

Gentlemen DRIVERS

MAGAZINE

BODO
BUSCHMANN
CONSTRUCTEUR DE MONSTRES

Innovation
that excites

NOUVEAU NISSAN QASHQAI URBAIN PAR INSTINCT.

À PARTIR DE

234 000 Dhs
TTC

Hors peinture métallisée et frais d'immatriculation

- Écran de navigation avec caméra 3D
- Crédit gratuit 0%
- Garantie 3 ans ou 100 000 Km

CASABLANCA SMVN : Tél : 05 22 46 03 35

RÉSEAU AUTO HALL

AGADIR : Tél : 05 28 83 81 90/91/19 - 05 28 83 84 41 - BENI MELLAL : Tél : 05 23 48 31 19 - KENITRA : Tél : 05 37 37 99 66 - 05 37 37 31 26

MARRAKECH I : Tél : 05 24 44 84 22 - MARRAKECH II : Tél : 05 24 35 47 20 / 42 12 / 44 56 - MEKNES : Tél : 05 35 55 12 70/72 - OUJDA : Tél : 05 36 52 40 20

RABAT : Tél : 05 37 72 58 46 / 05 37 73 08 95 - SAFI : Tél : 05 24 46 28 10 - TANGER : Tél : 05 39 39 40 56 / 38 61 - TETOUAN : Tél : 05 39 71 52 05 / 06 / 07

NISSAN.MA

GRUPE AUTO HALL

TBWAAJIF

Photo non contractuelle

Édito

Ahmed Kseibati

Toute l'année, nous célébrons l'automobile de prestige et nous partageons avec vous les émotions ressenties au contact de gentlemen drivers et de voitures d'exception. Mais le concours des Gentlemen Drivers Awards revêt une importance particulière, parce qu'il vous permet d'exprimer vos préférences en termes de design et de technologie automobiles. C'est pour cette raison que nous nous efforçons de le faire évoluer en permanence. Ainsi, l'édition de cette année, qui se déroule les 10 et 11 octobre courant, apporte du nouveau, puisqu'elle va intégrer pour la première fois la catégorie « Classic Cars », pour les mettre en valeur, dans le plus bel écrin du Maroc, l'incontournable Hôtel Royal Mansour Marrakech. Les voitures modernes, quant à elles, feront leur show au Royal Palm hôtel. Et à l'instar des éditions précédentes, celle de 2015 sera rehaussée par la présence de quelques gentlemen drivers de renom, qui ont déjà fait la couverture du magazine, ainsi que d'un jury d'experts en automobile. Nous comptons sur votre participation massive, en votant sur Facebook et Twitter.

Le numéro de ce mois fera également un focus sur une des plus grandes messes de l'automobile au monde, à savoir le Salon de Francfort. La 66e édition, riche en nouveautés, a encore une fois mis en exergue les efforts des constructeurs pour nous proposer des voitures toujours plus performantes, tout en étant moins gloutonnes et moins polluantes. Pour le plaisir des yeux, nous vous avons concocté un florilège des principales nouveautés exposées dans ce Salon.

Tout en vous souhaitant une bonne lecture, je vous donne rendez-vous, gentlemen, au mois prochain.

Royal Palm
MARRAKECH

PARCE QUE LE LUXE SANS ÂME N'A PAS DE SENS

Un Hôtel Beachcomber ♦
 LEADING HOTELS®

Poursuivez la découverte sur www.royalpalm-marrakech.com

T: +212 (0) 524 48 78 00

Extraordinarily true

Renault CAPTUR

Libérez le crossover qui est e

Diesel à partir de

170 900 Dhs
TTC

RENAULT
Passion for life

en VOUS

Photo non contractuelle

LUXE RADIO LES SALONS

— Prochainement à Casablanca —

Sociabilité raffinée de femmes et hommes de lettres et de goût,
revendiquant l'héritage des salons londoniens du XVIII^{ème} siècle...

Dès lors que nous considérons qu'une définition des élites ne s'appuie pas seulement sur des critères économiques ou politiques mais aussi sur une maîtrise de comportements raffinés ou, plus particulièrement, sur l'habileté à imposer comme raffinés des comportements, il faut s'interroger sur quelles représentations repose ce pouvoir à transformer la maîtrise acquise de codes arbitraires en une supériorité naturelle que résume à juste titre l'expression "élites". La politesse ou les principes de la conversation, c'est la volonté de faire de la maîtrise des codes d'interaction sociable des révélateurs de qualité humaine et morale. "L'honnête homme", cette ambition d'identifier qualités sociales et qualités de cœur, chez nous marocains, et d'en faire un enjeu moral. Cette quête de l'idéal de l'écrivain-homme du monde s'évertuant à allier manières et morale, dans la lignée des philosophes anglais comme Shaftesbury, et qui a pour objectif de reformuler les contours classiques de la vertu en y introduisant le raffinement des manières et l'intérêt de la sociabilité. C'est cela, redéfinir les critères de la grandeur sociale, à la lumière d'un essai d'unification des pratiques culturelles de disciplines plurielles émanant de groupes sociaux traditionnellement distincts... LRLS, puisant dans l'essence même de l'héritage des salons londoniens du XVIII^{ème} siècle.

Sommaire

12 **Motors**

- 12 **L'actu** En bref **Nationales** par Youssef Bennour
- 14/18 **L'actu** En bref **Internationales** par Amal Razine
- 20/25 **ActuEvenement** Test BMW série 7 par Amal Razine
- 26/30 **ActuEvenement** Salon de Francfort 2015 par Amal Razine
- 32/36 **ActuEvenement** Visite chez Alpine par Amal Razine
- 38/41 **AutoConcept** Mercedes IAA Concept par Youssef Bennour
- 42/47 **AutoException** McLaren 570s par Amal Razine
- 48/53 **AutoException** Mercedes S600 Pullman par Youssef Bennour
- 54/59 **AutoException** Shelby GT 350 par Youssef Bennour
- 60/64 **AutoException** Hyundai i40 par Amal Razine

66

Entretien du mois **Bodo BUSCHMANN**

>75 Constructeur de monstres par Ahmed Kseibati et Hamid Benmaarouf

- 76/83 **AutoLégende** Brabus : Le préparateur de l'extrême par Youssef Bennour
- 84/85 **MotoException** Aprilia RSV RF par Lina Mouafak

86 **L'Homme**

- 86/87 **Montres** Bell&Ross : BR-X1 Chronograph Tourbillon par Lina Mouafak
- 88/89 **Sport d'élite** Panerai Classic Yachts Challenge 2015 à Agadir par Lina Mouafak
- 90/91 **Cigare** Cohiba Esplendidos par Antoine Dalmas

92 **Lifestyle**

- 92/95 **Evasion** Circuit Faleyras par Lina Mouafak
- 96/97 **Art** Juan Carlos Ferrigno par Antoine Delmas

Gentlemen
DRIVERS

Directeur général et de la publication **Ahmed Kseibati** Directeur Associé **Mohamed Alaoui Mrani** Rédaction **Antoine Delmas** - **Youssef Bennour** - **Lina Mouafak** - **Hamid Benmaarouf** Assistante de direction **Bouchra Belaatchane** Responsable Financier **Lamia Benkirane** Relecture et correction **Habib El Amrani** Direction Artistique **Hicham Zemmar** Photographe **Hicham Zemmar** Impression **Edit** - www.edit-imprimerie.com **Gentlemen Drivers Édition** « Résidence Le Miel » - 42 rue Alkoronfol, angle bd Yacoub El Mansour - 2^e étage - Appt 5 - Casablanca - Maroc - **Tél.** : 05 22 364 869 - **Fax** : 05 22 369 931

www.gentlemendriversmag.com

gentlemendriversmagazine@yahoo.fr - gentlemendriversmagazine@gmail.com - **Dépot légal** 2010 PE 01120 - **ISSN** en cours

Afriquia SMDC Nouvelle stratégie de marque

Afriquia SMDC, filiale de Akwa Group, a présenté le 21 septembre 2015 sa nouvelle stratégie de marque pour accompagner le développement de l'entreprise. Avec une nouvelle identité visuelle, un design des stations repensé et une vision réaffirmée, Afriquia SMDC se donne ainsi les moyens de relever les défis de la libéralisation et de consolider sa position de leader marocain du secteur. « Nous sommes aujourd'hui à un tournant historique du marché des hydrocarbures au Maroc. D'une part, dès décembre prochain, le secteur sera totalement libéralisé. D'autre part, la mutation du mode de consommation s'accélère, passant de la demande pour des produits et services classiques à la recherche d'une expérience authentique sur tous les points de contact avec la marque. Cela implique de profonds changements, aussi bien pour nous que pour nos clients », a déclaré Saïd El Baghdadi, directeur général d'Afriquia SMDC. Au-delà du renouvellement de l'identité visuelle, le programme de modernisation d'Afriquia SMDC porte sur une refonte des stations-service. L'objectif est de communiquer et de faire ressentir aux visiteurs les valeurs de la marque à tous les points de contact. Le programme prévoit la refonte de plus de 500 stations du réseau Afriquia en l'espace de trois ans, soit environ trois stations par semaine. D'autres actions ont été menées parallèlement, en l'occurrence la récente généralisation du gasoil 10 PPM, la commercialisation de la gamme Power Max (gasoil et sans plomb), la refonte du Club Fidélité...

Auto Hall Nouveau siège high tech

Fort d'une politique commerciale volontariste et d'une nouvelle marque tombée dans son giron, en l'occurrence

Nissan, le groupe Auto Hall, qui commercialise également la marque Ford, ne cache plus ses ambitions. En effet, c'est dans son siège flambant neuf qu'Auto Hall a présenté, mardi 15 septembre, ses résultats semestriels. Il s'agit d'un méga-complexe de 10 hectares, situé à Ain Sebaâ à Casablanca et ayant nécessité un investissement global de 500 millions DH.

Le complexe abrite, en plus du nouveau siège d'Auto Hall, une dizaine de bâtiments et de showrooms, où seront désormais logées les différentes filiales de représentation des marques du groupe. Un musée réservé à l'histoire d'Auto Hall sera également de la partie. Il se situera juste en bas des locaux réservés à la direction générale.

Raid Tanja Lagouira Et de cinq

Le cinquième Raid Tanja Lagouira se tiendra cette année du 30 octobre au 8 novembre prochain, sous les signes de l'amitié, de la solidarité, de la découverte et de l'investissement.

Après le succès de ses éditions précédentes, ce fameux parcours revient cette année pour souffler sa cinquième bougie. À l'origine de cette aventure hors du commun, l'Association Nord-Sud Action (association marocaine pour la communication, le développement socioéconomique et l'incitation à l'investissement), en coordination avec d'autres associations humanitaires des provinces du Sud.

Au départ de Tanger vers Dakhla, cette virée est ouverte à toute personne en quête de sensations fortes et d'émotions nobles. Humanistes, engagés et patriotiques, les pilotes et leurs compagnons participeront au développement du tourisme au Maroc, apporteront leur aide aux régions désenclavées et connaîtront mieux les populations des autres régions du Maroc.

Que vous ayez un véhicule ou pas, que vous soyez un concurrent aguerri ou débutant, vous êtes invité à partir à la découverte du grand Sud du Royaume. Il est à noter que le Raid Tanja Lagouira n'est point une course de vitesse, mais avant tout un raid humanitaire, de découverte et le principal est d'arriver à bon port.

VOTRE PATRIMOINE

CONSERVÉ, FRUCTIFIÉ, PÉRENNISÉ

AU FIL DES GÉNÉRATIONS

LA PLUS LARGE SYNERGIE D'EXPERTISES AU SERVICE D'UNE GESTION PATRIMONIALE GLOBALE

Depuis près d'un siècle, le groupe Attijariwafa bank gère les intérêts financiers, professionnels et privés de ses clients. Cette longue expérience des marchés et des instruments financiers, conjuguée au savoir-faire reconnu du Groupe, sont autant d'atouts qui nous confèrent une réelle culture du patrimoine. Cette même culture que nous mettons en œuvre, à la Banque Privée d'Attijariwafa bank, au bénéfice de nos clients pour les accompagner au fil des générations.

التجاري وفا بنك
Attijariwafa bank

BANQUE PRIVÉE

La culture du patrimoine

General Motors 1 milliard de dollars d'amende

Le géant américain General Motors vient d'écoper d'une amende de 900 millions de dollars pour avoir dissimulé des informations concernant un défaut mécanique lié à 124 morts et des centaines de blessés. En payant cette amende, GM évite les poursuites pénales suite au rappel en 2014, soit 10 ans après la détection du problème, de 2,6 millions de Chevrolet Cobalt, Saturn Ion, Pontiac 5, Sky et Solstice produites entre 2003 et 2011. Cependant, aucun responsable du géant de Détroit n'a été inculpé, malgré le licenciement d'une quinzaine de personnes après une enquête interne ayant révélé des dysfonctionnements. Il faut dire également, que GM a pu bénéficier d'un traitement positif, puisqu'il a accepté de coopérer et qu'il a reconnu avoir manqué de révéler à son régulateur et au public un défaut de sécurité potentiellement mortel, qui pouvait causer le non-déploiement des airbags dans certains de ses modèles, et avoir en outre trompé les consommateurs sur la sécurité des véhicules affectés.

BMW M3 Édition spéciale pour l'Oktoberfest

L'Oktoberfest est l'une des manifestations les plus importantes pour le public munichois, d'autant plus qu'elle est largement reprise un peu partout en Europe, à tel point que BMW a souhaité l'honorer cette année avec une M3 unique, fabriquée spécialement pour cette occasion et qui a été nommée Münchner Wirte. Cette BMW M3 "Münchner Wirte" vient une nouvelle fois confirmer les liens particuliers entre le sport automobile et Munich, ville d'origine de la marque à l'hélice. Pour cette livrée spéciale, les designers se sont inspirés de BMW M1 Procar de Walter Maurer, qui a participé aux 24h du Mans il y a 34 ans. Cette M3 unique reprend donc les cordes torsadées blanches et bleues de la ville bavaroise, ainsi que des représentations de sites et

monuments importants de la ville, à l'instar du stade olympique ou encore du quartier général de BMW. À titre de rappel, la BMW M1 Procar "Münchner Wirte" avait été développée en 1981 par Walter Maurer ; avec l'aide de deux restaurateurs et amis de longue date, Putzi Holenia et Karl Heckl, ainsi que du responsable presse de BMW Allemagne, Dirk Henning Strassl.

WEC 2015 Victoire de Porsche

Après une victoire aux 24 Heures du Mans et une autre aux 6 heures du Nürburgring, Porsche a, une nouvelle fois récidivé à Austin, alors que les deux Audi sont venus compléter le podium. En effet, tout semblait indiquer que Porsche allait réaliser le doublé, puisqu'après les qualifications les deux Porsche 919 Hybrid étaient en première ligne, mais la n° 18 a eu des ennuis électriques dans la dernière partie de l'épreuve. En deuxième ligne, ont pu se placer les deux Audi, alors que les Toyota se sont retrouvées en troisième ligne et n'ont pas réellement eu l'occasion de se bagarrer pour monter sur le podium. Le public n'a pas eu l'occasion de s'ennuyer lors de cette course, puisque plusieurs pilotes ont commis des erreurs qui ont rendu les choses plus intéressantes, à commencer par Webber qui a raté son emplacement dans la pitlane et a donc perdu 30 secondes, mais ce n'était pas le seul, puisque Anthony Davidson a lui raté l'entrée des stands et a dû faire un tour à petite vitesse pour éviter la panne, pendant que Mike Conway est parti en tête à queue au volant de la Toyota TS040 qu'il a détruite à mi-course, à cause d'une manœuvre similaire.

FORD FOCUS Clim TDCi
À 179 000 Dhs

IMPRESSIONNANTE.

Technologie. Design. Sécurité

Équipé de : ESP, bouton de démarrage FORD Power, Ordinateur de bord multifonction, régulateur et limiteur de vitesse, système Mykey, jantes Alu 17", feux de jour à LED, système Park Assist, système SYNC avec écran tactile et climatisation automatique bizona.

Crédit 0%

SCAMA - Groupe Auto Hall

- Casa-Siège : 05 22 46 43 80 à 84
- Casa Moulay Ismail : 05 22 24 78 37 / 40
- Rabat 1 : 05 37 72 58 46
- Rabat 2 : 05 37 29 08 82
- Salé : 05 37 88 63 19 / 21 / 23
- Meknès 1 : 05 35 55 12 70
- Meknès 2 : 05 35 30 05 19/543/548

- Rommani : 05 37 51 66 71
- Kénitra : 05 37 37 99 66
- Tanger : 05 39 95 11 11
- Tétouan : 05 39 71 52 05
- Fès : 05 35 62 59 51
- Oujda 1 : 05 36 52 40 20
- Oujda 2 : 05 36 70 60 23

- Marrakech 1 : 05 24 44 84 22
- Marrakech 2 : 05 24 35 47 20
- Settat : 05 23 72 00 81
- El Jadida : 05 23 37 37 22
- Béni Mellal : 05 23 48 31 19
- Karia Ba Med : 05 35 62 89 32
- Safi : 05 24 63 03 63 / 67 / 68

- Chemala : 05 24 46 90 90
- Chichaoua : 05 24 35 37 74
- Attaoula : 05 24 23 58 99
- Agadir 1 : 05 28 84 29 95
- Agadir 2 : 05 28 83 81 19 / 90 / 91
- Dakhla : 05 28 93 14 12 / 53

Go Further

Formule 1 Maldonado confirmé chez Lotus

Lotus vient de confirmer la présence de Pastor Maldonado l'an prochain dans ses rangs. C'est donc la troisième saison du pilote vénézuélien pour l'écurie d'Enstone, au moment où l'avenir de Lotus s'est éclairci. En effet, pendant que le rachat potentiel par Renault est toujours d'actualité et que les détails semblent se régler en coulisses, Pastor Maldonado a été confirmé comme pilote titulaire pour la saison 2016. Apprécié par les fans de Formule 1, puisqu'il fait partie des pilotes qui offrent du beau spectacle lors des courses du championnat du monde de F1, le Vénézuélien permettra aussi à l'équipe d'Enstone de bénéficier du contrat de sponsoring du groupe pétrolier PSVSA. Pour ce qui est de ces coéquipiers, le doute semble toujours présent, puisque Romain Grosjean serait sur le point de partir chez Haas et Maldonado pourrait donc faire équipe avec un nouveau pilote. Parmi les noms cités ces jours-ci et en attente de confirmation, figure le troisième pilote de l'écurie, Jolyon Palmer, qui a pu cette année faire de nombreux essais libres au volant de la E23.

Mercedes Une supercar avec V12

Alors que la Mercedes SLS AMG a disparu du panorama, pour le moment et que l'AMG GT a été lancée sur un nouveau segment, puisqu'elle ne la remplace pas réellement, la marque à l'étoile serait en train de préparer un futur modèle qui serait doté d'un V12 en cours de développement et serait associé à un moteur hybride. Pour cela, Mercedes devrait capitaliser sur les succès qu'elle a réalisés en Formule 1 et les adapter à un modèle destiné à un public un peu plus large. La firme allemande lancerait donc une nouvelle supercar pour compléter sa gamme, alors que l'AMG GT compte déjà 2 versions et que la Black Series serait déjà en route. Mais il est vrai que la petite sportive s'est davantage présentée comme une rivale de la Porsche 911 et Mercedes serait plus à la

recherche d'un modèle qui lui permettra de faire face au plus haut niveau à des marques comptant des hypercars dans leurs gammes. Il reste à voir maintenant si ces rumeurs se confirment ou si la firme allemande préfère se plier aux nouvelles tendances imposées dans le marché automobile à commencer par le downsizing.

Matthias Müller prend le volant de Volkswagen

Selon le « Wall Street Journal », Apple serait en train de En mai 2014, l'International Council for Clean Transportation a publié un rapport, qui montre que les niveaux émis par certains véhicules (la Jetta et la Passat) sont jusqu'à 35 fois supérieurs aux normes. L'ICCT a donc décidé d'alerter l'agence de l'environnement américaine (EPA), qui a procédé à ses propres tests, avant d'envoyer une lettre de grief au constructeur allemand. Et c'est en septembre 2015 que le scandale a éclaté, quand Volkswagen a reconnu avoir trompé, depuis 2009, les contrôleurs aux États-Unis sur les niveaux d'émission polluante de ses véhicules diesel. En effet, le constructeur a admis avoir utilisé un logiciel interdit pour contourner la législation et faire baisser le niveau des émissions de ses véhicules. Rien qu'aux États-Unis, ce sont plus de 482.000 véhicules concernés, alors que d'autres pays comme la Corée du Sud, l'Italie, la France, l'Allemagne et le Mexique devraient bientôt lancer leurs enquêtes. Moins d'une semaine après la médiatisation de cette affaire, le président du groupe, Martin Winterkorn, a bien évidemment été amené à démissionner de son poste et c'est le patron de Porsche, Matthias Müller, qui a pris les rênes du groupe. Le conseil de surveillance, qui a annoncé la nouvelle, en a également profité pour faire un petit remaniement au sein du groupe, qui a coûté son poste au directeur des ventes du groupe, alors que le PDG de Skoda, Winfried Vahland, a pris la tête d'une nouvelle structure regroupant les États-Unis, le Canada et le Mexique. Mais cette affaire est loin d'être finie. S'il y a du changement aux commandes, il y a toujours une amende de plus de 16 milliards d'euros qui pèse sur le groupe, sans parler des procès auxquels il devrait faire face.

VOTRE VOLVO XC60 DIESEL BVA À PARTIR DE 375.000 DH

Et jusqu'à 60.000 Dh d'avantages client

Nos Showrooms sont ouverts
Du **lundi au samedi de 8h à 20h**
Du 21 Septembre au 21 Octobre

Test Drive sur rendez-vous.

www.volvocars.com/ma
 volvo cars maroc

BMW Malaise du patron

Harald Krüger, le patron de BMW, s'est effondré en pleine conférence de presse au Salon de l'automobile de Francfort en septembre, créant une belle frayeur au public présent. Krüger, âgé de 49 ans, qui a pris les rênes du constructeur allemand en mai dernier, tenait une conférence de presse sur le stand de la société depuis moins de cinq minutes quand il s'est écroulé, à cause d'un malaise. Très rapidement, deux gardes du corps l'ont relevé pour l'écartier du stand. La marque allemande n'a pas vraiment donné de détail sur les causes de ce malaise et a seulement déclaré dans un communiqué que Krüger ne se sentait pas bien le matin de la conférence et que c'était un cumul de fatigue, puisqu'il avait enchaîné les déplacements avant de se rendre à Francfort. BMW a tenu également à rassurer à travers ce communiqué, après les premiers examens réalisés et qui ne révélaient rien de grave.

Jaguar F-Pace Record du looping automobile

Pour ses derniers modèles, Jaguar a opté pour des présentations excentriques qui n'ont pas laissé le public indifférent. En effet, si la XE a été suspendue à un hélicoptère au-dessus de la Tamise et que la XF pour prouver sa cure d'allègement a avancé le long de filins tendus à 18 mètres du sol en hommage au cascadeur Jim Dowdall, la marque anglaise se devait de marquer le coup une nouvelle fois pour le lancement du F-Pace. Le nouveau SUV anglais piloté par le cascadeur Terry Grant, s'est lancé sur une boucle haute de 19,08 mètres qui représente la boucle verticale la plus haute jamais négociée par une automobile, selon le Livre Guinness des records. Lors de ce looping, Jaguar a calculé que son SUV

a encaissé une accélération verticale qui correspond à 6,5 fois la gravité, soit plus que celle encaissée par les pilotes de la navette spatiale américaine au décollage. Si le constructeur anglais n'a pas donné davantage de détails concernant, notamment, la vitesse à laquelle le F-Pace a dû se lancer au bas de la piste, il a réussi à créer le buzz autour de son SUV.

Alfa Romeo Giulia Démonstration au Nürburgring

Présentée comme la berline de production la plus véloce, l'Alfa Romeo Giulia s'est prêtée au fameux test du Nürburgring pour confirmer ses prétentions. Bien évidemment, ce test a été réalisé au volant de la Quadrifoglio Verde, qui a enregistré un chrono de 7'39. À titre de comparaison, c'est le même temps réalisé sur la boucle du Nürburgring par la 430 Scuderia et mieux que celui réalisé par les allemandes M3, M4 ou encore l'Audi RS4. Si elle a pu réaliser cette performance c'est bien évidemment grâce à son 6-cylindres turbo essence de 2,9 l développé par Ferrari et qui compte sur une cavalerie de 510 ch et un couple de 600 Nm. Ce temps, elle le doit également à sa répartition des masses 50/50 et son poids à vide d'à peine 1.524 kg. Mais la marque italienne n'a pas donné davantage de détails sur les conditions de roulage pour ce qui a fait naître certaines rumeurs, selon lesquelles le chrono aurait pu être signé par la déclinaison de lancement typée piste qui, elle, est dotée de disques carbone céramique et de sièges Sparco ultra légers en carbone.

Maroc
Telecom

DES FORFAITS
TOUJOURS
PLUS
GÉNÉREUX

30 H DE COMMUNICATION

+

4 Go INTERNET **4G+**

+

L'INTERNATIONAL AU PRIX DU NATIONAL

À **90** DH
/MOIS

SUR LES 3 PREMIERES FACTURES

~~180 DH~~

OFFRE VALABLE JUSQU'AU 31 OCTOBRE
RENDEZ-VOUS VITE À VOTRE AGENCE COMMERCIALE

par Amal Razine

BMW SERIE 7 AU-DELÀ DES ÉTOILES

Dans le monde des berlines de luxe, la concurrence est rude et le public toujours plus exigeant. Plus spacieuse, plus luxueuse, plus moderne, tout en conservant un côté statutaire, les nouveautés dans ce segment se doivent de se plier à ces critères, pour espérer avoir la plus grosse part du gâteau. Conscient de cela, BMW a mis les petits plats dans les grands, pour le lancement de sa nouvelle Série 7. Le vaisseau amiral de la marque à l'hélice a clairement dévoilé ses intentions de détrôner l'autre allemande, qui règne sur ce segment. Toutes ces nouveautés, nous avons pu en être, non seulement témoins, mais également les participants, puisque nous avons été le seul magazine marocain invité aux essais internationaux, qui se sont tenus dans la région de Porto, au Portugal.

Actualité événement

Pour un modèle tel que la BMW Série 7, lancer une nouvelle génération prend toujours plus de temps. Dans un tel segment, les marques n'ont pas droit au faux pas. C'est la raison pour laquelle BMW a mis à disposition de son vaisseau amiral, sa meilleure technologie. Ayant au sein de son groupe la firme

représentant le luxe suprême, à savoir Rolls Royce, la marque de l'hélice s'en est, bien évidemment, inspirée pour sa toute nouvelle Série 7. Bien plus que spacieuse, plus moderne grâce à un niveau de technologie impressionnant, les conducteurs sauront l'apprécier, comme cela a été le cas pour nous sur les

routes portugaises.

Si les équipes BMW nous avaient préparé une vidéo pour découvrir sur écran les lignes de la nouvelle Série 7, notre premier contact en direct avec ce vaisseau amiral ne nous a pas laissés indifférents. Avec une longueur d'un peu plus de 5 mètres, elle est élégamment imposante. Certes, c'est une berline de luxe statutaire et à la ligne sobre mais dynamique. C'est un dynamisme que l'on remarque au premier abord à travers le dessin de ses feux, qui ne forment qu'un avec la fameuse calandre distinctive de la marque qui, sur ce modèle, a mis l'accent sur les touches en chrome. Toujours à l'avant, pour confirmer son dynamisme et revendiquer une touche de sportivité, elle a eu droit à une prise d'air en trois parties, qui s'étirent sur toute la jupe. Grâce à la technologie LED, le regard de la Série 7 hypnotise tous ceux qui la croisent. De profil, en optant pour une ligne de pavillon légèrement fuyante, l'allemande revendique une silhouette élégante. La double nervure, qui est plus marquée au niveau des poignées de porte, s'étire des projecteurs aux feux arrière, en deux lignes précises. Grâce à ces lignes, BMW donne l'impression que sa Série 7 est encore plus longue et plus haute qu'elle ne l'est réellement et au même moment, l'insert chromé qui s'étend sur tout le flanc permet d'abaisser visuellement son centre de gravité. Les designers ont également réussi à créer une bande de lumière constante, qui est mise en valeur par l'effet du jeu d'ombres et de lumières. À l'arrière également, la Série 7 accueille une baguette horizontale chromée et des bandes lumineuses en L, pour une signature encore plus distinctive.

Mais c'est dans l'habitacle du vaisseau amiral que les designers ont dépassé les attentes. Certes, ceux qui adorent prendre le volant vivront une expérience unique et dans le cas de la Série 7, se faire conduire

est tout un luxe. En effet, la firme allemande a bien chouchouté ses occupants, principalement à l'arrière. Le siège droit Gran Comfort nous a donné la sensation de voyager à bord d'un jet privé. Incluant une fonction de massage et un programme de relaxation énergisante « Vitality », il fera de vos voyages un moment fort agréable. Et BMW est allé encore plus loin. Bien que le passage arrière dispose d'un espace largement suffisant pour s'allonger, il est possible de repousser le siège avant et d'en rabattre le dossier. Destinée à une majorité de clients qui se font conduire, elle dispose d'une console centrale arrière, avec le système « BMW Touch Command ». À travers la tablette tactile de 7", il est facile de naviguer entre les différentes fonctions de confort et de divertissement. Cherchant à offrir une expérience unique à ses occupants, la limousine allemande les plonge dans différents univers, grâce à l'éclairage d'ambiance. Il est juste impossible de ne pas évoquer le toit panoramique en verre « Sky Lounge », qui permet de profiter de jour comme de nuit d'une vue sur le ciel et qui dans l'obscurité offre une ambiance unique à travers ses 15.000 éléments lumineux. Mais les attentions de BMW ne s'arrêtent pas là, puisqu'ils nous ont également réservé un pack parfums d'ambiance, avec 8 parfums spécialement créés pour la nouvelle Série 7. Si le bien-être des occupants a bénéficié d'un soin minutieux, le conducteur n'a pas à se plaindre non plus. En effet, la limousine allemande, durant cet essai, nous a offert des trajets plutôt tranquilles, sans avoir à nous soucier de quoi que ce soit, à part garder les yeux sur la route, grâce aux différentes aides à la conduite. BMW a équipé sa limousine de technologies novatrices, à l'instar de la navigation multimédia Professional, du Pack Advanced Safety, de l'affichage tête haute HUD, du Surround View 3D, du système de vision nocturne

BMW « Night Vision », avec détection des piétons ou encore de « Se garer » qui, comme son nom l'indique, est une aide au stationnement. Grâce aux radars de stationnement PDC, au stationnement autonome télécommandé et au système de stationnement actif PDC, garer la Série 7 avec ses plus de 5 mètres de long semble être un jeu d'enfant.

Pour commencer en douceur, nous avons pris le volant de la 730d. Le 6-cylindres en ligne Diesel

BMW TwinPower Turbo développe 265 ch pour un couple de 620 Nm. Il est clair que c'est un moteur qui se distingue par sa sobriété et son efficacité. À des vitesses raisonnables, il réussit même à faire oublier qu'on est à bord du vaisseau amiral de la marque. En ce qui concerne la consommation, si les chiffres du constructeur annonçaient un cycle mixte de 4,5 l/100 km, cela peut grimper pour ceux qui ont une conduite agressive, sans pour autant atteindre des chiffres

exagérés. Si cette version nous a offert d'agréables sensations, ce n'est pas comparable avec l'expérience que nous avons vécue au volant de la 750Li. En effet, grâce au 8-cylindres essence TwinPower et à ses deux turbocompresseurs, le pied droit n'a aucun mal à se faire lourd chaque fois. Avec ses 450 ch et un couple de 650 Nm, il est couplé à la fameuse boîte automatique que nous avons pris un plaisir à commander, à travers les palettes. C'est un réel plaisir sur les routes courbées

que nous a réservés l'organisation. Il est sûr que sur cette version, le chauffeur pourrait faire beaucoup d'envieux, parole de quelqu'un qui l'a conduite ! Vous l'aurez compris, la nouvelle BMW Série 7 ne nous a pas laissés indifférents. Avec de telles motorisations, un look intemporel et une armada d'équipements technologiques, l'allemande devrait bientôt décrocher l'étoile de la meilleure berline de luxe.

PRESS CONFERENCE
SEPTEMBER 16, 12:30

SALON DE FRANCFORT RENTRÉE BIEN CHARGÉE

En septembre, tous les professionnels de l'automobile se donnent rendez-vous au 66^e Salon de Francfort, une sorte de rentrée des classes à 4 roues. Les constructeurs ont bien préparé leurs nouveautés, les designers leur speech de présentation et la presse a sorti ses caméras et calepins, pour ne rien perdre des journées qui lui sont dédiées au Salon.

Actu évènement

Nous ne pouvons évidemment pas manquer ce rendez-vous incontournable où, certes, les modèles allemands sont plus représentés, mais les autres pays ne sont pas en reste, à commencer par la France et son plus fier représentant, à savoir Renault. En effet, la marque au losange n'avait pas une, mais deux

nouveautés à présenter au public allemand et à la presse internationale. Si la Talisman avait fait parler d'elle avant l'été, elle a eu droit à une présentation en grande pompe. Si la berline a suscité l'intérêt du public, ce n'est pas moins le cas du break Estate. Remplaçant à la fois la Laguna et la Latitude, elle revendique

l'élégance à la française et se place en sérieuse concurrente des allemandes, grâce entre autres, à sa technologie embarquée. L'autre nouveauté importante sur le stand de Renault, à été son best-seller, la Megane, qui présentait sa 4e génération. Alors que la précédente a servi loyalement durant 7 ans, il était temps de lui offrir une nouvelle génération, pour faire face à une concurrence toujours aussi rude dans ce segment. Bien évidemment, esthétiquement parlant, il est facile de relever certaines similitudes avec la Talisman, à l'instar des optiques, avec la fameuse virgule de LEDs, de la calandre hypertrophiée ou encore des feux arrière, qui s'étendent jusqu'au logo central sur le hayon. Plus moderne aussi bien à l'extérieur qu'à l'intérieur, elle séduira également grâce à ses lignes sportives. Vivement donc de la voir sur nos routes et surtout de découvrir sa version R.S. L'autre attraction sur le stand de la firme française est son nouveau concept Alaskan. Ce dernier annonce l'arrivée en série d'un pick-up qui devrait être commercialisé un peu partout dans le monde. Reprenant la base du nouveau Nissan Navara, c'est un utilitaire haut de gamme, qui devrait emprunter au Master ses mécaniques diesel biturbo.

Revenons au pays hôte et aux constructeurs, donc allemands, à commencer par Audi. La marque aux anneaux a une nouvelle fois été à la hauteur de nos attentes. Il y'en avait pour tous les goûts. Ceux qui veulent une voiture pour le quotidien, ont naturellement opté pour l'A4. Un best-seller qui est toujours à la pointe de la technologie, tout en respectant une ligne conservatrice. Les hommes d'affaires pressés, quant à eux, ont sans doute préféré la S8 Plus, avec ses 605 ch, soit 85 de plus que sur la version standard. Avec des performances de supercar, elle s'attaque directement à ses deux autres rivales allemandes, la BMW 760i et

la Mercedes S65 AMG. Au programme également, il y a un petit dopage pour le SQ5 TDI Plus, dont la puissance est passée à 340 ch.

Du côté de la concurrence, BMW a présenté la seconde génération du X1, qui est également passé à la transmission aux roues avant, mais également la fameuse Série 7, que nous avons pu essayer et dont nous partageons avec vous les impressions dans ce même numéro. Chez Mercedes, le programme était plutôt complet. Léger relifiting de la Classe A, qui en a profité pour ajouter 21 canassons à sa version A45 AMG. Toujours dans cette rivalité entre les 3 firmes allemandes, Mercedes a présenté la concurrente des Audi A5 et BMW Série 4, la Classe C Coupé. Pour cela elle a puisé son inspiration de la limousine de la marque, la Classe S. Le coupé a également été présenté dans sa version AMG, avec 510 ch. En parlant de la Classe S, qui représente aujourd'hui une famille et non plus un seul modèle, puisqu'il y a la berline, le coupé, la Maybach et le cabriolet 4 places, elle a fait une entrée fracassante au Salon de Francfort. Mais ce n'est pas tout, puisque Mercedes avait une autre nouveauté sur son stand. Il s'agit du GLC, ancien GLK, qui reprend donc le style extérieur et intérieur de la Classe C. Dans un style plus consensuel, il veut éviter les erreurs du passé pour mieux affronter ses rivaux.

Chez les italiens, il est difficile de faire de l'ombre à la fameuse et très attendue Giulia; qui permet à Alfa Romeo de se refaire une place dans le haut de gamme. Dans un autre registre, où peu de marques rivalisent réellement, Ferrari a profité du Salon allemand pour présenter la 488 Spider, 6 mois après le lancement du coupé. Animé par le V8 3.9 biturbo, qui développe 670 ch, le Spider inaugure un nouveau toit rétractable en deux parties. Un autre modèle a tombé le haut à

Francfort. Il s'agit de la Lamborghini Huracan Spyder. Toujours chez Lamborghini, la SuperVeloce de l'Aventador a dévoilé sa version roadster, qui a gagné 50 ch et perdu 50 kg.

Les Britanniques n'étaient pas en reste, puisque Bentley a enfin présenté la Bentayga. Alors que plusieurs informations et photos avaient fuité depuis un moment déjà, il faisait sa première apparition publique. Se présentant comme un sérieux rival du Range Rover, le premier SUV de Bentley est doté du W12, développant 608 ch et qui expulserait le 0 à 100

km/h en à peine 4,1 s. Chez Jaguar également, le SUV était à l'honneur, avec le F-Pace, qui reprend le style du concept C-X17.

Autant dire que comme à chaque édition, les constructeurs sont sur le qui-vive pour présenter leurs nouveautés aux professionnels du secteur et aux fans des 4 roues en général. Il est donc difficile d'être déçu par un programme aussi riche en nouveautés, qui feront leur apparition au fur et à mesure sur notre marché et dont nous partagerons avec vous tous les détails.

L'ENGAGEMENT
EST DANS L'ADN D'ALD

La **LLD** clé en main Quelle que soit votre **a c t i v i t é**

ALD Automotive, leader au Maroc, offre une gamme de services adaptés aux besoins de votre entreprise

Votre cœur de métier mérite toute votre attention ?
Libérez-vous des contraintes liées à la gestion de vos véhicules

Vous souhaitez externaliser la gestion de vos véhicules d'entreprise ?
ALD Automotive vous apporte des solutions sur-mesure et de qualité

Vous cherchez à confier votre parc automobile à un expert ?
Choisissez ALD Automotive filiale de la Société Générale

Parce qu'en matière de gestion de flotte, nous ne connaissons qu'une ligne de conduite... la vôtre !

LET'S DRIVE TOGETHER

 ALD
Automotive

www.aldautomotive.ma

par Ahmed Kseibati

VISITE ALPINE CÉLÉBRATIONS POUR LES 60 ANS

Le week-end du 11 au 13 septembre, nous avons été invités par Renault à assister aux célébrations des 60 ans d'Alpine à Dieppe, bien évidemment, ville qui a vu naître la marque entre les mains de Jean Rédélé. Lors de ces célébrations, un programme bien rempli nous attendait, chargé d'histoire et de nostalgie.

Dieppe
60 ans d'Alpine

Saga 2015

11, 12 et 13 septembre

Actu évènement

Dès notre arrivée, nous avons assisté à un spectacle unique, à travers un rassemblement impressionnant, 764 véhicules étaient inscrits avec toujours une présence imposante de l'A310, puisque 236 unités ont envahi Dieppe. L'A110 n'était pas en reste, avec plus de 200 représentantes et les 2 autres modèles de la marque, à savoir la GTA et l'A610 étaient également de la partie. Aux Alpine, se sont unis différents modèles Renault également fabriqués dans la même usine de Dieppe, à l'instar de la R5 Alpine, la R5 Turbo ou encore de la Spider.

Parmi les visiteurs, de nombreux pilotes ont fait le déplacement, comme Mauro Bianchi, Jean-Ragnotti, Jean-Pierre Jaussaud, ou Nelson Panciatici, le pilote Alpine-Signatech et ils ont pu revivre l'histoire de la marque, notamment dans le chapiteau réunissant la gamme Alpine et Renault Sportive et les modèles de compétition présents, dont le prototype Le Mans A210 et l'A442b victorieuse aux 24 Heures du Mans en 1978. Cet évènement, qui est né grâce à l'initiative de l'Association des anciens d'Alpine, a pu réunir près de 30.000 visiteurs dans une ambiance familiale, très

conviviale.

Le lendemain, nous avons été invités à l'ancienne usine, où étaient montées les Alpine et qui a désormais laissé place aux Renault Clio RS, faisant le lien entre la sportivité d'antan et celle d'aujourd'hui. Un bel hommage à Alpine, qui devrait bientôt signer son retour triomphant. Mais cela était surtout une occasion pour nous replonger dans l'histoire d'Alpine, tout en nous rappelant que le come-back se rapproche à grands pas. En effet, la firme française a profité de l'occasion pour présenter une 3e livrée de la future

sportive. En optant pour un toit rouge, un sticker noir sur les optiques et des bandes blanches latérales, la décoration rend hommage cette fois au modèle ayant pris part au championnat du monde des rallyes en 1973, remporté par Jean-Luc Thérier, Jean-Claude Andruet, Bernard Darniche et Jean-Pierre Nicolas, alias les quatre mousquetaires. Il faut rappeler que le tout premier prototype a été dévoilé aux 24 Heures du Mans, alors que le second n'a laissé personne indifférent au Festival of Speed de Goodwood. L'Alpine Célébration 60 a été exposée sous le chapiteau, qui retraçait l'histoire

Actu événement

de la marque et elle a bien évidemment attiré les foules, grâce à son look néo-retro, qui nous rappelle le passé, certes, mais tout en se projetant dans le futur. L'autre moment fort de cette célébration est sans conteste les essais sur circuit fermé, auxquels nous avons eu droit au volant de la Berlinette, puis en tant que copilote du seul et unique Jean Ragnotti. Mais nous n'avons pas été les seuls à vivre ce moment exceptionnel, puisque durant les 3 jours de célébration, les amoureux d'Alpine qui sont venus de toute l'Europe (il y avait plus de 149 équipages étrangers) se sont retrouvés à Dieppe. En effet, ce sont des milliers de visiteurs qui se sont déplacés pour admirer les véhicules, qui ont fait la gloire de la marque mais également le prototype représentant le futur d'Alpine. Finalement, pour finir en beauté, nous avons pu, une nouvelle fois accéder au fameux garage Rédélé, dont nous avons partagé les détails avec vous dans le numéro" dans lequel Jean Charles Rédélé nous avait accordé un très bel entretien.

Si les modèles d'Alpine continuent de faire parler d'eux 60 ans après, tout semble indiquer que son futur modèle surfera sur la vague du succès de ses ancêtres. Patience donc, pour découvrir la nouvelle Alpine, qui ne nous laissera sans doute pas indifférents.

THE WORLD'S BEST-SELLING ENTERTAINMENT MAGAZINE
WHAT'S ON
DUBAI

SAMSUNG

RÉVOLUTIONNEZ VOTRE EXPÉRIENCE DE LECTURE

SAMSUNG
Galaxy

Vos magazines préférés à portée de main avec Papergarden exclusivement sur Samsung Galaxy Apps

Disponible sur
Papergarden

par Youssef Bennour

Mercedes-Benz

IAA CONCEPT

VOYAGE DANS LE FUTUR

C'est à l'occasion du Salon de Francfort 2015 que Mercedes a dévoilé son nouveau concept car, un engin aussi lisse qu'un galet et très technologique. Baptisé IAA pour « Intelligent Aerodynamic Automobile », l'engin qui ressemble au F015 est atypique, à tous points de vue.

Esthétiquement, le nouvel engin de Mercedes se distingue par une carrosserie très élancée, très basse, mais aussi et surtout par un aérodynamisme exceptionnel, que traduit le chiffre éloquent : 0,19. Un coefficient de traînée exceptionnel, rendu possible grâce à des panneaux de carrosserie pilotés électriquement à l'avant et à l'arrière. Une « mutation corporelle », comme l'indique le constructeur, qui

s'effectue à partir de 80 km/h et qui métamorphose l'engin mesurant de base 5,04 mètres de long, 1,99 mètre de large et 1,30 mètre de hauteur.

Connu pour ses intérieurs bien aménagés, Mercedes a une nouvelle fois confirmé son savoir-faire pour son concept, avec un aménagement de quatre sièges bien séparés et où une multitude d'écrans tactiles meublent le tableau de bord. Le moins que l'on puisse

dire est qu'il s'agit d'un habitacle digne d'une voiture de James Bond ou du film *Minority Report*. Au niveau esthétique, le tout est très épuré, notamment avec un choix de coloris et de matériaux qui joue sur des tons anthracite et blanc, pour générer des contrastes francs, mais aussi sur l'aluminium et le cristal. Sous le capot sommeille une cavalerie de 279 chevaux, obtenue grâce une mécanique hybride, conciliant

deux moteurs essence et électrique. Une puissance suffisante pour permettre à l'engin d'accélérer jusqu'à 250 km/h pour un niveau d'émissions en CO² de seulement 28 g/km dans le mode de roulage le plus efficace et une autonomie de 66 km en tout électrique. Très futuriste, comme le reflètent son style et sa technologie, ce concept, réalisé de manière numérique avec l'emploi de la 3D, pourrait très bien préfigurer les prochaines lignes de futurs modèles de la marque à l'étoile, comme la Classe E et le CLS...

McLaren

570S

LE BON COMPROMIS

La firme de Woking ne cache plus ses ambitions de venir marcher sur les platebandes de la concurrence. En lançant la nouvelle 570S, McLaren démocratise ses produits, tout en veillant à ne pas sacrifier les qualités qui ont fait la notoriété de la marque.

McLaren veut ratisser large et ne lésine pas sur les moyens pour le faire. L'objectif est de tailler des croupières à la concurrence et à leur tête Ferrari et Lamborghini. D'ailleurs, les chiffres sont là pour traduire cette ambition. Le constructeur anglais vise la production à terme de 5.000 véhicules par an. L'an dernier, il en a écoulé 1.648, soit une hausse de 21 %.

C'est dans ce sillage que le constructeur anglais vient de lancer la 570S, premier modèle d'une troisième gamme baptisée Sport Series. Celle-ci vient s'ajouter aux Super Series incarnées par la lignée des 12C (650S et 675LT) et les Ultimate Series représentées par la supercar P1. Voulu plus accessible, ce véhicule présenté au Salon de New York vise la clientèle des Audi R8 et Porsche 911 Turbo.

Esthétiquement, la face avant aux phares en virgule rappelle clairement la 650S. Plus compacte (4,53 m de long et 2,09 m de large), la nouvelle venue semble également plus râblée et plus agressive. Mais la partie arrière marque nettement sa différence. Ainsi, le bouclier et les optiques adoptent un dessin inédit, tandis que le capot moteur n'est plus entièrement vitré et incliné comme sur les autres modèles. Enfin, les prises d'air des ailes arrière se prolongent sur les portières, qui sont alors creusées sur toute leur longueur. Il y a lieu de noter au passage que le nouveau modèle n'a pas accès à toutes les solutions aérodynamiques les plus évoluées, comme l'aile arrière rétractable, faisant office d'aéro-frein et de stabilisateur à haute vitesse.

Au chapitre mécanique, la 570S Coupé dispose d'une version dégonflée du 3,8 litres V8 biturbo, qui sommeille sous la capot de sa grande sœur la 650S. Ce bloc, qui comprend 30% de composants nouveaux, lui confère la puissance de 570 chevaux pour 600 Nm de couple envoyés aux roues arrière, de quoi lui permettre d'abattre le 0-100 km/h en 3,2 secondes, à peine plus de trois dixièmes de plus que la 650S et respectivement trois et deux dixièmes de moins que la 911 GT3 et la 911 Turbo. Le 0-200 km/h est quant à lui annoncé à 9,5 secondes, pour une vitesse maximale de 328 km/h. Autant dire que cette nouvelle 570S ne compte pas amuser la galerie. Il est d'ailleurs intéressant de noter que ce niveau de performances est quasiment le même que celui de la MP4-12C sortie en 2010, alors que celle-ci appartenait à la catégorie supérieure. Pour

transmettre toute sa cavalerie aux roues, la 570S fait appel à une boîte automatique à double embrayage, à sept rapports.

Côté tenue de route, il sied de préciser que cette 570S est développée autour d'une cellule monocoque en carbone et de trains roulants très allégés. Elle doit se contenter d'une suspension simplifiée : si l'amortissement reste piloté selon trois modes (Normal, Sport, Track), le système anti-roulis hydropneumatique actif est abandonné au profit de classiques barres stabilisatrices en acier. La firme de Woking annonce seulement 1.313 kilos sur la bascule, ce qui constitue un avantage de près de 160 kilos par rapport à la concurrence. Mais la 570S bénéficie en exclusivité d'un ESP Premium Bosch 9.0 de nouvelle génération,

Cylindrée : 3.8L V8 biturbo
Puissance : 570 ch à 7400 tr/min
Couple : 600 Nm à 5000 tr/min
Transmission : Arrière

Poids et mesures

Poids à vide : 1315 kg
Dimensions : 4.53/2.09/1.20 (L/I/h)
Réservoir : 72 l
Volume coffre : 145 l
Pneumatiques : 225/35 R 19 - 285/35 R 20

Performances globales

Vitesse max : 328 km/h
0 à 100 : 2.8 s
Consommation : 9.2 l/100
Autonomie : 650 km

permettant plus de liberté en conduite sportive, tout en gardant un filet de sécurité très appréciable dans le cadre d'une utilisation quotidienne.

À l'intérieur, l'anglaise a droit à un habitacle retouché. Ainsi, la console centrale en suspension, qui intègre les principales commandes et l'écran de navigation, a disparu au profit d'un système d'infodivertissement complet, qui fait son apparition sous forme d'une tablette tactile de 7 pouces « flottante », accrochée à la console centrale, intégrant les commandes de climatisation, le Bluetooth, la radio" Il est à signaler qu'un système audio de quatre haut-parleurs est de série, tandis qu'en option, on peut opter jusqu'à 12 haut-parleurs, signés Bower & Wilkins, pour atteindre 1.280W. Par ailleurs, l'accès à bord a été nettement amélioré, grâce à des pontons latéraux redessinés et abaissés de 8 cm. Les portes à ouverture en élytre restent toutefois de mise. Enfin, l'ergonomie retravaillée permet d'offrir bien plus de rangements, qui s'ajoutent aux 150 litres de capacité du coffre.

Mercedes-Benz

S600 PULLMAN MAYBACH

PALACE ROULANT

Cinquante ans après la sortie de la première Mercedes 600 Pullman, la marque allemande donne naissance à la Mercedes-Maybach S600 Pullman, qui met la barre très haut côté confort et raffinement. Au menu, des sièges arrière « First Class », un équipement pléthorique et un V12 biturbo sous le capot.

C'est à l'occasion du Salon de Los Angeles, qu'un nom désignant l'opulence revenait dans le giron de Mercedes-Benz, à savoir Maybach. Sauf que cette fois, Benz n'allait pas produire un modèle portant seulement le nom de sa division de luxe, mais plutôt l'accoler à son porte-étendard, la Classe S. C'est ainsi qu'est née la Mercedes-Benz Maybach. Une version Pullman de ce modèle a été présentée au dernier Salon de Genève, à l'attention des têtes couronnées, des chefs d'État et des stars du show-biz.

Esthétiquement, cette limousine présente quelques

différences avec la « S » standard. En effet, l'emblème Maybach trônant sur la calandre et les portes arrière revisitées par rapport à celles de la Classe S Limousine, attestent clairement du caractère unique du véhicule. Un montant médian chromé, deux sorties d'échappement chromées et des jantes forgées de 20" proposées en option mettent en évidence le caractère extrêmement qualitatif et l'élégance du véhicule.

Mais c'est au niveau des mensurations, que la Maybach Pullman se démarque réellement. Elle mesure 6,50 m, soit 1.05 m de mieux que la Classe S

« de base ». L'empattement atteint 4,42 m, tandis que la hauteur plafonne à près de 1,60 m, soit 1 cm de plus que la Classe S normale, ce qui permet d'augmenter la garde au toit.

Avec de telles dimensions, l'habitabilité arrière est hors du commun avec des portes interminables et quatre sièges entièrement individuels dont les deux situés dos à la route peuvent s'escamoter. Les sièges arrière Executive de série de chaque côté à l'arrière offrent un confort digne de ce nom aux occupants, qui apprécient de pouvoir se laisser conduire et sont

Cylindrée : 5.5L V12 bi-turbo
Puissance : 530ch - 4900tr/min
Couple : 830 Nm - 1900tr/min
Transmission : Arrière

Poids et mesures

Poids à vide : 2185 kg
Dimensions : 5.23/1.88/1.48 (L/l/h)
Réservoir : 90 l
Volume coffre : 550 l
Pneumatiques : 245/45 R 19 - 275/45 R 18

Performances globales

Vitesse max : 250 km/h
0 à 100 : 4,6 s
Consommation : 21.5/9.7/14.1 l/100
Autonomie : 530 km

inclinables à 43°. En plus, deux tablettes rabattables haut de gamme permettent de transformer la console business de l'espace arrière First-Class (option) en bureau. L'éclairage d'ambiance, la troisième vitre à l'arrière du montant arrière et le toit panoramique créent une atmosphère absolument unique.

Tapissé de cuir, de bois et d'aluminium, l'intérieur se distingue par un luxe extravagant. Comme toute limousine qui se respecte, l'espace dédié au conducteur peut être séparé de celui des passagers, grâce à une vitre escamotable électriquement, devenant opaque ou transparente sur la simple pression sur un bouton. Enfin, les occupants pourront

se divertir, grâce à un écran de 47 cm, également escamotable électriquement. En outre, la voiture dispose d'un système audio surround Burmester 3-D de très haute qualité, pour des trajets égayés par la musique, ainsi qu'un minibar. Il est à noter que la S600 Pullman sera également disponible en version blindée, vraisemblablement munie d'une protection balistique VR9 à l'instar du S600 Guard.

Sous le capot, on trouve un V12 biturbo de 6 litres de 530 ch et 820 Nm de couple, dès 1.900 tr/min. Ce dernier, qui est associé à une boîte à vitesses 7G-Tronic Plus, affiche une consommation en cycle mixte de 11,7 l/100 km et des émissions de CO₂ de 274 g/km.

Côte tenue de route, la S600 Pullman fait appel au train de roulement anticipatif Magic Body Control, qui garantit un confort de marche unique, en s'adaptant aux caractéristiques de la chaussée avant même que les roues ne rencontrent des irrégularités. Pour ce faire, le Road Surface Scan utilise une caméra stéréo qui enregistre avec précision la chaussée située en amont. À partir de ces données visuelles et des informations sur l'état de marche, le système détermine la stratégie adéquate pour adapter en amont l'amortissement de chaque roue aux irrégularités détectées. L'amortissement est ensuite mis en œuvre par le système de suspension actif éprouvé ABC (Active Body Control) avec amortisseurs

réglables en continu, de façon à ce que quasiment aucune secousse ne soit perceptible dans l'habitacle. Le correcteur d'assiette intégral hydraulique veille en outre à maintenir le véhicule à un niveau constant, quel que soit son chargement.

En conclusion, il sied de souligner que cette classe d'exception est digne du blason Maybach, en atteignant le pinacle en matière de raffinement, de luxe et de confort de marche. Son prix d'un demi-million de dollars la réserve, pourtant, à une poignée de clients très fortunés, qui préfèrent les palaces roulants conduits par des chauffeurs.

par Amal Razine

GT 350

LA HORDE SAUVAGE

En 1965, le pape de la prépa' sportive aux Etats-Unis, Carroll Shelby, se penche sur le cas de la première génération de la Mustang, apparue un an plus tard. La Shelby GT350 voit le jour et donne lieu, dans la foulée, à une exécution encore plus venimeuse, la GT350R. Ces deux modèles forcent le respect, avec leur peinture de « guerre », marquée par deux bandes centrales « Le Mans » et plus encore, avec leur V8 et leurs trains roulants affûtés. Cinquante ans plus tard, la légende n'a pas pris une ride. Les itérations vintage de ces terreurs de l'Ouest n'ont rien à envier aux plus affûtées des sportives actuelles.

C'est la première exécution bodybuildée de la nouvelle génération de la Ford Mustang, mais aussi le premier modèle dégainé par Ford Performance, division Sport, qui a vu le jour suite à la fusion des trois départements qui intervenaient jusqu'alors dans les affaires sportives du constructeur américain : Ford RS, Ford Racing et SVT. Et, pour un coup d'essai, cela a tout l'air d'être un coup de maître !

Présentée fin 2014 au Salon de Los Angeles, la Shelby GT350, puisque c'est d'elle qu'il s'agit, a dû rasséréner tous ceux que l'apparition d'un quatre-cylindres EcoBoost de 2,3 litres de cylindrée sous le capot du poney le plus célèbre de l'Ouest a désarçonnés. Et la GT350R, lancée début 2015 au Salon de Détroit, a dû finir de les rassurer, la présence du R dans la dénomination trahissant les vellétés « racing » de la bête. La première sera produite à 100 exemplaires et la seconde sera encore plus rare, puisqu'elle ne sera diffusée qu'à 37 exemplaires.

Le V8 est inscrit dans le génome de la Mustang. Celui qui est en charge de mouvoir la Mustang GT, lancé en même temps que le quatre-pattes « européen » et

le V6 3.7 l à l'occasion des débuts commerciaux de la sixième génération aux États-Unis, est suffisamment savoureux avec ses 421 ch et sa sonorité envoûtante, pour justifier l'explosion de la facture à la pompe. Un bon gros V8 5.0 atmo comme seule l'Amérique sait en faire ! Traduisez : vivant, émouvant, mais tout de même un peu juste en termes de rendement et de technicité pour faire trembler les V8 des cadors européens.

Pour faire honneur à la Shelby GT350 originelle, apparue en 1965, et à son iconique V8 de 289 cubicinches, mais aussi pour aller chasser sur les terres des références européennes comme la BMW M4, voire la Porsche 911 GT3, et les japonaises (Nissan GT-R), Ford Performance se devait d'offrir à la Stang une mécanique plus ambitieuse que celle de la version GT. Les GT350 et GT350R ont droit à la même pièce maîtresse : accouplé exclusivement à une boîte mécanique à six rapports, le V8 passe à une cylindrée de 5.2 litres et accroît de manière encore plus sensible la capacité d'accueil de ses écuries. Il délivre 526 ch et 582 Nm, devenant ainsi le V8 atmosphérique le plus

puissant jamais produit par le constructeur à l'ovale bleu, de même que le premier de sa fratrie à voir sa puissance spécifique dépasser la barre des 100 ch/l. Dans la rubrique «Records» toujours, jamais une Mustang n'avait fait étalage d'un intérêt aussi marqué pour l'escalade, pour la conquête des cimes du compte-tours. Sa zone rouge haut perchée (8.250 trs/min, soit 1.750 trs/min de plus que le V8 5.0), le V8 de ces deux Shelby la doit essentiellement à l'adoption d'un vilebrequin à plat. Les V8 Ferrari privilégient depuis quelques années déjà et avec le bonheur que l'on sait cette configuration rarissime sur les motorisations destinées aux voitures de route.

Présentant une masse et donc une inertie plus faibles que celles d'un vilebrequin classique (en croix), le vilebrequin à plat est plus enclin à faire prendre des tours aux moteurs qu'il équipe. Il leur permet également d'améliorer leur registre vocal, leur tessiture. Si les borborygmes caractéristiques des big blocks US sont toujours à l'honneur à bas régime, la partition est plus métallique, plus entraînée, plus «latine» à l'approche du rupteur ! Qui plus est, dans un souci d'obtenir une sonorité plus authentique,

le système d'échappement a été débarrassé des résonateurs embarqués sur les versions plus communes. À ce propos, la vidéo de la Shelby GT350, postée par Ford sur Internet afin de créer le buzz est plus éloquente que tous les discours. La bande son est tout simplement fabuleuse !

L'actuelle génération du muscle car de Dearborn a beau avoir troqué l'antique pont arrière rigide de ses devancières contre une suspension à roues indépendantes, une attention particulière a été portée au comportement routier, pour que les 105 purs-sangs gagnés par le V8 des GT350 ne soient pas de trop. Les voies ont été élargies, le châssis a été abaissé et les liaisons au sol bénéficient désormais d'amortisseurs pilotés magnéto-rhéologiques (MagneRide), disponibles en option sur la GT350 et de série sur la R. Un différentiel autobloquant Torsen, équipement particulièrement utile sur circuit, s'invite aussi dans la danse, tandis qu'un effort louable a été consenti en matière d'aérodynamisme et qu'une chasse aux kilos a été rondement menée, ce qui permet à la Shelby GT350 d'afficher sur la balance quelques unités de moins que

Cylindrée : 5.2 l 8 cyl. en V inj.directe
 Puissance : 526 ch à 7.500 trs/min
 Couple : 582 Nm à 4.750 trs/min
 Transmission : Propulsion + autobloquant

Poids et mesures

Poids à vide : 1658 kg
 Dimensions : 4,78/1,93/1,36 (L/l/h)
 Réservoir : 60 l
 Volume coffre : 408 l
 Pneumatiques : 295/35ZR19-305/35ZR19

Performances globales

Vitesse max : --- km/h
 0 à 100 : -- s
 Consommation : -- l/100
 Autonomie : --- km

la version V8 5.0.

La version R a suivi la diète la plus radicale. Elle est plus légère de soixante kilos que la GT350, notamment grâce à la suppression de la clim', du système multimédia et de la banquette arrière, mais surtout à l'adoption de jantes monobloc en plastique renforcé de fibres de carbone, développées en collaboration avec Carbon Revolution, équipementier australien de plus en plus prisé par les constructeurs de (super)sportives.

Chaussées de pneus Michelin Pilot Sport Cup 2 particulièrement à leur avantage sur circuit, ces jantes de 19 pouces sont recouvertes d'un dépôt de céramique noire, procédé employé par l'industrie aéronautique pour éviter la surchauffe de pièces sensibles. Si l'efficacité devrait être au rendez-vous, l'apport esthétique ne fait aucun doute, lui !

La Mustang new age en impose d'un point de vue cosmétique, même quand elle n'embarque que le modeste quatre-cylindres. Les variantes Shelby parviennent tout de même à se démarquer sans peine. Leur peinture spécifique, fidèle à celle des Shelby GT350 « historiques », avec ses deux bandes centrales dites « Le Mans », plante le décor. La calandre des deux modèles adopte un traitement noir mat de bon aloi et accueille le cobra Shelby. la bande

noire laquée qui fait la jonction entre les feux arrière accueille elle aussi ce logo mythique. Les GT350 ont également droit à des appendices aérodynamiques (spoilers, extracteur, ouïes et jupes latérales, diffuseur, etc.) en mode Nascar, si ce n'est Pikes Peak"

En revanche, l'atmosphère intérieure évolue avec parcimonie. Notons tout de même l'apparition, sur les deux modèles, d'un nouveau volant trois branches à méplat et de sièges baquets ultra-enveloppants.

Évidemment, en matière de grand méchant look, c'est logiquement la GT350R qui fait la plus forte impression. Encore plus déjanté que ses jantes, son aileron arrière en fibre de carbone contribue au moins autant à son efficacité sur circuit. Il génère un appui aérodynamique phénoménal, supérieur, à titre d'exemple, à celui de la 911 GT3 Type 991, de quoi permettre à ce muscle car d'aller titiller le gratin des sportives sur circuit.

D'ailleurs, après ses débuts à Détroit et sa participation, quelques mois plus tard à la course de côte du Festival of Speed de Goodwood, la GT350R s'est attaquée au Nürburgring et y a claqué un temps phénoménal (7 m 32 s 19), améliorant de plus de cinq secondes le chrono de celle qui, sur cet exercice, était jusqu'alors la plus fine gâchette de l'Ouest dans la catégorie pony cars, la Camaro Z/28. Sur les 20,6 km de l'Enfer vert, elle bat même de 73 centièmes la sérénissime Ferrari 458 Italia et n'en concède que 17 à la « kolossale » Porsche 911 GT2 Type 997 ! Sachant qu'elle coûte quelque chose comme trois fois moins que ces deux sprinteuses en Amérique du Nord, marché auquel elle est destinée, le génial Carroll Shelby doit probablement chamber Enzo Ferrari et Ferdinand Porsche, là-haut !

Motors

Auto Exception

par Amal Razouk

HYUNDAI

i40

PLUS AMBITIEUSE

Belle cure de jouvence, que celle offerte par Hyundai à sa i40. Elle porte ses fruits d'un point de vue esthétique et, tradition coréenne oblige, la dotation en équipements est toujours un peu plus orgiaque qu'avant. Mais ce sont les évolutions techniques, notamment l'adoption d'une boîte à double embrayage à 7 rapports, qui permettent réellement à cette berline familiale d'envisager sereinement la seconde partie de sa carrière.

Cylindrée : 1.7L 4 cylindres
 Puissance : 141 ch à 4000 trs/min
 Couple : 340 Nm à 1750 trs/min
 Transmission : Traction avant

Poids et mesures

Poids à vide : 1644 kg
 Dimensions : 4.75/1.82/1.47 (L/l/h)
 Réservoir : 70 l
 Volume coffre : 505 l
 Pneumatiques : 225/45 R 18

Performances globales

Vitesse max : 203 km/h
 0 à 100 : 10.5 s
 Consommation : 4.9 l/100
 Autonomie : --- km

À sa sortie, en 2011, la Hyundai i40 avait pour mission principale de permettre au constructeur coréen d'exister enfin au sein du segment des berlines moyennes. Certes, il y était présent depuis 1985 avec la Sonata, mais devait se contenter de maigres parts de marché. Au vu des performances commerciales de la i40 au cours de la première partie de sa carrière, la mission qui lui a été assignée semble avoir déjà été remplie. En Europe, Hyundai s'accapare aujourd'hui un peu plus de 5% des ventes totales de berlines moyennes, en bonne partie grâce à la version break de ce modèle (SW), indisponible sur le marché marocain. La déclinaison Sedan de la familiale « séoulite » n'en fait pas moins bonne figure chez nous. Après avoir grimpé in extremis sur le podium à l'issue de la

première année de sa commercialisation, elle s'est assurée, au terme des exercices qui ont suivi, une place douillette dans le Top 5 des berlines moyennes les plus vendues au Maroc.

Maintenant qu'elle est passée par la case restylage, peut-elle légitimement viser plus haut ? En tout cas, si les évolutions de mi-carrière sont discrètes, en général, celles dont a bénéficié la i40 ne font pas dans la demi-mesure. Hyundai a eu la main lourde au plan stylistique. Il faut dire que celle qui a étreint le nouveau style Hyundai, le fameux « Fluidic Sculpture », se devait de se conformer aux amendements successifs qui y ont été apportés par les modèles ayant vu le jour après elle. Les coups de scalpel, nombreux, ont été portés

essentiellement au niveau de la face avant. Comme le Santa Fe, la Genesis ou la i30, la i40 Facelift a droit à l'élément clé de la nouvelle identité visuelle maison, à savoir une élégante calandre hexagonale dotée de lamelles chromées. Les phares qui la chaperonnent ont également été redessinés. Ils sont moins tarabiscotés, plus épurés qu'avant, et intègrent des LED au niveau des paupières. Les diodes électroluminescentes s'invitent également sur les feux antibrouillard et apportent une contribution non négligeable à l'effort de modernisation du bouclier, profondément remanié pour plus de caractère, d'agressivité. Pour compléter la remise en beauté, de nouveaux modèles de jantes viennent garnir le catalogue, tandis que les feux arrière ont bénéficié de retouches subtiles.

L'atmosphère intérieure évolue plus discrètement encore que le profil et la poupe du véhicule. Hormis quelques matériaux inédits, plus cossus, on prend les mêmes et on recommence ! En compulsant la liste des équipements, on se rend compte, néanmoins, que les bénéfiques postopératoires sont légion. En bonne coréenne, la i40 a toujours eu le cœur sur la main. Elle trouve tout de même le moyen d'offrir du rab et ce dès la version de base, baptisée Confort. Elle hérite, entre autres, de quatre airbags (latéraux et rideaux) en sus, pour en totaliser huit à présent. Une caméra de recul vient également enrichir une dotation qui n'a jamais été chiche : climatisation auto bizona, autoradio MP3 avec interface Bluetooth et port USB, régulateur de vitesse, siège conducteur à réglage électrique,

rétroviseurs abattables électriquement, jantes alu de 16 pouces” Les versions d’appel des familiales allemandes devraient en prendre de la graine !

La dénomination de la finition intermédiaire (Prestige) n’est en rien présomptueuse (pédalier alu, jantes de 17 pouces, accès mains libres et démarrage par bouton, radar de stationnement avant et arrière, etc.), tandis que la finition haute (Luxe+) atteint des sommets de distinction. L’intérieur se pare entièrement de cuir, les jantes gagnent une taille d’œuvre et les feux se convertissent au xénon. Du reste, les deux sièges avant sont réglables électriquement, avec fonction mémoire côté conducteur et le toit ouvrant panoramique promet de baigner de lumière cet habitacle tiré à quatre épingles.

Si l’atmosphère à bord varie assez franchement en fonction de la finition retenue, toutes les versions sont logées à la même enseigne en matière d’agrément mécanique. Même la finition Confort peut disposer de l’argument le plus décisif de la i40 Facelift, la boîte à double embrayage 7DCT, qui remplace très avantageusement la transmission auto à six rapports

du modèle original. Apparue quelques mois plus tôt sur la i30, elle forme un duo très prometteur avec le quatre cylindres Diesel 1.7 l CRDi, qui repart pour un tour, non sans avoir soigné son rendement. Il développe 141 ch et 340 Nm, affichant ainsi des bonus de 5 ch et 17 Nm. Cette petite cure de vitamines a une incidence positive sur les performances, mais c’est la chute libre de la consommation moyenne (de 6,0 l/100 km à 4,9 l/100 km) qui force véritablement le respect. Évidemment, la nouvelle transmission robotisée n’y est pas étrangère, mais le système Stop&Start, de série sur toutes les versions, apporte lui aussi sa pierre à l’édifice !

Les tarifs démarrent à 269.000 DH pour une i40 Confort équipée de la boîte manuelle à six rapports, alors qu’une rallonge de 16.000 DH est exigée pour avoir accès à la variante Confort BVA et que la i40 Prestige s’affiche à 309.000 DH. Enfin, le haut de gamme Luxe+ culmine à 349.000 DH. Une légère inflation est constatée, mais elle n’entame en rien la compétitivité de la familiale coréenne. Au contraire ! Plus que jamais, la i40 ne craint aucune rivale en matière de rapport équipements/prix.

Offre Spéciale Golf

Profitez d'un séjour d'exception au Es Saadi avec l'offre spéciale golf, qui vous permettra de découvrir le Spa du Palace et l'Institut Dior ainsi que le restaurant du casino « L'Epicurien »

Offre valable pour 2 personnes, 7 nuits en suite junior au Palace avec petit-déjeuner • 22 130 Dh •

Information et réservation au 05 24 33 74 00 ou par mail à info@essaadi.com

PALACE, KSARS, VILLAS & HÔTEL *****

SPAS & DIOR INSTITUT

GASTRONOMIE

CASINO, THEATRO & LOUNGE BARS

CONFÉRENCE & BANQUETS

Par Ahmed Kseibati et Hamid Benmaarouf
Photo : Hicham Zemmar

BODO BUSCHMANN

CONSTRUCTEUR
DE MONSTRES

BODO BUSCHMANN

CONSTRUCTEUR
DE MONSTRES

A person in a dark blue shirt is gesturing with their right hand towards a car in a parking lot. The car is dark-colored with a red and white stripe on the rear. In the background, there are other cars and trees. The scene is outdoors during the day.

Le tuning se porte bien et on en veut pour preuve l'engouement du public pour les salons qui se tiennent aux États-Unis et sur le vieux continent. Et si les tuners rivalisent de créativité et d'originalité pour se démarquer, Brabus sort du lot, avec son approche alliant subtilement puissance et élégance. Avec cette philosophie et une méthode de travail rigoureuse, le sorcier de Bottrop est devenu l'un des tuners les plus connus dans le monde. Spécialisé dans la transformation des modèles de la marque à l'étoile, Brabus est devenu en 2002 le préparateur officiel de Smart, faisant également partie du groupe Daimler AG, grâce à la co-entreprise smart-Brabus GmbH.

Ayant obtenu le statut de constructeur, la firme produit des véhicules qui ne sont pas badgés du logo Mercedes. La société s'est également spécialisée dans l'aménagement des habitacles en bureaux mobiles, avec écrans à cristaux liquides et connexions à haut débit. Ce statut lui a donné plus de latitude pour satisfaire les caprices les plus fous. Se distinguant par des mécaniques fiables à la puissance phénoménale, ainsi qu'une finition de haut vol, Brabus est synonyme de prestige accessible uniquement à des clients très exigeants et fortunés. Pour vous faire découvrir un peu plus ce constructeur d'exception, nous avons eu le privilège d'interviewer Bodo Buschmann, le patron de Brabus, qui nous a retracé son parcours, les circonstances de la naissance de Brabus, son évolution, ainsi que ses perspectives futures.

**BODO
BUSCHMANN**
CONSTRUCTEUR
DE MONSTRES

Est-ce que votre passion pour les voitures remonte à l'enfance?

Oui, mon enfance a grandement participé au façonnement de ce qui allait se transformer par la suite en une vraie passion pour l'automobile. J'ai grandi entre les voitures Mercedes-Benz, car mes parents exploitaient une concession automobile à l'époque. Vous ne pouvez pas oublier quelque chose comme ça. Je peux dire que l'automobile m'a fasciné durant toute ma vie.

Dites-nous comment vous avez acquis votre première voiture ?

C'était une Mercedes 180 Ponton, que mon père m'a offert en cadeau.

Qu'est-ce qui vous a inspiré à vous lancer dans la préparation des voitures ? Et pourquoi en particulier les Mercedes Benz ?

Quand j'ai commencé à travailler sur les véhicules Mercedes, j'avais à peine une vingtaine d'années. Mes parents vendaient les meilleurs véhicules au monde avec Mercedes-Benz et voulaient absolument que j'en conduise un aussi de sorte que les clients de notre concession ne me voient pas conduire un véhicule d'une autre marque. À l'époque, je conduisais une Porsche, car j'étais jeune et la Mercedes n'était pas assez sportive à mon goût. Donc, j'ai commencé à la rendre plus sportive et dynamique à l'aide du personnel de l'atelier de mon père. À cette époque, Mercedes-Benz était encore connue pour le confort et le luxe, et AMG ne faisait pas encore partie de Mercedes-Benz. Donc, ce fut un défi très difficile. Heureusement, les

clients ont tellement aimé mon travail que j'ai décidé de fonder BRABUS GmbH en 1977 et changé mon hobby en profession.

Pour établir cette entreprise, j'avais besoin d'un partenaire que j'ai rapidement trouvé : c'était Klaus Brackmann, un ami que j'avais rencontré à l'université. Le nom Brabus était la simple union de Brackmann et Buschmann.

Quels ont été vos premiers succès ?

Mon premier succès a été la Mercedes-Benz W126, la Classe S, construite entre 1979 et 1991. Durant cette période, nous avons réussi à drainer beaucoup de clients qui ne voulaient pas seulement modifier une Classe S. La qualité de du tuning et la sécurité sont les points les plus importants pour Brabus. Ceci est obtenu par une finition très soignée et un aspect fonctionnel poussé.

La voiture qui a fait de Brabus un grand tuner de notoriété mondiale était le W210, la Classe E. En changeant le moteur par un V12 avec 582 ch et 772 Nm de couple, Brabus a créé la limousine la plus rapide du monde. La vitesse de pointe était limitée à 250, mais la voiture était capable de flirter avec les 330 km/h. Cette restriction s'expliquait par le fait qu'il n'y avait pas d'assez bons pneus pour cette voiture.

Quelles autres marques préparez-vous ?

Nous travaillons déjà avec la meilleure marque au monde, Mercedes-Benz et nous sommes déjà très occupés avec ce travail. De

Biographie

1956 : Naissance en Allemagne

1977 : Crée Brabus GmbH, dans la but de tuner les modèles de Mercedes-Benz

2002 : Devient préparateur officiel de Smart, faisant également partie du groupe Daimler AG, grâce à la co-entreprise smart-Brabus GmbH.

2014 : Ouvre son premier showroom en Chine

BODO BUSCHMANN

CONSTRUCTEUR
DE MONSTRES

temps en temps, cependant, nous regardons au-delà, par exemple avec la Tesla. Nous faisons cela avec notre division "Zero Emission". D'autres domaines d'activité font partie également de Brabus, tels que la marque Startech, qui transforme avec beaucoup de succès les véhicules des marques Range-Rover, Land-Rover et Jaguar.

Vous êtes l'un des rares configureurs à profiter du statut de fabricant. Comment avez-vous obtenu cette distinction ?

Nous sommes plus qu'un tuner, puisque nous développons de nouveaux groupes motopropulseurs et dans certains cas, nous utilisons uniquement la carrosserie des véhicules standard. Nous avons nos propres supercars / modèles où les modifications sont si importantes que nous avons besoin de faire une toute nouvelle homologation pour le véhicule. Par conséquent, nous sommes enregistrés et autorisés à la KBA (le Département automobile allemand) comme un constructeur automobile depuis plus de 25 ans.

Quel est l'intérêt d'être un configureur officiel d'une marque de petites voitures telles que Smart ?

Un maximum d'individualité a toujours été particulièrement important pour les conducteurs. Cela ne vaut pas seulement pour les voitures de luxe, mais aussi en particulier pour les voitures compactes comme la Smart Fortwo, qui remplissent le souhait d'une mobilité urbaine individuelle. En coopération avec le fabricant, nous pouvons offrir cela pour un prix très attractif, directement de l'usine. De plus, nous pouvons aussi fabriquer une quantité d'environ 10.000 véhicules et plus par an, sans aucun problème.

En quoi consiste votre programme « Smart Brabus Tailor Made » ?

Le programme Tailor Made fonctionne selon le principe du 'tout est possible'. En offrant une très large palette d'équipements optionnels en plus des différentes variantes habituelles, Smart ouvre la porte au « no limit ». Les clients pourront choisir la couleur extérieure, les types de cuir et la couleur de la capote du cabriolet. Il n'y a pratiquement pas de limites. Nous proposons ainsi des finitions extérieures parmi des milliers de couleurs différentes, du cuir parmi environ 100 couleurs et variantes exclusives, six couleurs de capote souple et une large gamme d'accessoires Smart et Smart Brabus.

Et pour ceux qui ne sont pas encore satisfaits de

toutes ces possibilités, des packages attractifs 'Tailor Made' sont également disponibles. Ainsi, la smart Brabus Tailor Made pose de nouveaux jalons en personnalisation de voitures dans son segment.

Vous avez signé un contrat avec la marque Tesla. Pourquoi cet intérêt pour une marque de niche et dont la production est très limitée ?

Avec notre BRABUS division " Zero Emission ", nous traitons de concepts de groupes motopropulseurs alternatifs. Lorsque le Tesla Roadster a été lancé sur le marché, nous avons juste eu à l'examiner. Nous savions qu'il s'agissait seulement d'un modèle de niche avec un faible volume, mais le concept était spécial. Les Tesla Roadster et Roadster S sont les premiers véhicules électriques prêts pour l'achat et vraiment agréables à conduire. Bien sûr, avec cette voiture, nous avons converti les points forts typiques de BRABUS, tels que la conception intérieure et extérieure individuelle ou les modifications de la suspension sport, en une expérience de conduite encore plus intense.

Pouvez-vous nous parler de votre production de voitures électriques ?

Le marché des voitures électriques recèle un grand potentiel, que le développement technologique des années à venir devait permettre d'exploiter. Notre produit phare est la Smart BRABUS Electric Drive. Avec son moteur électrique de 60 kW, la Smart BRABUS Electric Drive accélère de 0 à 60 km/h en 4,4 secondes, avec une vitesse maximale de 130 km/h. Le plaisir de conduite est garanti en ville. La batterie de 17,6 kWh lithium-ion permet au biplace urbain de circuler sur environ 145 kilomètres en ville sans produire d'émissions polluantes. En plus de la Brabus Electric Drive, la Smart fortwo Electric Drive est également disponible dans deux configurations : coupé et cabriolet de 55 kw.

Pourquoi cherchez-vous toujours à développer des puissances monstrueuses? Est-ce une demande de vos clients ?

Nous avons des clients partout dans le monde, qui aiment nos supercars, qui développent des puissances allant jusqu'à 900 ch. Avec ces supercars, qui ont un couple de 1.500 Nm, nous voulons démontrer que nous sommes en mesure de réaliser des performances. Le principal objectif de Brabus est d'optimiser au maximum les performances du moteur, à travers les augmentations combinées de la puissance et du couple. Lors du dernier salon de Genève, nous avons présenté la Brabus Rocket 900 sur la base de la Mercedes S65. Le V12 6.3 litres biturbo développe désormais 900 ch et quelque 1 500 Nm, couple identique à celui de la Bugatti Veyron, mais limité électroniquement à 1.200 Nm, afin de préserver la mécanique. L'autre modèle n'est autre que la Brabus 850 6.0 Biturbo Coupé, développée sur la base de la Mercedes S63 4Matic et abritant sous son capot quelque 850 ch. Pour atteindre cette puissance,

BODO BUSCHMANN

CONSTRUCTEUR
DE MONSTRES

Brabus a largement modifié le bloc V8 biturbo de la S63 4Matic, en intégrant notamment un nouveau vilebrequin et en travaillant l'alésage des cylindres.

La société s'occupe également de l'aspect intérieur et extérieur des voitures, allant de la moquette aux instruments électroniques, en passant par les accessoires esthétiques comme les jantes ou les échappements notamment.

Avec ces voitures, nous sommes parmi les fers de lance de la construction automobile, de sorte que vous avez besoin d'avoir des caractéristiques particulières et pas seulement de la puissance. Ne pas oublier notre modèle lbusiness, basé sur la Classe V ou Sprinter, disposant d'une salle de concert ou bureau mobile, avec écrans à cristaux liquides et connexions à haut débit.. Il y a toujours des demandes spéciales des clients et, si cela est techniquement possible, nous essayons d'y répondre.

Ne voyez-vous pas que de tels niveaux de puissance ne cadrent pas avec les limites de vitesse plus strictes en vigueur aujourd'hui?

Nous vendons nos produits dans plus de 106 pays à travers le monde. Dans presque tous les pays, il existe une limitation de vitesse de 120-130 km/h et il n'y a que peu d'exceptions. Nous sommes la grande exception ici en Allemagne. Ici vous pouvez conduire aussi vite que vous le souhaitez sur certaines autoroutes. Les clients savent que ce qui fonctionne ici dans ces conditions extrêmes fonctionne partout ailleurs dans monde.

Parlez-nous de votre configurateur ?

Brabus a pensé à ses clients les plus exigeants en lançant son configurateur. Nous permettons ainsi de se concocter un CLS ou un SLS par exemple à la carte. Jantes, kits esthétiques et préparation moteur sont bien évidemment de la partie, tandis que l'interface permet d'envoyer directement votre création au revendeur le plus proche.

Que représente le marché chinois pour vous ?

Depuis quelques années, le marché automobile chinois est en pleine explosion et tous les constructeurs se sont bousculés au portillon, afin d'accroître leurs volumes de vente. Pour répondre à cette demande conséquente, notamment en matière de véhicules de prestige, nous avons décidé d'y ouvrir notre premier

showroom dans le monde.

Pour attirer une clientèle de plus en plus exigeante et friande d'exclusivité, nous avons installé notre bâtiment dans la zone de Goldenport Motor Park, accolée au circuit éponyme et située à dix minutes de l'aéroport de Pékin. Nous donnons ainsi l'opportunité aux riches clients de venir visiter les locaux et essayer le monstre de leur choix sur le circuit.

Ce nouveau showroom dispose d'un espace de vente haut de gamme luxueux, avec un département de personnalisation poussé. Un atelier accueille 30 mécaniciens qui opéreront sur les produits Mercedes et AMG.

Qu'en est-il de votre branche Executive?

Cette branche est dédiée à nos clients les plus exigeants. Ses produits d'extrême luxe consistent en des Maybach, des SLR transformées ainsi que des yachts de plaisance signés Brabus. Pour la Maybach par exemple, le luxe n'a plus de limites, puisque Brabus est là pour réaliser les caprices les plus fous. En plus de la transformation mécanique, nous utilisons les matériaux les plus nobles, tels que le cuir, le bois précieux et le carbone, pour personnaliser l'intérieur de la voiture.

Vous intéressez-vous aux voitures classiques ?

Je m'intéresse beaucoup aux voitures de collection. Chez Brabus, nous avons une nouvelle branche nommée Brabus Classics. Nous faisons des restaurations basées sur 6 étoiles, un service de notation qui signifie que ces voitures sont 100% originales. Nous avons plus de 60 voitures entre restaurées et en phase de restauration, la plupart d'entre elles sont des voitures originales avec un faible kilométrage toutes disponibles sur notre site Web de Brabus Classics.

Parlez-nous de vos voitures personnelles ?

J'ai une petite collection de véhicules, allant de voitures de sport Mercedes des années 50 aux jeunes anciennes (youngtimers) des années 90 et jusqu'aux modèles actuels avec l'un ou l'autre point culminant inclus.

Quelles voitures utilisez-vous au quotidien?

Cela diffère pour une utilisation quotidienne d'une Brabus Classe G ou GL Brabus, pour la ville, de préférence une Smart Brabus et pour un rendez-vous d'affaires une Brabus 850, basée sur la Classe S. En été, il peut aussi s'agir d'une Brabus sur la base du SLS ou SL.

Quels sont vos autres hobbies?

J'ai changé mon hobby " voitures " en ma profession de sorte qu'il ne reste plus beaucoup de temps et de désir pour d'autres centres d'intérêt.

Motors

Auto Légende

par Hamid Benmarouf

BRABUS

LE PRÉPARATEUR
DE L'EXTRÊME

Brabus, du nom de ses fondateurs Klaus Brackmann et Bodo Buschmann, évoque également un gladiateur de Rome. Devenu quelques centaines d'années plus tard gladiateur de la route, Brabus est le préparateur « non officiel » de Mercedes, qui s'offre même le luxe de concurrencer allègrement le département Sport de la marque à l'étoile, AMG. Puissance, châssis, aérodynamique, luxe, retouches esthétiques : rien n'est oublié. Sept ans et déjà quelques belles réalisations après son lancement, Brabus atteint la consécration avec la 190E V8 de 276ch, tandis que les 190 de série ne dépassent pas 122ch ! C'est aussi cette année-là que Brabus inaugure son CRD (Car Research & Development), en charge de séries spéciales pour de nombreuses marques. Au fil du temps, Brabus entrera à plusieurs reprises dans le Guinness des records (aérodynamique, vitesse, etc.). Parallèlement, il poursuit ses préparations, pour la plupart basées sur des modèles du groupe Mercedes. Il connaîtra la célébrité auprès du grand public grâce à la Smart Brabus, qui entrera officiellement au catalogue de la citadine en 2002. Aujourd'hui, Brabus personnalise également des yachts de luxe de marque Sunseeker.

En 1985, Brabus bat son premier record du monde, avec une Classe E W124, mais pas de vitesse. Équipée d'un kit carrosserie maison étudié en soufflerie, son Cx n'est que de 0,26, une valeur exceptionnelle pour une berline, ce qui lui vaudra son entrée dans le Guinness Book.

Chacun des préparateurs a ses points forts et ses domaines de personnalisation. Certains vont privilégier les performances moteur, d'autres le design extérieur et d'autres encore les accessoires multimédias intérieurs. En ce qui concerne Brabus, son histoire est le fruit d'une passion de l'automobile et de la préparation au cœur de l'Allemagne. Au-delà de ses préparations sur les modèles Smart ou Jeep, Brabus a donné une réelle impulsion dans l'art de la préparation Mercedes Benz, depuis plus d'une vingtaine d'années. Fondée en 1977 par Bodo Buschmann et Klaus Brackmann, la maison Brabus voit le jour en Allemagne. Située à Bottrop, près de Düsseldorf, l'entreprise se spécialise dès les premières années dans l'optimisation des Mercedes, que cela concerne la mécanique, la carrosserie ou l'équipement intérieur, dès 1982. Ses premières préparations se feront sur le modèle W123 du constructeur Mercedes Benz. En 1982, Brabus équipe les véhicules Mercedes d'accessoires multimédias TV. Sa véritable histoire débute en 1983, avec l'ouverture de son premier showroom.

Mais c'est en 1984 que Brabus va évoluer dans une autre dimension, avec la création du Car Research and Development, un département chargé de développer des séries spéciales pour les grands constructeurs, de Toyota à Kia, en passant par Chrysler, ainsi que la sortie de la 190E V8. Cette dernière est le premier show car d'une longue série et marque fortement les esprits : alors que Mercedes ne propose à l'époque qu'un quatre cylindres de 122 ch dans sa version la plus puissante, le V8 de la version Brabus développe 276ch ! Insérer les moteurs des plus grosses Mercedes sous le capot des plus petites devient alors vite la spécialité du préparateur.

En 1985, Brabus bat son premier record du monde, avec une Classe E W124, mais pas de vitesse comme on pourrait le croire. Équipée d'un kit carrosserie maison étudié en soufflerie, son Cx n'est que de 0,26, une valeur exceptionnelle pour une berline, ce qui lui vaudra son entrée dans le Guinness Book. Il s'ensuivra un nouveau showroom en Allemagne, en 1986. À partir de là, Brabus entame sa véritable carrière de préparateur Mercedes Brabus.

Le second show car du préparateur apparaît en 1988, toujours sous la forme d'une 190E sur la base de la version 6 cylindres 2.6l de 160 ch, que vient de présenter Mercedes. Orientée plutôt sport que confort, l'allégée 3.6S dispose comme son nom l'indique d'un 6 cylindres 3.6l de 268 ch et 365 Nm et abat le 0 à 100 km en 6.3s, tout en atteignant 260km/h. Des performances qui n'ont rien de honteux, presque 20 ans plus tard, mais cela n'empêchera pas Brabus de proposer l'année suivante la 190E 3.6-24, avec 282 ch et 382 Nm, pour 5.8s au à 100 et 270 km/h en pointe.

En 1992, Brabus passe à la vitesse supérieure et distille son premier moteur sur le marché : un bloc V12 6,9l de

Daimler-Chrysler, admiratif du travail effectué par Brabus sur la Smart, signera un accord avec le préparateur allemand, qui donnera naissance en 2002 à Smart-Brabus GmbH.

La première sortie de la voiture en février 1995, lors des 4h de Jerez, fut aussi la date de sa première victoire. Par la suite, elle remporta les 24 heures du Mans 1995.

501 chevaux et 710 Nm de couple. C'est la Mercedes E500 qui intégrera la première cette motorisation une année plus tard. C'est en 1994 que le préparateur allemand fera sa première infidélité à Mercedes en se rapprochant de Bugatti et de sa EB110, pour laquelle sont proposées préparation et entretien, tâches qui sont encore d'actualité aujourd'hui.

Trois ans plus tard, l'arrivée des freins avec disques en fibres de carbone prouve une fois de plus la volonté du préparateur de se démarquer de la concurrence. En parallèle, ses progrès en matière de luxe sont palpables et la Classe S W140 voit son empattement augmenter de 50 cm dans une version équipée à outrance. Une année plus tard, le premier record de vitesse tombe : la Brabus EV12 est promue berline la plus rapide du monde, avec 330 km/h au compteur, grâce à son moteur V12 7.3 l 574 chevaux et 772 Nm de couple. Aujourd'hui encore, ses 4,5 secondes au 0 à 100km/h lui permettent de jouer des coudes avec les BMW M5 E60 et Mercedes E63 AMG.

En 1998, Brabus ouvre sa première concession sur le continent américain, en Californie, puis en 1999,

il augmente la surface de ses ateliers de Bottrop à 112.000 m², pour pouvoir lancer une seconde marque, Startech, spécialisée dans la préparation des Chrysler, Jeep et Dodge, ainsi que proposer un programme complet pour la Smart. Par ailleurs, le préparateur allemand s'investit dans la commercialisation des pièces automobiles de Formule 1. C'est alors que l'on remarque le goût de Brabus pour les performances moteur et la customisation intérieure, qui seront ses deux principales caractéristiques.

Cédant aux sirènes du diesel, Brabus s'intéressera, en 2001, pour la première fois au diesel. Conservant toujours la même philosophie, un V8 diesel de Classe S dopé à 326 ch échouera sous le capot d'une Classe E W210. Avec son filtre à particules, elle respecte toujours les normes Euro4. Daimler-Chrysler, admiratif du travail effectué par Brabus sur la Smart, signera un accord avec le préparateur allemand, qui donnera naissance en 2002 à Smart-Brabus GmbH. La Smart Brabus, version haut de gamme de la citadine, sera donc officiellement vendue dans les concessions. La même année, la garantie 3 ans ou 100.000 km est

offerte pour toutes les préparations.

Trois modèles marqueront l'année 2003 chez Brabus : la CLK K8 W209 et ses 543 ch, la nouvelle mouture de la EV12, avec deux turbos et 622 ch et un Ovni, la Smart Roadster biturbo, dont le moteur entièrement développé par Brabus sur la base de deux moteurs d'origine, atteint 160 ch.

En 2005, Brabus se réapproprie son record de berline la plus rapide du monde sur le circuit de Nardo, avec 349.2 km/h atteint au volant de la EV12 alors qu'un projet secret, baptisé « Rocket », commence son développement. Tout en étendant sa gamme de personnalisation à Maybach, à la Mercedes SLR et au Viano, Brabus met pour la première fois le pied en dehors de la galaxie automobile, en s'attaquant aux yachts de luxe de la marque Sunseeker.

Ne voulant pas se reposer sur ses lauriers, Brabus bat en 2006 son propre record, avec la Rocket, une CLS dont le V12 biturbo développe 730 ch. Cette fois-ci, la barre des 365km/h est franchie ! Mais cela n'est

visiblement toujours pas assez. Ce même moteur a été monté en 2007 dans une Classe C présentée à Francfort et répondant au nom de Bullit. Cette année, Brabus ne jure que par le 800 ch et après le G800, c'était au tour de la SL65 AMG de subir un traitement de faveur, pour être le cabriolet le plus rapide au monde. Mais Brabus n'est pas qu'un simple préparateur. L'atelier de Bottrop propose également un service de restauration depuis 2011, dédié aux anciennes perles du catalogue de l'Étoile. Capable de reprendre de la proue à la poupe toute une carrosserie, Brabus "Classic" rénove entièrement l'habitacle, ainsi que le moteur. Mais le clou de ce service reste la garantie proposée par Brabus. En effet, chaque engin passé par l'atelier peut recevoir deux ans de garantie supplémentaire, kilométrage illimité. Le service Classic de Brabus peut être envisagé de deux façons. Soit le client fait appel

aux techniciens de l'atelier Brabus pour restaurer sa voiture, soit il est possible d'acheter directement une ancienne, avec sa garantie chez Brabus.

Spécialisé dans la préparation survitaminée de Mercedes, Brabus a concocté son premier modèle 100% électrique en 2011. C'est une chose pour le moins inhabituelle, à laquelle s'est adonné Brabus. Le préparateur spécialisé dans les Mercedes s'est bien lancé dans la modification d'une Classe E, mais contrairement à son habitude, ce n'est pas une superbe sportive survitaminée qui est ressortie des ateliers... mais une voiture 100% électrique. Nommée High Performance 4WD Full Electric, cette Brabus n'émet pas le moindre gramme de CO₂ grâce à quatre moteurs électriques placés dans chacune des roues. Avec 430 chevaux et 3.200 Nm de couple, la High Performance 4WD Full Electric affiche des prestations

Il y a lieu de noter, que durant sept ans consécutifs, de 2007 à 2014, Brabus a été élu meilleure marque dans le magazine Auto Motor Und Sport.

très intéressantes : le 0 à 100 km/h est abattu en 6,9 secondes pour une vitesse maximale de 220 km/h. En outre, le pack de batteries de 56 kWh assure une autonomie de 350 km, à une vitesse moyenne de 100 km/h et 240 km en cycle normal. Esthétiquement, on a bien affaire à une Brabus, avec des jantes imposantes, des jupes latérales et des pare-chocs très musclés.

C'est dans ce sillage que s'inscrit également la Smart Brabus Electric Drive, présentée au Salon de l'automobile de Paris de 2012. Équipée d'un moteur électrique de 82 chevaux, cette Smart revendique une autonomie de 145 kilomètres. Elle abat le 0 à 60 km/h en seulement 4,4 secondes et peut atteindre le seuil des 130 km/h.

Il y a lieu de noter, enfin, que durant sept ans consécutifs, de 2007 à 2014, Brabus a été élue meilleure marque

dans le magazine Auto Motor Und Sport. Il compte aujourd'hui de nombreux showrooms à travers le monde et ses préparations sont des exemples incontournables que les fans de personnalisation automobile ne manquent pas.

Pour conclure, Brabus reste un préparateur de l'extrême, tout en marquant ses productions du sceau de la qualité. Parce qu'il bénéficie du statut de constructeur, Brabus marque de son logo les véhicules qu'il prépare, contrairement aux autres préparateurs Mercedes.

Les mots d'ordre de la préparation Brabus sont prestige et performances. Des véhicules puissants et des designs sobres, mais élégants sont les principaux traits caractéristiques des véhicules préparés par le sorcier de Bottrop.

aprilia

RSV4 RF

La Z300, dernière arrivée dans la famille des Z, est une petite cylindrée, conçue pour entrer dans le monde de la moto par la grande porte. Son design agressif est inspiré de sa grande sœur, la Z800. En plus de ses lignes musculeuses qui ne la font pas passer inaperçue, elle est dotée d'une superbe finition, qui la distingue positivement des autres roadsters de petite cylindrée.

Sur les quelques changements de look, on pourra noter l'apparition d'un troisième feu à LED dans la face avant, qui intègre un feu de position. Cette dernière a été retravaillée en soufflerie aérodynamique, pour optimiser la protection du pilote, afin qu'il subisse moins de pression au niveau du casque et du haut du corps. Les rétroviseurs/clignotants ont également été travaillés en soufflerie.

La boîte à vitesses est plus légère, plus petite, les ratios sont retouchés pour profiter au mieux du gain de puissance. Le châssis aussi est adapté en conséquence: empattement allongé, centre de gravité abaissé, l'assise bascule un peu vers l'avant, pour aider l'anti-wheeling à maintenir la bête à l'horizontale tout en accélérant de plus en plus fort.

Le reste de l'électronique subit aussi un upgrade. L'électronique embarquée est digne de celle d'une moto GP! La RSV4 est équipée du nouveau APRC (Aprilia Performance Ride Control), qui propose trois réglages de cartographie, un anti-wheeling et un traction-control, avec de nombreux niveaux de sélection, qu'on peut sélectionner en roulant. Vous pouvez dorénavant brancher votre smartphone à votre moto et communiquer directement via une interface simple à utiliser! Plus fort encore, il sera capable de déterminer où vous êtes via un savant mélange de télémétrie et de GPS.

Côté motorisation, l'un des plus gros changements à

noter sur cette version 2015 est le gain de 16 chevaux sur le V4 et la perte de 1,5 kilo sur la balance. On passe donc de 185 chevaux à 201 ! Cette évolution nous vient directement du Service Aprilia Racing, qui a mis en application son savoir-faire sur une moto de série. Le 4 cylindres italien reçoit un bon nombre d'améliorations pour augmenter sa puissance sur l'ensemble des régimes et l'augmentation du couple. Pour ce faire, Aprilia a travaillé sur la diminution des frottements en interne et l'augmentation du taux de combustion.

La RSV4 bénéficie aussi d'une refonte des injecteurs, qui pourront gérer la quantité de carburant injecté indépendamment, grâce à un servo-moteur dédié, fonctionnant uniquement sur les deux corps de papillon de chaque banc. C'est une technologie qui n'avait jamais été utilisée sur une moto de série. Du côté des culasses, elles ont été redessinées par commande numérique, pour améliorer le rendement et plus par procédé de fusion. Afin d'augmenter la

vitesse de rotation maximale, une étude a été réalisée sur la réduction des éléments mobiles inclus dans les culasses. Les quatre soupapes sont maintenant en titane, les ressorts de soupapes sont complètement nouveaux, ceux de soupapes d'admission sont à spire ovale. Les arbres à cames ont un nouveau profil et ont été allégés de 500 grammes.

Bref, côté mécanique, elle conviendra à un grand nombre de motards voulant se mettre au circuit, mais ayant tout du moins une bonne expérience dans la moto avant tout. Sa prise en main facile, son moteur plein partout et son excellent feeling au freinage en font une bonne sportive. Seuls les plus aguerris pourront trouver à redire sur les réactions de la partie cycle pendant une conduite dynamique.

BELL & ROSS

BR-X1
Chronograph Tourbillon

Le 17 septembre 2015, Bell & Ross présentait lors de sa traditionnelle soirée de la rentrée dans les salons de l'hôtel des Invalides, « la » nouveauté de l'année. La BR-X1 Chronograph Tourbillon, proposée en deux éditions limitées, en titane ou en or rose. de 20 pièces chacune.

Avec la BR-X1, Bell & Ross est entrée l'année dernière dans une nouvelle dimension, celle des montres à plus de 15.000 euros. Ce garde-temps viril, de 45 mm en titane et céramique, résolument high-tech, a propulsé d'un coup B&R dans le très haut de gamme. Après ses deux premières versions, l'horloger franco-suisse poursuit fort logiquement le développement de cette collection, avec cette fois-ci, l'arrivée d'un chrono tourbillon !

La BR-X1 s'est distinguée par son boîtier multi-matériaux. Dotée de vis fonctionnelles non indexées, la structure de son imposant boîtier et les poussoirs à bascule ont été imaginés pour contribuer à sa solidité et à son ergonomie. À 9h, un insert « cale-pousse » a même été intégré pour assurer une meilleure prise lors de l'activation des fonctions du chronographe.

Dans cette version tourbillon, la construction architecturale reste inchangée, avec son « container » en titane grade 5 offrant légèreté, robustesse et étanchéité. Coiffe, lunette, attaches, repose-pouce, bumpers, protège-couronne, couronne et fond sont en or rose ou en titane, selon la version choisie.

L'intégration de plusieurs complications horlogères nobles, telles que le tourbillon, le chronographe mono-poussoir, l'indicateur de réserve de marche et le squelettage dans le boîtier carré de la BR-X1 souligne la volonté de B&R d'associer haute horlogerie et robustesse extrême.

Cette BR-X1 nouvelle génération offre un affichage des heures et des minutes au centre, pour une lecture traditionnelle du temps, ainsi qu'un indicateur de réserve de marche de 100 heures. La BR-X1

Chronograph Tourbillon possède aussi un compteur 30 minutes et un compteur 60 secondes, pour l'affichage des temps courts. Le dispositif s'enclenche grâce à une bascule monopoussoir qui pilote les fonctions Start, Stop et Reset. Ce mouvement de haute horlogerie à grande complication embarque 282 composants et 35 rubis, battant à 21'600 alt/h.

Le compteur des minutes du chronographe est animé par une aiguille sautante semi-instantanée. Le compteur des secondes du chronographe est, lui, équipé d'une aiguille traînante de six impulsions par

seconde.

Bien visible dans sa cage positionnée à six heures, le tourbillon se présente ici comme le garant ultime de la précision. Inventée en 1801 par Breguet, cette complication a pour fonction de compenser les écarts de mesure dus à la gravité terrestre et permet ainsi d'obtenir une mécanique plus précise. La cage du tourbillon dit volant « semi-instantané » est montée sans pont de support, donnant ainsi l'impression de flotter. Comme une signature discrète, l'esperluette rythme les secondes sur la cage du tourbillon.

Ce modèle est disponible en deux versions : titane grade 5 ou or rose, serties ou non de diamants. Ultra-léger et très résistant, jouant sur tous les tons de gris, le modèle en titane grade 5 s'affiche comme le plus viril. Le titane grade 5 est une qualité de titane aéronautique, développé pour ses qualités supérieures en termes de dureté, de résistance à la corrosion, à l'érosion et aux hautes températures, stable jusqu'à 600°C. Alliage de titane renforcé avec du vanadium et de l'aluminium, le titane grade 5 est 40% plus léger et 60% plus dur que l'acier.

Panerai Classic Yachts Challenge 2015

Il existe encore, dans le domaine de la compétition sportive, un monde dans lequel la beauté compte plus que la performance, où l'élégance a plus d'importance que la vitesse et où la passion prend le pas sur les investissements. Ce monde, c'est celui de la voile classique, animé depuis des années par la marque horlogère italienne qui parraine le Panerai Classic Yachts Challenge, le circuit international majeur réservé aux voiles classiques et d'époque.

Depuis sa naissance en 2005, le Panerai Classic Yachts Challenge a pris de l'ampleur, en intégrant dix des plus prestigieuses régates de yachts classiques au monde, réparties en deux circuits méditerranéen et nord-américain qui sont rejoints par deux régates indépendantes : l'Antigua Classic Yacht Regatta et la Panerai British ClassicWeek.

L'édition 2010 du Panerai Classic Yachts Challenge a vu l'arrivée d'Eilean, le ketch bermudien construit en 1936 dans les chantiers Fife de Fairlie. Le yacht a été restauré et rendu à la mer par Officine Panerai, au nom de la passion et des qualités de beauté, de classicisme, de savoir-faire et d'excellence qui confèrent à un yacht classique, tout comme à une montre de luxe, son caractère unique.

La première étape a eu lieu du 3 au 7 juin dernier, lors de la vingtième édition des Voiles d'Antibes. Environ quatre-vingt voiliers d'époque construits entre la fin du XIXe siècle et les années 2000 ont animé le Port Vauban d'Antibes, donnant vie à diverses célébrations liées à l'histoire de la voile.

Environ 200.000 visiteurs se sont rendus dans la ville

française durant ces deux décennies, pour assister au spectacle des voiliers d'époque.

Les bateaux, venus de nombreux pays, dont l'Italie, la France, l'Angleterre, les Pays-Bas, les États-Unis, l'Espagne, la Suisse et l'Allemagne, participent à quatre régates, réparties en cinq catégories : Big Boats, Classique Marconi, Époque Marconi, Époque aurique et Esprit de Tradition.

Le début de la nouvelle saison de la voile classique attire à Antibes de nombreux bateaux vainqueurs des précédentes éditions du Panerai Classic Yachts Challenge, prêts à s'affronter lors des régates de la Méditerranée, pour remporter le prestigieux trophée final, qui sera remis en septembre à Cannes.

Le Circuit méditerranéen du Panerai Classic Yachts Challenge 2015 se poursuit avec l'Argentario Sailing Week (Porto Santo Stefano, 18-21 juin), se rend ensuite à Mahon pour la XII Copa del Rey (Minorque, 25-29 août) et se terminera à Cannes, avec les Régates royales (22-26 septembre).

COHIBA

"Esplendidos"

Les Esplendidos figurent parmi les meilleurs cigares cubains. C'est le cigare idéal pour terminer une soirée gastronomique. C'est un cigare au goût riche, avec des notes de miel et d'épices. Vous pourrez également y découvrir des arômes de cèdre. Ce cigare réussit l'équilibre délicat entre la force et la richesse aromatique.

Dans un premier temps, les notes sont suaves, onctueuses et d'une belle complexité. Ce cigare délivre généreusement des parfums de sous-bois, de pruneau, d'agrumes et de chicorée.

L'Esplendidos fait partie de nos jours, des têtes de liste des cigares d'exception, ce cigare est un véritable petit bijou, qui ne demande qu'à exhaler votre bulle de quiétude.

L'Esplendidos est un format Churchill, un module racé et élégant, qui demande de la déférence à son appréciation. Ferme et souple à la fois, cette raideur tend habilement cette cape soyeuse et caramel aux nervures silencieuses, elle courtise avec subtilité votre nez de ses fragrances boisées et chocolatées, de cèdre, de rythmes butyriques et pâtisseries. À « Crudo », dès l'ouverture, c'est une odeur manifeste de pruneau et de goût saumâtre qui préface cette dégustation.

Les premières bouffées explosent en bouche, d'une consistance tempérante cet 'Esplendidos' étonne dès son entrée en piste.

Dans un premier temps, les notes sont suaves, onctueuses et d'une belle complexité. Ce cigare délivre généreusement des parfums de sous-bois, de pruneau, d'agrumes et de chicorée. Doté d'une consistance ni trop faible, ni trop corpulente, elle agrémente avec brio l'ensemble de vos papilles d'une excellente amplitude, surtout localisée sur la langue et sur l'avant du palais. En rétro-olfaction, sa bienveillance chasse rapidement ce côté plus piquant détecté en tout début de fumage.

Sa persistance surprend par la tenue des résidus aromatiques qui s'étendent avec inspiration, sur des notes d'amande douce et grasse.

Sur la seconde partie, on constate une forme de plénitude en bouche, une sensation équilibrée absente de tout désordre olfactif. Les saveurs sont plus rondes, plus uniformes aussi et plus fondues surtout. À ce stade, il est perceptible de trouver dans son évolution des saveurs plus crémeuses, d'écorce de pin, de noisette, voire même de poivron grillé, légèrement épicé dans sa forme. D'une constance précise et adéquate, cet 'Esplendidos' évolue harmonieusement sur une entente passionnée.

La 3e partie prend une forme plus torréfiée, d'une intensité aromatique graduée ! Les saveurs sont toujours très plaisantes, rondes et onctueuses et un peu plus épicées. À ce niveau, les parfums complexes se meuvent sur l'arrière du , dans des notes plus outrancières d'écorce de pin trop cuite par exemple, mais toujours à la limite du déplaisant.

En conclusion, cet 'Esplendidos' très expressif sans être excessif dans son agrément, offre tout ce qu'un aficionado désire avant tout, se délecter d'un bon cigare !

Lifestyle

Evasion de rêve

par Lina Mouafak

CIRCUIT FALEYRAS

Le Circuit de Faleyras, joyau de verdure au sein de l'Entre-deux-Mers, à 25km à l'Est de Bordeaux, est un circuit de sport automobile, qui accueille chaque année une manche du championnat de France ou d'Europe, de rallycross et d'autocross.

E FALEYRAS GIRONDE

espaces verts
des collectivités
06 09 38 77 58

DUBERNET & MARTIN
CHAUDRONNERIE
SUD-OUEST
17100 SAINT-JEAN-DE-LIN
Tél : 05 47 54 16 09

S.A.R.L. GTPP
Voies - Terrassement
Boulevard Duers
Cité de la Vallée - 33430 LA LAGUE
Tél : 05 34 78 76 25

Garage DUARTE PICAUD TRANSPORTS
CARROSSERIE - MECANIQUE - PEINTURE
VENTE VEHICULES NEUFS & OCCASIONS
37700 TARGON
Tél : 05 56 23 68 31
Fax : 05 57 34 40 04

Évasion de rêve

Créé en 1974, il accueille, dans un premier temps, des courses d'autocross sur un circuit tracé avec des bottes de paille et appartenant à plusieurs propriétaires.

À partir de 1990, le circuit est utilisé pour des compétitions de rallycross. Il devient l'une des étapes du championnat de France et héberge des épreuves du championnat d'Europe en 1995, 1999 et 2002.

En 2013, le circuit est mis en vente par le Conseil général et les épreuves qui devaient y être organisées sont annulées. Le 2 août 2013, le Circuit de Faleyras est cédé à la société Amoleen Racing, pilotée par Stéphane Zittoun, qui signe une convention avec l'association organisatrice des courses, permettant le retour des étapes du Championnat de France de rallycross et autocross, dès 2014.

Sa piste mixte terre et asphalte en fait un circuit unique en France, pour sa capacité à accueillir des épreuves de compétition en rallycross et en auto-cross, à un niveau national et international.

Le circuit de rallycross est d'une longueur de 1,036 kilomètre et d'une largeur moyenne de 15 mètres et la piste est composée, sur 65 % de sa distance de terre et d'asphalte sur les 35 % restants.

Le circuit d'auto-cross, est quant à lui d'une longueur de 948 mètres et la piste est composée exclusivement de terre.

Conformément à la réglementation, le Circuit de Faleyras intègre dès la saison 2014 un tour joker, que les pilotes de rallycross doivent prendre une fois par manche. Cette option apporte une stratégie de course équivalente à celle amenée par les arrêts au stand en

F1. La longueur de la piste en passant par le tour joker est de 1.056m.

Disposant d'une flotte de sprintcars monoplaces, de buggies biplaces et de Twingo R1 Rallycross, spécialement adaptés pour la piste en terre, le circuit propose une distraction, où le plaisir pur n'est jamais départi du plus haut niveau de sécurité.

La tour de contrôle, unique en France dans cette catégorie de circuits, offre une palette de prestations haut de gamme pour l'accueil de séminaires d'entreprise ou autres opérations de team building.

La grande nouveauté du Circuit de Faleyras est le système de chronométrage embarqué pour avoir une vision précise de la performance lors du pilotage. Le circuit est un endroit idéal pour passer la journée en famille, avec des poussées d'adrénaline garanties !

par Antoine Delmas

Juan Carlos Ferrigno

1960 (Argentine)

Juan Carlos Ferrigno est né en Argentine en 1960. Durant son enfance, il aimait dessiner et peindre, mais son amour pour la course automobile a commencé au moment où il a suivi la fabuleuse Porsche 917 en course à Buenos Aires, alors qu'il n'avait que 10 ans. Dès lors, il consacrera sa vie à peindre des voitures de course, devenant ainsi artiste professionnel à 18 ans, après avoir obtenu un diplôme dans une école des beaux-arts.

En 1989, il s'est établi à Barcelone, où sa carrière en tant que peintre est allée plus loin que l'Espagne, se concentrant sur son principal marché, en Angleterre. À partir de 1997, il a fait quelques expositions régulières, étant également présent avec ses peintures au F1 Paddock Club, où il peignait sur place dans les circuits autour de l'Europe et à l'étranger. Il a été récompensé par des prix internationaux, après plus de 30 années dédiées à l'art de la course automobile.

Son style est bien connu pour ses peintures aux effets de vitesse, mouvements de couleurs, non seulement de la F1 actuelle, mais aussi de sujets historiques. En tant que peintre professionnel, il s'essaye encore et toujours à la peinture, pour améliorer son propre style et garder vivante sa passion pour la course automobile et l'art.

Gentlemen DRIVERS

MAGAZINE

www.gentlemendriversmag.com

Bulletin d'abonnement

À découper ou recopier sur papier libre et envoyer avec votre règlement à :
Gentlemen Drivers Édition « Résidence Le Miel » - 42 rue Alkoronfol, angle bd Yacoub El Mansour - 2^e étage - Apt 5 - Casablanca - Maroc

MES COORDONNÉES

Nom :

Prénom :

Adresse :

Code Postal : Ville :

E-mail :

MODE DE PAIEMENT

J'ENVOIE UN CHÈQUE À L'ORDRE DE Gentlemen Drivers Édition

1 an = 250 DH

2 ans : 450 DH

Gentlemen Drivers Édition « Résidence Le Miel » - 42 rue Alkoronfol, angle bd Yacoub El Mansour - 2^e étage - Apt 5 - Casablanca - Maroc - Tél. : 05 22 364 869 - Fax : 05 22 369 931
gentlemendriversmagazine@yahoo.fr - gentlemendriversmagazine@gmail.com
Dépot légal 2010 PE 01120 - ISSN en cours

30! years 4MATIC

Nouveau GLE

Profiter du meilleur sur tous les terrains !

Le nouveau GLE est l'incarnation parfaite de la nouvelle génération des SUV Mercedes-Benz. Paré d'un design contemporain aux lignes fluides, doté d'un habitacle spacieux, puissant et sobre... Le nouveau GLE affrontera avec aisance tous les terrains et sera le compagnon idéal de vos challenges quotidiens. www.mercedesbenz.ma

Mercedes-Benz

The best or nothing.

Auto Nejma
IMPORTATEUR EXCLUSIF

Casablanca : Km 10, Route d'El Jadida - 0522 65 09 90

Rabat : Avenue Hassan II, Lot Vita n°40 - 0537 79 97 99

Tanger : Route de Tanger / Rabat, Hjar Nhal, Gzenaya - 0539 37 86 00

Réseau : Agadir - 0528 23 98 32 • El Jadida - 0523 37 37 08 • Fès - 0535 96 09 78

Marrakech - 0524 42 01 47 • Meknès - 0535 52 52 41 • Safi - 0524 46 20 40 • Tétouan - 0539 99 30 40

ALTAIR

Jeep, avec

JEEP®, LA LÉGENDE CONTINUE.

OFFREZ-VOUS LA GAMME LÉGENDAIRE À PARTIR DE 250 000 DHS.
C'EST MAINTENANT OU JAMAIS !

Cela fait des décennies que la légendaire calandre à 7 fentes affronte les situations les plus invraisemblables et les terrains les moins rassurants. Cela fait plus de 70 ans que Jeep, perfectionne sa carrosserie aux lignes uniques, innove sa technologie et augmente ses capacités afin de repousser davantage les limites de la conduite.

Qu'attendez-vous pour défier les zones les plus improbables ? Rejoignez la légende Jeep, !

 /Jeep Maroc

Jeep

CASABLANCA : JEEMEO CARS : JEEP STORE, BD. DE LA CORNICHE ET BD. DE L'ATLANTIQUE, AÏN DIAB - CASABLANCA - 20040 - MAROC - TÉL.: 05 20 39 72 30 • ITALCAR SIDI MAÂROUF : MANDARONA : 300, LOT 9 ROUTE SIDI MAÂROUF - TÉL.: 05 22 78 60 02. • MARRAKECH - ITALCAR : 171, MAAZOUZIA, QUARTIER SIDI GHANEM - TÉL.: 06 76 87 89 14 • FÈS - ROUTE DE MEKNÈS : ARRONDISSEMENT ZOUAGHA, COMMUNE URBAINE DE FÈS - TÉL.: 05 35 62 22 32. • EL JADIDA - STOKVIS : IMMEUBLE ABOU EL FARAJ, ROUTE DE MARRAKECH - TÉL.: 05 23 34 05 32. • AGADIR - FENIE BROSSETTE : ROND-POINT 40 N° 46, DCHEIRA ELJ IHADIYA - TÉL.: 05 28 32 25 81 / 82.