

Uconnect® 8.4A/8.4AN

Owner's Manual Supplement

TABLE OF CONTENTS

SECTION

PAGE

1	IDENTIFYING YOUR RADIO	3
2	UCONNECT® ACCESS OVERVIEW	7
3	UCONNECT® 8.4A	29
4	UCONNECT® 8.4AN	143
5	SAFETY GUIDELINES	257

1

2

3

4

5

IDENTIFYING YOUR RADIO

CONTENTS

■ Identifying Your Radio 4

4 IDENTIFYING YOUR RADIO

Identifying Your Radio

Uconnect® 8.4A/8.4AN

0401003438

Key Features

NOTE: The 8.4A and 8.4AN share some features between them, but the 8.4AN has some features that sets it apart. The below features are shared between them:

- 8.4" Touch-Screen
- Hands-free/Bluetooth®
- USB port, AUX port and SD Card slot
- Touch-screen Climate Controls
- SiriusXM Satellite Radio with 1yr Trial Included
- Embedded Connectivity (US Market Only)

The 8.4AN sets itself apart by offering these unique features:

- HD Radio
- Navigation Standard
- One-shot destination entry
- 3D content (Select this option and zoom to an appropriate level. Not all “tall” buildings are in 3D)
- Enhanced Digital Terrain Model (DTM)
- SiriusXM Traffic
- SiriusXM Travel Link

NOTE: 3D Landmarks are visible at 250ft and below, 3D City Models are visible at 50ft and below, and Digital Terrain is visible at 100mi and below.

Uconnect® ACCESS OVERVIEW

CONTENTS

2

- Uconnect® Access (AVAILABLE ON Uconnect® 8.4A AND Uconnect® 8.4AN) (IF EQUIPPED)8
- Uconnect® Access Registration10
- Download the Uconnect® Access App12
- Purchasing Apps and WiFi13
- Using Uconnect® Access.15
- Maintaining Your Uconnect® Access Account . . .17
- In Vehicle Features19
- Uconnect® Access Remote Features22
- Uconnect® Access via Mobile (If Equipped, Available on Uconnect® 8.4A and 8.4AN).26

Uconnect® Access (AVAILABLE ON Uconnect® 8.4A AND Uconnect® 8.4AN) (IF EQUIPPED)

Uconnect® Access enhances your ownership and driving experience by connecting your vehicle with a 3G cellular connection. Uconnect® Access provides:

- The ability to remotely lock/unlock your doors and start your vehicle from virtually anywhere, with the Uconnect® Access App, Owner Connect website and Uconnect® Care (Vehicle must be within the United States and have network coverage).
- The functionality to turn your vehicle into a WiFi Hotspot on demand.
- Theft Alarm Notification via text or email.
- Bing™ to help find things, places, businesses and other locations when you need them.

- Voice Texting so you can compose, send and receive text messages with your voice while keeping your hands on the wheel.

Before you drive, familiarize yourself with the easy-to-use Uconnect® System.

1. The ASSIST and 9-1-1 buttons are located on your rearview mirror. The ASSIST Button is used for contacting Roadside Assistance, Vehicle Care and Uconnect® Care. The 9-1-1 Button connects you directly to emergency assistance.

NOTE: Vehicles sold in Canada and Mexico DO NOT have 9-1-1 Call system capabilities. 9-1-1 or other emergency line operators in Canada and Mexico may not answer or respond to 9-1-1 system calls.

2. The Uconnect® “Apps” soft-key on the menu bar at the bottom right corner of the radio touch screen. This is where you can begin your registration process, manage your Apps and purchase WiFi on demand.
3. The Uconnect® Voice Command and Uconnect® Phone buttons are located on the left side of your steering wheel. These buttons let you use your voice to give commands, make phone calls, send and receive text messages hands-free, enter navigation destinations, and control your radio and media devices.

Included Trial Period for New Vehicles

- Your new vehicle may come with an included trial period for use of the Uconnect® Access Services starting at the date of vehicle purchase*. To activate the trial, you must first register with Uconnect® Access. Once registered, Uconnect® Access customers can purchase additional Services and Apps over the lifetime of their vehicle ownership.

Features and Packages

- After the trial period, you can subscribe to continue your service by visiting the Uconnect® Store located within the Mopar Owner Connect website (MoparOwnerConnect.com). If you need assistance, you can also call Uconnect® Care at 855-792-4241 for U.S. residents and 855-209-8317 for Canadian residents.
- For the latest information on packages and pricing information for U.S. residents only, visit www.DriveUconnect.com.

Uconnect® Access Registration

To unlock the full potential of Uconnect® Access in your vehicle, you first need to register with Uconnect® Access.

1. From the parked vehicle with the radio touch screen powered on, select the “Apps” soft-key located near the bottom right-hand corner of the radio touch screen.

NOTE: Should you require assistance anytime during the registration process, simply press the ASSIST button located on the rear view mirror to be connected with a Uconnect® Care agent.

2. Touch Register on the reminder screen or select the “Uconnect Registration” soft-key which appears in the “Favorites Tab” on the Apps list.

3. The Uconnect® Access Registration App will open and display step-by-step instructions to start your registration.
4. Enter your email address into the radio touch screen.
5. This message will display on the touch screen indicating your email submission was accepted. In a few minutes, you will receive an email which will allow you to register your vehicle for Uconnect® Access. You should open this email and begin your Uconnect® Access registration within 24 hours.
6. A final message will display on the touch screen allowing you to check on the status of your email submission. To exit the registration, press the X in the upper right corner.

NOTE: For security reasons, this link is valid for 24 hours from the time you submit your email address into the radio touch screen. If the link has expired, simply re-enter your email address into the Uconnect® Registration App on the radio touch screen to receive another link.

- The secured registration link will take you through the Uconnect® Access registration process step by step.
- To unlock the full potential of Uconnect® Access in your vehicle, you will need to create or validate an existing Mopar Owner Connect account (previously Owner Center). Uconnect® along with Mopar Owner Connect have joined forces to create one destination to manage all of your vehicle needs- from managing your Uconnect® Access account to tracking service history and finding recommended accessories for your vehicle. If you already have a Mopar Owner Connect account, log in to the website with your existing

username and password. For assistance with this web based registration process, call Uconnect® Care at 855-792-4241 for U.S. residents and 855-209-8317 for Canadian residents.

- At this point your vehicle is registered with Uconnect® Access. Apps will be downloaded the next time you start your vehicle. It may take over 30 minutes for all of the apps to install. If the apps have not appeared after 24 hours, please contact Uconnect® Care. The recommended next steps are to:
 - Set up your Payment Account. (Provides the option to purchase packages and apps, such as WiFi Hotspot)
 - Download the Uconnect® Access App. (Allows you to utilize the Remote Services such as Remote Door Unlock)

Download the Uconnect® Access App

- If you own a compatible iOS or Android® powered device, the Uconnect Access App allows you to remotely lock or unlock your doors, start your engine or activate your horn and lights from virtually anywhere (Vehicle must be within the United States and have network coverage). You can download the App from Mopar Owner Connect or from the Apple App or Google Play store. For Uconnect® Phone customer support and to determine if your device is compatible:
- U.S. residents - visit www.UconnectPhone.com or call 1-877-855-8400
- Canadian residents - call 1-800-465-2001 (English) or 1-800-387-9983 (French)

Purchasing Apps and WiFi

- Apps and WiFi can be purchased from the Uconnect® Store within your vehicle, and online at Mopar Owner Connect. You must first register and set up a Uconnect® Access Payment account.

Purchasing Apps and WiFi for your vehicle

1. With the vehicle parked and the radio powered on, select the “Apps” soft-key located near the bottom right-hand corner of the radio touch screen.
2. To launch the Uconnect® Store, select Tools and then select Uconnect® Store.
3. From the Uconnect® Store, select the Application (App) you wish to purchase.
4. This will launch the selected App into purchase mode along with providing additional information. The purchase process begins when you touch the “Buy” soft-key.
5. The Uconnect® Store will display a “Purchase Overview” message confirming the financial details for the App you are about to purchase. Touch the “Purchase” key to continue.
6. The Uconnect® Store will ask you to “Confirm Payment” using your default payment method on file in your Payment Account. Touch the Complete key to continue.
7. The Uconnect® Payment Account will then ask for your “Payment Account PIN”. After entering this four digit PIN, touch the Complete key to make the purchase.

8. You will receive a confirmation message that your purchase has been submitted. Touch the OK to end the process.

NOTE: Purchased apps can take up to 30 minutes to download, depending on your vehicle's cellular coverage at time of purchase. If your download takes more than 30 minutes, please contact Uconnect® Care by pressing the ASSIST button on the rear view mirror.

- You can also purchase apps or renew your subscription to a package from the Mopar Owner Connect website. Log In to the Mopar Owner Connect website (www.moparownerconnect.com) with your username and password, and click on the "Store" tab.

Using Uconnect® Access

Getting Started with Apps

Applications (Apps) in your Uconnect® Access system deliver features and services that are customized for the driver and are certified by Chrysler Group, LLC. Two different types are:

- **Built-In Apps – use the built-in 3G Cellular Network on your Uconnect® radio.**
- **Brought-In Apps –** Uconnect® Access will allow you to use your own smartphone or device's data plan and connection to stream content from Chrysler Group, LLC certified apps into your vehicle and control them using the Uconnect® radio touch-screen, steering wheel controls, and voice recognition.

Get started with your Uconnect® Access apps by pressing the Uconnect® “Apps” soft-key on the menu bar at the bottom right corner of the radio touch screen. Available apps and features are organized by the tabs on the left of the screen.

- **Favorite Apps –** this is the default screen when you first press the Apps soft-key, and is a good place to put the apps you use most frequently. To make an App a “favorite”, press the settings soft-key to the right of the app, and select “Make a favorite”.
- **Media Apps, Information Apps, and Tools –** Organizes your Uconnect® Access apps (when available) into three categories, depending on the type of app.
- **Running Apps –** press this tab to see which apps are currently running.

1. App and Feaures

Touch the title to launch the App.

2. Uconnect® Registration Soft-Key

Touch this soft-key to begin registration

3. App Settings

4. Apps Soft-Key

Data strength (such as 1x or 3G) and embedded cell signal strength is shown on the Apps icon.

5. Category Tabs

Maintaining Your Uconnect® Access Account

Reinstalling an App

- You can easily correct many Application related issues you may be experiencing by resetting the App back to the factory setting. From the vehicle's radio touch-screen, complete the following steps:
 1. Touch the Uconnect® App and open the Uconnect® Store and go to My Apps.
 2. In My Apps, select Settings and then Reinstall App and lastly, Continue.
 3. Your Apps have been successfully re-installed.

Canceling Your Subscription

- Should you want to cancel your subscription, you can remove your account information using the same procedure contained in the Selling Your Vehicle section.

Selling Your Vehicle

- When you sell your vehicle, we recommend that you remove your Uconnect® Access Account information from the vehicle. You can do this using the radio touch screen in the vehicle or on the Mopar Owner Connect website (www.MoparOwnerConnect.com). Removing your account information cancels your subscription and makes your vehicle factory-ready for a new owner/subscriber.
 1. From your vehicle's radio touch-screen, select the Uconnect® Store from the Apps icon.
 2. Select My apps, then Settings, and then Remove Uconnect® Account.
 3. Enter your Uconnect® Security PIN, select "Proceed to Remove Vehicle from Uconnect Account".

18 Uconnect® ACCESS OVERVIEW

- For further assistance call Uconnect® Care at 855-792-4241 for U.S. residents and 855-209-8317 for Canadian residents, or visit Mopar Owner Connect (www.MoparOwnerConnect.com) On the Owner Connect site, go to Uconnect® Store, and click on “Remove My Vehicle” button.

In Vehicle Features

1. **Assist Call** – The rear view mirror contains an ASSIST push button which automatically connects the vehicle occupants to one of these predefined destinations for immediate support:
 - **Roadside Assistance Call** – If you get a flat tire, or need a tow, you'll be connected to someone who can help anytime. Additional fees may apply. Additional information in this section.
 - **Uconnect® Access Care** – In vehicle support for Uconnect® Access System, Apps and Features.
 - **Vehicle Care** – Total support for your Chrysler Group LLC vehicle.
2. **Emergency 9-1-1 Call (If Equipped)** – The rear view mirror contains a 9-1-1 button that, when pressed, will place a call to a local 9-1-1 operator to request help

from local police, fire or ambulance personnel in the event of an emergency. If this button is accidentally pressed, you will have 10 seconds to cancel the call. To cancel, press the 9-1-1 Call button again or press the cancellation button shown on the touch screen. After 10 seconds has passed, the 9-1-1 call will be placed and only the 9-1-1 operator can cancel it. The LED light on the Rearview Mirror will turn green once a connection to a 9-1-1 operator has been made. The green LED light will turn off once the 9-1-1 call is terminated. Have an authorized dealer service the vehicle if the Rearview Mirror light is continuously red. **If a connection is made between a 9-1-1 operator and your vehicle, you understand and agree that 9-1-1 operators may, like any other 9-1-1 call, record conversations and sounds in and near your vehicle upon connection.**

3. **Roadside Assistance (If Equipped)** - If your vehicle is equipped with this feature and within wireless range, you may be able to connect to Roadside Assistance by pressing the “Assist” button on the Rearview Mirror. You will be presented with Assist Care options. Make a selection by touching the prompts displayed on the radio. If Roadside Assistance is provided to your vehicle, you agree to be responsible for any additional roadside assistance service costs that you may incur. In order to provide Uconnect® Services to you, we may record and monitor your conversations with Roadside Assistance, Uconnect® Care or Vehicle Care, whether such conversations are initiated through the Uconnect® Services in your vehicle, or via a landline or mobile telephone, and may share information obtained through such recording and monitoring in accordance with regulatory requirements. You acknowledge, agree and consent to any recording, monitoring or sharing of information obtained through any such call recordings.
4. **Bing™** - Customers have the ability to search for nearby destinations or a point of interest (POI) either by category or custom search by using keywords (for example, “Italian restaurant”). Searching can be done by voice or using the touch-screen keypad. Using the touch-screen, launch Bing™ by selecting the Apps icon, touch Information Apps tab, and then touch Bing™. Using voice recognition press the VR button on the steering wheel and say “Launch Bing” or just say “Bing” to launch the app.
5. **Theft Alarm Notification** - The Theft Alarm Notification feature notifies you via email or text message (SMS) when the vehicle’s factory-installed theft alarm system has been set-off. There are a number of reasons why your alarm may have been triggered, one of which could be that your vehicle was stolen. If so, please see the details of the Stolen Vehicle Assistance service below. When you register, Theft Alarm Notification is automatically set to send you an email at the

email address you provide should the alarm go off. You may also opt to have a text message sent to your mobile device.

6. **Stolen Vehicle Assistance** - If your vehicle is stolen, contact local law enforcement immediately to file a stolen vehicle report. Once this report has been filed, Uconnect® care can help locate your vehicle. The Uconnect® Care agent will ask for the stolen vehicle report number issued by local law enforcement. Then, using GPS technology and the built-in wireless connection within your vehicle, the Uconnect® Care agent will be able to locate the stolen vehicle and work with law enforcement to help recover it. (Vehicle must be within the United States, have network coverage and must be registered with Uconnect® Access with an active subscription that includes the applicable feature).
7. **WiFi Hotspot** - WiFi Hotspot is on-demand WiFi 3G connectivity that's built-in and ready to go whenever you are. Once your vehicle is registered for Uconnect® Access, you can purchase a Wifi Hotspot subscription at the Uconnect® Store. After you've made your purchase, turn on your signal and connect your devices. It's never been easier to bring your home or office with you.
 - Your vehicle must have a working electrical system in order for any of the in vehicle Uconnect® features to operate.

Uconnect® Access Remote Features

- If you own a compatible iOS or Android® powered device, the Uconnect® Access App allows you to remotely lock or unlock your doors, start your engine or activate your horn and lights from virtually anywhere (Vehicle must be within the United States and have network coverage). You can download the App from Mopar Owner Connect or from the Apple App or Google Play store. Visit www.UconnectPhone.com to determine if your device is compatible. For Uconnect® Phone customer support and to determine if your device is compatible:
 - U.S. residents - visit www.UconnectPhone.com or call 1-877-855-8400
 - Canadian residents - call 1-800-465-2001 (English) or 1-800-387-9983 (French)
1. **Remote Start** – This feature provides the ability to start the engine on your vehicle, without the keys and from virtually any distance. You can send a request to your vehicle in one of three ways:
 - Using the Uconnect® Access App from a compatible smartphone
 - From the Mopar Owner Connect website
 - Contacting Uconnect® Care
 - You can also send a command to turn-off an engine that has been remote started.
 - After 15 minutes if you have not entered your vehicle with the key, the engine will shut off automatically.
 - This remote function requires your vehicle to be equipped with a factory-installed Remote Start system. To use this feature after the Uconnect® Access App is downloaded, login with your username and Uconnect® Security PIN.

- You can set-up notifications for your account to receive an email or text (SMS) message every time a command is sent. See the “Managing Notifications” section under Using Mopar Owner Connect (www.MoparOwnerConnect.com) for further instructions.
2. **Remote Door Lock/Unlock** – This feature provides the ability to lock or unlock the door on your vehicle, without the keys and from virtually any distance. You can send a request to your vehicle in one of three ways:
- Using the Uconnect® Access App from a compatible smartphone
 - From the Mopar Owner Connect website
 - By contacting the Uconnect® Care on the phone
 - To use this feature after the Uconnect® Access App is downloaded, login using your username and Uconnect Security PIN. Touch the App button on your smartphone with the closed lock icon to lock the door, and touch the open lock icon to unlock the driver’s door.
- 2
- You can set-up notifications for your account to receive an email or text (SMS) message every time a command is sent. See the “Managing Notifications” section under Using Mopar Owner Connect (www.MoparOwnerConnect.com) for further instructions.
3. **Remote Horn and Lights** – It’s easy to locate a vehicle in a dark, crowded or noisy parking area by activating the horn and lights. It may also help if you need to draw attention to your vehicle for any reason. You can send a request to your vehicle in one of three ways:
- Using the Uconnect® Access App from a compatible smartphone
 - From the Mopar Owner Connect website
 - By contacting the Uconnect® Care on the phone

- To use this feature after the Uconnect® Access App is downloaded, login using your username and Uconnect® Security PIN. You can set-up notifications for your account to receive an email or text (SMS) message every time a command is sent. See the “Managing Notifications” section under Using Mopar Owner Connect (www.MoparOwnerConnect.com) for further instructions.
4. **Voice Texting** – Use the sound of your voice to create, listen to and send text messages. Just tell Uconnect® what you want the message to say - it will convert your voice to text and send the message at your command. Powerful, cloud-based voice recognition allows you to dictate free form text messages, and send them from your Bluetooth- enabled phone without taking your hands off of the wheel or focus from the road.

WARNING!

- **ALWAYS** drive safely with your hands on the steering wheel. You have full responsibility and assume all risks related to the use of the Uconnect® features and applications in this vehicle. Only use Uconnect® when it is safe to do so. Failure to do so may result in an accident involving serious injury or death.
- Ignoring the Rearview Mirror light could mean you may not have 9-1-1 Call service when you need it. If the Rearview Mirror light is illuminated, have an authorized dealer service the 9-1-1 Call system immediately.

(Continued)

WARNING! (Continued)

- The Occupant Restraint Controller (ORC) turns on the Air Bag Warning Light on the instrument panel if a malfunction is detected in any part of the air bag system. If the Air Bag Warning Light is illuminated, the air bag system may not be working properly and the 9-1-1 system may not be able to send a signal to a 9-1-1 operator. If the Air Bag Warning Light is illuminated, have an authorized dealer service your vehicle immediately.
- If anyone in the vehicle could be in danger (e.g., fire or smoke is visible, dangerous road conditions or location), do not wait for voice contact from a 9-1-1 operator. All occupants should exit the vehicle immediately and move to a safe location.

(Continued)

WARNING! (Continued)

- The 9-1-1 Call system is embedded into the vehicle's electrical system. Do not add any aftermarket electrical equipment to the vehicle's electrical system. This may prevent your vehicle from sending a signal to initiate an emergency call. To avoid interference that can cause the 9-1-1 Call system to fail, never add aftermarket equipment (e.g., two-way mobile radio, CB radio, data recorder, etc.) to your vehicle's electrical system or modify the antennas on your vehicle. **IF YOUR VEHICLE LOSES BATTERY POWER FOR ANY REASON (INCLUDING DURING OR AFTER AN ACCIDENT), THE UCONNECT® FEATURES, APPS AND SERVICES, AMONG OTHERS, WILL NOT OPERATE.**

Uconnect® Access via Mobile (If Equipped, Available on Uconnect® 8.4A and 8.4AN)

Uconnect® Access via Mobile offers additional Apps such as Aha, iHeartRadio, Pandora, Slacker and more to come. It uses the data connection* through your compatible smartphone, not the onboard vehicle connectivity service.

- To get started using Via Mobile Apps, first register your Uconnect® Access system. During registration you can establish a link to your media accounts such as Aha, iHeartRadio, Pandora or Slacker. You can go back to update your account at any time by visiting MoparOwnerConnect.com and selecting “Edit Profile”.
- If using an Android smartphone, the Apps will function using a Bluetooth connection. Pair your smartphone to the radio, log in to the Uconnect® Access App on your smartphone, and check to make sure Via Mobile is ready to provide data to the radio.
- If using an iPhone smartphone, log in to the Uconnect® Access App on your smartphone, plug the iPhone into the radio using a USB cable, and check to make sure Via Mobile is ready to provide data to the radio.
- If equipped, the Via Mobile Apps can be found by selecting the “Apps” soft-key in the lower right corner of the radio touch screen. Aha, iHeartRadio, Pandora and Slacker are listed under the “Media Apps” tab. The words “Via Mobile” will appear after the App name indicating it is a Via Mobile App.
- Each time you want to use a Via Mobile App in your vehicle, the Uconnect Access App must be running on your smartphone and the smartphone must be paired or connected to the radio. (Bluetooth® connection for Android, USB cable for iPhone).

Note that you must have a compatible smartphone to use this feature. Go to www.UconnectPhone.com for the latest phone compatibility information and pairing instructions. For additional details on Uconnect® Access via Mobile, please visit www.DriveUconnect.com or log in to your owner account at MoparOwnerConnect.com.

(*Additional smartphone data usage charges may apply.)

Uconnect® 8.4A

CONTENTS

■ Uconnect® 8.4A System31	□ USB/iPod® Mode47
■ Radio Mode33	□ AUX Mode49
□ Setting Presets35	□ SD Card Mode50
□ SiriusXM Satellite Radio Mode36	□ Bluetooth® Mode51
□ Replay39	■ Uconnect® Phone53
□ Favorites40	□ Uconnect® Phone Overview53
□ Browse in SXM40	□ Operation56
□ Audio43	□ Phone Call Features64
■ Media Mode46	□ Uconnect® Phone Features69
□ Disc Mode46	□ Advanced Phone Connectivity73

30 Uconnect® 8.4A

- Things You Should Know About Your Uconnect® Phone74
- General Information78
- Uconnect® Voice Command79
 - Uconnect® 8.4A Voice Command Quick Reference79
- Navigation88
 - Navigation Registration (Uconnect® 8.4A Only)88
 - Getting Started88
 - Main Menu.88
 - Where To?89
 - View Map119
 - View Map – Settings122
 - Information.128
 - Emergency131
- Security Features135
 - Roadside Assistance – If Equipped135
 - 9–1–1 Call – If Equipped135
- Remote Service Features141

Uconnect® 8.4A System

1. Radio

Touch the Radio soft-key to enter the Radio Mode. The different tuner modes; AM, FM and SXM can be selected by touching the corresponding soft-keys in the Radio Mode.

2. Media

Touch the Media soft-key to access media sources such as: Disc, USB Device and AUX as long as the requested media is present.

3. Climate

Refer to Climate Controls in your vehicles Owner's Manual for further details.

4. Nav (If Equipped)

The Uconnect® 8.4A System is Navigation-ready, see your authorized dealer for details.

5. Phone

Touch the Phone soft-key to access the Uconnect® Phone feature.

6. *Apps*

Touch the Apps soft-key to access Smartphone and Connected vehicle options.

7. *Settings*

Touch the Settings soft-key to display the list of available settings. Refer to Understanding Your Instrument Panel section in your vehicle's Owner's Manual for further details. If equipped, there will be a Controls menu soft key on the bottom menu. Once in this menu, a Settings icon will appear where features such as heated/vented seats and heated steering wheel can be adjusted.

NOTE: While the Settings soft-key will display the list of available features to customize settings, a Controls soft-key will appear on the bottom menu of the screen (if equipped) where you can customize settings for heated seat and heated steering wheel.

8. *ENTER/BROWSE & TUNE/SCROLL*

Press the ENTER/BROWSE button to accept a highlighted selection on the screen. Rotate the TUNE/ SCROLL rotary knob to scroll through a list or tune a radio station.

9. *BACK*

Press the BACK button to return to a previous menu or screen.

10. *SCREEN OFF*

Press the SCREEN OFF hard-key to turn the touch-screen OFF. To turn the screen back ON, just touch the screen.

11. *VOLUME & MUTE*

Rotate the rotary knob to adjust the Volume. Press the Mute button to mute the system.

Radio Mode

The radio is equipped with the following modes:

- AM
- FM
- SiriusXM™ Satellite Radio (if equipped)

Touch the RADIO Soft Key, bottom left corner, to enter the Radio Mode. The different tuner modes; AM, FM, and SXM, can then, be selected by touching the corresponding soft-keys in the Radio mode.

Volume & Mute Control

Push the Volume & Mute control knob to mute the radio. Push the Volume & Mute control knob a second time to unmute the radio.

The electronic volume control turns continuously (360 degrees) in either direction, without stopping. Turning the Volume control knob clockwise increases the volume, and counter-clockwise decreases it.

Tune/Scroll Control

Turn the rotary TUNE/SCROLL control knob clockwise to increase or counterclockwise to decrease the radio station frequency. Push the ENTER/BROWSE button to choose a selection.

Screen Close

The X Soft key at the top right, provides a means to close the Direct Tune Screen. The Direct Tune Screen also auto closes if no activity occurs within 10 seconds.

Seek and Direct Tune Functions

The Seek Up and Down functions are activated by touching the double arrow soft-keys to the right and left of the radio station display, or by pressing the left Steering Wheel Audio Control (if equipped) up or down.

Seek Up

Touch and release the Seek Up soft-key to tune the radio to the next listenable station or channel. During a Seek Up function, if the radio reaches the starting station after passing through the entire band two times, the radio will stop at the station where it began.

Fast Seek Up

Touch and hold the Seek Up soft-key to advance the radio through the available stations or channels at a faster rate, the radio stops at the next available station or channel when the soft-key is released.

Seek Down

Touch and release the Seek Down soft-key to tune the radio to the next listenable station or channel. During a Seek Down function, if the radio reaches the starting station after passing through the entire band two times, the radio will stop at the station where it began.

Fast Seek Down

Touch and hold the Seek Down soft-key to advance the radio through the available stations or channel at a faster rate, the radio stops at the next available station or channel when the soft-key is released.

Direct Tune

Press the Tune soft-key located at the bottom of the radio screen. The Direct Tune soft-key screen is available in AM, FM, and SXM radio modes and can be used to direct tune the radio to a desired station or channel.

Press the available number soft-key to begin selecting a desired station. Once a number has been entered, any numbers that are no longer possible (stations that cannot be reached) will become deactivated / grayed out.

Undo

You can backspace an entry by touching the bottom left Undo soft key.

GO

When touched, the green GO soft key allows the you to commit an entry, at which time the radio will tune to the entered station or channel and close the Direct Tune Screen.

The selected Station or Channel number is displayed in the Direct Tune text box.

Setting Presets

The Presets are available for all Radio Modes, and are activated by touching any of the six Preset soft keys, located at the top of the screen.

When you are receiving a station that you wish to commit into memory, press and hold the desired numbered soft-key for more that 2 seconds or until you hear a confirmation beep.

The Radio stores up to 12 presets in each of the Radio modes. A set of 6 presets are visible at the top of the radio screen.

You can switch between the two radio presets by touching the arrow soft key located in the upper right of the radio screen.

Browse in AM/FM

When in either AM or FM, the Browse Screen provides a means to edit the Presets List and is entered by touching the Enter/Browse button.

Scrolling Preset List

Once in the Browse Presets screen, you can scroll the preset list by rotation of the Tune Knob, or by touching the Up and Down arrow keys, located on the right of the screen.

Preset Selection from List

A Preset can be selected by touching any of the listed Presets, or by pressing the ENTER/BROWSE button on the Tune Knob to select the currently highlighted Preset.

When selected, the radio tunes to the station stored in the Preset and returns to the main radio screen.

Deleting Presets

A Preset can be deleted in the Presets Browse screen by touching the Trash Can Icon for the corresponding Preset.

Return to Main Radio Screen

You can return to the Main Radio Screen, by touching the X soft key when in the Browse Presets screen.

SiriusXM Satellite Radio Mode

SiriusXM Satellite Radio uses direct satellite-to-receiver broadcasting technology to provide clear, coast to coast radio content. SiriusXM is a subscription based service.

SiriusXM Premier

Get over 160 channels on your satellite radio, and enjoy all you want, all in one place. Hear commercial-free music plus sports, news, talk and entertainment. Get all the premium programming, including Howard Stern, every NFL game, Oprah Radio®, every MLB® and NHL® game,

every NASCAR® race, Martha Stewart and more. And get 20+ extra channels, including SiriusXM Latino, offering 20 channels of commercial free music, news, talk, comedy, sports and more dedicated to Spanish language programming.

SiriusXM services require subscriptions, sold separately after the 12-month trial included with the new vehicle purchase. If you decide to continue your service at the end of your trial subscription, the plan you choose will automatically renew and bill at then-current rates until you call SiriusXM at 1-866-635-2349 for U.S. residents and 1-888-539-7474 for Canadian residents to cancel. See SiriusXM Customer Agreement for complete terms at www.siriusxm.com. All fees and programming subject to change. Our satellite service is available only to those at least 18 and older in the 48 contiguous USA and D.C. Our Sirius satellite service is also available in PR (with coverage limitations). Our Internet radio service is available throughout our satellite service area and in AK and

HI. © 2012 Sirius XM Radio Inc. Sirius, XM and all related marks and logos are trademarks of Sirius XM Radio Inc. Service available in Canada; see www.siriuscanada.ca.

This functionality is only available for radios equipped with a Satellite receiver. In order to receive satellite radio, the vehicle needs to be outside with a clear view to the sky.

If the screen shows Acquiring Signal, you might have to change the vehicle's position in order to receive a signal. In most cases, the satellite radio does not receive a signal in underground parking garages or tunnels.

No Subscription

Radios equipped with a Satellite receiver, require a subscription to the Sirius Service. When the Radio does not have the necessary subscription, the Radio is able to receive the Traffic/Weather channel only.

Acquiring SiriusXM Subscription

To activate the SiriusXM Satellite Radio subscription, call 1-800-643-2112 for U.S. residents and 1-877-438-9677 for Canadian residents. You will need to provide the Sirius ID (SID) located at the bottom of the Channel 0 screen.

The Satellite Mode is activated by a touch of the SXM soft-key.

When in Satellite mode:

- The SXM button is highlighted.
- The SiriusXM Presets are displayed at the top of the screen.
- The Genre is displayed below the Presets Bar.

- The SiriusXM Channel Number is displayed in the center.
- The Program Information is displayed at the bottom of the Channel Number.
- The SiriusXM function soft-keys are displayed below the Program Information.

Tuning is done by operating the Tune Knob or by Direct Tune, similar to other Radio Bands, see Presets, browse, Tune Knob, and Direct Tune.

In addition to the tuning Operation functions common to all Radio modes, the replay, Traffic/Weather Jump, and fav soft-key functions are available in SiriusXM Mode.

Replay

The replay function provides a means to store and replay up to 22 minutes of music audio and 48 minutes of talk radio. Once the channel is switched, content in replay memory is lost.

Touch the replay soft-key. The play/pause, rewind/forward and live soft-keys will display at the top of the screen, along with the replay time.

You can exit by touching the replay soft-key, any time during the Replay mode.

Play/Pause

Touch the Pause or Play soft-key to pause playing of the content at any time that the content is playing live or rewound content. Play can be resumed again by touching of the Pause/Play soft-key.

Rewind

Touch the RW soft-key to rewind the content in steps of 5 seconds. Touching the RW soft-key for more than 2 seconds rewinds the content. The Radio begins playing the content at the point at which the touch is released.

Forward

Each touch of the FW soft-key forwards the content in steps of 5 seconds. Forwarding of the content can only be done when the content is previously rewound, and therefore, can not be done for live content. A continuous touch of the FW soft-key also forwards the content. The Radio begins playing the content at the point at which the touch is release.

Live

Touch the Live soft-key to resume playing of Live content.

Favorites

Touch the fav. soft-key to activate the favorites menu, which will time out in 5 seconds in absence of user interaction.

You can exit the Favorites Menu by a touch of the X in the top right corner.

The favorites feature enables you to set a favorite artist, or song that is currently playing. The Radio then uses this information to alert you when either the favorite song, or favorite artist are being played at any time by any of the SiriusXM Channels.

The maximum number of favorites that can be stored in the Radio is 50.

Fav. Artist While the song is playing to set a Favorite Artist, touch the fav. soft-key and then the Fav. Artist soft-key.

Fav. Song While the song is playing to set a Favorite Song, touch the fav. soft-key and then the Fav Song soft-key.

Browse in SXM

Touch the browse soft-key to edit Presets, Favorites, Game Zone, and Jump settings, along with providing the SiriusXM Channel List.

This Screen contains many sub menus. You can exit a sub menu to get back to a parent menu by a touch of the Back Arrow.

All

Touch the All soft-key at the left of the Browse Screen.
Channel List

Touch the Channel List to display all the SiriusXM Channel Numbers along with the corresponding Genre.

You can scroll the Channel list by touching the up and down arrows, located on the right side of the screen. Scrolling can also be done by operating the Tune/Scroll Knob.

Genre

Touch the Genre button to display a list of Genres. You can select any desired Genre by touching the Genre list, at which point, the Radio tunes to a channel with the content in the selected Genre.

Presets

Touch the Presets soft-key located at the left of the Browse screen.

You can scroll the Presets list touching the up and down arrows, located at the right side of the screen. Scrolling can also be done by operating the Tune/Scroll Knob as well.

Preset Selection

A Preset can be selected by touching any of the listed Presets, or by pressing the ENTER/BROWSE button on the Tune Knob to select the currently highlighted Preset. When selected, the Radio tunes to the station stored in the Preset, and returns to the main Radio screen.

Deleting a Preset

A Preset can be deleted in the Presets Browse screen by touching the Trash Can Icon for the corresponding Preset.

Favorites

Touch the Favorites soft-key, located at the left of the Browse screen.

The Favorites menu provides a means to Edit the Favorites list and to configure the Alert Settings, along with providing a list of Channels currently airing any of the items in the Favorites list.

You can scroll the Favorites list touching the up and down arrows, located at the right side of the screen. Scrolling can also be done by operating the Tune/Scroll Knob as well.

Remove Favorites

Touch the Remove Favorites tab at the top of the screen. Touch the Delete All soft-key to delete all of the Favorites or touch the Trash Can icon next to the Favorite to be deleted.

Alert Settings

Touch the Alert Setting tab at the top of the screen. The Alert Settings menu allows you to choose from a Visual alert or Audible and Visual alert when one of your favorites is airing on any of the SiriusXM channels.

Game Zone

Touch the Game Zone soft-key, located at the left of the Browse screen. This feature provides you with the ability to select teams, edit the selection, and set alerts.

On Air

Touch the On-Air tab at the top of the screen. The On-Air list provides a list of Channels currently airing any of the items in the Selections list, and touching any of the items in the list tunes the radio to that channel.

Select Teams

Touch the Select Teams soft-key to activate the League Scroll list. Touch the chosen league and a scroll list of all teams within the league will appear, then you can select a team by touching the corresponding box. A check mark appears for all teams that are chosen.

Remove Selection

Touch the Remove Selection tab at the top of the screen. Touch the Delete All soft-key to delete all of the Selections or touch the Trash Can icon next to the Selection to be deleted.

Alert Settings

Touch the Alert Setting tab at the top of the screen. The Alert Settings menu allows you to choose from “Alert me to on-air games upon start” or “Alert upon score update” or both when one or more of your selections is airing on any of the SiriusXM channels.

Audio

Touch of the Audio soft-key to activate the Audio settings screen to adjust Balance\Fade, Equalizer, and Speed Adjusted Volume.

You can return to the Radio screen by touching the X located at the top right.

Balance/Fade

Touch the Balance/Fade soft-key to Balance audio between the front speakers or fade the audio between the rear and front speakers.

Touching the Front, Rear, Left, or Right soft-keys or touch and drag the blue Speaker Icon to adjust the Balance/Fade.

Equalizer

Touch the Equalizer soft-key to activate the Equalizer screen.

Touch the + or - soft-keys, or by touching and dragging over the level bar for each of the equalizer bands. The level value, which spans between ± 9 , is displayed at the bottom of each of the Bands.

Speed Adjusted Volume

Touch the Speed Adjusted Volume soft-key to activate the Speed Adjusted Volume screen.

The Speed Adjusted Volume is adjusted by touching of the + and - buttons or by touching, and dragging over the Level Bar. This alters the automatic adjustment of the

audio volume with variation to vehicle speed. Volume increases automatically as speed increase to compensate for normal road noise.

Surround System (If Equipped)

Touch the On soft-key to activate Surround Sound. Touch Off to deactivate this feature.

When Surround Sound is On, you can hear audio coming from every direction as in a movie theatre or home theatre system.

Media Mode

Disc Mode

Overview

Disc Mode is entered by either inserting a Disc or touch the Disc soft-key on the left side of the display. Once in Media Mode, touch the source soft-key and select Disc.

A “No Disc” message will be displayed on the screen in the Disc mode when a Disc is not present in the Radio.

Seek Up/Down

Touch and release the right arrow soft-key for the next selection on the Disc. Touch and release the left arrow soft-key to return to the beginning of the current selection, or return to the beginning of the previous selection if the Disc is within the first second of the current selection.

Browse

Touch the browse soft-key to display the browse window. The left side of the browse window displays a list of ways you can browse through the contents of the Disc. If supported by the device, you can browse by Folders, Artists, Playlists, Albums, Songs, etc. Touch the desired soft-key on the left side of the screen. The center of the browse window shows items and it's sub-functions, which can be scrolled by touching the Up and Down soft-keys to the right. The Scroll/Tune knob can also be used to scroll.

Source

Touch the Source soft-key to select the desired audio source, Disc, USB/iPod®, SD Card, AUX or Bluetooth®. This screen will time out after a few seconds and return to the main radio screen if no selection is made.

Repeat

Touch the repeat soft-key to toggle the repeat functionality. The Repeat soft-key is highlighted when active. The Radio will continue to play the current track, repeatedly, as long as the repeat is active.

Shuffle

Touch the shuffle soft-key to play the selections on the compact disc in random order to provide an interesting change of pace. Touch the soft-key a second time to turn this feature off.

Info

Touch the Info soft-key to display the current track information. Touch the Info soft-key a second time to cancel this feature.

Tracks

Touch the trks soft-key to display a pop up with the Song List. The currently playing song is indicated by an arrow and lines above and below the song title.

USB/iPod® Mode

Overview

USB/iPod® Mode is entered by either inserting a USB device or iPod® and cable into the USB Port or touch the iPod® soft-key on the left side of the display. Once in Media Mode, touch the source soft-key and select iPod®.

Seek Up/Down

Touch and release the right arrow soft-key for the next selection on the USB device/iPod®. Touch and release the left arrow soft-key to return to the beginning of the current selection, or return to the beginning of the previous selection if the USB device/iPod® is within the first second of the current selection.

Browse

Touch the browse soft-key to display the browse window. The left side of the browse window displays a list of ways you can browse through the contents of the USB device/

iPod®. If supported by the device, you can browse by Folders, Artists, Playlists, Albums, Songs, etc. Touch the desired soft-key on the left side of the screen. The center of the browse window shows items and it's sub-functions, which can be scrolled by touching the Up and Down soft-keys to the right. The Scroll/Tune knob can also be used to scroll.

Source

Touch the Source soft-key to select the desired audio source, Disc, USB/iPod®, SD Card, AUX or Bluetooth®. This screen will time out after a few seconds and return to the main radio screen if no selection is made.

Repeat

Touch the repeat soft-key to toggle the repeat functionality. The Repeat soft-key is highlighted when active. The Radio will continue to play the current track, repeatedly, as long as the repeat is active.

Shuffle

Touch the shuffle soft-key to play the selections on the USB/iPod® device in random order to provide an interesting change of pace. Touch the soft-key a second time to turn this feature off.

Info

Touch the Info soft-key to display the current track information. Touch the Info soft-key a second time to cancel this feature.

Tracks

Touch the trks soft-key to display a pop up with the Song List. The currently playing song is indicated by an arrow and lines above and below the song title. When in the Tracks List screen you can rotate the TUNE/SCROLL knob to highlight a track (indicated by the line above and below the track name) and then press the ENTER/BROWSE knob to start playing that track.

Touching the trks soft-key while the pop up is displayed will close the pop up.

Audio

Refer to Radio Mode for adjusting the audio settings.

AUX Mode

Overview

AUX Mode is entered by inserting an AUX device using a cable with a 3.5 mm audio jack into the AUX port or touch the AUX soft-key on the left side of the display. Once in Media Mode, touch the source soft-key and select AUX.

Inserting Auxiliary Device

Gently insert the Auxiliary device cable into the AUX Port. If you insert an Auxiliary device with the ignition ON and the radio ON, the unit will switch to AUX mode and begin to play when you insert the device cable.

Controlling the Auxiliary Device

The control of the auxiliary device (e.g., selecting playlists, play, fast forward, etc.) cannot be provided by the radio; use the device controls instead. Adjust the volume with the VOLUME & MUTE rotary knob, or with the volume of the attached device.

NOTE: The vehicle radio unit is acting as the amplifier for audio output from the Auxiliary device. Therefore if the volume control on the Auxiliary device is set too low, there will be insufficient audio signal for the radio unit to play the music on the device.

Source

Touch the Source soft-key to select the desired audio source, Disc, USB/iPod®, SD Card, AUX or Bluetooth®. This screen will time out after a few seconds and return to the main radio screen if no selection is made.

Audio

Refer to Radio Mode for adjusting the audio settings.

SD Card Mode

Overview

SD Card Mode is entered by either inserting a SD Card into the USB Port or touch the SD Card soft-key on the left side of the display. Once in Media Mode, touch the source soft-key and select SD Card.

Seek Up/Down

Touch and release the right arrow soft-key for the next selection on the SD Card. Touch and release the left arrow soft-key to return to the beginning of the current selection, or return to the beginning of the previous selection if the SD Card is within the first second of the current selection.

Browse

Touch the browse soft-key to display the browse window. The left side of the browse window displays a list of ways you can browse through the contents of the SD Card. If

supported by the device, you can browse by Folders, Artists, Playlists, Albums, Songs, etc. Touch the desired soft-key on the left side of the screen. The center of the browse window shows items and it's sub-functions, which can be scrolled by touching the Up and Down soft-keys to the right. The Scroll/Tune knob can also be used to scroll.

Source

Touch the Source soft-key to select the desired audio source, Disc, USB/iPod®, SD Card, AUX or Bluetooth®. This screen will time out after a few seconds and return to the main radio screen if no selection is made.

Repeat

Touch the repeat soft-key to toggle the repeat functionality. The Repeat soft-key is highlighted when active. The Radio will continue to play the current track, repeatedly, as long as the repeat is active.

Shuffle

Touch the shuffle soft-key to play the selections on the SD Card device in random order to provide an interesting change of pace. Touch the soft-key a second time to turn this feature off.

Info

Touch the Info soft-key to display the current track information. Touch the Info soft-key a second time to cancel this feature.

Tracks

Touch the trks soft-key to display a pop up with the Song List. The currently playing song is indicated by an arrow and lines above and below the song title. When in the Tracks List screen you can rotate the TUNE/SCROLL knob to highlight a track (indicated by the line above and below the track name) and then press the ENTER/BROWSE knob to start playing that track.

Touching the trks soft-key while the pop up is displayed will close the pop up.

Audio

Refer to Radio Mode for adjusting the audio settings.

Bluetooth® Mode

Overview

Bluetooth® Streaming Audio (BTSA) or Bluetooth® Mode is entered by pairing a Bluetooth® device, containing music, to the Uconnect® System.

Before proceeding, the Bluetooth® device needs to be paired through Uconnect® Phone in order to communicate with the Uconnect® System.

NOTE: See the pairing procedure in the Uconnect® Phone section for more details.

To access Bluetooth® mode, touch the Bluetooth® soft-key on the left side of the display.

Seek Up/Down

Touch and release the right arrow soft-key for the next selection on the Bluetooth® device. Touch and release the left arrow soft-key to return to the beginning of the current selection, or return to the beginning of the previous selection if the Bluetooth® device is within the first second of the current selection.

Source

Touch the Source soft-key to select the desired audio source, Disc, USB/iPod®, SD Card, AUX or Bluetooth® . This screen will time out after a few seconds and return to the main radio screen if no selection is made.

Tracks

If the Bluetooth® device supports this feature, touch the trks soft-key to display a pop up with the Song List. The currently playing song is indicated by a blue arrow and lines above and below the song title.

Touching the trks soft-key while the pop up is displayed will close the pop up.

Audio

Refer to Radio Mode for adjusting the audio settings.

Uconnect® Phone

Uconnect® Phone Overview

Uconnect® Phone is a voice-activated, hands-free, in-vehicle communications system. Uconnect® Phone allows you to dial a phone number with your mobile phone.

Uconnect® Phone supports the following features:

Voice Activated Features:

- Hands Free dialing via Voice (“Call John Smith Mobile” or, “Dial 248 555-1212”).
- Hands Free text to speech listening of your incoming SMS messages.
- Hands Free text messaging (“Send a message to John Smiths Mobile”).

- Redialing last dialed numbers (“Redial”).
- Calling Back the last incoming call number (“Call Back”).
- View Call logs on screen (“Show incoming calls”, “Show Outgoing calls”, “Show missed Calls”, “Show Recent Calls”).
- Searching Contacts phone number (“Search for John Smith Mobile”).

NOTE: Examples of Voice commands, Voice Texting and Voice Text Reply are provided throughout this manual, but for quick use, go to the Voice Command Quick Reference Section of this manual.

Screen Activated Features

- Dialing via Keypad using touch-screen.
- Viewing and Calling contacts from Phonebooks displayed on the touch-screen.
- Setting Favorite Contact Phone numbers so they are easily accessible on the Main Phone screen.
- Viewing and Calling contacts from Recent Call logs.
- Reviewing your recent Incoming SMS.
- Sending a text message via the touch-screen.
- Listen to Music on your Bluetooth® Device via the touch-screen.
- Pairing up to 10 phones/audio devices for easy access to connect to them quickly.

NOTE: Your phone must be capable of SMS messaging via Bluetooth® for messaging features to work properly.

Your mobile phone's audio is transmitted through your vehicle's audio system; the system will automatically mute your radio when using the Uconnect® Phone.

For Uconnect® customer support:

- U.S. residents - visit www.UconnectPhone.com or call 1-877-855-8400
- Canadian residents - call 1-800-465-2001 (English) or 1-800-387-9983 (French)

Uconnect® Phone allows you to transfer calls between the system and your mobile phone as you enter or exit your vehicle and enables you to mute the system's microphone for private conversation.

WARNING!

Any voice commanded system should be used only in safe driving conditions and all attention should be kept on the roadway ahead. Failure to do so may result in an accident causing serious injury or death.

The Uconnect® Phone is driven through your Bluetooth® “Hands-Free Profile” mobile phone. Uconnect® features Bluetooth® technology - the global standard that enables different electronic devices to connect to each other without wires or a docking station, so Uconnect® Phone works no matter where you stow your mobile phone (be it your purse, pocket, or briefcase), as long as your phone is turned on and has been paired to the vehicle’s Uconnect® Phone. The Uconnect® Phone allows up to ten mobile phones or audio devices to be linked to the system. Only one linked (or paired) mobile phone and one audio device can be used with the system at a time.

Uconnect® Phone Button

The Uconnect® Phone Button is used to get into the phone mode and make calls, show recent, incoming, outgoing calls, view phone-book etc., When you press the button you will hear a BEEP. The beep is your signal to give a command.

Uconnect® Voice Command Button

The Uconnect® Voice Command Button is only used for “barge in” and when you are already in a call and you want to send Tones or make another call.

The button is also used to access the Voice Commands for the Uconnect® Voice Command features if your vehicle is equipped. Please see the Uconnect® Voice Command section for direction on how to use the button.

The Uconnect® Phone is fully integrated with the vehicle's audio system. The volume of the Uconnect® Phone can be adjusted either from the radio volume control knob or from the steering wheel radio control (right switch), if so equipped.

Operation

Voice commands can be used to operate the Uconnect® Phone and to navigate through the Uconnect® Phone menu structure. Voice commands are required after most Uconnect® Phone prompts. There are two general methods for how Voice Command works:

1. Say compound commands like "Call John Smith mobile".
2. Say the individual commands and allow the system to guide you to complete the task.

You will be prompted for a specific command and then guided through the available options.

- Prior to giving a voice command, one must wait for the beep, which follows the "Listen" prompt or another prompt.
- For certain operations, compound commands can be used. For example, instead of saying "Call" and then "John Smith" and then "mobile", the following compound command can be said: "Call John Smith mobile".
- For each feature explanation in this section, only the compound command form of the voice command is given. You can also break the commands into parts and say each part of the command when you are asked for it. For example, you can use the compound command form voice command "Search for John Smith", or you

can break the compound command form into two voice commands: “Search Contact” and when asked “John Smith”. Please remember, the Uconnect® Phone works best when you talk in a normal conversational tone, as if speaking to someone sitting a few feet/meters away from you.

Natural Speech

Your Uconnect® Phone Voice system uses a Natural Language Voice Recognition (VR) engine.

Natural speech allows the user to speak commands in phrases or complete sentences. The system filters out certain non-word utterances and sounds such as “ah” and “eh”. The system handles fill-in words such as “I would like to”.

The system handles multiple inputs in the same phrase or sentence such as “make a phone call” and “to Kelly

Smith”. For multiple inputs in the same phrase or sentence, the system identifies the topic or context and provides the associated follow-up prompt such as “Who do you want to call?” in the case where a phone call was requested but the specific name was not recognized.

The system utilizes continuous dialog; when the system requires more information from the user it will ask a question to which the user can respond without pressing the Voice Command VR button.

Help Command

If you need assistance at any prompt, or if you want to know your options at any prompt, say “Help” following the beep.

To activate the Uconnect® Phone from idle, simply press the button and say a command or say “help”. All Uconnect® Phone sessions begin with a press of the button on the radio control head.

Cancel Command

At any prompt, after the beep, you can say “Cancel” and you will be returned to the main menu.

You can also press the or buttons when the system is listening for a command and be returned to the main or previous menu.

Pair (Link) Uconnect® Phone To A Mobile Phone

To begin using your Uconnect® Phone, you must pair your compatible Bluetooth® enabled mobile phone.

To complete the pairing process, you will need to reference your mobile phone Owner’s Manual. The Uconnect® website may also provide detailed instructions for pairing.

NOTE:

- You must have Bluetooth® enabled on your phone to complete this procedure.
- The vehicle must be in PARK.

1. Press the “Phone” soft-key on the screen to begin.
2. If there is no phone currently connected with the system, a pop-up will appear.
3. Select Yes to begin the pairing process. Then, search for available devices on your Bluetooth® enabled mobile phone. When prompted on the phone, enter the name and PIN shown on the Uconnect® screen.
 - If No is selected, touch the “Settings” soft-key from the Uconnect® Phone main screen,
 - Touch the “Add Device” soft-key,
 - Search for available devices on your Bluetooth® enabled mobile phone. When prompted on the phone, enter the name and PIN shown on the Uconnect® screen,
 - See Step 4 to complete the process.

4. Uconnect® Phone will display an in progress screen while the system is connecting.
5. When the pairing process has successfully completed, the system will prompt you to choose whether or not this is your favorite phone. Selecting Yes will make this phone the highest priority. This phone will take precedence over other paired phones within range.

Pair Additional Mobile Phones

- Touch the “Settings” soft-key from the Phone main screen,
- Next, touch the “Phone/Bluetooth®” soft-key,

- Touch the “Add Device” soft-key,
- Search for available devices on your Bluetooth® enabled mobile phone. When prompted on the phone, enter the name and PIN shown on the Uconnect® screen,

- Uconnect® Phone will display an in process screen while the system is connecting,
- When the pairing process has successfully completed, the system will prompt you to choose whether or not this is your favorite phone. Selecting Yes will make this phone the highest priority. This phone will take precedence over other paired phones within range.

NOTE: For phones which are not made a favorite, the phone priority is determined by the order in which it was paired. The latest phone paired will have the higher priority.

You can also use the following VR commands to bring up the Paired Phone screen from any screen on the radio:

- “Show Paired Phones” or
- “Connect My Phone”

Pair A Bluetooth® Streaming Audio Device

- Touch the “Player” or “Media” soft-key to begin,
- Change the Source to Bluetooth®,
- Touch the “Bluetooth®” soft-key to display the Paired Audio Devices screen,
- Touch the “Add Device” soft-key,

NOTE: If there is no device currently connected with the system, a pop-up will appear.

- Search for available devices on your Bluetooth® enabled audio device. When prompted on the device, enter the name and PIN shown on the Uconnect® screen,
- Uconnect® Phone will display an in process screen while the system is connecting,

- When the pairing process has successfully completed, the system will prompt you to choose whether or not this is your favorite device. Selecting Yes will make this device the highest priority. This device will take precedence over other paired devices within range.

NOTE: For devices which are not made a favorite, the device priority is determined by the order in which it was paired. The latest device paired will have the higher priority.

You can also use the following VR command to bring up a list of paired audio devices.

- “Show Paired Audio Devices”

Connecting To A Particular Mobile Phone Or Audio Device

Uconnect® Phone will automatically connect to the highest priority paired phone and/or Audio Device within range. If you would need to choose a particular phone or Audio Device follow these steps:

- Touch the “Settings” soft-key,
- Touch the “Phone/Bluetooth®” soft-key,
- Touch to select the particular Phone or the “Paired Audio Sources” soft-key and then an Audio Device,
- Touch the X to exit out of the Settings screen.

Disconnecting A Phone or Audio Device

- Touch the “Settings” soft-key,
- Touch the “Phone/Bluetooth®” soft-key,

- Touch the + soft-key located to the right of the device name,
- The options pop-up will be displayed,
- Touch the “Disconnect Device” soft-key,
- Touch the X to exit out of the Settings screen.

Deleting A Phone Or Audio Device

- Touch the “Settings” soft-key,
- Touch the Phone/Bluetooth® soft-key,
- Touch the + soft-key located to the right of the device name for a different Phone or Audio Device than the currently connected device,
- The options pop-up will be displayed,
- Touch the “Delete Device” soft-key,
- Touch the X to exit out of the Settings screen.

Making A Phone Or Audio Device A Favorite

- Touch the “Settings” soft-key,
- Touch the “Phone/Bluetooth®” soft-key,
- Touch the + soft-key located to the right of the device name,
- The options pop-up will be displayed,
- Touch the “Make Favorite” soft-key; you will see the chosen device move to the top of the list,
- Touch the X to exit out of the Settings screen.

Phonebook Download — Automatic Phonebook Transfer From Mobile Phone

If equipped and specifically supported by your phone, Uconnect® Phone automatically downloads names (text names) and number entries from the mobile phone’s

phonebook. Specific Bluetooth® Phones with Phone Book Access Profile may support this feature. See Uconnect® website for supported phones.

- To call a name from a downloaded mobile phonebook, follow the procedure in “Call by Saying a Name” section.
- Automatic download and update, if supported, begins as soon as the Bluetooth® wireless phone connection is made to the Uconnect® Phone, for example, after you start the vehicle.
- A maximum of 1000 entries per phone will be downloaded and updated every time a phone is connected to the Uconnect® Phone.
- Depending on the maximum number of entries downloaded, there may be a short delay before the latest downloaded names can be used. Until then, if available, the previously downloaded phonebook is available for use.

- Only the phonebook of the currently connected mobile phone is accessible.
- This downloaded phonebook cannot be edited or deleted on the Uconnect® Phone. These can only be edited on the mobile phone. The changes are transferred and updated to Uconnect® Phone on the next phone connection.

Managing Your Favorite Phonebook

There are three ways you can add an entry to your Favorite Phonebook.

1. During an active call of a number to make a favorite, touch and hold a favorite button on the top of the phone main screen.
2. After loading the mobile phonebook, select phonebook from the Phone main screen, then select the appropriate number. Touch the + next to the selected number to display the options pop-up. In the pop-up select “Add to Favorites”.

NOTE: If the Favorites list is full, you will be asked to remove an existing favorite.

3. From the Phone main screen, select phonebook. From the phonebook screen, select the “Favorites” soft-key and then select the + soft-key located to the right of the phonebook record. Select an empty entry and touch the + on that selected entry. When the Options pop-up appears, touch “Add from Mobile”. You will then be asked which contact and number to choose from your mobile phonebook. When complete the new favorite will be shown.

To Remove A Favorite

- To remove a Favorite, select phonebook from the Phone main screen.
- Next select Favorites on the left side of the screen and then touch the + Options soft-key.

- Touch the + next to the Favorite you would like to remove.
- The Options pop-up will display, touch “Remove from Favs”.

Phone Call Features

The following features can be accessed through the Uconnect® Phone if the feature(s) are available and supported by Bluetooth® on your mobile service plan. For example, if your mobile service plan provides three-way calling, this feature can be accessed through the Uconnect® Phone. Check with your mobile service provider for the features that you have.

Ways To Initiate A Phone Call

Listed below are all the ways you can initiate a phone call with Uconnect® Phone.

- Redial
- Dial by touching in the number
- Voice Commands (Dial by Saying a Name, Call by Saying a Phonebook Name, Redial, or Call Back)
- Favorite Phonebook
- Mobile Phonebook
- Recent Call Log
- SMS Message Viewer

NOTE: All of the above operations except Redial can be done with one call or less active.

Dial By Saying A Number

- Press the button to begin,
- After the “Listening” prompt and the following beep, say “Dial 248-555-1212”,
- The Uconnect® Phone will dial the number 248-555-1212.

Call By Saying A Phonebook Name

- Press the button to begin,
- After the “Listening” prompt and the following beep, say “Call John Doe Mobile”,
- The Uconnect® Phone will dial the number associated with John Doe, or if there are multiple numbers it will ask which number you want to call for John Doe.

Call Controls

The touch-screen allows you to control the following call features:

- Answer
- End
- Ignore
- Hold/unhold
- Mute/unmute
- Transfer the call to/from the phone
- Swap two active calls
- Join two active calls together

Touch-Tone Number Entry

- Touch the “Phone” soft-key,
- Touch the “Dial” soft-key,
- The Touch-Tone screen will be displayed,
- Use the numbered soft-keys to enter the number and touch “Call”.

To send a touch tone using Voice Recognition (VR), press the VR button while in a call and say “Send 1234#” or you can say “Send Voicemail Password” if Voicemail password is stored in your mobile phonebook.

Recent Calls

You may browse up to 34 of the most recent of each of the following call types:

- Incoming Calls
- Outgoing Calls

- Missed Calls
- All Calls

These can be accessed by touching the “recent calls” soft-key on the Phone main screen.

You can also press the button and say “Show my incoming calls” from any screen and the Incoming calls will be displayed.

You can also press the button and say “Show my recent calls” from any screen and the All calls screen will be displayed.

NOTE: Incoming can also be replaced with “Outgoing”, “Recent” or “Missed”.

Answer Or Ignore An Incoming Call — No Call Currently In Progress

When you receive a call on your mobile phone, the Uconnect® Phone will interrupt the vehicle audio system, if on, and will ask if you would like to answer the call. Press the button to accept the call. To ignore the call, touch the “Ignore” soft-key on the touch-screen. You can also touch the “answer” soft-key or touch the caller ID box.

Answer Or Ignore An Incoming Call — Call Currently In Progress

If a call is currently in progress and you have another incoming call, you will hear the same network tones for call waiting that you normally hear when using your mobile phone. Press the phone button, answer soft-key or caller ID box to place the current call on hold and answer the incoming call.

NOTE: The Uconnect® Phone compatible phones in the market today do not support rejecting an incoming call when another call is in progress. Therefore, the user can only answer an incoming call or ignore it.

Making A Second Call While Current Call Is In Progress

To make a second call while you are currently on a call, press the button and say “Dial” or “Call” followed by the phone number or phonebook entry you wish to call. The first call will be on hold while the second call is in progress. Or you can place a call on hold by touching the Hold soft-key on the Phone main screen, then dial a number from the dialpad, recent calls, SMS Inbox or from the phonebooks. To go back to the first call, refer to “Toggling Between Calls” in this section. To combine two calls, refer to “Join Calls” in this section.

Place/Retrieve A Call From Hold

During an active call, touch the “Hold” soft-key on the Phone main screen.

Toggling Between Calls

If two calls are in progress (one active and one on hold), touch the “Swap” soft-key on the Phone main screen. Only one call can be placed on hold at a time.

You can also press the button to toggle between the active and held phone call.

Join Calls

When two calls are in progress (one active and one on hold), touch the “Join Calls” soft-key on the Phone main screen to combine all calls into a Conference Call.

Call Termination

To end a call in progress, momentarily press the button or the end soft-key. Only the active call(s) will be terminated and if there is a call on hold, it will become the new active call. If the active call is terminated by the far end, a call on hold may not become active automatically. This is cell phone-dependent.

Redial

- Press the “Redial” soft-key,
- or press the and after the “Listening” prompt and the following beep, say “Redial”,
- After the “Listening” prompt and the following beep, say “Redial”,
- The Uconnect® Phone will call the last number that was dialed from your mobile phone.

Call Continuation

Call continuation is the progression of a phone call on the Uconnect® Phone after the vehicle ignition key has been switched to OFF.

NOTE: The call will remain within the vehicle audio system until the phone becomes out of range for the Bluetooth® connection. It is recommended to press the “transfer” soft-key when leaving the vehicle.

Uconnect® Phone Features

Roadside Assistance

If you need roadside assistance:

- Press the button to begin.
- After the “Listening” prompt and the following beep, say “Roadside Assistance”.

NOTE:

- The roadside assistance call may also be initiated by touch.
- The roadside assistance number dialed is based on the country where the vehicle is purchased (1-800-528-2069 for the U.S., 1-877-213-4525 for Canada, 55-14-3454 for Mexico City and 1-800-712-3040 for outside Mexico City in Mexico). Please refer to the Chrysler Group LLC 24-Hour “Roadside Assistance” coverage details in the Warranty Information Booklet and on the 24-Hour Roadside Assistance Card.

Voice Mail Calling

To learn how to access your voice mail, refer to “Working with Automated Systems”.

Working With Automated Systems

This method is used in instances where one generally has to press numbers on the mobile phone keypad while navigating through an automated telephone system.

You can use your Uconnect® Phone to access a voice mail system or an automated service, such as a paging service or automated customer service line. Some services require immediate response selection. In some instances, that may be too quick for use of the Uconnect® Phone.

When calling a number with your Uconnect® Phone that normally requires you to enter in a touch-tone sequence on your mobile phone keypad, you can utilize the touch-screen or press the button and say the word “Send” then the sequence you wish to enter. For example, if required to enter your PIN followed with a pound, (3 7 4 6 #), you can press the button and say, “Send 3 7 4 6 #”. Saying “Send” followed by a number, or sequence of

numbers, is also to be used for navigating through an automated customer service center menu structure, and to leave a number on a pager.

You can also send stored mobile phonebook entries as tones for fast and easy access to voice mail and pager entries. For example, if you previously created a Phonebook entry with First and/or Last Name as “Voicemail Password”, then if you press the button and say “Send Voicemail Password” the Uconnect® Phone will then send the corresponding phone number associated with the phonebook entry, as tones over the phone.

NOTE:

- The first number encountered for that contact will be sent. All other numbers entered for that contact will be ignored.
- You may not hear all of the tones due to mobile phone network configurations. This is normal.

- Some paging and voice mail systems have system time out settings that are too short and may not allow the use of this feature.
- Pauses, wait or other characters that are supported by some phones are not supported over Bluetooth®. These additional symbols will be ignored in the dialing a numbered sequence.

Barge In — Overriding Prompts

The button can be used when you wish to skip part of a prompt and issue your voice command immediately. For example, if a prompt is asking “There are two numbers with the name John. Say the full name” you could press the button and say, “John Smith” to select that option without having to listen to the rest of the voice prompt.

Voice Response Length

It is possible for you to choose between Brief and Detailed Voice Response Length.

- Touch the “More” soft-key (where available), then touch the “Settings” soft-key,
- Touch the “Display” soft-key, then scroll down to Voice Response Length,
- Select either “Brief” or “Detailed” by touching the box next to the selection. A check-mark will appear to show your selection.

Phone And Network Status Indicators

Uconnect® Phone will provide notification to inform you of your phone and network status when you are attempting to make a phone call using Uconnect® Phone. The status is given for network signal strength and phone battery strength.

Dialing Using The Mobile Phone Keypad

WARNING!

Your new vehicle has many features for the comfort and convenience of you and your passengers. Some of these should not be used when driving because they take your eyes from the road or your attention from driving. Never dial using the mobile phone keypad while driving.

You can dial a phone number with your mobile phone keypad and still use the Uconnect® Phone (while dialing via the mobile phone keypad, the user must exercise caution and take precautionary safety measures). By dialing a number with your paired Bluetooth® mobile phone, the audio will be played through your vehicle’s

audio system. The Uconnect® Phone will work the same as if you dial the number using voice a command.

NOTE: Certain brands of mobile phones do not send the dial ring to the Uconnect® Phone to play it on the vehicle audio system, so you will not hear it. Under this situation, after successfully dialing a number the user may feel that the call did not go through even though the call is in progress. Once your call is answered, you will hear the audio.

Mute/Un-Mute (Mute ON/OFF)

When you mute the Uconnect® Phone, you will still be able to hear the conversation coming from the other party, but the other party will not be able to hear you. In order to mute the Uconnect® Phone simply touch the Mute button on the Phone main screen.

Advanced Phone Connectivity

Transfer Call To And From Mobile Phone

The Uconnect® Phone allows ongoing calls to be transferred from your mobile phone to the Uconnect® Phone without terminating the call. To transfer an ongoing call from your paired mobile phone to the Uconnect® Phone or vice versa, press the Transfer button on the Phone main screen.

Connect Or Disconnect Link Between The Uconnect® Phone And Mobile Phone

If you would like to connect or disconnect the Bluetooth® connection between a Uconnect® Phone paired mobile phone and the Uconnect® Phone, follow the instructions described in your mobile phone User's Manual.

Things You Should Know About Your Uconnect® Phone

Voice Command

- For best performance, adjust the rearview mirror to provide at least ½ in (1 cm) gap between the overhead console (if equipped) and the mirror.
- Always wait for the beep before speaking.
- Speak normally, without pausing, just as you would speak to a person sitting a few feet/meters away from you.
- Make sure that no one other than you is speaking during a voice command period.
- Performance is maximized under:
 - low-to-medium blower setting,
 - low-to-medium vehicle speed,
 - low road noise,
 - smooth road surface,
 - fully closed windows,
 - dry weather condition.
- Even though the system is designed for users speaking in North American English, French, and Spanish accents, the system may not always work for some.
- When navigating through an automated system such as voice mail, or when sending a page, before speaking the digit string, make sure to say “Send”.
- It is recommended that you do not store names in your favorites phonebook while the vehicle is in motion.
- Phonebook (Mobile and Favorites) name recognition rate is optimized when the entries are not similar.
- You can say “O” (letter “O”) for “0” (zero).

- Even though international dialing for most number combinations is supported, some shortcut dialing number combinations may not be supported.
- In a convertible vehicle, system performance may be compromised with the convertible top down.
- Echo at the far end can sometimes be reduced by lowering the in-vehicle audio volume.
- In a convertible vehicle, system performance may be compromised with the convertible top down.

Far End Audio Performance

- Audio quality is maximized under:
 - low-to-medium blower setting,
 - low-to-medium vehicle speed,
 - low road noise,
 - smooth road surface,
 - fully closed windows,
 - dry weather conditions, and
 - operation from the driver's seat.
- Performance, such as audio clarity, echo, and loudness to a large degree rely on the phone and network, and not the Uconnect® Phone.

Voice Texting

Uconnect® Phone can read or send new messages on your phone.

Your phone must support Voice Texting over Bluetooth® in order to use this feature. If the Uconnect® Phone determines your phone is not compatible with Voice Texting messaging over Bluetooth® the “Messaging” button will be greyed out and the feature will not be available for use.

NOTE: Uconnect® Phone Voice Texting is only available when the vehicle is not in moving.

Read Messages:

If you receive a new text message while your phone is connected to Uconnect® Phone, an announcement will be made to notify you that you have a new text message.

Once a message is received and viewed or listened to, you will have the following options:

- Send a Reply
- Forward
- Call

Send Messages Using Soft-Keys:

You can send messages using Uconnect® Phone. To send a new message:

- Touch the “Phone” soft-key,
- Touch the “messaging” soft-key then “New Message”,

- Touch one of the 18 preset messages and the person you wish to send the message to,
- If multiple numbers are available for the contact select which number you would like to have the message sent,
- Press “Send” or “Cancel”.

Send Messages Using Voice Commands:

- Press the button,
- After the “Listening” prompt and the following beep, say “Send message to John Smith mobile”,
- After the system prompts you for what message you want to send, say the message you wish to send or say “List”. There are 18 preset messages.

While the list of defined messages are being read, you can interrupt the system by pressing the button and saying the message you want to send.

After the system confirms that you want to send your message to John Smith, your message will be sent.

List of Preset Messages:

1. Yes.
2. No.
3. Okay.
4. I can't talk right now.
5. Call me.
6. I'll call you later.
7. I'm on my way.
8. Thanks.
9. I'll be late.
10. I will be <number> minutes late.
11. See you in <number> minutes.
12. Stuck in traffic.
13. Start without me.
14. Where are you?
15. Are you there yet?
16. I need directions.
17. I'm lost.
18. See you later.

Bluetooth® Communication Link

Mobile phones have been found to lose connection to the Uconnect® Phone. When this happens, the connection can generally be reestablished by switching the phone OFF/ON. Your mobile phone is recommended to remain in Bluetooth® ON mode.

Power-Up

After switching the ignition key from OFF to either the ON or ACC position, or after a language change, you must wait at least 15 seconds prior to using the system.

General Information

This device complies with Part 15 of the FCC rules and RSS 210 of Industry Canada. Operation is subject to the following conditions:

- Changes or modifications not expressly approved by the party responsible for compliance could void the user's authority to operate the equipment.
- This device may not cause harmful interference.
- This device must accept any interference received, including interference that may cause undesired operation.

Uconnect® Voice Command

Uconnect® 8.4A Voice Command Quick Reference

If the Uconnect® Voice Command button exists on your steering wheel, you have the Voice Command feature, which is optimized for the driver. The Voice Command feature lets you keep your hands on the wheel, and your eyes on the road.

When you press the Voice Command button located on the steering wheel, you will hear a beep. After the beep, give your command. If you do not know what

commands to say, you can say “help” and the system will provide options to you. If you ever wish to interrupt the system while it lists options, press the Voice Command button, after the beep, say your command.

NOTE: All phone oriented voice commands are accessible by first pressing the Phone Pick Up button, not the Voice Command button. To end a call, simply press the Phone Hang Up button. In some vehicles, the Phone Pickup button serves the dual purpose of ending calls as well.

Voice Command (VR) User TIPS

- To hear available commands, press the Uconnect® Voice Command button and say “Help”. You will hear available commands for the menu displayed.
- At any time, you can say the words “Cancel” or “Help”. These commands are universal and can be used from virtually any menu. All other specific commands can be used depending upon the active application.
- You can interrupt the system prompts at any time by pressing the Uconnect® Voice Command button while the system is speaking. After the beep, you can say a command.
- You can ‘chain’ commands together for faster results. Say “Call Joe Doe mobile”, for example.
- For best performance, adjust the rearview mirror to provide at least 1/2 in (1 cm) gap between the overhead console (if equipped) and the mirror.
- Always wait for the beep before speaking.
- Speak normally, without pausing, just as you would speak to a person sitting a few feet/meters away from you.
- Make sure that no one other than you is speaking during a Voice Command period.

Steering Wheel Buttons

You can control many of your radio features using your voice. Press either the VR or Phone Pick Up button on your steering wheel.

1. Uconnect® Phone Pick Up Button
2. Uconnect® Voice Command (VR) Button
3. Phone Hang Up Button

Available Radio Soft-Key Voice Commands

0401001298

Types of Voice Commands Available	Steering Wheel Buttons to Press:	(1)Radio Mode	(2)Media Mode	(3)Climate Controls	(4)Navigation	(5)Phone Mode	(6)APPS
	Uconnect® Voice Command (VR) Button	AM/FM & Satellite Brand Control	Media Devices Control	Temperature Control	Destination Selection and View	-	BING
		GENERAL					
	Uconnect® Phone Pick Up Button	-	-	-	-	Call Initiation, Call Management, Preformatted Voice Text Reply	-

Voice Command Examples – Uconnect® 8.4A

GENERAL	
Anytime	<p>“Go to Radio” (Media, Climate, Navigation, Phone, Apps) – Settings, and Controls are not Voice Command accessible</p> <p style="text-align: center;">“Cancel”</p> <p>“Help” (to listen to suggested commands specific to current need)</p> <p style="text-align: center;">“Repeat”</p> <p>“Launch BING” – Required 1st voice command to launch BING app</p> <p>“BING Search” – Required 2nd voice command to activate app functionality using Steering Wheel Voice Control Button</p>
RADIO	
AM/FM	“Tune to AM950”, “Tune to 95.5FM (preset 5)
Satellite Band Control	“Tune to Satellite Channel 80’s on 8”, Tune to Satellite Channel 32 (preset 4)

MEDIA	
Media Devices Control (Functionality is dependent on compatibility between devices and radio)	<p>“Browse” (show) “artist” (albums, music)</p> <p>“Show paired phones” (devices)</p> <p>“Play song – Maple Leaf Rag” (artist - Scott Joplin, genre - rock, album - Ragtime Favorites)</p> <p>“Shuffle” – available with iPod, USB and SD Card</p>
CLIMATE	
Temperature Control	“Set temperature to 70 degrees” – single climate zone vehicles
	“Set driver” (passenger) “temperature to 75 degrees” – dual climate zone vehicles
NAVIGATION	
Destination Selection & View	<p>“Navigate to” (provide location inputs sequentially, via audible radio prompts)</p> <p>“Go Home” – destination previously defined by driver</p> <p>“Repeat guidance” – hear the last navigation prompt</p> <p>“Cancel Route”</p> <p>“View Map”</p>

PHONE	
Call Initiation (Requires that phone has been Bluetooth® paired with radio)	“Dial 123-456-7890” (phone number) “Call John Smith mobile” (home, office, other) “Redial” “Show outgoing” (recent) “calls”
Call Management	“Search for John Smith” (any contact name in address book) “Show (display list) contacts”
Voice Texting (Available during trial period or if subscribed to Uconnect® Access Advantage)	Create a text message using Voice Command Capability “Send a message to John Smith (123-456-7890)” “Show Messages” “Listen to” (view) “number 4” “Forward text” (message) “to John Smith” (phone type, number)

Voice Text Reply

(Radio audibly recognizes these 18 pre-formatted SMS messages as you speak)

Forward one of 18 pre-formatted SMS messages to incoming calls/text messages:

"Yes."

"No."

"Okay."

"I can't talk right now."

"Call me."

"I'll call you later."

"I'm on my way."

"Thanks."

"I'll be late."

"I will be <number> minutes late."

"See you in <number> minutes"

"Stuck in traffic."

"Start without me."

"Where are you?"

"Are you there yet?"

"I need directions."

"I'm lost."

"See you later."

APPS	
BING (BING adds it's own audible prompts, and response time varies depending on carrier coverage speed)	"Launch BING" – Required 1st voice command to launch BING app "BING Search" – Required 2nd voice command to activate app functionality using Steering Wheel Voice Control Button "Hotel" (restaurant, gas station, mail, hospital) – for nearest desired general POI "Italian restaurants" – for nearest specified POI category "Hotels" (restaurants, hospitals, Starbucks) "in Miami" (location) – specified distance POI

Navigation

Navigation Registration (Uconnect® 8.4A Only)

Uconnect® 8.4A is a Navigation-ready system, see your authorized dealer for details

Getting Started

To access the Navigation system, touch the Nav soft-key on bottom of the screen.

Main Menu

- Touch Where To? to find or route to a destination.
- Touch View Map to view the map.

- Touch Information to view Traffic, Where Am I? and Trip Computer information
- Touch Emergency to search for Hospitals, Police and Fire Stations near your current location. You can also display your current location and save any Emergency facility location to your Favorites.
- Touch Stop to stop a route.
- Touch Detour to detour a route.

Where To?

From the Nav Main Menu, touch the Where To? soft-key and select one of the following methods to program a route guidance.

NOTE: Refer to the individual section of the chosen option for further information.

- *Address*

Touch this soft-key to search by a street address or a street name with house number.

- *Recent*

Touch this soft-key to access previously routed addresses or locations.

- *Point of Interest*

Touch this soft-key when you want to route to a point of interest. The Point of Interest database allows you to select a destination from a list of locations and public places, or points of interest (POI).

- *Favorites*

Touch this soft-key to access previously saved addresses or locations.

- *Intersection*

Touch this soft-key to enter in two street names as a destination.

- *Go Home*

Touch this soft-key to program or confirm a route to the saved home address.

- *Trips*

Touch this soft-key to program a new trip or recall a saved trip.

- *GEO Coordinates*

Touch this soft-key to route to a GEO Coordinate. A geo coordinate is a coordinate used in geography. You can determine a geo coordinate with the help of a handheld GPS receiver, a map, or the navigation system.

- *Point on Map*

Touch this soft-key to select a destination directly from the Map screen. By selecting a street segment or icon, you can quickly enter a destination without the need to input the city name or street.

- *City Center*

Touch this soft-key to route to a particular city. The navigation system will calculate a route with the destination at the center of the city.

- *Trails*

Touch the Trails soft-key and select the option to start trail recording to track the route you are driving. Select the option to "stop trail recording" to end tracking. This gives you a point of reference to for a particular route if needed.

- *Closest City*

Touch this soft-key to route to a nearby city. The screen will display an alphabetical listing of nearby cities. The navigation system will calculate a route with the destination at the center of the nearby city.

- *Phone Number*

Touch this soft-key to route to a location or point of interest by the phone number.

NOTE: You can touch the back arrow soft-key to return to the previous screen or the X soft-key to exit.

Where To? – Address

To enter a destination by Address, follow these steps:

1. While in the Nav Main Menu, touch the Where To? soft-key and then touch the Address soft-key.

NOTE: To change the state and/or country, touch the state, country soft-key and follow the prompts to change the state and/or country.

2. Touch Spell City or Spell Street to begin entering the address of your destination.

If you touch Spell City, you will have to enter and select/touch the desired city name, followed by the desired street name and lastly the house number.

If you touch Spell Street, you will have to enter and select/touch the desired street name in the correct city and then you will have to enter the house number

3. Once the correct City, Street and Number has been entered, you will be asked to confirm your destination by touching OK.

4. Touch the Yes soft-key to confirm your destination and begin your route.

NOTE: If you are currently on a route guidance and you select Recent, the system will ask you to choose one of the following:

- Cancel previous route
- Add as first destination
- Add as last destination

You can touch the back arrow soft-key to return to the previous screen or the X soft-key to exit.

Where To? – Recent

To route to a recent destination, touch the Recent soft-key in the NAV Main Menu.

Touch the soft-key with the name of the desired destination. Confirm the route with Yes to start the route guidance.

To delete a destination from the list, touch the trash can icon soft-key.

To display the options for a destination touch the Options soft-key that looks like a gear.

The following Options are available for each destination:

- Edit Name
- Add Phone Number
- Move Up in the list
- Move Down in the list
- Place Pin on the location (saves the spot on the list)

NOTE: You can touch the back arrow soft-key to return to the previous screen or the X soft-key to exit.

Where To? – Point of Interest

To enter a destination by Point of Interest (POI) touch the Point of Interest soft-key in the Nav Main Menu.

The Point of Interest database allows you to select a destination from a list of locations and public places, or points of interest (POI)s.

You have the following POIs to choose from:

- Gas Stations
- Restaurants
- Hotels/Motels
- ATM/Banking

- All POIs
- Spell POI Name

You can also change your POI search area, by touching the Change Search Area soft-key. You will have the following options to change your search area:

- Around Me
- In a City
- Near Destination (only available during route guidance)
- Along Route (only available during route guidance)

NOTE: You can touch the back arrow soft-key to return to the previous screen or the X soft-key to exit.

POI – Gas Stations

To select a Gas Station POI, touch Point of Interest from the Nav Main Menu, then touch the Point of Interest soft-key and then touch the Gas Stations soft-key.

You can search for a gas station by the following categories, which are soft-key tabs at the top of the screen.

- Name
- Distance

- Type
- ABC (Search)

Touch the desired Gas Station and touch Yes to confirm the destination.

NOTE: If you are currently on a route guidance and you select a gas station, the system will ask you to choose one of the following:

- Cancel previous route
- Add as first destination
- Add as last destination

You can touch the back arrow soft-key to return to the previous screen or the X soft-key to exit.

POI – Restaurants

To select a Restaurant POI, touch Point of Interest from the Nav Main Menu, then touch the Point of Interest soft-key and then touch the Restaurants soft-key.

You can search for a restaurants by the following categories, which are soft-key tabs at the top of the screen.

- Name
- Distance
- Type
- ABC (Search)

Touch the desired Restaurant and touch Yes to confirm the destination.

NOTE: If you are currently on a route guidance and you select a Restaurant, the system will ask you to choose one of the following:

- Cancel previous route
- Add as first destination
- Add as last destination

You can touch the back arrow soft-key to return to the previous screen or the X soft-key to exit.

POI – Hotels/Motels

To select a Hotel or Motel POI, touch Point of Interest from the Nav Main Menu, then touch the Point of Interest soft-key and then touch the Hotels/Motels soft-key.

You can search for a hotel or motel by the following categories, which are soft-key tabs at the top of the screen.

- Name
- Distance
- Type
- ABC (Search)

Touch the desired hotel or motel and touch Yes to confirm the destination.

NOTE: If you are currently on a route guidance and you select a Hotel or Motel, the system will ask you to choose one of the following:

- Cancel previous route
- Add as first destination
- Add as last destination

You can touch the back arrow soft-key to return to the previous screen or the X soft-key to exit.

POI – ATM/Banking

To select an ATM or Bank POI, touch Point of Interest from the Nav Main Menu, then touch the Point of Interest soft-key and then touch the ATM/Banking soft-key.

You can search for an ATM or Bank by the following categories, which are soft-key tabs at the top of the screen.

- Name
- Distance
- Type
- ABC (Search)

Touch the desired ATM or Bank and touch Yes to confirm the destination.

NOTE: If you are currently on a route guidance and you select an ATM or Bank POI, the system will ask you to choose one of the following:

- Cancel previous route
- Add as first destination
- Add as last destination

You can touch the back arrow soft-key to return to the previous screen or the X soft-key to exit.

All POIs

To select a POI type, touch Point of Interest from the Nav Main Menu, then touch the Point of Interest soft-key and then touch All POIs soft-key.

You can search through the available POI categories to find your desired POI.

The available categories are:

- ATM/Banking
- Automotive
- Coffee Shops
- Community
- Entertainment
- Gas Stations
- Health and Beauty
- Highway Exit
- Hospital
- Hotels/Motels

- Other
- Parking
- Recreation
- Restaurants
- Shopping
- Travel
- Truck

Select a category and then select a subcategory if necessary. Touch the ABC soft-key to activate a keyboard with Alphabetic characters in order to search within the POI categories.

Touch the desired POI and touch Yes to confirm the destination.

NOTE: If you are currently on a route guidance and you select a POI, the system will ask you to choose one of the following:

- Cancel previous route
- Add as first destination
- Add as last destination

You can touch the back arrow soft-key to return to the previous screen or the X soft-key to exit.

POI – Spell Name

To search for a specific POI, touch Point of Interest from the Nav Main Menu, then touch the Point of Interest soft-key and then touch the Spell Name soft-key.

A keyboard will appear on the screen. Type in the POI that you want to search and touch the List soft-key to display available items.

Touch the desired POI and touch Yes to confirm the destination.

NOTE: If you are currently on a route guidance and you select a POI, the system will ask you to choose one of the following:

- Cancel previous route
- Add as first destination
- Add as last destination

You can touch the back arrow soft-key to return to the previous screen or the X soft-key to exit.

Where To? – Favorite Destinations

To route to a favorite destination, touch the Favorites soft-key in the NAV Main Menu.

Touch the soft-key with the name of the desired favorite destination and confirm the route with Yes to start the route guidance.

To delete a destination from the list, touch the trash can icon soft-key.

To save a favorite destination, touch the Add Favorite soft-key and follow the steps to route a destination.

To display the options for a favorite destination touch the Options soft-key that looks like a gear.

The following Options are available for each favorite destination:

- Edit Name
- Add Phone Number

NOTE: If you are currently on a route guidance and you select a Favorite, the system will ask you to choose one of the following

- Cancel previous route
- Add as first destination
- Add as last destination

You can touch the back arrow soft-key to return to the previous screen or the X soft-key to exit.

Where To? – Intersection

To enter a destination by Intersection, follow these steps:

1. While in the Nav Main Menu, touch the Where To? soft-key and then touch the Intersection soft-key.

This menu shows the default country and state setting.

NOTE: To change the state and/or country, touch the state, country soft-key and follow the prompts to change the state and/or country.

2. This menu shows the default country and state settings.

If you touch Spell City, you will have to enter and select/touch the desired city name, followed by the desired street name and lastly you will have to enter the intersection street.

If you touch Spell Street, you will have to enter and select/touch the desired street name in the correct city and then you will have to enter the intersecting street.

- Once the correct City and Intersection has been entered, you will be asked to confirm your destination.
- Touch the Yes soft-key to confirm your destination and begin your route.

NOTE: If you are currently on a route guidance and you select a Intersection, the system will ask you to choose one of the following:

- Cancel previous route
- Add as first destination
- Add as last destination

You can touch the back arrow soft-key to return to the previous screen or the X soft-key to exit.

Where To? – Go Home

To enter your Home Address, follow these steps:

- While in the Nav Main Menu, touch the Where To? soft-key and then touch the Go Home soft-key. If there is no Home Address entered, touch Yes to enter it now.

2. To set your set your Home Address choose one of the following options:

NOTE: Refer to the individual section of the chosen option for further information.

- Address
- Recent
- Point of Interest
- Favorites
- Intersection
- GEO Coordinates
- Point on Map
- City Center
- Closest Cities
- Phone Number

3. Once you have generated your Home Address, you will be asked to Save it.

4. Touch the Save soft-key to confirm your destination and begin the route to your Home Address.

5. This address will be saved as your Home Address and it can be accessed by touching the Go Home soft-key in the Where To? Menu.

Change/Delete Your Home Address

To change or delete your current Home Address perform the following:

1. Touch the Go Home soft-key in the Where To? Menu
2. Touch the Options soft-key at the bottom of the displayed map.
3. Touch Clear Home and then touch Yes to clear/delete your Home Address.
4. To enter in a new Home Address, follow the Where To? – Go Home procedure.

NOTE: You can touch the back arrow soft-key to return to the previous screen or the X soft-key to exit.

Where To? – Trips

To route to a saved Trip, touch the Recent soft-key in the NAV Main Menu.

Touch the soft-key with the name of the desired Trip and touch the first destination in the list. Confirm the route by touching Yes to start the route guidance.

To add a Trip, follow these steps:

1. Touch the Create new Trip soft-key.
2. Type in the new Trip Name.
3. Touch Add Destination to add destinations to your trip.
4. Choose from the following options to add a destination

NOTE: Refer to the individual section of the chosen option for further information.

- Address
- Recent
- Point of Interest
- Favorites
- Intersection
- GEO Coordinates
- Point on Map
- City Center

- Closest Cities
- Phone Number

5. Add more needed destinations to your trip.

NOTE: Each destination will be listed in order, with the last destination being the final destination.

6. Your new Trip will appear on the Trips list.

To delete a Trip from the list, touch the trash can icon soft-key.

To display the options for a trip touch the Options soft-key that looks like a gear.

The following Options are available for each trip:

- Edit Name
- Move Up in the list
- Move Down in the list

NOTE: You can touch the back arrow soft-key to return to the previous screen or the X soft-key to exit.

Where To? – GEO Coordinate

To enter a destination by GEO Coordinate, touch Where To? in the Nav Main Menu and then touch the GEO Coordinate soft-key.

1. Enter the Latitude by typing in the numbers. Use the left and right arrows to select specific numbers in the location shown.
2. Touch the OK soft-key.
3. Enter the Longitude by typing in the numbers. Use the left and right arrows to select specific numbers in the location shown.

NOTE: Touch the Format soft-key to change the format of the Latitude/Longitude entry.

4. Touch OK to confirm the destination.
5. Touch the Yes soft-key to confirm your destination and begin your route.

NOTE: If you are currently on a route guidance and you select a Geo Coordinate, the system will ask you to choose one of the following:

- Cancel previous route
- Add as first destination
- Add as last destination

You can touch the back arrow soft-key to return to the previous screen or the X soft-key to exit.

Where To? – Point on Map

To enter a destination by Point on Map, touch Where To? in the Nav Main Menu and then touch the Point on Map soft-key.

1. Use the touch-screen to drag the center of the cross over the desired destination.

2. Either touch the address bar at the top center of the screen to confirm your location or touch the Details soft-key in the upper right corner to display the available locations near that point on the map.
3. Touch the Yes soft-key to confirm your destination and begin your route.

NOTE: If you are currently on a route guidance and you select a Point on Map, the system will ask you to choose one of the following:

- Cancel previous route
- Add as first destination
- Add as last destination

You can touch the back arrow soft-key to return to the previous screen or the X soft-key to exit.

Where To? – City Center

To enter a destination by City Center, touch Where To? in the Nav Main Menu and then touch the City Center soft-key.

1. Enter the name of the City you would like to route to.
2. Touch the desired city from the list.
3. Touch the Yes soft-key to confirm your destination and begin your route.

NOTE: If you are currently on a route guidance and you select a City Center, the system will ask you to choose one of the following:

- Cancel previous route
- Add as first destination
- Add as last destination

You can touch the back arrow soft-key to return to the previous screen or the X soft-key to exit.

Where To? – Closest City

To enter a destination by Closest City, touch Where To? in the Nav Main Menu and then touch the Closest City soft-key.

1. Touch the desired city from the list.
2. Touch the Yes soft-key to confirm your destination and begin your route.

NOTE: If you are currently on a route guidance and you select a Closest City, the system will ask you to choose one of the following:

- Cancel previous route
- Add as first destination
- Add as last destination

You can touch the back arrow soft-key to return to the previous screen or the X soft-key to exit.

Where To? – Trails

When starting to drive a trail you want to record, touch Trails, and then touch Start Trail Recording.

When you want to end the recording of a route, touch Stop Trail Recording.

The trip you recorded will be added to the Recent Trails list.

Where To? – Phone

To enter a destination by Phone number, touch Where To? in the Nav Main Menu and then touch the Phone Number soft-key.

1. Enter the Phone Number of the destination you would like to route to.
2. Touch the desired destination from the list.
3. Touch the Yes soft-key to confirm your destination and begin your route.

NOTE: If you are currently on a route guidance and you select a Phone number destination, the system will ask you to choose one of the following:

- Cancel previous route
- Add as first destination
- Add as last destination

You can touch the back arrow soft-key to return to the previous screen or the X soft-key to exit.

Before Route Guidance

Before confirming the route with the Yes soft-key, it is possible to select options different from the default route settings.

- Options – Touch the Options soft-key to display a list of options to alter your route. To make a selection

touch and release the desired setting until a check-mark appears.

- Avoid – Touch the Avoid soft-key to choose road types to avoid during your route. To make a selection touch and release the desired setting until a check-mark appears.

NOTE: Since toll roads, tunnels and ferries are built for the purpose of shortening travel distances, avoiding these road types may increase distance and travel time.

- Save – Touch the Save soft-key to save the destination as a Favorite.

Touch the Yes soft-key to confirm your destination and to start your route guidance.

NOTE: You can touch the back arrow soft-key to return to the previous screen or the X soft-key to exit.

View Map

Touch the View Map soft-key from the Nav Main Menu to display a map of your current position.

With the map displayed you have the following features available.

- *Menu*

Touch this soft-key to return to the Nav Main Menu.

- *Zoom In +/- Zoom Out –*

Touch the Zoom In (+) or Zoom Out (–) soft-keys to change the zoom level. Roads with lower functional classification are not shown in higher zoom levels. (E.g. residential streets, lightly-traveled county roads.)

- *Time of Arrival/Time to Destination/Distance (only during route guidance)*

Touch the soft-key in the upper right area of the screen to the display items available. Touch the desired option soft-key.

- Time of Arrival

- Time to Destination
- Distance

- *Turn List (only during route guidance)*

Touch the area in the upper center part of the screen that displays your next turn to see a Turn List for your current route.

Touch a turn in the displayed Turn List for the following options:

- Show on Map
- Avoid Street

- *Options (only during route guidance)*

Touch the Options soft-key to display the following options. Touch the desired soft-key.

– **2D North Up/Map View 2D**

Touch this soft-key to scroll between the two viewing options.

– **Settings**

Touch this soft-key to view all the available settings. See View Map – Settings for more information.

– **Repeat**

Touch this soft-key to repeat the current voice prompt.

– **Turn List**

Touch this soft-key to view the turn list for the current route.

– **Stop Guidance**

Touch this soft-key to stop route guidance.

• **Where Am I?**

Touch the area in the lower center part of the screen that displays your current location to view the Where Am I? view.

Where Am I? displays the address and GEO Coordinates of your current location.

- Touch the GPS soft-key to view the GPS information.
- Touch the Save soft-key to save the location in your Favorites.

NOTE: You can touch the back arrow soft-key to return to the previous screen or the X soft-key to exit.

View Map – Settings

With the Map displayed, touch the Options soft-key and then touch the Settings soft-key. You can also access this menu by touching the Settings soft-key in the lower right of the Nav Main Menu.

The following Map Settings are available.

- *Map Setup*

Touch this soft-key to display items to customize how your map is viewed. Settings – Map Setup for more information.

- *Speed Limit*

Touch this soft-key to turn on/off speed limit warning announcements and to enter a pre-defined speed limit for your route.

- *Guidance Options*

Touch this soft-key to display items to customize your route guidance. Settings – Guidance Options for more information.

- **Units**

Touch this soft-key to change the units display. Touch the desired soft-key.

- U.S. (mile/feet)
- Imperial (mile/yard)
- Metric (meter)

- **GPS**

Touch this soft-key to change the GPS display. Touch the desired soft-key.

- Decimal
- DMS
- DM

- **Copy device information to USB? (If Equipped)**

Touch this soft-key to copy your radio information to a USB jump drive through the available USB port.

Settings – Map Setup

With the Map displayed, touch the Options soft-key, then touch the Settings soft-key and then the Map Setup soft-key. You can also access this menu by touching the Settings soft-key in the lower right of the Nav Main Menu.

The following Map Setup options are available.

- **Orientation**

Touch this soft-key to change how the Map Orientation is displayed. Touch the desired soft-key.

- North Up
- Heading Up

- **Current Street**

Touch this soft-key to turn on/off the current street display on the lower center of the Map View. Touch and release the soft-key until a check-mark appears, showing the setting has been selected.

- *Destination Information*

Touch this soft-key to change the Destination Information that is displayed in the upper right corner of the Map View. Touch the desired soft-key.

- Time of Arrival
- Time to Destination
- Distance

- *AutoZoom*

Touch this soft-key to change how the AutoZoom feature adjust the zoom level during guidance in Map View. Touch the desired soft-key.

- Far
- Normal
- Near
- Off

- *Vehicle Icon*

Touch this soft-key to change the vehicle icon that is displayed while in Map View. Touch Previous or Next to view the available icons. Touch the back icon soft-key when you've made your selection.

- *Show POI Icons*

Touch this soft-key to show the selected Point of Interest icons while in Map View. Touch and release the soft-key until a check-mark appears, showing the setting has been selected.

- *POI Icon List*

Touch this soft-key to display the available Point of Interest icons you would like displayed while in Map View. Touch and release the desired selection soft-key until a check-mark appears, showing the setting has been selected.

- *TMC Incidents*

Touch this soft-key to show Traffic Message Channel (TMC) Incidents while in Map View. Touch and release the soft-key until a check-mark appears, showing the setting has been selected.

- *Speed and Flow*

Touch this soft-key to show the Speed and Flow of traffic while in Map View. Touch and release the soft-key until a check-mark appears, showing the setting has been selected.

- *Digital Terrain Model*

Touch this soft-key to display the areas terrain while in Map View. Touch and release the soft-key until a check-mark appears, showing the setting has been selected.

- *Park Areas*

Touch this soft-key to display Park Areas while in Map View. Touch and release the soft-key until a check-mark appears, showing the setting has been selected.

- *Railroads*

Touch this soft-key to display Railroad tracks while in Map View. Touch and release the soft-key until a check-mark appears, showing the setting has been selected.

- *City Areas*

Touch this soft-key to display City Areas while in Map View. Touch and release the soft-key until a check-mark appears, showing the setting has been selected.

- *River Names*

Touch this soft-key to display River Names while in Map View. Touch and release the soft-key until a check-mark appears, showing the setting has been selected.

NOTE: You can touch the back arrow soft-key to return to the previous screen or the X soft-key to exit.

Settings – Guidance

With the Map displayed, touch the Options soft-key, then touch the Settings soft-key and then the Guidance soft-key. You can also access this menu by touching the Settings soft-key in the lower right of the Nav Main Menu.

The following Guidance options are available.

- *Play Voice Guidance Prompts*

Touch this soft-key to enable Voice Guidance Prompts during route guidance. Touch and release the soft-key

until a check-mark appears, showing the setting has been selected.

- *Nav Volume Adjustment*

Touch the (+) or (-) soft-key to adjust the Nav Voice Prompt Volume.

- *Lane Recommendation*

Touch this soft-key to enable Lane Recommendation during route guidance. Touch and release the soft-key until a check-mark appears, showing the setting has been selected.

- *Junction View*

Touch this soft-key to enable Junction View during route guidance. Touch and release the soft-key until a check-mark appears, showing the setting has been selected.

- *Navigation Turn-by-Turn Displayed in Cluster*

Touch this soft-key to enable navigation turn-by-turn displayed in vehicles cluster during route guidance. Touch and release the soft-key until a check-mark appears, showing the setting has been selected.

- *TMC Route Mode*

Touch this soft-key to change how the Traffic Message Channel (TMC) Route Mode functions during route guidance. Touch the desired soft-key.

- Automatic
- By Delay Time
- Manual
- Off

- *TMC Avoidance Types*

Touch this soft-key to display the available Traffic Message Channel (TMC) Avoidance Types you would like displayed while in route guidance. Touch and release the desired selection soft-key until a check-mark appears, showing the setting has been selected.

NOTE: You can touch the back arrow soft-key to return to the previous screen or the X soft-key to exit.

Information

From the Nav Main Menu, touch the Information soft-key and select one of the following options to view additional information.

- Traffic
- Where Am I?
- Trip Computer

NOTE: You can touch the back arrow soft-key to return to the previous screen or the X soft-key to exit.

Information – Where Am I?

To select Where Am I? information, touch the Information soft-key from the Nav Main Menu and then touch the Where Am I? soft-key.

Where Am I? displays the address and GEO Coordinates of your current location.

- Touch the GPS soft-key to view the GPS information.
- Touch the Save soft-key to save the location in your Favorites.

NOTE: You can touch the back arrow soft-key to return to the previous screen or the X soft-key to exit.

Information – Trip Computer

To select Trip Computer information, touch the Information soft-key from the Nav Main Menu and then touch the Trip Computer soft-key.

Trip Computer displays the following trip information from your last trip

- Travel Direction
- Distance to final Destination
- Vehicle Speed
- Distance Traveled
- Overall average speed
- Moving average speed
- Maximum speed reached
- Total time traveled
- Travel time spent moving
- Travel time spent stopped

NOTE: You can touch the back arrow soft-key to return to the previous screen or the X soft-key to exit.

Emergency

From the Nav Main Menu, touch the Emergency soft-key and touch one of the following options to search and route to a specific location.

- Hospital – Search and route to a Hospital close to your current location
- Police – Search and route to a Police Station close to your current location
- Fire Department – Search and route a Fire Department close to your current location

3

Touch the Location soft-key to display your exact current location.

Touch the Save soft-key to save your current location in Favorites.

NOTE: You can touch the back arrow soft-key to return to the previous screen or the X soft-key to exit.

Emergency – Hospital

To search for a Hospital close to your current location, touch Emergency from the Nav Main Menu and then touch the Hospital soft-key.

You can search for a Hospital by the following categories, which are soft-key tabs at the top of the screen.

- Name
- Distance
- ABC (Search)

NOTE: In case of emergency, please contact the facility to verify their availability before proceeding.

Touch the desired Hospital and touch Yes to confirm the destination.

NOTE:

- If you are currently on a route guidance and you select a Hospital the system will ask you to choose one of the following
 - Cancel previous route
 - Add as first destination
 - Add as last destination
- You can touch the back arrow soft-key to return to the previous screen or the X soft-key to exit.

Emergency – Police

To search for a Police Station close to your current location, touch Emergency from the Nav Main Menu and then touch the Police Station soft-key.

You can search for a Police Station by the following categories, which are soft-key tabs at the top of the screen.

- Name
- Distance
- ABC (Search)

NOTE: In case of emergency, please contact the facility to verify their availability before proceeding.

Touch the desired Police Station and touch Yes to confirm the destination.

NOTE: If you are currently on a route guidance and you select a Police Station the system will ask you to choose one of the following

- Cancel previous route
- Add as first destination
- Add as last destination

You can touch the back arrow soft-key to return to the previous screen or the X soft-key to exit.

Emergency – Fire Department

To search for a Fire Department close to your current location, touch Emergency from the Nav Main Menu and then touch the Fire Department soft-key.

You can search for a Fire Department by the following categories, which are soft-key tabs at the top of the screen.

- Name
- Distance
- ABC (Search)

NOTE: In case of emergency, please contact the facility to verify their availability before proceeding.

Touch the desired Fire Department and touch Yes to confirm the destination.

NOTE: If you are currently on a route guidance and you select a Fire Department the system will ask you to choose one of the following

- Cancel previous route
- Add as first destination
- Add as last destination

You can touch the back arrow soft-key to return to the previous screen or the X soft-key to exit.

Security Features

The following Security Related options are available:

- 9-1-1 Call
- Roadside Assistance Call

Roadside Assistance – If Equipped

If your vehicle is equipped with this feature and within cellular range, you may be able to connect to Roadside Assistance, Uconnect® Care and Vehicle Care by pressing the “Assist” button on the Rearview Mirror of your vehicle. To the extent any such calls incur additional costs, you are responsible for them. If Roadside Assistance is provided to your vehicle, you agree to be responsible for any additional roadside assistance service costs that you may incur.

In order to provide Uconnect® Services to you, we may record and monitor your conversations with Roadside Assistance, Uconnect® Care or Vehicle Care, whether such conversations are initiated through the Uconnect® Services in your vehicle, or via a landline or mobile telephone, and may share information obtained through such recording and monitoring in accordance with regulatory requirements. You acknowledge, agree and consent to any recording, monitoring or sharing of information obtained through any such call recordings.

9-1-1 Call – If Equipped

The 9-1-1 Call system is an embedded phone system that allows you to connect to a 9-1-1 operator in an emergency. You can choose to press the 9-1-1 Call button on the Rearview Mirror to contact a 9-1-1 operator.

9-1-1 Call Operating Instructions

1. Press the 9-1-1 Call button on the Rearview Mirror;

NOTE: In case the 9-1-1 Call button is pushed in error, there will be a 10 second delay before the 9-1-1 Call system initiates a call to a 9-1-1 operator. To cancel the 9-1-1 Call connection, press the 9-1-1 Call button on the Rearview Mirror or press the cancellation button on the Phone Screen. Termination of the 9-1-1 Call will turn the green LED light on the Rearview Mirror off.

2. The LED light on the Rearview Mirror will turn green once a connection to a 9-1-1 operator has been made;

3. Once a connection between the vehicle and a 9-1-1 operator is made, the 9-1-1 Call system may transmit the following important vehicle information to a 9-1-1 operator:

- indication that the occupant placed a 9-1-1 Call;

- the vehicle brand; and

- the last known GPS coordinates of the vehicle.

4. You should be able to speak with the 9-1-1 operator through the vehicle audio system to determine if additional help is needed.

NOTE: Once a connection is made between the vehicle's 9-1-1 Call system and the 9-1-1 operator, the 9-1-1 operator may be able to open a voice connection with the vehicle to determine if additional help is needed. Once the 9-1-1 operator opens a voice connection with the vehicle's 9-1-1 Call system, the operator should be able to speak with you or other vehicle occupants and hear sounds occurring in the vehicle. The vehicle's 9-1-1 Call system will attempt to remain connected with the 9-1-1 operator until the 9-1-1 operator terminates the connection.

5. The 9-1-1 operator may attempt to contact appropriate emergency responders and provide them with important vehicle information and GPS coordinates.
6. If a connection between the vehicle and a 9-1-1 operator is made, the 9-1-1 Call system may transmit certain vehicle information to a 9-1-1 operator, including the last known GPS coordinates of your vehicle. If a connection is made between a 9-1-1 operator and your vehicle, you understand and agree that 9-1-1 operators may record conversations and sounds in your car upon connection and consent to such recordings. Your vehicle **MUST** have a working electrical system for the 9-1-1 Call system, among others, to operate. **IF YOUR VEHICLE LOSES BATTERY POWER FOR ANY REASON (INCLUDING DURING OR AFTER AN ACCIDENT) THE 9-1-1 CALL SYSTEM, AMONG OTHER VEHICLES SYSTEMS, WILL NOT OPERATE.**

WARNING!

If anyone in the vehicle could be in danger (e.g., fire or smoke is visible, dangerous road conditions or location), do not wait for voice contact from a 9-1-1 operator. All occupants should exit the vehicle immediately and move to a safe location.

WARNING!

The 9-1-1 Call system is embedded into the vehicle's electrical system. Do not add any aftermarket electrical equipment to the vehicle's electrical system. This may prevent your vehicle from sending a signal to initiate an emergency call. To avoid interference that can cause the 9-1-1 Call system to fail, never add aftermarket equipment (e.g., two-way mobile radio,

(Continued)

WARNING! (Continued)

CB radio, data recorder, etc.) to your vehicle's electrical system or modify the antennas on your vehicle.

9-1-1 Call System Limitations

Vehicles sold in Canada and Mexico DO NOT have 9-1-1 Call system capabilities.

9-1-1 or other emergency line operators in Canada and Mexico may not answer or respond to 9-1-1 system calls.

If the 9-1-1 Call system detects a malfunction, any of the following may occur at the time the malfunction is detected, and at the beginning of each ignition cycle:

- the Rearview Mirror light will continuously be illuminated red;

- The Phone Screen will display the following message "Vehicle phone requires service. Please contact your dealer."; and,
- An In-Vehicle Audio message will state "Vehicle phone requires service. Please contact your dealer."

WARNING!

Ignoring the Rearview Mirror light could mean you will not have 9-1-1 Call services. If the Rearview Mirror light is illuminated, have an authorized dealer service the 9-1-1 Call system immediately.

WARNING!

The ORC turns on the Air Bag Warning Light on the instrument panel if a malfunction in any part of the system is detected. If the Air Bag Warning Light is illuminated, the 9-1-1 system may not be able to send a signal to a 9-1-1 operator. If the Air Bag Warning Light is illuminated, have an authorized dealer service the ORC system immediately.

Even if the 9-1-1 Call system is fully functional, factors beyond Chrysler Group LLC's control may prevent or stop 9-1-1 Call system operation. These include, but are not limited to, the following factors:

- The ignition key has been removed from the ignition and the delayed accessories mode is active;
- The ignition key is in OFF position;
- The vehicle's electrical systems are not intact;
- The 9-1-1 Call system software and/or hardware are damaged during a crash;
- The vehicle battery loses power or becomes disconnected during a vehicle crash;
- Wireless and/or Global Positioning Satellite signals are unavailable or obstructed;
- Equipment malfunction at the 9-1-1 operator facility;
- Operator error by the 9-1-1 operator;
- Wireless network congestion;
- Weather; and
- Buildings, structures, geographic terrain, or tunnels.

WARNING!

Never place anything on or near the vehicle's wireless and GPS antennas. You could prevent wireless and GPS signal reception, which can prevent your vehicle from placing an emergency call. Wireless and GPS signal reception is required for the 9-1-1 Call system to function properly.

WARNING!

Failure to perform scheduled maintenance and regularly inspect your vehicle may result in vehicle damage and/or serious injury.

General Information

This device complies with Part 15 of the FCC Rules. Operation is subject to the following two conditions: (1) This device may not cause harmful interference, and (2) this device must accept any interference received, including interference that may cause undesired operation.

Remote Service Features

If your vehicle is equipped with Remote Service Features, for more information, refer to www.MoparOwnerConnect.com or call 855-792-4241 for U.S. residents and 855-209-8317 for Canadian residents.

Uconnect® 8.4AN

CONTENTS

■ Uconnect® 8.4AN System145	■ Media Mode160
■ Radio Mode147	□ Disc Mode160
□ Setting Presets149	□ USB/iPod® Mode161
□ SiriusXM Satellite Radio Mode151	□ AUX Mode163
□ Replay153	□ SD Card Mode164
□ Favorites154	□ Bluetooth® Mode165
□ Traffic & Weather154	■ Uconnect® Phone167
□ Browse in SXM155	□ Uconnect® Phone Overview167
□ Audio157	□ Operation170

□ Phone Call Features	179	□ View Map	229
□ Advanced Phone Connectivity	183	□ View Map – Settings	232
□ Things You Should Know About Your Uconnect® Phone	184	□ Information	239
□ General Information	188	□ Emergency	242
■ Uconnect® Voice Command	189	■ SiriusXM Traffic (U.S. Market Only)	246
□ Uconnect® 8.4AN Voice Command Quick Reference	189	■ SiriusXM Travel Link (U.S. Market Only)	247
■ Navigation	198	■ Security Features	249
□ Getting Started	198	□ Roadside Assistance – If Equipped	249
□ Main Menu	198	□ 9–1–1 Call – If Equipped	249
□ Where To?	199	■ Remote Service Features	255

Uconnect® 8.4AN System

1. Radio

Touch the Radio soft-key to enter the Radio Mode. The different tuner modes; AM, FM and SXM can be selected by touching the corresponding soft-keys in the Radio Mode.

2. Media

Touch the Media soft-key to access media sources such as: Disc, USB Device and AUX as long as the requested media is present.

3. Climate

Refer to Climate Controls in your vehicles Owner's Manual for further details.

4. Nav

Touch the Nav soft-key to access the Navigation feature. Refer to the Navigation section in this manual for further details.

5. Phone

Touch the Phone soft-key to access the Uconnect® Phone feature.

6. *Apps*

Touch the Apps soft-key to access Smartphone and Connected vehicle options.

7. *Settings*

Touch the Settings soft-key to display the list of available settings. Refer to Understanding Your Instrument Panel section in your vehicle's Owner's Manual for further details. If equipped, there will be a Controls menu soft key on the bottom menu. Once in this menu, a Settings icon will appear where features such as heated/vented seats and heated steering wheel can be adjusted.

NOTE: While the Settings soft-key will display the list of available features to customize settings, a Controls soft-key will appear on the bottom menu of the screen (if equipped) where you can customize settings for heated seat and heated steering wheel.

8. *ENTER/BROWSE & TUNE/SCROLL*

Press the ENTER/BROWSE button to accept a highlighted selection on the screen. Rotate the TUNE/SCROLL rotary knob to scroll through a list or tune a radio station.

9. *BACK*

Press the BACK button to return to a previous menu or screen.

10. *SCREEN OFF*

Press the SCREEN OFF hard-key to turn the touch-screen OFF. To turn the screen back ON, just touch the screen.

11. *VOLUME & MUTE*

Rotate the rotary knob to adjust the Volume. Press the Mute button to mute the system.

Radio Mode

The radio is equipped with the following modes:

- AM
- FM
- SiriusXM Satellite Radio (if equipped)

Touch the RADIO Soft Key, bottom left corner, to enter the Radio Mode. The different tuner modes; AM, FM, and SXM, can then, be selected by touching the corresponding soft-keys in the Radio mode.

Volume & Mute Control

Push the Volume & Mute control knob to mute the radio. Push the Volume & Mute control knob a second time to unmute the radio.

The electronic volume control turns continuously (360 degrees) in either direction, without stopping. Turning the Volume control knob clockwise increases the volume, and counter-clockwise decreases it.

Tune/Scroll Control

Turn the rotary TUNE/SCROLL control knob clockwise to increase or counterclockwise to decrease the radio station frequency. Push the ENTER/BROWSE button to choose a selection.

Screen Close

The X Soft key at the top right, provides a means to close the Direct Tune Screen. The Direct Tune Screen also auto closes if no activity occurs within 10 seconds.

HD Radio

HD Radio technology (available on Uconnect 8.4AN) works similar to conventional radio except it allows broadcasters to transmit a high-quality digital signal. With an HD radio receiver, the listener is provided with a clear sound that enhances the listening experience. HD radio can also transmit data such as song title or artist.

Seek and Direct Tune Functions

The Seek Up and Down functions are activated by touching the double arrow soft-keys to the right and left of the radio station display, or by pressing the left Steering Wheel Audio Control (if equipped) up or down.

Seek Up

Touch and release the Seek Up soft-key to tune the radio to the next listenable station or channel. During a Seek

Up function, if the radio reaches the starting station after passing through the entire band two times, the radio will stop at the station where it began.

Fast Seek Up

Touch and hold the Seek Up soft-key to advance the radio through the available stations or channels at a faster rate, the radio stops at the next available station or channel when the soft-key is released.

Seek Down

Touch and release the Seek Down soft-key to tune the radio to the next listenable station or channel. During a Seek Down function, if the radio reaches the starting station after passing through the entire band two times, the radio will stop at the station where it began.

Fast Seek Down

Touch and hold the Seek Down soft-key to advance the radio through the available stations or channel at a faster rate, the radio stops at the next available station or channel when the soft-key is released.

Direct Tune

Press the Tune soft-key located at the bottom of the radio screen. The Direct Tune soft-key screen is available in AM, FM, and SXM radio modes and can be used to direct tune the radio to a desired station or channel.

Press the available number soft-key to begin selecting a desired station. Once a number has been entered, any numbers that are no longer possible (stations that cannot be reached) will become deactivated / grayed out.

Undo

You can backspace an entry by touching the bottom left Undo soft key.

GO

Once the last digit of a station has been entered, the DIRECT TUNE screen will close and the system will automatically tune to that station.

The selected Station or Channel number is displayed in the Direct Tune text box.

Setting Presets

The Presets are available for all Radio Modes, and are activated by touching any of the six Preset soft keys, located at the top of the screen.

When you are receiving a station that you wish to commit into memory, press and hold the desired numbered soft-key for more than 2 seconds or until you hear a confirmation beep.

The Radio stores up to 12 presets in each of the Radio modes. A set of 6 presets are visible at the top of the radio screen.

You can switch between the two radio presets by touching the arrow soft key located in the upper right of the radio screen.

Browse in AM/FM

When in either AM or FM, the Browse Screen provides a means to edit the Presets List and is entered by touching the Enter/Browse button.

Scrolling Preset List

Once in the Browse Presets screen, you can scroll the preset list by rotation of the Tune Knob, or by touching the Up and Down arrow keys, located on the right of the screen.

Preset Selection from List

A Preset can be selected by touching any of the listed Presets, or by pressing the ENTER/BROWSE button on the Tune Knob to select the currently highlighted Preset.

When selected, the radio tunes to the station stored in the Preset and returns to the main radio screen.

Deleting Presets

A Preset can be deleted in the Presets Browse screen by touching the Trash Can Icon for the corresponding Preset.

Return to Main Radio Screen

You can return to the Main Radio Screen, by touching the X soft key when in the Browse Presets screen.

SiriusXM Satellite Radio Mode

SiriusXM Satellite Radio uses direct satellite-to-receiver broadcasting technology to provide clear, coast to coast radio content. SiriusXM is a subscription based service.

SiriusXM Premier

Get over 160 channels on your satellite radio, and enjoy all you want, all in one place. Hear commercial-free music plus sports, news, talk and entertainment. Get all the premium programming, including Howard Stern, every NFL game, Oprah Radio®, every MLB® and NHL® game, every NASCAR® race, Martha Stewart and more. And get 20+ extra channels, including SiriusXM Latino, offering 20 channels of commercial free music, news, talk, comedy, sports and more dedicated to Spanish language programming.

SiriusXM services require subscriptions, sold separately after the 12-month trial included with the new vehicle purchase. If you decide to continue your service at the

end of your trial subscription, the plan you choose will automatically renew and bill at then-current rates until you call SiriusXM at 1-866-635-2349 for U.S. residents and 1-888-539-7474 for Canadian residents to cancel. See SiriusXM Customer Agreement for complete terms at www.siriusxm.com. All fees and programming subject to change. Our satellite service is available only to those at least 18 and older in the 48 contiguous USA and D.C. Our Sirius satellite service is also available in PR (with coverage limitations). Our Internet radio service is available throughout our satellite service area and in AK and HI. © 2012 Sirius XM Radio Inc. Sirius, XM and all related marks and logos are trademarks of Sirius XM Radio Inc. Service available in Canada; see www.siriuscanada.ca.

This functionality is only available for radios equipped with a Satellite receiver. In order to receive satellite radio, the vehicle needs to be outside with a clear view to the sky.

If the screen shows Acquiring Signal, you might have to change the vehicle's position in order to receive a signal. In most cases, the satellite radio does not receive a signal in underground parking garages or tunnels.

No Subscription

Radios equipped with a Satellite receiver, require a subscription to the Sirius Service. When the Radio does not have the necessary subscription, the Radio is able to receive the Traffic/Weather channel only.

Acquiring SiriusXM Subscription

To activate the SiriusXM Satellite Radio subscription, call 1-800-643-2112 for U.S. residents and 1-877-438-9677 for Canadian residents. You will need to provide the Sirius ID (SID) located at the bottom of the Channel 0 screen.

The Satellite Mode is activated by a touch of the SXM soft-key.

When in Satellite mode:

- The SXM button is highlighted.
- The SiriusXM Presets are displayed at the top of the screen.
- The Genre is displayed below the Presets Bar.
- The SiriusXM Channel Number is displayed in the center.
- The Program Information is displayed at the bottom of the Channel Number.
- The SiriusXM function soft-keys are displayed below the Program Information.

Tuning is done by operating the Tune Knob or by Direct Tune, similar to other Radio Bands, see Presets, browse, Tune Knob, and Direct Tune.

In addition to the tuning Operation functions common to all Radio modes, the replay, Traffic/Weather Jump, and fav soft-key functions are available in SiriusXM Mode.

Replay

The replay function provides a means to store and replay up to 22 minutes of music audio and 48 minutes of talk radio. Once the channel is switched, content in replay memory is lost

Touch the replay soft-key. The play/pause, rewind/forward and live soft-keys will display at the top of the screen, along with the replay time.

You can exit by touching the replay soft-key, any time during the Replay mode.

Play/Pause

Touch the Pause or Play soft-key to pause playing of the content at any time that the content is playing live or rewound content. Play can be resumed again by touching of the Pause/Play soft-key.

Rewind

Touch the RW soft-key to rewind the content in steps of 5 seconds. Touching the RW soft-key for more than 2 seconds rewinds the content. The Radio begins playing the content at the point at which the touch is released.

Forward

Each touch of the FW soft-key forwards the content in steps of 5 seconds. Forwarding of the content can only be done when the content is previously rewound, and therefore, can not be done for live content. A continuous touch of the FW soft-key also forwards the content. The Radio begins playing the content at the point at which the touch is release.

Live

Touch the Live soft-key to resume playing of Live content.

Favorites

Touch the fav. soft-key to activate the favorites menu, which will time out in 5 seconds in absence of user interaction.

You can exit the Favorites Menu by a touch of the X in the top right corner.

The favorites feature enables you to set a favorite artist, or song that is currently playing. The Radio then uses this information to alert you when either the favorite song, or favorite artist are being played at any time by any of the SiriusXM Channels.

The maximum number of favorites that can be stored in the Radio is 50.

Fav. Artist While the song is playing to set a Favorite Artist, touch the fav. soft-key and then the Fav. Artist soft-key.

Fav. Song While the song is playing to set a Favorite Song, touch the fav. soft-key and then the Fav Song soft-key.

Traffic & Weather

Touch the Traffic & Weather soft-key to tune to a SiriusXM Traffic and Weather channel. To set a Traffic & Weather alert for any one of the cities in the Jump Browse list, see Browse in SXM.

When the Traffic & Weather soft-key is touched, the Traffic & Weather channel is tuned.

If the Traffic & Weather alert City is not set, you are presented with a pop up to allow you to select the favorite city using the Browse Screen.

Browse in SXM

Touch the browse soft-key to edit Presets, Favorites, Game Zone, and Jump settings, along with providing the SiriusXM Channel List.

This Screen contains many sub menus. You can exit a sub menu to get back to a parent menu by a touch of the Back Arrow.

All

Touch the All soft-key at the left of the Browse Screen.

Channel List

Touch the Channel List to display all the SiriusXM Channel Numbers along with the corresponding Genre. You can scroll the Channel list by touching the up and down arrows, located on the right side of the screen. Scrolling can also be done by operating the Tune/Scroll Knob.

Genre

Touch the Genre button to display a list of Genres. You can select any desired Genre by touching the Genre list, at which point, the Radio tunes to a channel with the content in the selected Genre.

Presets

Touch the Presets soft-key located at the left of the Browse screen.

You can scroll the Presets list touching the up and down arrows, located at the right side of the screen. Scrolling can also be done by operating the Tune/Scroll Knob as well.

Preset Selection

A Preset can be selected by touching any of the listed Presets, or by pressing the ENTER/BROWSE button on the Tune Knob to select the currently highlighted Preset.

When selected, the Radio tunes to the station stored in the Preset, and returns to the main Radio screen.

Deleting a Preset

A Preset can be deleted in the Presets Browse screen by touching the Trash Can Icon for the corresponding Preset.

Favorites

Touch the Favorites soft-key, located at the left of the Browse screen.

The Favorites menu provides a means to Edit the Favorites list and to configure the Alert Settings, along with providing a list of Channels currently airing any of the items in the Favorites list.

You can scroll the Favorites list touching the up and down arrows, located at the right side of the screen. Scrolling can also be done by operating the Tune/Scroll Knob as well.

Remove Favorites

Touch the Remove Favorites tab at the top of the screen. Touch the Delete All soft-key to delete all of the Favorites or touch the Trash Can icon next to the Favorite to be deleted.

Alert Settings

Touch the Alert Setting tab at the top of the screen. The Alert Settings menu allows you to choose from a Visual alert or Audible and Visual alert when one of your favorites is airing on any of the SiriusXM channels.

Game Zone

Touch the Game Zone soft-key, located at the left of the Browse screen. This feature provides you with the ability to select teams, edit the selection, and set alerts.

On Air

Touch the On-Air tab at the top of the screen. The On-Air list provides a list of Channels currently airing any of the items in the Selections list, and touching any of the items in the list tunes the radio to that channel.

Select Teams

Touch the Select Teams soft-key to activate the League Scroll list. Touch the chosen league and a scroll list of all teams within the league will appear, then you can select a team by touching the corresponding box. A check mark appears for all teams that are chosen.

Remove Selection

Touch the Remove Selection tab at the top of the screen. Touch the Delete All soft-key to delete all of the Selections or touch the Trash Can icon next to the Selection to be deleted.

Alert Settings

Touch the Alert Setting tab at the top of the screen. The Alert Settings menu allows you to choose from “Alert me to on-air games upon start” or “Alert upon score update” or both when one or more of your selections is airing on any of the SiriusXM channels.

Audio

Touch of the Audio soft-key to activate the Audio settings screen to adjust Balance\Fade, Equalizer, And Speed Adjusted Volume.

You can return to the Radio screen by touching the X located at the top right.

Balance/Fade

Touch the Balance/Fade soft-key to Balance audio between the front speakers or fade the audio between the rear and front speakers.

Touching the Front, Rear, Left, or Right soft-keys or touch and drag the blue Speaker Icon to adjust the Balance/Fade.

Equalizer

Touch the Equalizer soft-key to activate the Equalizer screen.

Touch the + or - soft-keys, or by touching and dragging over the level bar for each of the equalizer bands. The level value, which spans between ± 9 , is displayed at the bottom of each of the Bands.

Speed Adjusted Volume

Touch the Speed Adjusted Volume soft-key to activate the Speed Adjusted Volume screen.

The Speed Adjusted Volume is adjusted by touching the numbers as indicated on the progressive bars. This alters the automatic adjustment of the audio volume with variation to vehicle speed. Volume increases automatically as speed increase to compensate for normal road noise.

Surround System (If Equipped)

Touch the On soft-key to activate Surround Sound. Touch Off to deactivate this feature.

When Surround Sound is On, you can hear audio coming from every direction as in a movie theatre or home theatre system.

Media Mode

Disc Mode

Overview

Disc Mode is entered by either inserting a Disc or touch the Disc soft-key on the left side of the display. Once in Media Mode, touch the source soft-key and select Disc.

A “No Disc” message will be displayed on the screen in the Disc mode when a Disc is not present in the Radio.

Seek Up/Down

Touch and release the right arrow soft-key for the next selection on the Disc. Touch and release the left arrow soft-key to return to the beginning of the current selection, or return to the beginning of the previous selection if the Disc is within the first second of the current selection.

Browse

Touch the browse soft-key to display the browse window. The left side of the browse window displays a list of ways you can browse through the contents of the Disc. If supported by the device, you can browse by Folders, Artists, Playlists, Albums, Songs, etc. Touch the desired soft-key on the left side of the screen. The center of the browse window shows items and it's sub-functions, which can be scrolled by touching the Up and Down soft-keys to the right. The Scroll/Tune knob can also be used to scroll.

Source

Touch the Source soft-key to select the desired audio source, Disc, USB/iPod®, SD Card, AUX or Bluetooth®. This screen will time out after a few seconds and return to the main radio screen if no selection is made.

Repeat

Touch the repeat soft-key to toggle the repeat functionality. The Repeat soft-key is highlighted when active. The Radio will continue to play the current track, repeatedly, as long as the repeat is active.

Shuffle

Touch the shuffle soft-key to play the selections on the compact disc in random order to provide an interesting change of pace. Touch the soft-key a second time to turn this feature off.

Info

Touch the Info soft-key to display the current track information. Touch the Info soft-key a second time to cancel this feature.

Tracks

Touch the trks soft-key to display a pop up with the Song List. The currently playing song is indicated by an arrow and lines above and below the song title.

USB/iPod® Mode

Overview

USB/iPod® Mode is entered by either inserting a USB device or iPod® and cable into the USB Port or touch the iPod® soft-key on the left side of the display. Once in Media Mode, touch the source soft-key and select iPod®.

Seek Up/Down

Touch and release the right arrow soft-key for the next selection on the USB device/iPod®. Touch and release the left arrow soft-key to return to the beginning of the current selection, or return to the beginning of the previous selection if the USB device/iPod® is within the first second of the current selection.

Browse

Touch the browse soft-key to display the browse window. The left side of the browse window displays a list of ways you can browse through the contents of the USB device/

iPod®. If supported by the device, you can browse by Folders, Artists, Playlists, Albums, Songs, etc. Touch the desired soft-key on the left side of the screen. The center of the browse window shows items and it's sub-functions, which can be scrolled by touching the Up and Down soft-keys to the right. The Scroll/Tune knob can also be used to scroll.

Source

Touch the Source soft-key to select the desired audio source, Disc, USB/iPod®, SD Card, AUX or Bluetooth®. This screen will time out after a few seconds and return to the main radio screen if no selection is made.

Repeat

Touch the repeat soft-key to toggle the repeat functionality. The Repeat soft-key is highlighted when active. The Radio will continue to play the current track, repeatedly, as long as the repeat is active.

Shuffle

Touch the shuffle soft-key to play the selections on the USB/iPod® device in random order to provide an interesting change of pace. Touch the soft-key a second time to turn this feature off.

Info

Touch the Info soft-key to display the current track information. Touch the Info soft-key a second time to cancel this feature.

Tracks

Touch the trks soft-key to display a pop up with the Song List. The currently playing song is indicated by an arrow and lines above and below the song title. When in the Tracks List screen you can rotate the TUNE/SCROLL knob to highlight a track (indicated by the line above and below the track name) and then press the ENTER/BROWSE knob to start playing that track.

Touching the trks soft-key while the pop up is displayed will close the pop up.

Audio

Refer to Radio Mode for adjusting the audio settings.

AUX Mode

Overview

AUX Mode is entered by inserting an AUX device using a cable with a 3.5 mm audio jack into the AUX port or touch the AUX soft-key on the left side of the display. Once in Media Mode, touch the source soft-key and select AUX.

Inserting Auxiliary Device

Gently insert the Auxiliary device cable into the AUX Port. If you insert an Auxiliary device with the ignition ON and the radio ON, the unit will switch to AUX mode and begin to play when you insert the device cable.

Controlling the Auxiliary Device

The control of the auxiliary device (e.g., selecting playlists, play, fast forward, etc.) cannot be provided by the radio; use the device controls instead. Adjust the volume with the VOLUME & MUTE rotary knob, or with the volume of the attached device.

NOTE: The vehicle radio unit is acting as the amplifier for audio output from the Auxiliary device. Therefore if the volume control on the Auxiliary device is set too low, there will be insufficient audio signal for the radio unit to play the music on the device.

Source

Touch the Source soft-key to select the desired audio source, Disc, USB/iPod®, SD Card, AUX or Bluetooth®. This screen will time out after a few seconds and return to the main radio screen if no selection is made.

Audio

Refer to Radio Mode for adjusting the audio settings.

SD Card Mode

Overview

SD Card Mode is entered by either inserting a SD Card into the USB Port or touch the SD Card soft-key on the left side of the display. Once in Media Mode, touch the source soft-key and select SD Card.

Seek Up/Down

Touch and release the right arrow soft-key for the next selection on the SD Card. Touch and release the left arrow soft-key to return to the beginning of the current selection, or return to the beginning of the previous selection if the SD Card is within the first second of the current selection.

Browse

Touch the browse soft-key to display the browse window. The left side of the browse window displays a list of ways you can browse through the contents of the SD Card. If

supported by the device, you can browse by Folders, Artists, Playlists, Albums, Songs, etc. Touch the desired soft-key on the left side of the screen. The center of the browse window shows items and it's sub-functions, which can be scrolled by touching the Up and Down soft-keys to the right. The Scroll/Tune knob can also be used to scroll.

Source

Touch the Source soft-key to select the desired audio source, Disc, USB/iPod®, SD Card, AUX or Bluetooth®. This screen will time out after a few seconds and return to the main radio screen if no selection is made.

Repeat

Touch the repeat soft-key to toggle the repeat functionality. The Repeat soft-key is highlighted when active. The Radio will continue to play the current track, repeatedly, as long as the repeat is active.

Shuffle

Touch the shuffle soft-key to play the selections on the SD Card device in random order to provide an interesting change of pace. Touch the soft-key a second time to turn this feature off.

Info

Touch the Info soft-key to display the current track information. Touch the Info soft-key a second time to cancel this feature.

Tracks

Touch the trks soft-key to display a pop up with the Song List. The currently playing song is indicated by an arrow and lines above and below the song title. When in the Tracks List screen you can rotate the TUNE/SCROLL knob to highlight a track (indicated by the line above and below the track name) and then press the ENTER/BROWSE knob to start playing that track.

Touching the trks soft-key while the pop up is displayed will close the pop up.

Audio

Refer to Radio Mode for adjusting the audio settings.

Bluetooth® Mode

Overview

Bluetooth® Streaming Audio (BTSA) or Bluetooth® Mode is entered by pairing a Bluetooth® device, containing music, to the Uconnect® System.

Before proceeding, the Bluetooth® device needs to be paired through Uconnect® Phone in order to communicate with the Uconnect® System.

NOTE: See the pairing procedure in the Uconnect® Phone section for more details.

To access Bluetooth® mode, touch the Bluetooth® soft-key on the left side of the display.

Seek Up/Down

Touch and release the right arrow soft-key for the next selection on the Bluetooth® device. Touch and release the left arrow soft-key to return to the beginning of the current selection, or return to the beginning of the previous selection if the Bluetooth® device is within the first second of the current selection.

Source

Touch the Source soft-key to select the desired audio source, Disc, USB/iPod®, SD Card, AUX or Bluetooth® . This screen will time out after a few seconds and return to the main radio screen if no selection is made.

Tracks

If the Bluetooth® device supports this feature, touch the trks soft-key to display a pop up with the Song List. The currently playing song is indicated by a blue arrow and lines above and below the song title.

Touching the trks soft-key while the pop up is displayed will close the pop up.

Audio

Refer to Radio Mode for adjusting the audio settings.

Uconnect® Phone

Uconnect® Phone Overview

Uconnect® Phone is a voice-activated, hands-free, in-vehicle communications system. Uconnect® Phone allows you to dial a phone number with your mobile phone.

Uconnect® Phone supports the following features:

Voice Activated Features:

- Hands Free dialing via Voice (“Call John Smith Mobile” or, “Dial 248 555-1212”).
- Hands Free text to speech listening of your incoming SMS messages.
- Hands Free text messaging (“Send a message to John Smiths Mobile”).

- Redialing last dialed numbers (“Redial”).
- Calling Back the last incoming call number (“Call Back”).
- View Call logs on screen (“Show incoming calls”, “Show Outgoing calls”, “Show missed Calls”, “Show Recent Calls”).
- Searching Contacts phone number (“Search for John Smith Mobile”).

NOTE: Examples of Voice commands, Voice Texting and Voice Text Reply are provided throughout this manual, but for quick use, go to the Voice Command Quick Reference Section of this manual.

Screen Activated Features

- Dialing via Keypad using touch-screen.
- Viewing and Calling contacts from Phonebooks displayed on the touch-screen.
- Setting Favorite Contact Phone numbers so they are easily accessible on the Main Phone screen.
- Viewing and Calling contacts from Recent Call logs.
- Reviewing your recent Incoming SMS.
- Sending a text message via the touch-screen.
- Listen to Music on your Bluetooth® Device via the touch-screen.
- Pairing up to 10 phones/audio devices for easy access to connect to them quickly.

NOTE: Your phone must be capable of SMS messaging via Bluetooth® for messaging features to work properly.

Your mobile phone's audio is transmitted through your vehicle's audio system; the system will automatically mute your radio when using the Uconnect® Phone.

For Uconnect® customer support:

- U.S. residents - visit www.UconnectPhone.com or call 1-877-855-8400
- Canadian residents - call 1-800-465-2001 (English) or 1-800-387-9983 (French)

Uconnect® Phone allows you to transfer calls between the system and your mobile phone as you enter or exit your vehicle and enables you to mute the system's microphone for private conversation.

WARNING!

Any voice commanded system should be used only in safe driving conditions and all attention should be kept on the roadway ahead. Failure to do so may result in an accident causing serious injury or death.

The Uconnect® Phone is driven through your Bluetooth® “Hands-Free Profile” mobile phone. Uconnect® features Bluetooth® technology - the global standard that enables different electronic devices to connect to each other without wires or a docking station, so Uconnect® Phone works no matter where you stow your mobile phone (be it your purse, pocket, or briefcase), as long as your phone is turned on and has been paired to the vehicle’s Uconnect® Phone. The Uconnect® Phone allows up to ten mobile phones or audio devices to be linked to the system. Only one linked (or paired) mobile phone and one audio device can be used with the system at a time.

Uconnect® Phone Button

The Uconnect® Phone Button is used to get into the phone mode and make calls, show recent, incoming, outgoing calls, view phone-book etc., When you press the button you will hear a BEEP. The beep is your signal to give a command.

Uconnect® Voice Command Button

The Uconnect® Voice Command Button is only used for “barge in” and when you are already in a call and you want to send Tones or make another call.

The button is also used to access the Voice Commands for the Uconnect® Voice Command features if your vehicle is equipped. Please see the Uconnect® Voice Command section for direction on how to use the button.

The Uconnect® Phone is fully integrated with the vehicle's audio system. The volume of the Uconnect® Phone can be adjusted either from the radio volume control knob or from the steering wheel radio control (right switch), if so equipped.

Operation

Voice commands can be used to operate the Uconnect® Phone and to navigate through the Uconnect® Phone menu structure. Voice commands are required after most Uconnect® Phone prompts. There are two general methods for how Voice Command works:

1. Say compound commands like "Call John Smith mobile".
2. Say the individual commands and allow the system to guide you to complete the task.

You will be prompted for a specific command and then guided through the available options.

- Prior to giving a voice command, one must wait for the beep, which follows the "Listen" prompt or another prompt.
- For certain operations, compound commands can be used. For example, instead of saying "Call" and then "John Smith" and then "mobile", the following compound command can be said: "Call John Smith mobile".
- For each feature explanation in this section, only the compound command form of the voice command is given. You can also break the commands into parts and say each part of the command when you are asked for it. For example, you can use the compound command form voice command "Search for John Smith", or you can break the compound command form into two

voice commands: “Search Contact” and when asked “John Smith”. Please remember, the Uconnect® Phone works best when you talk in a normal conversational tone, as if speaking to someone sitting a few feet/meters away from you.

Natural Speech

Your Uconnect® Phone Voice system uses a Natural Language Voice Recognition (VR) engine.

Natural speech allows the user to speak commands in phrases or complete sentences. The system filters out certain non-word utterances and sounds such as “ah” and “eh”. The system handles fill-in words such as “I would like to”.

The system handles multiple inputs in the same phrase or sentence such as “make a phone call” and “to Kelly Smith”. For multiple inputs in the same phrase or sentence, the system identifies the topic or context and

provides the associated follow-up prompt such as “Who do you want to call?” in the case where a phone call was requested but the specific name was not recognized.

The system utilizes continuous dialog; when the system requires more information from the user it will ask a question to which the user can respond without pressing the Voice Command button.

Help Command

If you need assistance at any prompt, or if you want to know your options at any prompt, say “Help” following the beep.

To activate the Uconnect® Phone from idle, simply press the button and say a command or say “help”. All Uconnect® Phone sessions begin with a press of the button on the radio control head.

Cancel Command

At any prompt, after the beep, you can say “Cancel” and you will be returned to the main menu.

You can also press the or buttons when the system is listening for a command and be returned to the main or previous menu.

Pair (Link) Uconnect® Phone To A Mobile Phone

To begin using your Uconnect® Phone, you must pair your compatible Bluetooth® enabled mobile phone.

To complete the pairing process, you will need to reference your mobile phone Owner’s Manual. The Uconnect® web-site may also provide detailed instructions for pairing.

NOTE:

- You must have Bluetooth® enabled on your phone to complete this procedure.
- The vehicle must be in PARK.

1. Press the “Phone” soft-key on the screen to begin.
2. If there is no phone currently connected with the system, a pop-up will appear.
3. Select Yes to begin the pairing process. Then, search for available devices on your Bluetooth® enabled mobile phone. When prompted on the phone, enter the name and PIN shown on the Uconnect® screen.
 - If No is selected, touch the “Settings” soft-key from the Uconnect® Phone main screen,
 - Touch the “Add Device” soft-key,
 - Search for available devices on your Bluetooth® enabled mobile phone. When prompted on the phone, enter the name and PIN shown on the Uconnect® screen,
 - See Step 4 to complete the process.

4. Uconnect® Phone will display an in progress screen while the system is connecting.
5. When the pairing process has successfully completed, the system will prompt you to choose whether or not this is your favorite phone. Selecting Yes will make this phone the highest priority. This phone will take precedence over other paired phones within range.

Pair Additional Mobile Phones

- Touch the “Settings” soft-key from the Phone main screen,
- Next, touch the “Phone/Bluetooth®” soft-key,

- Touch the “Add Device” soft-key,
- Search for available devices on your Bluetooth® enabled mobile phone. When prompted on the phone, enter the name and PIN shown on the Uconnect® screen,

- Uconnect® Phone will display an in process screen while the system is connecting,
- When the pairing process has successfully completed, the system will prompt you to choose whether or not this is your favorite phone. Selecting Yes will make this phone the highest priority. This phone will take precedence over other paired phones within range.

NOTE: For phones which are not made a favorite, the phone priority is determined by the order in which it was paired. The latest phone paired will have the higher priority.

You can also use the following VR commands to bring up the Paired Phone screen from any screen on the radio:

- “Show Paired Phones” or
- “Connect My Phone”

Pair A Bluetooth® Streaming Audio Device

- Touch the “Player” or “Media” soft-key to begin,
- Change the Source to Bluetooth®,
- Touch the “Bluetooth®” soft-key to display the Paired Audio Devices screen,
- Touch the “Add Device” soft-key,

NOTE: If there is no device currently connected with the system, a pop-up will appear.

- Search for available devices on your Bluetooth® enabled audio device. When prompted on the device, enter the name and PIN shown on the Uconnect® screen,
- Uconnect® Phone will display an in process screen while the system is connecting,

- When the pairing process has successfully completed, the system will prompt you to choose whether or not this is your favorite device. Selecting Yes will make this device the highest priority. This device will take precedence over other paired devices within range.

NOTE: For devices which are not made a favorite, the device priority is determined by the order in which it was paired. The latest device paired will have the higher priority.

You can also use the following VR command to bring up a list of paired audio devices.

- “Show Paired Audio Devices”

Connecting To A Particular Mobile Phone Or Audio Device

Uconnect® Phone will automatically connect to the highest priority paired phone and/or Audio Device within range. If you would need to choose a particular phone or Audio Device follow these steps:

- Touch the “Settings” soft-key,
- Touch the “Phone/Bluetooth®” soft-key,
- Touch to select the particular Phone or the “Paired Audio Sources” soft-key and then an Audio Device,
- Touch the X to exit out of the Settings screen.

Disconnecting A Phone or Audio Device

- Touch the “Settings” soft-key,
- Touch the “Phone/Bluetooth®” soft-key,
- Touch the + soft-key located to the right of the device name,
- The options pop-up will be displayed,
- Touch the “Disconnect Device” soft-key,
- Touch the X to exit out of the Settings screen.

Deleting A Phone Or Audio Device

- Touch the “Settings” soft-key,
- Touch the Phone/Bluetooth® soft-key,
- Touch the + soft-key located to the right of the device name for a different Phone or Audio Device than the currently connected device,

- The options pop-up will be displayed,
- Touch the “Delete Device” soft-key,
- Touch the X to exit out of the Settings screen.

Making A Phone Or Audio Device A Favorite

- Touch the “Settings” soft-key,
- Touch the “Phone/Bluetooth®” soft-key,
- Touch the + soft-key located to the right of the device name,
- The options pop-up will be displayed,
- Touch the “Make Favorite” soft-key; you will see the chosen device move to the top of the list,
- Touch the X to exit out of the Settings screen.

Phonebook Download — Automatic Phonebook Transfer From Mobile Phone

If equipped and specifically supported by your phone, Uconnect® Phone automatically downloads names (text names) and number entries from the mobile phone's phonebook. Specific Bluetooth® Phones with Phone Book Access Profile may support this feature. See Uconnect® website for supported phones.

- To call a name from a downloaded mobile phonebook, follow the procedure in “Call by Saying a Name” section.
- Automatic download and update, if supported, begins as soon as the Bluetooth® wireless phone connection is made to the Uconnect® Phone, for example, after you start the vehicle.
- A maximum of 1000 entries per phone will be downloaded and updated every time a phone is connected to the Uconnect® Phone.
- Depending on the maximum number of entries downloaded, there may be a short delay before the latest downloaded names can be used. Until then, if available, the previously downloaded phonebook is available for use.
- Only the phonebook of the currently connected mobile phone is accessible.
- This downloaded phonebook cannot be edited or deleted on the Uconnect® Phone. These can only be edited on the mobile phone. The changes are transferred and updated to Uconnect® Phone on the next phone connection.

Managing Your Favorite Phonebook

There are three ways you can add an entry to your Favorite Phonebook.

1. During an active call of a number to make a favorite, touch and hold a favorite button on the top of the phone main screen.
2. After loading the mobile phonebook, select phonebook from the Phone main screen, then select the appropriate number. Touch the + next to the selected number to display the options pop-up. In the pop-up select “Add to Favorites”.

NOTE: If the Favorites list is full, you will be asked to remove an existing favorite.

3. From the Phone main screen, select phonebook. From the phonebook screen, select the “Favorites” soft-key and then select the + soft-key located to the right of the

phonebook record. Select an empty entry and touch the + on that selected entry. When the Options pop-up appears, touch “Add from Mobile”. You will then be asked which contact and number to choose from your mobile phonebook. When complete the new favorite will be shown.

To Remove A Favorite

- To remove a Favorite, select phonebook from the Phone main screen.
- Next select Favorites on the left side of the screen and then touch the + Options soft-key.
- Touch the + next to the Favorite you would like to remove.
- The Options pop-up will display, touch “Remove from Favs”.

Phone Call Features

The following features can be accessed through the Uconnect® Phone if the feature(s) are available and supported by Bluetooth® on your mobile service plan. For example, if your mobile service plan provides three-way calling, this feature can be accessed through the Uconnect® Phone. Check with your mobile service provider for the features that you have.

Ways To Initiate A Phone Call

Listed below are all the ways you can initiate a phone call with Uconnect® Phone.

- Redial
- Dial by touching in the number
- Voice Commands (Dial by Saying a Name, Call by Saying a Phonebook Name, Redial, or Call Back)

- Favorite Phonebook
- Mobile Phonebook
- Recent Call Log
- SMS Message Viewer

NOTE: All of the above operations except Redial can be done with one call or less active.

Dial By Saying A Number

- Press the button to begin,
- After the “Listening” prompt and the following beep, say “Dial 248-555-1212”,
- The Uconnect® Phone will dial the number 248-555-1212.

Call By Saying A Phonebook Name

- Press the button to begin,
- After the “Listening” prompt and the following beep, say “Call John Doe Mobile”,
- The Uconnect® Phone will dial the number associated with John Doe, or if there are multiple numbers it will ask which number you want to call for John Doe.

Call Controls

The touch-screen allows you to control the following call features:

- Answer
- End
- Ignore
- Hold/unhold

- Mute/unmute
- Transfer the call to/from the phone
- Swap two active calls
- Join two active calls together

Touch-Tone Number Entry

- Touch the “Phone” soft-key,
- Touch the “Dial” soft-key,
- The Touch-Tone screen will be displayed,
- Use the numbered soft-keys to enter the number and touch “Call”.

To send a touch tone using Voice Recognition (VR), press the button while in a call and say “Send 1234#” or you can say “Send Voicemail Password” if Voicemail password is stored in your mobile phonebook.

Recent Calls

You may browse up to 34 of the most recent of each of the following call types:

- Incoming Calls
- Outgoing Calls
- Missed Calls
- All Calls

These can be accessed by touching the “recent calls” soft-key on the Phone main screen.

You can also press the button and say “Show my incoming calls” from any screen and the Incoming calls will be displayed.

You can also press the button and say “Show my recent calls” from any screen and the All calls screen will be displayed.

NOTE: Incoming can also be replaced with “Outgoing”, “Recent” or “Missed”.

Answer Or Ignore An Incoming Call — No Call Currently In Progress

When you receive a call on your mobile phone, the Uconnect® Phone will interrupt the vehicle audio system, if on, and will ask if you would like to answer the call. Press the button to accept the call. To ignore the call, touch the “Ignore” soft-key on the touch-screen. You can also touch the “answer” soft-key or touch the caller ID box.

Answer Or Ignore An Incoming Call — Call Currently In Progress

If a call is currently in progress and you have another incoming call, you will hear the same network tones for call waiting that you normally hear when using your

mobile phone. Press the phone button, answer soft-key or caller ID box to place the current call on hold and answer the incoming call.

NOTE: The Uconnect® Phone compatible phones in the market today do not support rejecting an incoming call when another call is in progress. Therefore, the user can only answer an incoming call or ignore it.

Making A Second Call While Current Call Is In Progress

To make a second call while you are currently on a call, press the button and say “Dial” or “Call” followed by the phone number or phonebook entry you wish to call. The first call will be on hold while the second call is in progress. Or you can place a call on hold by touching the Hold soft-key on the Phone main screen, then dial a number from the dialpad, recent calls, SMS Inbox or from the phonebooks. To go back to the first call, refer to “Toggling Between Calls” in this section. To combine two calls, refer to “Join Calls” in this section.

Place/Retrieve A Call From Hold

During an active call, touch the “Hold” soft-key on the Phone main screen.

Toggling Between Calls

If two calls are in progress (one active and one on hold), touch the “Swap” soft-key on the Phone main screen. Only one call can be placed on hold at a time.

You can also press the button to toggle between the active and held phone call.

Join Calls

When two calls are in progress (one active and one on hold), touch the “Join Calls” soft-key on the Phone main screen to combine all calls into a Conference Call.

Call Termination

To end a call in progress, momentarily press the button or the end soft-key. Only the active call(s) will be

terminated and if there is a call on hold, it will become the new active call. If the active call is terminated by the far end, a call on hold may not become active automatically. This is cell phone-dependent.

Redial

- Press the “Redial” soft-key,
- or press the and after the “Listening” prompt and the following beep, say “Redial”,
- After the “Listening” prompt and the following beep, say “Redial”,
- The Uconnect® Phone will call the last number that was dialed from your mobile phone.

Call Continuation

Call continuation is the progression of a phone call on the Uconnect® Phone after the vehicle ignition key has been switched to OFF.

NOTE: The call will remain within the vehicle audio system until the phone becomes out of range for the Bluetooth® connection. It is recommended to press the “transfer” soft-key when leaving the vehicle.

Advanced Phone Connectivity

Transfer Call To And From Mobile Phone

The Uconnect® Phone allows ongoing calls to be transferred from your mobile phone to the Uconnect® Phone without terminating the call. To transfer an ongoing call from your paired mobile phone to the Uconnect® Phone or vice versa, press the Transfer button on the Phone main screen.

Connect Or Disconnect Link Between The Uconnect® Phone And Mobile Phone

If you would like to connect or disconnect the Bluetooth® connection between a Uconnect® Phone paired mobile phone and the Uconnect® Phone, follow the instructions described in your mobile phone User’s Manual.

Things You Should Know About Your Uconnect® Phone

Voice Command

- For best performance, adjust the rearview mirror to provide at least ½ in (1 cm) gap between the overhead console (if equipped) and the mirror.
- Always wait for the beep before speaking.
- Speak normally, without pausing, just as you would speak to a person sitting a few feet/meters away from you.
- Make sure that no one other than you is speaking during a voice command period.
- Performance is maximized under:
 - low-to-medium blower setting,
 - low-to-medium vehicle speed,
 - low road noise,
 - smooth road surface,
 - fully closed windows,
 - dry weather condition.
- Even though the system is designed for users speaking in North American English, French, and Spanish accents, the system may not always work for some.
- When navigating through an automated system such as voice mail, or when sending a page, before speaking the digit string, make sure to say “Send”.
- It is recommended that you do not store names in your favorites phonebook while the vehicle is in motion.
- Phonebook (Mobile and Favorites) name recognition rate is optimized when the entries are not similar.
- You can say “O” (letter “O”) for “0” (zero).

- Even though international dialing for most number combinations is supported, some shortcut dialing number combinations may not be supported.
- In a convertible vehicle, system performance may be compromised with the convertible top down.
- Echo at the far end can sometimes be reduced by lowering the in-vehicle audio volume.
- In a convertible vehicle, system performance may be compromised with the convertible top down.

Far End Audio Performance

- Audio quality is maximized under:
 - low-to-medium blower setting,
 - low-to-medium vehicle speed,
 - low road noise,
 - smooth road surface,
 - fully closed windows,
 - dry weather conditions, and
 - operation from the driver's seat.
- Performance, such as audio clarity, echo, and loudness to a large degree rely on the phone and network, and not the Uconnect® Phone.

Voice Texting

Uconnect® Phone can read or send new messages on your phone.

Your phone must support Voice Texting over Bluetooth® in order to use this feature. If the Uconnect® Phone determines your phone is not compatible with Voice Texting messaging over Bluetooth® the “Messaging” button will be greyed out and the feature will not be available for use.

NOTE: Uconnect® Phone Voice Texting is only available when the vehicle is not in moving.

Read Messages:

If you receive a new text message while your phone is connected to Uconnect® Phone, an announcement will be made to notify you that you have a new text message.

Once a message is received and viewed or listened to, you will have the following options:

- Send a Reply
- Forward
- Call

Send Messages Using Soft-Keys:

You can send messages using Uconnect® Phone. To send a new message:

- Touch the “Phone” soft-key,
- Touch the “messaging” soft-key then “New Message”,

- Touch one of the 18 preset messages and the person you wish to send the message to,
- If multiple numbers are available for the contact select which number you would like to have the message sent,
- Press “Send” or “Cancel”.

Send Messages Using Voice Commands:

- Press the button,
- After the “Listening” prompt and the following beep, say “Send message to John Smith mobile”,
- After the system prompts you for what message you want to send, say the message you wish to send or say “List”. There are 18 preset messages.

While the list of defined messages are being read, you can interrupt the system by pressing the button and saying the message you want to send.

After the system confirms that you want to send your message to John Smith, your message will be sent.

List of Preset Messages:

1. Yes.
2. No.
3. Okay.
4. I can't talk right now.
5. Call me.
6. I'll call you later.
7. I'm on my way.
8. Thanks.
9. I'll be late.
10. I will be <number> minutes late.
11. See you in <number> minutes.
12. Stuck in traffic.
13. Start without me.
14. Where are you?
15. Are you there yet?
16. I need directions.
17. I'm lost.
18. See you later.

Bluetooth® Communication Link

Mobile phones have been found to lose connection to the Uconnect® Phone. When this happens, the connection can generally be reestablished by switching the phone OFF/ON. Your mobile phone is recommended to remain in Bluetooth® ON mode.

Power-Up

After switching the ignition key from OFF to either the ON or ACC position, or after a language change, you must wait at least 15 seconds prior to using the system.

General Information

This device complies with Part 15 of the FCC rules and RSS 210 of Industry Canada. Operation is subject to the following conditions:

- Changes or modifications not expressly approved by the party responsible for compliance could void the user's authority to operate the equipment.
- This device may not cause harmful interference.
- This device must accept any interference received, including interference that may cause undesired operation.

Uconnect® Voice Command

Uconnect® 8.4AN Voice Command Quick Reference

If the Uconnect® Voice Command button exists on your steering wheel, you have the Voice Command feature, which is optimized for the driver. The Voice Command feature lets you keep your hands on the wheel, and your eyes on the road.

When you press the Voice Command button located on the steering wheel, you will hear a beep. After the beep, give your command. If you do not know what

commands to say, you can say “help” and the system will provide options to you. If you ever wish to interrupt the system while it lists options, press the Voice Command button, after the beep, say your command.

NOTE: All phone oriented voice commands are accessible by first pressing the Phone Pick Up button, not the Voice Command button. To end a call, simply press the Phone Hang Up button. In some vehicles, the Phone Pickup button serves the dual purpose of ending calls as well.

Voice Command (VR) User TIPS

- To hear available commands, press the Uconnect® Voice Command button and say “Help”. You will hear available commands for the menu displayed.
- At any time, you can say the words “Cancel” or “Help”. These commands are universal and can be used from virtually any menu. All other specific commands can be used depending upon the active application.
- You can interrupt the system prompts at any time by pressing the Uconnect® Voice Command button while the system is speaking. After the beep, you can say a command.
- You can ‘chain’ commands together for faster results. Say “Call Joe Doe mobile”, for example.

- For best performance, adjust the rearview mirror to provide at least 1/2 in (1 cm) gap between the overhead console (if equipped) and the mirror.
- Always wait for the beep before speaking.
- Speak normally, without pausing, just as you would speak to a person sitting a few feet/meters away from you.
- Make sure that no one other than you is speaking during a Voice Command period.

Steering Wheel Buttons

You can control many of your radio features using your voice. Press either the VR or Phone Pick Up button on your steering wheel.

1. Uconnect® Phone Pick Up Button
2. Uconnect® Voice Command (VR) Button
3. Phone Hang Up Button

Available Radio Soft-Key Voice Commands

4

0401001297

Types of Voice Commands Available	Steering Wheel Buttons to Press:	(1) Radio Mode	(2) Media Mode	(3) Climate Controls	(4) Navigation	(5) Phone Mode	(6) APPS
	Uconnect® Voice Command (VR) Button	AM/FM & Satellite Brand Control	Media Devices Control	Temperature Control	Destination Selection and View	-	BING
		GENERAL					
	Uconnect® Phone Pick Up Button	-	-	-	-	Call Initiation, Call Management, Preformatted Voice Text Reply	-

Voice Command Examples – Uconnect® 8.4AN

GENERAL	
Anytime	<p>“Go to Radio” (Media, Climate, Navigation, Phone, Apps) – Settings, and Controls are not Voice Command accessible</p> <p style="text-align: center;">“Cancel”</p> <p>“Help” (to listen to suggested commands specific to current need)</p> <p style="text-align: center;">“Repeat”</p> <p>“Launch BING” – Required 1st voice command to launch BING app</p> <p>“BING Search” – Required 2nd voice command to activate app functionality using Steering Wheel Voice Control Button</p>
RADIO	
AM/FM	“Tune to AM950”, “Tune to 95.5FM (preset 5)
Satellite Band Control	“Tune to Satellite Channel 80’s on 8”, Tune to Satellite Channel 32 (preset 4)

MEDIA	
Media Devices Control (Functionality is dependent on compatibility between devices and radio)	<p>“Browse” (show) “artist” (albums, music)</p> <p>“Show paired phones” (devices)</p> <p>“Play song – Maple Leaf Rag” (artist - Scott Joplin, genre - rock, album - Ragtime Favorites)</p> <p>“Shuffle” – available with iPod, USB and SD Card</p>
CLIMATE	
Temperature Control	<p>“Set temperature to 70 degrees” – single climate zone vehicles</p> <p>“Set driver” (passenger) “temperature to 75 degrees” – dual climate zone vehicles</p>
NAVIGATION	
Destination Selection & View	<p>“Navigate to” (provide location inputs sequentially, via audible radio prompts)</p> <p>“Go Home” – destination previously defined by driver</p> <p>“Repeat guidance” – hear the last navigation prompt</p> <p>“Cancel Route”</p> <p>“View Map”</p>

PHONE	
Call Initiation (Requires that phone has been Bluetooth® paired with radio)	“Dial 123-456-7890” (phone number) “Call John Smith mobile” (home, office, other) “Redial” “Show outgoing” (recent) “calls”
Call Management	“Search for John Smith” (any contact name in address book) “Show (display list) contacts”
Voice Texting (Available during trial period or if subscribed to Uconnect® Access Advantage)	Create a text message using Voice Command Capability “Send a message to John Smith (123-456-7890)” “Show Messages” “Listen to” (view) “number 4” “Forward text” (message) “to John Smith” (phone type, number)

Voice Text Reply

(Radio audibly recognizes these 18 pre-formatted SMS messages as you speak)

Forward one of 18 pre-formatted SMS messages to incoming calls/text messages:

"Yes."

"No."

"Okay."

"I can't talk right now."

"Call me."

"I'll call you later."

"I'm on my way."

"Thanks."

"I'll be late."

"I will be <number> minutes late."

"See you in <number> minutes"

"Stuck in traffic."

"Start without me."

"Where are you?"

"Are you there yet?"

"I need directions."

"I'm lost."

"See you later."

APPS	
SiriusXM Travel Link (Traffic function is not voice command accessible within SiriusXM Travel Link)	<p style="text-align: center;">“Show Fuel prices”</p> <p style="text-align: center;">“Show Current Weather” – provides access to Forecast as well</p> <p style="text-align: center;">“Show Weather map” – multiple map formats available</p> <p style="text-align: center;">“Show Sports”</p> <p style="text-align: center;">“Show Movie listings”</p> <p style="text-align: center;">“Show My favorites”</p>
BING (BING adds it’s own audible prompts, and response time varies depending on carrier coverage speed)	<p style="text-align: center;">“Launch BING” – Required 1st voice command to launch BING app</p> <p style="text-align: center;">“BING Search” – Required 2nd voice command to activate app functionality using Steering Wheel Voice Control Button</p> <p style="text-align: center;">“Hotel” (restaurant, gas station, mail, hospital) – for nearest desired general POI</p> <p style="text-align: center;">“Italian restaurants” – for nearest specified POI category</p> <p style="text-align: center;">“Hotels” (restaurants, hospitals, Starbucks) “in Miami” (location) – specified distance POI</p>

Navigation

Getting Started

To access the Navigation system, touch the Nav soft-key on bottom of the screen.

Main Menu

- Touch Where To? to find or route to a destination.
- Touch View Map to view the map.

- Touch Information to view Traffic, Where Am I? and Trip Computer information
- Touch Emergency to search for Hospitals, Police and Fire Stations near your current location. You can also display your current location and save any Emergency facility location to your Favorites.
- Touch Stop to stop a route.
- Touch Detour to detour a route.

Where To?

From the Nav Main Menu, touch the Where To? soft-key and select one of the following methods to program a route guidance.

NOTE: Refer to the individual section of the chosen option for further information.

- *Address*

Touch this soft-key to search by a street address or a street name with house number.

- *Recent*

Touch this soft-key to access previously routed addresses or locations.

- *Point of Interest*

Touch this soft-key when you want to route to a point of interest. The Point of Interest database allows you to select a destination from a list of locations and public places, or points of interest (POI).

- *Favorites*

Touch this soft-key to access previously saved addresses or locations.

- *Intersection*

Touch this soft-key to enter in two street names as a destination.

- *Go Home*

Touch this soft-key to program or confirm a route to the saved home address.

- *Trips*

Touch this soft-key to program a new trip or recall a saved trip.

- *GEO Coordinates*

Touch this soft-key to route to a GEO Coordinate. A geo coordinate is a coordinate used in geography. You can determine a geo coordinate with the help of a handheld GPS receiver, a map, or the navigation system.

- *Point on Map*

Touch this soft-key to select a destination directly from the Map screen. By selecting a street segment or icon, you can quickly enter a destination without the need to input the city name or street.

- *City Center*

Touch this soft-key to route to a particular city. The navigation system will calculate a route with the destination at the center of the city.

- *Trails*

Touch the Trails soft-key and select the option to start trail recording to track the route you are driving. Select the option to "stop trail recording" to end tracking. This gives you a point of reference to for a particular route if needed.

- *Closest City*

Touch this soft-key to route to a nearby city. The screen will display an alphabetical listing of nearby cities. The navigation system will calculate a route with the destination at the center of the nearby city.

- *Phone Number*

Touch this soft-key to route to a location or point of interest by the phone number.

NOTE: You can touch the back arrow soft-key to return to the previous screen or the X soft-key to exit.

Where To? – Address

To enter a destination by Address, follow these steps:

1. While in the Nav Main Menu, touch the Where To? soft-key and then touch the Address soft-key.

NOTE: To change the state and/or country, touch the state, country soft-key and follow the prompts to change the state and/or country.

2. Touch Spell City or Spell Street to begin entering the address of your destination.

If you touch Spell City, you will have to enter and select/touch the desired city name, followed by the desired street name and lastly the house number.

If you touch Spell Street, you will have to enter and select/touch the desired street name in the correct city and then you will have to enter the house number

3. Once the correct City, Street and Number has been entered, you will be asked to confirm your destination by touching OK.

4. Touch the Yes soft-key to confirm your destination and begin your route.

NOTE: If you are currently on a route guidance and you select Recent, the system will ask you to choose one of the following:

- Cancel previous route
- Add as first destination
- Add as last destination

You can touch the back arrow soft-key to return to the previous screen or the X soft-key to exit.

Where To? – Recent

To route to a recent destination, touch the Recent soft-key in the NAV Main Menu.

Touch the soft-key with the name of the desired destination. Confirm the route with Yes to start the route guidance.

To delete a destination from the list, touch the trash can icon soft-key.

To display the options for a destination touch the Options soft-key that looks like a gear.

The following Options are available for each destination:

- Edit Name
- Add Phone Number
- Move Up in the list
- Move Down in the list
- Place Pin on the location (saves the spot on the list)

NOTE: You can touch the back arrow soft-key to return to the previous screen or the X soft-key to exit.

Where To? – Point of Interest

To enter a destination by Point of Interest (POI) touch the Point of Interest soft-key in the Nav Main Menu.

The Point of Interest database allows you to select a destination from a list of locations and public places, or points of interest (POI)s.

You have the following POIs to choose from:

- Gas Stations
- Restaurants
- Hotels/Motels
- ATM/Banking

- All POIs
- Spell POI Name

You can also change your POI search area, by touching the Change Search Area soft-key. You will have the following options to change your search area:

- Around Me
- In a City
- Near Destination (only available during route guidance)
- Along Route (only available during route guidance)

NOTE: You can touch the back arrow soft-key to return to the previous screen or the X soft-key to exit.

POI – Gas Stations

To select a Gas Station POI, touch Point of Interest from the Nav Main Menu, then touch the Point of Interest soft-key and then touch the Gas Stations soft-key.

You can search for a gas station by the following categories, which are soft-key tabs at the top of the screen.

- Name
- Distance

- Type
- ABC (Search)

Touch the desired Gas Station and touch Yes to confirm the destination.

NOTE: If you are currently on a route guidance and you select a gas station, the system will ask you to choose one of the following:

- Cancel previous route
- Add as first destination
- Add as last destination

You can touch the back arrow soft-key to return to the previous screen or the X soft-key to exit.

POI – Restaurants

To select a Restaurant POI, touch Point of Interest from the Nav Main Menu, then touch the Point of Interest soft-key and then touch the Restaurants soft-key.

You can search for a restaurants by the following categories, which are soft-key tabs at the top of the screen.

- Name
- Distance
- Type
- ABC (Search)

Touch the desired Restaurant and touch Yes to confirm the destination.

NOTE: If you are currently on a route guidance and you select a Restaurant, the system will ask you to choose one of the following:

- Cancel previous route
- Add as first destination
- Add as last destination

You can touch the back arrow soft-key to return to the previous screen or the X soft-key to exit.

POI – Hotels/Motels

To select a Hotel or Motel POI, touch Point of Interest from the Nav Main Menu, then touch the Point of Interest soft-key and then touch the Hotels/Motels soft-key.

You can search for a hotel or motel by the following categories, which are soft-key tabs at the top of the screen.

- Name
- Distance
- Type
- ABC (Search)

Touch the desired hotel or motel and touch Yes to confirm the destination.

NOTE: If you are currently on a route guidance and you select a Hotel or Motel, the system will ask you to choose one of the following:

- Cancel previous route
- Add as first destination
- Add as last destination

You can touch the back arrow soft-key to return to the previous screen or the X soft-key to exit.

POI – ATM/Banking

To select an ATM or Bank POI, touch Point of Interest from the Nav Main Menu, then touch the Point of Interest soft-key and then touch the ATM/Banking soft-key.

You can search for an ATM or Bank by the following categories, which are soft-key tabs at the top of the screen.

- Name
- Distance
- Type
- ABC (Search)

Touch the desired ATM or Bank and touch Yes to confirm the destination.

NOTE: If you are currently on a route guidance and you select an ATM or Bank POI, the system will ask you to choose one of the following:

- Cancel previous route
- Add as first destination
- Add as last destination

You can touch the back arrow soft-key to return to the previous screen or the X soft-key to exit.

All POIs

To select a POI type, touch Point of Interest from the Nav Main Menu, then touch the Point of Interest soft-key and then touch All POIs soft-key.

You can search through the available POI categories to find your desired POI.

The available categories are:

- ATM/Banking
- Automotive
- Coffee Shops
- Community
- Entertainment
- Gas Stations
- Health and Beauty
- Highway Exit
- Hospital
- Hotels/Motels

- Other
- Parking
- Recreation
- Restaurants
- Shopping
- Travel
- Truck

Select a category and then select a subcategory if necessary. Touch the ABC soft-key to activate a keyboard with Alphabetic characters in order to search within the POI categories.

Touch the desired POI and touch Yes to confirm the destination.

NOTE: If you are currently on a route guidance and you select a POI, the system will ask you to choose one of the following:

- Cancel previous route
- Add as first destination
- Add as last destination

You can touch the back arrow soft-key to return to the previous screen or the X soft-key to exit.

POI – Spell Name

To search for a specific POI, touch Point of Interest from the Nav Main Menu, then touch the Point of Interest soft-key and then touch the Spell Name soft-key.

A keyboard will appear on the screen. Type in the POI that you want to search and touch the List soft-key to display available items.

Touch the desired POI and touch Yes to confirm the destination.

NOTE: If you are currently on a route guidance and you select a POI, the system will ask you to choose one of the following:

- Cancel previous route
- Add as first destination
- Add as last destination

You can touch the back arrow soft-key to return to the previous screen or the X soft-key to exit.

Where To? – Favorite Destinations

To route to a favorite destination, touch the Favorites soft-key in the NAV Main Menu.

Touch the soft-key with the name of the desired favorite destination and confirm the route with Yes to start the route guidance.

To delete a destination from the list, touch the trash can icon soft-key.

To save a favorite destination, touch the Add Favorite soft-key and follow the steps to route a destination.

To display the options for a favorite destination touch the Options soft-key that looks like a gear.

The following Options are available for each favorite destination:

- Edit Name
- Add Phone Number

NOTE: If you are currently on a route guidance and you select a Favorite, the system will ask you to choose one of the following

- Cancel previous route
- Add as first destination
- Add as last destination

You can touch the back arrow soft-key to return to the previous screen or the X soft-key to exit.

Where To? – Intersection

To enter a destination by Intersection, follow these steps:

1. While in the Nav Main Menu, touch the Where To? soft-key and then touch the Intersection soft-key.

This menu shows the default country and state setting.

NOTE: To change the state and/or country, touch the state, country soft-key and follow the prompts to change the state and/or country.

2. This menu shows the default country and state settings.

If you touch Spell City, you will have to enter and select/touch the desired city name, followed by the desired street name and lastly you will have to enter the intersection street.

If you touch Spell Street, you will have to enter and select/touch the desired street name in the correct city and then you will have to enter the intersecting street.

- Once the correct City and Intersection has been entered, you will be asked to confirm your destination.
- Touch the Yes soft-key to confirm your destination and begin your route.

NOTE: If you are currently on a route guidance and you select a Intersection, the system will ask you to choose one of the following:

- Cancel previous route
- Add as first destination
- Add as last destination

You can touch the back arrow soft-key to return to the previous screen or the X soft-key to exit.

Where To? – Go Home

To enter your Home Address, follow these steps:

- While in the Nav Main Menu, touch the Where To? soft-key and then touch the Go Home soft-key. If there is no Home Address entered, touch Yes to enter it now.

2. To set your set your Home Address choose one of the following options:

NOTE: Refer to the individual section of the chosen option for further information.

- Address
- Recent
- Point of Interest
- Favorites
- Intersection
- GEO Coordinates
- Point on Map
- City Center
- Closest Cities
- Phone Number

3. Once you have generated your Home Address, you will be asked to Save it.

4. Touch the Save soft-key to confirm your destination and begin the route to your Home Address.

5. This address will be saved as your Home Address and it can be accessed by touching the Go Home soft-key in the Where To? Menu.

Change/Delete Your Home Address

To change or delete your current Home Address perform the following:

1. Touch the Go Home soft-key in the Where To? Menu
2. Touch the Options soft-key at the bottom of the displayed map.
3. Touch Clear Home and then touch Yes to clear/delete your Home Address.
4. To enter in a new Home Address, follow the Where To? – Go Home procedure.

NOTE: You can touch the back arrow soft-key to return to the previous screen or the X soft-key to exit.

Where To? – Trips

To route to a saved Trip, touch the Recent soft-key in the NAV Main Menu.

Touch the soft-key with the name of the desired Trip and touch the first destination in the list. Confirm the route by touching Yes to start the route guidance.

To add a Trip, follow these steps:

1. Touch the Create new Trip soft-key.
2. Type in the new Trip Name.
3. Touch Add Destination to add destinations to your trip.
4. Choose from the following options to add a destination

NOTE: Refer to the individual section of the chosen option for further information.

- Address
- Recent
- Point of Interest
- Favorites
- Intersection
- GEO Coordinates
- Point on Map
- City Center

- Closest Cities
- Phone Number

5. Add more needed destinations to your trip.

NOTE: Each destination will be listed in order, with the last destination being the final destination.

6. Your new Trip will appear on the Trips list.

To delete a Trip from the list, touch the trash can icon soft-key.

To display the options for a trip touch the Options soft-key that looks like a gear.

The following Options are available for each trip:

- Edit Name
- Move Up in the list
- Move Down in the list

NOTE: You can touch the back arrow soft-key to return to the previous screen or the X soft-key to exit.

Where To? – GEO Coordinate

To enter a destination by GEO Coordinate, touch Where To? in the Nav Main Menu and then touch the GEO Coordinate soft-key.

1. Enter the Latitude by typing in the numbers. Use the left and right arrows to select specific numbers in the location shown.
2. Touch the OK soft-key.
3. Enter the Longitude by typing in the numbers. Use the left and right arrows to select specific numbers in the location shown.

NOTE: Touch the Format soft-key to change the format of the Latitude/Longitude entry.

4. Touch OK to confirm the destination.
5. Touch the Yes soft-key to confirm your destination and begin your route.

NOTE: If you are currently on a route guidance and you select a Geo Coordinate, the system will ask you to choose one of the following:

- Cancel previous route
- Add as first destination
- Add as last destination

You can touch the back arrow soft-key to return to the previous screen or the X soft-key to exit.

Where To? – Point on Map

To enter a destination by Point on Map, touch Where To? in the Nav Main Menu and then touch the Point on Map soft-key.

1. Use the touch-screen to drag the center of the cross over the desired destination.

2. Either touch the address bar at the top center of the screen to confirm your location or touch the Details soft-key in the upper right corner to display the available locations near that point on the map.
3. Touch the Yes soft-key to confirm your destination and begin your route.

NOTE: If you are currently on a route guidance and you select a Point on Map, the system will ask you to choose one of the following:

- Cancel previous route
- Add as first destination
- Add as last destination

You can touch the back arrow soft-key to return to the previous screen or the X soft-key to exit.

Where To? – City Center

To enter a destination by City Center, touch Where To? in the Nav Main Menu and then touch the City Center soft-key.

1. Enter the name of the City you would like to route to.
2. Touch the desired city from the list.
3. Touch the Yes soft-key to confirm your destination and begin your route.

NOTE: If you are currently on a route guidance and you select a City Center, the system will ask you to choose one of the following:

- Cancel previous route
- Add as first destination
- Add as last destination

You can touch the back arrow soft-key to return to the previous screen or the X soft-key to exit.

Where To? – Closest City

To enter a destination by Closest City, touch Where To? in the Nav Main Menu and then touch the Closest City soft-key.

1. Touch the desired city from the list.
2. Touch the Yes soft-key to confirm your destination and begin your route.

NOTE: If you are currently on a route guidance and you select a Closest City, the system will ask you to choose one of the following:

- Cancel previous route
- Add as first destination
- Add as last destination

You can touch the back arrow soft-key to return to the previous screen or the X soft-key to exit.

Where To? – Trails

When starting to drive a trail you want to record, touch Trails, and then touch Start Trail Recording.

When you want to end the recording of a route, touch Stop Trail Recording.

The trip you recorded will be added to the Recent Trails list.

Where To? – Phone

To enter a destination by Phone number, touch Where To? in the Nav Main Menu and then touch the Phone Number soft-key.

1. Enter the Phone Number of the destination you would like to route to.
2. Touch the desired destination from the list.
3. Touch the Yes soft-key to confirm your destination and begin your route.

NOTE: If you are currently on a route guidance and you select a Phone number destination, the system will ask you to choose one of the following:

- Cancel previous route
- Add as first destination
- Add as last destination

You can touch the back arrow soft-key to return to the previous screen or the X soft-key to exit.

Before Route Guidance

Before confirming the route with the Yes soft-key, it is possible to select options different from the default route settings.

- Options – Touch the Options soft-key to display a list of options to alter your route. To make a selection

touch and release the desired setting until a check-mark appears.

- Avoid – Touch the Avoid soft-key to choose road types to avoid during your route. To make a selection touch and release the desired setting until a check-mark appears.

NOTE: Since toll roads, tunnels and ferries are built for the purpose of shortening travel distances, avoiding these road types may increase distance and travel time.

- Save – Touch the Save soft-key to save the destination as a Favorite.

Touch the Yes soft-key to confirm your destination and to start your route guidance.

NOTE: You can touch the back arrow soft-key to return to the previous screen or the X soft-key to exit.

View Map

Touch the View Map soft-key from the Nav Main Menu to display a map of your current position.

With the map displayed you have the following features available.

- *Menu*

Touch this soft-key to return to the Nav Main Menu.

- *Zoom In +/- Zoom Out –*

Touch the Zoom In (+) or Zoom Out (–) soft-keys to change the zoom level. Roads with lower functional classification are not shown in higher zoom levels. (E.g. residential streets, lightly-traveled county roads.)

- *Time of Arrival/Time to Destination/Distance (only during route guidance)*

Touch the soft-key in the upper right area of the screen to the display items available. Touch the desired option soft-key.

- Time of Arrival

- Time to Destination
- Distance

- *Turn List (only during route guidance)*

Touch the area in the upper center part of the screen that displays your next turn to see a Turn List for your current route.

Touch a turn in the displayed Turn List for the following options:

- Show on Map
- Avoid Street

- *Options (only during route guidance)*

Touch the Options soft-key to display the following options. Touch the desired soft-key.

- **2D North Up/Map View 2D/ Map View 3D**
Touch this soft-key to scroll between the three viewing options.
- **Settings**
Touch this soft-key to view all the available settings. See View Map – Settings for more information.
- **Repeat**
Touch this soft-key to repeat the current voice prompt.
- **Turn List**
Touch this soft-key to view the turn list for the current route.
- **Stop Guidance**
Touch this soft-key to stop route guidance.

- **Where Am I?**

Touch the area in the lower center part of the screen that displays your current location to view the Where Am I? view.

Where Am I? displays the address and GEO Coordinates of your current location.

- Touch the GPS soft-key to view the GPS information.
- Touch the Save soft-key to save the location in your Favorites.

NOTE: You can touch the back arrow soft-key to return to the previous screen or the X soft-key to exit.

View Map – Settings

With the Map displayed, touch the Options soft-key and then touch the Settings soft-key. You can also access this menu by touching the Settings soft-key in the lower right of the Nav Main Menu.

The following Map Settings are available.

- *Map Setup*

Touch this soft-key to display items to customize how your map is viewed. Settings – Map Setup for more information.

- *Speed Limit*

Touch this soft-key to turn on/off speed limit warning announcements and to enter a pre-defined speed limit for your route.

- *Guidance Options*

Touch this soft-key to display items to customize your route guidance. Settings – Guidance Options for more information.

- *Units*

Touch this soft-key to change the units display. Touch the desired soft-key.

- U.S. (mile/foot)
- Imperial (mile/yard)
- Metric (meter)

- *GPS*

Touch this soft-key to change the GPS display. Touch the desired soft-key.

- Decimal
- DMS
- DM

- *Copy device information to USB? (If Equipped)*

Touch this soft-key to copy your radio information to a USB jump drive through the available USB port.

Settings – Map Setup

With the Map displayed, touch the Options soft-key, then touch the Settings soft-key and then the Map Setup soft-key. You can also access this menu by touching the Settings soft-key in the lower right of the Nav Main Menu.

The following Map Setup options are available.

- *Map View*

Touch this soft-key to change how the Map View is displayed. Touch the desired soft-key.

- 3D
- 2D

- *Orientation*

Touch this soft-key to change how the Map Orientation is displayed. Touch the desired soft-key.

- North Up
- Heading Up

- *Current Street*

Touch this soft-key to turn on/off the current street display on the lower center of the Map View. Touch and release the soft-key until a check-mark appears, showing the setting has been selected.

- *Destination Information*

Touch this soft-key to change the Destination Information that is displayed in the upper right corner of the Map View. Touch the desired soft-key.

- Time of Arrival
- Time to Destination
- Distance

- *AutoZoom*

Touch this soft-key to change how the AutoZoom feature adjust the zoom level during guidance in Map View. Touch the desired soft-key.

- Far
- Normal
- Near
- Off

- *Vehicle Icon*

Touch this soft-key to change the vehicle icon that is displayed while in Map View. Touch Previous or Next to view the available icons. Touch the back icon soft-key when you've made your selection.

- *Show POI Icons*

Touch this soft-key to show the selected Point of Interest icons while in Map View. Touch and release the soft-key until a check-mark appears, showing the setting has been selected.

- *POI Icon List*

Touch this soft-key to display the available Point of Interest icons you would like displayed while in Map View. Touch and release the desired selection soft-key until a check-mark appears, showing the setting has been selected.

- *TMC Incidents*

Touch this soft-key to show Traffic Message Channel (TMC) Incidents while in Map View. Touch and release the soft-key until a check-mark appears, showing the setting has been selected.

- *Speed and Flow*

Touch this soft-key to show the Speed and Flow of traffic while in Map View. Touch and release the soft-key until a check-mark appears, showing the setting has been selected.

- *3D City Models*

Touch this soft-key to display 3D city models while in Map View. Touch and release the soft-key until a check-mark appears, showing the setting has been selected.

- *3D Landmarks*

Touch this soft-key to display 3D landmarks while in Map View. Touch and release the soft-key until a check-mark appears, showing the setting has been selected.

- *Digital Terrain Model*

Touch this soft-key to display the areas terrain while in Map View. Touch and release the soft-key until a check-mark appears, showing the setting has been selected.

- *Park Areas*

Touch this soft-key to display Park Areas while in Map View. Touch and release the soft-key until a check-mark appears, showing the setting has been selected.

- *Railroads*

Touch this soft-key to display Railroad tracks while in Map View. Touch and release the soft-key until a check-mark appears, showing the setting has been selected.

- *City Areas*

Touch this soft-key to display City Areas while in Map View. Touch and release the soft-key until a check-mark appears, showing the setting has been selected.

- *River Names*

Touch this soft-key to display River Names while in Map View. Touch and release the soft-key until a check-mark appears, showing the setting has been selected.

NOTE: You can touch the back arrow soft-key to return to the previous screen or the X soft-key to exit.

Settings – Guidance

With the Map displayed, touch the Options soft-key, then touch the Settings soft-key and then the Guidance soft-key. You can also access this menu by touching the Settings soft-key in the lower right of the Nav Main Menu.

The following Guidance options are available.

- *Play Voice Guidance Prompts*

Touch this soft-key to enable Voice Guidance Prompts during route guidance. Touch and release the soft-key until a check-mark appears, showing the setting has been selected.

- *Nav Volume Adjustment*

Touch the (+) or (-) soft-key to adjust the Nav Voice Prompt Volume.

- *Lane Recommendation*

Touch this soft-key to enable Lane Recommendation during route guidance. Touch and release the soft-key until a check-mark appears, showing the setting has been selected.

- *Junction View*

Touch this soft-key to enable Junction View during route guidance. Touch and release the soft-key until a check-mark appears, showing the setting has been selected.

- *Navigation Turn-by-Turn Displayed in Cluster*

Touch this soft-key to enable navigation turn-by-turn displayed in vehicles cluster during route guidance. Touch and release the soft-key until a check-mark appears, showing the setting has been selected.

- *TMC Route Mode*

Touch this soft-key to change how the Traffic Message Channel (TMC) Route Mode functions during route guidance. Touch the desired soft-key.

- Automatic
- By Delay Time
- Manual
- Off

- *TMC Avoidance Types*

Touch this soft-key to display the available Traffic Message Channel (TMC) Avoidance Types you would like displayed while in route guidance. Touch and release the desired selection soft-key until a check-mark appears, showing the setting has been selected.

NOTE: You can touch the back arrow soft-key to return to the previous screen or the X soft-key to exit.

Information

From the Nav Main Menu, touch the Information soft-key and select one of the following options to view additional information.

- Traffic
- Where Am I?
- Trip Computer

NOTE: You can touch the back arrow soft-key to return to the previous screen or the X soft-key to exit.

Information – Where Am I?

To select Where Am I? information, touch the Information soft-key from the Nav Main Menu and then touch the Where Am I? soft-key.

Where Am I? displays the address and GEO Coordinates of your current location.

- Touch the GPS soft-key to view the GPS information.
- Touch the Save soft-key to save the location in your Favorites.

NOTE: You can touch the back arrow soft-key to return to the previous screen or the X soft-key to exit.

Information – Trip Computer

To select Trip Computer information, touch the Information soft-key from the Nav Main Menu and then touch the Trip Computer soft-key.

Trip Computer displays the following trip information from your last trip

- Travel Direction
- Distance to final Destination
- Vehicle Speed
- Distance Traveled
- Overall average speed
- Moving average speed
- Maximum speed reached
- Total time traveled
- Travel time spent moving
- Travel time spent stopped

NOTE: You can touch the back arrow soft-key to return to the previous screen or the X soft-key to exit.

Emergency

From the Nav Main Menu, touch the Emergency soft-key and touch one of the following options to search and route to a specific location.

- Hospital – Search and route to a Hospital close to your current location

- Police – Search and route to a Police Station close to your current location
- Fire Department – Search and route a Fire Department close to your current location

Touch the Location soft-key to display your exact current location.

Touch the Save soft-key to save your current location in Favorites.

NOTE: You can touch the back arrow soft-key to return to the previous screen or the X soft-key to exit.

Emergency – Hospital

To search for a Hospital close to your current location, touch Emergency from the Nav Main Menu and then touch the Hospital soft-key.

You can search for a Hospital by the following categories, which are soft-key tabs at the top of the screen.

- Name
- Distance
- ABC (Search)

NOTE: In case of emergency, please contact the facility to verify their availability before proceeding.

Touch the desired Hospital and touch Yes to confirm the destination.

NOTE:

- If you are currently on a route guidance and you select a Hospital the system will ask you to choose one of the following
 - Cancel previous route
 - Add as first destination
 - Add as last destination
- You can touch the back arrow soft-key to return to the previous screen or the X soft-key to exit.

Emergency – Police

To search for a Police Station close to your current location, touch Emergency from the Nav Main Menu and then touch the Police Station soft-key.

You can search for a Police Station by the following categories, which are soft-key tabs at the top of the screen.

- Name
- Distance
- ABC (Search)

NOTE: In case of emergency, please contact the facility to verify their availability before proceeding.

Touch the desired Police Station and touch Yes to confirm the destination.

NOTE: If you are currently on a route guidance and you select a Police Station the system will ask you to choose one of the following

- Cancel previous route
- Add as first destination
- Add as last destination

You can touch the back arrow soft-key to return to the previous screen or the X soft-key to exit.

Emergency – Fire Department

To search for a Fire Department close to your current location, touch Emergency from the Nav Main Menu and then touch the Fire Department soft-key.

You can search for a Fire Department by the following categories, which are soft-key tabs at the top of the screen.

- Name
- Distance
- ABC (Search)

NOTE: In case of emergency, please contact the facility to verify their availability before proceeding.

Touch the desired Fire Department and touch Yes to confirm the destination.

NOTE: If you are currently on a route guidance and you select a Fire Department the system will ask you to choose one of the following

- Cancel previous route
- Add as first destination
- Add as last destination

You can touch the back arrow soft-key to return to the previous screen or the X soft-key to exit.

SiriusXM Traffic (U.S. Market Only)

Don't drive through traffic. Drive around it.

Avoid congestion before you reach it. By enhancing your vehicle's navigation system with the ability to see detailed traffic information, you can pinpoint traffic incidents, determine average traffic speed and estimate travel time along your route. Since the service is integrated with a vehicle's navigation system, SiriusXM Traffic can help drivers pick the fastest route based on traffic conditions.

1. Detailed information on traffic speed, accidents, construction, and road closings.
2. Traffic information from multiple sources, including police and emergency services, cameras and road sensors.
3. Coast-to-coast delivery of traffic information.
4. View conditions for points along your route and beyond. Available in over 130 markets.

SiriusXM Travel Link (U.S. Market Only)

- In addition to delivering over 160 channels of the best sports, entertainment, talk, and commercial-free music, SiriusXM offers premium data services that work in conjunction with compatible navigation systems. SiriusXM Travel Link brings a wealth of useful information into your vehicle and right to your fingertips.
- Weather -- Check variety of local and national weather information from radar maps to current and 5-day forecast.
- Fuel Prices -- Check local gas and diesel prices in your area and route to the station of your choice.
- Sports Scores -- In-game and final scores as well as weekly schedules.
- Movie Listings -- Check local movie theatres and listings in your area and route to the theater of your choice.
- SiriusXM Travel Link feature is completely integrated into your vehicle. A few minutes after you start your vehicle, Travel Link information arrives and updates in the background. You can access the information whenever you like, with no waiting.
- To access SiriusXM Travel Link, touch Apps soft-key, then the SiriusXM Travel Link soft-key.

NOTE:

- SiriusXM Travel Link requires a subscription, sold separately after the 1 year trial subscription included with your vehicle purchase.
- SiriusXM Travel Link is only available in the United States.

Fuel Prices	Check local gas and diesel prices in your area and route to the station of your choice.
Movie Listings	Check local movie theatres and listings in your area and route to the theater of your choice.
Sports Scores	In-game and final scores as well as weekly schedules.
Weather	Check variety of local and national weather information from radar maps to current and 5-day forecast.

Security Features

The following Security Related options are available:

- 9-1-1 Call
- Roadside Assistance Call

Roadside Assistance – If Equipped

If your vehicle is equipped with this feature and within cellular range, you may be able to connect to Roadside Assistance, Uconnect® Care and Vehicle Care by pressing the “Assist” button on the Rearview Mirror of your vehicle. To the extent any such calls incur additional costs, you are responsible for them. If Roadside Assistance is provided to your vehicle, you agree to be responsible for any additional roadside assistance service costs that you may incur.

In order to provide Uconnect® Services to you, we may record and monitor your conversations with Roadside Assistance, Uconnect® Care or Vehicle Care, whether such conversations are initiated through the Uconnect® Services in your vehicle, or via a landline or mobile telephone, and may share information obtained through such recording and monitoring in accordance with regulatory requirements. You acknowledge, agree and consent to any recording, monitoring or sharing of information obtained through any such call recordings.

9-1-1 Call – If Equipped

The 9-1-1 Call system is an embedded phone system that allows you to connect to a 9-1-1 operator in an emergency. You can choose to press the 9-1-1 Call button on the Rearview Mirror to contact a 9-1-1 operator.

9-1-1 Call Operating Instructions

1. Press the 9-1-1 Call button on the Rearview Mirror;

NOTE: In case the 9-1-1 Call button is pushed in error, there will be a 10 second delay before the 9-1-1 Call system initiates a call to a 9-1-1 operator. To cancel the 9-1-1 Call connection, press the 9-1-1 Call button on the Rearview Mirror or press the cancellation button on the Phone Screen. Termination of the 9-1-1 Call will turn the green LED light on the Rearview Mirror off.

2. The LED light on the Rearview Mirror will turn green once a connection to a 9-1-1 operator has been made;

3. Once a connection between the vehicle and a 9-1-1 operator is made, the 9-1-1 Call system may transmit the following important vehicle information to a 9-1-1 operator:

- indication that the occupant placed a 9-1-1 Call;

- the vehicle brand; and

- the last known GPS coordinates of the vehicle.

4. You should be able to speak with the 9-1-1 operator through the vehicle audio system to determine if additional help is needed.

NOTE: Once a connection is made between the vehicle's 9-1-1 Call system and the 9-1-1 operator, the 9-1-1 operator may be able to open a voice connection with the vehicle to determine if additional help is needed. Once the 9-1-1 operator opens a voice connection with the vehicle's 9-1-1 Call system, the operator should be able to speak with you or other vehicle occupants and hear sounds occurring in the vehicle. The vehicle's 9-1-1 Call system will attempt to remain connected with the 9-1-1 operator until the 9-1-1 operator terminates the connection.

5. The 9-1-1 operator may attempt to contact appropriate emergency responders and provide them with important vehicle information and GPS coordinates.
6. If a connection between the vehicle and a 9-1-1 operator is made, the 9-1-1 Call system may transmit certain vehicle information to a 9-1-1 operator, including the last known GPS coordinates of your vehicle. If a connection is made between a 9-1-1 operator and your vehicle, you understand and agree that 9-1-1 operators may record conversations and sounds in your car upon connection and consent to such recordings. Your vehicle **MUST** have a working electrical system for the 9-1-1 Call system, among others, to operate. **IF YOUR VEHICLE LOSES BATTERY POWER FOR ANY REASON (INCLUDING DURING OR AFTER AN ACCIDENT) THE 9-1-1 CALL SYSTEM, AMONG OTHER VEHICLES SYSTEMS, WILL NOT OPERATE.**

WARNING!

If anyone in the vehicle could be in danger (e.g., fire or smoke is visible, dangerous road conditions or location), do not wait for voice contact from a 9-1-1 operator. All occupants should exit the vehicle immediately and move to a safe location.

WARNING!

The 9-1-1 Call system is embedded into the vehicle's electrical system. Do not add any aftermarket electrical equipment to the vehicle's electrical system. This may prevent your vehicle from sending a signal to initiate an emergency call. To avoid interference that can cause the 9-1-1 Call system to fail, never add aftermarket equipment (e.g., two-way mobile radio,

(Continued)

WARNING! (Continued)

CB radio, data recorder, etc.) to your vehicle's electrical system or modify the antennas on your vehicle.

9-1-1 Call System Limitations

Vehicles sold in Canada and Mexico DO NOT have 9-1-1 Call system capabilities.

9-1-1 or other emergency line operators in Canada and Mexico may not answer or respond to 9-1-1 system calls.

If the 9-1-1 Call system detects a malfunction, any of the following may occur at the time the malfunction is detected, and at the beginning of each ignition cycle:

- the Rearview Mirror light will continuously be illuminated red;
- The Phone Screen will display the following message "Vehicle phone requires service. Please contact your dealer."; and,
- An In-Vehicle Audio message will state "Vehicle phone requires service. Please contact your dealer."

WARNING!

Ignoring the Rearview Mirror light could mean you will not have 9-1-1 Call services. If the Rearview Mirror light is illuminated, have an authorized dealer service the 9-1-1 Call system immediately.

WARNING!

The ORC turns on the Air Bag Warning Light on the instrument panel if a malfunction in any part of the system is detected. If the Air Bag Warning Light is illuminated, the 9-1-1 system may not be able to send a signal to a 9-1-1 operator. If the Air Bag Warning Light is illuminated, have an authorized dealer service the ORC system immediately.

Even if the 9-1-1 Call system is fully functional, factors beyond Chrysler Group LLC's control may prevent or stop 9-1-1 Call system operation. These include, but are not limited to, the following factors:

- The ignition key has been removed from the ignition and the delayed accessories mode is active;
- The ignition key is in OFF position;
- The vehicle's electrical systems are not intact;
- The 9-1-1 Call system software and/or hardware are damaged during a crash;
- The vehicle battery loses power or becomes disconnected during a vehicle crash;
- Wireless and/or Global Positioning Satellite signals are unavailable or obstructed;
- Equipment malfunction at the 9-1-1 operator facility;
- Operator error by the 9-1-1 operator;
- Wireless network congestion;
- Weather; and
- Buildings, structures, geographic terrain, or tunnels.

WARNING!

Never place anything on or near the vehicle's wireless and GPS antennas. You could prevent wireless and GPS signal reception, which can prevent your vehicle from placing an emergency call. Wireless and GPS signal reception is required for the 9-1-1 Call system to function properly.

WARNING!

Failure to perform scheduled maintenance and regularly inspect your vehicle may result in vehicle damage and/or serious injury.

General Information

This device complies with Part 15 of the FCC Rules. Operation is subject to the following two conditions: (1) This device may not cause harmful interference, and (2) this device must accept any interference received, including interference that may cause undesired operation.

Remote Service Features

If your vehicle is equipped with Remote Service Features, for more information, refer to www.MoparOwnerConnect.com or call 855-792-4241 for U.S. residents and 855-209-8317 for Canadian residents.

SAFETY GUIDELINES

CONTENTS

■ Safety Guidelines258
-------------------------------	------

Safety Guidelines

WARNING!

ALWAYS drive safely with your hands on the steering wheel. You have full responsibility and assume all risks related to the use of the Uconnect® features and applications in this vehicle. Only use Uconnect® when it is safe to do so. Failure to do so may result in an accident involving serious injury or death.

Ensure that all persons read this manual carefully before using the system. It contains instructions on how to use the system in a safe and effective manner.

Please read and follow these safety precautions. Failure to do so may result in injury or property damage.

- Glance at the screen only when necessary and safe to do so. If prolonged viewing of the screen is necessary, park in a safe location and set the parking brake.
- Stop use immediately if a problem occurs. Failure to do so may cause injury or damage to the product. Return it to your authorized dealer to repair.
- Make certain that the volume level of the system is set to a level that still allows you to hear outside traffic and emergency vehicles.

Safe Usage of the Uconnect® Access System

- Read all instructions in this manual carefully before using your system to ensure proper usage!
- Your system is a sophisticated electronic device. Do not let young children use your system.
- Permanent hearing loss may occur if you play your music or the system at loud volumes. Exercise caution when setting the volume on your system.
- Driving is a complex activity that requires your full attention. If you're engaged in driving or any activity that requires your full attention, we recommend that you not use your system.

NOTE: Many features of this system are speed dependent. For your own safety, it is not possible to use some of the touch screen features while the vehicle is in motion.

- Keep drinks, rain, and other sources of moisture away from your system. Besides damage to your system, moisture can cause electric shocks as with any electronic device.

Touch Screen

- Do not touch the screen with any hard or sharp objects (pen, USB stick, jewelry, etc.) which could scratch the touch screen surface!
- Do not spray any liquid or caustic chemicals directly on the screen! Use a clean and dry micro fiber lens cleaning cloth in order to clean the touch screen.
- If necessary, use a lint-free cloth dampened with a cleaning solution, such as isopropyl alcohol, or an isopropyl alcohol and water solution ratio of 50:50. Be sure to follow the solvent manufacturer's precautions and directions.

Disc Drive

- Do not insert any damaged, warped, scratched or dirty Discs into the Disc player.
- Discs that have been modified with an adhesive label should not be used in the Disc player.
- Do not insert more than one Disc at a time into the drive slot.

FCC Declaration

This device complies with Part 15 of the FCC Rules and with Industry Canada license-exempt RSS standard(s). Operation is subject to the following two conditions: (1) this device may not cause harmful interference, and (2) this device must accept any interference received, including interference that may cause undesired operation.

NOTE: This equipment has been tested and found to comply with the limits for a Class B digital device, pursuant to Part 15 of the FCC Rules. These limits are designed to provide reasonable protection against harmful interference in a residential installation. This equipment generates, uses and can radiate radio frequency energy and, if not installed and used in accordance with the instructions, may cause harmful interference to radio communications. However, there is no guarantee that interference will not occur in a particular installation.

If this equipment does cause harmful interference to radio or television reception, which can be determined by turning the equipment off and on, the user is encouraged to try to correct the interference by one or more of the following measures: - Increase the separation between the equipment and receiver. - Consult the dealer or an experienced radio technician for help.

Safety Information

Exposure to Radio Frequency Radiation

The radiated output power of the this internal wireless radio is far below the FCC radio frequency exposure limits. Nevertheless, the wireless radio shall be used in such a manner that the radio is 20 cm or further from the human body.

The internal wireless radio operates within guidelines found in radio frequency safety standards and recommendations, which reflect the consensus of the scientific community.

The radio manufacturer believes the internal wireless radio is safe for use by consumers. The level of energy emitted is far less than the electromagnetic energy emitted by wireless devices such as mobile phones. However, the use of wireless radios may be restricted in some situations or environments, such as aboard airplanes. If you are unsure of restrictions, you are encouraged to ask for authorization before turning on the wireless radio.

14UC84A-526-AB
Second Edition
Uconnect® 8.4A/8.4AN

Chrysler Group LLC
Printed in the USA

DODGE

CHRYSLER

Jeep

