fuel System
Turbocharger

Depan / Front
Belakang / Rear

Suspensi / Suspension

Depan / Front

Belakang / Rear
Depan / Front

Belakang / Rear

Sistem Rem / Brake System

Ukuran Ban / Tire Size

mm x mm

PS/KW/RPM
Kgm/Nm/RPM

SPESIFIKASI / SPECIFICATION

DIMENSI & BERAT / DIMENSION & WEIGHT

2,998

B58
6 Cylinders, Inline Type

82.0 x 94.6

24-Valve DOHC, Chain Drive with
Variable Valve Timing (IN/EX)

10.2 : 1

Transmisi / Transmission 8 AT

387/285/5,800-6,500
50.5/500/1,800-5,000

Direct Injection
Twin-scroll Turbocharger

Double-joint Type MacPherson Strut
Multi-Link

Ventilated Disc Brake with Fixed Caliper 4-cylinder

Ventilated Disc Brake with Floating Caliper 1-cylinder
255/35 R19

275/35 R19

GR SUPRA

OPSI WARNA / COLOR OPTIONS

PROMINENCE RED LIGHTNING YELLOW WHITE METALLIC SILVER METALLIC MATTE STORM GREY ICE GREY METALLIC BLACK METALLIC

A linear switch layout with the new addition of wireless charger have been adopted to enable an easier and
natural operation, contributing to a cockpit that allows the driver to concentrate on driving with minimal
line of sight changes.

