

Covered Components

The following components originally manufactured or installed by Hyundai Motor Company, Hyundai Motor Group, Hyundai Motor Manufacturing Alabama, Kia Motors Manufacturing Georgia or Hyundai Motor America that are found to be defective in material or workmanship under normal use and maintenance, are covered under the terms of the Limited Warranty:

Engine

Cylinder block/head and all internal parts, manifolds, timing gears, timing chain, timing cover, gaskets and seals, oil pump, water pump, flywheel, oil pan assembly, rocker cover and engine mounts, and turbocharger.

Transmission / Transaxle and Drivetrain

Case and all internal parts; axle shafts (front/rear); constant velocity joints; front/rear hub bearings; propeller shafts; seals and gaskets; torque converter and converter housing; transfer case for AWD models; and rear differential for Santa Fe, Tucson, Veracruz AWD, Genesis and Equus models.

Parts and Services NOT Covered

- All items not specifically listed as covered above.
- Repairs covered by the Hyundai New Vehicle Limited Warranty or any other warranty applicable to the CPO Vehicle pursuant to the Owner's Handbook and Warranty Information or by Service Campaigns or Recall Campaigns.
- Service adjustments and cleaning.
- Standard transmission clutch assemblies and all component parts.
- Repairs needed to any engine, transmission or final drive components caused by an aftermarket-installed turbocharger/ supercharger.
- Repairs necessary as a result of damage or unreasonable use (damage from road hazards or elements, accident, theft, water/flooding, fire or other casualty, misuse, abuse, negligence, racing, or failure caused by modifications, tampering, improper repair or parts not authorized by or supplied by Hyundai).
- Damage from the environment (airborne "fallout," industrial fall-out, acts of God, chemicals, acid rain, tree sap, salt, hail, windstorm, lightning, road hazards, etc.).
- Damage resulting from acts of war and terror, riots, and acts of any governmental agency.
- Damage resulting from lack of required maintenance (failures caused by the owner neglecting to perform the required maintenance services set forth in the maintenance schedule of the Owner's Manual for the vehicle) or from use of improper or insufficient fuel, fluids or lubricants. Costs of these routine maintenance services or items are not covered.
- Repairs needed to a Covered Component caused by the failure of a non-Covered Component.
- Slight irregularities not recognized as affecting quality or function of the vehicle or parts, such as slight noise or vibration, or items considered characteristic of the vehicle.
- Repairs to the vehicle if the odometer is altered, broken or repaired/replaced so that the actual mileage cannot be determined.
- To the extent allowed by law, loss of use of vehicle including loss of time, inconvenience, commercial loss and incidental or consequential damages. Some states do not allow the exclusion or limitation of incidental or consequential damages, so the above limitation may not apply to you.
- Vehicles manufactured or distributed for sale outside of the 50 United States or Washington, D.C.
- Vehicles not certified by an authorized Hyundai dealer under the CPO Vehicle Program.
- Repairs to the vehicle performed outside of the 50 United States or Washington D.C. and repairs required as a result of normal vehicle operation outside of the 50 United States or Washington D.C.
- The vehicle has been totaled, salvaged or branded after purchase.
- Ineligible vehicles include vehicles placed in commercial use (e.g., used by police, taxis, livery, shuttle, commuter, ambulances, tow trucks, or vehicles equipped with snowplows).

State Amendments

ARIZONA: IMPLIED WARRANTY: Arizona law requires that this vehicle will be fit for the ordinary purposes for which the vehicle is used for fifteen days or five hundred miles after delivery, whichever is earlier. **DEDUCTIBLE:** During the term outlined in this section, you will have to pay up to \$25.00 for each of the first two repairs if the warranty is violated.

CONNECTICUT: ADDITIONAL EXPRESS WARRANTY: Vehicles with a purchase price of \$3,000 to \$4,999 have the following additional express warranty for the first thirty (30) days or 1,500 miles of operation, whichever occurs first. Vehicles with a purchase price of \$5,000 or greater have the following additional express warranty for the first sixty (60) days or 3,000 miles of operation, whichever occurs first. During the applicable term stated above, this Limited Warranty covers the full cost, with no deductible obligation, of parts and labor to ensure that the vehicle is mechanically operational and sound. The term of the additional express warranty shall be extended by any time period during which: 1. the vehicle is in the possession of a repair facility for repairs under this Limited Warranty; or 2. services are not available to the consumer because of a war, invasion or strike, fire, flood or other natural disaster. This additional express warranty does not apply to vehicles with a purchase price less than \$3,000, or vehicles which are seven years of age or older, calculated from the first day in January of the designated model year of such vehicle.

HAWAII: ADDITIONAL PARTS COVERAGE: Vehicles with less than 25,000 miles at the time of sale have the following additional parts coverage for the first ninety (90) days or 5,000 miles of operation, whichever occurs first. Vehicles with 25,000 to 49,999 miles at the time of sale have the following additional parts coverage for the first sixty (60) days or 3,000 miles of operation, whichever occurs first. Vehicles with 50,000 to 75,000 miles at the time of sale have the following additional parts coverage for the first thirty (30) days or 1,000 miles of operation, whichever occurs first. **BRAKES** – Master cylinder, vacuum assist booster, wheel cylinders, hydraulic lines and fittings, disc brake calipers; **COOLING** - Radiator; **DRIVE AXLE** - Axle shafts, propeller shafts; **STEERING** -Steering gear housing and all internal parts, power steering pump, valve body, piston, rack; **ELECTRICAL** - Alternator, generator, starter, and ignition system (excluding battery). **DEDUCTIBLE:** During the applicable time periods listed above, the deductible will be \$0 for each occurrence. **TOWING:** During the applicable time periods listed above, all reasonable towing costs from the point of breakdown up to 15 miles to obtain required repairs will be covered. The additional parts coverage described shall not apply to vehicles with a sale price of less than \$1,500, vehicles with more than 75,000 miles at the time of sale, or vehicles that are five years of age or older, calculated from the first day in January of the designated model year of the vehicle.

ILLINOIS: ADDITIONAL PARTS COVERAGE: During the first thirty (30) days after delivery, the following additional parts are covered: **DRIVE AXLE** - Drive shaft and rear axle. **DEDUCTIBLE:** During the first thirty (30) days after delivery, the deductible will be \$0 for each occurrence.

MASSACHUSETTS: CONSUMER RIGHTS FOR USED CAR BUYERS: I. USED CAR WARRANTY LAW - The Massachusetts Used Car Warranty Law, M.G.L. c. 90, s. 7N 1/4 protects consumers who have problems with their used vehicle. **UNDER THE LAW, YOU HAVE A RIGHT TO A REFUND IF:** (a) A defect that impairs the safety or use of the vehicle arose during the warranty period, **AND** (b) A defect continued to exist or recurred during the warranty period after either: 1. three or more repair attempts for the same defect, or 2. being out of service after being returned for repair of any defect for a cumulative total of more than ten business days. The defect must arise during the applicable thirty (30), sixty (60), or ninety (90) day period stated below. The warranty period is extended one day for every day that your car is in the shop for repairs. The warranty is extended for thirty (30) days from the completion of any repair attempt for the defect that was the subject of the repair attempt. **IF THE DEALER DOES NOT ISSUE A REFUND AFTER THESE STANDARDS HAVE BEEN MET, YOU HAVE A RIGHT TO HAVE YOUR CASE DECIDED BY A STATE-CERTIFIED ARBITRATOR. YOU MUST REQUEST STATE CERTIFIED ARBITRATION WITHIN 6 MONTHS OF ORIGINAL DELIVERY OF THE VEHICLE TO YOU. I. LEMON AID LAW** - If this vehicle fails inspection within seven days, and it would cost more than ten percent (10%) of the purchase price to repair, you are entitled to a full refund if the vehicle is returned to the dealer within 14 days. See the separate Lemon Aid Law notice. **III. IMPLIED WARRANTY LAW** - The implied warranty of merchantability is a guarantee provided by law in the sale of all consumer products, including automobiles (even if they cost less than \$ 700 or have 125,000 miles or more on the odometer). This law says that your vehicle should function properly for a reasonable period of time. If the vehicle does not, the dealer must fix it at no charge to you. It is illegal to sell a car "AS IS", "WITH ALL FAULTS", or with a "50/50 WARRANTY". **THIS SHEET PROVIDES ONLY A SUMMARY OF YOUR RIGHTS.** To request arbitration, or to get further information, contact: Office of Consumer Affairs and Business Regulation, One Ashburton Place, Boston, Massachusetts 02108. Used Car Warranty Law information: (617) 727-7780, 1-888-283-3757, Department of the Attorney General: (617) 727-8400. **LIMITED USED VEHICLE WARRANTY** - The Dealer warrants this vehicle identified on the first page of this document against any defect, malfunction, or combination of defects or malfunctions, that impairs its safety or use for a period of: (a) ninety (90) days or 3,750 miles, whichever comes first for vehicles with fewer than 40,000 miles on the odometer at the time of sale; (b) sixty (60) days or 2,500 miles, whichever comes first for vehicles with 40,000 to 79,999 miles on the odometer at the time of sale; or (c) thirty (30) days or 1,250 mile whichever comes first for vehicles with 80,000 to 124,999 miles on the odometer at the time of sale. The Dealer will provide the full cost of parts and labor necessary to repair all covered defects. However, the Dealer will charge you \$100 per vehicle for the repair of all covered defects during this warranty period. The warranty period is extended one day for every day the vehicle is in the shop for repairs, and one mile for every mile the vehicle is driven between the dealer's acceptance of the vehicle for repair and its return to the consumer. The warranty is extended for thirty (30) days from the completion of any repair attempt for every defect that was the subject of the repair attempt. The Dealer will give you a refund if a defect that impairs the safety or use of the vehicle continued to exist or recurred within the warranty period after either three repair attempts for the same defect or being out of service after being returned for repair of any defect or defects for a cumulative total of more than ten business days. Defects that are covered by the manufacturer's warranty are not covered by this warranty if the Dealer gives you a copy of the manufacturer's warranty, that warranty has been assigned to you, and the Dealer assures that those defects are repaired. This warranty is provided pursuant to M.G.L. c. 90, § 7N1/4, the used vehicle warranty law. For further information about that law contact the Office of Consumer Affairs and Business Regulation at (617) 727-7780.

MINNESOTA: ADDITIONAL EXPRESS WARRANTY: In addition to the Limited Warranty provided, the following additional express warranty is also provided during the applicable time period outlined herein. For vehicles with more than 36,000 miles but less than 75,000 at the time of sale, the following parts are warranted for thirty (30) days or 1,000 miles, whichever comes first: (1) with respect to the engine, all lubricated parts, intake manifolds, engine block, cylinder head, rotary engine housings, and ring gear; (2) with respect to the transmission, the automatic transmission case, internal parts, and the torque converter; or, the manual transmission case, and internal parts; (3) with respect to the drive axle, the axle housings and internal parts, axle shafts, drive shafts and output shafts, and universal joints; but excluding the secondary drive axle on vehicles, other than passenger vans, mounted on a truck chassis; (4) with respect to the brakes, the master cylinder, vacuum assist booster, wheel cylinders, hydraulic lines and fittings, and disc brake calipers; (5) with respect to the steering, the steering gear housing and all internal parts, power steering pump, valve body, and piston; (6) the water pump; and (7) the externally-mounted mechanical fuel pump. For vehicles with less than 36,000 miles at the time of sale, the following parts are warranted for sixty (60) days or 2,500 miles, whichever comes first: all parts listed above plus the rack, radiator, alternator, generator and starter. In the event of a malfunction, defect, or failure in a part covered by this additional express warranty, Dealer will repair or replace the covered part, or at the Dealer's election, accept return of the used motor vehicle. This additional express warranty does not cover or repair problems which result from collision, abuse, negligence, or lack of adequate maintenance following sale to the consumer. This additional express warranty does not cover vehicles: (1) sold for a total cash sale price of less than \$ 3,000; (2) with an engine designed to use diesel fuel; (3) with a gross weight in excess of 9,000 pounds; (4) that has been custom-built or modified for show or for racing; (5) that is eight years of age or older, as calculated from the first day in January of the designated model year of the vehicle; (6) that has been produced by a manufacturer which has never manufactured more than 10,000 motor vehicles in any one year; (7) that has 75,000 miles or more at time of sale; (8) that has not been manufactured in compliance with applicable federal emission standards; (9) that has been issued a salvage certificate of title.

NEW JERSEY: ADDITIONAL EXPRESS WARRANTY: Vehicles with 24,000 miles or less at the time of purchase have the following additional express warranty for ninety (90) days, or 3,000 miles, whichever comes first. Vehicles with more than 24,000 miles but less than 60,000 have the following Additional Express Warranty for sixty (60) days, or 2,000 miles, whichever comes first. Vehicles with more than 60,000 miles but less than 100,000 have the following Additional Express Warranty for thirty (30) days, or 1,000 miles, whichever comes first. Failure or malfunction of a covered item during the term of the Additional Express Warranty outlined in this section will be corrected, provided the motor vehicle is delivered to the Dealer, at its regular place of business, and subject to a deductible amount of \$50 to be paid by you for each repair of a covered item. This Additional Express Warranty shall exclude repairs covered by any manufacturer's warranty, or recall program, as well as repairs of a covered item required because of collision, abuse, or your failure to properly maintain the vehicle in accordance with the manufacturer's recommended maintenance schedule, or from damage of a covered item caused as a result of any commercial use of the used motor vehicle, or operation of such vehicle without proper lubrication or coolant, or as a result of any misuse, negligence or alteration of such vehicle by someone other than the dealer. This Additional Express Warranty shall not apply to: any used motor vehicle sold for less than \$ 3,000; any used motor vehicle over seven or more model years old; any used motor vehicle which has previously been declared a total loss; or, any used motor vehicle with more than 100,000 miles.

NEW MEXICO: IMPLIED WARRANTY: New Mexico law requires that this vehicle will be fit for the ordinary purposes for which the vehicle is used for fifteen days or five hundred miles after delivery, whichever is earlier. **DEDUCTIBLE:** During the term outlined in this section, you will have to pay up to \$25.00 for each of the first two repairs if the warranty is violated.

NEW YORK: ADDITIONAL PARTS COVERAGE: Vehicles with 36,000 miles or less at the time of purchase have the following Additional Parts Coverage for ninety (90) days, or 4,000 miles, whichever comes first. Vehicles with more than 36,000 miles but less than 80,000 have the following Additional Parts Coverage for sixty (60) days, or 3,000 miles, whichever comes first. Vehicles with more than 80,000 miles but less than 100,001 have the following Additional Parts Coverage for thirty (30) days, or 1,000 miles, whichever comes first. During the term outlined in this section, Dealer shall repair the following additional parts: (a) BRAKES - Master cylinder, vacuum assist booster, wheel cylinders, hydraulic lines and fittings and disc brake calipers; (b) RADIATOR; (c) STEERING - Steering gear housing and all internal parts, power steering pump, valve body, piston and rack; (d) Alternator, generator, starter, ignition system excluding the battery. **DEDUCTIBLE:** During the terms outlined in this section, the deductible for all covered repairs shall be zero dollars (\$0).

RHODE ISLAND: I. ADDITIONAL PARTS COVERAGE: Vehicles with 36,000 miles or less at the time of purchase have the following Additional Parts Coverage for sixty (60) days, or 3,000 miles, whichever comes first. Vehicles with more than 36,000 miles but less than 100,001 have the following Additional Parts Coverage for thirty (30) days, or 1,000 miles, whichever comes first. During the term outlined in this section, Dealer shall repair the following additional parts: (a) BRAKES - Master cylinder, vacuum assist booster, wheel cylinders, hydraulic lines and fittings, and disc brake calipers; (b) Radiator; (c) STEERING - Steering gear housing and all internal parts, and the power steering pump, valve body, piston, and rack; and (d) The alternator, generator, starter, and ignition system, excluding the battery. **WARRANTY TERM:** The term of this warranty shall be extended by any time period during which the used motor vehicle is in the possession of the Seller or his duly authorized agent for the purpose of repairing the used motor vehicle under the terms and obligations of said warranty. The term of this warranty and the fifteen-day out-of-service period, shall be extended by any time during which repair services are not available to the consumer because of a war, invasion or strike, fire, flood or other natural disaster. **PARTS COVERAGE:** These parts coverages shall not apply to any used motor vehicle sold for less than one thousand five hundred dollars (\$1,500) or to the sale of classic cars. **DEDUCTIBLE:** During the applicable term outlined in this section, the deductible for all covered repairs shall be zero dollars (\$0). **II. IMPLIED WARRANTY LAW –** The implied warranty of merchantability is a warranty provided by law in the sale of consumer products, including automobiles. This law says that your vehicle should be fit for the ordinary purposes for which vehicles are used. This sheet provides only a summary of your rights. To obtain further information, contact the Department of Revenue at: (401) 574-8999.