

2014 PATHFINDER HYBRID

OWNER'S MANUAL SUPPLEMENT

For your safety, read carefully and keep in this vehicle.

READ FIRST—THEN DRIVE SAFELY

NOTE:

This hybrid electric supplement contains all the information you need to safely operate your Hybrid Electric Vehicle (HEV). For all other information not specific to the hybrid electric system, please refer to your Owner's Manual.

Welcome to the growing family of new NISSAN owners. This vehicle is delivered to you with confidence. It was produced using the latest techniques and strict quality control.

This manual was prepared to help you understand the operation and maintenance of your vehicle so that you may enjoy many miles (kilometers) of driving pleasure. Please read through this manual before operating your vehicle.

A separate Warranty Information Booklet explains details about the warranties covering your vehicle. The "NISSAN Service and Maintenance Guide" explains details about maintaining and servicing your vehicle.

Your NISSAN dealership knows your vehicle best. When you require any service or have any questions, they will be glad to assist you with the extensive resources available to them.

In addition to factory installed options, your vehicle may also be equipped with additional accessories installed by NISSAN or by your NISSAN dealer prior to delivery. It is important that you familiarize yourself with all disclosures, warnings, cautions and instructions concerning proper use of such accessories prior to operating the vehicle and/or accessory. See a NISSAN dealer for details concerning the particular accessories with which your vehicle is equipped.

Before driving your vehicle, please read this Owner's Manual carefully. This will ensure familiarity with controls and maintenance requirements, assisting you in the safe operation of your vehicle.

WARNING

IMPORTANT SAFETY INFORMATION REMINDERS FOR SAFETY!

Follow these important driving rules to help ensure a safe and comfortable trip for you and your passengers!

- NEVER drive under the influence of alcohol or drugs.
- ALWAYS observe posted speed limits and never drive too fast for conditions.
- ALWAYS give your full attention to driving and avoid using vehicle features or taking other actions that could distract you.
- ALWAYS use your seat belts and appropriate child restraint systems. Pre-teen children should be seated in the rear seat.
- ALWAYS provide information about the proper use of vehicle safety features to all occupants of the vehicle.
- ALWAYS review this Owner's Manual for important safety information.

For descriptions specified for four-wheel drive models, a **4WD** mark is placed at the beginning of the applicable sections/items.

As with other vehicles with features for off-road use, failure to operate four-wheel drive models correctly may result in loss of control or an accident. Be sure to read "Driving safety precautions" in the "Starting and driving" section of this manual.

ON-PAVEMENT AND OFF-ROAD DRIV-ING

This vehicle will handle and maneuver differently from an ordinary passenger car because it has a higher center of gravity for off-road use. As with other vehicles with features of this type, failure to operate this vehicle correctly may result in loss of control or an accident.

Be sure to read "On-pavement and offroad driving precautions", and "Avoiding collision and rollover", and "Driving safety precautions", in the "Starting and driving" section of this manual.

MODIFICATION OF YOUR VEHICLE

This vehicle should not be modified. Modification could affect its performance, safety or durability, and may even violate governmental regulations. In addition, damage or performance problems resulting from modifications may not be covered under NISSAN warranties.

WHEN READING THE MANUAL

This manual includes information for all options available on this model. Therefore, you may find some information that does not apply to your vehicle.

All information, specifications and illustrations in this manual are those in effect at the time of printing. NISSAN reserves the right to change specifications or design without notice and without obligation.

IMPORTANT INFORMATION ABOUT THIS MANUAL

You will see various symbols in this manual. They are used in the following ways:

AWARNING

This is used to indicate the presence of a hazard that could cause death or serious personal injury. To avoid or reduce the risk, the procedures must be followed precisely.

ACAUTION

This is used to indicate the presence of a hazard that could cause minor or moderate personal injury or damage to your vehicle. To avoid or reduce the risk, the procedures must be followed carefully.

If you see this symbol, it means "Do not do this" or "Do not let this happen."

If you see a symbol similar to these in an illustration, it means the arrow points to the front of the vehicle.

Arrows in an illustration that are similar to these indicate movement or action.

Arrows in an illustration that are similar to these call attention to an item in the illustration.

CALIFORNIA PROPOSITION 65 WARNING

AWARNING

Engine exhaust, some of its constituents, and certain vehicle components contain or emit chemicals known to the State of California to cause cancer and birth defects or other reproductive harm. In addition, certain fluids contained in vehicles and certain products of component wear contain or emit chemicals known to the State of California to cause cancer and birth defects or other reproductive harm.

CALIFORNIA PERCHLORATE ADVISORY

Some vehicle parts, such as lithium batteries, may contain perchlorate material. The following advisory is provided: "Perchlorate Material – special handling may apply, See www.dtsc.ca.gov/hazardouswaste/perchlorate/".

BLUETOOTH® is a trademark owned by Bluetooth SIG, Inc. and licensed to Visteon and Clarion.

SiriusXM Satellite Radio requires subscription, sold separately. Not available in Alaska, Hawaii or Guam. For more information, visit www.siriusxm.com.

© 2013 NISSAN NORTH AMERICA, INC.

All rights reserved. No part of this Owner's Manual may be reproduced or stored in a retrieval system, or transmitted in any form, or by any means, electronic, mechanical, photocopying, recording or otherwise, without the prior written permission of Nissan North America, Inc.

NISSAN CUSTOMER CARE PROGRAM

NISSAN CARES...

Both NISSAN and your NISSAN dealer are dedicated to serving all your automotive needs. Your satisfaction with your vehicle and your NISSAN dealer are our primary concerns. Your NISSAN dealer is always available to assist you with all your automobile sales and service needs.

However, if there is something that your NISSAN dealer cannot assist you with or you would like to provide NISSAN directly with comments or questions, please contact the NISSAN Consumer Affairs Department using our toll-free number:

For U.S. customers 1-800-NISSAN-1 (1-800-647-7261)

For Canadian customers 1-800-387-0122

The Consumer Affairs Department will ask for the following information:

- Your name, address, and telephone number
- Vehicle identification number (attached to the top of the instrument panel on the driver's side)
- Date of purchase
- Current odometer reading
- Your NISSAN dealer's name
- Your comments or questions

OR

You can write to NISSAN with the information at:

For U.S. customers
Nissan North America, Inc.
Consumer Affairs Department
P.O. Box 685003
Franklin, TN 37068-5003
or via e-mail at:
nnaconsumeraffairs@nissan-usa.com

For Canadian customers
Nissan Canada Inc.
5290 Orbitor Drive
Mississauga, Ontario L4W 4Z5
or via e-mail at:
information.centre@nissancanada.com

If you prefer, visit us at: www.nissanusa.com (for U.S. customers) or www.nissan.ca (for Canadian customers)

We appreciate your interest in NISSAN and thank you for buying a quality NISSAN vehicle.

Table of Contents

HEV Overview	HEV
Illustrated table of contents	0
Safety—Seats, seat belts and supplemental restraint system	1
Instruments and controls	2
Pre-driving checks and adjustments	3
Monitor, climate, audio, phone and voice recognition systems	4
Starting and driving	5
In case of emergency	6
Appearance and care	7
Maintenance and do-it-yourself	8
Technical and consumer information	9
Index	10

HEV Overview

NISSAN PUREDRIVE™ Hybrid System HEV-2 Fuel Economy	
Lithium-ion (Li-ion) Battery HEV-2 (models with navigation system)	HEV-7
High-voltage cautionsHEV-2 Fuel Economy	
Road accident cautions	HEV-7
Emergency shut-off system HEV-4 Fuel economy history	
Operation of the hybrid system	HEV-7
Starting and slow speed driving	
Medium or high speed driving	HEV-8
Rapid accelerationHEV-5 Regenerative brake	HEV-9
Deceleration and braking HEV-5 Efficient use of your vehicle	HEV-9
Stopping	
Energy monitors HEV-5 System	1EV-10
Power Meter HEV-5 Hybrid vehicle precautionsh	1EV-10
Energy Flow High-voltage components and their locations H	HEV-10
(models with navigation system)	1EV-12

NISSAN PUREDRIVE™ HYBRID SYSTEM

The NISSAN PUREDRIVE™ Hybrid System combines the power of a gasoline engine and an electric motor to help minimize fuel consumption and emissions.

Depending on driving conditions, the vehicle runs on a combination of the gasoline engine and the electric motor, whichever is best for those conditions.

Because the gasoline engine charges the Lithium-ion (Li-ion) battery as needed, the battery does not have to be charged from an outside source like an all-electric vehicle.

LITHIUM-ION (Li-ion) BATTERY

AWARNING

Your vehicle contains a sealed Lithium ion (Li-ion) high-voltage battery. If the Li-ion battery is disposed of improperly, there is a risk of severe burns and electrical shock that may result in serious injury or death and there is also a risk of environmental damage.

A CAUTION

Do not misuse of Li-ion battery (to use the Li-ion battery for completely another purpose).

The Li-ion battery is used to drive the electric motors in the NISSAN PUREDRIVE™ Hybrid System.

The Li-ion battery has a limited service life. Contact your NISSAN dealer for information about recycling or disposal of the battery.

HIGH-VOLTAGE CAUTIONS

AWARNING

- The NISSAN PUREDRIVE™ Hybrid System uses high voltage up to approximately 144 volts. The system can be hot during and after starting. Be careful of both the high voltage and the high temperature. Obey the warning labels attached to the vehicle.
- Never disassemble, remove or replace high-voltage parts and harnesses as well as their connectors. Doing so can cause severe burns or electric shock that may result in serious injury or death. High-voltage harnesses are colored orange. The vehicle high-voltage system has no user serviceable parts. Take your vehicle to a NISSAN dealer for any necessary maintenance.
- Never try to remove the service plug located in the trunk. The service plug is used only when the vehicle is serviced by trained technicians wearing personal protection equipment and is part of the high-voltage system. Touching the service plug can cause severe burns or electric shock that may result in serious injury or death.

ROAD ACCIDENT CAUTIONS

AWARNING

In case of a collision:

- If your vehicle is drivable, pull your vehicle off the road, put the transmission in the P (Park) position, apply the parking brake and turn the NISSAN PUREDRIVE™ Hybrid System off.
- Check to see if there are exposed highvoltage parts and cables. Never touch the parts and cables. For their locations, see "High-voltage components" later in this section. To avoid personal injury, never touch high-voltage wiring, connectors, and other high-voltage parts, such as electric motor inverter and Liion battery. An electric shock may occur if exposed electric wires are visible when viewed from inside or outside of your vehicle. Therefore, never touch exposed electric wires.
- If the vehicle receives a strong impact to the floor while driving, stop the vehicle in a safe location and check the floor.
- Inspect the ground under the vehicle. If liquid has leaked onto the ground, the fuel system may have been damaged. Leave the vehicle as soon as possible.

- Leaks or damage to the Li-ion battery may result in a fire. If you discover them, contact emergency services immediately. Since the fluid leak may be lithium organic electrolyte from the Liion battery, never touch the fluid leak inside or outside the vehicle. If the fluid contacts your skin or eyes, wash it off immediately with a large amount of water and receive immediate medical attention to help avoid serious injury.
- If a fire occurs in the hybrid vehicle, leave the vehicle as soon as possible.
 Only use a type ABC, BC or C fire extinguisher that is meant for use on electrical fires. Using water or the incorrect fire extinguisher can result in serious injury or death from electrical shock.
- If you are not able to safely assess the vehicle due to vehicle damage, do not touch the vehicle. Leave the vehicle and contact emergency services. Advise 1st responders that this is a hybrid vehicle.

• In the event of an accident that requires body repair and painting, the vehicle should be delivered to a NISSAN dealer to have the Li-ion battery pack and high-voltage parts such as the inverter, including the wiring harness, removed prior to painting. Li-ion battery packs exposed to heat in the paint booth will experience capacity loss. Damaged Liion battery packs may also pose safety risks to untrained mechanics and repair personnel.

EMERGENCY SHUT-OFF SYSTEM

The emergency shut-off system is activated and the high-voltage system automatically turns off in the following conditions:

- Front and side collisions in which the air bags are deployed.
- Certain rear collisions.
- Certain NISSAN PUREDRIVE™ Hybrid System malfunctions

For the above collisions and the certain hybrid system malfunctions, the READY to drive indicator light will turn off. See "Warning/indicator lights and audible reminders" in the "Instruments and controls".

The emergency shut-off activates for the above collisions to minimize risk of an event that could cause injury or an accident. If the emergency shut-off system activates, the hybrid system may not switch to READY to drive position, contact a NISSAN dealer. Even if the ignition switch is switched to READY to drive position, the system may shut off suddenly. Therefore, drive cautiously to the nearest NISSAN dealer or contact a NISSAN dealer as soon as possible.

OPERATION OF THE HYBRID SYSTEM

To start the NISSAN PUREDRIVE™ Hybrid System, depress the brake pedal and place the ignition switch in the ON position when the transmission is in the P (Park) position or N (Neutral) position (P is recommended).

The READY to drive indicator light flashes until hybrid system becomes the ready to drive mode.

If starting in low temperature environment, flashing time of READY lamp becomes longer. It cannot move out from P range during flashing.

When the READY to drive indicator light illuminates, the vehicle can be driven, even if the gasoline engine is not running.

NOTE:

The gasoline engine starts and stops automatically. It may stop during deceleration or when the vehicle is stopped.

The gasoline engine may automatically run in the following conditions:

- The level of remaining charge in the Li-ion battery is low. The engine runs to charge the Li-ion battery and to provide power to drive the vehicle.
- The temperature of the engine coolant is low.

- When A/C is used.
- When L (Low) position is engaged and Over Drive is off.
- When opening door.
- When engine hood is opened.
- When applying brakes.
- Based on driving conditions.
- The shift lever is shifted to the P (Park) position, the driver's seat belt is released and the driver's side door is then opened.

The hybrid system operates as follows based on driving conditions and the Li-ion battery charge.

Engine is hard to stop during these driving conditions:

- Outside temperature is high/low and A/C is on.
- When repeatedly starting and stopping the engine.

STARTING AND SLOW SPEED DRIVING

In some cases, the vehicle can be driven by electric motor during extremely slow speed creep, but the engine starts when accelerating or taking off the brakes.

ENERGY MONITORS

MEDIUM OR HIGH SPEED DRIVING

The system automatically controls the gasoline engine and electric motor in order to obtain the optimum fuel mileage and performance, depending on the driving situation and available Li-ion battery charge.

When the remaining battery level is low, the Li-ion battery is charged by the electric motor that is driven to generate electric power while the vehicle is driving.

RAPID ACCELERATION

The vehicle is accelerated using both the gasoline engine and the electric motor depending on the available Li-ion battery charge.

DECELERATION AND BRAKING

The Li-ion battery is charged by the electric motor that changes the energy of the rotating wheels into electric power. See "Regenerative brake" later in this section.

STOPPING

The gasoline engine may stop running to save fuel depending on the available Li-ion battery charge.

The NISSAN Direct Response Hybrid™ System monitors the status of power being sent to the electric motor and the Li-ion battery state of charge. The status is shown on the assist charge gauge in the meter and the energy flow/remaining Li-ion battery charge in the dot matrix display. System status can also be shown on the navigation system display (if so equipped) when the screen is in the energy flow mode or energy/fuel history mode.

POWER METER

This meter displays the actual electric motor power consumption and the charging power to the Li-ion battery.

For additional information, See "Power meter" in the "Instruments and controls" section.

ENERGY FLOW (models with navigation system)

When you use this system, make sure the hybrid system is in the READY to drive mode. See "Operation of the hybrid system" in this section.

If you use the system with the hybrid system off (ignition switch placed in the ACC position) for a long time, it will discharge the 12-volt battery power, and the hybrid system will not start.

Energy monitor for various operating modes can be displayed on the navigation system monitor.

Push the INFO button on the control panel and highlight the "Energy Flow" key on the display using the NISSAN controller then push the ENTER button.

This is an example of the Energy Flow display. The Energy Flow display changes, depending on the following operating conditions. The graphic indicates the amount of power in the Li-ion battery.

The following are displayed on the Energy Flow screen.

- When the vehicle is powered only by the electric motor or gasoline engine.
- When the vehicle is powered by both the electric motor and the gasoline engine.

- When the vehicle is charging the Li-ion battery with the regenerative brake and gasoline engine.
- When the vehicle is powered by the gasoline engine and is charging the Li-ion battery.
- When there is no Energy Flow in the vehicle

The Energy Flow and remaining Li-ion battery charge can be also shown on the dot matrix display. See "Trip computer" in the "Instruments and controls" section.

FUEL ECONOMY (models with navigation system)

Press the INFO button then select the FUEL ECONOMY key on the display screen.

This screen displays the rate of fuel consumption and distance to empty.

FUEL ECONOMY (models without navigation system)

Press the INFO button then select the FUEL ECONOMY key on the display screen.

This screen displays the rate of fuel consumption and distance to empty.

FUEL ECONOMY HISTORY (models with navigation system)

The Fuel Economy History screen appears in the display with the navigation system when the screen is in the Fuel Economy History mode.

- Push the INFO button on the control panel and highlight the "Energy Flow" key on the display using the NISSAN controller. Then push the ENTER button.
- 2. Highlight the "History" key, and push the FNTER button.

The Fuel Economy History can be displayed on the navigation system monitor. This displays the vehicle's average fuel consumption and regenerative electric power at 2 minute intervals.

The displayed values on the screen indicate general driving conditions. Accuracy varies with driving habits and road conditions.

- Regenerated energy in the past 12 minutes: The regenerated energy in the past 12 minutes is indicated with symbols. One symbol indicates 30 watt-hour. The energy of 30 watt-hour illuminates a 30 watt bulb for an hour.
- Fuel consumption in the past 12 minutes: Fuel consumption in the past 12 minutes is displayed.
- Current fuel consumption (Latest column):
 The current fuel consumption is calculated and displayed based on distance and fuel consumption.

NOTE:

Information shown in the yellow column means current (within 2 minutes) and information shown in the blue columns means past (more than 2 minutes).

FUEL ECONOMY HISTORY (models without navigation system)

The Fuel Economy History screen appears in the display with the navigation system when the screen is in the Fuel Economy History mode.

 Push the ECON button on the control panel. This will display fuel economy information.

The Fuel Eco History can be displayed by pressing the VIEW key on the display screen. This displays the vehicle's average fuel consumption and regenerative electric power at 2 minute intervals.

The displayed values on the screen indicate general driving conditions. Accuracy varies with driving habits and road conditions.

 Regenerated energy in the past 12 minutes: The regenerated energy in the past 12 minutes is indicated with symbols. One symbol indicates 30 watt-hour. The energy of 30 watt-hour illuminates a 30 watt bulb for an hour.

REGENERATIVE BRAKE

EFFICIENT USE OF YOUR VEHICLE

- Fuel consumption in the past 12 minutes: Fuel consumption in the past 12 minutes is displayed.
- Current fuel consumption (Latest column):
 The current fuel consumption is calculated and displayed based on distance and fuel consumption.

NOTE:

Information shown in the yellow column means current (within 2 minutes) and information shown in the blue columns means past (more than 2 minutes).

This vehicle is equipped with two braking systems.

- Hydraulic brake system
- Regenerative brake system

When the vehicle decelerates while the vehicle is driven with the shift lever in the D (drive) position or in the manual shift mode, the Li-ion battery can be charged by the electric motor. The electric motor converts the energy of the rotating wheels into electric power under the following circumstances:

- When the accelerator pedal is released
- When the brake pedal is depressed
- When there is no malfunction in the brake system or the NISSAN Direct Response Hybrid™ System

The regenerative brake may not work properly if the vehicle is installed with tires and road wheels other than the ones specified in this manual.

While the regenerative cooperative brake system is operating, you might feel slight vibration or hear the system working when braking. This is normal.

The regenerative cooperative brake system controls both hydraulic and regenerative brakes. If you feel unusual deceleration when braking, have a NISSAN dealer check both the brake and hybrid systems.

Drive your vehicle with smooth acceleration and deceleration.

- While driving, energy is recovered through the regenerative brake as the vehicle decelerates. However, for most efficient use, do not accelerate or decelerate your vehicle more than necessary.
- Avoid abrupt acceleration and deceleration.
- The power of the Li-ion battery can be checked on the Energy Flow in the center display (models with navigation system) or Li-ion battery status meter in the dot matrix display. See "Energy Flow (models with navigation system)" or "Trip computer" in the "Instruments and controls" section. Gradual or non-abrupt acceleration and deceleration will make more effective use of the electric power.
- When parking, be sure to place the shift lever in the P (Park) position. While driving, place the shift lever in the D (Drive) position.

APPROACHING VEHICLE SOUND FOR PEDESTRIANS (VSP) SYSTEM

The Approaching Vehicle Sound for Pedestrians (VSP) system is a function that uses sound to help alert pedestrians of the presence of the vehicle when it is being driven at a low speed in the electric drive mode under the following conditions:

- The sound starts when the vehicle starts accelerating.
- The sound stops when the vehicle speed is more than 19 MPH (30 km/h) while accelerating only when vehicle is powered by the electric motor.
- The sound starts when the vehicle speed is less than 16 MPH (25 km/h) while decelerating only when vehicle is powered by the electric motor.
- The sound stops when the vehicle stops.
- The sound does not stop with the vehicle in the R (Reverse) position even if the vehicle stops.

The VSP system is automatically turned on when the vehicle is in the READY to drive mode.

If there is a malfunction in the VSP system, the VSP OFF indicator light in the meter illuminates. See "Approaching Vehicle Sound for Pedestrians (VSP) OFF indicator light" in the "Instruments and controls" section.

HYBRID VEHICLE PRECAUTIONS

WARNING

- If the sound from the VSP system is not heard while driving, stop the vehicle in a safe and quiet location. Open a window, and then place the vehicle in the R (Reverse) position with the brake pedal firmly depressed. Check that the operating sound can be heard from the front side of the vehicle.
- If the sound cannot be heard, immediately contact a NISSAN dealer for inspection.

HIGH-VOLTAGE COMPONENTS AND THEIR LOCATIONS

AWARNING

- The NISSAN Direct Response Hybrid™ System uses high voltage up to approximately 144 volts. The system can be hot during and after starting. Be careful of both the high voltage and the high temperature. Obey the warning labels attached to the vehicle.
- Never touch, disassemble, remove or replace the high-voltage parts, harnesses and their connectors. Highvoltage harnesses are orange. Touching, disassembling, removing or replacing those parts and harnesses can cause severe burns or electric shock that may result in serious injury or death.

HEV-10 HEV Overview

- DC/DC Converter
- 2. Service Plug
- 3. Lithium-ion (Li-ion) Battery
- 4. Traction Motor
- 5. Traction Motor Inverter
- 6. 12-volt Battery
- 7. High-Voltage Harness

The hybrid system uses high voltage up to approximately 144 volts. High-voltage components are indicated in the illustration. High-voltage harnesses are orange. The system can be hot during and after starting. Be careful of both the high voltage and the high temperature.

HYBRID VEHICLE CHARACTERISTICS

A WARNING

- When you leave your vehicle, be sure to place the ignition switch in the OFF position.
- Be sure to put the transmission in the P
 (Park) position because the vehicle can
 move when the READY to drive indica tor light is on even if the gasoline en gine is not running. When the READY to
 drive indicator light is on, do not leave
 your vehicle in a shift position other
 than the P (Park) position. The vehicle
 will creep and start abruptly if the accel erator pedal is depressed by mistake.
 This may cause serious injury or death.

A CAUTION

If the vehicle is parked for a long period of time, the battery discharges gradually. To avoid this occurrence, drive the vehicle for approximately 30 minutes at least once every two to three months. Otherwise, the Li-ion battery may be damaged. If the Li-ion battery is completely discharged and the hybrid system cannot be activated, contact an NISSAN dealer.

High-voltage parts and harnesses on the hybrid vehicles emit approximately the same amount of electromagnetic waves as the conventional gasoline-powered vehicles or home electronic appliances despite of their electromagnetic shieldings. Unwanted noise may occur in the reception of a mobile two-way radio.

Charging the Li-ion battery while driving is important. The vehicle cannot run if the Li-ion battery is discharged. In the N (Neutral) position, the Li-ion battery does not recharge. Leaving the transmission in the N (Neutral) position for an extended period of time may discharge the Li-ion battery. The Li-ion battery recharges when the shift lever is in any position other than N (Neutral).

An air vent is located on the rear side trim panels (a) to cool the high-voltage battery. If the vent is covered, the Li-ion battery will overheat resulting in reduced output performance of the hybrid system. See "Lithium-ion (Li-ion) battery air vent" in the "Appearance and care" section.

You may hear the noise of the cooling fan from the air vent.

A CAUTION

Do not place objects over or into the air vent. The Li-ion battery or DC/DC converter may overheat and be damaged.

A CAUTION

Do not load large amounts of water in open containers (aquariums or buckets) into the vehicle. If the water spills onto the Li-ion battery, it may cause a short circuit and damage the battery.

A CAUTION

It may cause a short circuit and damage the Li-ion battery or DC/DC converter.

Noise and vibration

After the hybrid system is activated, the following noises and vibrations that are unique to the hybrid system may occur. This does not indicate a malfunction.

- Electric motor noise from the engine compartment
- Noise from the rear of the vehicle when the hybrid system activates or deactivates
- Noise and vibration when the gasoline engine starts running or stops
- Operating noise or electric motor noise when releasing the accelerator pedal or depressing the brake pedal
- Engine noise due to rapid acceleration

- Fan noise from the air inlet located on the rear parcel shelf
- Noise from the climate control system
- Noise from the vehicle in order to alert pedestrians to the presence of an approaching vehicle. See "Approaching Vehicle Sound for Pedestrians (VSP) system" in this section.

MEMO

Illustrated table of contents

QR25DER engine	Warning/indicator lights
----------------	--------------------------

QR25DER ENGINE

- Power steering fluid reservoir (See Owner's Manual)
- 2. Engine coolant reservoir (See Owner's Manual)
- 3. Drive belt location (P. 8-11)
- 4. Fuse box (P. 8-12)

- 5. Engine oil filler cap (P. 8-6)
- 6. Inverter coolant reservoir (P. 8-5)
- 7. Brake fluid reservoir (See Owner's Manual)
- 8. Air cleaner (See Owner's Manual)

- 9. Fusible link box (P. 8-12) and remote positive battery terminal
- 10. Fuse box (P. 8-12)
- 11. Fuse box/Fusible links (P. 8-12)
- 12. Fuse box/Fusible links (P. 8-12)
- 13. Battery (P. 8-9)
- 14. Engine oil dipstick (P. 8-6)
- 15. Radiator cap (See Owner's Manual)
- Windshield-washer fluid reservoir (See Owner's Manual)

See the page number indicated in parentheses for operating details.

NOTE:

Hybrid system engine compartment cover(s) removed for clarity.

0-2 Illustrated table of contents

WARNING/INDICATOR LIGHTS

Warning light	Name	Page
ABS	Anti-lock Braking System (ABS) warn- ing light	2-3
or	Brake warning lights (red)	2-3
	12-volt battery charge warning light	2-4
	Hybrid system warn- ing light	2-5
(0)	Brake system warn- ing light (yellow)	2-5

Indicator light	Name	Page
(C)	Approaching Vehicle Sound for Pedestrians (VSP) OFF indicator light	2-5
EV	EV indicator light	2-5
#	READY to drive indi- cator light	2-5

MEMO

1 Safety—Seats, seat belts and supplemental restraint system

Fron	power seat adjustment	
(if so	equipped)	 . 1-2

FRONT POWER SEAT ADJUSTMENT (if so equipped)

Do not operate the power seat switch for a long period of time when the hybrid system is not running. This will discharge the 12-volt battery.

See "Automatic drive positioner" in "Pre-driving checks and adjustments" for automatic drive positioner operation.

2 Instruments and controls

Meters and gauges	2-2
Power meter	2-2
Warning/indicator lights and audible reminders	2-3
Warning lights	2-3

Indicator lights	. 2-
Vehicle Information Display	. 2-
Main Menu Selection	. 2-

METERS AND GAUGES

- **Tachometer**
- Warning/indicator lights
- Vehicle Information Display
- Speedometer
- Fuel gauge
- Odometer/Twin trip odometer

POWER METER

The power meter indicates the condition of the electric motor. When the needle is between the center and "charge" (1) range), this indicates that the electric motor is generating power to recharge the Li-ion battery.

When the needle is between the center and the PWR side, this indicates that the electric motor is powering the drive wheels and the Li-ion battery is discharging.

Instruments and controls

WARNING/INDICATOR LIGHTS AND **AUDIBLE REMINDERS**

ABS

Anti-lock Braking System (ABS) warning light

BRAKE

Brake warning light (red)

12-volt battery charge warning light

READY to drive indicator light

Hybrid system warning light

EV indicator light

Electronically controlled brake warning light (vellow)

WARNING LIGHTS

For additional information on warnings and indicators, see "Vehicle information display" later in this section.

ABS Anti-lock Braking System (ABS) warning light

When the ignition switch is placed in the ON position, the Anti-lock Braking System (ABS) warning light illuminates and then turns off. This indicates the ABS is operational.

If the ABS light comes on while the hybrid system is running, it may indicate the anti-lock braking system is not functioning properly. Have the system checked by a NISSAN dealer.

If an ABS malfunction occurs, the anti-lock function is turned off. The brake system then operates normally, but without anti-lock assistance. See "Brake system" in the "Starting and driving" section of the Owner's Manual.

Brake warning light

This light functions for both the parking brake and the foot brake systems.

- Parking brake indicator
- Low brake fluid warning light
- Hydraulic brake system warning light

Parking brake indicator

When the ignition switch is placed in the ON position and the hybrid system is in the READY mode, the light comes on when the parking brake is applied.

Low brake fluid warning light

When the ignition switch is placed in the ON position and the hybrid system is in the READY mode, the light warns of a low brake fluid level. Check the brake fluid level. Add brake fluid as necessary. See "Brake fluid" in the Maintenance and do-it-yourself" section of your NISSAN Owner's Manual. If the brake fluid level is correct, see "Hydraulic brake system warning light" in this section.

Hydraulic brake system warning light

When the ignition switch is placed in the ON position and the hybrid system is in the READY mode, this light warns that the hydraulic brake system is not functioning properly. If the brake warning light comes on with the parking brake not applied when the hybrid system is in READY mode, perform the following:

- Check the brake fluid level. Add brake fluid as necessary. See "Brake fluid" in the Maintenance and do-it-yourself" section of your NISSAN Owner's Manual.
- If the brake fluid level is correct, have the warning system checked by a NISSAN dealer.

If the hydraulic brake warning light comes on when the parking brake is not applied and the electronically controlled brake system warning light also comes on, stop the vehicle immediately and call a NISSAN dealer.

WARNING

- Your brake system may not be working properly if the warning light is on. Driving could be dangerous. If you judge it to be safe, drive carefully to the nearest service station for repairs. Otherwise, have your vehicle towed because driving it could be dangerous.
- Pressing the brake pedal with the engine stopped and/or a low brake fluid level may increase your stopping distance and braking will require greater pedal effort as well as pedal travel.
- If the brake fluid level is below the MINIMUM or MIN mark on the brake fluid reservoir, do not drive until the brake system has been checked at a NISSAN dealer.

 Your brake system may not be working properly if both the brake warning light and electronically controlled brake system light come on when the hybrid system is in READY mode and the parking brake is not applied. Driving could be dangerous. If you judge it to be safe, drive carefully to the nearest service station for repairs. Otherwise, have your vehicle towed because driving it could be dangerous.

12-volt battery charge warning light

If the light comes on when the READY indicator comes ON, it may indicate the charging system is not functioning properly. See a NISSAN dealer immediately.

A CAUTION

The charging system may not be functioning properly if the 12-volt battery charge warning light comes on while the hybrid system is running. The hybrid system will stop operating when the 12-volt battery becomes discharged. Immediately stop the vehicle in a safe place and contact a NISSAN dealer.

Hybrid system warning light

The hybrid system warning light comes on when:

- The amount of fuel in the tank is getting low.
- There is a problem with the traction motor or other hybrid system components.

If the fuel gauge indicates the fuel level is low, refill the fuel tank immediately. See "Fuel gauge" earlier in this section. After the fuel tank is filled, the ignition switch is placed in the ON position, and the hybrid system is in the READY mode, the hybrid system warning light should be off.

If the fuel gauge indicates a sufficient fuel level, or if the hybrid system warning light comes on after refilling the tank, there may be a problem with the traction motor or other hybrid system components. Stop your vehicle immediately and contact your NISSAN dealer.

Electronically controlled brake warning light (yellow)

When the ignition switch is placed in the ON position and the hybrid system is in the READY mode, the light stays on for about 2 seconds. If the light comes on at any other time, it may indicate the regenerative brake and/or the elec-

tronically controlled brake systems are not functioning properly. Have the system checked by a NISSAN dealer.

If the hydraulic brake warning light also comes on when the parking brake is not applied, stop the vehicle **immediately** and call a NISSAN dealer. For additional information, see "Brake system" in the "Starting and driving" section of the NISSAN Owner's Manual.

AWARNING

Your brake system may not be working properly if both the brake warning light and electronically controlled brake system light come on when the hybrid system is in READY mode and the parking brake is not applied. Driving could be dangerous. If you judge it to be safe, drive carefully to the nearest service station for repairs. Otherwise, have your vehicle towed because driving it could be dangerous.

INDICATOR LIGHTS

For additional information on warnings and indicators, see "Vehicle information display" later in this section.

Approaching Vehicle Sound for Pedestrians (VSP) OFF indicator light (if so equipped)

This light comes on if there is a malfunction in the Approaching Vehicle Sound for Pedestrians (VSP) system.

EV indicator light

This illuminates to indicate the vehicle is being driven powered only by the motor.

READY to drive indicator light

The READY to drive indicator light illuminates when the hybrid system is powered and the vehicle may be driven.

VEHICLE INFORMATION DISPLAY

The vehicle information display is located to the left of the speedometer. It displays the HEV energy flow. For descriptions of other items found on the vehicle information display, refer to the NISSAN Owner's Manual.

MAIN MENU SELECTION

The items that display can be enabled/disabled when the ignition switch is placed in the ON position. To change the items that display.

- Trip Computer
- Energy Flow
- Fuel Economy
- 4WD (if so equipped)
- Tire Pressures (if so equipped)
- Engine Temperature

Energy flow

The energy flow can be enabled/disabled to display in the vehicle information display when the ignition switch is placed in the ON position.

From the "Main Menu Selection" select "Energy Flow" to display the energy flow information when the ignition switch is placed in the ON position.

Vehicle information display warnings and indicators

- 1. Hybrid System Overheated
- 2. Shift to Park Li-ion battery low
- 3. HV System Warm up Please Wait In Park
- 4. Shutting Down

Hybrid System Overheated

This warning appears when the temperature of the hybrid system is extremely high. Stop the vehicle in a safe location as soon as possible. Avoid quick starting or abrupt acceleration. When the warning turns off, the vehicle can be driven.

If the warning appears again soon after it turns off, have the vehicle checked by a NISSAN dealer.

Do not drive the vehicle with the warning on. Doing so could cause a hybrid system malfunction.

A CAUTION

If the high temperature warning appears when the ignition switch is in the ON position, stop the vehicle safely as soon as possible.

If the vehicle is overheated, continuing vehicle operation may seriously damage the engine.

Shift to Park Li-ion battery low

This warning appears when the shift lever is in the "N" position and level of remaining charge in the Li-ion battery is low.

When this warning appears, place the shift lever in the P (Park) position. This will turn off in the following conditions.

When the shift lever has been placed in the P (Park) position.

HV System Warm Up Please Wait In Park

This warning appears when the hybrid system has not reached full operating temperature. When the warning turns off, the vehicle can be driven.

Shutting Down

This warning appears when the hybrid system has been turned off.

MEMO

3 Pre-driving checks and adjustments

Please refer to your Owner's Manual for all pre-driving checks and adjustments......3-2

PLEASE REFER TO YOUR OWNER'S MANUAL FOR ALL PRE-DRIVING CHECKS AND ADJUSTMENTS.

4 Monitor, climate, audio, phone and voice recognition systems

 PLEASE REFER TO YOUR OWNER'S MANUAL FOR ALL MONITOR, CLIMATE, AUDIO, PHONE AND VOICE RECOGNITION SYSTEMS.

5 Starting and driving

Push-Button Ignition Switch 5-2
Push-button ignition switch positions 5-3
Before starting the NISSAN PUREDRIVE™ Hybrid
System5-3
Starting the NISSAN PUREDRIVE™ Hybrid System 5-4

Fuel-efficient driving tips5	-4
Active noise control5	-6
Brake system 5	-7
Brake precautions	-7

PUSH-BUTTON IGNITION SWITCH

AWARNING

Do not operate the push-button ignition switch while driving the vehicle except in an emergency. (The NISSAN PURE-DRIVE™ Hybrid System will stop when the ignition switch is pushed 3 consecutive times or the ignition switch is pushed and held for more than 2 seconds.) If the hybrid system is turned off while the vehicle is being driven, this could lead to a crash and serious injury.

When the ignition switch is pushed without depressing the brake pedal, the ignition switch will illuminate.

Push the ignition switch center:

- once to change to ACC.
- two times to change to ON.
- three times to return to OFF.

The ignition switch will automatically return to the LOCK position when any door is either opened or closed with the switch in the OFF position.

The ignition lock is designed so that the ignition switch position cannot be switched to OFF until the shift lever is moved to the P (Park) position.

When the ignition switch cannot be pushed toward the OFF position, proceed as follows:

- 1. Move the shift lever into the P (Park) position.
- 2. Push the ignition switch. The ignition switch position will change to the ON position.
- 3. Push the ignition switch again to the OFF position.

The shift lever can be moved from the P (Park) position if the ignition switch is in the ON position and the brake pedal is depressed.

If the battery of the vehicle is discharged, the push-button ignition switch cannot be moved from the LOCK position.

Some indicators and warnings for operation are displayed on the vehicle information display. See "Vehicle information display" in the "Instruments and controls" section of this manual.

PUSH-BUTTON IGNITION SWITCH POSITIONS

OFF:

The ignition switch is in the OFF position when the engine is turned off using the ignition switch. No lights will illuminate on the ignition switch.

ACC (Accessories):

This position activates electrical accessories, such as the radio, when the engine is not running.

ACC has a battery saver feature that will turn the ignition switch to the OFF position after a period of time under the following conditions:

- All doors are closed.
- Shift lever is in P (Park).

The battery saver feature will be cancelled if any of the following occur:

- Any door is opened.
- Shift lever is moved out of P (Park).
- Ignition switch changes position.

ON (Normal operating position):

This position turns on the ignition system and electrical accessories.

ON has a battery saver feature that will turn the ignition switch to the OFF position after some time if the vehicle is not running under the following conditions:

- All doors are closed.
- Shift lever is in P (Park).

The battery saver feature will be cancelled if any door is open.

CAUTION

Do not leave the vehicle with the ignition switch in ACC or ON positions when the engine is not running for an extended period. This can discharge the battery.

BEFORE STARTING THE NISSAN PUREDRIVE™ HYBRID SYSTEM

- Make sure the area around the vehicle is clear.
- Check fluid levels such as engine oil, coolant, brake fluid, and windshield-washer fluid as frequently as possible, or at least whenever you refuel.
- Check that all windows and lights are clean.
- Visually inspect tires for their appearance and condition. Also check tires for proper inflation.
- Check that all doors are closed.
- Position seat and adjust head restraints/headrests.
- Adjust inside and outside mirrors.
- Fasten seat belts and ask all passengers to do likewise.
- Check the operation of warning lights when the ignition switch is placed in the ON position. See "Warning/indicator lights and audible reminders" in the "Instruments and controls" section of this manual.

STARTING THE NISSAN PUREDRIVE™ HYBRID SYSTEM

- 1. Apply the parking brake.
- 2. Move the shift lever to P (Park) or N (Neutral). P (Park) is recommended.

The NISSAN PUREDRIVE™ Hybrid System is designed not to operate if the shift lever is in any of the driving positions.

Depress the brake pedal and push the ignition switch to start the hybrid system. The READY to drive indicator will illuminate on the meter.

When starting the hybrid system at very low outside temperatures, the READY to drive indicator light will flash and it may take longer for the READY to drive indicator light to illuminate. When the READY to drive indicator light is flashing, it cannot be shifted out of P (Park).

When the READY light is flashing, it cannot move out of P (Park).

NOTE:

Do not start the vehicle in the N (Neutral) position.

 The hybrid system may not start even with the READY to drive indicator light illuminated. Once the READY to drive indicator light is illuminated you may begin driving the vehicle.

NOTE:

Care should be taken to avoid situations that can lead to potential 12-volt battery discharge and potential no-start conditions such as:

- Installation or extended use of electronic accessories that consume 12-volt battery power when the engine is not running (Phone chargers, GPS, DVD players, etc.)
- Vehicle is not driven regularly and/or only driven short distances.

In these cases, the 12-volt battery may need to be charged to maintain 12-volt battery health.

FUEL-EFFICIENT DRIVING TIPS

Follow these easy-to-use Fuel-Efficient Driving Tips to help you achieve the most fuel economy from your vehicle.

1. Use Smooth Accelerator and Brake Pedal Application

- Avoid rapid starts and stops
- Use smooth, gentle accelerator and brake application whenever possible
- Maintain constant speed while commuting and coast whenever possible
- Apply light pressure to the accelerator pedal when driving on flat roads or down hills
- Avoid pumping the breaks when slowing the vehicle when possible

2. Maintain Constant Speed

- Look ahead to try and anticipate and minimize stops
- Synchronizing your speed with traffic lights allows you to reduce your number of stops
- Maintaining a steady speed can minimize red light stops and improve fuel efficiency

3. Use Air Conditioning (A/C) at Higher **Vehicle Speeds**

- Below 40 MPH (64 km/h), it is more efficient to open windows to cool the vehicle due to reduced engine load
- Above 40 MPH (64 km/h), it is more efficient to use A/C to cool the vehicle due to increased aerodynamic drag
- Recirculating the cool air in the cabin when the A/C is on reduces cooling load
- Turn off air conditioning when it is not necessary

4. Drive at Economical Speeds and Distances

- Observing the speed limit and not exceeding 60 MPH (97 km/h) (where legally allowed) can improve fuel efficiency due to reduced aerodynamic drag
- Maintaining a safe following distance behind other vehicles reduces unnecessary braking
- Safely monitoring traffic to anticipate changes in speed permits reduced braking and smooth acceleration changes
- Select a gear range suitable to road conditions
- Frequent short-distance driving can reduce fuel economy

5. Use Cruise Control

- Using cruise control during highway driving helps maintain a steady speed
- Cruise control is particularly effective in providing fuel savings when driving on flat terrains

6. Plan for the Shortest Route

 Utilize a map or navigation system to determine the best route to save time

7. Avoid Idling

 Shutting off your engine when safe for stops exceeding 30-60 seconds saves fuel and reduces emissions

8. Buy an Automated Pass for Toll Roads

 Automated passes permit drivers to use special lanes to maintain cruising speed through the toll and avoid stopping and starting

9. Winter Warm Up

- Limit idling time to minimize impact to fuel economy
- Vehicles typically need no more than 30 seconds of idling at start-up to effectively circulate the engine oil before driving

- Your vehicle will reach its ideal operating temperature more quickly while driving versus idling
- Park your vehicle in moderate ambient temperatures when possible

10. Keeping your Vehicle Cool

- Park your vehicle in a covered parking area or in the shade whenever possible
- When entering a hot vehicle, opening the windows will help to reduce the inside temperature faster, resulting in reduced demand on your A/C system

11. Cargo

- Avoid transporting unnecessary luggage in the vehicle
- Avoid carrying luggage in the roof rack which can increase aerodynamic drag

19. Break-in

- Your vehicle may need a break-in period for more than 4000 miles to improve the fuel economy
- Avoid measuring fuel economy within initial 1200 miles

ACTIVE NOISE CONTROL

13. Use D (Drive)

- Use the D (Drive) and drive with the Over Drive on as much as possible
- Driving with the Over Drive OFF or in the L (Low) position may cause the engine to run longer than necessary and reduce fuel economy

Front Microphone

Rear Microphone

This system uses microphones ① located inside the vehicle to detect engine booming sound. The system then automatically produces a muted engine booming sound through the speakers and woofer (if so equipped) to reduce engine booming sound.

NOTE:

To operate the active noise control system properly:

- Do not cover the speakers or woofer (if so equipped).
- Do not cover the microphones.

BRAKE SYSTEM

- Do not change or modify speakers including the woofer and any audio related components such as the amplifier.
- Do not make any modification including sound deadening or modifications around the microphones or speakers.

AWARNING

Your brake system may not be working properly if the hydraulic brake warning light and the electronically controlled brake system warning light is on. Driving could be dangerous. If you judge it to be safe, drive carefully to the nearest service station for repairs. Otherwise, have your vehicle towed because driving it could be dangerous.

BRAKE PRECAUTIONS

Vacuum-assisted brakes

The brake booster aids braking by using engine vacuum. If the hybrid system is turned off, you can stop the vehicle by depressing the brake pedal. However, greater foot pressure on the brake pedal will be required to stop the vehicle and stopping distance will be longer.

Using the brakes

Avoid resting your foot on the brake pedal while driving. This will overheat the brakes, wear out the brake pads faster, and reduce gas mileage.

To help reduce brake wear and to prevent the brakes from overheating, reduce speed and downshift to a lower gear before going down a slope or long grade. Overheated brakes may reduce braking performance and could result in loss of vehicle control.

When applying the brakes, you may hear a sound coming from the braking system. This is normal.

AWARNING

While driving on a slippery surface, be careful when braking, accelerating or downshifting. Abrupt braking or accelerating could cause the wheels to skid and result in an accident.

MEMO

6 In case of emergency

Hybrid system stops operating while driving 6-2	Emergency Start6
If the vehicle does not start 6-2	Jump starting6
Confirm battery is discharged 6-2	If your vehicle overheats6

HYBRID SYSTEM STOPS OPERATING WHILE DRIVING

IF THE VEHICLE DOES NOT START

AWARNING

- If the hybrid system stops operating while driving, the power assist for the brakes and steering will not work. Braking and steering will be harder.
- If the hybrid system stops operating while driving, do not open any door until the vehicle comes to a complete stop.
 Opening a door will lock the steering wheel. This may cause the driver to lose control of the vehicle and could result in serious vehicle damage or personal injury.

The hybrid system may stop operating while driving if the high-voltage battery becomes discharged, the 12-volt battery becomes discharged or the fuel tank is empty. If the hybrid system stops operating while driving, perform the following:

- Reduce your speed gradually. Pull to the side of the road to a safe area.
- 2. Turn on the hazard warning flashers.
- 3. Set the push-button ignition switch at ACC or OFF, and try to start the hybrid system.
- 4. If the hybrid system will not start, see "Vehicle does not start" in this section.

Before attempting to jump start the vehicle, make sure the fuel tank is not empty and the correct starting procedure is followed. See "Starting the Hybrid System" in the "Starting and driving" section of your Owner's Manual. Do not drive the vehicle on battery power only if the fuel tank is empty. The Li-ion battery will become discharged and the hybrid system will turn off.

CONFIRM BATTERY IS DISCHARGED

Confirm the battery is discharged by pushing the ignition switch to the ON position. Confirm the instrument cluster or head lights come on at the normal brightness levels or that other accessories such as the audio system come on. Push the ignition switch to turn the hybrid system on.

If any of the following conditions occurs, the 12-volt battery might discharged:

- The instrument cluster and/or headlights are not normal brightness.
- Audio accessories cannot be turned on.
- The hybrid system does not become READY to drive mode.
- The ignition switch cannot be placed in the ON position.

Check the following if you notice above conditions:

- Check that the 12-volt battery terminals are tight and clean. See "12-volt Battery" in the "Maintenance and do-it-yourself" section. If the 12-volt battery terminals are loose, contact your NISSAN dealer.
- If the 12-volt battery terminals are tight and clean, try to jump start the vehicle. See "Jump starting" in this section.

EMERGENCY START

When the hybrid system cannot be started, the following procedure can be used if the hybrid system and push-button ignition switch function normally:

- 1. Put the transmission in P (Park) position.
- Push the ignition switch to the ACC position.
- 3. Depress the brake pedal.
- 4. Push and hold the ignition switch for about 15 seconds. Even if the hybrid system starts using this procedure, the system may be malfunctioning. Do not continue to use this emergency procedure to start the system. Have the vehicle checked by your NISSAN dealer.

If the hybrid system still does not start, contact you NISSAN dealer.

JUMP STARTING

Jump starting provides power to the 12-volt system to allow the electrical systems to operate. The electrical systems must be operating to allow the Li-ion battery to be charged. Jump starting does not charge the Li-ion battery.

To start the hybrid system with a booster battery, the instructions and precautions below must be followed.

AWARNING

- The engine may start at any time without warning when the ignition is on and the hybrid system is in the READY mode. When jump starting keep your hands, clothing, hair and tools away from fans, belts and any other parts that can move to avoid personal injury.
- If done incorrectly, jump starting can lead to a 12-volt battery explosion, resulting in severe injury or death. It could also damage your vehicle.
- Explosive hydrogen gas is always present in the vicinity of the battery. Keep all sparks and flames away from the battery.

- Do not allow battery fluid to come into contact with eyes, skin, clothing or painted surfaces. Battery fluid is a corrosive sulfuric acid solution which can cause severe burns. If the fluid should come into contact with anything, immediately flush the contacted area with water.
- Keep 12-volt battery out of the reach of children.
- The booster battery must be rated at 12 volts. Use of an improperly rated battery can damage your vehicle.
- Whenever working on or near a battery, always wear suitable eye protectors (for example, goggles or industrial safety spectacles) and remove rings, metal bands, or any other jewelry. Do not lean over the battery when jump starting.
- Do not attempt to jump start a frozen battery. It could explode and cause serious injury.
- Your vehicle has an automatic engine cooling fan. It could come on at any time. Keep hands and other objects away from it.

 Always follow the instructions below.
 Failure to do so could result in damage to the charging system and cause personal injury.

ACAUTION

Do not attempt to jump start a hybrid vehicle as a booster vehicle.

- Locate the fusible link box behind the engine air cleaner.
- Push the tab in and lift up (A) to remove the lid and expose the remote positive battery terminal (B).
- If the booster battery is in another vehicle position the two vehicles to bring their batteries near each other.

Do not allow the two vehicles to touch.

 Apply the parking brake. Move the shift lever to P (Park). Switch off all unnecessary electrical systems (lights, heater, air conditioner, etc.).

- Remove vent caps on the battery (if so equipped) of the vehicle with battery for booster. Cover the battery with an old cloth to reduce explosion hazard.
- 6. Connect jumper cables in the sequence illustrated (B, C, D, E).

ACAUTION

- Always connect positive (+) to positive (+) and negative (-) to body ground (for example, strut mounting bolt, engine lift bracket, etc.) — not to the battery.
- Make sure the jumper cables do not touch moving parts in the engine compartment and that the cable clamps do not contact any other metal.
- Do not keep the starter motor engaged for more than 10 seconds. If the engine does not start right away, place the ignition switch in the OFF position and wait 10 seconds.
- 7. Start the engine of the booster vehicle and let it run for a few minutes.
- Hold down the brake pedal and press the START button. The vehicle instruments and gauges will light up, and the green "READY" light will come ON.

6-4 In case of emergency

IF YOUR VEHICLE OVERHEATS

A CAUTION

If the green READY light does not come on, press the START button to turn the hybrid system OFF. Carefully disconnect the negative cable then the positive cable. Have vehicle taken to dealership for repair.

- 9. After the green READY light in the meter display comes ON, carefully disconnect the negative cable and then the positive cable.
- 10. Replace the vent caps (if so equipped). Be sure to dispose of the cloth used to cover the vent holes as it may be contaminated with corrosive acid.

AWARNING

- Do not continue to drive if your vehicle overheats. Doing so could cause engine damage or a vehicle fire.
- To avoid the danger of being scalded. never remove the radiator or coolant reservoir cap while the engine is still hot. When the radiator or coolant reservoir cap is removed, pressurized hot water will spurt out, possibly causing serious injury.
- Do not open the hood if steam is coming out.

If your vehicle is overheating (indicated by an extremely high temperature gauge reading and the illumination of the engine oil pressure/engine coolant temperature high indicator light), or if you feel a lack of engine power, detect abnormal noise, etc. take the following steps.

1. Move the vehicle safely off the road, apply the parking brake and move the shift lever to P (Park).

Do not turn the NISSAN PUREDRIVE™ Hybrid System off.

- 2. Turn off the air conditioner. Open all the windows, move the heater or air conditioner temperature control to maximum hot and fan control to high speed.
- 3. Get out of the vehicle. Look and listen for steam or coolant escaping from the radiator before opening the hood. (If steam or coolant is escaping, turn off the engine.) Do not open the hood further until no steam or coolant can be seen.
- 4. Open the engine hood.

AWARNING

If steam or water is coming from the engine, stand clear to prevent getting burned.

- 5. Also check if the cooling fan is running. The radiator hoses and radiator should not leak water. If the coolant is leaking or the cooling fan does not run, stop the hybrid system.
- 6. Visually check drive belts for damage or looseness. Also check if the cooling fan is running. The radiator hoses and radiator should not leak water. If coolant is leaking. the water pump belt is missing or loose, or the cooling fan does not run, stop the enaine.

WARNING

Be careful not to allow your hands, hair, jewelry or clothing to come into contact with, or get caught in, engine belts or the engine cooling fan. The engine cooling fan can start at any time.

7. After the engine cools down, check the coolant level in the engine coolant reservoir tank with the engine running. Add coolant to the engine coolant reservoir tank if necessary. Have your vehicle repaired at an NISSAN dealer.

7 Appearance and care

LITHIUM-ION (Li-ion) BATTERY AIR VENT

A CAUTION

- Do not place objects over or into the air vent. The Li-ion battery may overheat and be damaged.
- Do not allow any liquid to get on or in the air vent. It may cause a short circuit and damage the Li-ion battery.
- Clean the air vent regularly to prevent the Li-ion battery from overheating.

Regularly clean the air vent (A) with a dry cloth to prevent the vent from being blocked.

8 Maintenance and do-it-yourself

Explanation of general maintenance items 8-:
Engine compartment check locations 8-4
QR25DER engine
Inverter cooling system8-
Checking inverter coolant level 8-
Changing inverter coolant8-
Engine oil8-0
Checking engine oil level 8-0

Changing engine oil8-
Changing engine oil filter 8-
12-Volt Battery8-
Variable-voltage control system8-1
Drive belt
Engine compartment8-1
Exterior and interior lights8-1

EXPLANATION OF GENERAL MAINTENANCE ITEMS

Additional information on the following items with "*" is found later in this section.

Outside the vehicle

The maintenance items listed here should be performed from time to time, unless otherwise specified.

Doors and engine hood Check that the doors and engine hood operate properly. Also ensure that all latches lock securely. Lubricate hinges, latches, latch pins, rollers and links as necessary. Make sure that the secondary latch keeps the hood from opening when the primary latch is released.

When driving in areas using road salt or other corrosive materials, check lubrication frequently.

Lights* Clean the headlights on a regular basis. Make sure that the headlights, stop lights, tail lights, turn signal lights, and other lights are all operating properly and installed securely. Also check headlight aim.

Road wheel nuts (lug nuts)* When checking the tires, make sure no wheel nuts are missing, and check for any loose wheel nuts. Tighten if necessary.

Tire rotation* Tires should be rotated every 5,000 miles (8,000 km).

Tires* Check the pressure with a gauge often and always prior to long distance trips. If necessary, adjust the pressure in all tires, including the spare, to the pressure specified. Check carefully for damage, cuts or excessive wear.

Tire Pressure Monitoring System (TPMS) transmitter components Replace the TPMS transmitter grommet seal, valve core and cap when the tires are replaced due to wear or age.

Wheel alignment and balance If the vehicle should pull to either side while driving on a straight and level road, or if you detect uneven or abnormal tire wear, there may be a need for wheel alignment. If the steering wheel or seat vibrates at normal highway speeds, wheel balancing may be needed.

 For additional information regarding tires, refer to "Important Tire Safety Information" (US) or "Tire Safety Information" (Canada) in the Warranty Information Booklet.

Windshield Clean the windshield on a regular basis. Check the windshield at least every six months for cracks or other damage. Have a damaged windshield repaired by a qualified repair facility.

Windshield wiper blades* Check for cracks or wear if they do not wipe properly.

Inside the vehicle

The maintenance items listed here should be checked on a regular basis, such as when performing periodic maintenance, cleaning the vehicle, etc.

Additional information on the following items with an "*" is found later in this section.

Accelerator pedal Check the pedal for smooth operation and make sure the pedal does not bind or require uneven effort. Keep the floor mat away from the pedal.

Brake pedal Check the pedal for smooth operation. If the brake pedal suddenly goes down further than normal, the pedal feels spongy or the vehicle seems to take longer to stop, see a NISSAN dealer immediately. Keep the floor mat away from the pedal.

Brakes Check that the brakes do not pull the vehicle to one side when applied.

Continuously Variable Transmission (CVT) P (Park) position mechanism On a fairly steep hill check that your vehicle is held securely with the shift lever in the P (Park) position without applying any brakes.

Parking brake Check the parking brake operation regularly. The vehicle should be securely held on a fairly steep hill with only the parking brake applied. If the parking brake needs adjustment, see a NISSAN dealer.

Seats Check seat position controls such as seat adjusters, seatback recliner, etc. to ensure they operate smoothly and all latches lock securely in every position. Check that the head restraints/headrests move up and down smoothly and the locks (if so equipped) hold securely in all latched positions.

Seat belts Check that all parts of the seat belt system (for example, buckles, anchors, adjusters and retractors) operate properly and smoothly, and are installed securely. Check the belt webbing for cuts, fraying, wear or damage.

Steering wheel Check for changes in the steering system, such as excessive freeplay, hard steering or strange noises.

Warning lights and chimes Make sure all warning lights and chimes are operating properly.

Windshield wiper and washer* Check that the wipers and washer operate properly and that the wipers do not streak.

Windshield defroster Check that the air comes out of the defroster outlets properly and in sufficient quantity when operating the heater or air conditioner.

Under the hood and vehicle

The maintenance items listed here should be checked periodically (for example, each time you check the engine oil or refuel).

12-volt Battery* Except for maintenance-free battery, check the fluid level in each cell. It should be between the MAX and MIN lines. Vehicles operated in high temperatures or under severe conditions require frequent checks of the battery fluid level.

NOTE:

Care should be taken to avoid situations that can lead to potential battery discharge and potential no-start conditions such as:

- 1. Installation or extended use of electronic accessories that consume battery power when the engine is not running (Phone chargers, GPS, DVD players, etc.).
- 2. Vehicle is not driven regularly and/or only driven short distances. In these cases, the battery may need to be charged to maintain battery health.

Brake fluid level* Make sure that the brake fluid level is between the MIN and MAX lines on the reservoir.

Engine coolant level* Check the coolant level when the engine is cold. Make sure that the coolant level is

between the "MAX" and "MIN" lines on the reservoir.

Inverter coolant level* Check the coolant level when the inverter is cold. Make sure the coolant level is between the "MAX" and "MIN" lines on the reservoir.

Engine drive belts* Make sure the drive belts are not frayed, worn, cracked or oily.

Engine oil level* Check the level after parking the vehicle on a level surface with the engine off. Wait more than 10 minutes for the oil to drain back into the oil pan.

Exhaust system Make sure there are no loose supports, cracks or holes. If the sound of the exhaust seems unusual or there is a smell of exhaust fumes, immediately have the exhaust system inspected by a NISSAN dealer. See the carbon monoxide warning in the "Starting and driving" section of this manual.

ENGINE COMPARTMENT CHECK LOCATIONS

Fluid leaks Check under the vehicle for fuel, oil, water or other fluid leaks after the vehicle has been parked for a while. Water dripping from the air conditioner after use is normal. If you should notice any leaks or if gasoline fumes are evident, check for the cause and have it corrected immediately.

Power steering fluid level* and lines Check the level when the fluid is cold, with the engine off. Check the lines for proper attachment, leaks, cracks, etc.

Radiator and hoses Check the front of the radiator and clean off any dirt, insects, leaves, etc., that may have accumulated. Make sure the hoses have no cracks, deformation, rot or loose connections.

Underbody The underbody is frequently exposed to corrosive substances such as those used on icy roads or to control dust. It is very important to remove these substances from the underbody, otherwise rust may form on the floor pan, frame, fuel lines and exhaust system. At the end of winter, the underbody should be thoroughly flushed with plain water, in those areas where mud and dirt may have accumulated. See the "Appearance and care" section of this manual.

Windshield-washer fluid* Check that there is adequate fluid in the reservoir.

8-4 Maintenance and do-it-yourself

QR25DER ENGINE

- Power steering fluid reservoir
- 2. Engine coolant reservoir
- 3. Drive belt location
- 4. Fuse box

- 5. Engine oil filler cap
- Inverter coolant reservoir
- Brake fluid reservoir
- Air cleaner
- Fusible link box and remote positive battery terminal

INVERTER COOLING SYSTEM

- 10. Fuse box
- 11. Fuse box/fusible links
- 12. Fuse box/fusible links
- 13. Battery
- 14. Engine oil dipstick
- 15. Radiator cap
- Windshield-washer fluid reservoir

NOTE:

Hybrid system engine compartment cover(s) removed for clarity.

The inverter cooling system is filled at the factory with a pre-diluted mixture of 50% Genuine NISSAN Long Life Antifreeze/Coolant (blue) and 50% water to provide year-round anti-freeze and coolant protection. The anti-freeze solution contains rust and corrosion inhibitors. Additional inverter cooling system additives are not necessary.

AWARNING

- Never remove the coolant reservoir cap when the engine and inverter are hot. Wait until the engine and inverter cool down. Serious burns could be caused by high pressure fluid escaping from the reservoir.
- The inverter reservoir is equipped with a pressure type cap. To prevent engine and inverter damage, use only a genuine NISSAN inverter reservoir cap.

A CAUTION

• Never use any additives in the coolant such as radiator sealer in the cooling system. This may cause damage to electrical equipment such as the motor and inverter, as well as the engine and transmission.

- When adding or replacing coolant, be sure to use only a Genuine NISSAN Long Life Antifreeze/Coolant (blue) or equivalent. Genuine NISSAN Long Life Antifreeze/Coolant (blue) is pre-diluted to provide antifreeze protection to -34° F (-37° C). If additional antifreeze protection is needed due to weather where you operate your vehicle, add Genuine NISSAN Long Life Antifreeze/Coolant (blue). The use of other types of coolant solutions other than Genuine NISSAN Long Life Antifreeze/Coolant (blue) or equivalent, may damage the inverter cooling system.
- The life expectancy of the factory-fill coolant is 125,000 miles (200,000 km) or 15 years. Mixing any other type of coolant other than Genuine NISSAN Long Life Antifreeze/ Coolant (blue), including Genuine NISSAN Long Life Antifreeze/ Coolant (green), or the use on non-distilled water will reduce the life expectancy of factory-fill coolant. Refer to the NISSAN Service and Maintenance Guide for more details.

ENGINE OIL

CHECKING INVERTER COOLANT LEVEL

Check the coolant level **in the reservoir when the engine and inverter are cold.** The coolant level should be between the MIN level **(B)**, add coolant to the MAX level **(A)**.

If the inverter cooling system frequently requires coolant, have it checked by a NISSAN dealer.

CHANGING INVERTER COOLANT

Major cooling system repairs should be done by a NISSAN dealer. The service procedure can be found in the NISSAN Service Manual.

Improper servicing can result in inverter overheating.

WARNING

- To avoid the danger of being scalded, never change the coolant when the inverter is hot.
- Never remove the cap when the inverter is hot. Serious burns could be caused by high pressure fluid escaping from the inverter coolant reservoir.
- Avoid direct skin contact with used coolant. If skin contact is made, wash thoroughly with soap or hand cleaner as soon as possible.
- Keep coolant out of the reach of children and pets.

Engine coolant must be disposed of properly. Check your local regulations.

CHECKING ENGINE OIL LEVEL

- Park the vehicle on a level surface and apply the parking brake.
- 2. Start the engine and let it idle until it reaches operating temperature.
- 3. Turn off the engine. Wait more than 10 minutes for the oil to drain back into the oil pan.
- Remove the dipstick and wipe it clean. Reinsert it all the way.

- 5. Remove the dipstick again and check the oil level. It should be between the H (High) and L (Low) marks (B). This is the normal operating oil level range. If the oil level is below the L (Low) mark (A), remove the oil filler cap and pour recommended oil through the opening. Do not overfill ©.
- 6. Recheck oil level with the dipstick.

It is normal to add some oil between oil maintenance intervals or during the break-in period, depending on the severity of operating conditions.

A CAUTION

Oil level should be checked regularly. Operating the engine with an insufficient amount of oil can damage the engine, and such damage is not covered by warranty.

CHANGING ENGINE OIL

- 1. Park the vehicle on a level surface and apply the parking brake.
- 2. Start the engine and let it idle until it reaches operating temperature, then turn it off.

- Remove the oil filler cap (A) by turning it counterclockwise.
- Place a large drain pan under the drain plug
 B.
- Remove the drain plug (B) with a wrench by turning it counterclockwise and completely drain the oil.

If the oil filter is to be changed, remove and replace it at this time. See "Changing engine oil filter" in this section.

- Waste oil must be disposed of properly.
- Check your local regulations.

AWARNING

- Prolonged and repeated contact with used engine oil may cause skin cancer.
- Try to avoid direct skin contact with used oil. If skin contact is made, wash thoroughly with soap or hand cleaner as soon as possible.
- Keep used engine oil out of reach of children.

A CAUTION

Be careful not to burn yourself. The engine oil may be hot.

Clean and reinstall the drain plug and a new washer. Securely tighten the drain plug with a wrench. Do not use excessive force.

Drain plug tightening torque: 22 - 29 ft-lb (29 - 39 N·m)

Refill engine with recommended oil through the oil filler opening, then install the oil filler cap securely.

See "Capacities and recommended fuel/lubricants" in the "Technical and consumer information" section of this manual for drain and refill capacity.

The drain and refill capacity depends on the oil temperature and drain time. Use these specifications for reference only. Always use the dipstick to determine when the proper amount of oil is in the engine.

- Start the engine. Check for leakage around the drain plug and oil filter. Correct as required.
- Turn the engine off and wait more than 10 minutes. Check the oil level with the dipstick. Add engine oil if necessary.

CHANGING ENGINE OIL FILTER

- 1. Park the vehicle on a level surface and apply the parking brake.
- 2. Turn the engine off.
- 3. Place a large drain pan under the oil filter (A).

12-VOLT BATTERY

4. Loosen the oil filter (A) with an oil filter wrench by turning it counterclockwise. Then remove the oil filter by turning it by hand.

A CAUTION

Be careful not to burn yourself. The engine oil may be hot.

5. Wipe the engine oil filter sealing surface with a clean rag.

A CAUTION

- Be sure to remove any old gasket material remaining on the sealing surface of the engine. Failure to do so could lead to an oil leak and engine damage.
- The dipstick must be inserted in place to prevent oil spillage from the dipstick hole when filling the engine with oil.
- 6. Coat the gasket on the new filter with clean engine oil.
- 7. Screw on the oil filter until a slight resistance is felt, then tighten an additional 2/3 turn.
- 8. Start the engine and check for leakage around the oil filter. Correct as required.

9. Turn the engine off and wait more than 10 minutes. Check the oil level. Add engine oil if necessary.

- Keep the 12-volt battery surface clean and dry. Clean the battery with a solution of baking soda and water.
- Make certain the terminal connections are clean and securely tightened.
- If the vehicle is not to be used for 30 days or longer, disconnect the negative (-) battery terminal cable to prevent discharge.

NOTE:

Care should be taken to avoid situations that can lead to potential battery discharge and potential no-start conditions such as: 1. Installation or extended use of electronic accessories that consume battery power when the engine is not running (Phone chargers, GPS, DVD players, etc.)

2. Vehicle is not driven regularly and/or only driven short distances. In these cases. the battery may need to be charged to maintain battery health.

A WARNING

Do not expose the 12-volt battery to flames, an electrical spark or a cigarette. Hydrogen gas generated by the 12-volt battery is explosive. Explosive gases can cause blindness or injury. Do not allow battery fluid to contact your skin, eyes, fabrics or painted surfaces. Sulfuric acid can cause blindness or iniury. After touching a 12-volt battery or battery cap, do not touch or rub your eyes. Thoroughly wash your hands. If the acid contacts your eyes, skin or clothing, immediately flush with water for at least 15 minutes and seek medical attention.

- If the 12-volt battery needs to be replaced, use a battery of the same design. Using the wrong battery can cause hydrogen gas to build up in the vehicle, which could lead to explosion and personal injury.
- When working on or near a 12-volt battery, always wear suitable eye protection and remove all jewelry.
- Battery posts, terminals and related accessories contain lead and lead compounds. Wash hands after handling.
- Keep 12-volt battery out of the reach of children.

VARIABLE-VOLTAGE CONTROL SYSTEM

A CAUTION

- Do not ground accessories directly to the battery terminal. Doing so will bypass the variable-voltage control system and the vehicle battery may not charge completely.
- Use electrical accessories with the engine running to avoid discharging the vehicle battery.

Your vehicle is equipped with a variable-voltage control system. This system measures the amount of electrical discharge from the battery and controls voltage generated by the generator.

DRIVE BELT

The current sensor is located near the battery along the negative battery cable. If you add electrical accessories to your vehicle, be sure to ground them to a suitable body ground such as the frame or engine block area.

- Super charger pulley
- Idler pulley
- Water pump pulley
- Crankshaft pulley
- Drive belt automatic tensioner
- A/C pulley

WARNING

Be sure the ignition key is in the OFF or LOCK position before servicing drive belt. The engine could rotate unexpectedly.

- 1. Visually inspect the belt for signs of unusual wear, cuts, fraying or looseness. If the belt is in poor condition or is loose, have it replaced or adjusted by a NISSAN dealer.
- 2. Have the belt checked regularly for condition and tension in accordance with the maintenance schedule found in vour "NISSAN Service and Maintenance Guide".

ENGINE COMPARTMENT

A CAUTION

Never use a fuse of a higher or lower amperage rating than specified on the fuse box cover. This could damage the electrical system or cause a fire.

If any electrical equipment does not come on, check for an open fuse.

- 1. Be sure the ignition switch and the headlight switch are OFF.
- 2. Open the engine hood.

- Remove the fuse box cover by pushing the tab and lifting the cover up.
- Remove the fuse with the fuse puller. The fuse puller is located in the fuse block in the passenger compartment.

8-12 Maintenance and do-it-yourself

EXTERIOR AND INTERIOR LIGHTS

Item	Wattage (W)	Bulb No.
Headlight assembly*		
High	60	HB3
Low	55	H11
Park	5	W5W
Turn	21	WY21W
Sidemarker	5	WY5W
Front fog lights (if so equipped)	55	H11
Daytime running lights (Canada only)	19	PS19W
Map light*	_	_
Footwell light	3.4	158
Personal lights	8	P1Y
Glove box light*	8	158
Step light	3.4	194
Courtesy light*	_	_
Vanity mirror light	2	_
Cargo light	_	AL1X
High-mounted stop light*	_	_
Rear combination light		
Tail/Stop*	_	*
Turn	21	WY21W
Rear sidemarker*	_	*
Backup (reversing)*	12	W16W
License plate light*	5	W5W

^{*} See a NISSAN dealer for replacement.

Always check with the Parts Department at a NISSAN dealer for the latest parts information.

MEMO

9 Technical and consumer information

Capacities and recommended fuel/lubricants	Specifications9
Fuel recommendation	Engine9
Engine oil and oil filter recommendations 9-4	Towing load/specification9

CAPACITIES AND RECOMMENDED **FUEL/LUBRICANTS**

The following are approximate capacities. The actual refill capacities may be slightly different. When refilling, follow the procedure described in the "Maintenance and do-it-vourself" section to determine the proper refill capacity.

	Capacity (App	Capacity (Approximate)		Recommended Fluids and Lubricants
	US measure	Imp measure	Liter	
Fuel	19-1/2 gal	16-1/4 gal	74	See "Fuel recommendation" later in this section.
Engine oil *7 Drain and Refill				
With oil filter change	6-1/8 qt	5-1/8 qt	5.8	 Genuine NISSAN engine oil or equivalent
Without oil filter change	5-7/8 qt	4-7/8 qt	5.5	 Engine oil with API Čertification Mark *1 Viscosity SAE 0W-20 *2
Engine cooling system With reservoir	2-5/8 gal	2-1/8 gal	9.8	Pre-diluted Genuine NISSAN Long Life Antifreeze/Coolant (blue) or equivalent
Inverter cooling system	_	_	-	Pre-diluted Genuine NISSAN Long Life Antifreeze/Coolant (blue) or equivalent
Continuously Variable Transmission (CVT) fluid	_	_	_	Genuine NISSAN CVT Fluid NS-3 *3
Power steering fluid (PSF)	_	_	_	Genuine NISSAN E-PSF or equivalent.*4
Differential gear oil	_	_	_	Genuine NISSAN Differential Oil Hypoid Super Semi-synthetic API GL-5, Viscosity SAE 75W-90 *8
Transfer fluid	_	_	_	API GL-5, Viscosity SAE 80W-90 or equivalent
Brake fluid	_	_	_	Genuine NISSAN Super Heavy Duty Brake Fluid *5 or equivalent DOT 3
Multi-purpose grease	_	_	_	NLGI No. 2 (Lithium Soap base)
Air conditioning system refrigerant	_	_	_	HFC-134a (R-134a) *6
Air conditioning system oil	_	_	_	Compressor oil ND-OIL8 or equivalent *6
Windshield-washer fluid	1 gal	7/8 gal	3.8	Genuine NISSAN Windshield Washer Concentrate Cleaner & Antifreeze fluid or equivalent

*7: For further details, see "Engine Oil" in the "Maintenance and do-it-yourself" section of this manual.
*8: The use of differential gear oil other than the specified may cause vehicle malfunctions and result in non-warranty vehicle repairs.

9-2 Technical and consumer information

^{*1:} For further details, see "Engine oil and oil filter recommendations" in this section.
*2: As an alternative to this recommended oil, SAE 5W-30 conventional petroleum based oil may be used and meet all specifications and requirements necessary to maintain the New

Vehicle Limited Warranty.
*3: Use only Genuine NISSAN CVT Fluid NS-3. Using transmission fluid other than Genuine NISSAN CVT Fluid NS-3 will damage the CVT, which is not covered by the NISSAN new vehicle limited warranty.

*4: Use of a power steering fluid other than Genuine NISSAN E-PSF will prevent the power steering system from operating properly.

*5: Available in mainland U.S.A. through a NISSAN dealer.

^{*6:} For further details, see "Air conditioner system refrigerant and oil recommendations" in this section.

FUEL RECOMMENDATION

Use unleaded regular gasoline with an octane rating of at least 87 AKI (Anti-Knock Index) number (Research octane number 91).

A CAUTION

- Using a fuel other than that specified could adversely affect the emission control system, and may also affect the warranty coverage.
- Under no circumstances should a leaded gasoline be used, because this will damage the three-way catalyst.
- Do not use E-15 or E-85 fuel in your vehicle. Your vehicle is not designed to run on E-15 or E-85 fuel. Using E-15 or E-85 fuel in a vehicle not specifically designed for E-15 or E-85 fuel can adversely affect the emission control devices and systems of the vehicle. Damage caused by such fuel is not covered by the INFINITI new vehicle limited warrantv.

• U.S. government regulations require ethanol dispensing pumps to be identified by a small, square, orange and black label with the common abbreviation or the appropriate percentage for that region.

ENGINE OIL AND OIL FILTER RECOMMENDATIONS

SPECIFICATIONS

ENGINE

Model	QR25DER
Туре	Gasoline, 4-cycle, DOHC
Cylinder arrangement	4-cylinder in-line
Bore x Stroke	in (mm) 3.5 x 3.9 (89.0 x 100.0)
Displacement	cu in (cm³) 151.82 (2,488)
Firing order	1-3-4-2
Idle speed	
CVT (in "N" position)	No adjustment is necessary.
Ignition timing (degree B.T.D.C. at idle speed)	ino adjustitient is necessary.
CO % at idle	
Spark plug	DILKAR7C9H
Spark plug gap (Nominal)	in (mm) 0.035 (0.9)
Camshaft operation	Timing chain

This spark ignition system complies with the Canadian standard ICES-002.

TOWING LOAD/SPECIFICATION

TOWING LOAD/SPECIFICATION CHART		
U.S. and Canada		
Maximum Towing Capacity*1	3502 lb. (2,268 kg)	
Maximum Tongue Load	350 lb. (158 kg)	
Maximum Gross Combined Weight Rating	8,800 lb. (3,991 kg)	

^{*1:} The towing capacity values are calculated assuming a base vehicle with driver and any options required to achieve the rating. Additional passengers, cargo and/or optional equipment will add weight to the vehicle and reduce your vehicle's maximum towing capacity.

10 Index

Δ	E	G
Anti-lock brake warning light	Engine Before starting the engine	Gauge Power meter
В	fuel/lubricants	Н
Battery .8-9 Charge warning light .2-4 Before starting the engine .5-3 Belt (See drive belt) .8-11 Brake Brake light (See stop light) .8-13 Brake system .5-7 Bulb replacement .8-13	Changing engine oil filter	High voltage components
·	F	I I
c	Fluid	Ignition Switch
	-	Ignition Switch Push-Button Ignition Switch 5-2 Indicator lights and audible reminders (See warning/indicator lights and audible reminders)
Capacities and recommended fuel/lubricants	Fluid Capacities and recommended fuel/lubricants	Push-Button Ignition Switch

L	S
Light Brake light (See stop light)	Starting Before starting the engine
	Т
M	Towing
Maintenance Inside the vehicle	Towing load/specification
Outside the vehicle	V
Meters and gauges	Variable voltage control system
0	vollidio dece not diant.
Oil	w
Capacities and recommended fuel/lubricants	Warning Anti-lock brake warning light
Р	
Power meter	

GAS STATION INFORMATION

RECOMMENDED FUEL:

Use unleaded regular gasoline with an octane rating of at least 87 AKI (Anti-Knock Index) number (Research octane number 91).

ACAUTION

- Using a fuel other than that specified could adversely affect the emission control system, and may also affect the warranty coverage.
- Under no circumstances should a leaded gasoline be used, because this will damage the three-way catalyst.
- Do not use E-15 or E-85 fuel in your vehicle. Your vehicle is not designed to run on E-15 or E-85 fuel. Using E-15 or E-85 fuel in a vehicle not specifically designed for E-15 or E-85 fuel can adversely affect the emission control devices and systems of the vehicle. Damage caused by such fuel is not covered by the INFINITI new vehicle limited warranty.

 U.S. government regulations require ethanol dispensing pumps to be identified by a small, square, orange and black label with the common abbreviation or the appropriate percentage for that region.

For additional information, see "Capacities and recommended fuel/lubricants" in the "Technical and consumer information" section.

RECOMMENDED ENGINE OIL:

- Genuine NISSAN engine oil or equivalent
- Engine oil with API Certification Mark
- Viscosity SAE 0W-20

See "Engine oil and oil filter recommendations" in the "Technical and consumer information" section of this manual.

Printing: September 2013 (01)
Publication No.: OM14E HR52U0
Printed in U.S.A.

R52-D

2014 PATHFINDER OWNER'S MANUAL

For your safety, read carefully and keep in this vehicle.

Welcome to the growing family of new NISSAN owners. This vehicle is delivered to you with confidence. It was produced using the latest techniques and strict quality control.

This manual was prepared to help you understand the operation and maintenance of your vehicle so that you may enjoy many miles (kilometers) of driving pleasure. Please read through this manual before operating your vehicle.

A separate Warranty Information Booklet explains details about the warranties covering your vehicle. The "NISSAN Service and Maintenance Guide" explains details about maintaining and servicing your vehicle. Additionally, a separate Customer Care/Lemon Law Booklet (U.S. only) will explain how to resolve any concerns you may have with your vehicle, as well as clarify your rights under your state's lemon law.

Your NISSAN dealership knows your vehicle best. When you require any service or have any questions, they will be glad to assist you with the extensive resources available to them.

In addition to factory installed options, your vehicle may also be equipped with additional accessories installed by NISSAN or by your NISSAN dealer prior to delivery. It is important that you familiarize yourself with all disclosures, warnings, cautions and instructions concerning proper use of such accessories prior to operating the vehicle and/or accessory. See a NISSAN dealer for details concerning the particular accessories with which your vehicle is equipped.

Before driving your vehicle, please read this Owner's Manual carefully. This will ensure familiarity with controls and maintenance requirements, assisting you in the safe operation of your vehicle.

AWARNING

IMPORTANT SAFETY INFORMATION REMINDERS FOR SAFETY!

Follow these important driving rules to help ensure a safe and comfortable trip for you and your passengers!

- NEVER drive under the influence of alcohol or drugs.
- ALWAYS observe posted speed limits and never drive too fast for conditions.
- ALWAYS give your full attention to driving and avoid using vehicle features or taking other actions that could distract you.
- ALWAYS use your seat belts and appropriate child restraint systems. Pre-teen children should be seated in the rear seat.
- ALWAYS provide information about the proper use of vehicle safety features to all occupants of the vehicle.
- ALWAYS review this Owner's Manual for important safety information.

For descriptions specified for four-wheel drive models, a **4WD** mark is placed at the beginning of the applicable sections/items.

As with other vehicles with features for off-road use, failure to operate four-wheel drive models correctly may result in loss of control or an accident. Be sure to read "Driving safety precautions" in the "Starting and driving" section of this manual.

ON-PAVEMENT AND OFF-ROAD DRIV-ING

This vehicle will handle and maneuver differently from an ordinary passenger car because it has a higher center of gravity for off-road use. As with other vehicles with features of this type, failure to operate this vehicle correctly may result in loss of control or an accident.

Be sure to read "On-pavement and offroad driving precautions", and "Avoiding collision and rollover", and "Driving safety precautions", in the "Starting and driving" section of this manual.

MODIFICATION OF YOUR VEHICLE

This vehicle should not be modified. Modification could affect its performance, safety or durability, and may even violate governmental regulations. In addition, damage or performance problems resulting from modifications may not be covered under NISSAN warranties.

WHEN READING THE MANUAL

This manual includes information for all options available on this model. Therefore, you may find some information that does not apply to your vehicle.

All information, specifications and illustrations in this manual are those in effect at the time of printing. NISSAN reserves the right to change specifications or design without notice and without obligation.

IMPORTANT INFORMATION ABOUT THIS MANUAL

You will see various symbols in this manual. They are used in the following ways:

AWARNING

This is used to indicate the presence of a hazard that could cause death or serious personal injury. To avoid or reduce the risk, the procedures must be followed precisely.

A CAUTION

This is used to indicate the presence of a hazard that could cause minor or moderate personal injury or damage to your vehicle. To avoid or reduce the risk, the procedures must be followed carefully.

If you see this symbol, it means "Do not do this" or "Do not let this happen."

If you see a symbol similar to these in an illustration, it means the arrow points to the front of the vehicle.

Arrows in an illustration that are similar to these indicate movement or action.

Arrows in an illustration that are similar to these call attention to an item in the illustration.

CALIFORNIA PROPOSITION 65 WARNING

AWARNING

Engine exhaust, some of its constituents, and certain vehicle components contain or emit chemicals known to the State of California to cause cancer and birth defects or other reproductive harm. In addition, certain fluids contained in vehicles and certain products of component wear contain or emit chemicals known to the State of California to cause cancer and birth defects or other reproductive harm.

CALIFORNIA PERCHLORATE ADVISORY

Some vehicle parts, such as lithium batteries, may contain perchlorate material. The following advisory is provided: "Perchlorate Material – special handling may apply, See www.dtsc.ca.gov/hazardouswaste/perchlorate/".

BLUETOOTH® is a trademark owned by Bluetooth SIG, Inc. and licensed to Visteon and Clarion.

SiriusXM Satellite Radio requires subscription, sold separately. Not available in Alaska, Hawaii or Guam. For more information, visit www.siriusxm.com.

© 2013 NISSAN NORTH AMERICA, INC.

All rights reserved. No part of this Owner's Manual may be reproduced or stored in a retrieval system, or transmitted in any form, or by any means, electronic, mechanical, photocopying, recording or otherwise, without the prior written permission of Nissan North America, Inc.

NISSAN CUSTOMER CARE PROGRAM

NISSAN CARES...

Both NISSAN and your NISSAN dealer are dedicated to serving all your automotive needs. Your satisfaction with your vehicle and your NISSAN dealer are our primary concerns. Your NISSAN dealer is always available to assist you with all your automobile sales and service needs.

However, if there is something that your NISSAN dealer cannot assist you with or you would like to provide NISSAN directly with comments or questions, please contact the NISSAN Consumer Affairs Department using our toll-free number:

For U.S. customers 1-800-NISSAN-1 (1-800-647-7261)

For Canadian customers 1-800-387-0122

The Consumer Affairs Department will ask for the following information:

- Your name, address, and telephone number
- Vehicle identification number (attached to the top of the instrument panel on the driver's side)
- Date of purchase
- Current odometer reading
- Your NISSAN dealer's name
- Your comments or questions

OR

You can write to NISSAN with the information at:

For U.S. customers
Nissan North America, Inc.
Consumer Affairs Department
P.O. Box 685003
Franklin, TN 37068-5003
or via e-mail at:
nnaconsumeraffairs@nissan-usa.com

For Canadian customers
Nissan Canada Inc.
5290 Orbitor Drive
Mississauga, Ontario L4W 4Z5
or via e-mail at:
information.centre@nissancanada.com

If you prefer, visit us at: www.nissanusa.com (for U.S. customers) or www.nissan.ca (for Canadian customers)

We appreciate your interest in NISSAN and thank you for buying a quality NISSAN vehicle.

Table of Contents

Illustrated table of contents	0
Safety—Seats, seat belts and supplemental restraint system	1
Instruments and controls	2
Pre-driving checks and adjustments	3
Monitor, climate, audio, phone and voice recognition systems	4
Starting and driving	5
In case of emergency	6
Appearance and care	7
Maintenance and do-it-yourself	8
Technical and consumer information	9
Index	10

0 Illustrated table of contents

Air bags, seat belts and child restraints	0-2
Exterior front	0-3
Exterior rear	0-4
Passenger compartment	0-5

nstrument panel0-	
Engine compartment check locations 0-	8
Warning/indicator lights0-	9

AIR BAGS, SEAT BELTS AND CHILD RESTRAINTS

- Supplemental front-impact air bags (P.1-53)
- Occupant classification sensor (weight sensor)
- Seat belts (P. 1-24)
- Head restraints/headrests (P.1-9)
- Roof-mounted curtain side-impact supplemental air bag (P. 1-53)
- 3rd row bench seat top tether strap anchor (located on bottom of seatback) (P. 1-49)
- 7. Folding 3rd row bench (P. 1-8)
- 2nd row seat top tether strap anchor (located on bottom of seatback) (P. 1-48)
- LATCH (Lower Anchors and Tethers for CHildren) (P. 1-35)
- 10. Folding 2nd row bench (P. 1-6)
- 11. Front seat-mounted side-impact supplemental air bag (P. 1-53)
- 12. Seat belt with pretensioner (P. 1-67)
- 13. Seats (1st row) (P. 1-2)

See the page number indicated in parentheses for operating details.

EXTERIOR FRONT

- Front view camera (if so equipped) (P. 4-28)
- Engine hood (P. 8-6)
- Windshield wiper and washer switch, wiper blades (P. 2-28, 8-18)
- Windshield-washer fluid (P. 8-18)
- Compass display (if so equipped) (P. 2-6)
- 6. Power windows (P. 2-50)
- Door locks, NISSAN Intelligent Key®, Remote Engine Start (if so equipped), keys (P. 3-5, 3-2, 3-20, 3-2)
- 8. Mirrors (P. 3-32)
- 9. Side view camera (if so equipped) (P. 4-28)
- 10. Tire pressure monitoring system (P. 8-29)
- 11. Flat tire (P. 6-3)
- 12. Tire chains (P. 8-36)
- 13. Fog light switch (if so equipped) (P. 2-35)
- 14. Replacing bulbs (P. 8-25)
- 15. Headlight and turn signal switch (P. 2-31)

See the page number indicated in parentheses for operating details.

EXTERIOR REAR

- Moonroof (if so equipped)/panoramic sunshade (if so equipped) (P. 2-52, 2-54)
- 2. Antenna (P.4-104)
- 3. Rear window wiper and washer switch (P. 2-29)
- 4. Liftgate release (power P. 3-22, manual P. 3-22)
- 5. Rearview monitor (if so equipped) (P.4-23)
- 6. Replacing bulbs (P. 8-25)
- 7. Fuel-filler cap, fuel recommendation (P. 3-27, P. 9-3)
- 8. Fuel-filler door (P. 3-27)
- 9. Child safety rear door lock (P. 3-7)

See the page number indicated in parentheses for operating details.

PASSENGER COMPARTMENT

- Glove box, Console box (P. 2-47)
- Map lights (P. 2-57)
- Storage (P. 2-43)
- Moonroof (if so equipped)/Panoramic sunshade (if so equipped) (P. 2-52, 2-54)
- 5. Luggage hooks (P. 2-49)
- 6. Cup holders (P. 2-45)
- 7. Seats (P. 1-2, 1-6, 1-8)
- Sun visors (P. 3-31)

See the page number indicated in parentheses for operating details.

INSTRUMENT PANEL

- 1. Vent (P. 4-39)
- 2. Headlight/fog light (if so equipped)/turn signal switch (P. 2-31)
- Control panel and Vehicle Information Display switches (P.2-17)
- Instrument brightness control (P. 2-34)
- 5. Driver supplemental air bag/Horn (P.1-53, P. 2-36)
- Meters, gauges, warning/indicator lights and Vehicle Information Display (P. 2-3, 2-10, 2-17)
- 7. Twin trip odometer reset switch (P. 2-4)

- Windshield wiper/washer switch and rear window wiper/washer switch (P. 2-28, P. 2-29)
- Center display (P. 4-11)/Navigation system* switches (if so equipped) / Audio system controls (P. 4-49)
- Center display (P. 4-11)/Navigation system* (if so equipped)
- Front passenger supplemental air bag
 (P. 1-53)
- 12. Glove box (P. 2-47)
- Audio system controls (P. 4-49)/
 Automatic heater and air conditioning controls (P. 4-40, 4-44)
- 14. Hazard warning flasher switch (P. 6-2)
- 15. Ignition switch (P. 5-10)
- Cruise control main/set switches
 (P. 5-19)
- 17. Tilt steering wheel control (P. 3-29)
- 18. Bluetooth® Hands-Free Phone System (P. 4-118, 4-131)
- 19. Hood release (P. 3-22)
- Vehicle Dynamic Control (VDC) OFF switch (P. 2-40)
 Tow mode switch (P. 2-41)
 Liftgate release switch (if so equipped) (P.3-22)

0-6 Illustrated table of contents

Heated steering wheel switch (if so equipped) (P.2-38) Power inverter switch (if so equipped) (P.2-40) Power liftgate main switch (if so equipped) (P. 3-26)

*: Refer to the separate Navigation System Owner's Manual (if so equipped).

See the page number indicated in parentheses for operating details.

ENGINE COMPARTMENT CHECK LOCATIONS

VQ35DE engine

- Power steering fluid reservoir (P. 8-12)
- Engine coolant reservoir (P. 8-16)
- Drive belt location (P.8-16)
- Fuse box (P. 8-21)
- Engine oil filler cap (P. 8-10)
- Brake fluid reservoir (P. 8-12)
- Air cleaner (P. 8-18)
- 8. Fuse box (P. 8-21)
- 9. Fuse box/Fusible links (P. 8-21)
- 10. Fuse box (P. 8-21)
- 11. Battery (P. 8-14)
- 12. Engine oil dipstick (P. 8-9)
- 13. Radiator cap (P. 8-7)
- 14. Windshield-washer fluid reservoir (P. 8-13)

See the page number indicated in parentheses for operating details.

WARNING/INDICATOR LIGHTS

Warning light	Name	Page
ABS	Anti-lock Braking System (ABS) warn- ing light	2-10
or ①	Brake warning light	2-11
-+	Charge warning light	2-11
(!)	Low tire pressure warning light	2-11
	Master warning light	2-13
PS	Power steering warning light	2-13
Z.	Seat belt warning light and chime	2-13

Warning light	Name	Page
×	Supplemental air bag warning light	2-14
Indicator light	Name	Page
却	Fog light indicator light (if so equipped)	2-14
Ø Ø Ø Ø Ø Ø Ø Ø Ø Ø Ø Ø Ø Ø	Front passenger air bag status light	2-14
	High beam indicator light (blue)	2-14
	Malfunction Indica- tor Light (MIL)	2-14
O/D OFF	Overdrive off indicator light	2-15
	Security indicator light	2-15

Indicator light	Name	Page
<u> </u>	Slip indicator light	2-15
Tow	Tow mode ON indi- cator light (if so equipped)	2-16
$\langle - \rangle$	Turn signal/hazard indicator lights	2-16
OFF	Vehicle Dynamic Control (VDC) off indicator light	2-16

MEMO

1 Safety—Seats, seat belts and supplemental restraint system

Seats1-2	Child restraints1-33
Front manual seat adjustment	Precautions on child restraints1-33
(if so equipped)	LATCH (Lower Anchors and Tethers for
Front power seat adjustment	CHildren) System1-35
(if so equipped)	Rear-facing child restraint installation using
2nd row bench seat adjustment 1-6	LATCH1-38
3rd row bench seat adjustment1-8	Rear-facing child restraint installation using
1st row head restraints/headrests 1-9	the seat belts
2nd row head restraints/headrests1-13	Forward-facing child restraint installation
3rd row head restraints/headrests1-17	using LATCH1-43
Flexible seating1-21	Forward-facing child restraint installation
Seat belts1-24	using the seat belts1-45
Precautions on seat belt usage1-24	Installing top tether strap
Pregnant women1-27	(2nd row bench seat)
Injured persons	Installing top tether strap
Three-point type seat belt with retractor1-27	(3rd row bench seat)1-49
Seat belt extenders1-30	Booster seats
Seat belt maintenance1-31	Supplemental restraint system1-53
Child safety1-31	Precautions on supplemental restraint
Infants1-32	system1-53
Small children1-32	Supplemental air bag warning labels1-68
Larger children	Supplemental air bag warning light1-68

ARS1152

AWARNING

- Do not ride in a moving vehicle when the seatback is reclined. This can be dangerous. The shoulder belt will not be against your body. In an accident, you could be thrown into it and receive neck or other serious injuries. You could also slide under the lap belt and receive serious internal injuries.
- For the most effective protection when the vehicle is in motion, the seat should be upright. Always sit well back in the seat with both feet on the floor and adjust the seat properly. See "Precautions on seat belt usage" later in this section.
- After adjustment, gently rock in the seat to make sure it is securely locked.
- Do not leave children unattended inside the vehicle. They could unknowingly activate switches or controls. Unattended children could become involved in serious accidents.

 The seatback should not be reclined any more than needed for comfort. Seat belts are most effective when the passenger sits well back and straight up in the seat. If the seatback is reclined, the risk of sliding under the lap belt and being injured is increased.

A CAUTION

When adjusting the seat positions, be sure not to contact any moving parts to avoid possible injuries and/or damage.

FRONT MANUAL SEAT ADJUSTMENT (if so equipped)

Forward and backward

Pull the center of the bar up and hold it while you slide the seat forward or backward to the desired position. Release the bar to lock the seat in position.

Reclining

To recline the seatback, pull the lever up and lean back. To bring the seatback forward, pull the lever up and lean your body forward. Release the lever to lock the seatback in position.

The reclining feature allows adjustment of the seatback for occupants of different sizes for added comfort and to help obtain proper seat belt fit. See "Precautions on seat belt usage" later in this section. Also, the seatback can be reclined to allow occupants to rest when the vehicle is stopped and the shift lever is in the P (Park) position.

Seat lifter (if so equipped for driver's seat)

Pull up or push down the adjusting lever to adjust the seat height until the desired position is achieved.

The reclining feature allows adjustment of the seatback for occupants of different sizes for added comfort and to help obtain proper seat belt fit. See "Precautions on seat belt usage" later in this section. Also, the seatback can be reclined to allow occupants to rest when the vehicle is stopped and the shift lever is in P (Park).

FRONT POWER SEAT ADJUSTMENT (if so equipped)

Operating tips

- The power seat motor has an auto-reset overload protection circuit. If the motor stops during operation, wait 30 seconds, then reactivate the switch.
- Do not operate the power seat switch for a long period of time when the engine is off. This will discharge the battery.

See "Automatic drive positioner" in "Pre-driving checks and adjustments" for automatic drive positioner operation.

Forward and backward

Moving the switch forward or backward will slide the seat forward or backward to the desired position.

Reclining

Move the recline switch backward until the desired angle is obtained. To bring the seatback forward again, move the switch forward and move your body forward. The seatback will move forward.

1-4 Safety—Seats, seat belts and supplemental restraint system

Seat lifter (driver's seat)

Push the front or rear end of the switch up or down to adjust the angle and height of the seat cushion.

Manual (if so equipped)

Lumbar support (driver's seat)

The lumbar support feature provides adjustable lower back support to the driver. Move the lever up or down (manual) or push the front or back end of the switch (power) to adjust the seat lumbar area.

Power (if so equipped)

Outboard seats 2ND ROW BENCH SEAT ADJUSTMENT

Forward and backward

Pull the center of the bar ① up and hold it while you slide the seat forward or backward to the desired position. Release the bar to lock the seat in position.

Reclining

To recline the seatback, pull up on the lever ② and lean back. To bring the seatback forward, pull the lever ② up and lean your body forward. Release the lever to lock the seatback in position.

The recline feature allows adjustment of the seatback for occupants of different sizes for added comfort and to help obtain proper seat belt fit (see "Precautions on seat belt usage" later in this section). Also, the seatback can be reclined to allow occupants to rest when the vehicle is stopped and the shift lever is in P (Park).

AWARNING

- After adjustment, gently rock in the seat to make sure it is securely locked.
- Do not ride in a moving vehicle when the seatback is reclined. This can be dangerous. The shoulder belt will not be against your body. In an accident, you could be thrown into it and receive neck or other serious injuries. You could also slide under the lap belt and receive serious internal injuries.
- For the most effective protection when the vehicle is in motion, the seat should be upright. Always sit well back in the seat and adjust the seat belt properly.
 See "Precautions on seat belt usage" later in this section.

One touch walk-in function

The 3rd row can be accessed from outside the vehicle by using the seatback release lever located on the 2nd row seatback. If a child safety seat is installed on the passenger's side of the 2nd row seat, the 3rd row can be accessed without removing the child safety seat.

Multi-mode

AWARNING

When returning the seat to its original position, confirm that the seat and seat-back are locked properly.

1-6 Safety—Seats, seat belts and supplemental restraint system

A CAUTION

- Be careful not to pinch your hand or foot or bump your head when operating the walk-in seat.
- Do not drive with the 2nd row seat tipped up.
- Be careful not to allow the 2nd row seat to pinch, hit any part of your body or other people when operating the 2nd row seat. Make sure the seat path is clear of all objects before moving the seat.

To enter the 3rd row from outside the vehicle, lift up on the seatback lever located on the upper outboard side of the seatback on the 2nd row bench seat. This will release the back of the seat and fold up the seat cushion. This will also release the seat tracks so you will be able to slide the seat forward or backward.

Slide the entire seat forward for access to the rear seat.

To return the seat to a locked position, push the upper seatback rearward until the seatback and tracks are locked. Push the seat cushion down.

Child seat access mode

The passenger's side of the 2nd row seat can be slid forward for easy entry or exit from the 3rd row bench seat without a child safety seat being removed.

To enter the 3rd row from outside the vehicle, lift up on the seatback lever located on the upper outboard side of the seatback on the 2nd row bench seat. This will release the seatback, tilt the seat, and then release the tracks so you will be able to slide the seat forward or backward.

Slide the entire seat forward for access to the rear seat.

To return the seat to a locked position, push the upper seatback rearward until the seatback and track are locked.

AWARNING

- Do not leave a child in the child safety seat when operating the Child seat access mode.
- When returning the seat to its original position, confirm that the seat and seatback are locked properly.

A CAUTION

- Be careful not to pinch your hand or foot or bump your head when operating the walk-in seat.
- Do not drive with the 2nd row seat tipped up.
- Be careful not to allow the 2nd row seat to pinch, hit any part of your body or other people when operating the 2nd row seat. Make sure the seat path is clear of all objects before moving the seat.

Exiting the 3rd row

To exit the 3rd row from either seating position, lift the upper seatback release lever to the uppermost position. This will release the back of the seat, fold the seat cushion up and release the tracks.

Slide the entire seat forward.

To return the seat to a locked position push the upper seatback rearward until the seatback and track are locked.

AWARNING

When returning the seat to its original position, confirm that the seat and seat-back are locked properly.

Be careful not to pinch your hand or foot or bump your head when operating the walk-in seat.

Outboard seats
3RD ROW BENCH SEAT
ADJUSTMENT

Reclining

To recline the seatback, pull up on the latch located on the outside corner of each seatback. Lean back until the desired angle is obtained.

To bring the seatback forward again, pull up on the latch and pull the seatback upright until the desired angle is obtained. The recline feature allows adjustment of the seatback for occupants of different sizes for added comfort and to help obtain proper seat belt fit. See "Precautions on seat belt usage" later in this section. Also, the seatback can be reclined to allow occupants to rest when the vehicle is stopped and the shift lever is in P (Park).

AWARNING

- After adjustment, gently rock in the seat to make sure it is securely locked.
- Do not ride in a moving vehicle when the seatback is reclined. This can be dangerous. The shoulder belt will not be against your body. In an accident, you could be thrown into it and receive neck or other serious injuries. You could also slide under the lap belt and receive serious internal injuries.
- For the most effective protection when the vehicle is in motion, the seat should be upright. Always sit well back in the seat and adjust the seat belt properly.
 See "Precautions on seat belt usage" later in this section.

1ST ROW HEAD RESTRAINTS/ **HEADRESTS**

A WARNING

 Head restraints/headrests supplement the other vehicle safety systems. They may provide additional protection against injury in certain rear end collisions. Adiust the head restraints/headrests properly, as specified in this section. Check the adjustment after someone else uses the seat. Do not attach anything to the head restraint/headrest stalks. Do not use the seat if the head restraint/headrest has been removed. If the head restraint/headrest was removed, reinstall and properly adjust the head restraint/headrest before an occupant uses the seating position. Failure to follow these instructions can reduce the effectiveness the head restraints/headrests. This may increase the risk of serious injury or death in a collision.

 If the head restraints/headrests are removed for any reason, they should be securely stored to prevent them from causing injury to passengers or damage to the vehicle in case of sudden braking or accident.

The illustration shows the seating positions equipped with head restraints/headrests. The first row head restraints are adjustable.

- ▲ Indicates the seating position is equipped with a head restraint.
- Indicates the seating position is equipped with a headrest.
- + Indicates the seating position is not equipped with a head restraint or headrest.
- Your vehicle is equipped with a head restraint/headrest that may be integrated, adjustable or non-adjustable.

- Adjustable head restraints/headrests have multiple notches along the stalk to lock them in a desired adjustment position.
- The non-adjustable head restraints/headrests have single locking notches to secure them to the seat frame.
- Proper Adjustment:
 - For the adjustable type, align the head restraint/headrest so the center of your ear is approximately level with the center of the head restraint/headrest.
 - If your ear position is still higher than the recommended alignment, place the head restraint/headrest at the highest position.
- If the head restraint/headrest has been removed, ensure that it is reinstalled and locked in place before riding in that designated seating position

Adjustable head restraint/headrest components

- 1. Removable head restraint/headrest
- 2. Multiple notches
- 3. Lock knob
- 4. Stalks

Non-adjustable head restraint/ headrest components

- 1. Removable head restraint/headrest
- 2. Single Notch
- 3. Lock knob
- 4. Stalks

Removable (without Dual head restraint/headrest DVD system only)

CAUTION

Do not remove head restraint/headrest from vehicles equipped with Dual head restraint/headrest DVD system. Removal may damage the system wiring.

Use the following procedure to remove the head restraints/headrests

- 1. Pull the head restraint/headrest up to the highest position.
- 2. Push and hold the lock knob.
- 3. Remove the head restraint/headrest from the seat.
- 4. Store the head restraint/headrest properly in a secure place so it is not loose in the vehicle.
- 5. Reinstall and properly adjust the head restraint/headrest before an occupant uses the seating position.

Install

- 1. Align the head restraint/headrest stalks with the holes in the seat. Make sure the head restraint/headrest is facing the correct direction. The stalk with the notch (notches) 1 must be installed in the hole with the lock knob (2).
- 2. Push and hold the lock knob and the head restraint/headrest down.
- 3. Properly adjust the head restraint/headrest before an occupant uses the seating position.

For adjustable head restraint/headrest

Adjust the head restraint/headrest so the center is level with the center of your ears. If your ear position is still higher than the recommended alignment, place the head restraint/headrest at the highest position.

For non-adjustable head restraint/ headrest

Make sure the head restraint/headrest is positioned so the lock knob is engaged in the notch before riding in that designated seating position.

To raise the head restraint/headrest, pull it up

Make sure the head restraint/headrest is positioned so the lock knob is engaged in the notch before riding in that designated seating position.

To lower, push and hold the lock knob and push the head restraint/headrest down.

Make sure the head restraint/headrest is positioned so the lock knob is engaged in the notch before riding in that designated seating position.

2ND ROW HEAD RESTRAINTS/ **HEADRESTS**

AWARNING

Head restraints/headrests supplement the other vehicle safety systems. They may provide additional protection against injury in certain rear end collisions. Adjust the head restraints/headrests properly, as specified in this section. Check the adjustment after someone else uses the seat. Do not attach anything to the head restraint/headrest stalks or remove the head restraint/headrest. Do not use the seat if the head restraint/headrest has been removed. the head restraint/headrest was removed, reinstall and properly adiust the head restraint/headrest before an occupant uses the seating position. Failure to follow these instructions can reduce the effectiveness the head restraints/headrests. This may increase the risk of serious injury or death in a collision.

The illustration shows the seating positions equipped with head restraints/headrests. The second row head restraints are removable and adiustable.

- ▲ Indicates the seating position is equipped with a head restraint.
- Indicates the seating position is equipped with a headrest.
- + Indicates the seating position is not equipped with a head restraint or headrest.
- Your vehicle is equipped with a head restraint/headrest that may be integrated, adjustable or non-adjustable.

- Adjustable head restraints/headrests have multiple notches along the stalk to lock them in a desired adjustment position.
- The non-adjustable head restraints/headrests have single locking notches to secure them to the seat frame.
- Proper Adjustment:
 - For the adjustable type, align the head restraint/headrest so the center of your ear is approximately level with the center of the head restraint/headrest.
 - If your ear position is still higher than the recommended alignment, place the head restraint/headrest at the highest position.
- If the head restraint/headrest has been removed, ensure that it is reinstalled and locked in place before riding in that designated seating position

Adjustable head restraint/headrest components

- 1. Removable head restraint/headrest
- 2. Multiple notches
- 3. Lock knob
- 4. Stalks

Non-adjustable head restraint/ headrest components

- 1. Removable head restraint/headrest
- 2. Single Notch
- 3. Lock knob
- 4. Stalks

Removable

Use the following procedure to remove the head restraints/headrests

- 1. Pull the head restraint/headrest up to the highest position.
- Push and hold the lock knob.
- 3. Remove the head restraint/headrest from the seat.
- 4. Store the head restraint/headrest properly in a secure place so it is not loose in the vehicle.

5. Reinstall and properly adjust the head restraint/headrest before an occupant uses the seating position.

Install

- 1. Align the head restraint/headrest stalks with the holes in the seat. Make sure the head restraint/headrest is facing the correct direction. The stalk with the notch (notches) 1 must be installed in the hole with the lock knob (2).
- 2. Push and hold the lock knob and the head restraint/headrest down.
- 3. Properly adjust the head restraint/headrest before an occupant uses the seating position.

For adjustable head restraint/headrest

Adjust the head restraint/headrest so the center is level with the center of your ears. If your ear position is still higher than the recommended alignment, place the head restraint/headrest at the highest position.

For non-adjustable head restraint/ headrest

Make sure the head restraint/headrest is positioned so the lock knob is engaged in the notch before riding in that designated seating position.

To raise the head restraint/headrest, pull it up

Make sure the head restraint/headrest is positioned so the lock knob is engaged in the notch before riding in that designated seating position.

To lower, push and hold the lock knob and push the head restraint/headrest down.

Make sure the head restraint/headrest is positioned so the lock knob is engaged in the notch before riding in that designated seating position.

3RD ROW HEAD RESTRAINTS/ **HEADRESTS**

AWARNING

Head restraints/headrests supplement the other vehicle safety systems. They may provide additional protection against injury in certain rear end collisions. Adjust the head restraints/headrests properly, as specified in this section. Check the adjustment after someone else uses the seat. Do not attach anything to the head restraint/headrest stalks or remove the head restraint/headrest. Do not use the seat if the head restraint/headrest has been removed. the head restraint/headrest was removed, reinstall and properly adiust the head restraint/headrest before an occupant uses the seating position. Failure to follow these instructions can reduce the effectiveness the head restraints/headrests. This may increase the risk of serious injury or death in a collision.

The illustration shows the seating positions equipped with head restraints/headrests. The third row head restraints are removable but not adiustable.

- ▲ Indicates the seating position is equipped with a head restraint.
- Indicates the seating position is equipped with a headrest.
- + Indicates the seating position is not equipped with a head restraint or headrest.
- Your vehicle is equipped with a head restraint/headrest that may be integrated, adjustable or non-adjustable.

- Adjustable head restraints/headrests have multiple notches along the stalk to lock them in a desired adjustment position.
- The non-adjustable head restraints/headrests have single locking notches to secure them to the seat frame.
- Proper Adjustment:
 - For the adjustable type, align the head restraint/headrest so the center of your ear is approximately level with the center of the head restraint/headrest.
 - If your ear position is still higher than the recommended alignment, place the head restraint/headrest at the highest position.
- If the head restraint/headrest has been removed, ensure that it is reinstalled and locked in place before riding in that designated seating position

Adjustable head restraint/headrest components

- 1. Removable head restraint/headrest
- 2. Multiple notches
- Lock knobs
- 4. Stalks

Non-adjustable head restraint/ headrest components

- 1. Removable head restraint/headrest
- 2. Single Notch
- 3. Lock knobs
- 4. Stalks

Removable

Use the following procedure to remove the head restraints/headrests

- 1. Pull the head restraint/headrest up to the highest position.
- Push and hold the lock knobs.
- 3. Remove the head restraint/headrest from the seat.
- 4. Store the head restraint/headrest properly in a secure place so it is not loose in the vehicle.

5. Reinstall and properly adjust the head restraint/headrest before an occupant uses the seating position.

Install

- 1. Align the head restraint/headrest stalks with the holes in the seat. Make sure the head restraint/headrest is facing the correct direction. The stalk with the notch (notches) 1 must be installed in the hole with the lock knobs (2).
- 2. Push and hold the lock knobs and the head restraint/headrest down.
- 3. Properly adjust the head restraint/headrest before an occupant uses the seating position.

For adjustable head restraint/headrest

Adjust the head restraint/headrest so the center is level with the center of your ears. If your ear position is still higher than the recommended alignment, place the head restraint/headrest at the highest position.

For non-adjustable head restraint/ headrest

Make sure the head restraint/headrest is positioned so the lock knob is engaged in the notch before riding in that designated seating position.

To raise the head restraint/headrest, pull it up

Make sure the head restraint/headrest is positioned so the lock knob is engaged in the notch before riding in that designated seating position.

To lower, push and hold the lock knob and push the head restraint/headrest down.

Make sure the head restraint/headrest is positioned so the lock knob is engaged in the notch before riding in that designated seating position.

Folding head restraints/headrests

To fold the head restraint/headrest, pull the strap located on the rear of the head restraint/ headrest.

If the head restraint/headrest has been folded. make sure that it is returned to the upright position.

Make sure the head restraint/headrest is positioned so the lock knobs are engaged in the notch before riding in that designated seating position.

AWARNING

When the seat is returned to the normal seating position, the head restraints/headrests must be returned to the upright position to properly protect vehicle occupants.

FLEXIBLE SEATING

AWARNING

- Never allow anyone to ride in the cargo area or on the rear seats when they are in the fold-down position. In a collision, people riding in these areas without proper restraints are more likely to be seriously injured or killed.
- Do not allow people to ride in any area of your vehicle that is not equipped with seats and seat belts. Be sure everyone in your vehicle is in a seat and using a seat belt properly.
- Do not fold down the rear seats when occupants are in the rear seat area or any luggage is on the rear seats.

- Head restraints/headrests should be adjusted properly as they may provide significant protection against injury in an accident. Always replace and adjust them properly if they have been removed for any reason.
- If the head restraints/headrests are removed for any reason, they should be securely stored to prevent them from causing injury to passengers or damage to the vehicle in case of sudden braking or an accident
- When returning the seatbacks to the upright position, be certain they are completely secured in the latched position. If they are not completely secured, passengers may be injured in an accident or sudden stop.
- Properly secure all cargo to help prevent it from sliding or shifting. Do not place cargo higher than the seatbacks. In a sudden stop or collision, unsecured cargo could cause personal injury.

Folding the 2nd row bench seat

To fold the 2nd row bench seat flat for maximum cargo hauling:

1. Make sure that the head restraints/ headrests are lowered. For maximum cargo hauling, the remove center head restraints/headrests. To remove the head restraints/headrests, push and hold the lock knob while moving the head restraints/ headrests in an upward direction. Store the head restraints/headrests properly so it is not loose in the vehicle.

- 2. Stow the 2nd row seat belts in the seat belt hooks found on the sides of the vehicle.
- 3. Lift up on the recline lever on the side of the outboard seats to fold the seatbacks flat.
- 4. To return the 2nd row bench seats to a seating position, push up on the seatback until it latches in place.

Folding the 3rd row seats

To fold the 3rd row seats flat for maximum cargo capacity:

- 1. Pull the strap (1) to release the head restraint/headrest forward.
- 2. Stow the 3rd row seat belts in the seat belt hooks 4 found on the sides of the cargo area.
- 3. Pull up on the latch 2 located in the upper corner of each seatback and lower the seatback forward over the seat base.

To return the 3rd row seats to a seating position:

- 1. Use the pull straps 3 to raise each seatback. Pull back until the seatback latches into position. Make sure to properly raise each seatback to an upright and secured position.
- 2. Do not use the pull strap to return the head restraint/headrest to the upright position. Pull back on the head restraint/headrest until it latches in the upright position.

AWARNING

When the seat is returned to the normal position, seating the head restraints/headrests must be returned to the upright position to properly protect vehicle occupants.

SEAT BELTS

PRECAUTIONS ON SEAT BELT USAGE

If you are wearing your seat belt properly adjusted and you are sitting upright and well back in your seat with both feet on the floor, your chances of being injured or killed in an accident and/or the severity of injury may be greatly reduced. NISSAN strongly encourages you and all of your passengers to buckle up every time you drive, even if your seating position includes a supplemental air bag.

Most U.S. states and Canadian provinces or territories specify that seat belts be worn at all times when a vehicle is being driven.

1-24 Safety—Seats, seat belts and supplemental restraint system

A WARNING

Every person who drives or rides in this vehicle should use a seat belt at all times. Children should be properly restrained in the rear seat and, if appropriate, in a child restraint.

AWARNING

• The seat belt should be properly adjusted to a snug fit. Failure to do so may reduce the effectiveness of the entire restraint system and increase the chance or severity of injury in an accident. Serious injury or death can occur if the seat belt is not worn properly.

A WARNING

- Always route the shoulder belt over your shoulder and across your chest. Never put the belt behind your back. under your arm or across your neck. The belt should be away from your face and neck, but not falling off your shoulder.
- Position the lap belt as low and snug as possible AROUND THE HIPS. NOT THE WAIST. A lap belt worn too high could increase the risk of internal injuries in an accident.

- Be sure the seat belt tongue is securely fastened to the proper buckle.
- Do not wear the seat belt inside out or twisted. Doing so may reduce its effectiveness.
- Do not allow more than one person to use the same seat belt.
- Never carry more people in the vehicle than there are seat belts.
- If the seat belt warning light glows continuously while the ignition is turned ON with all doors closed and all seat belts fastened, it may indicate a malfunction in the system. Have the system checked by a NISSAN dealer.
- No changes should be made to the seat belt system. For example, do not modify the seat belt, add material, or install devices that may change the seat belt routing or tension. Doing so may affect the operation of the seat belt system. Modifying or tampering with the seat belt system may result in serious personal injury.

- Once a seat belt pretensioner has activated, it cannot be reused and must be replaced together with the retractor. See your NISSAN dealer.
- Removal and installation of pretensioner system components should be done by a NISSAN dealer.
- All seat belt assemblies, including retractors and attaching hardware. should be inspected after any collision by a NISSAN dealer. NISSAN recommends that all seat belt assemblies in use during a collision be replaced unless the collision was minor and the belts show no damage and continue to operate properly. Seat belt assemblies not in use during a collision should also be inspected and replaced if either damage or improper operation is noted.
- All child restraints and attaching hardware should be inspected after any collision. Always follow the restraint manufacturer's inspection instructions and replacement recommendations. The child restraints should be replaced if they are damaged.

PREGNANT WOMEN

NISSAN recommends that pregnant women use seat belts. The seat belt should be worn snug and always position the lap belt as low as possible around the hips, not the waist. Place the shoulder belt over your shoulder and across your chest. Never run the lap/shoulder belt over your abdominal area. Contact your doctor for specific recommendations.

INJURED PERSONS

NISSAN recommends that injured persons use seat belts. Check with your doctor for specific recommendations.

THREE-POINT TYPE SEAT BELT WITH RETRACTOR

WARNING

• Every person who drives or rides in this vehicle should use a seat belt at all times.

- Do not ride in a moving vehicle when the seatback is reclined. This can be dangerous. The shoulder belt will not be against your body. In an accident, you could be thrown into it and receive neck or other serious injuries. You could also slide under the lap belt and receive serious internal injuries.
- For the most effective protection when the vehicle is in motion, the seat should be upright. Always sit well back in the seat with both feet on the floor and adjust the seat belt properly.
- Do not allow children to play with the seat belts. Most seating positions are equipped with Automatic Locking Retractor (ALR) mode seat belts. If the seat belt becomes wrapped around a child's neck with the ALR mode activated, the child can be seriously injured or killed if the seat belt retracts and becomes tight. This can occur even if the vehicle is parked. Unbuckle the seat belt to release the child. If the seat belt cannot be unbuckled or is already unbuckled, release the child by cutting the seat belt with a suitable tool (such as a knife or scissors) to release the seat belt.

Front seat shown

Fastening the seat belts

1. Adjust the seat. See "Seats" earlier in this section.

- ② Slowly pull the seat belt out of the retractor and insert the tongue into the buckle until you hear and feel the latch engage.
 - The retractor is designed to lock during a sudden stop or on impact. A slow pulling motion permits the seat belt to move and allows you some freedom of movement in the seat.
 - If the seat belt cannot be pulled from its fully retracted position, firmly pull the belt and release it. Then smoothly pull the belt out of the retractor.

- 3 Position the lap belt portion low and snug on the hips as shown.
- (4) Pull the shoulder belt portion toward the retractor to take up extra slack. Be sure the shoulder belt is routed over your shoulder and across your chest.

The front passenger seat and the rear seating positions three-point seat belts have two modes of operation:

- Emergency Locking Retractor (ELR)
- Automatic Locking Retractor (ALR)

The Emergency Locking Retractor (ELR) mode allows the seat belt to extend and retract to allow the driver and passengers some freedom of movement in the seat. The ELR locks the seat belt when the vehicle slows down rapidly or during certain impacts.

The Automatic Locking Retractor (ALR) mode (child restraint mode) locks the seat belt for child restraint installation.

When the ALR mode is activated, the seat belt cannot be extended again until the seat belt tongue is detached from the buckle and fully retracted. The seat belt returns to the ELR mode after the seat belt fully retracts. See "Child restraints" later in this section for more information.

The ALR mode should be used only for child restraint installation. During normal seat belt use by an occupant, the ALR mode should not be activated. If it is activated, it may cause uncomfortable seat belt tension.

AWARNING

When fastening the seat belts, be certain that the seatbacks are completely secured in the latched position. If they are not completely secured, passengers may be injured in an accident or sudden stop.

Unfastening the seat belts

To unfasten the seat belt, press the button on the buckle. The seat belt automatically retracts.

Checking seat belt operation

Seat belt retractors are designed to lock seat belt movement by two separate methods:

- When the seat belt is pulled quickly from the retractor.
- When the vehicle slows down rapidly.

To increase your confidence in the seat belts, check the operation as follows:

 Grasp the shoulder belt and pull forward quickly. The retractor should lock and restrict further belt movement.

If the retractor does not lock during this check or if you have any questions about seat belt operation, see a NISSAN dealer.

Shoulder belt height adjustment (front and 2nd row outboard seats)

The shoulder belt anchor height should be adjusted to the position best for you. (See "Precautions on seat belt usage").

To adjust, push the button (A), and then move the shoulder belt anchor to the desired position, so that the belt passes over the center of the shoulder. The belt should be away from your face and neck, but not falling off of your shoulder. Release the adjustment button to lock the shoulder belt anchor into position.

AWARNING

- After adjustment, release the adjustment button and try to move the shoulder belt anchor up and down to make sure it is securely fixed in position.
- The shoulder belt anchor height should be adjusted to the position best for you. Failure to do so may reduce the effectiveness of the entire restraint system and increase the chance or severity of iniury in an accident.
- The shoulder belt should rest on the middle of the shoulder. It must not rest against the neck.
- Be sure that the seat belt is not twisted in any way.
- Be sure that the shoulder belt anchor is secured by trying to move the shoulder belt anchor up and down after adjustment.

3rd row shown; 2nd row similar

Seat belt hook

When the seat belt is not in use and when folding down the rear seats, hook the rear seat belts on the seat belt hooks.

SEAT BELT EXTENDERS

If, because of body size or driving position, it is not possible to properly fit the lap/shoulder belt and fasten it, an extender that is compatible with the installed seat belts is available that can be purchased. The extender adds approximately 8 in (200 mm) of length and may be used for either the driver or front passenger seating position.

Seat belt extenders are available for the:

- Driver and front passenger seating position
- 2nd and 3rd row seating position

See a NISSAN dealer for assistance with purchasing an extender if an extender is required.

A WARNING

- Only NISSAN seat belt extenders, made by the same company which made the original equipment seat belts, should be used with NISSAN seat belts.
- Adults and children who can use the standard seat belt should not use an extender. Such unnecessary use could result in serious personal injury in the event of an accident.
- Never use seat belt extenders to install child restraints. If the child restraint is not secured properly, the child could be seriously injured in a collision or a sudden stop.

CHILD SAFETY

SEAT BELT MAINTENANCE

- To clean the seat belt webbing, apply a mild soap solution or any solution recommended for cleaning upholstery or carpet. Then wipe with a cloth and allow the seat belts to dry in the shade. Do not allow the seat belts to retract until they are completely dry.
- If dirt builds up in the shoulder belt guide of the seat belt anchors, the seat belts may retract slowly. Wipe the shoulder belt guide with a clean, dry cloth.
- Periodically check to see that the seat belt and the metal components such as buckles, tongues, retractors, flexible wires and anchors, work properly. If loose parts. deterioration, cuts or other damage on the webbing is found, the entire seat belt assembly should be replaced.

AWARNING

Do not allow children to play with the seat Most seating positions are belts. equipped with Automatic Locking Retractor (ALR) mode seat belts. If the seat belt becomes wrapped around a child's neck with the ALR mode activated, the child can be seriously injured or killed if the seat belt retracts and becomes tight. This can occur even if the vehicle is parked. Unbuckle the seat belt to release the child. If the seat belt cannot be unbuckled or is already unbuckled, release the child by cutting the seat belt with a suitable tool (such as a knife or scissors) to release the seat belt.

Children need adults to help protect them. They need to be properly restrained.

In addition to the general information in this manual, child safety information is available from many other sources, including doctors, teachers, government traffic safety offices, and community organizations. Every child is different, so be sure to learn the best way to transport your child.

There are three basic types of child restraint systems:

- Rear-facing child restraint
- Forward-facing child restraint
- Booster seat

The proper restraint depends on the child's size. Generally, infants up to about 1 year and less than 20 lbs (9 kg) should be placed in rear-facing child restraints. Forward-facing child restraints are available for children who outgrow rearfacing child restraints and are at least 1 year old. Booster seats are used to help position a vehicle lap/shoulder belt on a child who can no longer use a forward-facing child restraint.

AWARNING

Infants and children need special protection. The vehicle's seat belts may not fit them properly. The shoulder belt may come too close to the face or neck. The lap belt may not fit over their small hip bones. In an accident, an improperly fitting seat belt could cause serious or fatal injury. Always use appropriate child restraints.

All U.S. states and Canadian provinces or territories require the use of approved child restraints for infants and small children. See "Child restraints" later in this section.

A child restraint may be secured in the vehicle by using either the LATCH (Lower Anchor and Tethers for CHildren) system or with the vehicle seat belt. See "Child restraints" later in this section for more information.

NISSAN recommends that all pre-teens and children be restrained in the rear seat. Studies show that children are safer when properly restrained in the rear seat than in the front seat.

This is especially important because your vehicle has a supplemental restraint system (air bag system) for the front passenger. See "Supplemental restraint system" later in this section.

INFANTS

Infants up to at least 1 year old should be placed in a rear-facing child restraint. NISSAN recommends that infants be placed in child restraints that comply with Federal Motor Vehicle Safety Standards or Canadian Motor Vehicle Safety Standards. You should choose a child restraint that fits your vehicle and always follow the manufacturer's instructions for installation and use.

SMALL CHILDREN

Children that are over 1 year old and weigh at least 20 lbs (9 kg) should remain in a rear-facing child restraint as long as possible up to the height or weight limit of the child restraint. Children who outgrow the height or weight limit of the rearfacing child restraint and are at least 1 year old should be secured in a forward-facing child restraint with a harness. Refer to the manufacturer's instructions for minimum and maximum weight and height recommendations. NISSAN recommends that small children be placed in child restraints that comply with Federal Motor Vehicle Safety Standards or Canadian Motor Vehicle Safety Standards. You should choose a child restraint that fits your vehicle and always follow the manufacturer's instructions for installation and use.

LARGER CHILDREN

Children should remain in a forward-facing child restraint with a harness until they reach the maximum height or weight limit allowed by the child restraint manufacturer.

Once a child outgrows the height or weight limit of the harness-equipped forward-facing child restraint, NISSAN recommends that the child be placed in a commercially available booster seat to obtain proper seat belt fit. For a seat belt to fit

properly, the booster seat should raise the child so that the shoulder belt is properly positioned across the chest and the top, middle portion of the shoulder. The shoulder belt should not cross the neck or face and should not fall off the shoulder. The lap belt should lie snugly across the lower hips or upper thighs, not the abdomen. A booster seat can only be used in seating positions that have a three-point type seat belt. The booster seat should fit the vehicle seat and have a label certifying that it complies with Federal Motor Vehicle Safety Standards or Canadian Motor Vehicle Safety Standards. Once the child has grown so the shoulder belt is no longer on or near the face and neck and the lap belt can be positioned properly across the lower hips or upper thighs use the seat belt without the booster seat.

AWARNING

Never let a child stand or kneel on any seat and do not allow a child in the cargo area. The child could be seriously injured or killed in a sudden stop or collision.

CHILD RESTRAINTS

PRECAUTIONS ON CHILD RESTRAINTS

WARNING

- Failure to follow the warnings and instructions for proper use and installation of child restraints could result in serious injury or death of a child or other passengers in a sudden stop or collision:
 - The child restraint must be used and installed properly. Always follow all of the child restraint manufacturer's instructions for installation and use.

- Infants and children should never be held on anyone's lap. Even the strongest adult cannot resist the forces of a collision.
- Do not put a seat belt around both a child and another passenger.
- NISSAN recommends that all child restraints be installed in the rear seat. Studies show that children are safer when properly restrained in the rear seat than in the front seat. If you must install a forward-facing child restraint in the front seat, see "Forward-facing child restraint installation using the seat belts" later in this section.
- Even with the NISSAN Advanced Air Bag System, never install a rearfacing child restraint in the front seat. An inflating air bag could seriously injure or kill a child. A rearfacing child restraint must only be used in the rear seat.
- Be sure to purchase a child restraint that will fit the child and vehicle. Some child restraints may not fit properly in your vehicle.

- Child restraint anchor points are designed to withstand loads from child restraints that are properly fitted.
- Never use the anchor points for adult seat belts or harnesses.
- A child restraint with a top tether strap should not be used in the front passenger seat.
- Keep seatbacks as upright as possible after fitting the child restraint.
- Infants and children should always be placed in an appropriate child restraint while in the vehicle.
- When the child restraint is not in use. keep it secured with the LATCH system or a seat belt. In a sudden stop or collision, loose objects can injure occupants or damage the vehicle.

A CAUTION

A child restraint in a closed vehicle can become very hot. Check the seating surface and buckles before placing a child in the child restraint.

This vehicle is equipped with a universal child restraint anchor system, referred to as the LATCH (Lower Anchors and Tethers for CHildren) system. Some child restraints include rigid or webbing-mounted attachments that can be connected to these anchors. For details, see "LATCH (Lower Anchors and Tethers for CHildren) system" later in this section.

If you do not have a LATCH compatible child restraint, the vehicle seat belts can be used.

Several manufacturers offer child restraints for infants and children of various sizes. When selecting any child restraint, keep the following points in mind:

- Choose only a restraint with a label certifying that it complies with Federal Motor Vehicle Safety Standard 213 or Canadian Motor Vehicle Safety Standard 213.
- Check the child restraint in your vehicle to be sure it is compatible with the vehicle's seat and seat belt system.

• If the child restraint is compatible with your vehicle, place your child in the child restraint and check the various adjustments to be sure the child restraint is compatible with vour child. Choose a child restraint that is designed for your child's height and weight. Always follow all recommended procedures.

All U.S. states and Canadian provinces or territories require that infants and small children be restrained in an approved child restraint at all times while the vehicle is being operated. Canadian law requires the top tether strap on forward-facing child restraints be secured to the designated anchor point on the vehicle.

LATCH system lower anchor locations bench seat

LATCH (Lower Anchors and Tethers for CHildren) SYSTEM

Your vehicle is equipped with special anchor points that are used with LATCH (Lower Anchors and Tethers for CHildren) system compatible child restraints. This system may also be referred to as the ISOFIX or ISOFIX compatible system. With this system, you do not have to use a vehicle seat belt to secure the child restraint.

The LATCH lower anchor points are provided to install child restraints in the following positions only:

 2nd row bench seat – outboard seating positions

I ATCH lower anchor

AWARNING

Failure to follow the warnings and instructions for proper use and installation of child restraints could result in serious iniury or death of a child or other passengers in a sudden stop or collision:

- Attach LATCH system compatible child restraints only at the locations shown in the illustration.
- Do not secure a child restraint in the center rear seating position using the LATCH system anchors. The child restraint will not be secured properly.

- Inspect the lower anchors by inserting your fingers into the lower anchor area. Feel to make sure there are no obstructions over the anchors such as seat belt webbing or seat cushion material. The child restraint will not be secured properly if the lower anchors are obstructed.
- Child restraint anchorages are designed to withstand only those loads imposed by correctly fitted child restraints. Under no circumstances are they to be used to attach adult seat belts or other items or equipment to the vehicle. Doing so could damage the child restraint anchorages. The child restraint will not be properly installed using the damaged anchorage, and a child could be seriously injured or killed in a collision.

LATCH lower anchor location

LATCH label locations 2nd row bench LATCH lower anchor location

The LATCH lower anchors are located at the rear of the seat cushion near the seatback. A label is attached to the seatback to help you locate the I ATCH lower anchors.

LATCH webbing-mounted attachment Installing child restraint LATCH lower anchor attachments

LATCH compatible child restraints include two rigid or webbing-mounted attachments that can be connected to two anchors located at certain seating positions in your vehicle. With this system, you do not have to use a vehicle seat belt to secure the child restraint. Check your child restraint for a label stating that it is compatible with LATCH. This information may also be in the instructions provided by the child restraint manufacturer.

LATCH rigid-mounted attachment

When installing a child restraint, carefully read and follow the instructions in this manual and those supplied with the child restraint.

Top tether anchor

AWARNING

Do not allow cargo to contact the top tether strap when it is attached to the top tether anchor. Properly secure the cargo so it does not contact the top tether strap. Cargo that is not properly secured or cargo that contacts the top tether strap may damage it during a collision. A child could be seriously injured or killed in a collision if the top tether strap is damaged.

2nd row bench seat

- 1. Top tether strap
- 2. Anchor point

3rd row bench seat Top tether anchor point locations

Anchor points are located in the following locations:

- 2nd row bench on the bottom of the seatback in the seating positions shown.
- 3rd row bench on the bottom of the seatback on the passenger side seating position as shown.

If you have any questions when installing a top tether strap, consult your NISSAN dealer for details.

REAR-FACING CHILD RESTRAINT INSTALLATION USING LATCH

Refer to all Warnings and Cautions in the "Child Safety" and "Child Restraint" sections before installing a child restraint.

Follow these steps to install a rear-facing child restraint in the 2nd row seats using the LATCH system:

AWARNING

Child restraint anchorages are designed to withstand only those loads imposed by correctly fitted child restraints. Under no circumstances are they to be used for adult seat belts, harnesses or for attaching other items or equipment to the vehicle.

1. Position the child restraint on the seat. Always follow the child restraint manufacturer's instructions

Rear-facing web-mounted - step 2

2. Secure the child restraint anchor attachments to the LATCH lower anchors. Check to make sure the LATCH attachment is properly attached to the lower anchors.

Rear-facing rigid-mounted - step 2

Rear-facing - step 3

3. For child restraints that are equipped with webbing-mounted attachments, remove any additional slack from the anchor attachments. Press downward and rearward firmly in the center of the child restraint with your hand to compress the vehicle seat cushion and seatback while tightening the webbing of the anchor attachments.

Rear-facing - step 4

4. After attaching the child restraint, test it before you place the child in it. Push it from side to side while holding the child restraint near the LATCH attachment path. The child restraint should not move more than 1 inch (25 mm), from side to side. Try to tug it forward and check to see if the LATCH attachment holds the restraint in place. If the restraint is not secure, tighten the LATCH attachment as necessary, or put the restraint in another seat and test it again. You may need to try a different child restraint or try installing by using the vehicle seat belt (if applicable). Not all child restraints fit in all types of vehicles.

5. Check to make sure the child restraint is properly secured prior to each use. If the child restraint is loose, repeat steps 2 through 4.

REAR-FACING CHILD RESTRAINT INSTALLATION USING THE SEAT BELTS

WARNING

The three-point seat belt with Automatic Locking Retractor (ALR) must be used when installing a child restraint. Failure to use the ALR mode will result in the child restraint not being properly secured. The restraint could tip over or be loose and cause injury to a child in a sudden stop or collision. Also, it can change the operation of the front passenger air bag. See "Front passenger air bag and status light" later in this section.

Rear-facing - step 1

Refer to all Warnings and Cautions in the "Child safety" and "Child restraints" sections before installing a child restraint.

Follow these steps to install a rear-facing child restraint using the vehicle seat belts in the rear seats:

1. Child restraints for infants must be used in the rear-facing direction and therefore must not be used in the front **seat.** Position the child restraint on the seat. Always follow the restraint manufacturer's instructions.

Rear-facing - step 2

2. Route the seat belt tongue through the child restraint and insert it into the buckle until you hear and feel the latch engage. Be sure to follow the child restraint manufacturer's instructions for belt routing.

Rear-facing - step 3

3. Pull the shoulder belt until the belt is fully extended. At this time, the seat belt retractor is in the Automatic Locking Retractor (ALR) mode (child restraint mode). It reverts to the Emergency Locking Retractor (ELR) mode when the seat belt is fully retracted.

Rear-facing - step 4

4. Allow the seat belt to retract. Pull up on the shoulder belt to remove any slack in the belt.

Rear-facing - step 5

5. Remove any additional slack from the seat belt; press downward and rearward firmly in the center of the child restraint to compress the vehicle seat cushion and seatback while pulling up on the seat belt.

Rear-facing - step 6

6. After attaching the child restraint, test it before you place the child in it. Push it from side to side while holding the child restraint near the seat belt path. The child restraint should not move more than 1 in (25 mm), from side to side. Try to tug it forward and check to see if the belt holds the restraint in place. If the restraint is not secure, tighten the seat belt as necessary, or put the restraint in another seat and test it again. You may need to try a different child restraint. Not all child restraints fit in all types of vehicles.

7. Check to make sure that the child restraint is properly secured prior to each use. If the seat belt is not locked, repeat steps 1 through 6.

After the child restraint is removed and the seat belt fully retracted, the ALR mode (child restraint mode) is canceled.

FORWARD-FACING CHILD RESTRAINT INSTALL ATION USING LATCH

Refer to all Warnings and Cautions in the "Child Safety" and "Child Restraints" sections before installing a child restraint.

Follow these steps to install a forward-facing child restraint in the 2nd row seats using the LATCH system:

1. Position the child restraint on the seat. Always follow the child restraint manufacturer's instructions.

Forward-facing web-mounted - step 2

2. Secure the child restraint anchor attachments to the LATCH lower anchors. Check to make sure the LATCH attachment is properly attached to the lower anchors.

If the child restraint is equipped with a top tether strap, route the top tether strap and secure the tether strap to the tether anchor point. See "Installing top tether strap" in this section. Do not install child restraints that require the use of a top tether strap in seating positions that do not have a top tether anchor.

Forward-facing rigid-mounted - step 2

3. The back of the child restraint should be secured against the vehicle seatback.

If necessary, adjust or remove the head restraint/headrest to obtain the correct child restraint fit. If the head restraint/headrest is removed, store it in a secure place. Be sure to reinstall the head restraint/headrest when the child restraint is removed. See "Head restraints/headrests" in this section for head restraint/headrest adjustment information.

If the seating position does not have an adjustable head restraint/headrest and it is interfering with the proper child restraint fit, try another seating position or a different child restraint.

Forward-facing - step 4

- 4. For child restraints that are equipped with webbing-mounted attachments, remove any additional slack from the anchor attachments. Press downward and rearward firmly in the center of the child restraint with your knee to compress the vehicle seat cushion and seatback while tightening the webbing of the anchor attachments.
- Tighten the tether strap according to the manufacturer's instructions to remove any slack.

Forward-facing - step 6

6. After attaching the child restraint, test it before you place the child in it. Push it from side to side while holding the child restraint near the LATCH attachment path. The child restraint should not move more than 1 inch (25 mm), from side to side. Try to tug it forward and check to see if the LATCH attachment holds the restraint in place. If the restraint is not secure, tighten the LATCH attachment as necessary, or put the restraint in another seat and test it again. You may need to try a different child restraint. Not all child restraints fit in all types of vehicles.

7. Check to make sure the child restraint is properly secured prior to each use. If the child restraint is loose, repeat steps 3 through 6.

FORWARD-FACING CHILD RESTRAINT INSTALLATION USING THE SEAT BELTS

AWARNING

The three-point seat belt with Automatic Locking Retractor (ALR) must be used when installing a child restraint. Failure to use the ALR mode will result in the child restraint not being properly secured. The restraint could tip over or be loose and cause injury to a child in a sudden stop or collision. Also, it can change the operation of the front passenger air bag. See "Front passenger air bag and status light" later in this section.

Forward-facing (front passenger seat) step 1

Refer to all Warnings and Cautions in the "Child Safety" and "Child Restraint" sections before installing a child restraint.

Follow these steps to install a forward-facing child restraint using the vehicle seat belt in the rear seats or in the front passenger seat:

1. If you must install a child restraint in the front seat, it should be placed in a forward-facing direction only. Move the seat to the rearmost position. Child restraints for infants must be used in the rear-facing direction and, therefore, must not be used in the front seat. 2. Position the child restraint on the seat. Always follow the child restraint manufacturer's instructions.

The back of the child restraint should be secured against the vehicle seatback.

If necessary, adjust or remove the head restraint/headrest to obtain the correct child restraint fit. If the head restraint/headrest is removed, store it in a secure place. Be sure to reinstall the head restraint/headrest when the child restraint is removed. See "Head restraints/headrests" in this section for head restraint/headrest adjustment, removal and installation information.

If the seating position does not have an adjustable head restraint/headrest and it is interfering with the proper child restraint fit. try another seating position or a different child restraint.

Forward-facing - step 3

 Route the seat belt tongue through the child restraint and insert it into the buckle until you hear and feel the latch engage. Be sure to follow the child restraint manufacturer's instructions for belt routing.

If the child restraint is equipped with a top tether strap, route the top tether strap and secure the tether strap to the tether anchor point (rear seat installation only). See "Installing top tether strap" in this section. Do not install child restraints that require the use of a top tether strap in seating positions that do not have a top tether anchor.

Forward-facing - step 4

4. Pull the shoulder belt until the belt is fully extended. At this time, the seat belt retractor is in the Automatic Locking Retractor (ALR) mode (child restraint mode). It reverts to Emergency Locking Retractor (ELR) mode when the seat belt is fully retracted.

Forward-facing - step 5

Allow the seat belt to retract. Pull up on the shoulder belt to remove any slack in the belt.

Forward-facing - step 6

- 6. Remove any additional slack from the seat belt; press downward and rearward firmly in the center of the child restraint with your knee to compress the vehicle seat cushion and seatback while pulling up on the seat belt.
- 7. Tighten the tether strap according to the manufacturer's instructions to remove any slack.

Forward-facing - step 8

8. After attaching the child restraint, test it before you place the child in it. Push it from side to side while holding the child restraint near the seat belt path. The child restraint should not move more than 1 in (25 mm), from side to side. Try to tug it forward and check to see if the belt holds the restraint in place. If the restraint is not secure, tighten the seat belt as necessary, or put the restraint in another seat and test it again. You may need to try a different child restraint. Not all child restraints fit in all types of vehicles.

9. Check to make sure the child restraint is properly secured prior to each use. If the seat belt is not locked, repeat steps 2 through 8.

Forward-facing - step 10

10. If the child restraint is installed in the front passenger seat, place the ignition switch in the ON position. The front passenger air bag status light should illuminate. If this light is not illuminated see "Front passenger air bag and status light" in this section. Move the child restraint to another seating position. Have the system checked by a NISSAN dealer.

After the child restraint is removed and the seat belt is fully retracted, the ALR mode (child restraint mode) is canceled.

2nd row bench seat

- Top tether strap
- 2. Anchor point

INSTALLING TOP TETHER STRAP (2nd row bench seat)

First, secure the child restraint with the LATCH lower anchors (2nd row bench outboard seating positions only) or the seat belt, as applicable.

1. OUTBOARD SEATING POSITIONS

If necessary, raise or remove the head restraint/headrest to position the top tether strap ① over the top of the seatback. If the

head restraint/headrest is removed, store it in a secure place. Be sure to reinstall the head restraint/headrest when the child restraint is removed. See "Head restraint/headrest adjustment" in this section for head restraint/headrest adjustment, removal and installation information.

CENTER SEATING POSITION

Remove the head restraint/headrest and position the top tether strap ① over the seat-back or adjust the head restraint/headrest to the lowest position and position the top tether strap over the head restraint/headrest. If the head restraint/headrest is removed, store it in a secure place. Be sure to reinstall the head restraint/headrest when the child restraint is removed. See "Head restraint/headrest install" in this section for head restraint/headrest adjustment, removal and installation information.

- Secure the tether strap to the tether anchor point ② on the bottom of the seatback behind the child restraint.
- Tighten the tether strap according to the manufacturer's instructions to remove any slack. Make sure the head restraint/headrest does not contact the top tether strap.

If you have any questions when installing a top tether strap, consult your NISSAN dealer for details.

3rd row bench seat

- 1. Top tether strap
- 2. Anchor point

INSTALLING TOP TETHER STRAP (3rd row bench seat)

AWARNING

In the 3rd row bench seat, a child restraint with a top tether strap can only be used on the passenger side seating position. Do not place in the driver's side seating position and attempt to angle the tether strap to the passenger side seating position.

The passenger side of the 3rd row bench seat is the seating position that can use a top tether strap.

First, secure the child restraint with the seat belt. as applicable.

- 1. Position the top tether strap (1) to the outboard side of the head restraint/headrest as shown.
- 2. Secure the tether strap to the tether anchor point (2) on the bottom of the seatback behind the child restraint.
- 3. Tighten the tether strap according to the manufacturer's instructions to remove any slack. Make sure the head restraint/headrest does not contact the top tether strap.

If you have any questions when installing a top tether strap, consult your NISSAN dealer for details.

BOOSTER SEATS

Precautions on booster seats

AWARNING

If a booster seat and seat belt are not used properly, the risk of a child being injured in a sudden stop or collision greatly increases:

- Make sure the shoulder portion of the belt is away from the child's face and neck and the lap portion of the belt does not cross the stomach.
- Make sure the shoulder belt is not behind the child or under the child's arm.
- A booster seat must only be installed in a seating position that has a lap/shoulder belt.

Booster seats of various sizes are offered by several manufacturers. When selecting any booster seat, keep the following points in mind:

- Choose only a booster seat with a label certifying that it complies with Federal Motor Vehicle Safety Standard 213 or Canadian Motor Vehicle Safety Standard 213.
- Check the booster seat in your vehicle to be sure it is compatible with the vehicle's seat and seat belt system.

- Make sure the child's head will be properly supported by the booster seat or vehicle seat. The seatback must be at or above the center of the child's ears. For example, if a low back booster seat (1) is chosen, the vehicle seatback must be at or above the center of the child's ears. If the seatback is lower than the center of the child's ears, a high back booster seat (2) should be used.
- If the booster seat is compatible with your vehicle, place the child in the booster seat and check the various adjustments to be sure the booster seat is compatible with the child. Always follow all recommended procedures.

All U.S. states and Canadian provinces or territories require that infants and small children be restrained in an approved child restraint at all times while the vehicle is being operated.

The instructions in this section apply to booster seat installation in the rear seats or the front passenger seat.

Booster seat installation

A CAUTION

Do not use the lap/shoulder belt in the Automatic Locking Retractor mode when using a booster seat with the seat belts.

Refer to all Warnings and Cautions in the "Child Safety", "Child Restraint" and "Booster Seats" sections before installing a child restraint.

Follow these steps to install a booster seat in the rear seat or in the front passenger seat:

- 1. If you must install a booster seat in the front seat, move the seat to the rearmost position.
- 2. Position the booster seat on the seat. Only place it in a front-facing direction. Always follow the booster seat manufacturer's instructions.

Front passenger position

3. The booster seat should be positioned on the vehicle seat so that it is stable.

If necessary, adjust or remove the head restraint/headrest to obtain the correct booster fit. the head seat restraint/headrest is removed, store it in a secure place. Be sure to reinstall the head restraint/headrest when the booster seat is removed. See "Head restraints/headrests" in this section for head restraint/headrest adjustment, removal and installation information.

If the seating position does not have an adjustable head restraint/headrest and it is interfering with the proper booster seat fit, try another seating position or a different booster seat.

- 4. Position the lap portion of the seat belt low and snug on the child's hips. Be sure to follow the booster seat manufacturer's instructions for adjusting the seat belt routing.
- 5. Pull the shoulder belt portion of the seat belt toward the retractor to take up extra slack. Be sure the shoulder belt is positioned across the top, middle portion of the child's shoulder. Be sure to follow the booster seat manufacturer's instructions for adjusting the seat belt routing.
- 6. Follow the warnings, cautions and instructions for properly fastening a seat belt shown in "Three-point type seat belt with retractor" earlier in this section.

SUPPLEMENTAL RESTRAINT **SYSTEM**

LRS0865

7. If the booster seat is installed in the front passenger seat, place the ignition switch in the ON position. The front passenger air bag status light may or may not illuminate, depending on the size of the child and the type of booster seat being used. See "Front passenger air bag and status light" later in this section.

PRECAUTIONS ON SUPPLEMENTAL RESTRAINT SYSTEM

This Supplemental Restraint System (SRS) section contains important information concerning the following systems:

- Driver and passenger supplemental frontimpact air bag (NISSAN Advanced Air Bag System)
- Front seat-mounted side-impact supplemental air bag
- Roof-mounted curtain side-impact supplemental air bag
- Seat belt with pretensioner

Supplemental front-impact air bag system: The NISSAN Advanced Air Bag System can help cushion the impact force to the head and chest of the driver and front passenger in certain frontal collisions.

Front seat-mounted side-impact supplemental air bag system: This system can help cushion the impact force to the chest area of the driver and front passenger in certain side-impact collisions. The side air bags are designed to inflate on the side where the vehicle is impacted.

Roof-mounted curtain side-impact and rollover supplemental air bag system: This system can help cushion the impact force to the head of occupants in front and rear outboard seating positions in certain side-impact or rollover collisions. In a side impact, the curtain air bags are designed to inflate on the side where the vehicle is impacted. In a rollover, the curtain air bags are designed to inflate and remain inflated for a short time.

These supplemental restraint systems are designed to **supplement** the crash protection provided by the driver and front passenger seat belts and are not a substitute for them. Seat belts should always be correctly worn and the occupant seated a suitable distance away from the steering wheel, instrument panel and door finishers. See "Seat belts" earlier in this section for instructions and precautions on seat belt usage.

The supplemental air bags operate only when the ignition switch is placed in the ON position.

After placing the ignition switch in the ON position, the supplemental air bag warning light illuminates. The supplemental air bag warning light will turn off after about 7 seconds if the system is operational.

WRS0031

AWARNING

- The front air bags ordinarily will not inflate in the event of a side impact, rear impact, rollover, or lower severity frontal collision. Always wear your seat belts to help reduce the risk or severity of injury in various kinds of accidents.
- The front passenger air bag will not inflate if the passenger air bag status light is lit or if the front passenger seat is unoccupied. See "Front passenger air bag and status light" later in this section.
- The seat belts and the front air bags are most effective when you are sitting well back and upright in the seat. The front air bags inflate with great force. Even with the NISSAN Advanced Air Bag System, if you are unrestrained, leaning forward, sitting sideways or out of position in any way, you are at greater risk of injury or death in a crash. You may also receive serious or fatal injuries from the front air bag if you are up against it when it inflates. Always sit back against the seatback and as far away as practical from the steering wheel or instrument panel. Always use the seat belts.

- The driver and front passenger seat belt buckles are equipped with sensors that detect if the seat belts are fastened. The Advanced Air Bag System monitors the severity of a collision and seat belt usage then inflates the air bags as needed. Failure to properly wear seat belts can increase the risk or severity of injury in an accident.
- The front passenger seat is equipped with an Occupant Classification Sensor (weight sensor) that turns the front passenger air bag OFF under some conditions. This sensor is only used in this seat. Failure to be properly seated and wearing the seat belt can increase the risk or severity of injury in an accident. See "Front passenger air bag and status light" later in this section.
- Keep hands on the outside of the steering wheel. Placing them inside the steering wheel rim could increase the risk that they are injured when the front air bag inflates.

AWARNING

Never let children ride unrestrained or extend their hands or face out of the window. Do not attempt to hold them in your lap or arms. Some examples of dangerous riding positions are shown in the illustrations.

AWARNING

- Children may be severely injured or killed when the front air bags, side air bags or curtain air bags inflate if they are not properly restrained. Pre-teens and children should be properly restrained in the rear seat, if possible.
- Even with the NISSAN Advanced Air Bag System, never install a rear-facing child restraint in the front seat. An inflating front air bag could seriously injure or kill your child. See "Child restraints" earlier in this section for details.

AWARNING

Front seat-mounted side-impact supplemental air bags and roof-mounted curtain side-impact supplemental air bags:

• The side air bags and curtain air bags ordinarily will not inflate in the event of a frontal impact, rear impact, or lower severity side collision. Always wear your seat belts to help reduce the risk or severity of injury in various kinds of accidents.

WARNING

• The seat belts, the side air bags and curtain air bags are most effective when you are sitting well back and upright in the seat with both feet on the floor. The side air bag and curtain air bag inflate with great force. Do not allow anyone to place their hand, leg or face near the side air bag on the side of the seatback of the front seat or near the side roof rails. Do not allow anyone sitting in the front seats or rear outboard seats to extend their hand out of the window or lean against the door. Some examples of dangerous riding positions are shown in the previous illustrations.

WARNING

- When sitting in the 2nd row rear seat, do not hold onto the seatback of the front seat. If the side air bag inflates, you may be seriously injured. Be especially careful with children, who should always be properly restrained. Some examples of dangerous riding positions are shown in the illustrations
- Do not use seat covers on the front seatbacks. They may interfere with side air bag inflation.

- Supplemental front-impact air bag modules
- 2. Air bag Control Unit (ACU)
- Occupant classification sensor (weight sensor)
- Front seat-mounted side-impact supplemental air bag modules
- Roof-mounted curtain side-impact and rollover supplemental air bags
- Roof-mounted curtain side-impact and rollover supplemental air bag inflators
- 7. Satellite sensors
- 8. Seat belt with pretensioner
- Pressure sensors in door (driver's side shown; passenger side similar)
- 10. Crash zone sensor

NISSAN Advanced Air Bag System (front seats)

AWARNING

To ensure proper operation of the passenger's advanced air bag system, please observe the following items.

 Do not allow a passenger in the rear seat to push or pull on the seatback pocket.

- Do not place heavy loads heavier than 2.2 lb (1 kg) on the seatback, head restraint/headrest or in the seatback pocket.
- Do not store luggage behind the seat that can press into the seatback.
- Do not position the front passenger seat so it contacts the rear seat. If the front seat does contact the rear seat. the air bag system may determine a sensor malfunction has occurred and the front passenger air bag status light may illuminate and the supplemental air bag warning light may flash.
- If a forward-facing child restraint is installed in the front passenger seat, do not position the front passenger seat so the child restraint contacts the instrument panel. If the child restraint does contact the instrument panel, the system may determine the seat is occupied and the passenger air bag may deploy in a collision. Also the front passenger air bag status light may not illuminate. See "Child restraints" earlier in this section for information about installing and using child restraints.

- Confirm the operating condition with the front passenger air bag status light.
- If you notice that the front passenger air bag status light is not operating as described later in this section, please take your vehicle to your NISSAN dealer to check the occupant classification system.
- Until you have confirmed with your dealer that your passenger seat occupant classification system is working properly, position the occupants in the rear seating positions.

This vehicle is equipped with the NISSAN Advanced Air Bag System for the driver and front passenger seats. This system is designed to meet certification requirements under U.S. requlations. It is also permitted in Canada. All of the information, cautions and warnings in this manual must be followed.

The driver supplemental front-impact air bag is located in the center of the steering wheel. The passenger supplemental front-impact air bag is mounted in the dashboard above the glove box. The front air bags are designed to inflate in higher severity frontal collisions, although they may inflate if the forces in another type of collision are similar to those of a higher severity frontal impact. They may not inflate in certain frontal collisions. Vehicle damage (or lack of it) is not always an indication of proper front air bag system operation.

The NISSAN Advanced Air Bag System has dual stage inflators. It also monitors information from the crash zone sensor and the Air bag Control Unit (ACU). Inflator operation is based on the severity of a collision and seat belt usage for the driver. For the front passenger, the occupant classification sensor is also monitored. Based on information from the sensor, only one front air bag may inflate in a crash, depending on the crash severity. Additionally, the front passenger air bag may be automatically turned OFF under some conditions, depending on the weight detected on the passenger seat and how the seat belt is used. If the front passenger air bag is OFF, the passenger air bag status light will be illuminated (if the seat is unoccupied, the light will not be illuminated, but the air bag will be off). See "Front passenger air bag and status light" later in this section for further details. One front air bag inflating does not indicate improper performance of the system.

If you have any questions about your air bag system, please contact NISSAN or your NISSAN dealer. If you are considering modification of your vehicle due to a disability, you may also contact NISSAN, Contact information is contained in the front of this Owner's Manual.

When a front air bag inflates, a fairly loud noise may be heard, followed by the release of smoke. This smoke is not harmful and does not indicate a fire. Care should be taken to not inhale it, as it may cause irritation and choking. Those with a history of a breathing condition should get fresh air promptly.

Front air bags, along with the use of seat belts, help to cushion the impact force on the face and chest of the front occupants. They can help save lives and reduce serious injuries. However, an inflating front air bag may cause facial abrasions or other injuries. Front air bags do not provide restraint to the lower body.

Even with NISSAN advanced air bags, seat belts should be correctly worn and the driver and passenger seated upright as far as practical away from the steering wheel or instrument panel. The front air bags inflate quickly in order to help protect the front occupants. Because of this, the force of the front air bag inflating can increase the risk of injury if the occupant is too close to, or is against, the front air bag module during inflation.

The front air bags deflate quickly after a collision.

The front air bags operate only when the ignition switch is placed in the ON position.

After placing the ignition switch in the ON position, the supplemental air bag warning light illuminates. The supplemental air bag warning light will turn off after about 7 seconds if the system is operational.

Front passenger air bag and status light

AWARNING

The front passenger air bag is designed to automatically turn OFF under some conditions. Read this section carefully to learn how it operates. Proper use of the seat, seat belt and child restraints is necessary for most effective protection. Failure to follow all instructions in this manual concerning the use of seats, seat belts and child restraints can increase the risk or severity of injury in an accident.

Status light

The front passenger air bag status light is located near the radio controls. After the ignition switch is placed in the "ON" position, the front passenger air bag status light on the instrument panel illuminates for about 7 seconds and then turns off or remains illuminated depending on the front passenger seat occupied status. The light operates as follows:

- Unoccupied passenger's seat: The is OFF and the front passenger air bag is OFF and will not inflate in a crash.
- Passenger's seat occupied by a small adult, child or child restraint as outlined in this section: The illuminates to indicate that the front passenger air bag is OFF and will not inflate in a crash.
- Occupied passenger seat and the passenger meets the conditions outlined in this section: The light is OFF to indicate that the front passenger air bag is operational.

Front passenger air bag

The front passenger air bag is designed to automatically turn OFF when the vehicle is operated under some conditions as described below in accordance with U.S. regulations. If the front

passenger air bag is OFF, it will not inflate in a crash. The driver air bag and other air bags in your vehicle are not part of this system.

The purpose of the regulation is to help reduce the risk of injury or death from an inflating air bag to certain front passenger seat occupants, such as children, by requiring the air bag to be automatically turned OFF. Certain sensors are used to meet the requirements.

The occupant classification sensor in this vehicle is a weight sensor. It is designed to detect an occupant and objects on the seat by weight. For example, if a child is in the front passenger seat, the Advanced Air Bag System is designed to turn the passenger air bag OFF in accordance with the regulations. Also, if a child restraint of the type specified in the regulations is on the seat, its weight and the child's weight can be detected and cause the air bag to turn OFF.

Front passenger seat adult occupants who are properly seated and using the seat belt as outlined in this manual should not cause the passenger air bag to be automatically turned OFF. For small adults it may be turned OFF, however if the occupant takes his/her weight off the seat cushion (for example, by not sitting upright, by sitting on an edge of the seat, or by otherwise being out of position), this could cause the sensor to turn the air bag OFF. Always be sure to be seated and

wearing the seat belt properly for the most effective protection by the seat belt and supplemental air bag.

NISSAN recommends that pre-teens and children be properly restrained in a rear seat. NISSAN also recommends that appropriate child restraints and booster seats be properly installed in a rear seat. If this is not possible, the occupant classification sensor is designed to operate as described above to turn the front passenger air bag OFF for specified child restraints as required by the regulations. Failing to properly secure child restraints and to use the ALR mode may allow the restraint to tip or move in an accident or sudden stop. This can also result in the passenger air bag inflating in a crash instead of being OFF. See "Child restraints" earlier in this section for proper use and installation.

If the front passenger seat is not occupied, the passenger air bag is designed not to inflate in a crash. However, heavy objects placed on the seat could result in air bag inflation, because of the object's weight detected by the occupant classification sensor. Other conditions could also result in air bag inflation, such as if a child is standing on the seat, or if two children are on the seat, contrary to the instructions in this manual. Always be sure that you and all vehicle occupants are seated and restrained properly.

Using the passenger air bag status light, you can monitor when the front passenger air bag is automatically turned OFF with the seat occupied. The light will not illuminate when the front passenger seat is unoccupied.

If an adult occupant is in the seat but the passenger air bag status light is illuminated (indicating that the air bag is OFF), it could be that the person is a small adult, or is not sitting on the seat properly or not using the seat belt properly.

If a child restraint must be used in the front seat, the passenger air bag status light may or may not be illuminated, depending on the size of the child and the type of child restraint being used. If the air bag status light is not illuminated (indicating that the air bag might inflate in a crash), it could be that the child restraint or seat belt is not being used properly. Make sure that the child restraint is installed properly, the seat belt is used properly and the occupant is positioned properly. If the air bag status light is not illuminated, reposition the occupant or child restraint in a rear seat.

If the passenger air bag status light will not illuminate even though you believe that the child restraint, the seat belts and the occupant are properly positioned, the system may be sensing an unoccupied seat (in which case the air bag is OFF). Your NISSAN dealer can check that the system is OFF by using a special tool. However,

until you have confirmed with your dealer that your air bag is working properly, reposition the occupant or child restraint in a rear seat.

The air bag system and passenger air bag status light will take a few seconds to register a change in the passenger seat status. For example, if a large adult who is sitting in the front passenger seat exits the vehicle, the passenger air bag status light will go from OFF to ON for a few seconds and then to OFF. This is normal system operation and does not indicate a malfunction.

If a malfunction occurs in the front passenger air bag system, the supplemental air bag warning light , located in the meter and gauges area of the instrument panel, will blink. Have the system checked by a NISSAN dealer.

Other supplemental front-impact air bag precautions

AWARNING

Do not place any objects on the steering wheel pad or on the instrument panel. Also, do not place any objects between any occupant and the steering wheel or instrument panel. Such objects may become dangerous projectiles and cause injury if the front air bags inflate.

- Immediately after inflation, several front air bag system components will be hot. Do not touch them; you may severely burn yourself.
- No unauthorized changes should be made to any components or wiring of the supplemental air bag system. This is to prevent accidental inflation of the supplemental air bag or damage to the supplemental air bag system.
- Do not make unauthorized changes to your vehicle's electrical system, suspension system or front end structure. This could affect proper operation of the front air bag system.
- Tampering with the front air bag system may result in serious personal injury.
 Tampering includes changes to the steering wheel and the instrument panel assembly by placing material over the steering wheel pad and above the instrument panel or by installing additional trim material around the air bag system.
- Removing or modifying the front passenger seat may affect the function of the air bag and result in serious personal injury.

- Modifying or tampering with the front passenger seat may result in serious personal injury. For example, do not change the front seats by placing material on the seat cushion or by installing additional trim material, such as seat covers, on the seat that are not specifically designed to assure proper air bag operation. Additionally, do not stow any objects under the front passenger seat or the seat cushion and seatback. Such objects may interfere with the proper operation of the occupant classification sensor (weight sensor).
- No unauthorized changes should be made to any components or wiring of the seat belt system. This may affect the front air bag system. Tampering with the seat belt system may result in serious personal injury.

- Work on and around the front air bag system should be done by a NISSAN dealer. Installation of electrical equipment should also be done by a NISSAN dealer. The Supplemental Restraint System (SRS) wiring harnesses* should not be modified or disconnected. Unauthorized electrical test equipment and probing devices should not be used on the air bag system.
- A cracked windshield should be replaced immediately by a qualified repair facility. A cracked windshield could affect the function of the supplemental air bag system.

*The SRS wiring harness connectors are vellow and orange for easy identification.

When selling your vehicle, we request that you inform the buyer about the front air bag system and guide the buyer to the appropriate sections in this Owner's Manual

Front seat-mounted side-impact supplemental air bag and roofmounted curtain side-impact and rollover supplemental air bag systems

The side air bags are located in the outside of the seatback of the front seats. The curtain air bags are located in the side roof rails in all 3 rows. All of the information, cautions and warnings in this manual must be followed. The side air bags and curtain air bags are designed to inflate in higher severity side collisions, although they may inflate if the forces in another type of collision are similar to those of a higher severity impact.

They are designed to inflate on the side where the vehicle is impacted. They may not inflate in certain side collisions.

Curtain air bags are also designed to inflate in certain types of rollover collisions or near rollovers. As a result, certain vehicle movements (for example, during severe off roading) may cause the curtain air bags to inflate.

Vehicle damage (or lack of it) is not always an indication of proper side air bag and curtain air bag operation.

When the side air bags and curtain air bags inflate, a fairly loud noise may be heard, followed by release of smoke. This smoke is not harmful and does not indicate a fire. Care should be taken not to inhale it, as it may cause irritation and choking. Those with a history of a breathing condition should get fresh air promptly.

Side air bags, along with the use of seat belts, help to cushion the impact force on the chest of the front occupants. Curtain air bags help to cushion the impact force to the head of occupants in the front and rear outboard seating positions in all rows. They can help save lives and reduce serious injuries. However, an inflating side air bag or curtain air bag may cause abrasions or other injuries. Side air bags and curtain air bags do not provide restraint to the lower body.

The seat belts should be correctly worn and the driver and passenger seated upright as far as practical away from the side air bag. Rear seat passengers should be seated as far away as practical from the door finishers and side roof rails. The side air bags and curtain air bags inflate quickly in order to help protect the occupants. Because of this, the force of the side air bags and curtain air bags inflating can increase the risk of injury if the occupant is too close to, or is against, these air bag modules during inflation. The side air bag will deflate quickly after the collision is over.

The curtain air bag will remain inflated for a short time.

The side air bags and curtain air bags operate only when the ignition switch is placed in the ON position.

After placing the ignition switch in the ON position, the supplemental air bag warning light illuminates. The supplemental air bag warning light will turn off after about 7 seconds if the system is operational.

AWARNING

- Do not place any objects near the seatback of the front seats. Also, do not place any objects (an umbrella, bag, etc.) between the front door finisher and the front seat. Such objects may become dangerous projectiles and cause injury if a side air bag inflates.
- Right after inflation, several side air bag and curtain air bag system components will be hot. Do not touch them; you may severely burn yourself.
- No unauthorized changes should be made to any components or wiring of the side air bag and curtain air bag systems. This is to prevent damage to or accidental inflation of the side air bag and curtain air bag systems.
- Do not make unauthorized changes to your vehicle's electrical system, suspension system or side panel. This could affect proper operation of the curtain air bag systems.

- Tampering with the side air bag system may result in serious personal injury.
 For example, do not change the front seats by placing material near the seatbacks or by installing additional trim material, such as seat covers, around the side air bag.
- Work around and on the side air bag and curtain air bag systems should be done by a NISSAN dealer. Installation of electrical equipment should also be done by a NISSAN dealer. The SRS wiring harnesses* should not be modified or disconnected. Unauthorized electrical test equipment and probing devices should not be used on the side air bag or curtain air bag systems.
- * The SRS wiring harness or connectors are yellow or orange for easy identification.

When selling your vehicle, we request that you inform the buyer about the side air bags and curtain air bag system and guide the buyer to the appropriate sections in this Owner's Manual.

Seat belts with pretensioners (Front seats)

WARNING

- If the vehicle becomes involved in a collision but a pretensioner is not activated, be sure to have the pretensioner system checked and, if necessary, replaced by your NISSAN dealer.
- No unauthorized changes should be made to any components or wiring of the pretensioner system. This is to prevent damage to or accidental activation of the pretensioners. Tampering with the pretensioner system may result in serious personal injury.
- Work around and on the pretensioner system should be done by a NISSAN dealer. Installation of electrical equipment should also be done by a NISSAN dealer. Unauthorized electrical test equipment and probing devices should not be used on the pretensioner system.
- If you need to dispose of a pretensioner or scrap the vehicle, contact a NISSAN dealer. Incorrect disposal procedures could cause personal injury.

The pretensioner system may activate with the supplemental air bag system in certain types of collisions. Working with the seat belt retractor, the pretensioner helps tighten the seat belt when the vehicle becomes involved in certain types of collisions, helping to restrain front seat occupants.

The pretensioner is encased with the seat belt retractor. These seat belts are used the same way as conventional seat belts.

When a pretensioner activates, smoke is released and a loud noise may be heard. This smoke is not harmful and does not indicate a fire. Care should be taken not to inhale it, as it may cause irritation and choking. Those with a history of a breathing condition should get fresh air promptly.

After pretensioner activation, load limiters allow the seat belt to release webbing (if necessary) to reduce forces against the chest.

The supplemental air bag warning light is used to indicate malfunctions in the pretensioner system. (See "SUPPLEMENTAL AIR BAG WARNING LIGHT" in this section for more details.) If the operation of the supplemental air bag warning light indicates there is a malfunction, have the system checked by a NISSAN dealer.

When selling your vehicle, we request that you inform the buyer about the pretensioner system and guide the buyer to the appropriate sections in this Owner's Manual.

1. SRS Air Bag Warning Labels

The warning labels are located on the surface of the sun visor.

SUPPLEMENTAL AIR BAG WARNING LABELS

Warning labels about the supplemental frontimpact air bag system are placed in the vehicle as shown in the illustration.

SUPPLEMENTAL AIR BAG WARNING LIGHT

The supplemental air bag warning light, displaying on the instrument panel, monitors the circuits for the air bag systems, pretensioners and all related wiring.

When the ignition switch is placed in the ON position, the supplemental air bag warning light illuminates for about 7 seconds and then turns off. This means the system is operational.

If any of the following conditions occur, the front air bag, side air bag, curtain air bag and pretensioner systems need servicing:

- The supplemental air bag warning light remains on after approximately 7 seconds.
- The supplemental air bag warning light flashes intermittently.
- The supplemental air bag warning light does not come on at all.

Under these conditions, the front air bag, side air bag, curtain air bag or pretensioner systems may not operate properly. They must be checked and repaired. Take your vehicle to the nearest NISSAN dealer.

WARNING

If the supplemental air bag warning light is on, it could mean that the front air bag, side air bag, curtain air bag and/or pretensioner systems will not operate in an accident. To help avoid injury to yourself or others, have your vehicle checked by a NISSAN dealer as soon as possible.

Repair and replacement procedure

The front air bags, side air bags, curtain air bags and pretensioners are designed to inflate on a one-time-only basis. As a reminder, unless it is damaged, the supplemental air bag warning light remains illuminated after inflation has occurred. Repair and replacement of these supplemental air bag systems should be done only by a NISSAN dealer.

When maintenance work is required on the vehicle, the front air bags, side air bags, curtain air bags, pretensioners and related parts should be pointed out to the person performing the maintenance. The ignition switch should always be in the LOCK position when working under the hood or inside the vehicle.

AWARNING

• Once a front air bag, side air bag, or curtain air bag has inflated, the air bag module will not function again and must be replaced. Additionally, the activated pretensioners must also be replaced. The air bag module and pretensioner should be replaced by a NISSAN dealer. The air bag module and pretensioner cannot be repaired.

- The front air bag, side air bag, curtain air bag systems and the pretensioner system should be inspected by a NISSAN dealer if there is any damage to the front end or side portion of the vehicle.
- If you need to dispose of a supplemental air bag or pretensioner or scrap the vehicle, contact a NISSAN dealer. Incorrect disposal procedures could cause personal injury.

2 Instruments and controls

Instrument panel2-2	Switch operation	2-29
Meters and gauges	Rear window wiper and washer switch	2-29
Speedometer and odometer 2-4	Rear window and outside mirror (if so equipped)	
Tachometer2-4	defroster switch	2-30
Engine coolant temperature gauge 2-5	Headlight and turn signal switch	2-31
Fuel gauge2-5	Headlight control switch	2-32
Compass display (if so equipped) 2-6	Daytime running light system (Canada only)	2-34
Compass display	Instrument brightness control	2-34
Warning/indicator lights and audible reminders2-10	Turn signal switch	2-34
Checking bulbs2-10	Fog light switch (if so equipped)	2-35
Warning lights2-10	Horn	2-36
Indicator lights	Heated seats (if so equipped)	2-36
Audible reminders	Heated rear seats (if so equipped)	2-37
Vehicle Information Display2-17	Heated steering wheel (if so equipped)	2-38
How to use the vehicle information display2-17	Climate controlled seat switch (if so equipped)	2-39
Startup display	Vehicle Dynamic Control (VDC) off switch	2-40
Settings	Power inverter switch (if so equipped)	
Vehicle information display warnings and	Tow mode switch	2-41
indicators2-23	Power outlets	
Security systems	12v outlets	
Vehicle security system2-26	120v outlet (if so equipped)	
NISSAN vehicle immobilizer system2-27	Storage	
Windshield wiper and washer switch2-28	Map pockets	2-43

	Cargo light
--	-------------

INSTRUMENT PANEL

- 1. Vent (P. 4-39)
- 2. Headlight/fog light (if so equipped)/turn signal switch (P. 2-31)
- Control panel and Vehicle Information Display switches (P.2-17)
- 4. Instrument brightness control (P. 2-34)
- 5. Driver supplemental air bag/Horn (P.1-53, P. 2-36)
- Meters, gauges, warning/indicator lights and Vehicle Information Display (P. 2-3, 2-10, 2-17)
- 7. Twin trip odometer reset switch (P. 2-4)

- Windshield wiper/washer switch and rear window wiper/washer switch (P. 2-28, P. 2-29)
- Center display (P. 4-11)/Navigation system* switches (if so equipped) / Audio system controls (P. 4-49)
- Center display (P. 4-11)/Navigation system* (if so equipped)
- Front passenger supplemental air bag
 (P. 1-53)
- 12. Glove box (P. 2-47)
- Audio system controls (P. 4-49)/Automatic heater and air conditioning controls (P. 4-40, 4-44)
- 14. Hazard warning flasher switch (P. 6-2)
- 15. Ignition switch (P. 5-10)
- 16. Cruise control main/set switches (P. 5-19)
- 17. Tilt steering wheel control (P. 3-29)
- 18. Bluetooth® Hands-Free Phone System (P. 4-118, 4-131)
- 19. Hood release (P. 3-22)
- Vehicle Dynamic Control (VDC) OFF switch (P. 2-40)
 Tow mode switch (P. 2-41)
 Liftgate release switch (if so equipped) (P.3-22)

2-2 Instruments and controls

METERS AND GAUGES

Heated steering wheel switch (if so equipped) (P.2-38)

Power inverter switch (if so equipped) (P.2-40)

Power liftgate main switch (if so equipped) (P. 3-26)

*: Refer to the separate Navigation System Owner's Manual (if so equipped).

See the page number indicated in parentheses for operating details.

- **Tachometer**
- Warning/indicator lights
- Vehicle Information Display
- Speedometer
- 5. Fuel gauge
- Odometer/Twin trip odometer

Engine coolant temperature gauge

SPEEDOMETER AND ODOMETER

Speedometer

The speedometer indicates vehicle speed.

Odometer/Twin trip odometer

The odometer ① and the twin trip odometer ② are displayed below the Vehicle Information Display when the ignition switch is placed in the ON position.

The odometer records the total distance the vehicle has been driven.

The twin trip odometer records the distance of individual trips.

Changing the display:

Pushing the TRIP RESET ③ switch on the right of the instrument panel to change the display as follows:

$$\mathsf{Trip} \, \boxed{\mathbf{A}} \, \to \mathsf{Trip} \, \boxed{\mathbf{B}} \, \to \mathsf{Trip} \, \boxed{\mathbf{A}}$$

Resetting the trip odometer:

Pushing the TRIP RESET switch ③ for more than 1 second resets the currently displayed trip odometer to zero.

Average fuel economy and distance to empty information is also available. See "Vehicle Information Display" in this section.

TACHOMETER

The tachometer indicates engine speed in revolutions per minute (rpm). Do not rev engine into the red zone (1).

ACAUTION

When engine speed approaches the red zone, reduce engine speed. Operating the engine in the red zone may cause serious engine damage.

2-4 Instruments and controls

ENGINE COOLANT TEMPERATURE **GAUGE**

The gauge indicates the engine coolant temperature. The engine coolant temperature is within the normal range (1) when the gauge needle points within the zone shown in the illustration.

The engine coolant temperature varies with the outside air temperature and driving conditions.

A CAUTION

If the gauge indicates coolant temperature near the hot (H) end of the normal range, reduce vehicle speed to decrease temperature. If the gauge is over the normal range, stop the vehicle as soon as safely possible. If the engine is overheated, continued operation of the vehicle may seriously damage the engine. See "If your vehicle overheats" in the "In case of emergency" section for immediate action required.

FUEL GAUGE

The gauge indicates the approximate fuel level in the tank.

The gauge may move slightly during braking, turning, acceleration, or going up or down hills.

The gauge needle returns to 0 (Empty) after the ignition switch is placed in the OFF position.

The low fuel warning light comes on when the amount of fuel in the tank is getting low.

Refill the fuel tank before the gauge registers 0 (Empty).

COMPASS DISPLAY (if so equipped)

The Indicates that the fuel-filler door is located on the driver's side of the vehicle.

A CAUTION

- If the vehicle runs out of fuel, the Malfunction Indicator Light (MIL) may come on. Refuel as soon as possible.
 After a few driving trips, the light should turn off. If the light remains on after a few driving trips, have the vehicle inspected by a NISSAN dealer.
- For additional information, see "Malfunction Indicator Light (MIL)" later in this section.

This unit measures terrestrial magnetism and indicates the heading direction of the vehicle.

With the ignition switch in the ON position, press the \circ or \circ button as described in the charts below to activate various features of the automatic anti-glare rearview mirror.

Type A

Push and hold the \bullet button for about:	Feature: (Push button again for about 1 second to change settings)
1 second	Compass display toggles on/off
8 seconds	Automatic anti-glare/indicator light toggles on/off
11 seconds	Compass zone can be changed to correct false compass readings
13 seconds	Compass enters calibration mode

Type B

Push and hold the -N-button for about:	Feature: (Push button again for about 1 second to change settings)
1 second	Compass display toggles on/off
8 seconds	Compass zone can be changed to correct false compass readings
10 seconds	Compass enters calibration mode

For information about the automatic anti-glare feature, refer to "Automatic anti-glare rearview mirror" in the "Pre-driving checks and adjustments" section.

Type A COMPASS DISPLAY

Push the or -N- button for about 1 second when the ignition switch is placed in the ON position to toggle the compass direction display (1) on or off. The display will indicate the direction that the vehicle is heading.

N: North E: East S: South W: West

Type B

If the display reads "C", calibrate the compass by driving the vehicle in three complete circles at less than 5 MPH (8 km/h).

You can also calibrate the compass by driving your vehicle on your everyday route. The compass will be calibrated once it has tracked three complete circles.

Zone variation change procedure

The difference between magnetic north and geographical north is known as variance. In some areas, this difference can sometimes be great enough to cause false compass readings. Follow these instructions to set the variance for your particular location if this happens:

- Press and hold the button for about 11 seconds or the -N-button for about 8 seconds. The current zone number will appear in the display. Release the button.
- 2. Find your current location on the zone map. Refer to the illustration.
- 3. Press the \circlearrowleft or the $\overset{\bullet}{-}$ button repeatedly to toggle through the zone numbers until the desired number appears in the display. Once you have selected a zone number, the display will show a compass direction within a few seconds.

Inaccurate compass direction:

The compass display is equipped with automatic correction function. If the correct direction is not shown, follow this procedure.

- 1. With the display turned on, press and hold the button for about 13 seconds or the -N- for about 10 seconds. The "C" icon in the compass display will illuminate.
- 2. Calibrate the compass by driving the vehicle in three complete circles at a maximum speed of 5 MPH (8 km/h).
- 3. After completing the circles, the display should return to normal.

A CAUTION

- Do not install a ski rack, antenna, etc., which are attached to the vehicle by means of a magnet. They affect the operation of the compass.
- When cleaning the mirror, use a paper towel or similar material dampened with glass cleaner. Do not spray glass cleaner directly on the mirror as it may cause the liquid cleaner to enter the mirror housing.

WARNING/INDICATOR LIGHTS AND AUDIBLE REMINDERS

CHECKING BULBS

With all doors closed, apply the parking brake and place the ignition switch to the ON position without starting the engine. The following lights will come on:

The following lights come on briefly and then go off:

ABS . * . 1 . 2 . (1) . OFF

If any light fails to come on, it may indicate a burned-out bulb or an open circuit in the electrical system. Have the system repaired promptly.

WARNING LIGHTS

For additional information on warnings and indicators, see "Vehicle information display" later in this section.

Anti-lock Braking System (ABS) warning light

When the ignition switch is placed in the ON position, the Anti-lock Braking System (ABS) warning light illuminates and then turns off. This indicates the ABS is operational.

If the ABS light comes on while the engine is running, it may indicate the anti-lock braking system is not functioning properly. Have the system checked by a NISSAN dealer.

If an ABS malfunction occurs, the anti-lock function is turned off. The brake system then operates normally, but without anti-lock assistance. See "Brake system" in the "Starting and driving" section.

Brake warning light

This light functions for both the parking brake and the foot brake systems.

Low brake fluid warning light

When the ignition switch is placed in the ON position, the light warns of a low brake fluid level. If the light comes on while the engine is running with the parking brake not applied, stop the vehicle and perform the following:

- Check the brake fluid level. Add brake fluid as necessary. See "Brake fluid" in the "Maintenance and do-it-yourself" section of this manual.
- 2. If the brake fluid level is correct, have the warning system checked by a NISSAN dealer.

AWARNING

- Your brake system may not be working properly if the warning light is on. Driving could be dangerous. If you judge it to be safe, drive carefully to the nearest service station for repairs. Otherwise, have your vehicle towed because driving it could be dangerous.
- Pressing the brake pedal with the engine stopped and/or a low brake fluid level may increase your stopping distance and braking will require greater pedal effort as well as pedal travel.
- If the brake fluid level is below the MINIMUM or MIN mark on the brake fluid reservoir, do not drive until the brake system has been checked at a NISSAN dealer.

Anti-lock Braking System (ABS) warning indicator

When the parking brake is released and the brake fluid level is sufficient, if both the brake warning light and the Anti-lock Braking System (ABS) warning light illuminate, it may indicate the ABS is not functioning properly. Have the brake system checked, and if necessary, repaired by a NISSAN dealer promptly. Avoid high-speed driving and abrupt braking. (See "Anti-lock Braking System (ABS) warning light" in this section.)

Charge warning light

If this light comes on while the engine is running, it may indicate the charging system is not functioning properly. Turn the engine off and check the generator belt. If the belt is loose, broken, missing, or if the light remains on, see a NISSAN dealer immediately.

A CAUTION

- Do not ground electrical accessories directly to the battery terminal. Doing so will bypass the variable control system and the vehicle battery may not charge completely. Refer to "Variable voltage control system (if so equipped) " in the "Maintenance and do-itvourself" section later in this manual.
- Do not continue driving if the generator belt is loose, broken or missing.

Low tire pressure warning light

Your vehicle is equipped with a Tire Pressure Monitoring System (TPMS) that monitors the tire pressure of all tires except the spare.

The low tire pressure warning light warns of low tire pressure or indicates that the TPMS is not functioning properly.

After the ignition switch is placed in the ON position, this light illuminates for about 1 second and turns off.

Low tire pressure warning:

If the vehicle is being driven with low tire pressure, the warning light will illuminate. A "Tire Press Low - Add Air" warning also appears in the vehicle information display.

When the low tire pressure warning light illuminates, you should stop and adjust the tire pressure of all 4 tires to the recommended COLD tire pressure shown on the Tire and Loading Information label located in the driver's door opening. The low tire pressure warning light does not automatically turn off when the tire pressure is adjusted. After the tire is inflated to the recommended pressure, the vehicle must be driven at speeds above 16 MPH (25 km/h) to activate the TPMS and turn off the low tire pressure warning light. Use a tire pressure gauge to check the tire pressure.

The "Tire Press Low - Add Air" warning appears each time the ignition switch is placed in the ON position as long as the low tire pressure warning light remains illuminated.

For additional information, see "Vehicle information display" in the "Instruments and controls" section and "Tire Pressure Monitoring System (TPMS)" in the "Starting and driving" section and in the "In case of emergency" section.

TPMS malfunction:

If the TPMS is not functioning properly, the low tire pressure warning light will flash for approximately 1 minute when the ignition switch is placed in the ON position. The light will remain on after the 1 minute. Have the system checked by a NISSAN dealer. The "Tire Pressure Low - Add Air" warning does not appear if the low tire pressure warning light illuminates to indicate a TPMS malfunction.

For additional information, see "Tire Pressure Monitoring System (TPMS)" in the "Starting and driving" section and "Tire pressure" in the "Maintenance and do-it-yourself" section.

A WARNING

- Radio waves could adversely affect electric medical equipment. Those who use a pacemaker should contact the electric medical equipment manufacturer for the possible influences before use.
- If the light does not illuminate with the ignition switch placed in the ON position, have the vehicle checked by a NISSAN dealer as soon as possible.
- If the light illuminates while driving, avoid sudden steering maneuvers or abrupt braking, reduce vehicle speed, pull off the road to a safe location and stop the vehicle as soon as possible. Driving with under-inflated tires may permanently damage the tires and increase the likelihood of tire failure. Serious vehicle damage could occur and may lead to an accident and could result in serious personal injury. Check the tire pressure for all four tires. Adjust the tire pressure to the recommended COLD tire pressure shown on the Tire and Loading Information label located in the driver's door opening to turn the low tire pressure warning light OFF. If the light still illuminates while driving after adjusting the tire pressure, a tire may be flat. If you have a flat tire, replace it with a spare tire as soon as possible.

- When a spare tire is mounted or a wheel is replaced tire pressure will not be indicated, the TPMS will not function and the low tire pressure warning light will flash for approximately 1 minute. The light will remain on after 1 minute. Contact your NISSAN dealer as soon as possible for tire replacement and/or system resetting.
- Replacing tires with those not originally specified by NISSAN could affect the proper operation of the TPMS.

A CAUTION

- The TPMS is not a substitute for the regular tire pressure check. Be sure to check the tire pressure regularly.
- If the vehicle is being driven at speeds of less than 16 MPH (25 km/h), the TPMS may not operate correctly.
- Be sure to install the specified size of tires to the 4 wheels correctly.

Master warning light

When the ignition switch is in the ON position, the master warning light illuminates if any of the following are displayed on the vehicle information display:

No kev warning

- Low fuel warning
- Low washer fluid warning
- Parking brake release warning
- Door open warning
- Loose fuel cap warning (if so equipped)
- Check tire pressure warning (if so equipped)

See "Vehicle Information Display" later in this section.

PS Power steering warning light

AWARNING

- If the engine is not running or is turned off while driving, the power assist for the steering will not work. Steering will be harder to operate.
- When the power steering warning light illuminates with the engine running. there will be no power assist for the steering. You will still have control of the vehicle, but the steering will be much harder to operate. Have the power steering system checked by a NISSAN dealer.

When the ignition switch is in the ON position, the power steering warning light illuminates. After starting the engine, the power steering warning light turns off. This indicates that the electric power steering system is operational. If the power steering warning light illuminates while the engine is running, it may indicate the power steering system is not functioning properly and may need servicing. Have the hydraulic pump electric power steering system checked by a NISSAN dealer. See "Power steering system" in the "Starting and driving" section.

Seat belt warning light and chime

The light and chime remind you to fasten your seat belts. The light illuminates whenever the ignition switch is placed in the ON or START position and remains illuminated until the driver's seat belt is fastened. At the same time, the chime sounds for about 6 seconds unless the driver's seat belt is securely fastened.

The seat belt warning light may also illuminate if the front passenger's seat belt is not fastened when the front passenger's seat is occupied. For 7 seconds after the ignition switch is placed in the ON position, the system does not activate the warning light for the front passenger.

Refer to "Seat belts" in the "Safety—Seats, seat belts and supplemental restraint system" section for precautions on seat belt usage.

Supplemental air bag warning light

When the ignition switch is placed in the ON or START position, the supplemental air bag warning light illuminates for about 7 seconds and then turns off. This means the system is operational.

If any of the following conditions occur, the front air bag, side air bag, curtain air bag, and pretensioner systems need servicing and your vehicle must be taken to a NISSAN dealer:

- The supplemental air bag warning light remains on after approximately 7 seconds.
- The supplemental air bag warning light flashes intermittently.
- The supplemental air bag warning light does not come on at all.

Unless checked and repaired, the supplemental restraint system (air bag system) and/or the seat belts with pretensioner system may not function properly. For additional details see "Supplemental restraint system" in the "Safety—Seats, seat belts and supplemental restraint system" section of this manual.

A WARNING

If the supplemental air bag warning light is on, it could mean that the front air bag, side air bag, curtain air bag and/or pretensioner systems will not operate in an accident. To help avoid injury to yourself or others, have your vehicle checked by a NISSAN dealer as soon as possible.

INDICATOR LIGHTS

For additional information on warnings and indicators, see "Vehicle information display" later in this section.

Front fog light indicator light (if so equipped)

The front fog light indicator light illuminates when the front fog lights are ON. See "Fog light switch" later in this section.

Front passenger air bag status light

The front passenger air bag status light will be lit and the passenger front air bag will be OFF depending on how the front passenger seat is being used. For front passenger air bag status light operation, see "Front passenger air bag and status light" in the "Safety — Seats, seat belts and supplemental restraint system" section of this manual.

High beam indicator light (blue)

This blue light comes on when the headlight high beams are on and goes out when the low beams are selected.

The high beam indicator light also comes on when the passing signal is activated.

Malfunction Indicator Light (MIL)

If this indicator light comes on steady or blinks while the engine is running, it may indicate a potential emission control malfunction.

The Malfunction Indicator Light may also come on steady if the fuel-filler cap is loose or missing, or if the vehicle runs out of fuel. Check to make sure the fuel-filler cap is installed and closed tightly, and that the vehicle has at least 3 gallons (11.4 liters) of fuel in the fuel tank.

After a few driving trips, the light should turn off if no other potential emission control system malfunction exists.

2-14 Instruments and controls

If this indicator light comes on steady for 20 seconds and then blinks for 10 seconds when the engine is not running, it indicates that the vehicle is not ready for an emission control system inspection/maintenance test. See "Readiness for inspection/maintenance (I/M) test" in the "Technical and consumer information" section of this manual.

Operation

The Malfunction Indicator Light will come on in one of two ways:

 Malfunction Indicator Light on steady — An emission control system malfunction has been detected. Check the fuel-filler cap if the LOOSE FUEL CAP warning appears in the vehicle information display. If the fuelfiller cap is loose or missing, tighten or install the cap and continue to drive the vehicle. light should turn off after a few driving trips. If the light does not turn off after a few driving trips, have the vehicle inspected by a NISSAN dealer. You do not need to have your vehicle towed to the dealer.

- Malfunction Indicator Light blinking An engine misfire has been detected which may damage the emission control system. To reduce or avoid emission control system damage:
 - do not drive at speeds above 45 MPH (72 km/h).
 - avoid hard acceleration or deceleration.
 - avoid steep uphill grades.
 - if possible, reduce the amount of cargo being hauled or towed.

The Malfunction Indicator Light may stop blinking and come on steady. Have the vehicle inspected by a NISSAN dealer. You do not need to have vour vehicle towed to the dealer.

A CAUTION

Continued vehicle operation without having the emission control system checked and repaired as necessary could lead to poor driveability, reduced fuel economy, and possible damage to the emission control system.

Overdrive OFF indicator light OFF

The overdrive off indicator light illuminates when the overdrive off mode is selected.

For additional information, see "Continuously Variable Transmission (CVT)" in the "Starting and driving" section of this manual.

Security indicator light

This light blinks when the ignition switch is placed in the OFF, LOCK or ACC position.

The blinking security indicator light indicates that the security systems equipped on the vehicle are operational.

For additional information, see "Security systems" later in this section.

Slip indicator light

This indicator will blink when the VDC system is operating, thus alerting the driver to the fact that the road surface is slippery and the vehicle is nearing its traction limits.

You may feel or hear the system working; this is normal.

The light will blink for a few seconds after the VDC system stops limiting wheel spin.

The nindicator light also comes on when you place the ignition switch in the ON position. The light will turn off after approximately 2 seconds if the system is operational. If the light does not come on have the system checked by a NISSAN dealer.

Tow mode ON indicator light (if so equipped)

This light comes on when the tow mode function is ON.

Turn signal/hazard indicator lights

The appropriate light flashes when the turn signal switch is activated.

Both lights flash when the hazard switch is turned on.

Vehicle Dynamic Control (VDC) off indicator light

This indicator light comes on when the Vehicle Dynamic Control off switch is pushed to OFF. This indicates the Vehicle Dynamic Control system is not operating. Push the Vehicle Dynamic Control off switch again or restart the engine and the system will operate normally. See "Vehicle Dynamic Control (VDC) system" in the "Starting and driving" section of this manual.

The Vehicle Dynamic Control light also comes on when you place the ignition switch in the ON position. The light will turn off after about 2 seconds if the system is operational. If the light stays on or comes on along with the indicator light while you are driving, have the Vehicle Dynamic Control system checked by a NISSAN dealer.

While the Vehicle Dynamic Control system is operating, you might feel slight vibration or hear the system working when starting the vehicle or accelerating, but this is normal.

AUDIBLE REMINDERS

Brake pad wear warning

The disc brake pads have audible wear warnings. When a disc brake pad requires replacement, it makes a high pitched scraping sound when the vehicle is in motion, whether or not the brake pedal is depressed. Have the brakes checked as soon as possible if the warning sound is heard.

Key reminder chime

A chime sounds if the driver's door is opened while the ignition switch is placed in the ACC or OFF position or placed in the OFF or LOCK position with the Intelligent Key left in the vehicle. Make sure the ignition switch is placed in the LOCK position, and take the Intelligent Key with you when leaving the vehicle.

Light reminder chime

With the ignition switch placed in the OFF position, a chime sounds when the driver's door is opened if the headlights or parking lights are on.

Turn the headlight control switch off before leaving the vehicle.

NISSAN Intelligent Key® door buzzer

The Intelligent Key door buzzer sounds if the Intelligent Key is left inside the vehicle when locking the doors. When the buzzer sounds, be sure to check both the vehicle and the Intelligent Key. See "NISSAN Intelligent Key®" in the "Predriving checks and adjustments" section.

2-16 Instruments and controls

VEHICLE INFORMATION DISPLAY

The vehicle information display is located to the left of the speedometer. It displays such items as:

- Vehicle settings
- Trip computer information
- Drive system warnings and settings (if so equipped)
- Cruise control system information
- NISSAN Intelligent Key® operation information
- Indicators and warnings (if so equipped)
- Tire Pressure information (if so equipped)

HOW TO USE THE VEHICLE INFORMATION DISPLAY

The vehicle information display can be changed using the buttons and ENTER located on the steering wheel.

- select/enter the Vehicle information menu items or to change from one display screen to the next (i.e. trip, TPMS, Fuel economy)
- navigate through the items in vehicle information

ENTER - change or select an item in the vehicle information display

go back to the previous menu

The ENTER and buttons also control audio and control panel functions. For additional information see, "Steering wheel switch for audio control" in "Monitor, climate, audio, phone and voice recognition systems" section.

STARTUP DISPLAY

When the vehicle in placed in the ON or ACC position the screens that display in the vehicle information include:

- Active system status (if so equipped)
- Trip computer
- Tire pressure information (if so equipped)
- 4 x 4 (if so equipped)
- Fuel economy
- Warnings

Warnings will only display if there are any present, for more information on warnings and indicators see, "Vehicle information display warnings and indicators" in this section.

To control what items display in the vehicle information display, see "Main menu selection" in this section.

SETTINGS

The setting mode allows you to change the information displayed in the vehicle information display:

- Parking Aids (if so equipped)
- Vehicle Settings
- Main Menu Selection
- Body Color
- Maintenance
- Alarms
- Language
- Unit
- Welcome Effects
- Factory Reset

Parking Aids (if so equipped)

To turn on or off the system displayed in the "Parking Aids" menu use the
♣ button to select and the ENTER button.

For additional information, see "RearView/Around View® Monitor (If So Equipped)" in the "Monitor, climate, audio, phone and voice recognition systems" section.

Vehicle Settings

The vehicle settings allows the customer to change settings for interior lights, intelligent key settings, unlock settings and other vehicle settings.

The vehicle settings can be changed using the \square , $\stackrel{\blacktriangle}{\bullet}$, and the ENTER buttons.

Welcome light (if so equipped)

The welcome light can be set to be ON or OFF. From the Vehicle Settings menu, select "Welcome Light". Use the ENTER button to turn this feature ON or OFF.

Auto Room Lamp

The interior lights can be set to be ON or OFF if any door is unlocked. From the Vehicle Settings menu, select "Auto Room Light". Use the ENTER button to turn this feature ON or OFF.

Light Sensitivity (if so equipped)

The light sensitivity can be set to illuminate earlier based on the brightness outside the vehicle. From the Vehicle Settings menu, select "Light Sensitivity". Use the ENTER button to change the sensitivity.

Light Off Delay (if so equipped)

The duration of the automatic headlights can be changed from 0 to 180 seconds. From the Vehicle Settings menu, select "Light Off Delay". Use the ENTER button to change the duration.

Wiper with Speed

The wiper with speed can be set to be ON or OFF. From the Vehicle Settings menu, select "Wiper with Speed". Use the ENTER button to turn this feature ON or OFF.

I-Key Door Lock (if so equipped)

From the Vehicle Settings menu, select "I-Key Door Lock". When this item is turned on, the request switch on the door is activated. When this item is turned off, the request switch on the door is deactivated. Use the ENTER button to activate this function.

Selective-Unlock

When this item is turned on, only the driver's door is unlocked first after the door unlock operation. When the door handle request switch on the driver's or front passenger's side door is pushed to be unlocked, only the corresponding door is unlocked first. All the doors can be unlocked if the door unlock operation is performed again within 1 minute. When this item is turned to off, all the doors will be unlocked after the door unlock

2-18 Instruments and controls

operation is performed once. From the Vehicle Settings menu, select "Selective Unlock". Use the ENTER button to activate this function.

Auto Door Unlock

The auto door unlock function automatically unlocks all the doors when the shift lever is placed in the P (Park) position. From the Vehicle Settings menu, select "Auto Door Unlock". Use the EN-TER button to enable/disable this function.

Answer back horn

When the answer back horn is on the horn will chirp and the hazard indicators will flash once when locking the vehicle with the Intelligent Key.

Remote Start (if so equipped)

The remote start function can be turned on or off. If the setting is OFF the vehicle cannot be started using the intelligent key. From the Vehicle Settings menu, select "Remote Start". Use the EN-TFR button to enable/disable.

Battery Saver

The battery saver automatically turns off the ignition after a period of time when the ignition switch is left in the ACC or ON position.

Exit Seat Slide (if so equipped)

When the Exit seat slide is ON the driver's seat will move backward for easy exit when the ignition switch is placed in the OFF position and the driver's door is opened.

After getting into the vehicle and placing the ignition switch in the ACC position, the driver's seat will move to the previous set position. For more information for setting the seat position see "Automatic drive positioner" in the "Pre-driving checks and adjustments" section. Use the EN-TER button to enable/disable this function.

Exit steering up (if so equipped)

When the exit steering up is turned ON, the steering wheel moving upward for easy exit when the ignition switch is in the OFF position and the driver's door is opened.

After getting into the vehicle and placing the ignition switch in the ACC position, the steering wheel moves to the previous position. For more information for setting the steering wheel position, see "Tilt and telescopic operation" in the "Pre-driving checks and adjustments" section. Use the ENTER button to enable/disable this function.

Main Menu Selection

The items that display can be enabled/disabled when the ignition switch is placed in the ON position. To change the items that display.

Use the **♣** button to select and the ENTER button to change a menu item:

- Trip Computer
- Fuel Economy
- Tire Pressures (if so equipped)
- 4WD (if so equipped)

Trip Computer

The trip computer can be enabled/disabled to display in the vehicle information display when the ignition switch is placed in the ON position.

From the "Main Menu Selection" select "Trip Computer" to display in the vehicle information display when the ignition is placed in the ON position.

Fuel Economy

The fuel economy can be enabled/disabled to display in the vehicle information display when the ignition switch is placed in the ON position.

From the "Main Menu Selection" select "Fuel Economy" to display in the vehicle information display when the ignition is placed in the ON position.

Tire Pressures

The tire pressures can be enabled/disabled to display in the vehicle information display when the ignition switch is placed in the ON position.

From the "Main Menu Selection" select "Tire Pressures" to display in the vehicle information display when the ignition is placed in the ON position.

4WD (if so equipped)

The 4WD can be enabled/disabled to display in the vehicle information display when the ignition switch is placed in the ON position.

From the "Main Menu Selection" select "4WD" to display the 4WD information when the ignition switch is placed in the ON position.

Body Color

The color of the vehicle that displays in the vehicle information display when the ignition switch is placed in the ON position can be changed.

- 1. scheduled service: oil and oil filter
- 2. tires
- 3. other

Maintenance

The maintenance mode allows you to set alerts for the reminding of maintenance intervals. To change an item:

- 1. Press the Dutton.

Service

This indicator appears when the customer set distance comes for changing the engine oil and filter. You can set or reset the distance for checking or replacing these items. For scheduled maintenance items and intervals, see your "NISSAN Service and Maintenance Guide."

Tire

This indicator appears when the customer set distance comes for replacing tires. You can set or reset the distance for replacing tires.

AWARNING

The tire replacement indicator is not a substitute for regular tire checks, including tire pressure checks. See "Changing Wheels and Tires" in "Maintenance & Do-It-Yourself" section. Many factors including tire inflation, alignment, driving habits and road conditions affect tire wear and when tires should be replaced. Setting the tire replacement indicator for a certain driving distance does not mean your tires will last that long. Use the tire replacement indicator as a quide only and always perform regular tire checks. Failure to perform regular tire checks, including tire pressure checks could result in tire failure. Serious vehicle damage could occur and may lead to a collision, which could result in serious personal injury or death.

Other

This indicator appears when the customer set distance comes for checking or replacing maintenance items other than the engine oil, oil filter and tires. Other maintenance items can include such things as air filter or tire rotation. You can set or reset the distance for checking or replacing the items.

Alarms

This setting allows the customer to set alarms for outside temperature and a timer alert.

- 1. Press the Dutton.
- 3. Select "Alarms" using the

 → buttons and press ENTER.

Outside Temperature

This setting allows the customer to enable/disable the alert for low outside temperature in the vehicle information display.

- Press the ENTER button to turn ON/OFF the outside temperature in the vehicle information display.

Timer Alert

This setting allows the customer to set an alert to notify the driver that the set time has been reached.

- Use the ↓ buttons to select "Timer Alert".
- 2. Press the ENTER button.

 To change the timer amount, use the buttons and the ENTER button to save the selected time amount.

Language

The language of the vehicle information display can be changed to:

- US English
- French
- Spanish

Use the \(\bigcup_{\text{o}}\), \(\frac{\pi}{\pi}\), and the ENTER buttons to select and change the language of the vehicle information display. The language of the center display/navigation can be changed independently of the vehicle information display. For vehicles not equipped with Navigation see "SETTING button:" and vehicles equipped with Navigation see, "System" in the "Monitor, climate, audio, phone and voice recognition systems" section of this manual.

Units

The units that are shown in the vehicle information display can be changed:

- Mileage
- Tire pressures
- Temperature

Use the , , and the ENTER buttons to select and change the units of the vehicle information display. The units of the navigation screen can be changed independently of the vehicle information display. For vehicles equipped with Navigation, see "System" in the "Monitor, climate, audio, phone and voice recognition systems" section of this manual.

Mileage

The unit for the mileage that displays in the vehicle information display can be changed to:

- miles, MPG, Inch
- km/h, l/100km, cm
- km/h, km/l, cm

Tire Pressures (if so equipped)

The unit for tire pressure that displays in the vehicle information display can be changed to:

- psi
- kPa
- bar
- Kgf/cm²

Temperature

The temperature that displays in the vehicle information display can be changed from:

- °F (Fahrenheit)
- °C (Celsius)

Use the ENTER button to toggle choices.

Welcome Effects

The welcome screen display can be turned ON/OFF to display when the ignition switch is placed in the ACC or ON position. To enable/disable the welcome screen:

- 1. Press the Dutton.
- Select "Welcome Effects" using the
 buttons and press ENTER to turn this function ON or OFF.

Factory Reset

The settings in the vehicle information display can be reset back to the factory default. To reset the vehicle information display:

- 1. Press the D button.
- Use the

 buttons to select "Settings", and press the ENTER button.
- 3. Select "Factory Reset" using the tons and press the ENTER button.

 ◆ but-
- 4. Select "YES" to return all settings back to default by pressing the ENTER button.

2-22 Instruments and controls

VEHICLE INFORMATION DISPLAY WARNINGS AND INDICATORS

- 1. No Key Detected
- 2. Key ID Incorrect
- 3. Shift to Park

- 4. Push ignition to OFF
- 5. Key battery low
- 6. Engine start operation for Intelligent Key system
- 7. Release parking brake

- 8. Low Fuel
- 9. Low Washer Fluid
- 10. Door Open
- 11. Liftgate Open

- 12. Timer Alert Time for a driver break?
- 13. Low Outside Temperature
- 14. Power will turn off to save the battery
- 15. CVT Error: See Owner's Manual
- 16. Reminder: Turn OFF headlights
- 17. Low Oil Pressure
- 18. Key Registration Complete
- 19. Tire Pressure Low Add Air (if so equipped)
- 20. TPMS Error
- 21. Remote Start (if so equipped)
- 22. Loose Fuel Cap
- 23. I-Key System Error: See Owner's Manual

No Key Detected

This warning appears when the intelligent key is left outside the vehicle with the ignition switch is the ON or ACC position. Make sure the Intelligent Key is inside the vehicle.

Key ID Incorrect

This warning appears when the ignition switch is placed from the OFF position and the intelligent key is not recognized by the system. You can not start the engine with an unregistered key.

See "NISSAN Intelligent Key®" in "Pre-driving checks and adjustments" for more information.

Shift to Park

This warning illuminates when the ignition switch is in the ACC or OFF position and the shift lever is in any position other than P (Park) position. Also, a chime sounds when the ignition switch is in the OFF position.

If this warning illuminates, move the shift lever to the P (Park) position or start the engine.

For additional information about Intelligent Key, see "NISSAN Intelligent Key®" in the "Predriving checks and adjustments" section.

Push ignition to OFF

After the Push ignition to OFF warning illuminates, the warning will illuminate if the ignition switch is placed in the ACC position when the shift lever is moved to the P (Park) position.

To turn off the Push warning, place the ignition switch in the ON position and then in the LOCK position.

Key Battery Low

This indicator illuminates when the Intelligent Key battery is running out of power.

If this indicator illuminates, replace the battery with a new one. See "Battery replacement" in the "Maintenance and do-it-yourself" section.

Engine start operation for Intelligent Key system

This indicator appears when the battery of the Intelligent Key is low and when the Intelligent Key system and the vehicle are not communicating normally.

If this appears, touch the ignition switch with the Intelligent Key while depressing the brake pedal. For more information see, "Intelligent Key battery discharge" in the "Starting and driving" section.

Release Parking brake

This warning illuminates in the message area of the vehicle information display when the parking brake is set and the vehicle is driven.

Low Fuel

This warning illuminates when the fuel level in the fuel tank is getting low. Refuel as soon as it is convenient, preferably before the fuel gauge reaches 0 (Empty). There will be a small reserve of fuel in the tank when the fuel gauge needle reaches 0 (Empty).

2-24 Instruments and controls

Low Washer Fluid

This warning illuminates when the windshieldwasher fluid is at a low level. Add windshieldwasher fluid as necessary. See "Windshieldwasher fluid" in the "Maintenance and do-ityourself" section of this manual.

Door Open

This warning illuminates when a door has been opened when the engine is running.

Liftgate open

This warning illuminates when the liftgate has been opened when the engine is running.

Timer Alert - Time for a driver break?

This indicator appears when the set time is reached. The time can be set up to 6 hours. For setting the timer see, "Timer alert" in this section.

Low Outside Temperature

This warning appears if the outside temperature is below 37°F (3°C). The temperature can be changed to display in Celsius or Fahrenheit, see "Temperature" earlier in this section.

Power will turn off to save the battery

This warning appears in message area of the vehicle information display after a period of time if the shift lever has not moved from the P (Park) position.

CVT Error: See Owner's Manual

This warning illuminates when the there is a problem with the CVT system. If this warning comes on, have the system checked by a NISSAN dealer.

Reminder: Turn OFF headlights

This warning appears when the headlights are left in the ON position when exiting the vehicle. Place the headlight switch to OFF or AUTO position. For additional information, see "Headlight and turn signal switch" in this section.

Low Oil Pressure

This warning appears in message area of the vehicle information display if low oil pressure is detected. This gauge is not designed to indicated low oil level. The low oil pressure warning is not designed to indicate a low oil level. Use the dipstick to check the oil level. See "Engine oil" in the "Maintenance and do-it-yourself" section.

Key registration complete

This appears when a new intelligent key is registered to the vehicle.

Tire Pressure Low - Add Air warning (if so equipped)

This warning appears when the low tire pressure warning light in the meter illuminates and low tire pressure is detected. The warning appears each time the ignition switch is placed in the ON position as long as the low tire pressure warning light remains illuminated. If this warning appears, stop the vehicle and adjust the tire pressures of all 4 tires to the recommended COLD tire pressure shown on the Tire and Loading Information label. See "Low tire pressure warning light" earlier in this section and "Tire Pressure Monitoring System (TPMS)" in the "Starting and driving" section.

TPMS Error

This warning appears when there is a error with your TPMS. If this warning comes on, have the system checked by a NISSAN dealer.

SECURITY SYSTEMS

Push to start (if so equipped)

This warning appears in the vehicle information display when the vehicle has been started using the remote start function. To start the vehicle. apply the brake and place the ignition switch in the ON position.

Loose Fuel Cap

This warning appears when the fuel-filler cap is not tightened correctly after the vehicle has been refueled. See "Fuel-filler cap" in the "Pre-driving checks and adjustments" section of this manual.

Intelligent Key error

After the ignition switch is pushed to the ON position, this light comes on for about 2 seconds and then turns off.

The I-Key System Error message warns of a malfunction with the Intelligent Key system. If the light comes on while the engine is stopped, it may be impossible to start the engine.

If the light comes on while the engine is running, you can drive the vehicle. However in these cases, contact a NISSAN dealer for repair as soon as possible.

Your vehicle may has two types of security systems:

- Vehicle security system
- NISSAN Vehicle Immobilizer System

VEHICLE SECURITY SYSTEM

The vehicle security system provides visual and audible alarm signals if someone opens the doors, trunk lid or the hood when the system is armed. It is not, however, a motion detection type system that activates when a vehicle is moved or when a vibration occurs.

The system helps deter vehicle theft but cannot prevent it, nor can it prevent the theft of interior or exterior vehicle components in all situations. Always secure your vehicle even if parking for a brief period. Never leave your Intelligent Key in the vehicle, and always lock the vehicle when unattended. Be aware of your surroundings, and park in secure, well-lit areas whenever possible.

Many devices offering additional protection, such as component locks, identification markers, and tracking systems, are available at auto supply stores and specialty shops. Your NISSAN dealer may also offer such equipment. Check with your insurance company to see if you may be eligible for discounts for various theft protection features.

How to arm the vehicle security system

- 1. Close all windows. (The system can be armed even if the windows are open.)
- 2. Remove the Intelligent Key from the vehicle.
- 3. Close all doors, hood and trunk/liftgate. Lock all doors. The doors can be locked with the Intelligent Key, door handle request switch (if so equipped), power door lock switch or mechanical key.

- 4. Confirm that the security indicator light comes on. The security light stays on for about 30 seconds. The vehicle security system is now pre-armed. After about 30 seconds the vehicle security system automatically shifts into the armed phase. The security light begins to flash once every 3 seconds. If, during the 30-second pre-arm time period, the driver's door is unlocked by the key or the keyfob, or the ignition switch is placed in the ACC or ON position, the system will not arm.
- Even when the driver and/or passengers are in the vehicle, the system will activate with all the doors, hood and trunk lid locked with the ignition switch placed in the LOCK position. When placing the ignition switch in the ACC or ON position, the system will be released.

Vehicle security system activation

The vehicle security system will give the following alarm:

 The headlights blink and the horn sounds intermittently.

• The alarm automatically turns off after a period of time. However, the alarm reactivates if the vehicle is tampered with again. The alarm can be shut off by unlocking the driver's door with the key, or by pressing the $\frac{2}{3}$ button on the Intelligent Key.

The alarm is activated by:

 opening the door or hood without using the key or Intelligent Key (even if the door is unlocked by releasing the door inside lock switch).

How to stop an activated alarm

The alarm stops only by unlocking the driver's door or the trunk/liftgate with the key, pressing button on the Intelligent Key, or pressing the request switch on the driver's or passenger's door with the Intelligent Key in range of the door handle.

NISSAN VEHICLE IMMOBILIZER SYSTEM

The NISSAN Vehicle Immobilizer System will not allow the engine to start without the use of a registered key.

Never leave these keys in the vehicle.

FCC Notice:

For USA:

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.

NOTE:

Changes or modifications not expressly approved by the party responsible for compliance could void the user's authority to operate the equipment.

For Canada:

This device complies with RSS-210 of Industry Canada. 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 of the device.

WINDSHIELD WIPER AND WASHER SWITCH

Security indicator light

The security indicator light blinks whenever the ignition switch is placed in the OFF, LOCK or ACC position. This function indicates the NISSAN Vehicle Immobilizer System is operational.

If the NISSAN Vehicle Immobilizer System is malfunctioning, the light will remain on while the ignition switch is placed in the ON position.

If the light still remains on and/or the engine will not start, see a NISSAN dealer for NISSAN Vehicle Immobilizer System service as soon as possible. Please bring all registered keys that you have when visiting your NISSAN dealer for service.

AWARNING

In freezing temperatures the washer solution may freeze on the window and obscure your vision which may lead to an accident. Warm the window with the defroster before you wash the window.

A CAUTION

- Do not operate the washer continuously for more than 30 seconds.
- Do not operate the washer if the reservoir tank is empty.
- Do not fill the window washer reservoir with washer fluid concentrates at full strength. Some methyl alcohol based washer fluid concentrates may permanently stain the grille if spilled while filling the window washer reservoir.
- Pre-mix washer fluid concentrates with water to the manufacturer's recommended levels before pouring the fluid into the window washer reservoir. Do not use the window washer reservoir to mix the washer fluid concentrate and water.

If the windshield wiper operation is interrupted by snow or ice, the wiper may stop moving to protect its motor. If this occurs, turn the wiper switch to the OFF position and remove the snow or ice that is on and around the wiper arms. In approximately 1 minute, turn the switch on again to operate the wiper.

2-28 Instruments and controls

SWITCH OPERATION

The windshield wiper and washer operates when the ignition switch is in the ON position.

Push the lever down to operate the wiper at the following speed:

Intermittent (INT) — intermittent operation can be adjusted by turning the knob toward (A) (Slower) or (B) (Faster). Also, the intermittent operation speed varies in accordance with the vehicle speed. (For example, when the vehicle speed is high, the intermittent operation speed will be faster.)

- Low (LO) continuous low speed operation
- High (HI) continuous high speed operation

Push the lever up (4) to have one sweep operation (MIST) of the wiper.

Pull the lever toward you (5) to operate the washer. The wiper will also operate several times.

REAR WINDOW WIPER AND WASHER SWITCH

AWARNING

In freezing temperatures the washer solution may freeze on the window and obscure your vision. Warm the rear window with the defroster before you wash the rear window.

A CAUTION

- Do not operate the washer continuously for more than 30 seconds.
- Do not operate the washer if the reservoir is empty.
- Do not fill the windshield-washer fluid reservoir with washer fluid concentrates at full strength. Some methyl alcohol based washer fluid concentrates may permanently stain the grille if spilled while filling the windshieldwasher fluid reservoir.
- Pre-mix washer fluid concentrates with water to the manufacturer's recommended levels before pouring the fluid into the windshield-washer fluid reservoir. Do not use the windshield-washer fluid reservoir to mix the washer fluid concentrate and water.

Push the switch forward ③ to operate the washer. Then the wiper will also operate several times.

If the rear window wiper operation is interrupted by snow etc., the wiper may stop moving to protect its motor. If this occurs, turn the wiper switch to OFF and remove the snow etc. on and around the wiper arms. After about 1 minute, turn the switch ON again to operate the wiper.

The rear window wiper and washer operate when the ignition switch is in the ON position. Turn the switch clockwise from the OFF position to operate the wiper.

- Intermittent (INT) intermittent operation (not adjustable)
- Low (ON) continuous low speed operation

2-30 Instruments and controls

REAR WINDOW AND OUTSIDE MIRROR (if so equipped) DEFROSTER SWITCH

Type A

To defrost the rear window glass and outside mirrors (if so equipped), start the engine and push the rear window defroster switch on. The rear window defroster indicator light on the switch comes on. Push the switch again to turn the defroster off.

The rear window defroster automatically turns off after approximately 15 minutes.

A CAUTION

When cleaning the inner side of the rear window, be careful not to scratch or damage the rear window defroster.

HEADLIGHT AND TURN SIGNAL SWITCH

Type B

NOTE:

The top and bottom few rows of wires on the rear window are not part of the rear window defroster system. These wires make up the antenna for the audio system.

Type B

Type C HEADLIGHT CONTROL SWITCH

Lighting

- 1) When turning the switch to the position, the front parking, tail, license plate and instrument panel lights come on.
- When turning the switch to the position, the headlights come on and all the other lights remain on.

ACAUTION

Use the headlights with the engine running to avoid discharging the vehicle battery.

Autolight system

The autolight system allows the headlights to turn on and off automatically. The autolight system can:

- Turn on the headlights, front parking, tail, license plate and instrument panel lights automatically when it is dark.
- Turn off all the lights when it is light.
- Keep all the lights on for a period of time after you place the ignition switch in the OFF position and all doors are closed.

NOTE:

Autolight activation sensitivity and the time delay for autolight shutoff can be adiusted. See "Vehicle information display" in this section.

To turn on the autolight system:

- 1. Turn the headlight switch to the AUTO position (1).
- 2. Turn the ignition switch to ON.
- 3. The autolight system automatically turns the headlights on and off.

Initially, if the ignition switch is turned OFF and a door is opened and left open, the headlights remain ON for a period of time. If another door is opened while the headlights are on, then the timer is reset.

To turn the autolight system off, turn the switch to the OFF. **305**, or position.

Be sure you do not put anything on top of the autolight sensor located in the top side (1) of the instrument panel. The autolight sensor controls the autolight: if it is covered, the autolight sensor reacts as if it is dark out and the headlights will illuminate. If this occurs while parked with the engine off and the ignition switch placed in the ON position, your vehicle's battery could become discharged.

Headlight beam select

- To select the high beam function, push the lever forward. The high beam lights come on and the D light illuminates.
- Pull the lever back to select the low beam.
- Pulling and releasing the lever flashes the headlight high beams on and off.

Battery saver system

The battery saver automatically turns off the ignition after a period of time when the ignition switch is left in the ACC or ON position.

DAYTIME RUNNING LIGHT SYSTEM (Canada only)

The daytime running lights automatically illuminate when the engine is started with the parking brake released. The daytime running lights operate with the headlight switch in the OFF position or in the EDGE position. Turn the headlight switch to the ₽ position for full illumination when driving at night.

If the parking brake is applied before the engine is started, the daytime running lights do not illuminate. The daytime running lights illuminate when the parking brake is released. The daytime running lights will remain on until the ignition switch is placed in the OFF position.

AWARNING

When the daytime running light system is active, tail lights on your vehicle are not on. It is necessary at dusk to turn on your headlights. Failure to do so could cause an accident injuring yourself and others.

INSTRUMENT BRIGHTNESS CONTROL

Push the "+" button (A) to increase the brightness of instrument panel lights when driving at night.

Push the "-" button (B) to decrease the brightness of instrument panel lights when driving at night.

TURN SIGNAL SWITCH

Turn signal

Move the lever up or down to signal the turning direction. When the turn is completed, the turn signal cancels automatically.

Lane change signal

To signal a lane change, move the lever up or down to the point where the indicator light begins to flash, but the lever does not latch.

The turn signal will flash three times automatically.

Type A

Type B FOG LIGHT SWITCH (if so equipped)

To turn the fog lights on, turn the headlight switch to the D position, then turn the fog light switch to the #0 position.

To turn the fog lights on with the headlight switch in the AUTO position, the headlights must be on, then turn the fog light switch to the # tion.

To turn the fog lights off, turn the fog light switch to the OFF position.

The headlights must be on and the low beams selected for the fog lights to operate. The fog lights automatically turn off when the high beam headlights are selected.

HEATED SEATS (if so equipped)

To sound the horn, push near the horn icon of the steering wheel.

AWARNING

Do not disassemble the horn. Doing so could affect proper operation of the supplemental front air bag system. Tampering with the supplemental front air bag system may result in serious personal injury.

The front seats are warmed by built-in heaters.

- 1. Start the engine.
- 2. Push the LO or HI position of the switch, as desired. The indicator light in the switch will illuminate.

The heater is controlled by a thermostat, automatically turning the heater on and off. The indicator light will remain on as long as the switch is on.

3. When the seat is warmed or before you leave the vehicle, be sure to turn the switch off.

AWARNING

Do not use or allow occupants to use the seat heater if you or the occupants cannot monitor elevated seat temperatures or have an inability to feel pain in body parts that contact the seat. Use of the seat heater by such people could result in serious iniury.

A CAUTION

- The battery could run down if the seat heater is operated while the engine is not running.
- Do not use the seat heater for extended periods or when no one is using the seat.
- Do not put anything on the seat which insulates heat, such as a blanket, cushion, seat cover, etc. Otherwise, the seat may become overheated.
- Do not place anything hard or heavy on the seat or pierce it with a pin or similar object. This may result in damage to the heater.
- Any liquid spilled on the heated seat should be removed immediately with a dry cloth.

HEATED REAR SEATS (if so equipped)

- When cleaning the seat, never use gasoline, benzine, thinner, or any similar materials.
- If any malfunctions are found or the heated seat does not operate, turn the switch off and have the system checked by your NISSAN dealer.

AWARNING

Do not use or allow occupants to use the seat heater if you or the occupants cannot monitor elevated seat temperatures or have an inability to feel pain in body parts that contact the seat. Use of the seat heater by such people could result in serious injury.

ACAUTION

- The battery could run down if the seat heater is operated while the engine is not running.
- Do not use the seat heater for extended periods or when no one is using the seat.
- Do not put anything on the seat which insulates heat, such as a blanket, cushion, seat cover, etc. Otherwise, the seat may become overheated.
- Do not place anything hard or heavy on the seat or pierce it with a pin or similar object. This may result in damage to the heater.
- Any liquid spilled on the heated seat should be removed immediately with a dry cloth.

- When cleaning the seat, never use gasoline, benzine, thinner, or any similar materials.
- If any malfunctions are found or the heated seat does not operate, turn the switch off and have the system checked by a NISSAN dealer.

The rear seats are warmed by built-in heaters. The switches are located on the rear of the front center console and can be operated independently of each other.

- 1. Start the engine.
- Push the LO or HI position of the switch, as desired. The indicator light in the switch will illuminate.

The heater is controlled by a thermostat, automatically turning the heater on and off. The indicator light will remain on as long as the switch is on.

When the seat is warmed or before you leave the vehicle, be sure to turn the switch off.

HEATED STEERING WHEEL (if so equipped)

The heated steering wheel system is designed to operate only when the surface temperature of the steering wheel is below approximately 68°F (20°C).

Push the heated steering wheel switch to warm the steering wheel after the engine starts. The indicator light will come on.

If the surface temperature of the steering wheel is below 68°F (20°C), the system will heat the steering wheel to approximately 86°F (30°C), then turn off automatically.

Push the switch again to turn the heated steering wheel off manually. The indicator light will go off.

2-38 Instruments and controls

CLIMATE CONTROLLED SEAT SWITCH (if so equipped)

NOTE:

The heated steering wheel switch is equipped with a 30 minute timer. After the switch has been activated for 30 minutes. the system will automatically turn off. If the surface temperature of the steering wheel is above 68°F (20°C) when the switch is turned on, the system will not heat the steering wheel. This is not a malfunction.

The climate controlled seat warms up or cools down the front seat by blowing warm or cool air from under the surface of the seat. The climate control switch is located on the center console.

The climate controlled seat can be operated as follows:

- 1. Start the engine.
- 2. Turn the control knob (A) to the heat side (1) or the cool side (2). The indicator light (B) on the control knob will illuminate.
- 3. Adjust the desired amount of air using the control knob. The climate controlled seat blower remains on low speed for approxi-

- mately 60 seconds after turning the switch on or selecting the desired temperature.
- 4. When the vehicle's interior is warmed or cooled, or before you leave the vehicle, be sure to turn the control knob to the Off (center) position. The indicator light (B) on the control knob goes off with the switch in the off (center) position.

To check the air filter for the climate controlled seat, contact a NISSAN dealer.

A WARNING

Do not use or allow occupants to use the climate controlled seats if you or the occupants can not monitor seat temperatures or have an inability to feel pain in those body parts in contact with the seat. Use of the climate controlled seats by such people could result in serious injury.

A CAUTION

- The battery could run down if the climate control seat is operated while the engine is not running.
- Do not use the climate control seat for extended periods or when no one is using the seat.

VEHICLE DYNAMIC CONTROL (VDC) OFF SWITCH

- Do not put anything on the seat which insulates heat, such as a blanket, cushion, seat cover, etc. Otherwise, the seat may become overheated.
- Do not place anything hard or heavy on the seat or pierce it with a pin or similar objects. This may result in damage to the climate controlled seat.
- Any liquid spilled on the seat should be removed immediately with a dry cloth
- The climate controlled seat has an air filter. Do not operate the climate controlled seat without an air filter. This may result in damage to the system.
- When cleaning the seat, never use gasoline, benzine, thinner, or any similar materials.
- If any malfunctions are found or the climate controlled seat does not operate, turn the switch off and have the system checked by your NISSAN dealer.

The vehicle should be driven with the Vehicle Dynamic Control (VDC) system on for most driving conditions.

If the vehicle is stuck in mud or snow, the VDC system reduces the engine output to reduce wheel spin. The engine speed will be reduced even if the accelerator is depressed to the floor. If maximum engine power is needed to free a stuck vehicle, turn the VDC system off.

To turn off the VDC system, push the VDC OFF switch. The indicator will come on.

Push the VDC OFF switch again or restart the engine to turn on the system. See "Vehicle Dynamic Control (VDC) system" in the "Starting and driving" section.

POWER INVERTER SWITCH (if so equipped)

To use the outlets for devices that require 120v power, place the ignition in the ON position and push the power inverter switch.

The switch will illuminate when enabled.

A CAUTION

- Use power outlets with the engine running to avoid discharging the vehicle battery.
- Do not attempt to use this while driving.
- Do not use double adapters or more than one electrical accessory, doing so could significantly drain the battery of your vehicle.

TOW MODE SWITCH

POWER OUTLETS

For additional information, refer to "Tow mode" in the "Technical and consumer information" section later in this manual.

Tow mode should be used when pulling a heavy trailer or hauling a heavy load. Driving the vehicle in the tow mode with no trailer/load or light trailer/light load will not cause any damage. However, fuel economy may be reduced, and the transmission/engine driving characteristics may feel unusual.

Press the tow mode switch to activate tow mode. The indicator light on the instrument panel illuminates when tow mode is selected. Press the tow mode switch again to turn tow mode OFF.

Tow mode is automatically canceled when the ignition switch is placed in the OFF position.

Instrument Panel 12V OUTLETS

The power outlets are for powering electrical accessories such as cellular telephones. They are rated at 12 volt, 120W (10A) maximum.

The front and center console power outlets are powered only when the ignition switch is in the ACC or ON position.

Center Console

A CAUTION

- The outlet and plug may be hot during or immediately after use.
- Only certain power outlets are designed for use with a cigarette lighter unit. Do not use any other power outlet for an accessory lighter. See your NISSAN dealer for additional information.
- Do not use with accessories that exceed a 12 volt, 120W (10A) power draw.
- Do not use double adapters or more than one electrical accessory.

Cargo Area

- Use power outlets with the engine running to avoid discharging the vehicle battery.
- Avoid using power outlets when the air conditioner, headlights or rear window defroster is on.
- Before inserting or disconnecting a plug, be sure the electrical accessory being used is turned OFF.

- Push the plug in as far as it will go. If good contact is not made, the plug may overheat or the internal temperature fuse may open.
- When not in use, be sure to close the cap. Do not allow water or any other liquid to contact the outlet.

2-42 Instruments and controls

STORAGE

2nd Row 120V OUTLET (if so equipped)

A CAUTION

- The outlet and plug may be hot during or immediately after use.
- Use power outlets with the engine running to avoid discharging the vehicle battery.
- Do not use double adaptors or more than one electrical accessory.

- Avoid using power outlets when the air conditioner, headlights or rear window defroster is on.
- Before inserting or disconnecting a plug, be sure the electrical accessory being used is turned OFF.
- Push the plug in as far as it will go. If good contact is not made, the plug may overheat or the internal temperature fuse may open.
- When not in use, be sure to close the cap. Do not allow water or any other liquid to contact the outlet.

MAP POCKETS

SEATBACK POCKETS

There are two seatback pockets located on the back of the driver and passenger seats. The pockets can be used to store maps.

SUNGLASSES HOLDER

To open the sunglasses holder, push and release **1**).

Only store one pair of sunglasses in the holder.

WARNING

Keep the sunglasses holder closed while driving to prevent an accident.

A CAUTION

- Do not use for anything other than sunglasses.
- Do not leave sunglasses in the sunglasses holder while parking in direct sunlight. The heat may damage the sunglasses.

LIC2395

CUP HOLDERS

Rear door

Bench seat

A CAUTION

Do not recline the rear seatback when you use the cup holders on the rear armrest. Doing so may cause the beverages to spill over, and if they are hot, they may scald the passengers.

3rd row

A CAUTION

- Avoid abrupt starting and braking when the cup holder is being used to prevent spilling the drink. If the liquid is hot, it can scald you or your passenger.
- Use only soft cups in the cup holder. Hard objects can injure you in an accident.

Bottle holder - front

A CAUTION

- Do not use bottle holder for any other objects that could be thrown about in the vehicle and possibly injure people during sudden braking or an accident.
- Do not use bottle holder for open liquid containers.

Bottle holder - rear

GLOVE BOX

Open the glove box by pulling the handle. Use the master key when locking (1) or unlocking (2) the glove box.

AWARNING

Keep glove box lid closed while driving to help prevent injury in an accident or a sudden stop.

CONSOLE BOX

Upper half

Pull up on the driver's side latch to open the upper half of the console box.

The upper half of the console box may be used for storage of cellular phones. An access hole is provided at the front of the upper half of the console box for a phone or iPod® cord routing to the power outlet.

Lower half

Pull up on the passenger's side latch to open the lower half of the console box. A power outlet is located inside the console box and there is storage for compact discs.

STORAGE TRAY

AWARNING

Do not place sharp objects in the trays to help prevent injury in an accident or sudden stop.

LUGGAGE HOOKS

When securing items using luggage hooks located on the back of the seat or side finisher do not apply a load over more than 6.5 lbs (29 N) to a single hook.

The luggage hooks that are located on the floor should have loads less then 110 lbs (490 N) to a single hook.

The luggage hooks can be used to secure cargo with ropes or other types of straps.

AWARNING

- Properly secure all cargo with ropes or straps to help prevent it from sliding or shifting. Do not place cargo higher than the seatbacks. In a sudden stop or collision, unsecured cargo could cause personal injury.
- Use suitable ropes and hooks to secure cargo.
- Never allow anyone to ride in the luggage area. It is extremely dangerous to ride in a cargo area inside of a vehicle.
 In a collision, people riding in these areas are more likely to be seriously injured or killed.
- Do not allow people to ride in any area of your vehicle that is not equipped with seats and seat belts.
- The child restraint top tether strap may be damaged by contact with items in the cargo area. Secure any items in the cargo area. Your child could be seriously injured or killed in a collision if the top tether strap is damaged.
- Be sure everyone in your vehicle is in a seat and using a seat belt properly.

CARGO AREA STORAGE BIN

To access the floor storage area, push down (1) to raise the handle, then pull up on the handle to lift the luggage board.

ROOF RACK (if so equipped)

Genuine NISSAN accessory cross bars are available through your NISSAN dealer. Contact an NISSAN dealer for crossbar or other equipment information.

Always distribute the luggage evenly on the cross bars. Do not load more than 150 lb (68 kg) on the cross bars. Observe the maximum load limit shown on the cross bars or roof carriers when you attach them on the roof cross bars. Contact an NISSAN dealer for crossbar or other equipment information.

Do not apply any load directly to the roof side rails. Cross bars must be installed before applying load/cargo/luggage to the roof of the vehicle.

Be careful that your vehicle does not exceed the Gross Vehicle Weight Rating (GVWR) or its Gross Axle Weight Rating (GAWR front and rear). The GVWR and GAWR are located on the F.M.V.S.S. or C.V.M.S.S. certification label (located on the driver's door pillar). For more information regarding GVWR and GAWR, see "Vehicle loading information" in the "Technical and customer information" section.

AWARNING

- Drive extra carefully when the vehicle is loaded at or near the cargo carrying capacity, especially if the significant portion of that load is carried on the cross bars.
- Heavy loading of the cross bars has the potential to affect the vehicle stability and handling during sudden or unusual handling maneuvers.
- Roof rack cross bars should be evenly distributed.
- Do not exceed maximum roof rack cross bars load.

WINDOWS

 Properly secure all cargo with ropes or straps to help prevent it from sliding or shifting. In a sudden stop or collision, unsecured cargo could cause personal injury.

A CAUTION

Always install the cross bars onto the roof side rails before loading cargo of any kind. Loading cargo directly onto the roof side rails or the vehicle's roof may cause vehicle damage.

POWER WINDOWS

AWARNING

- Make sure that all passengers have their hands, etc. inside the vehicle while it is in motion and before closing the windows. Use the window lock switch to prevent unexpected use of the power windows.
- Do not leave children unattended inside the vehicle. They could unknowingly activate switches or controls and become trapped in a window. Unattended children could become involved in serious accidents.

The power windows operate when the ignition switch is placed in the ON position, or for a period of time after the ignition switch is placed in the OFF position. If the driver's or passenger's door is opened during this period of time, the power to the windows is canceled.

- Window lock button
- Power door lock switch
- 3. Front passenger side automatic switch
- Right rear passenger side
- . Left rear passenger side
- Driver side automatic switch

Driver's side power window switch

The driver's side control panel is equipped with switches to open or close all of the windows.

To open a window, push the switch to the first detent and continue to hold down until the desired window position is reached. To close a window, pull the switch to the first detent and continue to hold up until the desired window position is reached.

Locking passengers' windows

When the window lock button is depressed, only the driver's side window can be opened or closed. Push it again to cancel the window lock function.

Front passenger's power window switch

The passenger's window switch operates only the corresponding passenger's window. To open the window partially, push the switch down lightly until the desired window position is reached. To close the window partially, pull the switch up until the desired window position is reached.

Rear power window switch

The rear power window switches open or close only the corresponding windows. To open the window, push the switch and hold it down (1). To close the window, pull the switch up (2).

MOONROOF (if so equipped)

Automatic operation

To fully open a window, press the window switch down to the second detent and release it: it need not be held. The window automatically opens all the way. To stop the window, lift the switch up while the window is opening.

To fully close a window, pull the switch up to the second detent and release it; it need not be held. To stop the window, press the switch down while the window is closing.

Auto-reverse function

The auto-reverse function can be activated when a window is closed by automatic operation.

Depending on the environment or driving conditions, the auto-reverse function may be activated if an impact or load similar to something being caught in the window occurs.

AWARNING

There are some small distances immediately before the closed position which cannot be detected. Make sure that all passengers have their hands, etc., inside the vehicle before closing the window.

If the vehicle's battery is disconnected, replaced, or jump started, the power window auto-reverse function may not operate properly. If this occurs, please contact the dealer to re-initialize the power window auto-reverse system.

If the control unit detects something caught in a window equipped with automatic operation as it is closing, the window will be immediately lowered.

AUTOMATIC MOONROOF

The moonroof will only operate when the ignition switch is placed in the ON position. The automatic moonroof is operational for a period of time, even if the ignition switch is placed in the ACC or OFF position. If the driver's door or the front passenger's door is opened during this period of time, the power to the moonroof is canceled.

Sliding the moonroof

To fully open or close the moonroof, push the switch to the open (2) or close (1) position and release it: it need not be held. The roof will

automatically open or close all the way. To stop the roof, push the switch once more while it is opening or closing.

Tilting the moonroof

To tilt up, first close the moonroof, then push the switch to the tilt up position (1) and release it; it need not be held. To tilt down the moonroof, push the switch to the tilt down position (2).

Restarting the moonroof switch

If the moonroof does not operate properly, perform the following procedure to initialize the moonroof operation system.

- 1. Turn ignition switch ON.
- 2. Press and hold the moonroof tilt switch forward until the moonroof stops.
- Release the moonroof switch.
- 4. Press and hold the tilt up switch within 6 seconds.
- 5. The roof glass will Tilt-Down, Slide-Close, Slide-Open, Slide-Close, Tilt-Up, Tilt-Down.
- 6. Release the switch, initialization is complete if the moonroof operates normally.

If the moonroof does not operate properly after performing the procedure above, have your vehicle checked by a NISSAN dealer.

Auto-reverse function (when closing or tilting down the moonroof)

The auto-reverse function can be activated when the moonroof is closed or tilted down by automatic operation when the ignition switch is placed in the ON position or for a period of time after the ignition switch is placed in the OFF position.

Depending on the environment or driving conditions, the auto-reverse function may be activated if an impact or load similar to something being caught in the moonroof occurs.

WARNING

There are some small distances immediately before the closed position which cannot be detected. Make sure that all passengers have their hands, etc., inside the vehicle before closing the moonroof.

When closing:

If the control unit detects something caught in the moonroof as it moves to the front, the moonroof will immediately open backward.

When tilting down:

If the control unit detects something caught in the moonroof as it tilts down, the moonroof will immediately tilt up.

If the auto-reverse function malfunctions and repeats opening or tilting up the moonroof, keep pushing the tilt down switch within 5 seconds after it happens; the moonroof will fully close gradually. Make sure nothing is caught in the moonroof.

AWARNING

- In an accident you could be thrown from the vehicle through an open moonroof. Always use seat belts and child restraints.
- Do not allow anyone to stand up or extend any portion of their body out of the moonroof opening while the vehicle is in motion or while the moonroof is closing.

A CAUTION

- Remove water drops, snow, ice or sand from the moonroof before opening.
- Do not place heavy objects on the moonroof or surrounding area.

Sunshade

Open and close the sunshade by sliding it forward or backward.

If the moonroof does not close

Have your NISSAN dealer check and repair the moonroof.

PANORAMIC SUNSHADE (if so equipped)

The panoramic sunshade operates when the ignition switch is in the ON position. The sunshade switch is located near the roof console. When opening or closing the sunshade the switch need not be held.

To open the sunshade:

• To fully open the sunshade, push the switch 1) toward the open position.

To close the sunshade:

• To fully close the sunshade, push the switch (2) toward the close position.

A WARNING

- To avoid personal injury, keep your hands, fingers and head away from the sunshade arm, the arm rail and sunshade inlet port.
- Do not allow children near the rear sunshade system. They could be injured.
- Do not place objects on or near the rear sunshade. This could cause improper operation or damage it.
- Do not pull or push the rear sunshade. This could cause improper operation or damage it.

A CAUTION

Do not place objects (such as newspapers, handkerchiefs, etc.) on the sunshade inlet port. Doing so may entangle these objects in the sunshade when it is extending or retracting, causing improper operation or damage to the sunshade.

- Do not push the sunshade arm with your hands, etc., as this may deform it. Improper operation or damage to the sunshade may result.
- Do not put any object into the sunshade inlet port as this may result in improper operation or damage the sunshade.
- Do not hang any object on the arm rail as this may result in improper operation or damage the sunshade.
- Do not forcefully pull the sunshade. Doing so may elongate the sunshade. Improper operation or damage to the sunshade may result.

Restarting the sunshade switch

If the sunshade does not operate properly, perform the following procedure to initialize the sunshade operation system.

- 1. Switch the vehicle ignition to the ACCES-SORY or RUN mode.
- 2. Press and hold the sunshade close switch.
- 3. Sunshade will begin moving towards the close position only while the switch is continually pressed. (this disables the obstacle detection).

- 4. Sunshade will stop for about 4 seconds.
- 5. Sunshade drive cable will travel in the open direction for .394 in. (10 mm) than reverse direction and stop at the normal close position.
- 6. Release the sunshade close switch. Initialization procedure is complete.

If the moonroof does not operate properly after performing the procedure above, have your vehicle checked by a NISSAN dealer.

Auto-reverse function (when closing the sunshade)

The auto-reverse function can be activated when the sunshade is closed by automatic operation when the ignition switch is placed in the ON position or for a period of time after the ignition switch is placed in the OFF position.

Depending on the environment or driving conditions, the auto-reverse function may be activated if an impact or load similar to something being caught in the sunshade occurs.

AWARNING

There are some small distances immediately before the closed position which cannot be detected. Make sure that all of the passengers have their hands, etc., inside the vehicle before closing the sunshade.

INTERIOR LIGHT

When the ON switch ① is pressed, the footwell lights (if so equipped), step lights (if so equipped), map lights and rear personal lights will automatically turn on and stay on for a period of time when:

- The doors are unlocked by the Intelligent Key, a key or the request switch (if so equipped) while all doors are closed and the ignition switch is in the OFF position.
- When individually pushed.

When the OFF switch ② is pushed, the interior lights do not illuminate even when pushed.

NOTE:

The footwell lights and step lights illuminate when the driver and passenger doors are open regardless of the interior light switch position. These lights will turn off automatically after a period of time while doors are open to prevent the battery from becoming discharged.

ACAUTION

Do not use for extended periods of time with the engine stopped. This could result in a discharged battery.

CONSOLE LIGHT (if so equipped)

The console light will turn on whenever the parking lights or headlights are illuminated.

The console light brightness can be adjusted with the illumination brightness control.

MAP LIGHTS

To turn on the personal lights, press and release the switch (1).

To turn the personal lights off, press and release the switch (1).

Push the button to turn the map lights on. To turn them off, press the button again.

A CAUTION

Do not use for extended periods of time with the engine stopped. This could result in a discharged battery.

The cargo light on the overhead trim has a threeposition switch. To operate, push the switch to the desired position.

- ON: The light is illuminated.
- DOOR: The light illuminates when the liftgate is opened. The light turns off when the liftgate is closed.
- OFF: The light does not illuminate regardless of liftgate position or lock status.

HOMELINK® UNIVERSAL TRANSCEIVER (if so equipped)

A CAUTION

Do not use for extended periods of time with the engine stopped. This could result in a discharged battery.

The HomeLink® Universal Transceiver provides a convenient way to consolidate the functions of up to three individual hand-held transmitters into one built-in device.

HomeLink® Universal Transceiver:

- Will operate most Radio Frequency (RF) devices such as garage doors, gates, home and office lighting, entry door locks and security systems.
- Is powered by your vehicle's battery. No separate batteries are required. If the vehicle's battery is discharged or is disconnected, HomeLink® will retain all programming.

When the HomeLink® Universal Transceiver is programmed, retain the original transmitter for future programming procedures (Example: new vehicle purchases). Upon sale of the vehicle, the programmed HomeLink® Universal Transceiver buttons should be erased for security purposes. For additional information, refer to "Programming HomeLink®" later in this section.

AWARNING

- Do not use the HomeLink® Universal Transceiver with any garage door opener that lacks safety stop and reverse features as required by federal safety standards. (These standards became effective for opener models manufactured after April 1, 1982). A garage door opener which cannot detect an object in the path of a closing garage door and then automatically stop and reverse, does not meet current federal safety standards. Using a garage door opener without these features increases the risk of serious injury or death.
- During the programming procedure your garage door or security gate will open and close (if the transmitter is within range). Make sure that people or objects are clear of the garage door, gate, etc. that you are programming.
- Your vehicle's engine should be turned off while programming the HomeLink® Universal Transceiver.

PROGRAMMING HOMELINK®

If you have any questions or are having difficulty programming your HomeLink® buttons, refer to the HomeLink® web site at: www.homelink.com or call 1-800-355-3515.

NOTE:

Place the ignition switch in the ACC position when programming HomeLink®. It is also recommended that a new battery be placed in the hand-held transmitter of the device being programmed to HomeLink® for quicker programming and accurate transmission of the radio-frequency.

 Position the end of your hand-held transmitter 1-3 inches (2-8 cm) away from the HomeLink® surface, keeping the HomeLink® indicator light (1) in view.

 Using both hands, simultaneously press and hold the desired HomeLink® button and handheld transmitter button. DO NOT release until the HomeLink® indicator light ① flashes slowly and then rapidly. When the indicator light flashes rapidly, both buttons may be released. (The rapid flashing indicates successful programming.)

NOTE:

Some devices may require you to replace Step 2 with the cycling procedure noted in the "Programing HomeLink® for Canadian customers and gate openers" section.

- 3. Press and hold the programmed HomeLink® button and observe the indicator light.
 - If the indicator light ① is solid/continuous, programming is complete and your device should activate when the HomeLink® button is pressed and released.
 - If the indicator light 1 blinks rapidly for two seconds and then turns to a solid/continuous light, continue with Steps 4-6 for a rolling code device. A second person may make the following steps easier. Use a ladder or other device. Do not stand on your vehicle to perform the next steps.

Instruments and controls 2-59

- 4. At the receiver located on the garage door opener motor in the garage, locate the "learn" or "smart" button (the name and color of the button may vary by manufacturer but it is usually located near where the hanging antenna wire is attached to the unit). If there is difficulty locating the button, reference the garage door opener's manual.
- 5. Press and release the "learn" or "smart" button.
- 6. Return to the vehicle and firmly press and hold the trained Homel ink® button for two seconds and release. Repeat "press/hold/release" sequence up to 3 times to complete the training process. HomeLink® should now activate your rolling code equipped device.
- 7. If you have any questions or are having difficulty programming your HomeLink® buttons, refer to the HomeLink® web site at: www.homelink.com or call 1-800-355-3515.

PROGRAMMING HOMFLINK® FOR CANADIAN CUSTOMERS AND **GATE OPENERS**

Canadian radio-frequency laws require transmitter signals to "time-out" (or guit) after several seconds of transmission - which may not be long enough for HomeLink® to pick up the signal during training. Similar to this Canadian law, some U.S. gate operators are designed to "timeout" in the same manner.

If you live in Canada or you are having difficulties training a gate operator or garage door opener by using the "Training" procedures, replace "Programming HomeLink®" Step 2 with the following:

NOTE:

When programming a garage door opener, etc., unplug the device during the "cycling" process to prevent possible damage to the garage door opener components.

- 1. See "Programing HomeLink®" step 1 earlier in this section.
- 2. Using both hands, simultaneously press and hold the desired Homel ink® button and the hand-held transmitter button. During training, your hand-held transmitter may automatically stop transmitting. Continue to

press and hold the desired HomeLink® button while you press and re-press ("cycle") your hand-held transmitter every two seconds until the frequency signal has been learned. The HomeLink® indicator light will flash slowly and then rapidly after several seconds upon successful training. DO NOT release until the HomeLink® indicator light flashes slowly and then rapidly. When the indicator light flashes rapidly, both buttons may be released. The rapid flashing indicates successful training.

Proceed with "Programming HomeLink®" step 3 to complete.

If the device was unplugged during the programming procedure, remember to plug it back in when programming is completed.

OPERATING THE HOMELINK® UNIVERSAL TRANSCEIVER

The HomeLink® Universal Transceiver, after it is programmed, can be used to activate the programmed device. To operate, simply press and release the appropriate programmed Homel ink® Universal Transceiver button. The amber indicator light will illuminate while the signal is being transmitted.

For convenience, the hand-held transmitter of the device may also be used at any time.

PROGRAMMING TROUBLE-DIAGNOSIS

If the HomeLink® does not quickly learn the hand-held transmitter information:

- replace the hand-held transmitter batteries with new batteries.
- position the hand-held transmitter with its battery area facing away from the Homel ink® surface.
- press and hold both the HomeLink® and hand-held transmitter buttons without interruption.
- position the hand-held transmitter 1 -3 inches (26 - 76 mm) away from the HomeLink® surface. Hold the transmitter in that position for up to 15 seconds. If HomeLink® is not programmed within that time, try holding the transmitter in another position - keeping the indicator light in view at all times.

If you have any questions or are having difficulty programming your HomeLink® buttons, refer to the Homel ink® web site at: www.homelink.com or call 1-800-355-3515.

CLEARING THE PROGRAMMED INFORMATION

The following procedure clears the programmed information from both buttons. Individual buttons cannot be cleared. However, individual buttons can be reprogrammed, see "Reprogramming a single HomeLink® button" in this section.

To clear all programming:

- 1. Press and hold the two outer Homel ink® buttons until the indicator light begins to flash in approximately 10 seconds. Do not hold for longer than 20 seconds.
- Release both buttons.

HomeLink® is now in the programming mode and can be programmed at any time beginning with "Programming HomeLink®" - Step 1.

REPROGRAMMING A SINGLE HOMELINK® BUTTON

To reprogram a HomeLink® Universal Transceiver button, complete the following:

1. Press and hold the desired Homel ink® button. DO NOT release the button.

2. The indicator light will begin to flash after 20 seconds. Without releasing the HomeLink® button, proceed with "Programming HomeLink®" - Step 1.

For questions or comments, contact HomeLink® at: www.homelink.com or 1-800-355-3515.

The HomeLink® Universal Transceiver button has now been reprogrammed. The new device can be activated by pushing the HomeLink® button that was just programmed. This procedure will not affect any other programmed HomeLink® buttons.

IF YOUR VEHICLE IS STOLEN

If your vehicle is stolen, you should change the codes of any non-rolling code device that has been programmed into HomeLink®. Consult the Owner's Manual of each device or call the manufacturer or dealer of those devices for additional information.

When your vehicle is recovered, you will need to reprogram the HomeLink® Universal Transceiver with your new transmitter information.

FCC Notice:

For USA:

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.

NOTE:

Changes or modifications not expressly approved by the party responsible for compliance could void the user's authority to operate the equipment.

For Canada:

This device complies with RSS-210 of Industry Canada. Operation is subject to the following two conditions: (1) this device may not cause interference, and (2) this device must accept any interference, including interference that may cause undesired operation of the device.

MEMO

3 Pre-driving checks and adjustments

Hood	3-22
Liftgate	
Operating the manual liftgate	
(if so equipped)	3-23
Operating the power liftgate (if so equipped).	3-24
Power liftgate main switch	3-26
Liftgate release	3-26
Liftgate position setting	3-27
Fuel-filler door	3-27
Opening the fuel-filler door	
Tilt/telescopic steering	3-29
Manual operation (if so equipped)	3-30
Automatic operation (if so equipped)	3-30
Sun visors	3-31
Vanity mirrors	3-32
Mirrors	
	3-32
Automatic drive positioner (if so equipped)	
Memory storage function	3-35
	Liftgate Operating the manual liftgate (if so equipped) Operating the power liftgate (if so equipped). Power liftgate main switch Liftgate release Liftgate position setting. Fuel-filler door. Opening the fuel-filler door. Fuel-filler cap. Tilt/telescopic steering. Manual operation (if so equipped) Automatic operation (if so equipped) Sun visors Vanity mirrors. Mirrors. Rearview mirror (if so equipped) Automatic anti-glare rearview mirror (if so equipped). Outside mirrors

KEYS

Type A

- Intelligent Key (2 sets)
- Mechanical key
- Key number plate (1 plate)

Type B

Type C NISSAN INTELLIGENT KEY®

Your vehicle can only be driven with the Intelligent Keys which are registered to your vehicle's Intelligent Key system components and NISSAN Vehicle Immobilizer System components. As many as 4 Intelligent Keys can be registered and used with one vehicle. The new keys must be registered by a NISSAN dealer prior to use with the Intelligent Key system and NISSAN Vehicle Immobilizer System of your vehicle. Since the registration process requires erasing all memory in the Intelligent Key components when registering new keys, be sure to take all Intelligent Keys that you have to the NISSAN dealer.

A key number plate is supplied with your keys. Record the key number and keep it in a safe place (such as your wallet), not in the vehicle. If you lose your keys, see a NISSAN dealer for duplicates by using the key number. NISSAN does not record key numbers so it is very important to keep track of your key number plate.

A key number is only necessary when you have lost all keys and do not have one to duplicate from. If you still have a key, your NISSAN dealer can duplicate it.

A CAUTION

Listed below are conditions or occurrences which will damage the Intelligent Key:

- Do not allow the Intelligent Key, which contains electrical components, to come into contact with water or salt water. This could affect the system function.
- Do not drop the Intelligent Key.
- Do not strike the Intelligent Key sharply against another object.
- Do not change or modify the Intelligent Kev.

- Wetting may damage the Intelligent Key. If the Intelligent Key gets wet, immediately wipe until it is completely dry.
- Do not place the Intelligent Key for an extended period in an area where temperatures exceed 140°F (60°C).
- Do not attach the Intelligent Key with a key holder that contains a magnet.
- Do not place the Intelligent Key near equipment that produces a magnetic field, such as a TV, audio equipment and personal computers.

If an Intelligent Key is lost or stolen. NISSAN recommends erasing the ID code of that Intelligent Key from the vehicle. This may prevent the unauthorized use of the Intelligent Key to operate the vehicle. For information regarding the erasing procedure, contact a NISSAN dealer.

Mechanical key

The Intelligent Key contains the mechanical key.

To remove the mechanical key, release the lock knob on the back of the Intelligent Key.

To install the mechanical key, firmly insert it into the Intelligent Key until the lock knob returns to the lock position.

Use the mechanical key to lock or unlock the driver's door and glove box.

A CAUTION

Always carry the mechanical key installed in the Intelligent Key slot.

See "Doors" in this section and "Storage" in the "Instruments and controls" section of this manual.

Valet hand-off

When you have to leave a key with a valet, give them the Intelligent Key itself and keep the mechanical key with you to protect your belongings.

To prevent the glove box from being opened during valet hand-off, follow the procedure below.

- Remove the mechanical key from the Intelligent Key.
- 2. Lock the glove box with the mechanical key.
- 3. Hand the Intelligent Key to the valet and keep the mechanical key with you.

See "Storage" in the "Instruments and controls" section of this manual.

NISSAN VEHICLE IMMOBILIZER SYSTEM KEYS

You can only drive your vehicle using the master or valet keys which are registered to the NISSAN Vehicle Immobilizer System components in your vehicle. These keys have a transponder chip in the key head.

The master key can be used for all the locks.

The valet key cannot be used for the glove box lock.

To protect your belongings when you leave a key with someone, give them the valet key only.

Never leave these keys in the vehicle.

Additional or replacement keys:

If you still have a key, the key number is not necessary when you need extra NISSAN Vehicle Immobilizer System keys. Your dealer can duplicate your existing key. As many as five NISSAN Vehicle Immobilizer System keys can be used with one vehicle. You should bring all NISSAN Vehicle Immobilizer System keys that you have to your NISSAN dealer for registration. This is because the registration process will erase the memory of all key codes previously registered into the NISSAN Vehicle Immobilizer System. After the registration process, these components will only recognize keys coded into the NISSAN

Vehicle Immobilizer System during registration. Any key that is not given to your dealer at the time of registration will no longer be able to start your vehicle.

A CAUTION

Do not allow the immobilizer system key, which contains an electrical transponder, to come into contact with water or salt water. This could affect system function.

DOORS

When the doors are locked using one of the following methods, the doors can not be opened using the inside or outside door handles. The doors must be unlocked to open the doors.

A WARNING

- Always have the doors locked while driving. Along with the use of seat belts. this provides greater safety in the event of an accident by helping to prevent persons from being thrown from the vehicle. This also helps keep children and others from unintentionally opening the doors, and will help keep out intruders.
- Before opening any door, always look for and avoid oncoming traffic.
- Do not leave children unattended inside the vehicle. They could unknowingly activate switches or controls. Unattended children could become involved in serious accidents.

Driver's side LOCKING WITH KEY

The power door lock system allows you to lock or unlock all doors at the same time.

Turning the key toward the front (1) of the vehicle locks all doors.

Turning the key one time toward the rear 2 of the vehicle unlocks that door. From that position, returning the key to neutral (3) (where the key can only be removed and inserted) and turning it toward the rear again (4) within 5 seconds unlocks all doors.

Opening and closing windows

The driver's door key operation allows you to open and close windows equipped with automatic operation at the same time.

- To open the windows, turn the driver's door key toward the rear of the vehicle for longer than 1 second after the door is unlocked.
- To close the windows, turn the driver's door key toward the front of the vehicle for longer than 1 second after the door is locked.

Windows stop when the key cylinder is released.

NOTE:

When the window lock button is pressed the key will not operate the window open or close function.

Inside lock LOCKING WITH INSIDE LOCK KNOB

To lock the door without the key, move the inside lock knob to the lock position ①, then close the door.

To unlock the door without the key, move the inside lock knob to the unlock position ②.

LOCKING WITH POWER DOOR LOCK SWITCH

To lock all the doors without a key, push the door lock switch (driver's or front passenger's side) to the lock position ①. When locking the door this way, be certain not to leave the key inside the vehicle.

To unlock all the doors without a key, push the door lock switch (driver's or front passenger's side) to the unlock position (2).

Lockout protection

When the power door lock switch is moved to the lock position and any door is open, all doors will lock and unlock automatically. With the Intelligent Key left in the vehicle and any door is open, all doors will unlock automatically and a chime will sound after the door is closed.

These functions help to prevent the Intelligent Key from being accidentally locked inside the vehicle.

AUTOMATIC DOOR LOCKS

- All doors lock automatically when the vehicle speed reaches 15 MPH (24 km/h).
- All doors unlock automatically when the ignition is placed in the OFF position.

The automatic unlock function can be deactivated or activated. To deactivate or activate the automatic door unlock system, perform the following procedure:

- 1. Close all doors.
- 2. Place the ignition switch in the ON position.
- Within 20 seconds of performing Step 2, push and hold the power door lock switch to the position (UNLOCK) for more than 5 seconds.

NISSAN INTELLIGENT KEY®

- 4. When activated, the hazard indicator will flash twice. When deactivated, the hazard indicator will flash once.
- 5. The ignition switch must be placed in the OFF and ON position again between each setting change.

When the automatic door unlock system is deactivated, the doors do not unlock when the ignition switch is placed in the OFF position. To unlock the door manually, use the inside lock knob or the power door lock switch (driver's or front passenger's side).

NOTE:

The automatic door unlock function can be changed using the Vehicle Settings in the vehicle information display. The "Auto Door Unlock" choices are:

- Off
- IGN OFF
- Shift into P

CHILD SAFETY REAR DOOR LOCK

Child safety locks help prevent the rear doors from being opened accidentally, especially when small children are in the vehicle.

The child safety lock levers are located on the edge of the rear doors.

When the lever is in the LOCK position, the door can be opened only from the outside.

A WARNING

- Radio waves could adversely affect electric medical equipment. Those who use a pacemaker should contact the electric medical equipment manufacturer for the possible influences before use.
- The Intelligent Key transmits radio waves when the buttons are pressed. The FAA advises the radio waves may affect aircraft navigation and communication systems. Do not operate the Intelligent Key while on an airplane. Make sure the buttons are not operated unintentionally when the unit is stored for a flight.

The Intelligent Key system can operate all the door locks using the remote controller function or pushing the request switch on the vehicle without taking the key out from a pocket or purse. The operating environment and/or conditions may affect the Intelligent Key system operation.

Be sure to read the following before using the Intelligent Key system.

A CAUTION

- Be sure to carry the Intelligent Key with you when operating the vehicle.
- Never leave the Intelligent Key in the vehicle when you leave the vehicle.

The Intelligent Key is always communicating with the vehicle as it receives radio waves. The Intelligent Key system transmits weak radio waves. Environmental conditions may interfere with the operation of the Intelligent Key system under the following operating conditions:

- When operating near a location where strong radio waves are transmitted, such as a TV tower, power station and broadcasting station.
- When in possession of wireless equipment, such as a cellular telephone, transceiver, and CB radio.
- When the Intelligent Key is in contact with or covered by metallic materials.
- When any type of radio wave remote control is used nearby.
- When the Intelligent Key is placed near an electric appliance such as a personal computer.

 When the vehicle is parked near a parking meter.

In such cases, correct the operating conditions before using the Intelligent Key function or use the mechanical key.

Although the life of the battery varies depending on the operating conditions, the battery's life is approximately 2 years. If the battery is discharged, replace it with a new one.

When the Intelligent Key battery is low, an indicator illuminates in the Vehicle Information Display. See "Vehicle Information Display" in the "Instruments and controls" section.

Since the Intelligent Key is continuously receiving radio waves, if the key is left near equipment which transmits strong radio waves, such as signals from a TV and personal computer, the battery life may become shorter.

For information regarding replacement of a battery, see "Battery replacement" in the "Maintenance and do-it-yourself" section.

As many as 4 Intelligent Keys can be registered and used with one vehicle. For information about the purchase and use of additional Intelligent Keys, contact a NISSAN dealer.

CAUTION

Listed below are conditions or occurrences which will damage the Intelligent Key:

- Do not allow the Intelligent Key, which contains electrical components, to come into contact with water or salt water. This could affect the system function.
- Do not drop the Intelligent Key.
- Do not strike the Intelligent Key sharply against another object.
- Do not change or modify the Intelligent Key.
- Wetting may damage the Intelligent Key. If the Intelligent Key gets wet, immediately wipe until it is completely dry.
- Do not place the Intelligent Key for an extended period in an area where temperatures exceed 140°F (60°C).
- Do not attach the Intelligent Key with a key holder that contains a magnet.
- Do not place the Intelligent Key near equipment that produces a magnetic field, such as a TV, audio equipment and personal computers.

If an Intelligent Key is lost or stolen, NISSAN recommends erasing the ID code of that Intelligent Key from the vehicle. This may prevent the unauthorized use of the Intelligent Key to operate the vehicle. For information regarding the erasing procedure, contact a NISSAN dealer.

OPERATING RANGE

The Intelligent Key functions can only be used when the Intelligent Key is within the specified operating range from the request switch (1).

When the Intelligent Key battery is discharged or strong radio waves are present near the operating location, the Intelligent Key operating range becomes narrower, and the Intelligent Key may not function properly.

The operating range is within 31.50 in (80 cm) from each request switch (1).

If the Intelligent Key is too close to the door glass, handle or rear bumper, the request switches may not function.

When the Intelligent Key is within the operating range, it is possible for anyone, even someone who does not carry the Intelligent Key, to push the request switch to lock/unlock the doors.

DOOR LOCKS/UNLOCKS **PRECAUTION**

- Do not push the door handle request switch with the Intelligent Key held in your hand as illustrated. The close distance to the door handle will cause the Intelligent Key system to have difficulty recognizing that the Intelligent Key is outside the vehicle.
- After locking with the door handle request switch, verify the doors are securely locked by testing them.

- To prevent the Intelligent Key from being left inside the vehicle, make sure you carry the Intelligent Key with you and then lock the doors.
- Do not pull the door handle before pushing the door handle request switch. The door will be unlocked but will not open. Release the door handle once and pull it again to open the door.

NISSAN INTELLIGENT KEY® **OPERATION**

You can lock or unlock the doors without taking the Intelligent Key out of your pocket or bag.

When you carry the Intelligent Key with you, you can lock or unlock all doors by pushing the door handle request switch within the range of operation.

Locking doors

- 1. Move the shift lever to the P (Park) position, place the ignition switch in the LOCK position and make sure you carry the Intelligent Key with you.
- 2. Close all doors.
- 3. Push any door handle request switch while carrying the Intelligent Key with you.
- 4. All doors and the rear liftgate will lock.
- 5. The hazard warning lights flash twice and the outside buzzer sounds once.

NOTE:

- Request switches for all doors and liftgate can be deactivated when the I-Key Door Lock setting is switched to OFF in the Vehicle Settings of the vehicle information display. For additional information, see "Vehicle information display" in the "Instruments and controls" section of this manual.
- Doors lock with the door handle request switch while the ignition switch is not in the LOCK position.

- Doors do not lock by pushing the door handle request switch while any door is open. However, doors lock with the mechanical key even if any door is open.
- Doors do not lock with the door handle request switch with the Intelligent Key inside the vehicle and a beep sounds to warn you. However, when an Intelligent Key is inside the vehicle, doors can be locked with another Intelligent Key.

A CAUTION

- After locking the doors using the request switch, make sure that the doors have been securely locked by operating the door handles or the rear liftgate opener switch.
- When locking the doors using the request switch, make sure to have the Intelligent Key in your possession before operating the request switch to prevent the Intelligent Key from being left in the vehicle.
- The request switch is operational only when the Intelligent Key has been detected by the Intelligent Key system.

Lockout protection

To prevent the Intelligent Key from being accidentally locked in the vehicle, lockout protection is equipped with the Intelligent Kev system.

When the driver's side door is open, the doors are locked, and then the Intelligent Key is put inside the vehicle and all the doors are closed: the lock will automatically unlock and the door buzzer sounds.

NOTE:

The doors may not lock when the Intelligent Key is in the same hand that is operating the request switch to lock the door. Put the Intelligent Key in a purse, pocket or your other hand.

A CAUTION

The lockout protection may not function under the following conditions:

- When the Intelligent Key is placed on top of the instrument panel.
- When the Intelligent Key is placed inside the glove box or a storage bin.
- When the Intelligent Key is placed inside the door pockets.
- When the Intelligent Key is placed inside or near metallic materials.

Unlocking doors

- 1. Carry the Intelligent Key.
- 2. Push the door handle request switch.
- 3. The hazard warning lights flash once and the outside buzzer sounds once.
- 4. Push the door handle request switch again within 1 minute to unlock all doors.

For power liftgate opening:

- 1. Carry the Intelligent Key.
- 2. Press the power liftgate request switch.

NOTE:

Request switches for all doors and liftgate can be deactivated when the I-Key Door Lock setting is switched to OFF in the Vehicle Settings of the vehicle information display. For additional information, see "Vehicle information display" in the "Instruments and controls" section of this manual.

If a door handle is pulled while unlocking the doors, that door may not be unlocked. Returning the door handle to its original position will unlock the door. If the door does not unlock after returning the door handle, push the door handle request switch to unlock the door.

All doors will be locked automatically unless one of the following operations is performed within 1 minute after pushing the request switch.

- Opening any door.
- Pushing the ignition switch.

The interior light timer illuminates for a period of time when a door is unlocked and the room light switch is in the DOOR position.

The interior light can be turned off without waiting by performing one of the following operations.

- Placing the ignition switch in the ON position.
- Locking the doors with the remote controller.
- Switching the room light switch to the OFF position.
- Switching the Auto Room Lamp to the OFF position in Vehicle Settings of the vehicle information display. See "Vehicle information display" in the "Instruments and controls" section.

HOW TO USE THE REMOTE KEYLESS ENTRY FUNCTION

The remote keyless entry function can operate all door locks using the remote keyless function of the Intelligent Key. The remote keyless function can operate at a distance of 33 ft (10 m) away from the vehicle. The operating distance depends upon the conditions around the vehicle.

The remote keyless entry function will not function under the following conditions:

- When the Intelligent Key is not within the operational range.
- When the doors or the rear liftgate are open or not closed securely.
- When the Intelligent Key battery is discharged.

A CAUTION

When locking the doors using the Intelligent Key, be sure not to leave the key in the vehicle.

Locking doors

- Place the ignition switch in the LOCK position.
- 2. Close all doors.
- 3. Press the button on the Intelligent Key.
- 4. The hazard warning lights flash twice and the horn beeps once.
- 5. All doors will be locked.

A CAUTION

After locking the doors using the Intelligent Key, be sure that the doors have been securely locked by operating the door handles.

Unlocking doors

- 1. Press the 🗓 button on the Intelligent Key.
- 2. The hazard warning lights flash once.
- 3. Press the button again within 5 seconds to unlock all doors.

3-14 Pre-driving checks and adjustments

NOTE:

The unlocking operation can be changed in Selective door unlock in the Vehicle Settings of the vehicle information display. For additional information, see "Vehicle information display" in the "Instruments and controls" section of this manual.

All doors will be locked automatically unless one of the following operations is performed within 1 minute after pressing the button:

- Opening any doors.
- Pushing the ignition switch.

The interior light illuminates for a period of time when a door is unlocked and the room light switch is in the DOOR position.

The light can be turned off without waiting by performing one of the following operations:

- Placing the ignition switch in the ON position.
- Locking the doors with the Intelligent Key.
- Switching the room light switch to the OFF position.

 Switching the Auto Room Lamp to the OFF position in Vehicle Settings of the vehicle information display. See "Vehicle information display" in the "Instruments and controls" section.

Opening windows

The Intelligent Key allows you to simultaneously open windows equipped with automatic operation.

 To open the windows, press the ton on the Intelligent Key for longer than 3 seconds after all doors are unlocked.

The door windows will open while pressing button on the Intelligent Key.

The door windows cannot be closed by using the Intelligent Kev.

Releasing the rear liftgate (if so equipped)

The rear liftgate can be opened and closed by performing the following:

- Press the button for longer than 0.5 seconds to open the rear liftgate.
- Press the button again for longer than 0.5 seconds to close the rear liftgate.

When the button is pressed during the open or close process the liftgate will reverse.

Using the panic alarm

If you are near your vehicle and feel threatened, you may activate the panic alarm to call attention by pressing and holding the $\mbox{\ensuremath{\square}}$ button on the Intelligent Key for **longer than 0.5 seconds.**

The panic alarm and headlights will stay on for a period of time.

The panic alarm stops when:

- It has run for a period of time, or
- Any button is pressed on the Intelligent Key.
- The request switch on the driver or passenger door has been pushed and the Intelligent Key is in range of the door handle.

Linking the keyfob to automatic drive positioner memory

If the vehicle is equipped with automatic drive positioner, the keyfob can be linked to a memory setting.

See "Automatic drive positioner" in this section.

Answer back horn feature

If desired, the answer back horn feature can be deactivated using the Intelligent Key. When deactivated and the LOCK button is pushed the hazard indicator flashes twice and when the UNLOCK button is pushed, neither the hazard indicator nor the horn operates.

3-16 Pre-driving checks and adjustments

NOTE:

If you change the answer back horn and light flash feature with the Intelligent Key, the vehicle information display screen will show the current mode after the ignition switch has been cycled from the OFF to the ON position. The vehicle information display screen can also be used to change the answer back horn mode. See "Answer back horn" in the "Instruments and controls" section.

To deactivate: Press and hold the buttons for at least 2 seconds.

The hazard warning lights will flash 3 times to confirm that the answer back horn feature has been deactivated.

To activate: Press and hold the buttons for at least 2 seconds once more.

The hazard warning lights will flash once and the horn will sound once to confirm that the horn beep feature has been reactivated.

Deactivating the horn beep feature does not silence the horn if the alarm is triggered.

WARNING SIGNALS

To help prevent the vehicle from moving unexpectedly by erroneous operation of the Intelligent Key or to help prevent the vehicle from being stolen, a chime or buzzer sounds from inside and outside the vehicle and a warning is displayed in the instrument panel.

When a chime or beep sounds or a warning is displayed, be sure to check the vehicle and the Intelligent Key.

See the "Troubleshooting guide" in this section and "Vehicle information display" in the "Instruments and controls" section of this manual.

TROUBLESHOOTING GUIDE

Verify the location of all Intelligent Keys that are programmed for the vehicle. If another Intelligent Key is in range or inside the vehicle, the vehicle system may respond differently than expected.

Symptom		Possible Cause	Remedy
When stopping the engine	The Shift to Park warning appears on the display and the inside warning chime sounds continuously.	The shift lever is not in the P (Park) position.	Move the shift lever to the P (Park) position.
When shifting the shift lever to the P (Park) position	The Push ignition to OFF warning appears in the display.	The ignition switch is in the ACC or ON position.	Place the ignition switch in the OFF position.
When opening the driver's door to get out of the vehicle	The Door Open warning appears on the display and the inside warning chime sounds continuously.	The ignition switch is in the ACC or ON position.	Place the ignition switch in the OFF position.
When closing the door after getting out of the vehicle	The No Key Detected warning appears on the display, the outside chime sounds 3 times and the inside warning chime sounds for approximately 3 seconds.	The ignition switch is in the ACC or ON position.	Place the ignition switch in the OFF position.
the verticle	The Shift to Park warning appears on the The ignition switch is in the	The ignition switch is in the ACC position and the shift lever is not in the P (Park) position.	Move the shift lever to the P (Park) position and place the ignition switch in the OFF position.
When closing the door with the inside lock knob turned to LOCK	The outside chime sounds for approximately 3 seconds and all the doors unlock.	The Intelligent Key is inside the vehicle.	Carry the Intelligent Key with you.
When pushing the door handle request switch or the LOCK button on the Intelligent Key to lock the door	The outside chime sounds for approximately 2 seconds.	The Intelligent Key is inside the vehicle.	Carry the Intelligent Key with you.

Symptom		Possible Cause	Remedy
When pushing the ignition switch to start the engine of T	The Intelligent Key battery indicator appears on the display.	The battery charge is low.	Replace the battery with a new one. (See "Battery replacement" in the "Maintenance and do-it-yourself" section.)
	The No Key Detected warning appears on the display, the outside chime sounds 3 times and the inside warning chime sounds for approximately 3 seconds.	The Intelligent Key is not in the vehicle.	Carry the Intelligent Key with you.
When pushing the ignition switch	The Intelligent Key system warning light in the meter illuminates in yellow.	It warns of a malfunction with the Intelligent Key system.	Contact a NISSAN dealer.

REMOTE ENGINE START (if so equipped)

The **Q** button will be on the NISSAN Intelligent Key® if the vehicle has remote engine start. This feature allows the engine to start from outside the vehicle.

The following features may be affected when the remote start feature is used:

- Vehicles with manual or automatic climate control systems will default to the last used heating or cooling mode.
- Vehicles equipped with heated seats may have this feature come on during a remote start. See "Heated seats" in the "Instruments and controls" section for more information.

Laws in some local communities may restrict the use of remote starters. For example, some laws require a person using remote start to have the vehicle in view. Check local regulations for any requirements.

Other conditions may affect the function of the Remote Engine Start feature. See "Conditions the remote start will not work" in this section for additional information.

Other conditions can affect the performance of the Intelligent Key transmitter. See "NISSAN Intelligent Key®" in this section for additional information.

REMOTE ENGINE START OPERATING RANGE

The remote engine start function can only be used when the Intelligent Key is within the specified operating range from the vehicle.

When the Intelligent Key battery is discharged or strong radio waves are present near the operating location, the Intelligent Key operating range becomes narrower, and the Intelligent Key may not function properly.

The remote engine start operating range is approximately 197 ft (60 m) from the vehicle.

REMOTE STARTING THE VEHICLE

To use the remote start feature to start the engine perform the following:

- 1. Aim the Intelligent Key at the vehicle.
- Press the LOCK button to lock all doors.
- Within 5 seconds press and hold the remote start button until the turn signal lights illuminate. If the vehicle is not within view press and hold the remote start button for about 2 seconds.

The following events will occur when the engine starts:

- The parking lights will turn on and remain on as long as the engine is running.
- The doors will be locked and the climate control system may come on.
- The engine will continue to run for 10 minutes. Repeat the steps to extend the time for an additional 10 minutes. See "Extending engine run time" in this section.

Depress the brake and place the ignition switch in the ON position before driving. For further instructions see "Driving the vehicle" in the "Starting and driving" section.

EXTENDING ENGINE RUN TIME

The remote start feature can be extended one time by performing the steps listed in "Remote starting the vehicle" in this section. Run time will be calculated as follows:

- The first 10 minute run time will start when the remote start function is performed.
- The second 10 minutes will start immediately when the remote start function is performed. For example, if the engine has been running for 5 minutes, and 10 minutes are added, the engine will run for a total of 15 minutes.

A maximum of two remote starts, or a single start with an extension, are allowed between ignition cycles.

The ignition switch must be cycled to the ON position and then back to the OFF position before the remote start procedure can be used again.

CANCELING A REMOTE START

To cancel a remote start, perform one of the followina:

- Aim the Intelligent Key at the vehicle and press and hold \(\omega \) until the parking lights turn off
- Turn on the hazard warning flashers.
- Cycle the ignition switch ON and then OFF.

CONDITIONS THE REMOTE START WILL NOT WORK

The remote start will not operate if any of the following conditions are present:

- The ignition switch is placed in the ON position.
- The hood is not securely closed.
- The hazard warning lights are on.
- The I–Key Indicator Light solid in the vehicle information display.

- The alarm sounds due to illegal entry into the vehicle.
- The ignition switch is pushed without an Intelligent Key in the vehicle.
- The ignition switch is pushed with an Intelligent Key in the vehicle but the brake pedal is not depressed.
- Two remote vehicle starts, or a single remote start with an extension, have already been used.
- The vehicle is not in P (Park).
- The Remote Start function has been switched to the OFF position in Vehicle Settings of the vehicle information display. For additional information, see "Vehicle information display" in the "Instruments and controls" section of this manual.

The remote engine start may display a warning or indicator in the vehicle information display. For an explanation of the warning or indicator please see "Vehicle information display warning and indicators" in the "Instruments and controls" section.

HOOD LIFTGATE

- Pull the hood lock release handle located below the driver side instrument panel. The hood will spring up slightly.
- Push the lever at the front of the hood to the side as illustrated with your fingertips and raise the hood.

When closing the hood, lower it slowly and make sure it locks into place.

AWARNING

- Make sure the hood is completely closed and latched before driving. Failure to do so could cause the hood to fly open and result in an accident.
- If you see steam or smoke coming from the engine compartment, to avoid injury do not open the hood.

AWARNING

- Always be sure the liftgate has been closed securely to prevent it from opening while driving.
- Do not drive with the liftgate open. This could allow dangerous exhaust gases to be drawn into the vehicle. See "Exhaust gas" in the "Starting and driving" section of this manual.
- Do not leave children unattended inside the vehicle. They could unknowingly activate switches or controls. Unattended children could become involved in serious accidents.
- Always be sure that hands and feet are clear of the door frame to avoid injury while closing the liftgate.

The power door lock system allows you to lock or unlock all doors including the liftgate simultaneously.

To open the liftgate, pull up on the handle.

To close, lower and push the liftgate down securely.

Liftgate switch

Instrument panel switch

Liftgate opener switch OPERATING THE POWER LIFTGATE (if so equipped)

A WARNING

- Make sure that all passengers have their hands, etc., inside the vehicle before closing the liftgate.
- Do not leave children unattended inside the vehicle. They could unknowingly activate switches or controls. Unattended children could become involved in serious accidents.

NOTE:

To open, close or reverse the power liftgate, the shift lever must be in P (Park). Also, the power liftgate will not operate if battery voltage is low.

Power Open:

The power liftgate automatically moves from the fully closed position to the fully open position in approximately 5 - 8 seconds. The power open feature can be activated by the switch on the keyfob, the instrument panel switch and the liftgate request switch. The hazard lights flash and a chime sounds to indicate the power open sequence has been started.

- The liftgate can be opened by the instrument panel switch, liftgate request switch and the keyfob even if the vehicle is locked. The liftgate will individually unlock and open. Once the liftgate is closed, the vehicle will remain in the unlock status.
- The keyfob button must be held for 0.5 second before the liftgate opens.
- The liftgate must be unlocked to open it with the liftgate opener switch (A).

A warning chime will sound if the shift lever is moved out of P (Park) during a power open operation.

Power Close:

The power liftgate automatically moves from the fully open position to the secondary position. When the liftgate reaches the secondary position, the cinching motor engages and pulls the liftgate to its primary latch position. Power close takes approximately 7 - 10 seconds. The power close feature can be activated by the switch on the keyfob, the instrument panel and the liftgate opener switch (A). The hazard lights flash and a chime sounds to indicate the power close sequence has been started.

- If the liftgate opener switch (A) is activated while the cinching motor is engaged, the cinching motor will disengage and release the latch.
- The keyfob button must be held for 0.5 second before the liftgate closes.
- The switch on the liftgate can only be used to close the liftgate if the power liftgate main switch is in the ON position.

Reverse:

The power liftgate will reverse direction immediately during power open or power close if the keyfob, instrument panel or liftgate switch is pushed or if the liftgate opener switch (A) is pushed. A chime will sound to announce the reversal.

Auto Reverse:

If an obstacle is detected during power open or power close, a warning chime will sound and the liftgate will reverse direction and return to the full open or full close position. If a second obstacle is detected, the liftgate motion will stop and the liftgate will enter manual mode.

A pinch strip is mounted on each side of the liftgate. If an obstacle is detected by a pinch strip during power close, the liftgate will reverse direction and return to the full open position.

NOTE:

If the pinch strip is damaged or removed, the power close function will not operate.

A WARNING

There are some small distances immediately before the closed position which cannot be detected. Make sure that all passengers have their hands, etc., inside the vehicle before closing the liftgate.

Manual Mode:

If power operation is not available, the liftgate may be operated manually. Power operation may not be available if the power liftgate main switch is in the ON position, if multiple obstacles have been detected in a single power cycle, or if battery voltage is low.

If the power liftgate opener switch (A) is pushed during power open or close, the power operation will be canceled and the liftgate can be operated manually.

To open the liftgate manually, press the liftgate opener switch (A) and lift the liftgate.

To close, lower and push the liftgate down securely.

POWER LIFTGATE MAIN SWITCH

The power liftgate operation can be turned on or off by the power liftgate main switch on the instrument panel.

When the power liftgate main switch is pushed to the OFF position, the power operation is not available by the power liftgate switch on the liftgate and liftgate opener switch.

Power operation is available when in the OFF position by the instrument panel switch and the keyfob button.

LIFTGATE RELEASE

WARNING

- Always be sure the liftgate has been closed securely to prevent it from opening while driving.
- Do not drive with the liftgate open. This could allow dangerous exhaust gases to be drawn into the vehicle. See "Exhaust gas" in the "Starting and driving" section of this manual.

A CAUTION

- If the power liftgate does not stay open or if the liftgate unexpectedly closes at any time while a continuous warning chime sounds, do not operate the liftgate. There may be a pressure loss in one or both of the liftgate gas stays. Have the liftgate inspected by a NISSAN dealer.
- Do not activate the power liftgate if one or both of the liftgate gas stays are removed. Damage to the liftgate or power liftgate mechanisms may occur.

Manual liftgate release

Manual liftgate release (if so equipped)

If the liftgate cannot be locked or unlocked with the door lock switch or the keyfob due to a discharged battery, follow these steps:

- 1. Remove the cover (A) on the inside of the liftgate.
- 2. Move the lever (B) as illustrated to open the liftgate.

Contact a NISSAN dealer as soon as possible for repair.

FUEL-FILLER DOOR

Power liftgate release (if so equipped)

If the liftgate cannot be opened with the instrument panel switch, liftgate opener switch or keyfob due to a discharged battery, follow these steps:

- 1. Remove the cover (A) on the inside of the liftgate.
- 2. Move the lever (B) as illustrated to open the liftgate.

Contact a NISSAN dealer as soon as possible for repair.

LIFTGATE POSITION SETTING

The liftgate can be set to open to a specific height by performing the following:

- 1. Open the liftgate using the request switch or the Intelligent Key.
- 2. Pull the liftgate down to the desired position and hold the liftgate (the liftgate will have some resistance when being manually adjusted).
- 3. While holding the liftgate in position, press and hold the liftgate switch (located on the liftgate for approximately 5 seconds or until 3 beeps are heard.

The liftgate will open to the selected position setting. To change the position of the liftgate, repeat steps 1-3 for setting the position of the liftgate.

OPENING THE FUEL-FILLER DOOR

The fuel-filler door automatically unlocks when the driver's door is unlocked.

- 1. Unlock the fuel-filler door using one of the following operations:
 - Unlock the driver's door with the keyfob.
 - Unlock the driver's door with the key.
 - Push the power door lock switch to the unlock position.
 - Push the door handle request switch.
- 2. To open the fuel filler door, push the right side of the fuel filler door to release.

To lock, close the fuel-filler door securely and lock the doors.

FUEL-FILLER CAP

WARNING

- Gasoline is extremely flammable and highly explosive under certain conditions. You could be burned or seriously injured if it is misused or mishandled. Always stop the engine and do not smoke or allow open flames or sparks near the vehicle when refueling.
- Do not attempt to top off the fuel tank after the fuel pump nozzle shuts off automatically. Continued refueling may cause fuel overflow, resulting in fuel spray and possibly a fire.
- Use only an original equipment type fuel-filler cap as a replacement. It has a built-in safety valve needed for proper operation of the fuel system and emission control system. An incorrect cap can result in a serious malfunction and possible injury. It could also cause the [**Malfunction Indicator Light** (MIL) to come on.
- Never pour fuel into the throttle body to attempt to start your vehicle.

- Do not fill a portable fuel container in the vehicle or trailer. Static electricity can cause an explosion of flammable liquid, vapor or gas in any vehicle or trailer. To reduce the risk of serious injury or death when filling portable fuel containers:
 - Always place the container on the ground when filling.
 - Do not use electronic devices when filling.
 - Keep the pump nozzle in contact with the container while you are filling it.
 - Use only approved portable fuel containers for flammable liquid.

A CAUTION

• Do not use E-15 or E-85 fuel in your vehicle. For further information see the "Fuel Recommendation" in the "Technical and consumer information" section of this manual.

- The LOOSE FUEL CAP warning will appear if the fuel-filler cap is not properly tightened. It may take a few driving trips for the message to be displayed. Failure to tighten the fuel-filler cap properly after the LOOSE FUEL CAP warning appears may cause the (Malfunction Indicator Light (MIL) to illuminate.
- Failure to tighten the fuel-filler cap properly may cause the Malfunction Indicator Light (MIL) to illuminate. If the light illuminates because the fuel-filler cap is loose or missing. tighten or install the cap and continue to drive the vehicle. The liaht should turn off after a few driving trips. If the light does not turn off after a few driving trips, have the vehicle inspected by a NISSAN dealer.
- For additional information, see the "Malfunction Indicator Light (MIL)" in the "Instruments and Controls" section in this manual.
- If fuel is spilled on the vehicle body. flush it away with water to avoid paint damage.

TILT/TELESCOPIC STEERING

To remove the fuel-filler cap:

- 1. Turn the fuel-filler cap counterclockwise to remove.
- 2. Put the fuel-filler cap on the cap holder (1) while refueling.

To install the fuel-filler cap:

- 1. Insert the fuel-filler cap straight into the fuelfiller tube.
- 2. Turn the fuel-filler cap clockwise until a single click is heard.

Loose Fuel Cap warning

The LOOSE FUEL CAP warning appears in the vehicle information display when the fuel-filler cap is not tightened correctly after the vehicle has been refueled. It may take a few driving trips for the message to be displayed. To turn off the warning, perform the following:

- 1. Remove and install the fuel-filler cap as soon as possible. See "Fuel-filler cap" in this section.
- 2. Tighten the fuel-filler cap until it clicks.
- 3. Press the next button (A) on the steering wheel for about 1 second to turn off the LOOSE FUEL CAP warning (B) after tightening the fuel-filler cap.

AWARNING

- Do not adjust the steering wheel while driving. You could lose control of your vehicle and cause an accident.
- Do not adjust the steering wheel any closer to you than is necessary for proper steering operation and comfort. The driver's air bag inflates with great force. If you are unrestrained, leaning forward, sitting sideways or out of position in any way, you are at greater risk of injury or death in a crash. You may also receive serious or fatal injuries from the air bag if you are up against it when it inflates. Always sit back against the seatback and as far away as practical from the steering wheel. Always use the seat belts.

MANUAL OPERATION (if so equipped)

Tilt and telescopic operation

Pull the lock lever 1 down:

- Adjust the steering wheel forward or backward in direction (3) to the desired position.
- Adjust the steering wheel up or down in direction 2 to the desired position.

Push the lock lever ① up firmly to lock the steering wheel in place.

AUTOMATIC OPERATION (if so equipped)

Tilt and telescopic operation

To adjust the steering wheel move the switch (1) in the following directions:

- Adjust the steering wheel forward or backward in direction 3 to the desired telescopic position.
- Adjust the steering wheel up or down in direction 2 to the desired tilt position.

A CAUTION

For vehicles with automatic drive positioner: Failure to reset the tilt and telescoping functions of the steering wheel, after the vehicle's battery has been discharged, may prevent the steering wheel position from being adjusted.

For vehicles with automatic drive positioner: Both the tilt and telescopic steering operation must be reset after the vehicle's battery has been discharged in order to prevent the tilt and telescopic operation from locking in one position. When the battery has been recharged or replaced, perform the following:

- For telescopic operation: Adjust the switch

 1 so the steering wheel moves to the most forward and backward position
 3 that can be reached.
- For tilt operation: Adjust the switch ① so the steering wheel moves to the highest position ② that can be reached.

Performing these operations resets the range of the steering wheel's tilt and telescopic function.

SUN VISORS

Entry/Exit function

The automatic drive positioner system will make the steering wheel move up automatically when the driver's door is opened and the ignition switch is in the LOCK position. This lets the driver get into and out of the seat more easily. The steering wheel moves back into position when the driver's door is closed and the ignition switch is pushed.

For more information, see "Automatic drive positioner" in this section.

- To block glare from the front, swing down the sun visor.
- To block glare from the side, remove the sun visor from the center mount and swing the visor to the side.
- Slide the extension sun visor in or out as needed.

CAUTION

- Do not store the sun visor before returning the extension to its original position.
- Do not pull the extension sun visor forcedly downward.

MIRRORS

VANITY MIRRORS

To access the vanity mirror, pull the sun visor down and flip open the mirror cover. Some vanity mirrors are illuminated and turn on when the mirror cover is open.

REARVIEW MIRROR (if so equipped)

The night position (1) reduces glare from the headlights of vehicles behind you at night.

Use the day position (2) when driving in daylight hours.

AWARNING

Use the night position only when necessary, because it reduces rear view clarity.

AUTOMATIC ANTI-GLARE REARVIEW MIRROR (if so equipped)

The inside mirror is designed so that it automatically dims during night time conditions and according to the intensity of the headlights of the vehicle following you. The automatic anti-glare feature is activated when the ignition switch is in the ON position.

The indicator light will illuminate when the automatic anti-glare feature is operating.

NOTE:

Do not hang any objects over the sensors (1) or apply glass cleaner to the sensors. Doing so will reduce the sensitivity of the sensors, resulting in improper operation.

Type A - Without compass Type A and Type B

The indicator light (2) will illuminate when the automatic anti-glare feature is operating.

To turn off the automatic anti-glare feature, press:

- button for inside mirrors without compass.
- button for inside mirrors with compass.

The indicator light will turn off.

Type B - With compass

To turn on the automatic anti-glare feature again, press:

- button for inside mirrors without the compass.
- the Ф button for inside mirrors with compass.

The indicator light will turn on.

For information on HomeLink® Universal Transceiver (if so equipped) operation, see the "HomeLink® Universal Transceiver" in the "Instruments and controls" section of this manual.

For information on the compass display (if so equipped), see "Compass display" in the "Instruments and controls" section of this manual.

OUTSIDE MIRRORS

The outside mirror remote control will operate only when the ignition switch is in the ACC or ON position.

Move the small switch (1) to select the right or left mirror. Adjust each mirror to the desired position using the large switch 2.

AWARNING

- Objects viewed in the outside mirror on the passenger side are closer than they appear. Be careful when moving to the right. Using only this mirror could cause an accident. Use the inside mirror or glance over your shoulder to properly judge distances to other objects.
- Do not adjust the mirrors while driving. You could lose control of your vehicle and cause an accident.

Manual folding outside mirrors

Pull the outside mirror toward the door to fold it.

Reverse tilt-down feature (if so equipped)

The reverse tilt-down feature will turn the selected outside mirror surface downward to provide better rear visibility close to the vehicle.

When the ignition switch is in the ON position, turn the outside mirror control switch to the left or right position. Only one mirror can be selected at a time.

AUTOMATIC DRIVE POSITIONER (if so equipped)

Move the shift lever to R (Reverse). The selected mirror will turn downward.

The selected mirror surface will return to its original position when any of the following have occurred:

- The shift lever is moved to any position other than R (Reverse).
- The outside mirror control switch is set to the neutral or center position.
- The ignition switch is placed in the OFF position.

NOTE:

If the outside mirror control switch is in the neutral position, neither mirror will turn downward when the shift lever is moved to R (Reverse).

For more information regarding this feature, refer to "Automatic drive positioner" in this section.

Heated mirrors (if so equipped)

Some outside mirrors can be heated to defrost, defog, or de-ice for improved visibility. For additional information, see "Rear window and outside mirror defroster switch" in the "Instruments and controls" section of this manual.

The automatic drive positioner system has three features:

- Memory storage function
- Entry/exit function
- Seat synchronization function

MEMORY STORAGE FUNCTION

Two positions for the driver's seat, steering column, and outside mirrors can be stored in the automatic drive positioner memory. Follow these procedures to use the memory system.

- Set the Continuously Variable Transmission (CVT) shift lever to the P (Park) position.
- 2. Place the ignition in the ON position.
- Adjust the driver's seat, steering column, and outside mirrors to the desired positions by manually operating each adjusting switch. For additional information, see "Seats" in the "Safety—Seats, seat belts and

supplemental restraint system" section, and "Tilt/Telescopic Steering" and "Outside mirrors" in this section.

During this step, do not place the ignition switch in any position other than ON.

4. Push the SET switch and, within 5 seconds. push the memory switch (1 or 2).

The indicator light for the pushed memory switch will come on and stay on for approximately 5 seconds after pushing the switch. After the indicator light goes off, the selected positions are stored in the selected memory (1 or 2). A chime will sound if the memory has been stored correctly (if so equipped).

If a new memory is stored in the same memory switch, the previous memory will be deleted.

Linking a keyfob to a stored memory position

Each keyfob can be linked to a stored memory position (memory switch 1 or 2) with the following procedure.

1. Follow the steps for storing a memory position.

2. While the indicator light for the memory switch being set is illuminated for 5 seconds, press the button on the keyfob. The indicator light will blink. After the indicator light goes off, the keyfob is linked to that memory setting.

With the ignition switch placed in the OFF position, press the 🗓 button on the keyfob. The driver's seat, steering wheel and outside mirrors will move to the memorized position.

NOTE:

If a new memory position is saved to the memory switch, the keyfob automatically re-links.

Reverse tilt-down feature (if so equipped)

The reverse tilt-down feature will turn the selected outside mirror surface downward to provide better rear visibility close to the vehicle.

When the ignition switch is in the ON position, turn the outside mirror control switch to the left or right position. Only one mirror can be selected at a time.

Move the shift lever to R (Reverse). The selected mirror will turn downward.

The selected mirror surface will return to its original position when any of the following have occurred:

- The shift lever is moved to any position other than R (Reverse).
- The outside mirror control switch is set to the neutral or center position.
- The ignition switch is placed in the OFF position.

NOTE:

If the outside mirror control switch is in the neutral position, neither mirror will turn downward when the shift lever is moved to R (Reverse).

Seat synchronization function

The seat synchronization function automatically adjusts the positions of the steering wheel and outside mirrors when the seat is adjusted using the power seat switches.

However, the steering wheel and outside mirrors will not move if the seat is adjusted over the maximum thresholds. The system considers that the steering wheel and outside mirror adjustments are not necessary because the seat may

not be adjusted for the driving position. Note that the function is set to disabled as the factory default setting.

The seat synchronization function operates under the following conditions:

- The ignition switch is in the ON position.
- The shift lever is in the P (Park) position.

If the outside mirrors or the steering wheel reaches its maximum adjustment, the function is automatically disabled. Restart the function by selecting a previously stored seat memory position using the memory switches (1 or 2). An Intelligent Key that was previously linked to the stored seat memory can also be used to restart the function.

If a seat position was not previously stored in the seat memory, restart the function by adjusting the steering wheel and outside mirrors manually for your best driving position and then drive the vehicle above 4 MPH (7 km/h).

Cancel or activate seat synchronization function

The shift lever must be in the P (Park) position with the ignition switch placed in the ACC position.

Confirming memory storage

- Place the ignition switch in the ON position and push the SET switch. If the main memory has not been stored, the indicator light will come on for approximately 0.5 seconds. When the memory has stored the position, the indicator light will stay on for approximately 5 seconds.
- If the battery cable is disconnected, or if the fuse opens, the memory storage function will be canceled and must be restarted before a stored memory position can be set again. Drive the vehicle over 25 MPH (40 km/h) to restart the memory storage function. You can also restart the memory storage function using the following procedure.
- 1. Connect the battery cable or replace the fuse.
- 2. Open and close the driver's door more than 2 times with the ignition switch in the LOCK position.

Once the memory storage function has been restarted, you can store a memory position. See "Memory storage function" in this section.

Selecting the memorized position

Set the shift lever to the P (Park) position, then:

- Within 45 seconds of opening the driver's door, push the memory switch (1 or 2) or
- Place the ignition switch in the ON position and push the memory switch (1 or 2).

The driver's seat, steering column, and outside mirrors will move to the memorized position with the indicator light blinking, and then the light will stay on for approximately 5 seconds.

ENTRY/EXIT FUNCTION

This system is designed so that the driver's seat and automatic operation steering column will automatically move when the shift lever is in the P (Park) position. This allows the driver to get into and out of the driver's seat more easily.

The driver's seat will slide backward and the steering column will move up:

- When the driver's door is opened with the ignition switch placed in the LOCK position.
- When the ignition switch is turned from ACC to LOCK with the driver's door open.

The driver's seat and steering wheel will return to the previous position:

- When the driver's door is closed with the ignition switch placed in the LOCK position.
- When the ignition switch is turned from ACC to ON while the shift lever is in the P (Park) position.

The entry/exit function can be adjusted or canceled through the Vehicle Settings in the vehicle information display by performing the following:

- Switch the Exit Seat Slide from ON to OFF.
- Switch the Exit Steering UP from ON to OFF.

Restarting the entry/exit function

If the battery cable is disconnected or if the fuse opens, the entry/exit function will be disabled. Drive the vehicle over 25 MPH (40 km/h) to restart the entry/exit function. You can also restart the entry/exit function using the following procedure.

- Connect the battery cable or replace the fuse.
- Open and close the driver's door more than 2 times with the ignition switch in the LOCK position.

The entry/exit function should now work properly.

3-38 Pre-driving checks and adjustments

SETTING MEMORY FUNCTION

The position of the following settings can be linked to the Intelligent Key and the memorized settings can be available for each Intelligent Key.

- Climate control system
- Navigation system (if so equipped)
- Audio system

To use the memory function, set the climate, navigation and audio systems to the driver's preferred settings. Lock the doors with the Intelligent Key. Each Intelligent Key may be set with the driver's individual preferences. When a new Intelligent Key is used, "Connection with the key has been done" will be displayed on the screen and the memorized settings are available.

To engage the memorized settings, perform the following:

- Carry the Intelligent Key that is linked to the memorized settings.
- Unlock the doors by pushing the driver's door handle request switch or the UNLOCK button on the Intelligent Key.
- Place the ignition switch in the "ON" position. The settings linked to the Intelligent Key will start.

For further instructions on using the Climate control system see "Heater and air conditioner (automatic)" in "Monitor, climate, audio, phone and voice recognition systems".

For further instructions on using the Navigation System, see the separate Navigation System Owner's Manual.

For further instructions on using the Audio system, see "Audio system" in "Monitor, climate, audio, phone and voice recognition systems".

SYSTEM OPERATION

The automatic drive positioner system will not work or will stop operating under the following conditions:

- When the vehicle speed is above 4 MPH (7 km/h).
- When any of the memory switches are pushed while the automatic drive positioner is operating.
- When the adjusting switch for the driver's seat and steering column is turned on while the automatic drive positioner is operating.
- When the seat has already been moved to the memorized position.
- When no seat position is stored in the memory switch.

- When the shift lever is moved from P (Park) to any other position.
- When the driver's door remains open more than 45 seconds and the ignition switch is not in the ON position.
- The seat synchronization function is automatically disabled if the outside mirrors or steering wheel reaches its maximum adjustment.
- The seat synchronization function will not operate if the seat is adjusted over one of the following maximum thresholds:
 - Seat sliding: 3.0 in (76 mm)
 - Seatback reclining: 9.1 degrees
 - Seat lifter (rear side): 0.8 in (20 mm)

The entry/exit function can be adjusted or canceled through the Vehicle Settings in the vehicle information display by performing the following:

- Switch the Exit Seat Slide from ON to OFF.
- Switch the Exit Steering UP from ON to OFF.

MEMO

4 Monitor, climate, audio, phone and voice recognition systems

Control panel buttons — color screen without	Difference between predicted and actual
Navigation System (if so equipped)4-4	distances4-25
How to use the NISSAN controller 4-5	Predictive course line settings4-27
How to select menus on the screen 4-6	How to adjust the screen
How to use the STATUS button 4-6	Operating tips
How to use the INFO button4-6	Around View® Monitor (if so equipped)
How to use the SETTING button 4-8	Available views4-30
<i>☆/</i> > OFF button	Difference between predictive and actual
Control panel buttons — color screen with	distances4-33
Navigation System (if so equipped)4-11	How to switch the display4-35
How to use the NISSAN controller4-12	Camera aiding sonar (parking sensor)4-36
How to use the touch screen4-12	How to adjust the screen view4-37
How to select menus on the screen4-14	View malfunction
How to use the STATUS button	Operating tips
How to use the INFO button4-15	Vents4-39
How to use the SETTING button4-17	Heater and air conditioner (automatic) (Type A)4-40
<i>☆</i> / 》 OFF button	Automatic operation4-41
Image viewer (if so equipped)4-20	Manual operation
Using the image viewer4-20	Rear seat air conditioner4-42
RearView Monitor (if so equipped)4-23	Operating tips
How to read the displayed lines	Heater and air conditioner (automatic) (Type B) 4-44
How to park with predictive course lines4-24	Automatic operation4-45

Manual operation	iPod®* player operation with Navigation
Operating tips4-48	System (if so equipped)
Servicing air conditioner4-49	Bluetooth® streaming audio (if so equipped) 4-99
Audio system	CD care and cleaning4-102
Radio	Steering wheel switch for audio control4-103
FM radio reception4-50	Antenna
AM radio reception4-50	Dual head restraint/headrest DVD system
Satellite radio reception (if so equipped) 4-50	(if so equipped)
Audio operation precautions4-51	System components
FM/AM radio with compact disc (CD)	Before operating dual head restraint/
changer (if so equipped)4-65	headrest DVD system4-110 Playing a digital versatile disc (DVD)4-112
FM/AM/SAT radio with compact disc (CD)	Operating tips
player (if so equipped)	Care and maintenance
FM/AM/SAT radio with CD/DVD player	Car phone or CB radio
(if so equipped)	Bluetooth® Hands-Free Phone System without
Digital Versatile Disc (DVD) Player Operation (models with Navigation System) 4-85	Navigation System (if so equipped)4-118
USB interface (models without Navigation	Regulatory Information4-119
System) (if so equipped)4-88	Using the system
USB interface (models with Navigation	Control buttons
System)	Getting started4-122
iPod®* player operation without Navigation	List of voice commands4-124
System (if so equipped)	Voice Adaptation (VA) mode

Manual control4-129	Bluetooth settings
Troubleshooting guide4-130	Call volume
Bluetooth® Hands-Free Phone System with	NISSAN Voice Recognition System
Navigation System (if so equipped)4-131	(if so equipped)
Regulatory Information	NISSAN Voice Recognition Standard Mode 4-144
Voice commands	Using the system
Connecting procedure	Before starting4-147
Vehicle Phonebook	Giving voice commands4-147
Handset phonebook	NISSAN Voice Recognition Alternate
Making a call4-138	Command Mode4-152
Receiving a call4-139	Using the system4-156
During a call4-140	Speaker Adaptation function
Ending a call4-140	
Phone settings 4-141	Troubleshooting guide4-160

Phone settings4-141

CONTROL PANEL BUTTONS — COLOR SCREEN WITHOUT NAVIGATION SYSTEM (if so equipped)

AWARNING

- Positioning of the heating or air conditioning controls and display controls should not be done while driving in order that full attention may be given to the driving operation.
- Do not disassemble or modify this system. If you do, it may result in accidents, fire, or electrical shock.
- Do not use this system if you notice any abnormality, such as a frozen screen or lack of sound. Continued use of the system may result in accident, fire or electric shock.
- In case you notice any foreign object in the system hardware, spill liquid on it, or notice smoke or smell coming from it, stop using the system immediately and contact your nearest NISSAN dealer. Ignoring such conditions may lead to accidents, fire or electrical shock.

- 1. STATUS button (P. 4-6)
- 2. INFO button (P. 4-6)
- 3. NISSAN controller (P. 4-5)
- 4. ☼/⊅ OFF brightness control button (P. 4-11)

- 5. BRIGHT + (brightness control) button
- 6. BRIGHT (brightness control) button
- 7. SACK (previous) button
- 8. SETTING button (P. 4-8)

4-4 Monitor, climate, audio, phone and voice recognition systems

A CAUTION

- The glass display screen may break if it is hit with a hard or sharp object. If the glass screen breaks, do not touch it. Doing so could result in an injury.
- To clean the display, never use a rough cloth, alcohol, benzine, thinner or any kind of solvent or paper towel with a chemical cleaning agent. They will scratch or deteriorate the panel.
- Do not splash any liquid such as water or car fragrance on the display. Contact with liquid will cause the system to malfunction.

When you use this system, make sure the engine is running.

If you use the system with the engine not running (ignition ON or ACC) for a long time, it will discharge the battery, and the engine will not start.

Reference symbols:

ENTER button — This is a button on the control panel.

"Example" — Words marked in quotes refer to a key shown on the display. These keys can only be selected using the NISSAN controller.

HOW TO USE THE NISSAN CONTROLLER

Use the NISSAN controller to choose an item on the display screen. Highlight an item on the display using the main directional buttons (2) or the center dial (3). Then press the ENTER button (1) to select the item or perform the action.

The BACK button (4) has two functions:

• Go back to the previous display (cancel).

If you press the BACK button (4) during setup, the setup will be canceled and/or the display will return to the previous screen.

Finish setup.

In some screens pressing the BACK button (4) accepts the changes made during setup.

HOW TO SELECT MENUS ON THE SCREEN

Vehicle functions are viewed on the center display screen in menus. Whenever a menu selection is made or menu item is highlighted, different areas on the screen provide you with important information. See the following for details:

1. Header:

Shows the path used to get to the current screen (for example, press the SETTING button > then select the "Clock" key, then select the "Time Zone" key).

2. Menu Selections:

Shows the options to choose within that menu screen (for example, Pacific time zone, Mountain time zone, etc.).

- UP/DOWN Movement Indicator: Shows that the NISSAN controller may be used to move UP/DOWN on the screen and select more options.
- 4. Screen Count: Shows the number of menu selections available for that screen (for example, 1/9).
- Footer/Information Line:
 Provides more information (if available) about the menu selection currently highlighted (for example, manually set the time zone).

HOW TO USE THE STATUS BUTTON

To display the status of the audio, climate control system and fuel consumption, press the STATUS button.

The following information will appear when the STATUS button is pressed multiple times:

Audio \rightarrow Audio and climate control system \rightarrow Audio and fuel consumption \rightarrow Audio

HOW TO USE THE INFO BUTTON

Press the INFO button. This screen sets or displays various information that is helpful for using the vehicle. Available items include fuel economy and maintenance information.

4-6 Monitor, climate, audio, phone and voice recognition systems

Menu Item Fuel Economy		m	Result Displays Fuel Economy menu.	
	Distance	to Empty	Displays an estimation of the distance that the vehicle can be driven before refueling. The DTE is constantly calculated based on the amount of fuel in the fuel tank and actual fuel consumption. The display is updated every 30 seconds. When the fuel level is low, the DTE display will change to (*). NOTE: If the amount of fuel added while the ignition switch is OFF is small, the display just before the ignition switch is turned OFF may continue to be displayed. NOTE: When driving uphill or rounding curves, the fuel in the tank shifts, which may momentarily change the display.	
	Average	Fuel Economy	Displays the average fuel economy since the last reset. The display is updated every 30 seconds and 1/3 mi (500 m). After a reset or connecting the battery cables, the display might show (**.*).	
	Fuel Eco	nomy Record	Select the "View" key to display the average fuel consumption history in a graph form.	
Maintenance Items			Displays maintenance reminders.	
	Reminde	r keys (1-4)	Select a key to display that maintenance interval.	
		Reset Distance	Resets the distance for the selected reminder to 0 km (mi).	
		Interval	Displays the interval for the selected reminder. Select the "+" or "-" keys to adjust the distance up or down.	
	I I	Interval Re- minder	Displays status of the selected interval reminder. Select to toggle on or off. If set to "On", the maintenance notice screen will be displayed once the interval is met and the ignition switch is placed in the OFF and then ON position.	

HOW TO USE THE SETTING BUTTON

Press the SETTING button. This screen displays and adjusts various settings and functions that are available for your vehicle. Use the NISSAN controller to select an item and then press the ENTER button. When the amber indicator next to an item is illuminated, the feature is enabled.

	Menu Item	Result
Audio)	See "Audio system" in this section for more information.
Displa	ay	Adjusts the settings for the display screen.
	Brightness/Contrast	Adjusts the brightness or contrast of the map background.
	Display off	Toggles the display screen on and off. The amber indicator is illuminated when the display is set to "On". When the display is set to "Off" and a control panel, audio or heater and air conditioner button is pressed, the display will resume until that operation is finished. To turn the display back on, press and hold the "\$\frac{1}{2}\$" OFF button for approximately 2 seconds or return to the display setting screen and adjust the setting.
	Background Color	Adjusts the display screen between day and night mode.
Switc	h Beeps	Toggles on and off the beep sound that is heard when a control panel button is pressed.
Came	era	Toggles the predictive course lines on or off when the rear view camera is displayed on screen. See "RearView Monitor" in this section for more information.
Clock		Adjusts the clock settings.
	On-screen Clock	Toggles on or off the clock in the upper right corner of the display.
	Clock Format	Toggles between a 12-hour and 24-hour clock.
	Daylight Savings Time	Toggles on or off the daylight savings time.
	Time Zone	Adjusts the time zone. Choose a time zone form the available list.
	Adjust Clock	Manually adjusts the hours and minutes of the clock.

Menu Item	Result	
Comfort & Convenience	Select the "Others" key using the NISSAN controller, then select the "Comfort" key. The Comfort settings screen will be displayed. You can set the following operating conditions by selecting the desired item using the NISSAN controller. The indicator light (box at the right of the selected item) alternately turns on and off each time the item is touched or the ENTER button is pressed. Indicator light is illuminated—ON, Indicator light is not illuminated — OFF.	
Auto Interior Illumination	Select to turn on or off the illumination of the interior lights when any door is unlocked.	
Auto Headlights Sensitivity	Select to adjust the sensitivity of the automatic headlights higher (right) or lower (left).	
Auto Headlights Off Delay	Select to change the duration of the automatic headlight off timer. After selecting the item, turn the NISSAN controller or touch the "+" or "-" key to change the setting. The available delays are 0, 30, 45, 60, 90, 120, 150 and 180 second periods.	
Speed Sensing Wiper Interval	Select to turn on or turn off the wiper interval adjusted automatically according to the vehicle speed.	
Selective Door Unlock	When this item is turned on, only the driver's door is unlocked first after the door unlock operation. When the door handle request switch on the driver's or front passenger's side door is pushed to be unlocked, only the corresponding door is unlocked first. All the doors can be unlocked if the door unlock operation is performed again within one minute.	
Intelligent Key Lock/Unlock	Select to turn on or turn off the door lock/unlock function by pushing the door handle request switch.	
Lift Steering Wheel on Exit	Select to turn on or turn off the steering wheel moving upward for easy exit when the ignition switch is in the OFF position and the driver's door is opened. After getting into the vehicle and placing the ignition switch in the ACC position, the steering wheel moves to the previous position.	
Slide Driver Seat Back on Exit	Select to turn on or turn off the driver's seat moving backward for easy exit when the ignition switch is in the OFF position and the driver's door is opened. After getting into the vehicle and placing the ignition switch in the ACC position, the steering wheel moves to the previous position.	
Return All Settings to Default	Select to change all the comfort systems to their default settings.	
Language/Units	Adjusts the language shown in the display. Available settings are "English", "Français", "or "Español". Adjusts the unit settings shown on the display. Available settings are "US" (mi, "F,MPG) and "Metric (km, "C, L/100 km))".	

4-10 Monitor, climate, audio, phone and voice recognition systems

☼/⋑ OFF BUTTON

To change the display brightness, press the 🌣/🔊 OFF button. Pressing the button again will change the display to the day or the night display. The brightness can then be adjusted using the NISSAN controller.

The display brightness can also be adjusted using the + (brighter) button or the - (dimmer) button.

If no operation is done within 10 seconds, the display will return to the previous display.

Press and hold the *\times/\mathbb{D} OFF button for more than 2 seconds to turn the display off. Press the button again to turn the display on.

CONTROL PANEL BUTTONS — COLOR SCREEN WITH NAVIGATION SYSTEM (if so equipped)

- 1. ZOOM OUT button*
- 2. CAMERA button
- DEST button*
- 4. ROUTF button*

- 5. NISSAN controller (P. 4-12)
- 6. STATUS button (P. 4-15)
- 7. INFO button (P. 4-15)
- 8. + (brightness control) button

- 9. ☼/⊅ OFF brightness control button
- 10. (brightness control) button
- 11. VOICE button*
- 12. SETTING button (P. 4-17)
- 13. MAP button*
- 14. DACK (previous) button
- 15. ZOOM IN button*

*For Navigation system control buttons, refer to the separate Navigation System Owner's Manual.

When you use this system, make sure the engine is running.

If you use the system with the engine not running (ignition ON or ACC) for a long time, it will discharge the battery, and the engine will not start.

Reference symbols:

ENTER button — This is a button on the control panel.

"Example" — Words marked in quotes refer to a key shown only on the display. These keys can be selected by touching the screen or using the NISSAN controller.

HOW TO USE THE NISSAN CONTROLLER

Use the NISSAN controller to choose an item on the display screen. Highlight an item on the display using the main directional buttons ② or the center dial ③. Then press the ENTER button ① to select the item or perform the action.

The BACK button 4 has two functions:

• Go back to the previous display (cancel).

If you press the BACK button ④ during setup, the setup will be canceled and/or the display will return to the previous screen.

Finish setup.

In some screens, pressing the BACK button 4 accepts the changes made during setup.

For the VOICE button (5) functions, refer to the separate Navigation System Owner's Manual.

HOW TO USE THE TOUCH SCREEN

A CAUTION

- The glass display screen may break if it is hit with a hard or sharp object. If the glass screen breaks, do not touch it.
 Doing so could result in an injury.
- To clean the display, never use a rough cloth, alcohol, benzine, thinner or any kind of solvent or paper towel with a chemical cleaning agent. They will scratch or deteriorate the panel.
- Do not splash any liquid such as water or car fragrance on the display. Contact with liquid will cause the system to malfunction.

4-12 Monitor, climate, audio, phone and voice recognition systems

To help ensure safe driving, some functions cannot be operated while driving.

The on-screen functions that are not available while driving will be "grayed out" or muted.

Park the vehicle in a safe location and then operate the navigation system.

AWARNING

- ALWAYS give your full attention to driving.
- Avoid using vehicle features that could distract you. If distracted, you could lose control of your vehicle and cause an accident.

Touch screen operation

With this system, the same operations as those for the NISSAN controller are possible using the touch screen operation.

Menu Item		Result	
Selecting the item		Touch an item to select . To select the "Navigation" key, touch the "Navigation" key(1) on the screen. Touch the "BACK" key(2) to return to the previous screen.	
Adjusting the item		Touch the "+" key or the "-" key to adjust the settings of an item. Touch the up arrow to scroll up the page one item at a time, or touch the double up arrow to scroll up an entire page. Touch the down arrow to scroll down the page one item at a time, or touch the double down arrow to scroll down an entire page.	
Inputting characters		Touch the letter or number key. There are some options available when inputting characters.	
	Uppercase	Shows uppercase characters.	
	Lowercase	Shows lowercase characters.	
	Space	Inserts a space.	
	Delete	Deletes the last inputted character with one touch. Touch and hold the "Delete" key to delete all of the characters.	
	OK	Completes the character input.	

Touch screen maintenance

If you clean the display screen, use a dry, soft cloth. If additional cleaning is necessary, use a small amount of neutral detergent with a soft cloth. Never spray the screen with water or detergent. Dampen the cloth first, and then wipe the screen.

HOW TO SELECT MENUS ON THE SCREEN

Vehicle functions are viewed on the center display screen in menus. Whenever a menu selection is made or menu item is highlighted, different areas on the screen provide you with important information. See the following for details.

1. Header:

Shows the path used to get to the current screen (for example, press the SETTING button > then select the "Audio" key).

2. Menu Selections:

Shows the options to choose within that menu screen (for example, Bass, etc.).

- Up/Down Movement Indicator: Shows that the NISSAN controller may be used to move up or down on the screen and
- 4. Screen Count:

Shows the number of menu selections available for the current menu, even if they are on multiple pages (for example, 1/9).

5. Footer/Information Line:

select more options.

Provides more information (if available) about the menu selection currently highlighted (for example, Adjust bass).

HOW TO USE THE STATUS BUTTON

The STATUS button is used to display system information. Three different split screens of information are available. Press the STATUS button multiple times to cycle through these screens as follows:

Audio with Turn Information for Navigation → Audio with Fuel Economy Information → Audio with Climate Control Information → Audio with Turn Information for Navigation

HOW TO USE THE INFO BUTTON

Press the INFO button. This screen sets or displays various information that is helpful for using the vehicle. Available items include fuel economy, maintenance, navigation and voice recognition information.

	Menu Item	Result
Fuel Economy		Displays Fuel Economy menu.
	Distance to Empty	Displays an estimation of the distance that the vehicle can be driven before refueling. The DTE is constantly calculated based on the amount of fuel in the fuel tank and actual fuel consumption. The display is updated every 30 seconds. When the fuel level is low, the DTE display will change to (*). NOTE: If the amount of fuel added while the ignition switch is OFF is small, the display just before the ignition switch is turned OFF may continue to be displayed. NOTE: When driving uphill or rounding curves, the fuel in the tank shifts, which may momentarily change the display.
	Average Fuel Economy	Displays the average fuel economy since the last reset. The display is updated every 30 seconds and 1/3 mi (500 m). After a reset or connecting the battery cables, the display might show (**.*). Select "Reset Fuel Eco" to reset the fuel economy calculation to 0.
	Fuel Economy History	Select the "View" key to display the average fuel consumption history in a graph form.
Maintenance It	tems	Displays maintenance reminders.
	Reminder keys	Select a key to display the maintenance interval for engine oil, oil filter, tire or other reminder.
	Reset Distance	Resets the distance for the selected reminder to 0 mi (km).
	Interval	Displays the interval for the selected reminder. Select the "+" or "-" keys to adjust the distance up or down.
	Interval Re- minder	Displays status of the selected interval reminder. Select to toggle on or off. If set to "On", the maintenance notice screen will be displayed once the interval is met and the ignition switch is placed in the OFF and then ON position.
Where am I?		See the separate Navigation System Owner's Manual for information regarding this item.
Traffic Info		See the separate Navigation System Owner's Manual for information regarding this item.
Weather Info		See the separate Navigation System Owner's Manual for information regarding this item.
Map Update		See the separate Navigation System Owner's Manual for information regarding this item.
Navigation Version		See the separate Navigation System Owner's Manual for information regarding this item.
Voice Recognition		See "NISSAN Voice Recognition system" in this section for more information.

HOW TO USE THE SETTING **BUTTON**

Press the SETTING button. This screen displays and adjusts various settings and functions that are available for your vehicle. When the amber indicator next to an item is illuminated, the feature is enabled.

LHA1236

	Menu Item	Result
Navig	ation	See the separate Navigation System Owner's Manual for more information.
Audio		See "Audio system" in this section for more information.
Phone	9	See "Bluetooth Hands-Free Phone System with Navigation System" in this section.
Blueto	ooth	See "Bluetooth Hands-Free Phone System with Navigation System" in this section.
Volum	ne & Beeps	Adjusts the volume and beep settings.
	Navigation volume	See the separate Navigation System Owner's Manual for more information.
	Phone Volume	See "Bluetooth Hands-Free Phone System with Navigation System" in this section.
	Switch Beeps	Toggles on or off the beep sound that is heard when a control panel button is pressed.
Displa	ay	Adjusts the settings for the display screen
	Brightness/Contrast	Adjusts the brightness or contrast of the map background.
	Display off	Toggles the display screen on and off. The amber indicator is illuminated when the display is set to "On". When the display is set to "Off" and a control panel, audio or heater and air conditioner button is pressed, the display will resume until that operation is finished. To turn the display back on, press and hold the \(\frac{\times}{\sqrt{\sq}\sqrt{

	Menu Item	Result
	Background Color	Adjusts the display screen between day and night mode.
	Color Theme	Changes the color of the background, arrows and bars on the screen.
Clock	(Adjusts the clock settings.
	On-screen Clock	Toggles on or off the clock in the upper right corner of the display.
	Clock Format	Toggles between a 12-hour and 24-hour clock.
	Offset (hour), Offset (min)	Manually adjusts the hours and minutes of the clock.
	Daylight Savings Time	Toggles on or off the daylight savings time.
	Time Zone	Adjusts the time zone. Choose a time zone form the available list.
Langı	uage & Units	Adjusts the language and unit settings shown on the display.
	Select Language	Changes the language of the menus on the display screen. If you select the "Francais" key, French language screens will be displayed, so please use the French Owner's Manual. To obtain a French Owner's Manual, please see "Owner's Manual/Service Manual Order Information" in the "Technical and consumer information" section.
	Select Units	Changes the units used to "US" (mi, °F, MPG) or "Metric" (km, °C, L/100km).
Voice	Recognition	See "NISSAN Voice Recognition system" in this section.
Camera Settings		Selecting the Camera key will bring up the Camera settings screen.
Image Viewer See "Image viewe		See "Image viewer" in this section.

Menu Item	Result
Others	Select the "Others" key using the NISSAN controller. Voice Recognition, language and units setting screen will be displayed. Select the "Others" key using the NISSAN controller, then select the "Comfort" key. The Comfort settings screen will be displayed. You can set the following operating conditions by selecting the desired item using the NISSAN controller. The indicator light (box at the right of the selected item) alternately turns on and off each time the item is touched or the ENTER button is pressed. Indicator light is illuminated—ON, Indicator light is not illuminated — OFF.
Comfort	
Auto Interi tion	r Illumina- Select to turn on or off the illumination of the interior lights when any door is unlocked.
Light Sens	Select to adjust the sensitivity of the automatic headlights higher (right) or lower (left). After selecting the item, turn the NISSAN controller or touch the "+" or "-" key to change the setting.
Light Off D	Select to change the duration of the automatic headlight off timer. After selecting the item, turn the NISSAN controller or touch the "+" or "-" key to change the setting. The available delays are 0, 30, 45, 60, 90, 120, 150 and 180 seconds.
Speed Se Interval	sing Wiper Select to turn on or turn off the wiper interval adjusted automatically according to the vehicle speed.
Selective I	oor Unlock When this item is turned on, only the driver's door is unlocked first after the door unlock operation. When the door handle request switch on the driver's or front passenger's side door is pushed to be unlocked, only the corresponding door is unlocked first. All the doors can be unlocked if the door unlock operation is performed again within one minute.
Intelligent Unlock	ey Lock/ Select to turn on or turn off the door lock/unlock function by pushing the door handle request switch.
Lift Steerir Exit	Select to turn on or turn off the steering wheel moving upward for easy exit when the ignition switch is in the OFF position and the driver's door is opened. After getting into the vehicle and placing the ignition switch in the ACC position, the steering wheel moves to the previous position.
Slide Drive on Exit	Seat Back Select to turn on or turn off the driver's seat moving backward for easy exit when the ignition switch is in the OFF position and the driver's door is opened. After getting into the vehicle and placing the ignition switch in the ACC position, the steering wheel moves to the previous position.
Return All Default	Settings to Select to change all the comfort systems to their default settings.

IMAGE VIEWER (if so equipped)

☼/⋑ OFF BUTTON

To change the display brightness, press the $\mbox{$^{\circ}\!\!\!/}\mbox{$^{\circ}\!\!\!/}$ OFF button. Pressing the button again will change the display to the day $\mbox{$^{\circ}\!\!\!/}$ or the night $\mbox{$^{\circ}\!\!\!/}$ display. The brightness can then be adjusted using the NISSAN controller.

If no operation is performed within 5 seconds, the display will return to the previous display.

Press and hold the \circlearrowleft / \Im OFF button for more than two seconds to turn the display off. Press the button again to turn the display on.

USING THE IMAGE VIEWER

When a compatible portable storage device is plugged into the USB jack located in the center console, compatible image files stored on the device can be viewed on the control panel device.

Connecting the portable storage device

To connect a portable storage device to the system so that images stored on it can be viewed, insert the device into the USB jack located in the center console.

Viewing images

To view an image, press the SETTING button and then select the "Image Viewer" key with the NISSAN controller. The Image Viewer screen will be displayed.

A list of compatible images on the storage device is displayed on the left side of the screen, while the selected image is displayed on the right side of the screen. To choose a different picture from the list, use the NISSAN controller to scroll through the list once the desired image is highlighted.

Select the "Full Screen Display" key and press the ENTER button to view a full screen version of the image.

Image requirements:

Image type: JPEG

File extensions: *.jpg, *.jpeg

Maximum resolution: 2048 x 1536

Maximum size: 2 MB

Colors: 32,768 (15-bit)

 Maximum file name length: 253 bytes (display only shows first 8 characters)

Maximum folders: 500

Maximum images per folder: 1024

Viewing images in a slideshow

To view all of the images on the device in a slideshow, first enter the full screen mode while viewing one of the images. The slideshow control buttons are located on the right side of the screen.

Select the play key to begin the slideshow. The images shown on the screen will periodically change at a given interval of time. To skip through the images without waiting for them to change ward or the key to skip forward. Select the stop key

to end the slideshow and return to the full screen display of the image currently on the screen.

Slideshow settings

While in slideshow mode, the following settings can be accessed:

Setting	Settings			
	Slid	eshow Speed	Changes the frequency at which images are changed during a slideshow. Choose one of the options on the screen or "No Auto Change" to have the images not change automatically.	
	Slid	Slideshow Order		
		Random	Changes images in a random order when selected.	
		Order List	Changes images in the order in which they are saved on the USB device.	

REARVIEW MONITOR (if so equipped)

When the shift lever is shifted into the R (Reverse) position, the monitor display shows a rearward view from the vehicle.

The system is designed as an aid to the driver in situations such as slot parking or parallel parking.

AWARNING

- The RearView Monitor is a convenience but it is not a substitute to check behind the vehicle when backing up.
- The driver is always responsible for safety during parking and other maneuvers.
- Objects viewed in the RearView Monitor differ from actual distance because a wide-angle lens is used.
- Objects in the rearview will appear visually opposite than when viewed in the rearview and outside mirrors.
- Make sure that the liftgate is securely closed when backing up.
- Underneath the bumper and the corner areas of the bumper cannot be viewed on the RearView Monitor because of its monitoring range limitation.

- Do not put anything on the rear view camera. The rear view camera is installed above the license plate.
- When washing the vehicle with highpressure water, be sure not to spray it around the camera. Otherwise, water may enter the camera unit causing water condensation on the lens, a malfunction, fire or an electric shock.
- Do not strike the camera. It is a precision instrument. Otherwise, it may malfunction or cause damage resulting in a fire or an electric shock.

A CAUTION

Do not scratch the camera lens when cleaning dirt or snow from the lens.

HOW TO READ THE DISPLAYED LINES

Guiding lines which indicate the vehicle width and distances to objects with reference to the vehicle body line (A) are displayed on the monitor.

Distance quide lines:

Indicate distances from the vehicle body.

- Red line (1): approx. 1.5 ft (0.5 m)
- Yellow line (2): approx. 3 ft (1 m)
- Green line (3): approx. 7 ft (2 m)
- Green line (4): approx. 10 ft (3 m)

Vehicle width guide lines 5:

Indicate the vehicle width when backing up.

Predictive course lines (6):

Indicate the predictive course when backing up. The predictive course lines will be displayed on the monitor when the shift lever is in the R (Reverse) position and the steering wheel is turned. The predictive course lines will move depending on how much the steering wheel is turned and will not be displayed while the steering wheel is in the neutral position.

The vehicle width guide lines and the width of the predictive course lines are wider than the actual width and course.

HOW TO PARK WITH PREDICTIVE COURSE LINES

AWARNING

- Always turn and check that it is safe to do so before backing up. Always back up slowly.
- If the tires are replaced with different sized tires, the predictive course lines may be displayed incorrectly.

- On a snow-covered or slippery road, there may be a difference between the predictive course line and the actual course line.
- The distance guide line and the vehicle width line should be used as a reference only when the vehicle is on a level paved surface. The distance viewed on the monitor is for reference only and may be different than the actual distance between the vehicle and displayed objects.
- When backing up the vehicle up a hill, objects viewed in the monitor are further than they appear. When backing up the vehicle down a hill, objects viewed in the monitor are closer than they appear. Use the inside mirror or glance over your shoulder to properly judge distances to other objects.

- 1. Visually check that the parking space is safe before parking your vehicle.
- The rear view of the vehicle is displayed on the screen (A) when the shift lever is moved to the R (Reverse) position.

3. Slowly back up the vehicle adjusting the steering wheel so that the predicted course lines (B) enter the parking space (C).

- 4. Maneuver the steering wheel to make the vehicle width guide lines **(D)** parallel to the parking space **(C)**. When the back of the vehicle enters the parking space **(C)**, maneuver the steering wheel to make the vehicle width guide lines **(D)** parallel to the parking space **(C)**.
- When the vehicle is parked in the space completely, move the shift lever to the P (Park) position and apply the parking brake.

DIFFERENCE BETWEEN PREDICTED AND ACTUAL DISTANCES

The distance guide line and the vehicle width guide line should be used as a reference only when the vehicle is on a level, paved surface. The distance viewed on the monitor is for reference only and may be different than the actual distance between the vehicle and displayed objects.

Backing up on a steep uphill

When backing up the vehicle up a hill, the distance guide lines and the vehicle width guide lines are shown closer than the actual distance. For example, the display shows 3 ft (1.0 m) to the place (A), but the actual 3 ft (1.0 m) distance on

the hill is the place **(B)**. Note that any object on the hill is further than it appears on the monitor.

Backing up on a steep downhill

When backing up the vehicle down a hill, the distance guide lines and the vehicle width guide lines are shown farther than the actual distance. For example, the display shows 3 ft (1.0 m) to the place (A), but the actual 3 ft (1.0 m) distance on

the hill is the place **(B)**. Note that any object on the hill is closer than it appears on the monitor.

Backing up near a projecting object

The predicted course lines (A) do not touch the object in the display. However, the vehicle may hit the object if it projects over the actual backing up course.

Backing up behind a projecting object

The position © is shown farther than the position (B) in the display. However, the position (C) is actually at the same distance as the position (A). The vehicle may hit the object when backing up to the position (A) if the object projects over the actual backing up course.

PREDICTIVE COURSE LINE SETTINGS

To turn on or off the predictive course line display, press the SETTING button, select the "Camera" key and press the ENTER button.

Predictive Course Lines:

When this item is turned on, the predictive course lines will be displayed on the monitor when the shift lever is the R (Reverse) position.

HOW TO ADJUST THE SCREEN

To adjust the Display ON/OFF, Brightness, Tint, Color, Contrast and Black Level of the RearView Monitor, press the SETTING button with the RearView Monitor on and select the "Display" key. Select one of the items and change the value by touching the "+" or "-" key or by turning the NISSAN controller.

Do not adjust the Brightness, Tint, Color, Contrast and Black Level of the RearView Monitor while the vehicle is moving. Make sure the parking brake is firmly applied.

OPERATING TIPS

- When the shift lever is shifted to the R (Reverse) position, the display screen automatically changes to the RearView Monitor mode. However, the radio can be heard.
- When the view is switched, the display images on the screen may be displayed with some delay.
- When the temperature is extremely high or low, the screen may not clearly display objects. This is not a malfunction.
- When strong light is directly coming on the camera, objects may not be displayed clearly. This is not a malfunction.
- Vertical lines may be seen in objects on the screen. This is due to strong reflected light from the bumper. This is not a malfunction.
- The screen may flicker under fluorescent light. This is not a malfunction.
- The colors of objects on the RearView Monitor may differ somewhat from those of the actual color of the objects. This is not a malfunction.

- Objects on the monitor may not be clear in a dark environment. This is not a malfunction.
- If dirt, rain or snow accumulates on the camera, the RearView Monitor may not display objects clearly. Clean the camera.
- Do not use wax on the camera window. Wipe off any wax with a clean cloth dampened with mild detergent diluted with water.

A CAUTION

- Do not use alcohol, benzine or thinner to clean the camera. This will cause discoloration. To clean the camera. wipe with a cloth dampened with diluted mild cleaning agent and then wipe with a dry cloth.
- Do not damage the camera as the monitor screen may be adversely affected.

AROUND VIEW® MONITOR (if so equipped)

With the ignition switch in the ON position, press the CAMERA button or move the shift lever to the R (Reverse) position to operate the Around View Monitor. The monitor displays various views of the position of the vehicle in a split screen format.

AWARNING

- The Around View Monitor is a convenience feature. It is not a substitute for proper vehicle operation because it has areas where objects cannot be viewed. The four corners of the vehicle in particular are blind spots where objects do not appear in the bird's-eye, front or rear views. Always look out the windows and check with your own eves to be sure that it is safe to move before operating the vehicle. Always operate the vehicle slowly.
- The driver is always responsible for safety during parking and other maneuvers.
- Do not use the Around View Monitor with the outside mirror in the stored position, and make sure that the liftgate is securely closed when operating the vehicle using the Around View Monitor.

- The distance between objects viewed on the Around View Monitor differs from the actual distance.
- The cameras are installed on the front grille, the outside mirrors and above the rear license plate. Do not put anything on the cameras.
- When washing the vehicle with highpressure water, be sure not to spray it around the cameras. Otherwise, water may enter the camera unit causing water condensation on the lens, a malfunction, fire or an electric shock.
- Do not strike the cameras. They are precision instruments. Doing so could cause a malfunction or cause damage resulting in a fire or an electric shock.

Available views:

- Bird's-Eye View
 The surrounding view of the vehicle from above.
- Front-Side View
 The view around and ahead of the front passenger's side wheel.
- Rearview
 An approximately 130.5-degree view of the rear of the vehicle.

The system is designed as an aid to the driver in situations such as slot parking or parallel parking.

There are some areas where the system will not show objects. When in the front or rearview display, an object below the bumper or on the ground may not be viewed ①. When in the bird's-eye view, a tall object near the seam of the camera viewing areas will not appear in the monitor ②.

A CAUTION

Do not scratch the camera lens when cleaning dirt or snow from the front of the camera.

AVAILABLE VIEWS

WARNING

- The distance guide line and the vehicle width line should be used as a reference only when the vehicle is on a paved, level surface. The distance viewed on the monitor may be different than the actual distance between the vehicle and displayed objects.
- If the tires are replaced with different sized tires, the predictive course lines and the bird's-eye view may be displayed incorrectly.
- When driving the vehicle up a hill, objects viewed in the monitor are further than they appear. When driving the vehicle down a hill, objects viewed in the monitor are closer than they appear. Use the mirrors or actually look to properly judge distances to other objects.

- Objects in the rearview will appear visually opposite than when viewed in the rearview and outside mirrors.
- On a snow-covered or slippery road, there may be a difference between the predictive course lines and the actual course line.
- The vehicle width and predictive course lines are wider than the actual width and course.
- The displayed lines on the rearview will appear slightly off to the right, because the rearview camera is not installed in the rear center of the vehicle.

Front view

Front and rearview

Guiding lines, which indicate the vehicle width and distance to objects with reference to the vehicle body line (A), are displayed on the monitor.

Distance guide lines:

Indicate distances from the vehicle body:

- Red line ①: approximately 1.5 ft (0.5 m)
- Yellow line (2): approximately 3 ft (1 m)
- Green line 3: approximately 7 ft (2 m)
- Green line 4: approximately 10 ft (3 m)

Rearview Vehicle width guide lines (5):

Indicate the vehicle width when backing up.

Predictive course lines (6):

Indicate the predictive course when operating the vehicle. The predictive course lines will be displayed on the monitor when the steering wheel is turned. The predictive course lines will move depending on how much the steering wheel is turned and will not be displayed while the steering wheel is in the neutral position.

The front view will not be displayed when the vehicle speed is above 6 mph (10 km/h).

NOTE:

When the monitor displays the front view and the steering wheel turns about 90 degrees or less from the neutral position. both the right and left predictive course lines 6 are displayed. When the steering wheel turns about 90 degrees or more, a line is displayed only on the opposite side of the turn.

Bird's-eye view

The bird's-eye view shows the overhead view of the vehicle, which helps confirm the vehicle position and the predicted course to a parking space.

The vehicle icon (1) shows the position of the vehicle. Note that the distance between objects viewed in the bird's-eye view differs from the actual distance.

The areas that the cameras cannot cover (2) are indicated in black.

After the ignition switch is placed in the ON position, the non-viewable area ② is highlighted in yellow for three seconds after the bird's-eye view is displayed. In addition, the non-viewable corners are displayed in red and blink for the first three seconds ③ to remind the driver to be cautious.

AWARNING

- Objects in the bird's-eye view will appear further than the actual distance because the bird's-eye view is a pseudo view that is processed by combining the views from the cameras on the outside mirrors, the front and the rear of the vehicle.
- Tall objects, such as a curb or vehicle, may be misaligned or not displayed at the seam of the views.
- Objects that are above the camera cannot be displayed.
- The view of the bird's-eye view may be misaligned when the camera position alters.

- A line on the ground may be misaligned and is not seen as being straight at the seam of the views. The misalignment will increase as the line proceeds away from the vehicle.
- Tire angle display does not indicate the actual tire angle.

Front-side view

Guiding lines:

Guiding lines that indicate the width and the front end of the vehicle are displayed on the monitor.

The front-of-vehicle line ① shows the front part of the vehicle.

The side-of-vehicle line ② shows the vehicle width including the outside mirror.

The extensions ③ of both the front ① and side ② lines are shown with a green dotted line.

The rear sonar indicator will appear when the rear of the vehicle moves closer to an object (4).

A CAUTION

The turn signal light may look like the side-of-vehicle line. This is not a malfunction.

DIFFERENCE BETWEEN PREDICTIVE AND ACTUAL **DISTANCES**

Backing up on a steep uphill

When backing up the vehicle up a hill, the distance guide lines and the vehicle width guide lines are shown closer than the actual distance. For example, the display shows 3 ft (1.0 m) to the place (A), but the actual 3 ft (1.0 m) distance on the hill is the place (B). Note that any object on the hill is further than it appears on the monitor.

Backing up on a steep downhill

When backing up the vehicle down a hill, the distance guide lines and the vehicle width guide lines are shown farther than the actual distance. For example, the display shows 3 ft (1.0 m) to the place (A), but the actual 3 ft (1.0 m) distance on the hill is the place (B). Note that any object on the hill is closer than it appears on the monitor.

Backing up near a projecting object

The predicted course lines (A) do not touch the object in the display. However, the vehicle may hit the object if it projects over the actual backing up course.

There may be a small distance visible between the vehicle and the object in the bird-eye view on the display (B).

Backing up behind a projecting object

The position © is shown farther than the position ® in the display. However, the position © is actually at the same distance as the position ®. The vehicle may hit the object when backing up to

the position (A) if the object projects over the actual backing up course.

HOW TO SWITCH THE DISPLAY

With the ignition switch in the ON position, press the CAMERA button or move the shift lever to the R (Reverse) position to operate the Around View Monitor.

The Around View Monitor displays different split screens views depending on the position of the shift lever. Press the CAMERA button to switch between the available views.

If the shift lever is in the R (Reverse) position, the available views are:

- Rearview/bird's-eye view split screen
- Rearview/front-side view split screen

If the shift lever is in the P (Park) position, the available views are:

- Front view/bird's-eye view split screen
- Front view/front-side view split screen

The display automatically changes to the Around View Monitor displaying front-view/bird's-eye view when:

 If the shift lever is in the D (Drive) position, and the sonar detects the vehicle is approaching an object. The display will switch from the Around View Monitor screen when:

- When the shift lever is in the D (Drive) position and the vehicle speed increases above approximately 6 mph (10 km/h)
- When the sonar no longer detects an object the screen will automatically switch back the previously displayed screen.
- When a different screen is selected.

CAMERA AIDING SONAR (parking sensor)

The sonar (parking sensor) sounds a tone to inform the driver of obstacles near the bumper.

The colors of the sonar indicators and the distance guide lines in the front, front-wide, rear and rear-wide views indicate different distances to the object.

A WARNING

- The sonar (parking sensor) is a convenience feature. It is not a substitute for proper parking.
- The driver is always responsible for safety during parking and other maneuvers.
- Always look around and check that it is safe to move before parking.
- Read and understand the limitations of the sonar (parking sensor) as contained in this section.
- Inclement weather ultrasonic sources such as an automatic car wash. a truck's compressed-air brakes or a pneumatic drill may affect the function of the system; this may include reduced performance or a false activation.
- This function is designed as an aid to the driver in detecting large stationary objects to help avoid damaging the vehicle.
- The system is not designed to prevent contact with small or moving objects.

- The system will not detect small objects below the bumper, and may not detect objects close to the bumper or on the ground.
- The system may not detect the following objects:
 - Fluffy objects such as snow, cloth, cotton, glass or wool.
 - Thin objects such as rope, wire or chain.
 - Wedge-shaped objects.
- If your vehicle sustains damage to the bumper fascia, leaving it misaligned or bent, the sensing zone may be altered causing inaccurate measurement of obiects or false alarms.

A CAUTION

 Excessive noise (such as audio system) volume or an open vehicle window) will interfere with the tone and it may not be heard.

• Keep the surface of the sonar sensors (located on the front and rear bumper fascia) free from accumulations of snow, ice and dirt. Do not scratch the surface of the sonar sensors when cleaning. If the sensors are covered, the accuracy of the sonar function will be diminished.

The system gives the tone for rear objects when the shift lever is in the R (Reverse) position.

The system is deactivated at speeds above 6 mph (10 km/h). It is reactivated at lower speeds.

When the objects are detected, the indicator (green) appears and blinks and the tone sounds intermittently. When the vehicle moves closer to the object, the color of the indicator turns yellow and the rate of the blinking and the rate of the tone increase. When the vehicle is very close to the object, the indicator stops blinking and turns red, and the tone sounds continuously.

The intermittent tone will stop after three seconds when an object is detected by only the corner sonar and the distance does not change.

The tone will stop when the object is no longer near the vehicle.

In the below cases, the sonar will be turned back on automatically:

- When the shift lever is in the R (Reverse) position.
- When the CAMERA button is pressed and a screen other than the camera view is shown on the display.
- When vehicle speed decreases below approximately 6 mph (10 km/h).
- When the ignition switch is placed in the OFF position and turned back to the ON position again.

HOW TO ADJUST THE SCREEN **VIEW**

To adjust the Display ON/OFF, Brightness, Tint, Color, Contrast and Black Level of the Around View Monitor, press the SETTING button with the Around View Monitor on, select the item key and adjust the level using the NISSAN controller.

Do not adjust the Brightness, Tint, Color, Contrast and Black Level of the Around View Monitor while the vehicle is moving. Make sure the parking brake is firmly applied.

VIEW MALFUNCTION

When the "!" icon is displayed on the screen, the Around View Monitor may not be calibrated correctly. This will not hinder normal driving function but the system should be inspected by a NISSAN dealer.

OPERATING TIPS

A CAUTION

- Do not use alcohol, benzine or thinner to clean the camera. This will cause discoloration. To clean the camera, wipe with a cloth dampened with a diluted mild cleaning agent and then wipe with a dry cloth.
- Do not damage the camera as the monitor screen may be adversely affected.
- The screen displayed on the Around View Monitor will automatically return to the previous screen three minutes after the CAM-ERA button has been pressed with the shift lever in a position other than the R (Reverse) position.
- When the view is switched, the display images on the screen may be displayed in some delay.
- When the temperature is extremely high or low, the screen may not display objects clearly. This is not a malfunction.
- When strong light directly shines on the camera, objects may not be displayed clearly. This is not a malfunction.

- The screen may flicker under fluorescent light. This is not a malfunction.
- The colors of objects on the Around View Monitor may differ somewhat from the actual color of objects. This is not a malfunction.
- Objects on the Around View Monitor may not be clear and the color of the object may differ in a dark environment. This is not a malfunction.
- There may be differences in sharpness between each camera view of the bird's-eye view.
- If dirt, rain or snow accumulates on the camera, the Around View Monitor may not display objects clearly. Clean the camera.
- Do not use wax on the camera lens. Wipe off any wax with a clean cloth that has been dampened with a mild detergent diluted with water.

VENTS

Adjust air flow direction for the center vents ①, driver's and passenger's side vents ②, and rear vents 3 by moving the vent slide and/or vent assemblies.

Open or close the vents using the dial. Move the dial toward the 🗎 to open the vents or toward to close them.

HEATER AND AIR CONDITIONER (automatic) (Type A)

Type A

- Temperature control buttons (driver's side)
- 2. AUTO climate control ON button
- 3. (front defroster) button
- 4. Sir recirculation button
- 5. MODE (manual air flow control) button
- Temperature control buttons (passenger's side)
- DUAL (passenger side temperature control) ON/OFF button
- 8. REAR button

- 9. **\$** (fan speed control) dial/ON/OFF button
- 10. (rear window defroster) button
- 11. A/C (air conditioner) ON/OFF button

AWARNING

The air conditioner cooling function operates only when the engine is running.

- Do not leave children or adults who would normally require the assistance of others alone in your vehicle. Pets should also not be left alone. They could accidentally injure themselves or others through inadvertent operation of the vehicle. Also, on hot, sunny days, temperatures in a closed vehicle could quickly become high enough to cause severe or possibly fatal injuries to people or animals.
- Do not use the recirculation mode for long periods as it may cause the interior air to become stale and the windows to fog up.

Start the engine and operate the controls to activate the air conditioner.

- Odors from inside and outside the vehicle can build up in the air conditioner unit. Odor can enter the passenger compartment through the vents.
- When parking, set the heater and air conditioner controls to turn off air recirculation to allow fresh air into the passenger compartment. This should help reduce odors inside the vehicle.

4-40 Monitor, climate, audio, phone and voice recognition systems

AUTOMATIC OPERATION Cooling and/or dehumidified heating (AUTO)

This mode may be used all year round as the system automatically works to keep a constant temperature. Air flow distribution and fan speed are also controlled automatically.

- Press the AUTO button on. (The indicator on the button will illuminate and AUTO will be displayed.)
- Operate the driver's side temperature control buttons.
- Adjust the temperature display to about 75°F (24°C) for normal operation.
- The temperature of the passenger compartment will be maintained automatically. Air flow distribution and fan speed are also controlled automatically.
- A visible mist may be seen coming from the ventilators in hot, humid conditions as the air is cooled rapidly. This does not indicate a malfunction.
- 3. You can individually set driver's and front passenger's side temperature using each temperature control button. When the DUAL button or passenger's side temperature button is pressed, the DUAL indicator will come on. To turn off the passenger's side temperature control, press the DUAL button.

Heating (A/C OFF)

The air conditioner does not activate. When you need to heat only, use this mode.

- Press the A/C button. (A/C OFF will be displayed and A/C indicator will turn off.)
- 2. Operate the temperature control buttons to set the desired temperature.
- The temperature of the passenger compartment will be maintained automatically. Air flow distribution and fan speed are also controlled automatically.
- Do not set the temperature lower than the outside air temperature. Otherwise the system may not work properly.
- Not recommended if windows fog up.

Dehumidified defrosting or defogging

- Press the front defroster button on. (The indicator light on the button will come on.)
- Operate the temperature control buttons to set the desired temperature.
- To quickly remove ice from the outside of the windows, use the fan speed control dial to set the fan speed to maximum.

- As soon as possible after the windshield is clean, press the AUTO button to return to the automatic mode.
- When the trip front defroster button is pressed, the air conditioner will automatically be turned on at outside temperatures above 36°F (2°C). The air recirculate mode automatically turns off, allowing outside air to be drawn into the passenger compartment to further improve the defogging performance.

MANUAL OPERATION

Fan speed control

Turn the fan speed control dial to manually control the fan speed.

Press the AUTO button to return to automatic control of the fan speed.

Air recirculation

Press the A air recirculation button to recirculate interior air inside the vehicle. The A indicator light on the button will come on.

The air recirculation cannot be activated when the air conditioner is in the \$\fomale \text{tr}\$ front defrosting mode or the front defrosting and foot outlet mode.

Automatic intake air control

In the AUTO mode, the intake air will be controlled automatically. To manually control the intake air, press the air recirculation button. To return to the automatic control mode, press and hold the air air recirculation button for about 2 seconds. The indicator light will flash twice, and then the intake air will be controlled automatically.

Air flow control

Pressing the MODE button manually controls air flow and selects the air outlet:

- Air flows from center and side vents.
- Air flows from center and side vents and foot outlets.
- Air flows mainly from foot outlets.
- Air flows from defroster and foot outlets.
- Air flows from defroster outlets.

To turn system off

Press the OFF button.

- 1. OFF button
- 2. Fan speed increase (+) button
- 3. AUTO button
- 4. Temperature increase (▲) button
- 5. Temperature decrease (▼) button
- 6. Display
- 7. Fan speed decrease (-) button

REAR SEAT AIR CONDITIONER

The rear seat passengers can adjust the rear automatic air conditioning system using the control switches at the rear of the center console.

To activate the rear control buttons, press the REAR button on the front air conditioner control panel.

OFF button: Turns rear automatic air conditioning system off.

Fan speed increase and decrease buttons: Adjusts the rear fan speed up or down.

AUTO button: Turns rear automatic air conditioning system on, AUTO mode on.

Temperature increase and decrease buttons: Adjusts the rear temperature up or down.

OPERATING TIPS

When the engine coolant temperature and outside air temperature are low, the air flow from the foot outlets may not operate for a maximum of 150 seconds. However, this is not a malfunction. After the coolant temperature warms up, air flow from the foot outlets will operate normally.

The sunload sensor, located on the top driver's side of the instrument panel, helps the system maintain a constant temperature. Do not put anything on or around this sensor.

HEATER AND AIR CONDITIONER (automatic) (Type B)

- Air recirculation button
- 2. A/C (air conditioner) ON/OFF button
- 3. MODE (manual air flow control) button
- 4. RFAR button

- Temperature control buttons (passenger's side)/DUAL (passenger's side temperature control) ON/OFF button
- 6. (rear window defroster) button

- 7. **\$** (fan speed control) dial/ON/OFF button
- B. (front defroster) button
- Temperature control dial (driver's side)/ AUTO (automatic) climate control ON button

AWARNING

- The air conditioner cooling function operates only when the engine is running.
- Do not leave children or adults who would normally require the assistance of others alone in your vehicle. Pets should also not be left alone. They could accidentally injure themselves or others through inadvertent operation of the vehicle. Also, on hot, sunny days, temperatures in a closed vehicle could quickly become high enough to cause severe or possibly fatal injuries to people or animals.
- Do not use the recirculation mode for long periods as it may cause the interior air to become stale and the windows to fog up.

Start the engine and operate the controls to activate the air conditioner.

4-44 Monitor, climate, audio, phone and voice recognition systems

- Odors from inside and outside the vehicle can build up in the air conditioner unit. Odor can enter the passenger compartment through the vents.
- When parking, set the heater and air conditioner controls to turn off air recirculation to allow fresh air into the passenger compartment. This should help reduce odors inside the vehicle.

AUTOMATIC OPERATION

Cooling and/or dehumidified heating (AUTO)

This mode may be used all year round as the system automatically works to keep a constant temperature. Air flow distribution and fan speed are also controlled automatically.

- Press the AUTO button on. (The indicator on the button will illuminate and AUTO will be displayed.)
- 2. Turn the temperature control dial to the left or right to set the desired temperature.
- Adjust the temperature display to about 75°F (24°C) for normal operation.

- The temperature of the passenger compartment will be maintained automatically. Air flow distribution and fan speed are also controlled automatically.
- A visible mist may be seen coming from the vents in hot, humid conditions as the air is cooled rapidly. This does not indicate a malfunction.
- 3. You can individually set driver's and front passenger's side temperature using each temperature control dial. When the DUAL button or passenger's side temperature dial is turned, the DUAL indicator will come on. To turn off the passenger's side temperature control, press the DUAL button.

Heating (A/C OFF)

The air conditioner does not activate. When you need to heat only, use this mode.

- Press the A/C button. (A/C OFF will be displayed and A/C indicator will turn off.)
- 2. Turn the temperature control dial to set the desired temperature.
- The temperature of the passenger compartment will be maintained automatically. Air flow distribution and fan speed are also controlled automatically.

- Do not set the temperature lower than the outside air temperature. Otherwise, the system may not work properly.
- Not recommended if windows fog up.

Dehumidified defrosting or defogging

- Press the \(\foatsymbol{\psi}\) front defroster button on. (The indicator light on the button will come on.)
- 2. Turn the temperature control dial to set the desired temperature.
- To quickly remove ice from the outside of the windows, use the fan speed control dial to set the fan speed to maximum.
- As soon as possible after the windshield is clean, press the AUTO button to return to the automatic mode.
- When the the front defroster button is pressed, the air conditioner will automatically be turned on at outside temperatures above 36°F (2°C). The air recirculate mode automatically turns off, allowing outside air to be drawn into the passenger compartment to further improve the defogging performance.

MANUAL OPERATION

Fan speed control

Turn the \$\foats \text{fan speed control dial to manually control the fan speed.}

Press the AUTO button to return to automatic control of the fan speed.

Air recirculation

Press the air recirculation button to recirculate interior air inside the vehicle. The indicator light on the button will come on.

The air recirculation cannot be activated when the air conditioner is in the \$\fomath{\psi}\$ front defrosting mode or the front defrosting and foot outlet mode.

Automatic intake air control

In the AUTO mode, the intake air will be controlled automatically. To manually control the intake air, press the air recirculation button. To return to the automatic control mode, press and hold the air air recirculation button for about 2 seconds. The indicator light will flash twice, and then the intake air will be controlled automatically.

Air flow control

Pressing the MODE button manually controls air flow and selects the air outlet:

- Air flows from center and side vents.
- Air flows from center and side vents and foot outlets.
- Air flows mainly from foot outlets.
- Air flows from defroster and foot outlets.
- Air flows from defroster outlets.

Rear automatic air conditioning system

To control the rear automatic air conditioning system with the front air conditioner control panel, press the REAR button. When the rear automatic air conditioning system control is on, the indicator light on the REAR button will illuminate and the front display will switch to the rear air conditioner screen.

The rear automatic air conditioning system can be adjusted with the front air conditioner control panel, when the rear air conditioner screen is displayed.

To adjust the front air conditioning system, press the REAR button one more time.

Automatic operation:

- 1. Press the AUTO button. The AUTO indicator light will illuminate and "AUTO" will appear on the display.
- 2. Turn the temperature control dial (driver's side) to set the desired temperature.

Manual operation:

Temperature control

Press the temperature control buttons to set the desired temperature.

Fan speed control

Press the fan speed increase or decrease button to manually control the fan speed.

Press the OFF button when the rear automatic air conditioning system is turned on with the rear air conditioner screen displayed to turn off the rear automatic air conditioning system.

Rear Heating (A/C off):

- 1. Press the REAR button to display the rear air conditioner screen on the front display when the rear automatic air conditioning system is on.
- 2. Press the AUTO button. The AUTO indicator. light will illuminate and "AUTO" will appear on the display.

- 3. If the A/C indicator light illuminates, press the A/C button. The A/C indicator light will turn off.
- 4. Turn the temperature control dial to set the desired temperature.
- Do not set the temperature lower than the outside air temperature. Doing so may cause the temperature to not be controlled properly.
- To dehumidify the air, press the A/C key before turning on the heater.

Turning the system off:

Press the OFF button when the rear air conditioner screen is displayed.

- 1. OFF button
- 2. Fan speed increase (+) button
- 3. AUTO button
- 4. Temperature increase (▲) button
- 5. Temperature decrease (▼) button
- 6. Display
- 7. Fan speed decrease (-) button

Rear control buttons:

The rear seat passengers can adjust the rear automatic air conditioning system using the control switches at the rear of the center console.

The rear control buttons do not function when the rear air conditioner screen is shown on the front

display. To activate the rear control buttons, press the REAR button on the front air conditioner control panel and switch the screen on the front display.

OFF button: Turns rear automatic air conditioning system off.

Fan speed increase and decrease buttons: Adjusts the rear fan speed up or down.

AUTO button: Turns rear automatic air conditioning system on, AUTO mode on.

Temperature increase and decrease buttons: Adjusts the rear temperature up or down

To turn system off

Press the OFF button.

OPERATING TIPS

 When the engine coolant temperature and outside air temperature are low, the air flow from the foot outlets may not operate for a maximum of 150 seconds. However, this is not a malfunction. After the coolant temperature warms up, air flow from the foot outlets will operate normally.

4-48 Monitor, climate, audio, phone and voice recognition systems

SERVICING AIR CONDITIONER

AUDIO SYSTEM

The sunload sensor, located on the top driver's side of the instrument panel, helps the system maintain a constant temperature. Do not put anything on or around this sensor.

The air conditioner system in your NISSAN vehicle is charged with a refrigerant designed with the environment in mind.

This refrigerant does not harm the earth's ozone laver.

Special charging equipment and lubricant is reguired when servicing your NISSAN air conditioner. Using improper refrigerants or lubricants will cause severe damage to your air conditioner system. See "Air conditioner system refrigerant and oil recommendations" in the "Technical and consumer information" section of this manual.

A NISSAN dealer is able to service your "environmentally friendly" air conditioning system.

AWARNING

The air conditioner system contains refrigerant under high pressure. To avoid personal injury, any air conditioner service should be done only by an experienced technician with proper equipment.

RADIO

Place the ignition switch in the ACC or ON position and press the VOL (volume)/ON-OFF (power) knob to turn the radio on. If you listen to the radio with the engine not running, the ignition switch should be placed in the ACC position.

Radio reception is affected by station signal strength, distance from radio transmitter, buildings, bridges, mountains and other external influences. Intermittent changes in reception quality normally are caused by these external influences.

Using a cellular phone in or near the vehicle may influence radio reception quality.

Radio reception

Your NISSAN radio system is equipped with state-of-the-art electronic circuits to enhance radio reception. These circuits are designed to extend reception range, and to enhance the guality of that reception.

However, there are some general characteristics of both FM and AM radio signals that can affect radio reception quality in a moving vehicle, even when the finest equipment is used. These characteristics are completely normal in a given reception area and do not indicate any malfunction in your NISSAN radio system.

Reception conditions will constantly change because of vehicle movement. Buildings, terrain. signal distance and interference from other vehicles can work against ideal reception. Described below are some of the factors that can affect your radio reception.

Some cellular phones or other devices may cause interference or a buzzing noise to come from the audio system speakers. Storing the device in a different location may reduce or eliminate the noise.

FM RADIO RECEPTION

Range: FM range is normally limited to 25 - 30 mi (40 - 48 km), with monaural (single channel) FM having slightly more range than stereo FM. External influences may sometimes interfere with FM station reception even if the FM station is within 25 mi (40 km). The strength of the FM signal is directly related to the distance between the transmitter and receiver. FM signals follow a lineof-sight path, exhibiting many of the same characteristics as light. For example, they will reflect off objects.

Fade and drift: As your vehicle moves away from a station transmitter, the signals will tend to fade and/or drift.

Static and flutter: During signal interference from buildings, large hills or due to antenna position (usually in conjunction with increased distance from the station transmitter), static or flutter can be heard. This can be reduced by adjusting the treble control to reduce treble response.

Multipath reception: Because of the reflective characteristics of FM signals, direct and reflected signals reach the receiver at the same time. The signals may cancel each other, resulting in momentary flutter or loss of sound.

AM RADIO RECEPTION

AM signals, because of their low frequency, can bend around objects and skip along the ground. In addition, the signals can be bounced off the ionosphere and bent back to earth. Because of these characteristics, AM signals are also subject to interference as they travel from transmitter to receiver.

Fading: Occurs while the vehicle is passing through freeway underpasses or in areas with many tall buildings. It can also occur for several seconds during ionospheric turbulence even in areas where no obstacles exist.

Static: Caused by thunderstorms, electrical power lines, electric signs and even traffic lights.

SATELLITE RADIO RECEPTION (if so equipped)

When the satellite radio is used for the first time or the battery has been replaced, the satellite radio may not work properly. This is not a malfunction. Wait more than 10 minutes with satellite radio ON and the vehicle outside of any metal or large building for satellite radio to receive all of the necessary data.

The satellite radio mode will be skipped unless an optional satellite receiver and antenna are installed and a SiriusXM Satellite Radio service subscription is active. Satellite radio is not available in Alaska, Hawaii and Guam.

Satellite radio performance may be affected if cargo carried on the roof blocks the satellite radio signal.

If possible, do not put cargo over the satellite antenna.

A build up of ice on the satellite radio antenna can affect satellite radio performance. Remove the ice to restore satellite radio reception.

XM® is a registered trademark of SiriusXM Satellite Radio, Inc.

AUDIO OPERATION PRECAUTIONS

Compact disc (CD) player (models without Navigation System)

A CAUTION

- Do not force a compact disc into the CD insert slot. This could damage the CD and/or CD changer/player.
- Trying to load a CD with the CD door closed could damage the CD and/or CD changer.
- Only one CD can be loaded into the CD player at a time.
- Only use high quality 4.7 in (12 cm) round discs that have the "COMPACT disc DIGITAL AUDIO" logo on the disc or packaging.
- During cold weather or rainy days, the player may malfunction due to the humidity. If this occurs, remove the CD and dehumidify or ventilate the player completely.
- The player may skip while driving on rough roads.

- The CD player sometimes cannot function when the compartment temperature is extremely high or low. Decrease/increase the temperature before use.
- Do not expose the CD to direct sunliaht.
- CDs that are in poor condition or are dirty, scratched or covered with fingerprints may not work properly.
- The following CDs may not work properlv:
 - Copy control compact discs (CCCD)
 - Recordable compact discs (CD-R)
 - Rewritable compact discs (CD-RW)
- Do not use the following CDs as they may cause the CD player to malfunction:
 - 3.1 in (8 cm) discs with an adapter
 - CDs that are not round
 - CDs with a paper label
 - CDs that are warped, scratched, or have abnormal edges

- This audio system can only play prerecorded CDs. It has no capability to record or burn CDs.
- If the CD cannot be played, one of the following messages will be displayed.

CHECK DISC:

- Confirm that the CD is inserted correctly (the label side is facing up, etc.).
- Confirm that the CD is not bent or warped and it is free of scratches.

PRESS EJECT:

This is an error due to excessive temperature inside the player. Remove the CD by pressing the EJECT button. After a short time, reinsert the CD. The CD can be played when the temperature of the player returns to normal.

UNPLAYABLE:

The file is unplayable in this audio system (only MP3 or WMA (if so equipped) CD).

CD/DVD combination player (models with Navigation System)

- Do not force a disc into the CD/DVD insert slot. This could damage the CD/DVD player.
- During cold weather or rainy days, the player may malfunction due to the humidity. If this occurs, remove the CD/DVD and dehumidify or ventilate the player completely.
- The player may skip while driving on rough roads.
- The CD/DVD player sometimes cannot function when the passenger compartment temperature is extremely high.
 Decrease the temperature before use.
- Only use high quality 4.7 in (12 cm) round discs that have the "COMPACT disc DIGITAL AUDIO" or "DVD Video" logo on the disc or packaging.
- Do not expose the CD/DVD to direct sunlight.
- CDs/DVDs that are of poor quality, dirty, scratched, covered with fingerprints, or that have pinholes may not work properly.

- The following CDs/DVDs are not guaranteed to play:
 - Copy control compact discs (CCCD)
 - Recordable compact discs (CD-R)
 - Rewritable compact discs (CD-RW)
 - Recordable compact discs (DVD±R, DVD±R DL)
 - Rewritable compact discs (DVD±RW, DVD±RW DL)
- Do not use the following CDs/DVDs as they may cause the CD/DVD player to malfunction.
 - 3.1 in (8 cm) discs
 - CDs/DVDs that are not round
 - CDs/DVDs with a paper label
 - CDs/DVDs that are warped, scratched, or have abnormal edges
 - This audio system can only play prerecorded CDs/DVDs. It has no capabilities to record or burn CDs/DVDs.
- If the CD/DVD cannot be played, one of the following messages will be displayed.

Disc Read Error:

- Confirm that the CD/DVD is inserted correctly (the label side is facing up, etc.).
- Confirm that the CD/DVD is not bent or warped and it is free of scratches.

Please Eject Disc:

This error may be due to the temperature inside the player getting too high. Remove the CD/DVD by pushing the EJECT button, and after a short time reinsert the CD/DVD. The CD/DVD can be played when the temperature of the player returns to normal. If the error persists, consult your local dealership.

Unplayable File:

- The file may be copy protected.
- The file is not MP3, WMA, AAC, M4A or DIVX type.

Region Invalid

- The DVD is not for region 1 or all regions.
- Use DVDs with a region code "1", "ALL" or "1 included" for your DVD entertainment system. (The region code (A) is displayed as a small symbol printed on the top of the DVD (B).) This vehicle-installed DVD player cannot play DVDs with a region code other than "1" or "ALL".

Copyright and trademark

 The technology protected by the U.S. patent and other intellectual property rights owned by Macrovision Corporation and other right holders is adopted for this system.

- This copyright protected technology cannot be used without a permit from Macrovision Corporation. It is limited to personal use, etc., as long as the permit from Macrovision Corporation is not issued.
- Modifying or disassembling is prohibited.
- Dolby digital is manufactured under license from Dolby Laboratories, Inc.
- Dolby and the double D mark "XX are trademarks of Dolby Laboratories, Inc.
- DTS and DTS Digital Surround " are registered trademarks of Digital Theater Systems, Inc.

USB (Universal Serial Bus) memory

AWARNING

Do not connect/disconnect or operate the USB device while driving. Doing so can be a distraction. If distracted you could lose control of your vehicle and cause an accident or serious injury.

A CAUTION

- Do not force the USB device into the USB port. Inserting the USB device tilted or up-side-down into the port may damage the port. Make sure that the USB device is connected correctly into the USB port.
- Do not grab the USB port cover (if so equipped) when pulling the USB device out of the port. This could damage the port and the cover.
- Do not leave the USB cable in a place where it can be pulled unintentionally.
 Pulling the cable may damage the port.

The vehicle is not equipped with a USB device. USB devices should be purchased separately as necessary.

This system cannot be used to format USB devices. To format a USB device, use a personal computer.

In some states/area, the USB device for the front seats plays only sound without images for regulatory reasons, even when the vehicle is parked.

This system supports various USB memory devices, USB hard drives and iPod® players. Some USB devices may not be supported by this system.

- Partitioned USB devices may not play correctly.
- Some characters used in other languages (Chinese, Japanese, etc.) may not appear properly in the display. Using English language characters with a USB device is recommended.

General notes for USB use:

 Refer to your device manufacturer's owner information regarding the proper use and care of the device.

Notes for iPod® use:

iPod® is a trademark of Apple Inc., registered in the U.S. and other countries.

- Improperly plugging in the iPod® may cause a checkmark to be displayed on and off (flickering). Always make sure that the iPod® is connected properly.
- An iPod® nano (1st Generation) may remain in fast forward or rewind mode if it is connected during a seek operation. In this case, please manually reset the iPod®.
- An iPod® nano (2nd Generation) will continue to fast-forward or rewind if it is disconnected during a seek operation.

- An incorrect song title may appear when the Play Mode is changed while using an iPod® nano (2nd Generation).
- Audiobooks may not play in the same order as they appear on an iPod®.
- Large video files cause slow responses in an iPod®. The vehicle center display may momentarily black out, but will soon recover.
- If an iPod® automatically selects large video files while in the shuffle mode, the vehicle center display may momentarily black out, but will soon recover.

Bluetooth® streaming audio (if so equipped)

- Some Bluetooth® audio devices may not be recognized by the in-vehicle audio system.
- It is necessary to set up the wireless connection between a compatible Bluetooth® audio device and the in-vehicle Bluetooth® module before using the Bluetooth® audio.
- Operating procedure of the Bluetooth® audio will vary depending on the devices. Make sure how to operate your audio device before using it with this system.
- The Bluetooth® audio may be stopped under the following conditions:

- Receiving a call on the Hands-Free Phone System.
- Checking the connection to the handsfree phone.
- Do not place the Bluetooth® audio device in an area surrounded by metal or far away from the in-vehicle Bluetooth® module to prevent tone quality degradation and wireless connection disruption.
- While an audio device is connected through the Bluetooth® wireless connection, the battery power of the device may discharge guicker than usual.
- This system supports the Bluetooth® Audio Distribution Profile (A2DP, AVRCP).

Вluetooth[®]

BLUETOOTH® is a trademark owned by Bluetooth SIG, Inc. and licensed to Clarion Co., Ltd.

CD or USB with Compressed Audio Files (models without Navigation System)

The file types supported by this system are MP3 and WMA.

Explanation of terms:

- MP3 MP3 is short for Moving Pictures Experts Group Audio Layer 3. MP3 is the most well-known compressed digital audio file format. This format allows for near "CD quality" sound, but at a fraction of the size of normal audio files. MP3 conversion of an audio track from CD-ROM can reduce the file size by approximately a 10:1 ratio with virtually no perceptible loss in quality. MP3 compression removes the redundant and irrelevant parts of a sound signal that the human ear doesn't hear.
- WMA Windows Media Audio (WMA)* is a compressed audio format created by Microsoft as an alternative to MP3. The WMA codec offers greater file compression than the MP3 codec, enabling storage of more digital audio tracks in the same amount of space when compared to MP3s at the same level of quality.
- Bit rate Bit rate denotes the number of bits per second used by a digital music file. The size and quality of a compressed digital audio file is determined by the bit rate used when encoding the file.

- Sampling frequency Sampling frequency is the rate at which the samples of a signal are converted from analog to digital (A/D conversion) per second.
- Multisession Multisession is one of the methods for writing data to media. Writing data once to the media is called a single session, and writing more than once is called a multisession.
- ID3/WMA Tag The ID3/WMA tag is the part of the encoded MP3 or WMA file that contains information about the digital music file such as song title, artist, encoding bit rate, track time duration, etc. ID3 tag information is displayed on the Artist/song title line on the display.
- * Windows®, Windows Media® and Windows Vista® are registered trademarks and trademarks in the United States of America and other countries of Microsoft Corporation of the USA.

Playback order chart

Playback order:

Music playback order of a CD with MP3 or WMA files is as illustrated.

- The names of folders not containing MP3 or WMA files are not shown in the display.
- If there is a file in the top level of the disc, "Root Folder" is displayed.
- The playback order is the order in which the files were written by the writing software. Therefore, the files might not play in the desired order.

Specification chart:

Supported media			CD, CD-R, CD-RW, USB 2.0
Supported file systems			CD, CD-R, CD-RW, ISO9660 LEVEL1, ISO9660 LEVEL2, Romeo, Joliet * ISO9660 Level 3 (packet writing) is not supported. * Files saved using the Live File System component (on a Windows Vista® operating system-based computer) are not supported. UDF Bridge (UDF 1.02 + ISO9660), UDF 1.5, UDF 2.0 VDF 1.5/VDF 2.0 (packet writing) is not supported. USB memory: FAT16, FAT32
		Version	MPEG1, MPEG2, MPEG2.5
	MP3	Sampling frequency	8 kHz - 48 kHz
Supported		Bit rate	8 kbps - 320 kbps, VBR*2
versions	WMA*1	Version	WMA7, WMA8
		Sampling frequency	8 kHz - 48 kHz
		Bit rate	8 kbps - 320 kbps, VBR*2
Tog information (Cong title and outlet a	20m2)	ID3 tag VER1.0, VER1.1, VER2.2, VER2.3, VER 2.4 (MP3 only)
Tag information (Song title and artist name)			WMA tag (WMA only)
Folder levels			Folder levels: 8, Folders: 255 (including root folder), Files: 512 (Max. 255 files for one folder)
Text character number limitation			64 characters
Displayable character codes*3			01: ASCII, 02: ISO-8859-1, 03: UNICODE (UTF-16 LE), 04: UNICODE (UTF-16 BE), 05: UNI- CODE (UTF-8)

^{*1} Protected WMA files (DRM) cannot be played.

^{*2} When VBR files are played, the playback time may not be displayed correctly.

^{*3} Available codes depend on what kind of media, versions and information are going to be displayed.

Troubleshooting guide:

Symptom	Cause and Countermeasure
	Check if the CD/USB device was inserted correctly.
	Check if the CD is scratched or dirty.
	Check if there is condensation inside the player. If there is, wait until the condensation is gone (about 1 hour) before using the player.
	If there is a temperature increase error, the player will play correctly after it returns to the normal temperature.
	If there is a mixture of music CD files (CD-DA data) and compressed audio files on a CD, only the music CD files (CD-DA data) will be played.
Cannot play	Files with extensions other than ".MP3" or ".WMA" cannot be played. In addition, the character codes and number of characters for folder names and file names should be in compliance with the specifications.
	Check if the disc or file is generated in an irregular format. This may occur depending on the variation or the setting of the compressed audio file writing application or other text editing applications.
	Check if the finalization process, such as session close and disc close, is done for the disc.
	Check if the CD/USB device is protected by copyright.
Poor sound quality	Check if the CD is scratched or dirty.
It takes a relatively long time before the music starts playing.	If there are many folders or file levels on the CD/USB device, or if it is a multisession disc, some time may be required before the music starts playing.
Music cuts off or skips	The writing software and hardware combination might not match, or the writing speed, writing depth, writing width, etc., might not match the specifications. Try using the slowest writing speed.
Skipping with high bit rate files	Skipping may occur with large quantities of data, such as for high bit rate data.
Moves immediately to the	If an unsupported compressed audio file has been given a supported extension like ".MP3", or when play is prohibited by copyright protection, the
next song when playing	player will skip to the next song.
Songs do not play back in	The playback order is the order in which the files were written by the writing software. Therefore, the files might not play in the desired order.
the desired order	Random/Shuffle may be active on the audio system or on the USB device.

4-58 Monitor, climate, audio, phone and voice recognition systems

CD, DVD or USB with Compressed Audio Files (models with Navigation System)

The file types supported by this system are MP3, WMA, AAC/M4A and ATRAC3.

Explanation of terms:

- MP3 MP3 is short for Moving Pictures Experts Group Audio Layer 3. MP3 is the most well known compressed digital audio file format. This format allows for near "CD quality" sound, but at a fraction of the size of normal audio files. MP3 conversion of an audio track can reduce the file size by approximately 10:1 ratio (Sampling: 44.1 kHz, Bit rate: 128 kbps) with virtually no perceptible loss in quality. The compression reduces certain parts of sound that seem inaudible to most people.
- WMA Windows Media Audio (WMA) is a compressed audio format created by Microsoft as an alternative to MP3. The WMA codec offers greater file compression than the MP3 codec, enabling storage of more digital audio tracks in the same amount of space when compared to MP3s at the same level of quality.

- AAC/M4A Advanced Audio Coding (AAC) is a lossy audio compression format. Audio files that have been encoded with AAC are generally smaller in size and deliver a higher quality of sound than MP3.
- ATRAC3, ATRAC3 Plus Adaptive Transform Acoustic Coding (ATRAC) is a lossy audio compression format developed by Sony.
- Bit rate Bit rate denotes the number of bits per second used by a digital music file. The size and quality of a compressed digital audio file is determined by the bit rate used when encoding the file.
- Sampling frequency Sampling frequency is the rate at which the samples of a signal are converted from analog to digital (A/D conversion) per second.
- Multisession Multisession is one of the methods for writing data to media. Writing data once to the media is called a single session, and writing more than once is called a multisession.

- ID3/WMA Tag The ID3/WMA tag is the part of the encoded MP3 or WMA file that contains information about the digital music file such as song title, artist, album title, encoding bit rate, track time duration, etc. ID3 tag information is displayed on the Album/Artist/Track title line on the display.
- * Windows®, Windows Media® and Windows Vista® are registered trademarks or trademarks of Microsoft Corporation in the United States of America and/or other countries.

Playback order chart

Playback order:

Music playback order of a CD, DVD or USB device with compressed audio files is as illustrated.

- The folder names of folders not containing compressed audio files are not shown in the display.
- If there is a file in the top level of the disc/USB, "Root Folder" is displayed.
- The playback order is the order in which the files were written by the writing software, so the files might not play in the desired order.

Specification chart:

Supported r	nedia		CD, CD-R, CD-RW, DVD-ROM, DVD±R, DVD±RW, DVD±R DL, USB 2.0
			CD, CD-R, CD-RW, DVD-ROM, DVD±R, DVD±RW, DVD±R DL, ISO9660 LEVEL1, ISO9660 LEVEL2, Romeo, Joliet
			* ISO9660 Level 3 (packet writing) is not supported.
			* Files saved using the Live File System component (on a Windows Vista® operating system-based computer) are not supported.
Supported f	ile systems		UDF Bridge (UDF 1.02 + ISO9660), UDF 1.5, UDF 2.0
			* VDF 1.5/VDF 2.0 (packet writing) is not supported.
			USB memory: FAT16, FAT32
	MP3	Version	MPEG1, MPEG2, MPEG2.5
		Sampling frequency	8 kHz - 48 kHz
		Bit rate	8 kbps - 320 kbps, VBR*4
	WMA*2	Version	WMA7, WMA8, WMA9
Supported versions*1		Sampling frequency	32 kHz - 48 kHz
versions i		Bit rate	32 kbps - 192 kbps, VBR*4
	AAC	Sampling frequency	8 kHz - 96 kHz
		Bit rate	16 kbps - 320 kbps, VBR*4
	ATRAC	Version	ATRAC3, ATRAC3 Plus
T : f	(0 + i+	- -	ID3 tag VER1.0, VER1.1, VER2.2, VER2.3, VER 2.4 (MP3 only)
Tag information (Song title and artist name)		ie and artist name)	WMA tag (WMA only)
Folder levels			Folder levels: 8, Folders: 255 (including root folder), Files: 512 (Max. 255 files for one folder)
Text character number limitation		nitation	128 characters
Displayable character codes*3		des*3	01: ASCII, 02: ISO-8859-1, 03: UNICODE (UTF-16 BOM Big Endian), 04: UNICODE (UTF-16 Non-BOM Big Endian), 05: UNICODE (UTF-8), 06: UNICODE (Non-UTF 16 BOM Little Endian), 07: SHIFT-JIS

^{*1} Files created with a combination of 48 kHz sampling frequency and 64 kbps bit rate cannot be played.

^{*2} Protected WMA files (DRM) cannot be played.

^{*3} Available codes depend on what kind of media, versions and information are going to be displayed.

^{*4} When VBR files are played, the playback time may not be displayed correctly.

Troubleshooting guide:

Symptom	Cause and Countermeasure
	Check if the CD/DVD/USB device was inserted correctly.
	Check if the CD/DVD is scratched or dirty.
	Check if there is condensation inside the player. If there is, wait until the condensation is gone (about 1 hour) before using the player.
	If there is a temperature increase error, the player will play correctly after it returns to the normal temperature.
	If there is a mixture of music CD files (CD-DA data) and compressed audio files on a CD, only the music CD files (CD-DA data) will be played.
Cannot play	Files with extensions other than ".MP3", ".WMA", ".AAC", ".M4A" or ".AA3" cannot be played. In addition, the character codes and number of characters for folder names and file names should be in compliance with the specifications.
	Check if the disc or file is generated in an irregular format. This may occur depending on the variation or the setting of the compressed audio file writing application or other text editing applications.
	Check if the finalization process, such as session close and disc close, is done for the disc.
	Check if the CD/DVD/USB device is protected by copyright.
Poor sound quality	Check if the CD/DVD is scratched or dirty.
It takes a relatively long time before the music starts playing.	If there are many folders or file levels on the CD/DVD/USB device, or if it is a multisession disc, some time may be required before the music starts playing.
Music cuts off or skips	The writing software and hardware combination might not match, or the writing speed, writing depth, writing width, etc., might not match the specifications. Try using the slowest writing speed.
Skipping with high bit rate files	Skipping may occur with large quantities of data, such as for high bit rate data.
Moves immediately to the next song when playing	If an unsupported compressed audio file has been given a supported extension like ".MP3", or when play is prohibited by copyright protection, the player will skip to the next song.
Songs do not play back in	The playback order is the order in which the files were written by the writing software. Therefore, the files might not play in the desired order.
the desired order	Random/Shuffle may be active on the audio system or on the USB device.

4-62 Monitor, climate, audio, phone and voice recognition systems

Compressed Video Files (models with Navigation System)

Explanation of terms:

- DivX DivX refers to the DivX® codec owned by Div, Inc. used for a lossy compression of video based on MPEG-4.
- AVI AVI stands for Audio Video Interleave. It is standard file format originated by Microsoft Corporation. A .divx encoded file can be saved into the .avi file format for playback on this system if it meets the requirements stated in the table in this section. However. all .avi files are not playable on this system since different encodings can be used other than the DivX® codec.
- ASF ASF stands for Advanced Systems Format. It is a file format owned by Microsoft Corporation. Note: Only .asf files that meet the requirements stated in the table in this section can be played.
- Bit rate Bit rate denotes the number of bits per second used by a digital video files. The size and quality of a compressed digital audio file is determined by the bit rate used when encoding the file.

Requirements for Supporting Video Playback:

Media	CD, CD-R, CD-RW, DVD, DVD±R, DVD±RW, DVD±RW DL, USB 2.0 Memory			
File Systems	CD, CD-R, CD-RW, DVD, DVD±R, DVD±RW, DVD±RW DL	ISO9660 LEVEL1, ISO9660 LEVEL2, Romeo, Joliet, UDF Bridge (UDF1.02+ISO9660), UDF1.5, UDF2.0 * ISO9660 Level 3 (packet writing) is not supported. * Files saved using the Live File System component (on a Windows Vista-based computer) are not supported. * VDF1.5/VDF2.0 (packet writing) is not supported.		
	USB Memory	FAT16, FAT32		
	.divx, .avi	Video Codecs	DivX3, DivX4, DivX5, DivX6	
Eila Timaa		Audio Codecs	MP3, MPEG2.5 Audio Layer3, AC3, LPCM	
File Types	.asf	Video Codec	ISO-MPEG4	
		Audio Codec	G.726	
Bit Rates	.divx, .avi	Maximum Average	4 Mbps	
Dit Rates		Maximum Peak	8 Mbps	
	.divx, .avi	Minimum	32 x 32	
Danalistas		Maximum	720 x 480	
Resolution	.asf	Minimum	32 x 32	
		Maximum	720 x 576	

- CD eject button
- VOL/ON-OFF control knob
- Station and CD select (1 6) buttons
- LOAD CD button

- TUNE/FOI DER and AUDIO control knob (Bass, Treble, Fade, Balance, SSV (if so equipped), and Beep)
- AUX IN jack
- AUX button
- TRACK button

- SFFK/CAT button
- DISC button
- 11. RPT/RDM button
- SCAN button
- 13. AM·FM button
- 14. DISP/CLOCK button

FM/AM RADIO WITH COMPACT DISC (CD) CHANGER (if so equipped)

For all operation precautions, see "Audio operation precautions" in this section.

Audio main operation

VOL/ON-OFF control:

Place the ignition switch in the ACC or ON position and push the VOL/ON-OFF control knob while the system is off to call up the mode (radio or CD) that was playing immediately before the system was turned off.

To turn the system off, press the VOL/ON-OFF control knob.

Turn the VOL/ON-OFF control knob to adjust the volume.

Audio settings

Audio		
Bass		Adjusts the bass to the desired level.
	Treble	Adjusts the treble to the desired level.
	Balance	Adjusts the balance to the desired level. Balance adjusts the sound level between the left and right speakers.
	Fade	Adjusts the fade to the desired level. Fade adjusts the sound level between the front and rear speakers.

Bass, treble, balance and fade can also be adjusted by pressing the AUDIO control knob and turning it to select the item to adjust. When the desired item is shown on the display, turn the tuning to adjust and then press the AUDIO button until the display returns to the main audio screen. If the button is not pressed for approximately 10 seconds, the radio or CD display will automatically reappear.

CD display mode

To change the text displayed while playing a CD with text, press the DISP/CLOCK button. The DISP/CLOCK button will allow you to scroll through CD text as follows: Track number and Track time ←→ Album title ←→ Song title.

- Track number displays the track number selected on the disc.
- Track time displays the amount of time the track has played.
- Album title displays the title of the CD being played.
- Song title displays the title of the selected CD track.

MP3 display mode

To change the text displayed when listening to a CD with MP3s and ID3 tags, press the DISP/CLOCK button. The DISP/CLOCK button will scroll through the CD text as follows: Disc number, Track number and Folder number ← Folder title ← Song title ← Artist name ← Album title.

- Disc number displays the number of the current disc playing.
- Track number displays the number of the track playing on the selected disc.
- Folder number displays the number of the current folder on the MP3 CD.
- Folder title displays the title of the folder.
- Song title displays the title of the song playing.
- Artist name displays the name of the artist of the song playing.
- Album title displays the title of the album of the song playing.

FM/AM radio operation

FM/AM band select:

Pressing the AM·FM button will change the band as follows:

$$AM \rightarrow FM1 \rightarrow FM2 \rightarrow AM$$

When the AM·FM button is pressed while the ignition switch is in the ACC or ON position, the radio will come on at the station last played.

The last station played will also come on when the VOL/ON-OFF control knob is pressed ON.

If a compact disc is playing when the AM·FM button is pressed, the compact disc will automatically be turned off and the last radio station played will come on.

The FM stereo indicator ST will illuminate during FM stereo reception. When the stereo broadcast signal is weak, the radio will automatically change from stereo to monaural reception.

TUNE/FOLDER (Tuning) knob:

To manually tune the radio, turn the TUNE/FOLDER knob to the right or left.

SEEK/CAT and TRACK tuning buttons:

Press the SEEK/CAT ► button or the TRACK ► button to tune from high to low or low to high frequencies and stop at the next broadcasting station.

SCAN tuning:

Press the SCAN button to stop at each broadcasting station for 5 seconds. Pressing the SCAN button again during this 5-second period will stop scan tuning and the radio will remain tuned to that station. If the SCAN button is not pressed within 5 seconds, scan tuning moves to the next station.

1 to 6 Station memory operations:

Twelve stations can be set for the FM band (6 for FM1, 6 for FM2) and six stations can be set for the AM band.

- Choose the radio band AM, FM1 or FM2 using the AM·FM select button.
- Tune to the desired station using manual, SEEK or SCAN tuning. Press and hold any of the desired station memory buttons (1 – 6) until a beep sound is heard.

- The channel indicator will then come on and the sound will resume. Programming is now complete.
- Other buttons can be set in the same manner.

If the battery cable is disconnected or if the fuse opens, the radio memory will be canceled. In that case, reset the desired stations.

Compact disc (CD) changer operation

Place the ignition switch in the ACC or ON position and press the LOAD button, then press one of the CD insert (1 - 6) slots. Insert the compact disc into the slot with the label side facing up. The compact disc will be guided automatically into the slot and start playing.

If the radio is already operating, it will automatically turn off and the compact disc will play.

If the system has been turned off while a compact disc was playing, pressing the VOL/ON-OFF control knob will start the compact disc.

LOAD button:

To insert a CD in the CD changer, press the LOAD button for less than 1.5 seconds. Select the loading slot by pressing the CD insert select button (1 – 6), then insert the CD.

To insert 6 CDs to the CD changer, press the LOAD button for more than 1.5 seconds.

The slot numbers (1 - 6) will illuminate on the display when CDs are loaded into the changer.

DISC button:

When the DISC button is pressed with the system off and a compact disc loaded, the system will turn on and the compact disc will start to play.

When the DISC button is pressed with a compact disc loaded with the radio playing, the radio will automatically be turned off and the compact disc will start to play.

SEEK/CAT and TRACK buttons:

When the SEEK/CAT ◄ button is pressed while a compact disc is playing, the track being played returns to its beginning. Press several times to skip back through tracks. The compact disc will go back the number of times the button is pressed.

When the TRACK button is pressed while the compact disc is playing, the next track will start to play from its beginning. Press several times to skip through tracks. The compact disc will advance the number of times the button is pressed. (When the last track on the compact disc is skipped through, the first track will be played.)

SEEK/CAT and TRACK (Rewind-Fast Forward) buttons:

Press and hold the SEEK/CAT ◄ (rewind) button or the TRACK ▶► (fast forward) button while a compact disc is playing, the compact disc will play while rewinding or fast forwarding. When the button is released, the compact disc will return to normal play speed.

TUNE/FOLDER knob

While playing an MP3/WMA CD, turn the TUNE/FOLDER knob right or left to scan forward or backward through available folders.

CD select buttons:

To play another CD that has been loaded, press a CD select button (1 - 6).

RPT/RDM button:

When the RPT/RDM button is pressed while the compact disc is playing, the play pattern can be changed as follows:

CD:

All Disc Repeat → 1 Disc Repeat → 1 Track Repeat → All Disc Random → 1 Disc Random → All Disc Repeat

MP3/WMA CD:

All Disc Repeat → 1 Disc Repeat → 1 Folder Repeat → 1 Track Repeat → All Disc Random → 1 Disc Random → 1 Folder Random → All Disc Repeat

All Disc Repeat: All discs loaded will be repeated.

1 Disc Repeat: The disc that is currently playing will be repeated.

1 Track Repeat: The track that is currently playing will be repeated.

1 Folder Repeat: The folder that is currently being accessed will be repeated.

All Disc Random: All discs loaded will be played in a mixed order.

1 Disc Random: The tracks on the disc that is currently playing will be played in a mixed order. 1 Folder Random: The tracks in the folder that is currently being accessed will be played in a mixed order.

SCAN button:

While listening to a CD, press the SCAN button to preview the first 10 seconds of each track on the CD playing. Pressing the SCAN button again during this 10 second period stops the scan and the CD remains on that track.

CD EJECT:

Current/Selected disc:

• Press the **b**utton, then press the slot number (1 - 6) for the desired disc. The compact disc will be ejected. If no slot number (1 - 6) is pressed, the current loaded disc will be ejected. If the ejected disc is not removed within 15 seconds, the disc will reload.

All discs:

 Press and hold the button for more than 1.5 seconds. The compact discs will be ejected one by one. If a disc is not removed within 15 seconds or the
button is pressed again during the eject sequence, the entire disc eject sequence will be canceled.

When this button is pressed while a compact disc is being played, the compact disc will eject and the last source will be played.

CD IN indicator:

The slot numbers (1 - 6) will illuminate if CDs have been loaded into the changer in CD mode only.

AUX IN jack

The AUX IN jack is located on the CD changer. The AUX IN audio input jack accepts any standard analog audio input, such as from a portable cassette tape player, MP3 player or a laptop computer.

Press the AUX button to play a compatible device when it is plugged into the AUX IN iack.

- △ CD eject button
- 2. VOL/ON-OFF control knob
- 3. Station select (1 6) buttons
- 4. TUNE/FOLDER and AUDIO control knob (Bass, Treble, Fade and Balance)
- AUX button*

- TRACK button
- SEEK/CAT button
- DISC button
- RPT/RDM button
 - 0. SCAN button
- 11. FM·AM button

*No satellite radio reception is available when the AUX button is pressed to access satellite radio stations unless optional satellite receiver and antenna are installed and a SiriusXM Satellite Radio service subscription is active. Satellite radio is not available in Alaska, Hawaii and Guam.

FM/AM/SAT RADIO WITH COMPACT DISC (CD) PLAYER (if so equipped)

For all operation precautions, see "Audio operation precautions" in this section.

Audio main operation

VOL/ON-OFF control:

Place the ignition switch in the ACC or ON position and push the VOL/ON·OFF control knob while the system is off to call up the mode that was playing immediately before the system was turned off.

To turn the system off, press the VOL/ON-OFF control knob.

Turn the VOL/ON·OFF control knob to adjust the volume.

This vehicle has Speed Sensitive Volume (SSV) for audio. The audio volume changes as the driving speed changes.

4-70 Monitor, climate, audio, phone and voice recognition systems

Audio settings

Audio		
	Bass	Adjusts the bass to the desired level.
	Treble	Adjusts the treble to the desired level.
	Balance	Adjusts the balance to the desired level. Balance adjusts the sound level between the left and right speakers.
	Fade	Adjusts the fade to the desired level. Fade adjusts the sound level between the front and rear speakers.
		Adjusts the speed sensitive volume function, which increases the volume of the audio system as the speed of the vehicle increases. Set to "OFF" to disable the feature. The higher the setting, the more the volume increases in relation to vehicle speed.

Bass, treble, balance and fade can also be adjusted by pressing the AUDIO control knob and turning it to select the item to adjust. When the desired item is shown on the display, turn the tuning to adjust and then press the AUDIO button until the display returns to the main audio screen. If the button is not pressed for approximately 10 seconds, the radio or CD display will automatically reappear.

Clock operation

For additional information on setting the clock, see "Adjusting the time" in this section.

CD/MP3 display mode

While listening to a CD or an MP3/WMA CD, certain text might be able to be displayed (when CD encoded with text is being used).

Depending on how the CD or MP3/WMA CD is encoded, the following text might be able to be displayed by selecting the "Text" key:

- Folder displays the name of the current folder being accessed.
- File displays the name of the file currently playing.
- Song displays the ID3 encoded tag of the song name.

- Album displays the ID3 encoded tag of the album name.
- Artist displays the ID3 encoded tag of the artist's name.
- Disc displays the disc name of the CD currently playing.
- Track displays the name of the song on the CD currently playing.

Some of this text or modes might not display while playing a regular CD. Select the "Menu" key with the NISSAN controller, then select the "Text" key to display the text for the CD.

Press the BACK button to exit the CD text display screen.

FM/AM/SAT radio operation

FM/AM band select:

Pressing the FM·AM button will change the band as follows:

$$AM \rightarrow FM1 \rightarrow FM2 \rightarrow AM$$

When the FM·AM button is pressed while the ignition switch is in the ACC or ON position, the radio will come on at the station last played.

The last station played will also come on when the VOL/ON-OFF control knob is pressed ON.

If a compact disc is playing when the FM·AM button is pressed, the compact disc will automatically be turned off and the last radio station played will come on.

The FM stereo indicator ST will illuminate during FM stereo reception. When the stereo broadcast signal is weak, the radio will automatically change from stereo to monaural reception.

4-72 Monitor, climate, audio, phone and voice recognition systems

XM band select:

Pressing the AUX button will change the band as follows:

 $USB \rightarrow XM1^* \rightarrow XM2^* \rightarrow XM3^* \rightarrow AUX \rightarrow USB$ (satellite, if so equipped)

When the AUX button is pressed while the ignition switch is in the ACC or ON position, the radio will come on at the station last played.

The last station played will also come on when the VOL/ON-OFF control knob is pressed ON.

*When the AUX button is pressed, the satellite radio mode will be skipped unless an optional satellite receiver and antenna are installed and a SiriusXM Satellite Radio service subscription is active. Satellite radio is not available in Alaska. Hawaii and Guam.

If a compact disc is playing when the AUX button is pressed, the compact disc will automatically be turned off and the last radio station played will come on.

TUNE/FOLDER (Tuning) knob:

To manually tune the radio, turn TUNE/FOLDER knob to the right or left.

SEEK/CAT and TRACK tuning buttons:

Press the SEEK/CAT ◄◀ button or the TRACK button to tune from high to low or low to high frequencies and stop at the next broadcasting station.

SCAN tuning:

Press the SCAN button to stop at each broadcasting station for 5 seconds. Pressing the SCAN button again during this five second period will stop scan tuning and the radio will remain tuned to that station. If the SCAN button is not pressed within 5 seconds, scan tuning moves to the next station.

1 to 6 Station memory operations:

Six stations can be set for the AM band. Twelve stations can be set for the FM band (6 for FM1, 6 for FM2). Eighteen stations can be set for the XM band (6 for XM1, 6 for XM2, 6 for XM3).

1. Choose the radio band AM, FM1 or FM2 using the FM-AM select button or choose the satellite band SAT1 or SAT2 using the AUX button.

- 2. Tune to the desired station using manual, SEEK or SCAN tuning. Press and hold any of the desired station memory buttons (1 -6) until a beep sound is heard.
- 3. The channel indicator will then come on and the sound will resume. Programming is now complete.
- 4. Other buttons can be set in the same manner.

If the battery cable is disconnected, or if the fuse opens, the radio memory will be canceled. In that case, reset the desired stations.

Radio data system (RDS):

RDS stands for Radio Data System, and is a data information service transmitted by some radio stations on the FM band (not AM band). Currently, most RDS stations are in large cities, but many stations are now considering broadcasting RDS data.

RDS can display:

- Station call sign, such as "WHFR 98.3".
- Station name, such as "The Groove".
- Music or programming type such as "Classical", "Country", or "Rock".

When the "Text" key is selected with the NISSAN controller on the display while the radio is playing, additional information is displayed on the screen.

If the station broadcasts RDS information, the RDS icon is displayed.

Compact disc (CD) player operation

Place the ignition in the ACC or ON position and insert the compact disc into the slot with the label side facing up. The compact disc will be guided automatically into the slot and start playing.

If the radio is already operating, it will automatically turn off and the compact disc will play.

If the system has been turned off while the compact disc was playing, pressing the VOL/ON·OFF control knob will start the compact disc.

DISC button:

When the DISC button is pressed with the system off and a compact disc loaded, the system will turn on and the compact disc will start to play.

When the DISC button is pressed with a compact disc loaded with the radio playing, the radio will automatically be turned off and the compact disc will start to play.

SEEK/CAT and TRACK buttons:

When the SEEK/CAT ◄ button is pressed while a compact disc is playing, the track being played returns to its beginning. Press several times to skip back through tracks. The compact disc will go back the number of times the button is pressed.

When the TRACK button is pressed while a compact disc is playing, the next track will start to play from its beginning. Press several times to skip through tracks. The compact disc will advance the number of times the button is pressed. (When the last track on the compact disc is skipped through, the first track will be played.)

The NISSAN controller can also be used to select tracks when a CD is playing.

SEEK/CAT and TRACK (Rewind and Fast Forward) buttons:

Press and hold the SEEK/CAT ◄ (rewind) button or the TRACK ► (fast forward) button while a compact disc is playing; the compact disc will play while rewinding or fast forwarding. When the button is released, the compact disc will return to normal play speed.

TUNE/FOLDER knob

While playing an MP3/WMA CD, turn the TUNE/FOLDER knob right or left to scan forward or backward through available folders.

RPT/RDM button:

When the RPT/RDM button is pressed while the compact disc is playing, the play pattern can be changed as follows:

CD:

Repeat All → 1 Track Repeat → 1 Disc Random → Repeat All

CD with compressed audio files:

Repeat All \rightarrow 1 Folder Repeat \rightarrow 1 Track Repeat \rightarrow 1 Disc Random \rightarrow 1 Folder Random \rightarrow Repeat All

Repeat All: Normal play mode. All tracks will constantly play in sequential order.

- 1 Folder Repeat: The folder that is currently being accessed will be repeated.
- 1 Track Repeat: The track that is currently playing will be repeated.
- 1 Disc Random: The tracks on the disc that is currently playing will be played in a mixed order.
- 1 Folder Random: The tracks in the folder that is currently playing will be played in a mixed order.

4-74 Monitor, climate, audio, phone and voice recognition systems

CD EJECT button:

When the button is pressed with the compact disc loaded, the compact disc will be ejected.

When the button is pressed while the compact disc is being played, the compact disc will eject and the system will turn off.

AUX (auxiliary) input jacks

The auxiliary input jacks are located inside the center console 1. NTSC compatible devices such as video games, camcorders and portable video players can be connected to the auxiliary input jacks. Audio devices, such as some MP3 players, can also be connected to the system through the auxiliary input jacks.

The auxiliary input jacks are color coded for identification purposes:

- Red right channel audio input
- White left channel audio input
- Yellow video input

Before connecting a device to the auxiliary input jacks, turn off the power of the portable device.

With a compatible device connected to the auxiliary input jacks, press the AUX button until the AUX mode appears in the display. The output from the device will be played through the display (when the vehicle is in the (P) Park position and the parking brake engaged) and audio system.

Additional features

For more information about the iPod® player available with this system, see "iPod® player operation without Navigation System" in this section.

For more information about the USB interface available with this system, see "USB interface (models without Navigation System)" in this section.

AUX settings

Select the "Settings" key using the NISSAN controller and press the ENTER button.

Choose one of the display modes by selecting

the " ◀ " key or the " ▶ " key:

- Normal
- Wide
- Cinema

- △ CD eject button
- 2. VOL/ON-OFF control knob
- 3. Station select (1 6) buttons
- 4. TUNE/FOLDER and AUDIO control knob (Bass, Treble, Fade and Balance)
- DISC·AUX button

- 6. TRACK button
- 7. SEEK/CAT button
- SAT* button
- 9. RPT/RDM button
- 0. SCAN button
- 11. AM·FM button

*No satellite radio reception is available when the SAT button is pressed to access satellite radio stations unless optional satellite receiver and antenna are installed and a SiriusXM Satellite Radio service subscription is active. Satellite radio is not available in Alaska, Hawaii and Guam.

FM/AM/SAT RADIO WITH CD/DVD PLAYER (if so equipped)

For all operation precautions, see "Audio operation precautions" in this section.

Audio main operation

VOL/ON-OFF control:

Place the ignition switch in the ACC or ON position and push the VOL/ON OFF control knob while the system is off to call up the mode that was playing immediately before the system was turned off.

To turn the system off, press the VOL/ON-OFF control knob.

Turn the VOL/ON·OFF control knob to adjust the volume.

This vehicle has Speed Sensitive Volume (SSV) for audio. The audio volume changes as the driving speed changes.

Audio settings

Audio		
	Bass	Adjusts the bass to the desired level.
	Treble	Adjusts the treble to the desired level.
	Balance	Adjusts the balance to the desired level. Balance adjusts the sound level between the left and right speakers.
	Fade	Adjusts the fade to the desired level. Fader adjusts the sound level between the front and rear speakers.
	Speed Adjust Vol.	Adjusts the speed sensitive volume function, which increases the volume of the audio system as the speed of the vehicle increases. Set to "OFF" to disable the feature. The higher the setting, the more the volume increases in relation to vehicle speed.
	DivX Registration Code	Displays the DivX registration code on the screen.
	Display Album Cover Art	Toggles on or off the display of the CD jacket art when available if a CD is playing.

Bass, treble, balance and fade can also be adjusted by pressing the AUDIO control knob and turning it to select the item to adjust. When the desired item is shown on the display, turn the tuning to adjust and then press the AUDIO button until the display returns to the main audio screen. If the button is not pressed for approximately 10 seconds, the radio or CD display will automatically reappear.

CD, DVD or USB with compressed audio files

While listening to a CD or compressed audio files, certain text might be able to be displayed (when CD encoded with text is being used).

Depending on how the CD or compressed audio files are encoded, the following text might be displayed:

- Folder displays the name of the current folder being accessed.
- File displays the name of the file currently playing.

- Song displays the ID3 encoded tag of the song name.
- Album displays the ID3 encoded tag of the album name.
- Artist displays the ID3 encoded tag of the artist's name.

Some of this text might not display while playing a regular CD.

FM/AM/SAT radio operation

FM/AM band select:

Pressing the AM·FM button will change the band as follows:

$$AM \rightarrow FM1 \rightarrow FM2 \rightarrow AM$$

When the AM·FM button is pressed while the ignition switch is in the ACC or ON position, the radio will come on at the station last played.

The last station played will also come on when the VOL/ON-OFF control knob is pressed ON.

If a compact disc is playing when the AM-FM button is pressed, the compact disc will automatically be turned off and the last radio station played will come on.

The FM stereo indicator STEREO will illuminate during FM stereo reception. When the stereo

broadcast signal is weak, the radio will automatically change from stereo to monaural reception.

SAT band select:

Pressing the SAT button will change the band as follows:

 $XM1^* \rightarrow XM2^* \rightarrow XM3^* \rightarrow XM1$ (satellite, if so equipped)

When the SAT button is pressed while the ignition switch is in the ACC or ON position, the radio will come on at the station last played.

The last station played will also come on when the VOL/ON-OFF control knob is pressed ON.

*When the SAT button is pressed, the satellite radio reception will not be available unless an optional satellite receiver and antenna are installed and a SiriusXM Satellite Radio service subscription is active. Satellite radio is not available in Alaska, Hawaii and Guam.

If a compact disc is playing when the SAT button is pressed, the compact disc will automatically be turned off and the last radio station played will come on.

TUNE/FOLDER (Tuning) knob:

To manually tune the radio, turn the TUNE/FOLDER knob to the right or left.

SEEK/CAT and TRACK tuning buttons:

For AM or FM:

Press the SEEK/CAT ◄ button or the TRACK ► button to tune from high to low or low to high frequencies and stop at the next broadcasting station.

For XM:

Press the SEEK/CAT ◄ button or the TRACK ► button to go to the first channel of the previous or next category.

SCAN tuning:

Press the SCAN button to stop at each broadcasting station for 5 seconds. Pressing the SCAN button again during this five second period will stop scan tuning and the radio will remain tuned to that station. If the SCAN button is not pressed within 5 seconds, scan tuning moves to the next station.

1 to 6 Station memory operations:

Six stations can be set for the AM band. Twelve stations can be set for the FM band (6 for FM1, 6 for FM2). Eighteen channels can be set for the SAT radio (6 for XM1, 6 for XM2, 6 for XM3 – if so equipped).

- Choose the radio band AM, FM1 or FM2 using the FM·AM select button, or choose the satellite band XM1, XM2 or XM3 using the SAT button.
- Tune to the desired station using manual, SEEK or SCAN tuning. Press and hold any of the desired station memory buttons (1 – 6) until the preset number is updated on the display and the sound is briefly muted.
- The channel indicator will then come on and the sound will resume. Programming is now complete.
- 4. Other buttons can be set in the same manner.

If the battery cable is disconnected, or if the fuse opens, the radio memory will be canceled. In that case, reset the desired stations.

List (AM and FM)

Select the "List" key using the NISSAN controller or touchscreen to see a list of the presets in the AM, FM1 or FM2 preset banks.

Menu (SiriusXM Satellite Radio, if so equipped)

Select the "Menu" key using the NISSAN controller or touchscreen to see a list of options:

- Preset List Displays the list of presets.
 Press and hold the touchscreen or ENTER button on the NISSAN controller to save a preset.
- Customize Channel List deselect channels to skip while using the TUNE/FOLDER knob.
- Favorite Artist & Songs

4-80 Monitor, climate, audio, phone and voice recognition systems

- Tags the current artist or song playing on SiriusXM Satellite Radio as a favorite.
- Turn the Alert ON to indicate whenever a favorite artist or song is playing on Sirius XM Satellite Radio. The audio system must be playing Sirius XM Satellite Radio for this feature to work.
- Delete a favorite artist or song.
- Categories Displays a category list for SiriusXM Satellite Radio. Select a category to select the first channel for that category.
- Direct Tune Tune to a channel by entering the channel number.

Radio data system (RDS):

RDS stands for Radio Data System, and is a data information service transmitted by some radio stations on the FM band (not AM band). Currently, most RDS stations are in large cities, but many stations are now considering broadcasting RDS data.

RDS can display:

- Station call sign, such as "WHFR 98.3".
- Station name, such as "The Groove".

- Music or programming type such as "Classical", "Country", or "Rock".
- Station specific text.

If the station broadcasts RDS information, the text information is automatically displayed.

Compact disc (CD) player operation

Place the ignition in the ACC or ON position and insert the compact disc into the slot with the label side facing up. The compact disc will be guided automatically into the slot and start playing.

If the radio is already operating, it will automatically turn off and the compact disc will play.

If the system has been turned off while the compact disc was playing, pressina VOL/ON-OFF control knob will start the compact disc.

DISC-AUX button:

When the DISC-AUX button is pressed with the system off and the compact disc loaded, the system will turn on and the compact disc will start to play.

When the DISC-AUX button is pressed with the compact disc loaded but the radio playing, the radio will automatically be turned off and the compact disc will start to play.

SEEK/CAT and TRACK buttons:

When the SEEK/CAT ◄◀ button is pressed while a compact disc is playing, the track being played returns to its beginning. Press several times to skip back through tracks. The compact disc will go back the number of times the button is pressed.

When the TRACK button is pressed while the compact disc is playing, the next track will start to play from its beginning. Press several times to skip through tracks. The compact disc will advance the number of times the button is pressed. (When the last track on the compact disc is skipped through, the first track will be played.)

The NISSAN controller can also be used to select tracks when a CD is being played.

SEEK/CAT and TRACK (Rewind and Fast Forward) buttons:

Press and hold the SFFK/CAT ◄< (rewind) button or the TRACK ►► (fast forward) button while a compact disc is playing; the compact disc will play while rewinding or fast forwarding. When the button is released, the compact disc will return to normal play speed.

TUNE/FOLDER knob

While playing a CD with compressed audio files, turn the TUNE/FOLDER knob right or left to play the next or previous folder.

CD menu

Touch the "Menu" key on the display while a CD or CD with compressed audio files is playing to bring up a list of options. Depending on the type of CD being played, the following options may be available:

Play Mode

This option allows you to alter the play pattern of the CD. Touch the key of the mode you wish to apply. The modes change the play pattern as follows:

- 1 Track Repeat the current track is repeated.
- 1 Disc Random- tracks from the entire disc are played randomly.
- 1 Folder Repeat (compressed audio files CD only) - the current folder is repeated.
- 1 Folder Random (compressed audio files CD only) - tracks from the current folder are played randomly.

Normal - Plays all tracks on the CD in sequential order until stopped.

Folder List

The folders on the disc are displayed. Select the key of a folder name to begin playing tracks from that folder.

Track List

The tracks on the disc are displayed. Select the key of a track name to begin playing that track.

When the button is pressed with the compact disc loaded, the compact disc will be ejected.

When the button is pressed while the compact disc is being played, the compact disc will eject and the system will turn off.

AUX (auxiliary) input jacks

The auxiliary input jacks are located inside the center console ①. NTSC compatible devices such as video games, camcorders and portable video players can be connected to the auxiliary input jacks. Audio devices, such as some MP3 players, can also be connected to the system through the auxiliary input jacks.

The auxiliary input jacks are color coded for identification purposes:

- Red right channel audio input
- White left channel audio input
- Yellow video input

Before connecting a device to the auxiliary input jacks, turn off the power of the portable device.

With a compatible device connected to the auxiliary input jacks, press the DISC-AUX button repeatedly until the AUX mode appears in the display. The output from the device will be played through the display (when the vehicle is in the (P) Park position and the parking brake engaged) and audio system.

AUX settings

Select the "Settings" key using the NISSAN controller.

The display mode can be set to Normal, Wide or Cinema. The volume setting can be set to Low, Medium or High.

4-84 Monitor, climate, audio, phone and voice recognition systems

Additional features

For more information about the iPod® player available with this system, see "iPod® player operation with Navigation System" in this section.

For more information about the USB interface available with this system, see "USB interface (models with Navigation System)" in this section.

For more information about the Bluetooth® streaming audio feature available with this system, see "Bluetooth® streaming audio" in this section.

DIGITAL VERSATILE DISC (DVD) PLAYER OPERATION (models with Navigation System)

Precautions

Start the engine when using the DVD entertainment system.

Movies will not be shown on the front display while the vehicle is in any drive position to reduce driver distraction. Audio is available when a movie is played. To view movies on the front display, stop the vehicle in a safe location, move the shift lever to the P (Park) position and apply the parking brake.

AWARNING

- The driver must not attempt to operate the DVD system or wear the headphones while the vehicle is in motion so that full attention may be given to vehicle operation.
- Do not attempt to modify the system to display a movie on the front screen while the vehicle is being driven. Doing so may distract the driver and may cause a collision and serious personal injury or death.

A CAUTION

- Only operate the DVD while the vehicle engine is running. Operating the DVD for extended periods of time with the engine OFF can discharge the vehicle battery.
- Do not allow the system to get wet. Excessive moisture such as spilled liguids may cause the system to malfunction.
- While playing VIDEO-CD media, this DVD player does not guarantee complete functionality of all VIDEO-CD formats.

Playing a DVD

DISC-AUX button

Park the vehicle in a safe location for the front seat occupants to operate the DVD drive while watching the images.

Press the DISC-AUX button until the DVD mode is active on the display.

When a DVD is loaded, it will be replayed automatically.

The operation screen will be turned on when the DISC-AUX button is pressed while a DVD is playing. The operation screen will turn off automatically after a period of time. To turn it on again, press the DISC-AUX button.

DVD operation keys

When the DVD is playing without the operation screen being shown, you may use the touchscreen to select items from the displayed video. You may also use the NISSAN controller to select an item from the displayed video. When the operation screen is being shown, use the NISSAN controller or the touchscreen to select an item from the displayed menus.

PAUSE:

Select the key to pause the DVD. To resume playing the DVD, use the

PLAY:

Select the key to start playing the DVD or resume playing the DVD after it has been paused.

STOP:

key to stop playing the DVD. Select the

NEXT/PREVIOUS CHAPTER:

Select the key to skip the chapter(s) of the disc forward. Select the ◀ key to skip the chapter(s) of the disc backward. The chapters will advance forward or backward the number of times the respective key is touched or selected with the NISSAN controller.

CM SKIP:

This function is only for DVD-VIDEO and DVD-VR. Select the
 or
 key to fast forward or rewind a set interval of time based on the CM settings. For more information, see "DVD settings" in this section.

Top Menu:

When the "Top Menu" key is selected while the DVD is playing, the top menu specific to each disc will be displayed. For details, see the instructions attached to the disc.

DVD settings

Select the "Settings" key to adjust the following settings:

 Kev (DVD-VIDEO) Displays the operation keys for the specific DVD menu.

- Select the directional keys to move the cursor on the DVD menu.
- Select the "Enter" key to fix the selected menu item.
- Select the "Move" key to move the location of the operation keys on the screen.
- Select the "Back" key to return to the previous menu screen.
- Select the "Hide" key to hide the operation kevs.

Title Menu (DVD-VIDEO)

Some menus specific to each disc will be shown. For details, see the instructions attached to the disc.

Title Search (DVD-VIDEO, DVD-VR)

The scene with the specified title will be displayed the number of times the "+" or "-" side is selected.

Group Search (VIDEO CD)

The scene with the specified group will be displayed the number of times the "+" or "-" side is selected.

 10 Key Search (DVD-VIDEO, VIDEO CD, CD-DA, DVD-VR)

Select the "10 Key Search" key to open the number entry screen. Input the number you want to search for and select the "OK" key. The specified Title/Chapter or Group/Track will be played.

• Select No. (VIDEO CD)

Select the "Select No." key to open the number entry screen. Input the number you want to search for and select the "OK" key. The specified scene will be played.

Angle (DVD-VIDEO)

If the DVD contains different angles (such as moving images), the current image angle can be switched to another one. Select the "Angle" key and use the "+" or "-" key to change the angle.

Angle Mark (DVD-VIDEO)

When this item is turned on, an angle mark will be shown on the bottom of the screen if the scene can be seen from a different angle.

Menu Skip (DVD-VIDEO)

DVD menus are automatically configured and the contents will be played directly when the "Menu Skip" key is turned on. Note that some discs may not be played directly even if this item is turned on.

• CM Skip (DVD-VIDEO)

Select the "CM Skip" key to choose the setting time for CM backward and forward operations. Use the "+" or "-" key to choose a setting time of 15, 30 or 60 seconds.

DRC (DVD-VIDEO, DVD-VR)

DRC (Dynamic Range Compression) automatically adjusts the soundtrack volume level to maintain a more even sound to the speakers.

DVD Language (DVD-VIDEO, VIDEO CD) Select the "DVD Language" key to open the number entry screen. Input the number corresponding to the preferred language and select the "OK" key. The DVD top menu language will be changed to the one specified.

Display

Adjust the image quality of the screen by selecting the preferred adjustment items.

■ Audio

Choose the preferred language for the audio.

 Subtitle (DVD-VIDEO, DVD-VR) Choose the preferred language for the subtitles.

- Display Mode (DVD-VIDEO, VIDEO CD, DVD-VR) Choose from the "Full", "Wide", "Normal" or
- "Cinema" mode. Title List (DVD-VR)

Choose the preferred title from the list.

- Play Mode Choose the preferred play mode.
- PG/PL Mode (DVD-VR) Choose from the "PG" or "PL" mode.

USB INTERFACE (models without Navigation System) (if so equipped)

Connecting a device to the USB input iack

AWARNING

Do not connect/disconnect or operate the USB device while driving. Doing so can be a distraction. If distracted you could lose control of your vehicle and cause an accident or serious injury.

A CAUTION

- Do not force the USB device into the USB port. Inserting the USB device tilted or up-side-down into the port may damage the port. Make sure that the USB device is connected correctly into the USB port.
- Do not grab the USB port cover (if so equipped) when pulling the USB device out of the port. This could damage the port and the cover.
- Do not leave the USB cable in a place where it can be pulled unintentionally. Pulling the cable may damage the port.

Refer to your device manufacturer's owner information regarding the proper use and care of the device.

The USB input jack is located in the center console. Insert the USB device into the jack (1).

When a compatible storage device is plugged into the jack, compatible audio files on the storage device can be played through the vehicle's audio system.

Audio file operation

AUX button:

Place the ignition switch in the ON or ACC position and press the AUX button to switch to the USB input mode. If another audio source is playing and a USB memory device is inserted, press the AUX button repeatedly until the center display changes to the USB memory mode.

If the system has been turned off while the USB memory was playing, push the ON-OFF/VOL control knob to restart the USB memory.

SEEK/CAT and TRACK (Reverse or Fast Forward) buttons:

Press and hold the SEEK/CAT ◄< (rewind) button or TRACK ▶► (fast forward) button for 1.5 seconds while an audio file on the USB device is playing to reverse or fast forward the track being played. The track plays at an increased speed while reversing or fast forwarding. When the button is released, the audio file returns to normal play speed.

SEEK/CAT and TRACK buttons:

Press the SEEK/CAT button ◄ while an audio file on the USB device is playing to return to the beginning of the current track. Press the SEEK/CAT button ◄ several times to skip backward several tracks.

Press the TRACK button by while an audio file on the USB device is playing to advance one track. Press the TRACK button several times to skip forward several tracks. If the last track in a folder on the USB device is skipped, the first track of the next folder is played.

To change to another folder in the USB memory, turn the TUNE/FOLDER knob or choose a folder displayed on the screen.

RPT/RDM button:

When the RPT/RDM button is pressed while the USB memory is playing, the play pattern can be changed as follows:

Repeat All → 1 Folder Repeat → 1 Track Repeat → All Random → 1 Folder Random → Repeat All

USB INTERFACE (models with Navigation System)

Connecting a device to the USB input jack

AWARNING

Do not connect/disconnect or operate the USB device while driving. Doing so can be a distraction. If distracted you could lose control of your vehicle and cause an accident or serious injury.

A CAUTION

- Do not force the USB device into the USB port. Inserting the USB device tilted or up-side-down into the port may damage the port. Make sure that the USB device is connected correctly into the USB port.
- Do not grab the USB port cover (if so equipped) when pulling the USB device out of the port. This could damage the port and the cover.
- Do not leave the USB cable in a place where it can be pulled unintentionally.
 Pulling the cable may damage the port.

Refer to your device manufacturer's owner information regarding the proper use and care of the device.

The USB input jack is located in the center console. Insert the USB device into the jack 1.

When a compatible storage device is plugged into the jack, compatible audio files on the storage device can be played through the vehicle's audio system.

Audio file operation

DISC-AUX button:

Place the ignition switch in the ON or ACC position and press the DISC*AUX button to switch to the USB input mode. If another audio source is playing and a USB memory device is inserted, press the DISC*AUX button repeatedly until the center display changes to the USB memory mode.

If the system has been turned off while the USB memory was playing, push the ON-OFF/VOL control knob to restart the USB memory.

SEEK/CAT and TRACK (Reverse or Fast Forward) buttons:

Press and hold the SEEK/CAT ◄ (rewind) button or TRACK ► (fast forward) button for 1.5 seconds while an audio file on the USB device is playing to reverse or fast forward the track being played. The track plays at an increased speed while reversing or fast forwarding. When the button is released, the audio file returns to normal play speed.

SEEK/CAT and TRACK buttons:

Press the SEEK/CAT button ◄ while an audio file on the USB device is playing to return to the beginning of the current track. Press the SEEK/CAT button ◄ several times to skip backward several tracks.

Press the TRACK button by while an audio file on the USB device is playing to advance one track. Press the TRACK button PM several times to skip forward several tracks. If the last track in a folder on the USB device is skipped, the first track of the next folder is played.

Folder selection:

To change to another folder in the USB memory, turn the TUNE/FOLDER knob or choose a folder displayed on the screen.

RPT/RDM button:

When the RPT/RDM button is pressed while the USB memory is playing, the play pattern can be changed as follows:

Normal → 1 Folder Repeat → 1 Track Repeat → All Random → 1 Folder Random → Normal

Menu:

There are some options available during playback. Select one of the following that are displayed on the screen, if necessary. Refer to the following information for each item.

- Movie Playback
 - Switch to the movie playback mode. This item is displayed only when the USB memory contains movie files.

The shift lever must be in Park (P) with the parking brake engaged to watch movies from a USB device.

- Folder List/Track List Displays the folder or track list. The "Movie Playback" key is also displayed in this list screen and enables you to switch to the movie playback mode.
- Play Mode Choose the preferred play mode using the NISSAN controller or the touchscreen.

Movie file operation

Park the vehicle in a safe location for the front seat occupants to operate the USB memory while watching the images.

DISC-AUX button:

When the DISC-AUX button is pushed with the system off and the USB memory inserted, the system will turn on. If another audio source is playing and the USB memory is inserted, press the DISC-AUX button repeatedly until the center display changes to the USB memory mode.

Operation keys:

To operate the USB memory, select the desired key displayed on the display screen.

Pause:

Select the key to pause the movie file. To resume playing the movie file, use key.

Play:

Select the key to start playing the movie file or resume the movie file if it has been paused.

Stop:

Select the key to stop playing the movie file.

Next Chapter/Fast Forward:

Select the key to skip the chapter(s) of the disc forward. The chapters will advance the number of times the kev is selected. Press and hold the key to fast forward the chapter.

Previous Chapter/Rewind:

Select the ★ key to skip the chapter(s) of the disc backward. The chapters will go back the number of times the key is selected. Press and hold the key to rewind the chapter.

List:

Select the "List" key on the movie file operation screen to display the file list.

Settings:

Select the "Settings" key to adjust the following settings:

Audio File Playback

Switch to the audio playback mode. This item is displayed only when the USB memory contains audio files.

Play Mode

Choose between the "Normal" or "1 Track Repeat" play modes.

10 Key Search

Select the "10 Key Search" key to open the number entry screen. Input the number you want to search for and the specified file or folder will be played.

Display

Adjust the image quality of the screen.

DRC

DRC (Dynamic Range Compression) automatically adjusts the soundtrack volume level to maintain a more even sound to the speakers.

Audio

Choose the preferred language of the audio.

Subtitle

Choose the preferred language of the subtitles.

Display Mode

Choose between the "Normal", "Wide", "Cinema" or "Full" display modes.

iPod®* PLAYER OPERATION WITHOUT NAVIGATION SYSTEM (if so equipped)

Connecting iPod®

AWARNING

Do not connect/disconnect or operate the USB device while driving. Doing so can be a distraction. If distracted you could lose control of your vehicle and cause an accident or serious injury.

A CAUTION

- Do not force the USB device into the USB port. Inserting the USB device tilted or up-side-down into the port may damage the port. Make sure that the USB device is connected correctly into the USB port.
- Do not grab the USB port cover (if so equipped) when pulling the USB device out of the port. This could damage the port and the cover.
- Do not leave the USB cable in a place where it can be pulled unintentionally.
 Pulling the cable may damage the port.

Refer to your device manufacturer's owner information regarding the proper use and care of the device.

To connect an iPod® to the vehicle so that the iPod® can be controlled with the audio system controls and display screen, use the USB jack located in the center console. Connect the iPod®-specific end of the cable to the iPod® and the USB end of the cable to the USB jack on the vehicle ①. If your iPod® supports charging via a USB connection, its battery will be charged while connected to the vehicle with the ignition switch in the ACC or ON position.

While connected to the vehicle, the iPod® can only be operated by the vehicle audio controls.

To disconnect the iPod® from the vehicle, remove the USB end of the cable from the USB jack on the vehicle, then remove the cable from the iPod®.

* iPod® is a trademark of Apple Inc., registered in the U.S. and other countries.

Compatibility

The following models are compatible:

- iPod® 5th Generation version 1.2.1
- iPod® Classic version 1.1
- iPod® Touch version 2.1.0
- iPod® Nano 1st generation version 1.3.1
- iPod® Nano 2nd generation version 1.1.3
- iPod® Nano 3rd generation version 1.0.2

Make sure that your iPod® firmware is updated to the version indicated above.

Audio main operation

Place the ignition switch in the ACC or ON position. Press the AUX button repeatedly to switch to the iPod® mode.

If the system has been turned off while the iPod® was playing, pressing the VOL/ON·OFF control knob will start the iPod®.

AUX button:

When the AUX button is pressed with the system off and the iPod® connected, the system will turn on. If another audio source is playing and the iPod® is connected, press the AUX button repeatedly until the center display changes to the iPod® mode.

4-94 Monitor, climate, audio, phone and voice recognition systems

Interface:

The interface for iPod® operation shown on the vehicle center display is similar to the iPod® interface. Use the NISSAN controller and the BACK button to play the iPod® with your favorite settings.

The following items can be chosen from the menu list screen. For further information about each item, see the iPod® Owner's Manual.

- **Playlists**
- **Podcasts**
- Songs

- Albums
- Artists
- Genres
- Composers
- Audiobooks

The following keys shown on the screen are also available:

- MENU: returns to the previous screen.
- I : plays/pauses the music selected.

SEEK/CAT and TRACK buttons:

When the ◀◀ SFFK/CAT button or ▶▶ TRACK button is pressed for less than 1.5 seconds while the iPod® is playing, the next track or the beginning of the current track on the iPod® will be played.

SFFK/CAT button or >> When the TRACK button is pressed for more than 1.5 seconds while the iPod® is playing, the iPod® will play while fast forwarding or rewinding. When the button is released, the iPod® will return to the normal play speed.

iPod®* PLAYER OPERATION WITH NAVIGATION SYSTEM (if so equipped)

Connecting iPod®

AWARNING

Do not connect/disconnect or operate the USB device while driving. Doing so can be a distraction. If distracted you could lose control of your vehicle and cause an accident or serious injury.

A CAUTION

- Do not force the USB device into the USB port. Inserting the USB device tilted or up-side-down into the port may damage the port. Make sure that the USB device is connected correctly into the USB port.
- Do not grab the USB port cover (if so equipped) when pulling the USB device out of the port. This could damage the port and the cover.
- Do not leave the USB cable in a place where it can be pulled unintentionally.
 Pulling the cable may damage the port.

Refer to your device manufacturer's owner information regarding the proper use and care of the device.

To connect an iPod® to the vehicle so that the iPod® can be controlled with the audio system controls and display screen, use the USB jack located in the center console. Connect the iPod®-specific end of the cable to the iPod® and the USB end of the cable to the USB jack on the vehicle ①. If your iPod® supports charging via a USB connection, its battery will be charged while connected to the vehicle with the ignition switch in the ACC or ON position.

While connected to the vehicle, the iPod® can only be operated by the vehicle audio controls.

To disconnect the iPod® from the vehicle, remove the USB end of the cable from the USB jack on the vehicle, then remove the cable from the iPod®.

* iPod® is a trademark of Apple Inc., registered in the U.S. and other countries.

Compatibility

The following models are compatible:

- iPod® 5th Generation (firmware version 1.2.3 or later)
- iPod® Classic (firmware version 1.1.1 or later)
- iPod® Touch (firmware version 2.0.0 or later)*
- iPod® Nano 1st generation (firmware version 1.3.1 or later)
- iPod® Nano 2nd generation (firmware version 1.1.3 or later)
- iPod® Nano 3rd generation (firmware version 1.1.3 or later)
- iPod® Nano 4th generation (firmware version 1.0.4 or later)

- iPod® Nano 5th generation (firmware version 1.0.1 or later)
- * Some features of this iPod® may not be fully functional.

Make sure that your iPod® firmware is updated to the version indicated above.

4-96 Monitor, climate, audio, phone and voice recognition systems

Audio main operation

Place the ignition switch in the ACC or ON position. Press the DISC AUX button repeatedly to switch to the iPod® mode.

If the system has been turned off while the iPod® was playing, pressing the VOL/ON-OFF control knob will start the iPod®.

DISC-AUX button:

When the DISC-AUX button is pressed with the system off and the iPod® connected, the system will turn on. If another audio source is playing and the iPod® is connected, press the DISC·AUX button repeatedly until the center display changes to the iPod® mode.

Interface:

The interface for iPod® operation shown on the vehicle center display is similar to the iPod® interface. Use the NISSAN controller and the BACK button to play the iPod® with your favorite settings. The touchscreen can also be used to control your favorite settings.

The following items can be chosen from the menu list screen. For further information about each item, see the iPod® Owner's Manual.

- Now Playing
- Playlists
- Artists

- Albums
- Songs
- Podcasts
- Genres
- Composers
- Audiobooks
- Shuffle Songs

The following keys shown on the screen are also available:

- MENU: returns to the previous screen.
- Il : plays/pauses the music selected.

Play mode:

While the iPod® is playing, touch the "Menu" key to display the iPod® menu. Touch the "Play Mode" key to display the Play Mode screen and adjust the settings for Shuffle, Repeat and Audiobooks. For further information about each item, see the iPod® Owner's Manual.

SEEK/CAT and TRACK buttons:

When the ◄ SEEK/CAT button or ► TRACK button is pressed for less than 1.5 seconds while the iPod® is playing, the next track or the beginning of the current track on the iPod® will be played.

When the I◀ SEEK/CAT button or FM TRACK button is pressed for more than 1.5 seconds while the iPod® is playing, the iPod® will play while fast forwarding or rewinding. When the button is released, the iPod® will return to the normal play speed.

The NISSAN controller can also be used to select tracks when the iPod® is playing.

Scrolling menus:

While navigating long lists of artists, albums or songs in the music menu, it is possible to scroll the list by the first letter. To activate letter indexing, perform one of the following:

- Turn the NISSAN controller guickly.
- Press and hold the up/down directional arrows on the NISSAN controller.
- Touch and hold the page up/down arrows on the touchscreen.

To exit the scrolling by letter mode, perform one of the following:

- Press the ENTER button on the NISSAN controller.
- Push the ENTER switch on the steering wheel.
- Do not touch the controls for 2 seconds.

BLUETOOTH® STREAMING AUDIO (if so equipped)

If you have a compatible Bluetooth® audio device that is capable of playing audio files, the device can be connected to the vehicle's audio system so that the audio files on the device play through the vehicle's speakers.

Connecting Bluetooth® audio

To connect your Bluetooth® audio device to the vehicle, follow the procedure below:

- 1. Press the SETTING button on the control panel.
- 2. Select the "Bluetooth" key.
- 3. Select the "Connect Bluetooth" key.

 A screen will appear asking if you are connecting the device to use with the handsfree phone system. Select the "No" key.

 Enter a PIN of your choice. It will be needed by your Bluetooth® audio device to complete the connection process. See the Bluetooth® audio device's owner's manual for more information.

Audio main operation

To switch to the Bluetooth® audio mode, press the DISC•AUX button repeatedly until the Bluetooth® audio mode is displayed on the screen.

The controls for the Bluetooth® audio are displayed on the screen.

To adjust the Bluetooth® audio settings, follow the procedure below:

- 1. Press the SETTING button on the control panel.
- 2. Select the "Bluetooth" key.
- 3. Select the "Connected Devices" key.

4. Select the "Audio Player" key.

5. A list of the connected Bluetooth® audio players is displayed. Select the name of the device you wish to edit.

6. The Device Name and Device Address are displayed on the screen. Select the "Select" key to make this device the active Bluetooth® audio player. Select the "Edit" key to edit the details of the player, such as Device Name. Select the "Delete" key to delete the device.

CD CARE AND CLEANING

- Handle a CD by its edges. Do not bend the disc. Never touch the surface of the disc.
- Always place the discs in the storage case when they are not being used.
- To clean a disc, wipe the surface from the center to the outer edge using a clean, soft cloth. Do not wipe the disc using a circular motion.
- Do not use a conventional record cleaner or alcohol intended for industrial use.

A new disc may be rough on the inner and outer edges. Remove the rough edges by rubbing the inner and outer edges with the side of a pen or pencil as illustrated.

- Menu control switch/ENTER button
- ⇒ BACK switch
- 3. Volume control switch
- 4. Power on and SOURCE select switch

STEERING WHEEL SWITCH FOR AUDIO CONTROL

The audio system can be operated using the controls on the steering wheel.

POWER on switch

With the ignition switch in the ACC or ON position, push the SOURCE switch to turn the audio system on.

SOURCE select switch

Push the source select switch to change the mode in the following sequence:

Models without Navigation System:

AM \rightarrow FM1 \rightarrow FM2 \rightarrow XM1 \rightarrow XM2 \rightarrow XM3 (satellite radio, if so equipped) \rightarrow USB/iPod®* (if so equipped) \rightarrow CD/DVD* \rightarrow AUX* \rightarrow AM.

Models with Navigation System:

 $\begin{array}{lll} \mathsf{AM} \to \mathsf{FM1} \to \mathsf{FM2} \to \mathsf{XM1} \to \mathsf{XM2} \to \mathsf{XM3} \\ (\mathsf{satellite} \ \mathsf{radio}, \ \mathsf{if} \ \mathsf{so} \ \mathsf{equipped}) \to \mathsf{CD/DVD^*} \to \\ \mathsf{USB/iPod} @^* \to \mathsf{Bluetooth} @ \ \mathsf{Audio}^* \to \mathsf{AUX}^* \to \mathsf{AM}. \end{array}$

* These modes are only available when compatible media storage is inserted into the device.

Volume control switch

Push the volume control switch to increase or decrease the volume.

Menu control switch/ENTER button

While the display is showing a MAP, STATUS or Audio screen, tilt the Menu Control switch upward or downward to select a station, track, CD or folder. For most audio sources, tilting the switch up/down for more than 1.5 seconds provides a different function than a tilting up/down for less than 1.5 seconds.

AM and FM:

- Tilt up/down for less than 1.5 seconds to increase or decrease the preset station.
- Tilt up/down for more than 1.5 seconds to seek up or down to the next station.
- Press the ENTER button to show the list of preset stations.

XM (if so equipped):

- Tilt up/down for less than 1.5 seconds to increase or decrease the preset station.
- Tilt up/down for more than 1.5 seconds to go to the next or previous category.
- Press the ENTER button to show the XM Menu.

iPod® (if so equipped):

- Tilt up/down for less than 1.5 seconds to increase or decrease the track number.
- Press the ENTER button to show the iPod Menu.

CD:

- Tilt up/down for less than 1.5 seconds to increase or decrease the track number.
- Tilt up/down for more than 1.5 seconds to increase or decrease the folder number (if playing compressed audio files).
- Press the ENTER button to show the CD Menu.

DVD (if so equipped):

- Tilt up/down for less than 1.5 seconds to increase or decrease the track number.
- Tilt up/down for more than 1.5 seconds to increase or decrease the title number.
- Press the ENTER button to select an item from the DVD display.
- When the transparent operation menu appears, the switch will control the menu.

USB (if so equipped):

- Tilt up/down for less than 1.5 seconds to increase or decrease the track number.
- Tilt up/down for more than 1.5 seconds to increase or decrease the folder number.
- Press the ENTER button to show the USB Menu.

Bluetooth® Audio (if so equipped):

 Tilt up/down for less than 1.5 seconds to increase or decrease the track number.

AUX:

 Press the ENTER button to show the AUX Menu.

BACK switch

Press the switch to return to the previous screen or cancel the current selection.

ANTENNA

The antenna cannot be shortened, but can be removed. When you need to remove the antenna, turn the antenna rod counterclockwise (B).

To install the antenna rod, turn the antenna rod clockwise (A) and hand tighten.

A CAUTION

Always properly tighten the antenna rod during installation or the antenna rod may break during vehicle operation.

4-104 Monitor, climate, audio, phone and voice recognition systems

DUAL HEAD RESTRAINT/HEADREST DVD SYSTEM (if so equipped)

If your vehicle is equipped with the Dual Head Restraint/Headrest DVD System, you can enjoy playing video files via a DVD, CD or USB memory that provides images and sound both from the front and rear display screens.

You can also enjoy compatible auxiliary devices such as video games, camcorders or portable video players through the auxiliary jacks.

The front and right/left rear displays can show different sources individually. The maximum of three audio sources, such as an iPod®, DVD and auxiliary device, can be enjoyed at the same time.

AWARNING

The driver must not attempt to operate the Dual Head Restraint/Headrest DVD System while driving so full attention may be given to vehicle operation.

Park the vehicle in a safe location and apply the parking brake to view the images on the front center display screen using the DVD player.

A CAUTION

 Do not attempt to use the system in extremely high or low temperature condition [below -4°F (-20°C) or above 158°F (70°C)]. To avoid draining the vehicle battery, do not operate the system for more than 15 minutes without starting the engine.

The front display is designed not to show the images while driving, as the driver's attention must be given to vehicle operation for safety. Sounds are available. To show the images in the front display, stop the vehicle in a safe location, move the shift lever to the P (Park) position and apply the parking brake.

SYSTEM COMPONENTS

Rear displays

A CAUTION

- The glass screen on the liquid crystal display may break if hit with a hard or sharp object. If the glass breaks, do not touch the liquid crystalline material. In case of contact with skin, wash immediately with soap and water.
- Use soft, damp cloth when cleaning the Dual Head Restraint/Headrest DVD System components. Do not use solvents or cleaning solutions.

The rear displays are located on the back of the front head restraints (headrests).

Use the remote controller to operate the rear display screen.

Press the preferred side (L or R) of the power ON/OFF button on the remote controller to activate the rear display.

The rear screens can also be activated using the NISSAN controller. For more information, see "Rear display settings" in this section.

Do not block the range of the wireless remote controller receiver and wireless headphones transmitter (1).

The angle of the rear display screen can be adjusted for optimal viewing.

Gently apply pressure to the base of the screen where indicated until the screen reached the desired position. When the screen is released, it will remain in the current position. To return to the screen to the flat position, press the base of the screen in all the way until it clicks and retracts.

Rear auxiliary input jacks

The rear auxiliary input jacks are located on the rear of the center console. NTSC/PAL compatible devices can be connected to the auxiliary jacks. The images from the connected device can be viewed on the rear displays.

The rear auxiliary jacks are color coded for identification purposes.

- Yellow video input
- White left channel audio input
- Red right channel audio input

Before connecting a device to a jack, turn off the power of the portable device.

To display the rear AUX screen, press the preferred side (L or R) of the AUX (L)/AUX (R) buttons (rear input jacks) on the remote controller.

The connected device from the rear auxiliary input jacks cannot be displayed on the front screen.

Headphones

The headphones for this system are a wireless type and no cables are necessary. The headphones can only be used in the rear seat.

Power ON/OFF:

Press the power ON/OFF button to turn the headphones on or off.

Volume control

Turn the volume control knob to adjust the volume.

The headphones will automatically turn off after about four minutes if there is no sound during that period. The headphones will also turn off after approximately four hours of continuous use. To prevent the battery from being discharged, keep the power turned off when not in use.

If the sound from the headphones is not clear, it may be due to interference from an infrared communication device or a cellular phone. If this happens, turn down the headphone volume or stop using the headphones.

It is also possible that the headphones may be too far from the transmitter which is in the rear display screen. This is not a malfunction.

The sound may also be interrupted temporarily when there is an obstacle between the head-phones and the transmitter. Remove the obstacle, such as opaque materials, hands, hair, etc.

Type A

Channel change:

When the rear displays are playing different sources, slide the channel select switch to select the sound.

"Left" is the sound on the left display. "Right" is the sound on the right display.

Remote control

The remote controller has the following controls:

- 1. POWER button
- 2. Display select switch (L or R)

- 3. MENU button
- Directional buttons
- 5. Backlight button
- SETUP button
- (next chapter) button
- (fast forward) button
- (stop) button
- Volume control button
- (reverse) button
- (play and pause) button
- (previous chapter) button
- 14. BACK button
- 15. SOURCE button

Select rear displays audio source:

Slide the display select switch on the remote control to the left (L) or right (R) to select each screen source individually 1.

The SOURCE button on the remote control selects the source for front and rear screens at once (2).

Remote controller and headphones battery replacement

CAUTION

- An improperly disposed battery can harm the environment. Always confirm local regulations for battery disposal.
- When changing batteries, do not let dust or oil get on the components.

To replace the battery:

- 1. Open the lid as illustrated.
 - For headphones, remove the screw 1 with a flat-bladed screwdriver before removing the lid.

- 2. Replace both batteries with new ones.
 - Recommended battery:
 Size AA 6 2 (DVD remote controller)
 Size AAA 6 2 (headphones)
 - Be careful not to touch the battery terminal.
 - Make sure that the (+) and (-) ends on the batteries match the markings inside the compartment.
- 3. Close the lid securely.
 - If you will not be using the remote control for long periods of time, remove the batteries.
 - Replacement of the batteries is needed when the remote control only functions at extremely close distances to the Dual Head Restraint/Headrest DVD System or when it does not function at all.

FCC Notice:

Changes or modifications not expressly approved by the party responsible for compliance could void the user's authority to operate the equipment. This device complies with Part 15 of the FCC Rules and RSS-210 of Industry Canada. 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 of the device.

BEFORE OPERATING DUAL HEAD RESTRAINT/HEADREST DVD SYSTEM

Precautions

Start the engine when using the Dual Head Restraint/Headrest DVD System.

AWARNING

The driver must not attempt to operate the Dual Head Restraint/Headrest DVD System or wear the headphones while the vehicle is in motion so that full attention may be given to vehicle operation.

4-110 Monitor, climate, audio, phone and voice recognition systems

A CAUTION

- Only operate the Dual Head Restraint/Headrest DVD System while the vehicle engine is running. Operating the Dual Head Restraint/Headrest DVD System for extended periods of time with the engine OFF can discharge the vehicle battery.
- Do not allow the system to get wet. Excessive moisture such as spilled liguids may cause the system to malfunction.
- While playing VIDEO-CD media, this DVD player does not guarantee complete functionality of all VIDEO-CD formats.

Parental level (parental control)

Video data with the parental control setting can be played with this system. Please use your own judgement to set the parental control with the system.

Disc selection

You can play the following disc formats with the DVD player:

DVD-VIDEO

- VIDEO-CD
- DTS-CD

Use DVDs with the region code "ALL" or the code applicable to your country. The region code is displayed as a small symbol printed on the top of the DVD. This vehicle-installed DVD player can only play DVDs with an applicable region code.

Available audio sources

The following sources are available to play on each display:

Front display:

- Radio
- CD/DVD
- USB memory/iPod®
- Bluetooth® audio
- AUX (front)

Rear display:

- DVD
- USB memory with video files
- AUX (front/rear)

Rear display

PLAYING A DIGITAL VERSATILE DISC (DVD)

DISC-AUX button

Park the vehicle in a safe location for the front seat occupants to operate the DVD player while watching the images.

Insert a DVD into the CD/DVD slot with the labeled side up. The DVD will be guided automatically into the slot. When ejecting the DVD, press the EJECT button.

Press the AUX-DVD button on the control panel and turn the display to the DVD mode, and begin playing the DVD automatically.

When a DVD is loaded, it will begin playing automatically.

The front screen will be turned on when the AUX-DVD button is pressed while a DVD is being played, and it will turn off automatically after a period of time. To turn it on again, press the AUX-DVD button again.

Adjust front/rear displays

Front display:

To adjust the front display mode, press the DISP button on the center multi-function control panel. Follow the instructions displayed on the screen.

Rear display:

To adjust the rear display mode, press the preferred side (L or R) of the DISP button on the remote controller.

DVD operation kevs

To operate the DVD player, select the preferred key displayed on the operation screen using the NISSAN controller

PAUSE:

Select this key and press the ENTER button to pause the DVD. To resume playing the DVD, use the "PLAY" kev.

To pause the DVD, it is also possible to push the pause button on the keypad of the remote controller.

PLAY:

Select this key and press the ENTER button to start playing the DVD, for example, after pausing the DVD.

To start playing the DVD, it is also possible to press the play button on the keypad of the remote controller.

STOP:

Select this key and press the ENTER button to stop playing the DVD.

To stop playing the DVD, it is also possible to press the stop button on the keypad of the remote controller.

SKIP (FORWARD):

Select this key and press the ENTER button to skip the chapter(s) of the disc forward. The chapters will advance the number of times the ENTER button is pressed.

To skip the chapter(s) forward, it is also possible to press the corresponding button on the keypad of the remote controller.

SKIP (REWIND):

Select this key and press the ENTER button to skip the chapter(s) of the disc backward. The chapters will go back the number of times the ENTER button is pressed.

To skip the chapter(s) backward, it is also possible to press the corresponding button on the keypad of the remote controller.

Commercial Skip:

This function is only for DVD-VIDEO and DVD-VR.

Select this key to skip forward or backwards by the set amount as defined in the DVD settings menu.

To skip forward or backward, it is also possible to press the corresponding button on the keypad of the remote controller.

Front screen

Rear screen

Setting keys

Select the "Settings" key with the NISSAN controller and press the ENTER button to adjust the following settings.

The items indicated with "*" can also be set from the rear display. Press the DVD button on the remote controller while a DVD is being played. Select the preferred item using the joystick on the remote controller and press the ENTER button.

Key (DVD-VIDEO):

Keys for the DVD menu operation are displayed.

Arrow icons: Move the cursor to select a DVD menu.

Enter: Enter the selected menu.

Move: Change the display location by moving the operation key.

Back: Return to the previous screen.

Hide: Hide the operation key.

Title Menu (front)/Menu (rear) (DVD-VIDEO):

Menus specific to each disc will be shown. For details, see the instructions attached to the disc.

Title Search (DVD-VIDEO):

A scene that belongs to a specified title will be displayed each time the "+" side or "-" side is selected.

10 Key Search (DVD-VIDEO, VIDEO-CD, CDDA):

Select the "10 Key Search" key and press the ENTER button to open the number entry screen.

Input the number you want to search for and select the "OK" key with the NISSAN controller. Then press the ENTER button. The specified Title/Chapter or Group/Track will be played.

Angle (DVD-VIDEO):

If the DVD contains different angles (such as moving images), the current image angle can be switched to another one.

Select the "Angle" key and press the ENTER button. When the "+" side or "-" side is selected, the angle will change.

Angle Mark (DVD-VIDEO):

When this item is turned on, an angle mark will be shown on the bottom of the screen if the scene can be seen from a different angle.

Menu Skip (DVD-VIDEO):

DVD menus are automatically configured and the contents will be played directly when the "Menu Skip" key is turned on. Note that some discs may not be played directly even if this item is turned on.

CM Skip (DVD-VIDEO):

The amount of seconds for CM Skip can be set to 15, 30 or 60 seconds.

DRC (DVD-VIDEO):

DRC (Dynamic Range Compression) allows tuning of the dynamic range of sound recorded in the Dolby Digital format.

DVD Language (DVD-VIDEO, VIDEO-CD):

Select the "DVD Language" key and press the ENTER button to open the number entry screen.

Input the number corresponding to the preferred language and select the "OK" key with the NISSAN controller. Then press the ENTER button. The DVD top menu language will be changed to the one selected.

Display:

Adjust the image quality of the screen, select the preferred adjustment items and press the ENTER button.

Audio:

Choose the preferred language using the NISSAN controller and press the ENTER button.

Subtitle (DVD-VIDEO):

Choose the preferred language using the NISSAN controller and press the ENTER button.

To turn off the subtitles, press and hold the ENTER button until a beep sounds.

Display Mode (DVD-VIDEO, VIDEO-CD):

Choose from the "Full", "Wide", "Normal" or "Cinema" mode using the NISSAN controller and press the ENTER button.

4-114 Monitor, climate, audio, phone and voice recognition systems

Play Mode:

Choose the preferred play mode using the NISSAN controller and press the ENTER button.

Remote controller operation

Use the remote controller to adjust the following items.

Rear display ON/OFF:

The rear displays can be activated or deactivated individually.

To activate or deactivate the rear displays, press the preferred side (L or R) of the ON-OFF button on the remote controller.

Joystick:

Use the joystick to select the items displayed on the rear screen.

ENTER button:

Press the ENTER button to make the selected item complete on the rear screen.

BACK button:

Press to go back to the previous screen or cancel the selection.

DVD mode:

Press the DVD button to select the DVD mode.

AUX mode:

The AUX (auxiliary input jacks) modes can be activated or deactivated individually. To activate the AUX mode, press the preferred side (L or R) of the AUX button. Press the AUX button again to deactivate the AUX mode and display another mode.

Volume:

To control the volume level, push the VOL button \wedge or \checkmark .

Display:

Display settings can be set individually for the right and left screens.

Press the preferred side (L or R) of the DISP button to adjust the rear display settings.

Sound:

To change the language, press the SOUND button. Each time the button is pressed, the language will change to each language stored in the DVD.

Track/Channel:

Press to skip to the previous or next DVD scene selection.

Rear display settings

To adjust the rear display settings, select the preferred key and press the ENTER button. The following settings are available:

Aspect:

Select the display size from "CINEMA", "WIDE", "FULL" or "NORMAL" using the joystick on the remote controller.

Picture Mode:

To adjust the display brightness automatically, select the "Brightness" key and then select from "Darker", "Normal" or "Brighter". When adjusting manually, select "OFF" and adjust using the joystick on the remote controller and tilt the joystick to the right or left.

To adjust tint, color, contrast or black level, select a key using the joystick on the remote controller and tilt the joystick to the right or left.

Press the BACK button on the remote controller to apply the settings and return to the previous display.

To return the adjustment levels to the default value, select "Execute" next to "Initialization" using the joystick on the remote controller and press the ENTER button. The "Execute" key is deactivated when the picture mode settings are already in the default value.

Color System:

To choose the color system, select from "NTSC", "PAL", "PAL-60", "PAL-M", "PAL-N" or "AUTO" using the joystick on the remote controller and tilt the joystick to the right or left.

3D Y/C filter:

Set to ON/OFF using the joystick on the remote controller. When turned on, small characters and an outline of the shapes will be displayed more clearly than when turned off.

AUX Volume Setting:

To set the AUX volume, select from "High", "Low" or "Middle" using the joystick on the remote controller and tilt the joystick to the right or left.

OPERATING TIPS

- The images from a device that is connected to the rear auxiliary input jacks cannot be viewed on the front displays.
- It is not possible to switch the source to USB (if so equipped) or DVD using the remote controller when the rear display is in the AUX mode. Press the AUX (L)/ (R) button in the remote controller and turn off the AUX mode, and then push the preferred mode switch.

- It is not possible to display different video files, such as DVD or video files in the USB memory, on the front and rear displays at the same time.
- It is not possible to play an audio file and a video file in the same USB memory at the same time.

Multiple source display

It is possible to play different sources on each display. The following example shows how to operate multiple sources.

- Display a video file in the front display by selecting the DVD mode.
- Press the L side on the power ON-OFF button on the remote controller. The left rear display comes on and the DVD screen will be displayed.
- Press the R side on the power ON-OFF button on the remote controller. The right rear display comes on and the DVD screen will be displayed.
- Switch the source on the front display to an audio source. The sound from the speakers switches according to the front display. The rear display continues to display the DVD.

- Turn on a pair of headphones and listen to the DVD on the rear displays using the headphones.
- Connect an auxiliary device into the AUX jacks and press the AUX (L) or AUX (R) button on the remote controller. The selected side of the rear display turns to the AUX mode. The other rear display continues to display the DVD.
- Turn on the other pair of headphones. If the sound from the headphones is not from the AUX jacks, switch the channel with the channel select switch on the headphones.

CARE AND MAINTENANCE

Use a lightly dampened, lint free cloth to clean the surfaces of your Dual Head Restraint/Headrest DVD System (DVD player face, screen, remote controller, etc.).

CAR PHONE OR CB RADIO

A CAUTION

- Do not use any solvents or cleaning solutions when cleaning the video system.
- Do not use excessive force on the monitor screen.
- Avoid touching or scratching the monitor screen as it may become dirty or damaged.
- Do not attempt to operate the system in extreme temperature conditions [below $-4^{\circ}F$ (-20°C) and above 158°F (70°C)]
- Do not attempt to operate the system in extreme humidity conditions (less than 10% or more than 75%).

When installing a CB, ham radio or car phone in vour vehicle, be sure to observe the following precautions; otherwise, the new equipment may adversely affect the engine control system and other electronic parts.

WARNING

- A cellular phone should not be used for any purpose while driving so full attention may be given to vehicle operation. Some jurisdictions prohibit the use of cellular phones while driving.
- If you must make a call while your vehicle is in motion, the hands free cellular phone operational mode is highly recommended. Exercise extreme caution at all times so full attention may be given to vehicle operation.
- If you are unable to devote full attention to vehicle operation while talking on the phone, pull off the road to a safe location and stop your vehicle.

A CAUTION

- Keep the antenna as far away as possible from the electronic control modules.
- Keep the antenna wire more than 8 in (20 cm) away from the electronic control system harnesses. Do not route the antenna wire next to any harness.
- Adjust the antenna standing-wave ratio as recommended by the manufacturer.
- Connect the ground wire from the CB radio chassis to the body.
- For details, consult a NISSAN dealer.

BLUETOOTH® HANDS-FREE PHONE SYSTEM WITHOUT NAVIGATION **SYSTEM** (if so equipped)

A WARNING

- Use a phone after stopping your vehicle in a safe location. If you have to use a phone while driving, exercise extreme caution at all times so full attention may be given to vehicle operation.
- If you are unable to devote full attention to vehicle operation while talking on the phone, pull off the road to a safe location and stop your vehicle.

A CAUTION

To avoid discharging the vehicle battery, use a phone after starting the engine.

Your NISSAN is equipped with the Bluetooth® Hands-Free Phone System. If you have a compatible Bluetooth® enabled cellular phone, you can set up the wireless connection between your cellular phone and the in-vehicle phone module. With Bluetooth® wireless technology, you can make or receive a hands-free telephone call with your cellular phone in the vehicle.

Once your cellular phone is connected to the in-vehicle phone module, no other phone connecting procedure is required. Your phone is automatically connected with the in-vehicle

phone module when the ignition switch is placed in the ON position with the previously connected cellular phone turned on and carried in the vehicle.

You can connect up to 5 different Bluetooth® cellular phones to the in-vehicle phone module. However, you can talk on only one cellular phone at a time.

Before using the Bluetooth® Hands-Free Phone System, refer to the following notes.

- Set up the wireless connection between a compatible cellular phone and the in-vehicle phone module before using the hands-free phone system.
- Some Bluetooth® enabled cellular phones may not be recognized by the in-vehicle phone module. Please visit www.nissanusa.com/bluetooth for a recommended phone list and connecting instructions.
- You will not be able to use a hands-free phone under the following conditions:
 - Your vehicle is outside of the cellular service area.

- Your vehicle is in an area where it is difficult to receive a cellular signal; such as in a tunnel, in an underground parking garage, near a tall building or in a mountainous area.
- Your cellular phone is locked to prevent it from being dialed.
- When the radio wave condition is not ideal or ambient sound is too loud, it may be difficult to hear the other person's voice during a call.
- Do not place the cellular phone in an area surrounded by metal or far away from the in-vehicle phone module to prevent tone quality degradation and wireless connection disruption.
- While a cellular phone is connected through the Bluetooth® wireless connection, the battery power of the cellular phone may discharge quicker than usual. The Bluetooth® Hands-Free Phone System cannot charge cellular phones.
- If the hands-free phone system seems to be malfunctioning, see "Troubleshooting guide" in this section. You can also visit www.nissanusa.com/bluetooth for troubleshooting help.

- Some cellular phones or other devices may cause interference or a buzzing noise to come from the audio system speakers. Storing the device in a different location may reduce or eliminate the noise.
- Refer to the cellular phone Owner's Manual regarding the telephone charges, cellular phone antenna and body, etc.

REGULATORY INFORMATION

FCC Regulatory information

- CAUTION: To maintain compliance with FCC's RF exposure guidelines, use only the supplied antenna. Unauthorized antenna, modification, or attachments could damage the transmitter and may violate FCC regulations.
- Operation is subject to the following two conditions:
- 1. This device may not cause interference and
- this device must accept any interference, including interference that may cause undesired operation of the device.

IC Regulatory information

- Operation is subject to the following two conditions: (1) this device may not cause interference, and (2) this device must accept any interference, including interference that may cause undesired operation of the device.
- This Class B digital apparatus meets all reguirements of the Canadian Interference-Causing Equipment Regulations.

■ Bluetooth®

BLUETOOTH® is a trademark owned by Bluetooth SIG. Inc. and licensed to Visteon.

USING THE SYSTEM

The NISSAN Voice Recognition system allows hands-free operation of the Bluetooth® Phone System.

If the vehicle is in motion, some commands may not be available so full attention may be given to vehicle operation.

Initialization

When the ignition switch is placed in the ON position, NISSAN Voice Recognition is initialized, which takes a few seconds. If the button is pressed before the initialization completes, the system will announce "Hands-free phone system not ready" and will not react to voice commands.

Operating tips

To get the best performance out of the NISSAN Voice Recognition system, observe the following:

- Keep the interior of the vehicle as quiet as possible. Close the windows to eliminate surrounding noises (traffic noises, vibration sounds, etc.), which may prevent the system from recognizing voice commands correctly.
- Wait until the tone sounds before speaking a command. Otherwise, the command will not be received properly.
- Start speaking a command within 5 seconds after the tone sounds.
- Speak in a natural voice without pausing between words.

Giving voice commands

To operate NISSAN Voice Recognition, press and release the button located on the steering wheel. After the tone sounds, speak a command.

The command given is picked up by the microphone, and voice feedback is given when the command is accepted.

- If you need to hear the available commands for the current menu again, say "Help" and the system will repeat them.
- If a command is not recognized, the system announces, "Command not recognized. Please try again." Make sure the command is said exactly as prompted by the system and repeat the command in a clear voice.
- If you want to go back to the previous command, you can say "Go back" or "Correction" any time the system is waiting for a response.

- You can cancel a command when the system is waiting for a response by saying, "Cancel" or "Quit." The system announces "Cancel" and ends the VR session. You can also press and hold the button on the steering wheel for 5 seconds at any time to end the VR session. Whenever the VR session is cancelled, a double beep is played to indicate you have exited the system.
- If you want to adjust the volume of the voice feedback, press the volume control switches (+ or -) on the steering wheel while being provided with feedback. You can also use the radio volume control knob.
- In most cases you can interrupt the voice feedback to speak the next command by pressing the button on the steering wheel.
- To use the system faster, you may speak the second level commands with the main menu command on the main menu. For example, press the button and after the tone say, "Call Redial."

How to say numbers

NISSAN Voice Recognition requires a certain way to speak numbers in voice commands. Refer to the following rules and examples.

• Either "zero" or "oh" can be used for "0".

Example: 1-800-662-6200

- "One eight oh oh six six two six two oh oh", or
- "One eight zero zero six six two six two oh oh"
- Words can be used for the first 4 digits places only.

Example: 1-800-662-6200

- "One eight hundred six six two six two oh oh",
- NOT "One eight hundred six six two sixty two hundred," and
- NOT "One eight oh oh six six two sixty two hundred"
- Numbers can be spoken in small groups.
 The system will prompt you to continue entering digits, if desired.

Example: 1-800-662-6200

- "One eight zero zero"

The system repeats the numbers and prompts you to enter more.

- "six six two"

The system repeats the numbers and prompts you to enter more.

- "six two zero zero"
- Say "pound" for "#". Say "star" for "*" (available when using the "Special Number" command and the "Send" command during a call).

See "List of voice commands" and "Special number" in this section for more information.

Example: 1-555-1212 *123

- "One five five one two one two star one two three"
- Say "plus" for "+" (available only when using the "Special Number" command).
- Say "pause" for a 2-second pause (available only when storing a phone book number).

NOTE:

For best results, say phone numbers as single digits.

The voice command "Help" is available at any time. Please use the "Help" command to get information on how to use the system.

CONTROL BUTTONS

The control buttons for the Bluetooth® Hands-Free Phone System are located on the steering wheel.

6.4 PHONE/SEND

Press the button to initiate a VR session or answer an incoming call.

You can also use the button to interrupt the system feedback and give a command at once. See "List of voice commands" and "During a call" in this section for more information.

PHONE/FND

While the voice recognition system is active, press and hold the button for 5 seconds to guit the voice recognition system at any time.

TUNING SWITCH

While using the voice recognition system, tilt the tuning switch up or down to manually control the phone system.

GETTING STARTED

The following procedures will help you get started using the Bluetooth® Hands-Free Phone System with NISSAN Voice Recognition. For additional command options, refer to "List of voice commands" in this section.

Choosing a language

You can interact with the Bluetooth® Hands-Free Phone System using English, Spanish or French.

To change the language, perform the following.

- 1. Press the SETTING button on the control panel
- 2. Select the "Language & Units" key
- 3. Select desired language and press enter on the control panel

Connecting procedure

NOTE:

The connecting procedure must be performed when the vehicle is stationary. If the vehicle starts moving during the procedure, the procedure will be cancelled.

Main Menu "Connect phone" (A) "Add phone" (B) Initiate from handset (C) Name phone (D)

- Press the half button on the steering wheel. The system announces the available commands.
- Say: "Connect phone" (A). The system acknowledges the command and announces the next set of available commands.
- 3. Say: "Add phone" (B). The system acknowledges the command and asks you to initiate connecting from the phone handset (C).

The connecting procedure of the cellular phone varies according to each cellular phone model. See the cellular phone Owner's Manual for details. You can also visit www.nissanusa.com/bluetooth for instructions on connecting NISSAN recommended cellular phones.

When prompted for a Passkey code, enter "1234" from the handset. The Passkey code "1234" has been assigned by NISSAN and cannot be changed.

4. The system asks you to say a name for the phone $(\hat{\mathbf{D}})$.

If the name is too long or too short, the system tells you, then prompts you for a name again.

Also, if more than one phone is connected and the name sounds too much like a name already used, the system tells you, then prompts you for a name again.

Making a call by entering a phone number

Main Menu

"Call" (A)

"Phone Number" (B)

Speak the digits (C)

"Dial" (D)

- 1. Press the his button on the steering wheel. A tone will sound.
- Say: "Call" (A). The system acknowledges the command and announces the next set of available commands.
- Say "Phone Number" B. The system acknowledges the command and prompts user to select either "(7 or 10 digits)" or "Special Number". Select desired option to proceed to next step.
- 4. Say the number you wish to call starting with the area code in single digit format ©. If the system has trouble recognizing the correct phone number, try entering the number in the following groups: 3-digit area code, 3-digit prefix and the last 4-digits. For example, 555-121-3354 can be said as "five

five five" as the 1st group, then "one two one" as the 2nd group, and "three three five four" as the 3rd group. For dialing more than 10 digits or any special characters, say "Special Number". See "How to say numbers" in this section for more information.

- When you have finished speaking the phone number, the system repeats it back and announces the available commands.
- 6. Say: "Dial" (D). The system acknowledges the command and makes the call.

For additional command options, see "List of voice commands" in this section.

Receiving a call

When you hear the ring tone, press the button on the steering wheel.

Once the call has ended, press the — button on the steering wheel.

NOTE:

If you do not wish to take the call when you hear the ring tone, press the button on the steering wheel.

For additional command options, see "List of voice commands" in this section.

LIST OF VOICE COMMANDS

Main Menu "Call" "Phonebook" "Recent Calls" "Connect Phone"

When you press and release the button on the steering wheel, you can choose from the commands on the Main Menu. The following pages describe these commands and the commands in each sub-menu.

Remember to wait for the tone before speaking.

After the main menu, you can say "Help" to hear the list of commands currently available any time the system is waiting for a response.

If you want to end an action without completing it, you can say "Cancel" or "Quit" at any time the system is waiting for a response. The system will end the VR session. Whenever the VR session is cancelled, a double beep is played to indicate you have exited the system.

If you want to go back to the previous command, you can say "Go back" or "Correction" any time the system is waiting for a response.

"Call"

```
Main Menu

"Call"

(A Name) (A)

"Phone Number"

(7 or 10 Digits) (B)

"Special Number" (C)

"Redial" (D)

"Call Back" (E)
```

(A Name) (A)

If you have stored entries in the phonebook, you can dial a number associated with a name

See "Phonebook" in this section to learn how to store entries.

When prompted by the system, say the name of the phone book entry you wish to call. The system acknowledges the name.

If there are multiple numbers associated with the name, the system asks you to choose the correct number

Once you have confirmed the name and location, the system begins the call.

(7 or 10 Digits) **B**

For phone numbers with 7 or 10 digits, say the number you wish to call when prompted by the system.

"Special Number" ©

For dialing more than 10 digits or any special characters, say "Special Number". When the system acknowledges the command, the system will prompt you to speak the number.

"Redial" (D)

Use the Redial command to call the last number that was dialed.

The system acknowledges the command, repeats the number and begins dialing.

If a redial number does not exist, the system announces, "There is no number to redial" and ends the VR session.

"Call Back" (E)

Use the Call Back command to dial the number of the last incoming call within the vehicle.

The system acknowledges the command, repeats the number and begins dialing.

If a call back number does not exist, the system announces, "There is no number to call back" and ends the VR session.

4-124 Monitor, climate, audio, phone and voice recognition systems

During a call

During a call there are several command options available. Press the button on the steering wheel to mute the receiving voice and enter commands.

- "Help" The system announces the available commands.
- "Cancel/Quit" The system announces "Cancel," ends the VR session and returns to the call.
- "Send" Use the Send command to enter numbers, "*" or "#" during a call. For example, if you were directed to dial an extension by an automated system:

Say: "Send one two three four."

The system acknowledges the command and sends the tones associated with the numbers. The system then ends the VR session and returns to the call. Say "star" for "*", Say "pound" for "#".

 "Transfer call" — Use the Transfer Call command to transfer the call from the Bluetooth® Hands-Free Phone System to the cellular phone when privacy is desired.

The system announces, "Transfer call. Call transferred to privacy mode." The system then ends the VR session.

To reconnect the call from the cellular phone to the Bluetooth® Hands-Free System, press the Cut button.

 "Mute" — Use the Mute command to mute your voice so the other party cannot hear it.
 Use the mute command again to unmute your voice.

NOTE:

If a call is ended or the cellular phone network connection is lost while the Mute feature is on, the Mute feature will be reset to "off" for the next call so the other party can hear your voice.

"Phonebook" (phones without automatic phonebook download function)

NOTE:

The "Transfer Entry" command is not available when the vehicle is moving.

Main Menu

"Phonebook"

"Transfer Entry" (A)

"Delete Entry" (B)

"List Names" (C)

For phones that do not support automatic download of the phonebook (PBAP Bluetooth® profile), the "Phonebook" command is used to manually add entries to the vehicle phonebook.

The phonebook stores up to 40 names for each phone connected to the system.

NOTE:

Each phone has its own separate phonebook. You cannot access Phone A's phonebook if you are currently connected with Phone B.

"Transfer Entry" (A)

Use the Transfer Entry command to store a new name in the system.

When prompted by the system, say the name you would like to give the new entry.

For example, say: "Mary."

If the name is too long or too short, the system tells you, then prompts you for a name again.

Also, if the name sounds too much like a name already stored, the system tells you, then prompts you for a name again.

The system will ask you to transfer a phone number stored in the cellular phone's memory.

Enter a phone number by voice command:

For example, say: "five five one two one two." See "How to say numbers" in this section for more information.

To transfer a phone number stored in the cellular phone's memory:

Say "Transfer entry." The system acknowledges the command and asks you to initiate the transfer from the phone handset. The new contact phone number will be transferred from the cellular phone via the Bluetooth® communication link.

The transfer procedure varies according to each cellular phone. See the cellular phone Owner's Manual for details. You can also visit www.nissanusa.com/bluetooth for instructions on transferring phone numbers from NISSAN recommended cellular phones.

The system repeats the number and prompts you for the next command. When you have finished entering numbers or transferring an entry, choose "Store."

The system confirms the name, location and number.

"Delete Entry" (B)

Use the Delete Entry command to erase one entry from the phonebook. After the system recognizes the command, speak the name to delete or say "List Names" to choose an entry.

"List Names" ©

Use the List Names command to hear all the names in the phonebook.

The system recites the phonebook entries but does not include the actual phone numbers. When the playback of the list is complete, the system goes back to the main menu.

You can stop the playback of the list at any time by pressing the button on the steering wheel. The system ends the VR session.

"Phonebook" (phones with automatic phonebook download function)

NOTE:

The "Transfer Entry" command is not available when the vehicle is moving.

```
Main Menu

"Phonebook"

Say a Name

"List Names" (A)

"Record (A Name)" (B)
```

For phones that support automatic download of the phonebook (PBAP Bluetooth® profile), the "Phonebook" command is used to manage entries in the vehicle phonebook. You can say the name of an entry at this menu to initiate dialing of that entry. The phonebook stores up to 1000 names for each phone connected to the system.

When a phone is connected to the system, the phonebook is automatically downloaded to the vehicle. This feature allows you to access your phonebook from the Bluetooth® system and call contacts by name. You can record a custom voice tag for contact names that the system has difficulty recognizing. For more information see "Record Name" in this section.

NOTE:

Each phone has its own separate phonebook. You cannot access Phone A's phonebook if you are currently connected with Phone B.

"List Names" (A)

Use the List Names command to hear all the names and locations in the phone book.

The system recites the phone book entries but does not include the actual phone numbers. When the playback of the list is complete, the system goes back to the main menu.

You can stop the playback of the list at any time by pressing the button on the steering wheel. The system ends the VR session. See the "Record name" command in this section for information about recording custom voice tags for list entries that the system has difficulty pronouncing.

4-126 Monitor, climate, audio, phone and voice recognition systems

"Record Name" (B)

The system allows you to record custom voice tags for contact names in the phonebook that the vehicle has difficulty recognizing. This feature can also be used to record voice tags to directly dial an entry with multiple numbers. Up to 40 voice tags can be recorded to the system.

"Recent Calls"

Main Menu

"Recent Calls"

"Outgoing" (A)

"Incoming" (B)

"Missed" (C)

"Call Back" (D)

"Redial" (E)

Use the Recent Calls command to access outgoing, incoming or missed calls.

"Outgoing" (A)

Use the Outgoing command to list the outgoing calls made from the vehicle.

"Incoming" ${\Bbb B}$

Use the Incoming command to list the incoming calls made to the vehicle.

"Missed" ©

Use the Missed command to list the calls made to the vehicle that were not answered.

"Call Back" (D)

Use the Call Back command to dial the number of the last incoming call to the vehicle.

"Redial" (E)

Use the Redial command to dial the number of the last outgoing call from the vehicle.

"Connect Phone"

NOTE:

The Add Phone command is not available when the vehicle is moving.

Main Menu "Connect Phone" "Add Phone" (A) "Select Phone" (B) "Delete Phone" (C) "Turn Bluetooth OFF" (D) "Replace Phone" (E)

Use the Connect Phone commands to manage the phones connecting to the vehicle or to enable the Bluetooth® function on the vehicle.

"Add Phone" (A)

Use the Add Phone command to add a phone to the vehicle. See "Connecting procedure" in this section for more information.

"Select Phone" (B)

Use the Select Phone command to select from a list of phones connected to the vehicle. The system will list the names assigned to each phone and then prompt you for the phone you wish to select. Only one phone can be active at a time.

"Delete Phone" ©

Use the Delete Phone command to delete a phone that is connected to the vehicle. The system will list the names assigned to each phone and then prompt you for the phone you wish to delete. Deleting a phone from the vehicle will also delete that phonebook for that phone.

"Turn Bluetooth OFF" (D)

Use the Turn Bluetooth OFF command to prevent a wireless connection to your phone.

"Replace Phone" (E)

Use the Replace Phone command to replace an existing phone pairing with a new phone. The system will keep all voice tags assigned to your phonebook.

VOICE ADAPTATION (VA) MODE

Voice Adaptation allows up to two out-of-dialect users to train the system to improve recognition accuracy. By repeating a number of commands, the users can create a voice model of their own voice that is stored in the system. The system is capable of storing a different voice adaptation model for each connected phone.

Training procedure

The procedure for training a voice is as follows.

- Position the vehicle in a reasonably quiet outdoor location.
- Sit in the driver's seat with the engine running, the parking brake on, and the transmission in P (Park).
- 3. Press and hold the button for approximately 5 seconds.
- 4. The system announces: "Press the PHONE/SEND (() button for the hands-free phone system to enter the voice adaptation mode or press the PHONE/END () button to select a different language."

5. Press the was button.

For information on selecting a different language, see "Choosing a language" in this section.

- Voice memory A or memory B is selected automatically. If both memory locations are already in use, the system will prompt you to overwrite one. Follow the instructions provided by the system.
- 7. When preparation is complete and you are ready to begin, press the wife button.
- 8. The VA mode will be explained. Follow the instructions provided by the system.
- When training is finished, the system will tell you an adequate number of phrases have been recorded.
- The system will announce that voice adaptation has been completed and the system is ready.

The VA mode will stop if:

- The wbutton is pressed for approximately 5 seconds in VA mode.
- The vehicle begins moving during VA mode.
- The ignition switch is placed in the OFF or LOCK position.

Training phrases

During the VA mode, the system instructs the trainer to say the following phrases. (The system will prompt you for each phrase.)

- phonebook transfer entry
- dial three oh four two nine
- delete call back number
- incoming
- transfer entry
- eight pause nine three two pause seven
- delete all entries
- call seven two four zero nine
- phonebook delete entry
- next entry
- dial star two one seven oh
- yes
- no
- select
- missed
- dial eight five six nine two
- Bluetooth on

- outgoing
- call three one nine oh two
- nine seven pause pause three oh eight
- cancel
- call back number
- call star two zero nine five
- delete phone
- dial eight three zero five one
- record name
- four three pause two nine pause zero
- delete redial number
- phonebook list names
- call eight oh five four one
- correction
- connect phone
- dial seven four oh one eight
- previous entry
- delete
- dial nine seven two six six
- call seven six three oh one

- go back
- call five six two eight zero
- dial six six four three seven

MANUAL CONTROL

While using the voice recognition system, it is possible to select menu options by using the steering wheel controls instead of speaking voice commands. This can be especially helpful if the noise of driving makes it difficult for the voice recognition system to accurately interpret commands. The manual control mode does not allow dialing a phone number by digits. The user may select an entry from the Phonebook or Recent Calls lists. To re-activate voice recognition, exit the manual control mode by pressing and holding the PHONE/END () button. At that time, pressing the PHONE/SEND () button will start the Hands Free Phone System.

Operating tips

To enter manual control mode, start the voice recognition system and tilt the tuning
 (♣) switch up or down. The system will speak "Showing Manual Options" when manual controls are initially activated.

- To browse the menu options, tilt the tuning
 (♣) switch up or down. The system will
 always speak the current menu option. Depending on the audio display, it will also
 show the current menu option.
- To go back to the previous menu, press the PHONE/END () button. If the current menu is the Main Menu, pressing the PHONE/END () button will exit the Phone system.
- To exit the manual control mode, press and hold the PHONE/END () button for 5 seconds.

TROUBLESHOOTING GUIDE

The system should respond correctly to all voice commands without difficulty. If problems are encountered, try the following solutions.

Where the solutions are listed by number, try each solution in turn, starting with number 1, until the problem is resolved.

Symptom	Solution
	Ensure that the command is valid. See "List of voice commands" in this section.
	2. Ensure that the command is spoken after the tone.
	3. Speak clearly without pausing between words and at a level appropriate to the ambient noise level in the vehicle.
System fails to interpret the command correctly.	4. Ensure that the ambient noise level is not excessive (for example, windows open or defroster on). NOTE: If it is too noisy to use the phone, it is likely that the voice commands will not be recognized.
	5. If more than one command was said at a time, try saying the commands separately.
	6. If the system consistently fails to recognize commands, the voice training procedure should be carried out to improve the recognition response for the speaker. See "Voice Adaptation (VA) mode" in this section.
The system consistently selects the wrong entry from the phone book.	Ensure that the phone book entry name requested matches what was originally stored. This can be confirmed by using the "List Names" command. See "Phonebook" in this section.
priorie book.	2. Replace one of the names being confused with a new name.

BLUETOOTH® HANDS-FREE PHONE SYSTEM WITH NAVIGATION SYSTEM (if so equipped)

AWARNING

- Use a phone after stopping your vehicle in a safe location. If you have to use a phone while driving, exercise extreme caution at all times so full attention may be given to vehicle operation.
- If you are unable to devote full attention to vehicle operation while talking on the phone, pull off the road to a safe location and stop your vehicle.

A CAUTION

To avoid discharging the vehicle battery, use a phone after starting the engine.

Your NISSAN is equipped with the Bluetooth® Hands-Free Phone System. If you have a compatible Bluetooth® enabled cellular phone, you can set up the wireless connection between your cellular phone and the in-vehicle phone module. With Bluetooth® wireless technology, you can

make or receive a hands-free telephone call with your cellular phone in the vehicle.

Once your cellular phone is connected to the in-vehicle phone module, no other phone connecting procedure is required. Your phone is automatically connected with the in-vehicle

phone module when the ignition switch is placed in the ON position with the connected cellular phone turned on and carried in the vehicle.

You can register up to 5 different Bluetooth® cellular phones to the in-vehicle phone module. However, you can talk on only one cellular phone at a time.

NISSAN Voice Recognition system supports the phone commands, so dialing a phone number using your voice is possible. For more details, see "NISSAN Voice Recognition System" in this section.

Before using the Bluetooth® Hands-Free Phone System, refer to the following notes.

- Set up the wireless connection between a cellular phone and the in-vehicle phone module before using the hands-free phone system.
- Some Bluetooth® enabled cellular phones may not be recognized by the in-vehicle phone module. Please visit www.nissanusa.com/bluetooth for a recommended phone list and connecting.
- You will not be able to use a hands-free phone under the following conditions:
 - Your vehicle is outside of the cellular service area.

- Your vehicle is in an area where it is difficult to receive cellular signal; such as in a tunnel, in an underground parking garage, near a tall building or in a mountainous area.
- Your cellular phone is locked to prevent it from being dialed.
- When the radio wave condition is not ideal or ambient sound is too loud, it may be difficult to hear the other person's voice during a call.
- Immediately after the ignition switch is placed in the ON position, it may be impossible to receive a call for a short period of time.
- Do not place the cellular phone in an area surrounded by metal or far away from the in-vehicle phone module to prevent tone quality degradation and wireless connection disruption.
- While a cellular phone is connected through the Bluetooth® wireless connection, the battery power of the cellular phone may discharge quicker than usual. The Bluetooth® Hands-Free Phone System cannot charge cellular phones.

- If the hands-free phone system seems to be malfunctioning, see "Troubleshooting guide" in this section. You can also visit www.nissanusa.com/bluetooth for troubleshooting help.
- Some cellular phones or other devices may cause interference or a buzzing noise to come from the audio system speakers. Storing the device in a different location may reduce or eliminate the noise.
- Refer to the cellular phone owner's manual regarding the telephone charges, cellular phone antenna and body, etc.
- The signal strength display on the monitor will not coincide with the signal strength display of some cellular phones.
- If reception between callers is unclear, adjusting the incoming or outgoing call volume may improve the clarity. See "Call volume" in this section.

4-132 Monitor, climate, audio, phone and voice recognition systems

REGULATORY INFORMATION

FCC Regulatory information

- CAUTION: To maintain compliance with FCC's RF exposure guidelines, use only the supplied antenna. Unauthorized antenna, modification, or attachments could damage the transmitter and may violate FCC regulations.
- Operation is subject to the following two conditions:
- 1. This device may not cause interference and
- 2. this device must accept any interference, including interference that may cause undesired operation of the device.

IC Regulatory information

- Operation is subject to the following two conditions: (1) this device may not cause interference, and (2) this device must accept any interference, including interference that may cause undesired operation of the device.
- This Class B digital apparatus meets all reguirements of the Canadian Interference-Causing Equipment Regulations.

BLUETOOTH® is a trademark owned by Bluetooth SIG, Inc. and licensed to Clarion.

VOICE COMMANDS

You can use voice commands to operate various Bluetooth® Hands-Free Phone System features using the NISSAN Voice Recognition system. For more details, see "NISSAN Voice Recognition System (if so equipped)" in this section.

CONNECTING PROCEDURE

Press the SETTING button on the control panel, then select the "Bluetooth" key on the display.

	Menu I	Item	Result	
Bluetooth ON/OFF Allows user to switch Bluetooth on and off. Bluetooth must be on in order to connect device.		Allows user to switch Bluetooth on and off. Bluetooth must be on in order to connect device.		
	On		Turns Bluetooth on	
	Off		Turns Bluetooth off	
Connect Bluetooth Upon pressing thi "Yes" key.		h	Upon pressing this button, a popup box will appear on the screen, prompting you to confirm that the connection is for the phone system. Select the "Yes" key.	
Yes			Confirms that you are connecting a Bluetooth device. Upon pressing this button, the following message will appear on screen. "The system is searching for your phone. Using your handset, look for a Bluetooth device called MY-CAR. When requested by the handset, enter the PIN 1234. Exiting screen cancels search." The connecting procedure phone varies by phone. See phone Owner's Manual for details. When the connecting is complete, the screen will return to the Bluetooth settings screen.	
	Cancel		Cancels operation	
	No		Indicates to the system that you are connecting a Bluetooth enabled audio device	
Cancel			Cancels operation	

VEHICLE PHONEBOOK

This vehicle has two phonebooks available for your use. Depending on your phone, the system may automatically download your entire cell phone's phonebook into the "Handset Phonebook". For the details on downloading your

phonebook, see "Handset Phonebook", in this section. If your phonebook does not automatically download, you may set up the vehicle phonebook with up to 40 entries. This phonebook allows you to record a name to speak while using voice recognition.

Press the button on the steering wheel and then select the "Vehicle Phonebook" key. Select the "Add New" key at the top of the screen. This will allow the user to add new phonebook content via the methods listed below:

	Menu Item	Result
Copy from Call History		The system will show a list of your incoming, outgoing, or missed calls that were downloaded from your cell phone (depending on your phone's compatibility). You may select one of these entries to save in the vehicle phonebook.
Copy from the Handset		The system will show your cell phone's phonebook that was downloaded (depending on your phone's compatibility). You may select one of these entries to save in the vehicle phonebook.
Enter Number	r by Keypad	Allows manual entry of phonebook contacts
	Ok	Saves the phonebook entry and then will show a screen that is ready to call the number. Press the BACK button to return to the Vehicle Phonebook
	Entry #	Allows user to choose the entry number
	Name	Allows user to enter the contact name
	Number	Allows user to enter the contact number
	Туре	Allows user to choose a type from the icon list
	Voicetag	Select the "Voicetag" key to record a name to speak when using the Voice Recognition system
1	Store	Select the "Store" key and prepare to speak the name after the tone
	OK	When the voicetag is successfully saved, select the "OK" key to save the phonebook entry

Press the **f** button on the steering wheel and then select the "Vehicle Phonebook" key. Next, select the desired entry from the displayed list. Select the "Edit" key.

Menu Item	Result		
Entry #	Changes the displayed number of the selected entry		
Name	Edit the name of the entry using the keypad displayed on the screen		
Number	Edit the phone number using the keypad displayed on the screen		
Туре	Select the icon from the icon list		
Voicetag	Confirm and store the voicetag. Voicetags allow easy dialing using the NISSAN Voice Recognition System. For more information, see "NISSAN Voice Recognition System" in this section.		

HANDSET PHONEBOOK

Many phones will support an automatic download of the cellular phone's phonebook. Since this method allows for up to 1000 numbers to be stored and entries are automatically assigned voice tags by the system, this is a useful function for easy dialing supported by the Voice Recognition system.

Transferring the handset phonebook

If your cellular phone supports automatic downloading, the system transfers the handset phonebook automatically by default. To ensure that this feature is activated, press the SETTING button on the instrument panel and select the "Phone" key. The "Auto Downloaded" selection should have the amber indicator next to the word ON activated. Select the "Auto Downloaded" key to toggle this feature on or off.

To transfer the handset phonebook to the vehicle manually, follow these steps:

- 1. Press the SETTING button on the control panel.
- 2. Select the "Phone" key.
- 3. Select the "Download Handset Phonebook" key.

Once the handset phonebook is transferred to the vehicle, it can be accessed by pressing the PHONE key on the instrument panel or the button on the steering wheel, then selecting the "Handset Phonebook" kev.

Whether the handset phonebook is transferred manually or automatically, the process can take up to five minutes to complete, depending on the size of the handset phonebook. See the cellular phone's owner's manual for more details.

MAKING A CALL

Press the **f** button on the steering wheel. The "Phone" screen will appear on the display. Select one of the following options to make a call:

Menu Item	Result
Vehicle Phonebook	Select the name from an entry stored in the vehicle phonebook. Dialing commences immediately.
Call History	Select the name from the incoming or outgoing call history. Dialing commences immediately.
Handset Phonebook	Select the name from an entry stored in the handset phonebook. Dialing commences immediately.
Dial Number	Input the phone number manually using the keypad on the screen. It will be necessary to select "OK" when finished for dialing to commence. For more information on using the touchscreen, see "How to use the touchscreen" in this section.

RECEIVING A CALL

When you hear a phone ring, the display will change to phone mode. To receive a call, follow one of the procedures listed below:

Menu Item	Result
Press the	Accept an incoming call to talk
button on the steering wheel	
"Answer" key on the display	Accept an incoming call to talk
"Hold Call" key on the display	Put an incoming call on hold
"Reject Call" key on the display	Reject an incoming call

DURING A CALL

There are some options available during a call. Select one of the following displayed on the screen, if necessary:

Men	u Item	Result	
Hang Up		Finish the call. If pressed while another caller is on hold, current call will be ended and user will be able to speak to the caller that was previously on hold.	
Use Hand	dset	Transfer the call to the cellular phone.	
Mute		Mute your voice to the person.	
	Cancel Mute	This will appear after the "Mute" key is selected. Mute will be cancelled.	
Keypad		Brings up a keypad. Enter digits when needed. For example, entering your PIN number for voicemail.	
	Note	Press the vs	
	button during a call to send numbers and digits using Voice Recognition.		
Switch C	all	Select this option to answer another incoming call (function may not be available depending on the model of the phone).	

ENDING A CALL

To finish the call, perform one of the following procedures:

Menu Item	Result
"Hang up" key on the "Call in	Finish the call.
Progress" Display	
•	Finish the call.
button on the steering wheel	

PHONE SETTINGS

To set up the Bluetooth Hands-Free Phone System to your perferred settings, press the SET-TING button on the control panel and select the "Phone" key on the display.

Mei	nu Item	Result
Edit Vehicle Phone	book	See "Vehicle Phonebook" in this section for adding, editing, and deleting contacts in the vehicle phonebook.
Delete Phonebook		Delete a phonebook stored on the system.
Download Handse	t Phonebook	See "Handset Phonebook" in this section for adding, editing, and deleting contacts in the handset phonebook.
Volume and Ringtone		Adjust the volume level of the ringtone, incoming call sound and outgoing call sound.
	Automatic Hold	When this option is turned on, an incoming call will be placed on hold automatically after several rings.
	Vehicle Ringtone	When this option is turned on, a specific ringtone that is different than the cellular phone's will sound when receiving a call.
Auto Downloaded		See "Handset Phonebook" in this section for information about automatically downloading the handset phonebook.

BLUETOOTH SETTINGS

To set up the Bluetooth Hands-Free Phone System to your preferred settings, press the SET-TING button on the control panel and select the "Bluetooth" key on the display.

Menu Item	Result
Bluetooth	Turn the Bluetooth system on or off.
Connect Bluetooth	See "Connecting Procedure" in this section for more information about connecting a phone.
Connected Devices	Display a list of the Bluetooth devices connected to the system.
Edit Bluetooth Info	Check information about the device name, device address, and device PIN.
Replaced Connected Phone	Replace the phone currently connected to the system. This option allows you to keep any voicetags that were recorded using the previous phone.

CALL VOLUME

Adjusting the incoming or outgoing call volume may improve clarity if reception between callers is unclear. To access the volume settings, press the SETTING button, then select "Volume and Beeps". You can also adjust the volume of an incoming voice during a call by pushing the volume control switch on the steering wheel or by turning the volume control knob on the control panel:

Menu Item	Result
Ringtone	Adjusting this setting allows ringer volume to be set at a desired level.
	Adjusting this setting allows you to hear a difference in volume (You can also adjust the volume of an incoming voice during a call by pushing the volume control switch on the steering wheel or by turning the volume control knob.
Outgoing Call	Adjusting this setting allows the person you are talking with to hear a difference in volume.

NISSAN VOICE RECOGNITION SYSTEM (if so equipped)

NISSAN Voice Recognition allows hands-free operation of the systems equipped on this vehicle, such as phone and vehicle information.

There are two voice recognition modes of operation available. They are:

- Standard Mode
- Alternate Command Mode

In Standard Mode (the factory default setting), commands that are available are always shown on the display and announced by the system. You can complete your desired operation by simply following the prompts given by the system. Not all NISSAN Voice Recognition options are available while in Standard Mode.

For advanced operation, you can change to an Alternate Command Mode that enables the operation of the display and audio system through NISSAN Voice Recognition. When this mode is active, an expanded list of commands can be spoken after pressing the & button on the steering wheel, and the voice command menu prompts are turned off.

In Alternate Command Mode the recognition success rate may be affected because the number of available commands and the ways of speaking each command are increased. See "NISSAN Voice Recognition Alternate Command Mode" in this section.

To improve the recognition success rate when Alternate Command Mode is active, try using the Speaker Adaptation Function available in that mode. See "Speaker Adaptation Function" in this section. Otherwise, it is recommended that Alternate Command Mode be turned off and Standard Mode be used for the best recognition performance.

While using the NISSAN Voice Recognition system for certain Phone and Navigation features, you can switch to using manual controls (touchscreen, NISSAN controller, steering wheel controls) and the information you have already entered by voice control will be retained. To switch to manual controls, select the "Manual Controls" key on the display when it appears. The system will respond by speaking "Changing to manual operation. Please use manual controls to continue."

For the voice commands for the navigation system, refer to the Navigation System Owner's Manual of your vehicle.

For vehicles in the U.S., the factory default setting is the Standard Mode. See "Standard Mode" in this section. For vehicles in Canada, the factory default setting is the Alternate Command Mode. See "Alternate Command Mode" in this section.

NISSAN VOICE RECOGNITION STANDARD MODE

The Standard Mode enables control of navigation, phone and vehicle information. With this setting active, commands that are available are always shown on the display and announced by the system.

Displaying user guide

If you use the NISSAN Voice Recognition system for the first time or you do not know how to operate it, you can display the User Guide for confirmation.

You can confirm how to use voice commands by accessing a simplified User Guide, which contains basic instructions and tutorials for several voice commands.

- 1. Press the INFO button on the control panel.
- 2. Select the "Voice Recognition" key.
- 3. Select the "User Guide" key.
- 4. Select an item.

NOTE:

You can skip steps 1 to 3 by pressing the & button and saying "Help" followed by "User Guide".

4-144 Monitor, climate, audio, phone and voice recognition systems

Menu It	em	Result
Getting Started		The following message will appear: "With voice recognition, you can use voice commands to control navigation, audio, phone, and other functions. To start the voice recognition system, push the TALK switch on the steering wheel, then say a command after the tone"
Let's Practice		Initiates a practice session that demonstrates how to improve voice recognition by the system. The system will prompt you to say a phone number. After you say the number, the system will provide feedback to improve voice recognition. When you are ready, push the TALK switch.
	Try again	Allows user to repeat the session if improvement is needed
	Done	Completes practice session and returns user to the User Guide screen
Using the Address Boo	k	Initiates tutorial for using the Address Book
Finding a Street Address		Initiates a tutorial for finding a street address
Placing Calls		Initiates tutorial for making a phone call by voice command operation
Help on Speaking		Displays useful tips of speaking for correct command recognition by the system: "Say commands when there are minimal background sounds; Say voice commands clearly; Avoid talking slow or with long pauses; Say commands after the tone"

Voice recognition settings

The available settings of the NISSAN Voice Recognition system are described.

- Press the SETTING button on the control panel
- 2. Select "Others" key
- 3. Select the "Voice Recognition" key

You can confirm the page by scrolling the screen using the NISSAN controller.

Menu Item	Result
Command List	When Alternate Command Mode is activated, this key will allow user to access the list of Phone, Navigation, Information, Audio, and Help commands
User Guide	Allows user access to user guide settings. See "Displaying User Guide" in this section for more information
Speaker Adaptation	When Alternate Command Mode is activated, this key will allow user to initiate a system function for better voice recognition performance. See "Speaker Adaptation Function" in this section for more information
Alternate Command Mode	Allows user to activate Alternate Command Mode. A screen will appear prompting user to review the expanded command list and advises that some command will be replaced and voice menu prompts turned off. User will have to confirm by pressing "OK" to proceed with activation
Minimize Voice Feedback	When Alternate Command Mode is activated, this key will allow user to reduce system voice feedback during voice recognition session

USING THE SYSTEM Initialization

When the ignition switch is placed in the ON position, NISSAN Voice Recognition is initialized, which takes a few seconds. When completed, the system is ready to accept voice commands. If the seconds witch is pressed before the initialization completes, voice commands will not be accepted. Please wait until the NISSAN Voice Recognition initialization is completed.

BEFORE STARTING

To get the best recognition performance from Voice Recognition, observe the following:

- The interior of the vehicle should be as quiet as possible. Close the windows to eliminate the surrounding noises (traffic noise and vibration sounds, etc.), which may prevent the system from correctly recognizing the voice commands.
- Wait until the tone sounds before speaking a command.
- Speak in a natural conversational voice without pausing between words.
- If the air conditioner is set to "Auto", the fan speed is automatically lowered so that your commands can be recognized more easily.

GIVING VOICE COMMANDS

1. Press the 🕏 switch located on the steering wheel.

- A list of commands appears on the screen, and the system announces, "Would you like to access Phone, Navigation, Information, Audio or Help?"
- 3. After the tone sounds and the icon on the screen changes from 3 to 3, speak a command.
- Continue to follow the voice menu prompts and speak after the tone sounds until your desired operation is completed.

Operating tips

- Say a command after the tone. Voice commands cannot be accepted when the icon is 🕒
- Commands that are available are always shown on the display and spoken through voice menu prompts. Commands other than those that are displayed are not accepted. Please follow the prompts given by the system.
- If the command is not recognized, the system repeats the announcement. Repeat the command in a clear voice.
- Say "Back" when prompted to return to the previous screen.
- If you want to cancel the command, press and hold the button. The message, "Voice recognition is cancelled" will be announced.
- If you want to adjust the volume of the system feedback, push the volume control switch on the steering wheel or use the audio system volume knob while the system is making an announcement.

How to speak numbers

Voice Recognition requires a certain way to speak numbers when giving voice commands. Refer to the following examples.

General rule:

- Only single digits 0 (zero) to 9 can be used.
- When saying the phone number 800-662-6200, the system will accept "eighthundred" in addition to "eight zero zero" or "eight oh oh". 500, 700, and 900 are also supported.

Examples:

- 1-800-662-6200
 - "One eight zero zero six six two six two zero zero"
 - "One eight hundred six six two six two zero zero"

Improving Recognition of Phone numbers:

You can improve the recognition of phone numbers by saying the phone number in three groups of numbers. For example, when you try to call 800-662-6200, say "eight zero zero" first, and the system will then ask you for the next three digits. Then, say "six six two". After recognition, the system will then ask for the last four digits. Say, "six two zero zero". Using this method of phone digit entry can improve recognition performance.

NOTE:

When speaking a house number, speak the number "0" as "zero" or "oh". If the letter "O" is included in the house number, it will not be recognized as "0" even if you speak "oh" instead of "zero".

Standard Mode command list

Category Command:

COMMAND	ACTION
Phone	Displays Phone function commands.
Navigation	Displays Navigation function commands.
Information	Displays Vehicle Information.
Audio	Displays Audio commands.
Help	Displays User Guide.

Phone Command:

COMMAND	ACTION
Dial Number	Makes a call to a spoken phone number up to 10 digits.
Change Number	Corrects the phone number when it is not recognized (available during phone number entry).
Vehicle Phonebook	Makes a call to a contact that is stored in the vehicle phonebook.
Handset Phonebook	Makes a call to a contact that is stored in the handset phonebook.
Call History	Makes a call to a number in the incoming or outgoing call logs.
International Call	Makes an international call by allowing more than 10 digits to be spoken, as well as star (*), pound (#), and plus (+).

Navigation Command:

COMMAND	ACTION
Home	Sets a route to your home that is stored in the Address Book.
Address	Searches for a location by the street address specified, and sets a route (for continental US and Canada only).
Places	Sets a route to a facility near the current vehicle location.
Address Book	Searches for a location stored in the Address Book.
Previous Destinations	Sets a route to a previous destination.

Vehicle Information Command:

COMMAND	ACTION
Fuel Economy	Displays Fuel Economy information.
Maintenance	Displays Maintenance information.
Traffic Info.	Turns the traffic information system on and off.
Where am I?	Displays current vehicle location.

Audio Command:

COMMAND	ACTION
AM	Changes the audio system mode to AM radio.
FM	Changes the audio system mode to FM radio.
XM	Changes the audio system mode to satellite radio.
CD	Changes the audio system mode to CD.

Voice command examples

Some basic voice command examples are described here.

For navigation system commands, see the separate Navigation System Owner's Manual.

Example 1 — Placing a call to the phone number 800-662-6200:

- 1. Press the 🕦 button located on the steering wheel.
- The system announces, "Would you like to access Phone, Navigation, Information, Audio or Help?"
- 3. Say "Phone".
- 4. Say "Dial Number".
- 5. Say "800".

- The system announces, "Please say the next three digits or dial, or say change number."
- 7. Say "662".
- 8. The system announces, "Please say the last four digits or say change number."
- 9. Say "6200".
- 10. The system announces, "Dial or Change Number?"
- 11. Say "Dial".
- 12. The system makes a call to 800-662-6200.

NOTE:

- You can also speak "800-662-6200" (10 continuous digits) or "662-6200" (7 continuous digits), if the area code is not necessary. However, the 3-3-4 digit grouping is recommended for improved recognition. See "How to speak numbers" in this section.
- You can only say a phone number using the 3-3-4 grouping, 7 digits, and 10 digits using this command. Please use the "International Call" command for all other formats, and when special characters such as star (*), pound (#), and plus (+) need to be entered.

- If you say "Change Number" during phone number entry, the system will automatically request that you repeat the number using the 3-3-4 format. In this case please say the area code first and then follow the prompts.
- Do not add a "1" in front of the area code when speaking phone numbers.
- If the system does not recognize your command, please try repeating the command using a natural voice. Speaking too slowly or too loudly may further decrease recognition performance.

Example 2 — Placing an international call to the phone number 011-81-111-222-3333:

- 1. Press the button located on the steering wheel.
- 2. The system announces, "Would you like to access Phone, Navigation, Information, Audio or Help?"
- 3. Say "Phone".
- 4. Say "International Call".
- 5. Say "011811112223333".
- 6. Say "Dial".

7. The system makes a call to 011-81-111-222-3333.

NOTE:

Any digit input format is available in the International Number input process, as well as the special characters such as star (*), pound (#), and plus (+).

NISSAN VOICE RECOGNITION ALTERNATE COMMAND MODE

The Alternate Command Mode enables control of the audio and display systems as well as additional commands for the Vehicle Information. Phone and Navigation systems. With this setting active, the system does not announce or display the available commands at each step.

When Alternate Command Mode is activated, an expanded list of commands can be used after pressing the & button. Under this mode, the screen for Standard Mode commands is not available on the display. Please review the expanded command list, available when this mode is active, as some Standard Mode commands are replaced. Please see examples of Alternate Command Mode screens.

Please note that in this mode the recognition success rate may be affected as the number of available commands and ways of speaking each command are increased. You can turn this mode ON or OFF. When this mode is activated, the Voice Recognition Settings will change to show more options.

Activating Alternate Command Mode

- 1. Press the SETTING button on the control panel.
- 2. Select the "Others" key on the display.
- 3. Select the "Voice Recognition" key.
- 4. Select the "Alternate Command Mode" key.
- The confirmation message is displayed on the screen. Select the "OK" key to activate the Alternate Command Mode.
- Alternate Command Mode is activated and the setting menu is expanded to include the Alternate Command Mode options. See "Voice Recognition Settings" in this section for an explanation of the options.

Displaying the command list

If you are controlling the system by voice commands for the first time or do not know the appropriate voice command, perform the following procedure for displaying the voice command list (available only in Alternate Command Mode).

Press the & switch, listen for the tone and say, "Help". The system will respond by displaying the command list main menu.

Only manual controls such as the touchscreen can navigate the command list menu.

As an alternative to the voice command "Help", you may access the command list using the following steps:

- Press the SETTING button on the control panel.
- Select the "Others" key using the NISSAN controller.
- Select the "Voice Recognition" key using the NISSAN controller.

NOTE:

You can skip steps 1 to 3 if you say "Help".

- Select the "Command List" key using the NISSAN controller.
- Select a category using the NISSAN controller. The command list for the category selected is shown.
- If necessary, scroll the screen using the NISSAN controller to view the entire list.
- 7. Press the BACK button to return to the previous screen.

Alternate Command Mode command list

Phone Command:

COMMAND	ACTION
Dial Number	Makes a call to a spoken phone number up to 10 digits.
Vehicle Phonebook	Makes a call to a contact in the vehicle phonebook.
Handset Phonebook	Makes a call to a contact in the handset phonebook.
International Call	Makes an international call by allowing more than 10 digits to be spoken, as well as star (*), pound (#), and plus (+).
Call <name></name>	Makes a call to a contact that is stored in either the Vehicle Phonebook or Handset Phonebook. Please say "Call" followed by a stored
	name.
Incoming Calls	Shows the last 5 incoming phone calls.
Outgoing Calls	Shows the last 5 outgoing phone calls.
Missed Calls	Shows the last 5 missed phone calls.

Navigation Command:

COMMAND	ACTION
Home	Sets a route to your home that is stored in the Address Book.
Address	Searches for a location by the street address specified, and sets a route (for continental US and Canada only).
Places	Sets a route to a facility near the current vehicle location.
Address Book	Displays the first 5 entries of the Address Book.
Previous Destinations	Sets a route to a previous destination.
Previous Start Point	Calculates a route to your previous starting point of the last route.
Minimize Freeway Route	Recalculates a route to the current destination while minimizing freeway usage.
Fastest Route	Recalculates a route to the current destination using the fastest estimated time.
Shortest Route	Recalculates a route to the current destination using the shortest distance.
Cancel Route	Cancels the current route.
Delete Destination	Deletes the current destination.

4-154 Monitor, climate, audio, phone and voice recognition systems

COMMAND	ACTION
Birdview Map	Changes the Map display to Birdview.
Planview Map	Changes the Map display to a 2-dimensional view.
North Up	Changes the Map display to keep north pointing up on the screen.
Heading Up	Changes the Map display to keep the direction of the vehicle pointing up on the screen.
Zoom In <1 to 13>	Changes the map scale to a smaller number.
Zoom Out <1 to 13>	Changes the map scale to a larger number.
Guidance Voice ON/OFF	Turns the navigation voice guidance on or off.
Guide Voice Repeat	Repeats the last navigation voice guidance.

Information Command:

COMMAND	ACTION
Fuel Economy	Displays Fuel Economy information.
Maintenance	Display Maintenance information.
Traffic Information	Turns the traffic information system on and off.
Where am I?	Displays the current vehicle location.
Weather Information	Displays weather information.
Weather Map	Displays the current weather map.

Audio Command:

COMMAND	ACTION
AM	Turns to the AM band, selecting the station last played.
FM	Turns to the FM band, selecting the station last played.
XM	Turns to the SAT band, selecting the station last played.
CD	Starts to play a CD.
USB	Turns to the USB audio input.
Bluetooth Audio	Turns to the Bluetooth® audio system.
AUX	Turns to the AUX input.

Displaying user guide

You can confirm how to use voice commands by accessing a simplified User Guide, which contains basic instructions and tutorials for several voice commands.

- 1. Press the INFO button on the control panel.
- 2. Select the "Voice Recognition" key.
- 3. Select the "User Guide" key.
- 4. Select an item.

Menu Item	Result
Getting Started	Describes the basics of how to operate the Voice Recognition system.
Let's Practice	Initiates a practice session that demonstrates how to improve recognition by the system
Using the Address Book	Tutorial for using the Address Book
Finding a Street Address	Tutorial for Finding a Street Address
Placing Calls	Tutorial for making a phone call by voice command operation
Help on Speaking	Displays useful tips for how to correctly speak commands in order for them to be properly recognized by the system
Voice Recognition Settings	Describes the available Voice Recognition settings. See "Voice Recognition Settings" in this section for more information
Adapting the System to Your Voice	Tutorial for adapting the system to your voice

USING THE SYSTEM Initialization

When the ignition switch is placed in the ON position, NISSAN Voice Recognition is initialized, which takes a few seconds. When completed, the system is ready to accept voice commands. If the switch is pressed before the initialization completes, the display will show the message: "System not ready." or a beep sounds.

Before starting

To get the best performance from NISSAN Voice Recognition, observe the following:

- Keep the interior of the vehicle as quiet as possible. Close the windows to eliminate the surrounding noises (traffic noises, vibration sounds, etc.), which may prevent the system from recognizing the voice commands correctly.
- When the climate control is in the AUTO mode, the fan speed decreases automatically for easy recognition.
- Wait until a tone sounds before speaking a command.
- · Speak in a natural voice without pausing between words.

Giving voice commands

1. Press and release the 🗞 button located on the steering wheel.

Voice Recognition	8:00 (\$BACK)
7 Phone	
Navigation	
Information	Practice
Audio	
⋓ Help	
Alternate Command Mode ON	
To exit, hold the TALK switch	
	-
	LHA

- A list of commands appears on the screen, and the system announces, "Please say a command from the displayed list or say Help to show all commands."
- 3. After the tone sounds and the icon on the screen changes from \Box to \Box , speak a command.
- Once a command is recognized, the system will announce the recognized command and perform the requested action.

If the command is not recognized, the system repeats the announcement. Repeat the command in a clear voice after the tone.

Operating tips

- Say a command after the tone. Voice commands cannot be accepted when the icon is
- If the command is not recognized, the system repeats the announcement. Repeat the command in a clear voice.
- Say "Back" when prompted to return to the previous screen.
- If you want to cancel the command, press and hold the button. The message, "Voice recognition is cancelled" will be announced.
- If you want to adjust the volume of the system feedback, push the volume control switch on the steering wheel or use the audio system volume knob while the system is making an announcement.

 To minimize the amount of prompts spoken by the system in Alternate Command Mode, use the Minimize Voice Feedback function.
 To access the Minimize Voice Feedback function press the SETTING button, then select the "Others" key. Then select the "Voice Recognition" key.

How to speak numbers

Voice Recognition requires a certain way to speak numbers when giving voice commands. Refer to the following examples.

General rule:

- Only single digits 0 (zero) to 9 can be used.
- When saying the phone number 800-662-6200, the system will accept "eighthundred" in addition to "eight zero zero" or "eight oh oh". 500, 700, and 900 are also supported.

Examples:

- 1-800-662-6200
 - "One eight zero zero six six two six two zero zero"
 - "One eight hundred six six two six two zero zero"

Improving Recognition of Phone numbers:

You can improve the recognition of phone numbers by saying the phone number in three groups of numbers. For example, when you try to call 800-662-6200, say "eight zero zero" first, and the system will then ask you for the next three digits. Then, say "six six two". After recognition, the system will then ask for the last four digits. Say, "six two zero zero". Using this method of phone digit entry can improve recognition performance.

NOTE:

When speaking a house number, speak the number "0" as "zero" or "oh". If the letter "O" is included in the house number, it will not be recognized as "0" even if you speak "oh" instead of "zero".

Settings menu

The content of the Settings Menu differs when the system is in the Alternate Command Mode.

Command List:

Displays the command list for Alternate Command Mode.

User Guide:

The user guide provides basic instructions for using Voice Recognition and accessing some voice commands.

NOTE:

The user guide can also be accessed from within the INFO menu after pressing the INFO button.

Speaker Adaptation:

Starts a system training procedure to learn the specific sounds of your voice. See "Speaker adaptation function" in this section.

Alternate Command Mode:

For advanced operation, an Alternate Command Mode is provided. This setting enables control of the audio system as well as additional commands for the Phone and Navigation systems. With this setting active, the system does not announce or display the available commands at each step. When this mode is activated, the Voice Recognition Settings will change to show more options.

Minimize Voice Feedback:

Reduces the amount of the information spoken for each voice instruction.

SPEAKER ADAPTATION FUNCTION

The Voice Recognition system has a function to learn the user's voice for better voice recognition performance. The system can memorize the voices of up to three persons.

Having the system learn the user's voice

- Press the SETTING button on the control panel
- 2. Select the "Others" key on the display.
- 3. Select the "Voice Recognition" key.
- 4. Select the "Speaker Adaptation" key.

- Select the user whose voice is to be memorized by the system.
- 6. Select a category to be learned by the system from the following list:
 - Phone
 - Navigation
 - Information
 - Audio
 - Help

The voice commands in the category are displayed.

7. Select a voice command to train.

The Voice Recognition system starts.

- The system requests that you repeat a command after a tone. This command is also displayed on the screen.
- 9. After the tone sounds and the icon on the screen changes from to , speak the command that the system requested.
- When the system has recognized the voice command, the voice of the user is learned.

Press the 🗞 switch or the BACK button to return to the previous screen.

If the system has learned the command correctly, the voice command indicator on the screen turns on.

Speaker Adaptation function settings

Edit Name:

Edit the user name using the keypad displayed on the screen.

Reset Result:

Resets the user's voice that the Voice Recognition system has learned.

Continuous Learning:

When this item is turned to ON, you can have the system learn the voice commands in succession, without selecting commands one by one.

TROUBLESHOOTING GUIDE

The system should respond correctly to all voice commands without difficulty. If problems are encountered, follow the solutions given in this guide for the appropriate error.

Where the solutions are listed by number, try each solution in turn, starting with number one, until the problem is resolved.

Symptom/error message	Solution
Displays "COMMAND NOT RECOG- NIZED" or the system fails to interpret the command correctly.	Ensure that the command format is valid, see "Standard Mode command list" or "Alternate Command Mode command list" in this section. Speak clearly using your normal speech pattern and at a level appropriate to the ambient noise level. Ensure that the ambient noise level is not excessive, for example, windows open or defrost on.
	NOTE: If it is too noisy to use the phone, it is likely that voice commands will not be recognized.
The system consistently selects the wrong voicetag in the phonebook.	Ensure that the voicetag requested matches what was originally stored. See "Bluetooth® Hands-Free Phone System with Navigation System" in this section. Replace one of the voicetags being confused with a different voicetag.

MEMO

5 Starting and driving

Cruise control	5-19
Precautions on cruise control	5-19
Cruise control operations	5-20
Break-in schedule	5-21
Fuel efficient driving tips	5-21
Increasing fuel economy	5-22
Intelligent 4WD (if so equipped)	5-23
4x4i system operation	5-23
Parking/parking on hills	5-26
Power steering	5-27
Brake system	5-27
Brake precautions	5-27
Anti-lock Braking System (ABS)	5-28
Vehicle Dynamic Control (VDC) system	5-29
Rise-up and build-up	5-31
Brake force distribution	5-31
Hill start assist system	5-32
Cold weather driving	
•	
Tire equipment	5-33
	Precautions on cruise control Cruise control operations. Break-in schedule Fuel efficient driving tips. Increasing fuel economy. Intelligent 4WD (if so equipped). 4x4i system operation. Parking/parking on hills. Power steering. Brake system Brake precautions Anti-lock Braking System (ABS). Vehicle Dynamic Control (VDC) system Rise-up and build-up Brake force distribution Hill start assist system

Special winter equipment5-33	Engine block heater (if so equipped)5-34
Driving on snow or ice5-33	

PRECAUTIONS WHEN STARTING AND DRIVING

A WARNING

- Do not leave children or adults who would normally require the assistance of others alone in your vehicle. Pets should also not be left alone. They could accidentally injure themselves or others through inadvertent operation of the vehicle. Also, on hot, sunny days, temperatures in a closed vehicle could quickly become high enough to cause severe or possibly fatal injuries to people or animals.
- Properly secure all cargo with ropes or straps to help prevent it from sliding or shifting. Do not place cargo higher than the seatbacks. In a sudden stop or collision, unsecured cargo could cause personal injury.

EXHAUST GAS (carbon monoxide)

AWARNING

 Do not breathe exhaust gases: they contain colorless and odorless carbon monoxide. Carbon monoxide is dangerous. It can cause unconsciousness or death.

- If you suspect that exhaust fumes are entering the vehicle, drive with all windows fully open, and have the vehicle inspected immediately.
- Do not run the engine in closed spaces such as a garage.
- Do not park the vehicle with the engine running for any extended length of time.
- Keep the rear vent windows, liftgates, doors and trunk lids (if so equipped) closed while driving, otherwise exhaust gases could be drawn into the passenger compartment. If you must drive with one of these open, follow these precautions:
 - 1. Open all the windows.
 - 2. Set the air recirculation button to off and the fan control dial to high to circulate the air.
- If electrical wiring or other cable connections must pass to a trailer through the seal on the lift gate or the body, follow the manufacturer's recommendation to prevent carbon monoxide entry into the vehicle.

- The exhaust system and body should be inspected by a qualified mechanic whenever:
 - a. The vehicle is raised for service.
 - b. You suspect that exhaust fumes are entering into the passenger compartment.
 - c. You notice a change in the sound of the exhaust system.
 - d. You have had an accident involving damage to the exhaust system, underbody, or rear of the vehicle.

THREE-WAY CATALYST

The three-way catalyst is an emission control device installed in the exhaust system. Exhaust gases in the three-way catalyst are burned at high temperatures to help reduce pollutants.

A WARNING

- The exhaust gas and the exhaust system are very hot. Keep people, animals or flammable materials away from the exhaust system components.
- Do not stop or park the vehicle over flammable materials such as dry grass. waste paper or rags. They may ignite and cause a fire.

A CAUTION

- Do not use leaded gasoline. Deposits from leaded gasoline will seriously reduce the three-way catalyst's ability to help reduce exhaust pollutants.
- Keep vour engine tuned up. Malfunctions in the ignition, fuel injection, or electrical systems can cause overrich fuel flow into the three-way catalyst. causing it to overheat. Do not keep driving if the engine misfires, or if noticeable loss of performance or other unusual operating conditions detected. Have the vehicle inspected promptly by a NISSAN dealer.
- Avoid driving with an extremely low fuel level. Running out of fuel could cause the engine to misfire, damaging the three-way catalyst.

- Do not race the engine while warming it
- Do not push or tow your vehicle to start the engine.

TIRE PRESSURE MONITORING SYSTEM (TPMS)

Each tire, including the spare (if provided), should be checked monthly when cold and inflated to the inflation pressure recommended by the vehicle manufacturer on the vehicle placard or tire inflation pressure label. (If your vehicle has tires of a different size than the size indicated on the vehicle placard or tire inflation pressure label. you should determine the proper tire inflation pressure for those tires.)

As an added safety feature, your vehicle has been equipped with a Tire Pressure Monitoring System (TPMS) that illuminates a low tire pressure telltale when one or more of your tires is significantly under-inflated. Accordingly, when the low tire pressure telltale illuminates, you should stop and check your tires as soon as possible, and inflate them to the proper pressure. Driving on a significantly under-inflated tire causes the tire to overheat and can lead to tire failure. Under-inflation also reduces fuel efficiency and tire tread life, and may affect the vehicle's handling and stopping ability.

Please note that the TPMS is not a substitute for proper tire maintenance, and it is the driver's responsibility to maintain correct tire pressure, even if under-inflation has not reached the level to trigger illumination of the TPMS low tire pressure telltale.

Your vehicle has also been equipped with a TPMS malfunction indicator to indicate when the system is not operating properly. The TPMS malfunction indicator is combined with the low tire pressure telltale. When the system detects a malfunction, the telltale will flash for approximately one minute and then remain continuously illuminated. This sequence will continue upon subsequent vehicle start-ups as long as the malfunction exists. When the malfunction indicator is illuminated, the system may not be able to detect or signal low tire pressure as intended. TPMS malfunctions may occur for a variety of reasons, including the installation of replacement or alternate tires or wheels on the vehicle that prevent the TPMS from functioning properly. Always check the TPMS malfunction telltale after replacing one or more tires or wheels on your vehicle to ensure that the replacement or alternate tires and wheels allow the TPMS to continue to function properly.

Additional information:

- The TPMS does not monitor the tire pressure of the spare tire.
- The TPMS will activate only when the vehicle is driven at speeds above 16 MPH (25 km/h). Also, this system may not detect a sudden drop in tire pressure (for example a flat tire while driving).
- The low tire pressure warning light does not automatically turn off when the tire pressure is adjusted. After the tire is inflated to the recommended pressure, the vehicle must be driven at speeds above 16 MPH (25 km/h) to activate the TPMS and turn off the low tire pressure warning light. Use a tire pressure gauge to check the tire pressure.
- The "Tire Pressure Low Add Air" warning appears in the vehicle information display when the low tire pressure warning light is illuminated and low tire pressure is detected. The "Tire Pressure Low - Add Air" warning turns off when the low tire pressure warning light turns off.
- The "Tire Pressure Low Add Air" warning does not appear if the low tire pressure warning light illuminates to indicate a TPMS malfunction.

- Tire pressure rises and falls depending on the heat caused by the vehicle's operation and the outside temperature. Low outside temperature can lower the temperature of the air inside the tire which can cause a lower tire inflation pressure. This may cause the low tire pressure warning light to illuminate. If the warning light illuminates, check the tire pressure for all 4 tires.
- The Tire and Loading Information label (also referred to as the vehicle placard or tire inflation pressure label) is located in the driver's door opening.
- You can also check the pressure of all tires (except the spare tire) on the vehicle information display screen. The order of the tire pressure figures displayed on the screen corresponds with the actual order of the tire position.

For additional information, see "Low tire pressure warning light" in the "Instruments and controls" section, "Tire Pressure Monitoring System (TPMS)" in the "In case of emergency" section.

WARNING

- Radio waves could adversely affect electric medical equipment. Those who use a pacemaker should contact the electric medical equipment manufacturer for the possible influences before use.
- If the low tire pressure warning light illuminates while driving, avoid sudden steering maneuvers or abrupt braking. reduce vehicle speed, pull off the road to a safe location and stop the vehicle as soon as possible. Driving with underinflated tires may permanently damage the tires and increase the likelihood of tire failure. Serious vehicle damage could occur and may lead to an accident and could result in serious personal injury. Check the tire pressure for all four tires. Adjust the tire pressure to the recommended COLD tire pressure shown on the Tire and Loading Information label to turn the low tire pressure warning light OFF. If you have a flat tire, replace it with a spare tire as soon as possible. (See "Flat tire" in the "In case of emergency" section for changing a flat tire.)

- When a spare tire is mounted or a wheel is replaced, tire pressure will not be indicated, the TPMS will not function and the low tire pressure warning light will flash for approximately 1 minute. The light will remain on after 1 minute. Contact your NISSAN dealer as soon as possible for tire replacement and/or system resetting.
- Replacing tires with those not originally specified by NISSAN could affect the proper operation of the TPMS.
- Do not inject any tire liquid or aerosol tire sealant into the tires, as this may cause a malfunction of the tire pressure sensors.

A CAUTION

- The TPMS may not function properly when the wheels are equipped with tire chains or the wheels are buried in snow.
- Do not place metalized film or any metal parts (antenna, etc.) on the windows. This may cause poor reception of the signals from the tire pressure sensors, and the TPMS will not function properly.

Some devices and transmitters may temporarily interfere with the operation of the TPMS and cause the low tire pressure warning light to illuminate.

Some examples are:

- Facilities or electric devices using similar radio frequencies are near the vehicle.
- If a transmitter set to similar frequencies is being used in or near the vehicle.
- If a computer (or similar equipment) or a DC/AC converter is being used in or near the vehicle.

FCC Notice:

For USA:

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.

NOTE:

Changes or modification not expressly approved by the party responsible for compliance could void the user's authority to operate the equipment.

For Canada:

This device complies with RSS-210 of Industry Canada, Operation is subject to the following two conditions: (1) This device may not cause interference, and (2) this device must accept any interference, include interference that may cause undesired operation of the device.

TPMS with Easy Fill Tire Alert

When adding air to an under-inflated tire, the TPMS with Easy Fill Tire Alert provides visual and audible signals outside the vehicle to help you inflate the tires to the recommended COLD tire pressure.

Vehicle set-up:

- 1. Park the vehicle in a safe and level place.
- 2. Apply the parking brake and place the shift lever to the P (Park) position.
- 3. Place the ignition switch to the ON position. Do not start the engine.

Operation:

- 1. Add air to the tire.
- After a few seconds, the hazard indicators will start flashing.
- When the designated pressure is reached, the horn beeps once and the hazard indicators stop flashing.
- 4. Perform the above steps for each tire.
 - If the tire is over-inflated more than approximately 4 psi (30 kPa), the horn beeps and the hazard indicators flash 3 times. To correct the pressure, push the core of the valve stem on the tire briefly to release pressure. When the pressure reaches the designated pressure, the horn beeps once.
 - If the hazard indicator does not flash within approximately 15 seconds after starting to inflate the tire, it indicates that the Easy Fill Tire Alert is not operating.
 - The TPMS will not activate the Easy Fill Tire Alert under the following conditions:
 - If there is interference from an external device or transmitter.
 - The air pressure from the inflation device is not sufficient to inflate the tire.

- There is a malfunction in the TPMS system.
- There is a malfunction in the horn or hazard indicators.
- The identification code of the tires pressure sensor is not registered to the system.
- The battery of the tire pressure sensor is low.
- If the Easy Fill Tire Alert does not operate due to TPMS interference, move the vehicle about 3 ft (1 m) backward or forward and try again.

If the Easy Fill Tire Alert is not working, use a tire pressure gauge.

ON-PAVEMENT AND OFF-ROAD DRIVING PRECAUTIONS

Utility vehicles have a significantly higher rollover rate than other types of vehicles.

They have higher ground clearance than passenger cars to make them capable of performing in a variety of on-pavement and off-road applications. This gives them a higher center of gravity than ordinary cars. An advantage of higher ground clearance is a better view of the road, allowing you to anticipate problems. However, they are not

designed for cornering at the same speeds as conventional two-wheel drive vehicles any more than low-slung sports cars are designed to perform satisfactorily under off-road conditions. If at all possible, avoid sharp turns at high speeds. As with other vehicles of this type, failure to operate this vehicle correctly may result in loss of control or vehicle rollover. In a rollover crash, an unbelted person is significantly more likely to die than a person wearing a seat belt.

Be sure to read the driving safety precautions later in this section.

AVOIDING COLLISION AND ROLLOVER

AWARNING

Failure to operate this vehicle in a safe and prudent manner may result in loss of control or an accident.

Be alert and drive defensively at all times. Obey all traffic regulations. Avoid excessive speed, high speed cornering, or sudden steering maneuvers, because these driving practices could cause you to lose control of your vehicle. As with any vehicle, loss of control could result in a collision with other vehicles or objects or cause the vehicle to roll over, particularly if the loss of control causes the vehicle to

5-6 Starting and driving

slide sideways. Be attentive at all times, and avoid driving when tired. Never drive when under the influence of alcohol or drugs (including prescription or over-the-counter drugs which may cause drowsiness). Always wear your seat belt as outlined in the "Safety - Seats, seat belts and supplemental restraint system" section of this manual, and also instruct your passengers to do SO.

Seat belts help reduce the risk of injury in collisions and rollovers. In a rollover crash, an unbelted or improperly belted person is significantly more likely to be injured or killed than a person properly wearing a seat belt.

OFF-ROAD RECOVERY

If the right side or left side wheels unintentionally leave the road surface, maintain control of the vehicle by following the procedure below. Please note that this procedure is only a general guide. The vehicle must be driven as appropriate based on the conditions of the vehicle, road and traffic.

- 1. Remain calm and do not overreact.
- 2. Do not apply the brakes.
- 3. Maintain a firm grip on the steering wheel with both hands and try to hold a straight course.

- 4. When appropriate, slowly release the accelerator pedal to gradually slow the vehicle.
- 5. If there is nothing in the way, steer the vehicle to follow the road while vehicle speed is reduced. Do not attempt to drive the vehicle back onto the road surface until vehicle speed is reduced.
- 6. When it is safe to do so, gradually turn the steering wheel until both tires return to the road surface. When all tires are on the road surface, steer the vehicle to stay in the appropriate driving lane.
- If you decide that it is not safe to return the vehicle to the road surface based on vehicle. road or traffic conditions, gradually slow the vehicle to a stop in a safe place off the road.

RAPID AIR PRESSURE LOSS

Rapid air pressure loss or a "blow-out" can occur if the tire is punctured or is damaged due to hitting a curb or pothole. Rapid air pressure loss can also be caused by driving on under-inflated tires.

Rapid air pressure loss can affect the handling and stability of the vehicle, especially at highway speeds.

Help prevent rapid air pressure loss by maintaining the correct air pressure and visually inspect the tires for wear and damage. See "Wheels and tires" in the "Maintenance and do-it-yourself" section of this manual. If a tire rapidly loses air pressure or "blows-out" while driving, maintain control of the vehicle by following the procedure below. Please note that this procedure is only a general guide. The vehicle must be driven as appropriate based on the conditions of the vehicle, road and traffic.

A WARNING

The following actions can increase the chance of losing control of the vehicle if there is a sudden loss of tire air pressure. Losing control of the vehicle may cause a collision and result in personal injury.

- The vehicle generally moves or pulls in the direction of the flat tire.
- Do not rapidly apply the brakes.
- Do not rapidly release the accelerator pedal.
- Do not rapidly turn the steering wheel.
- Remain calm and do not overreact.
- 2. Maintain a firm grip on the steering wheel with both hands and try to hold a straight course.

- 3. When appropriate, slowly release the accelerator pedal to gradually slow the vehicle.
- 4. Gradually steer the vehicle to a safe location off the road and away from traffic if possible.
- 5. Lightly apply the brake pedal to gradually stop the vehicle.
- 6. Turn on the hazard warning flashers and either contact a roadside emergency service to change the tire or see "Changing a flat tire" in the "In case of emergency" section of this manual.

DRINKING ALCOHOL/DRUGS AND DRIVING

AWARNING

Never drive under the influence of alcohol or drugs. Alcohol in the bloodstream reduces coordination, delays reaction time and impairs judgement. Driving after drinking alcohol increases the likelihood of being involved in an accident injuring vourself and others. Additionally, if you are injured in an accident, alcohol can increase the severity of the injury.

NISSAN is committed to safe driving. However, vou must choose not to drive under the influence of alcohol. Every year thousands of people are injured or killed in alcohol-related accidents. Although the local laws vary on what is considered to be legally intoxicated, the fact is that alcohol affects all people differently and most people underestimate the effects of alcohol.

Remember, drinking and driving don't mix! That is true for drugs, too (over-the-counter, prescription, and illegal drugs). Don't drive if your ability to operate your vehicle is impaired by alcohol, drugs, or some other physical condition.

DRIVING SAFETY PRECAUTIONS

Your NISSAN is designed for both normal and off-road use. However, avoid driving in deep water or mud as your NISSAN is mainly designed for leisure use, unlike a conventional off-road vehicle.

Remember that two-wheel drive models are less capable than four-wheel drive models for rough road driving and extrication when stuck in deep snow or mud, or the like.

Please observe the following precautions:

AWARNING

- Spinning the front wheels on slippery surface may cause the 4WD warning message to display and the 4WD system to automatically switch from the 4WD to the 2WD mode. This could reduce the traction. Be especially careful when towing a trailer. (4WD models)
- Drive carefully when off the road and avoid dangerous areas. Every person who drives or rides in this vehicle should be seated with their seat belt fastened. This will keep you and your passengers in position when driving over rough terrain.
- Do not drive across steep slopes. Instead drive either straight up or straight down the slopes. Off-road vehicles can tip over sideways much more easily than they can forward or backward.
- Many hills are too steep for any vehicle. If you drive up them, you may stall. If vou drive down them, vou may not be able to control your speed. If you drive across them, you may roll over.

- Do not shift gears while driving on downhill grades as this could cause loss of control of the vehicle.
- Stay alert when driving to the top of a hill. At the top there could be a drop-off or other hazard that could cause an accident.
- If your engine stalls or you cannot make it to the top of a steep hill, never attempt to turn around. Your vehicle could tip or roll over. Always back straight down in R (Reverse) gear and apply brakes to control your speed.
- Heavy braking going down a hill could cause your brakes to overheat and fade, resulting in loss of control and an accident. Apply brakes lightly and use a low gear to control your speed.
- Unsecured cargo can be thrown around when driving over rough terrain. Properly secure all cargo so it will not be thrown forward and cause injury to you or your passengers.
- Secure heavy loads in the cargo area as far forward and as low as possible. Do not equip the vehicle with tires larger than specified in this manual. This could cause your vehicle to roll over.

- Do not grip the inside or spokes of the steering wheel when driving off-road.
 The steering wheel could move suddenly and injure your hands. Instead drive with your fingers and thumbs on the outside of the rim.
- Before operating the vehicle, ensure that the driver and all passengers have their seat belts fastened.
- Always drive with the floor mats in place as the floor may become hot.
- Lower your speed when encountering strong crosswinds. With a higher center of gravity, your NISSAN is more affected by strong side winds. Slower speeds ensure better vehicle control.
- Do not drive beyond the performance capability of the tires, even with 4WD engaged.
- For 4WD equipped vehicles, do not attempt to raise two wheels off the ground and shift the transmission to any drive or reverse position with the engine running. Doing so may result in drivetrain damage or unexpected vehicle movement which could result in serious vehicle damage or personal injury.

- Do not attempt to test a 4WD equipped vehicle on a 2-wheel dynamometer (such as the dynamometers used by some states for emissions testing), or similar equipment even if the other two wheels are raised off the ground. Make sure you inform test facility personnel that your vehicle is equipped with 4WD before it is placed on a dynamometer. Using the wrong test equipment may result in drivetrain damage or unexpected vehicle movement which could result in serious vehicle damage or personal injury.
- When a wheel is off the ground due to an unlevel surface, do not spin the wheel excessively.
- Accelerating quickly, sharp steering maneuvers or sudden braking may cause loss of control.
- If at all possible, avoid sharp turning maneuvers, particularly at high speeds. Your NISSAN vehicle has a higher center of gravity than a passenger car. The vehicle is not designed for cornering at the same speeds as passenger cars.

PUSH-BUTTON IGNITION SWITCH

- Failure to operate this vehicle correctly could result in loss of control and/or a rollover accident.
- Always use tires of the same type, size, brand, construction (bias, bias-belted, or radial), and tread pattern on all four wheels. Install tire chains on the front wheels when driving on slippery roads and drive carefully.
- Be sure to check the brakes immediately after driving in mud or water. See "Brake system" later in this section for "Wet brakes".
- Avoid parking your vehicle on steep hills. If you get out of the vehicle and it rolls forward, backward or sideways. you could be injured.
- Whenever you drive off-road through sand, mud or water as deep as the wheel hub, more frequent maintenance may be required. See "Periodic maintenance" in the "NISSAN Service and Maintenance Guide."

AWARNING

Do not operate the push-button ignition switch while driving the vehicle except in an emergency. (The engine will stop when the ignition switch is pushed 3 consecutive times in quick succession or the ignition switch is pushed and held for more than 2 seconds.) If the engine stops while the vehicle is being driven, this could lead to a crash and serious injury.

When the ignition switch is pushed without depressing the brake pedal, the ignition switch will illuminate.

Push the ignition switch center:

- once to change to ACC.
- two times to change to ON.
- three times to return to OFF.

The ignition switch will automatically return to the LOCK position when any door is either opened or closed with the switch in the OFF position.

The ignition lock is designed so that the ignition switch position cannot be switched to OFF until the shift lever is moved to the P (Park) position.

When the ignition switch cannot be pushed toward the OFF position, proceed as follows:

- 1. Move the shift lever into the P (Park) position.
- 2. Push the ignition switch. The ignition switch position will change to the ON position.
- 3. Push the ignition switch again to the OFF position.

The shift lever can be moved from the P (Park) position if the ignition switch is in the ON position and the brake pedal is depressed.

If the battery of the vehicle is discharged, the push-button ignition switch cannot be moved from the LOCK position.

Some indicators and warnings for operation are displayed on the vehicle information display. See "Vehicle information display" in the "Instruments and controls" section of this manual.

OPERATING RANGE

The Intelligent Key functions can only be used when the Intelligent Key is within the specified operating range.

When the Intelligent Key battery is almost discharged or strong radio waves are present near the operating location, the Intelligent Key system's operating range becomes narrower and may not function properly.

If the Intelligent Key is within the operating range, it is possible for anyone, even someone who does not carry the Intelligent Key, to push the ignition switch to start the engine.

The operating range of the engine start function is inside of the vehicle (1).

- The luggage area is not included in the operating range, but the Intelligent Key may function.
- If the Intelligent Key is placed on the instrument panel, inside the glove box, storage bin or door pocket, the Intelligent Key may not function.
- If the Intelligent Key is placed near the door or window outside the vehicle, the Intelligent Key may function.

PUSH-BUTTON IGNITION SWITCH **POSITIONS**

LOCK (Normal parking position):

The ignition switch can only be locked in this position.

The ignition switch will be unlocked when it is pushed to the ACC position while carrying the Intelligent Key.

The ignition switch will lock when any door is opened or closed with the ignition switched off.

ACC (Accessories):

This position activates electrical accessories, such as the radio, when the engine is not running.

ACC has a battery saver feature that will turn the ignition switch to the OFF position after a period of time under the following conditions:

- all doors are closed.
- shift lever is in P (Park).

The battery saver feature will be cancelled if any of the following occur:

- any door is opened.
- shift lever is moved out of P (Park).
- ignition switch changes position.

ON (Normal operating position):

This position turns on the ignition system and electrical accessories.

ON has a battery saver feature that will turn the ignition switch to the OFF position, if the vehicle is not running, after some time under the following conditions:

- all doors are closed.
- shift lever is in P (Park).

The battery saver feature will be cancelled if any of the following occur:

- any door is opened.
- shift lever is moved out of the P (Park) position.
- ignition switch changes position.

ACAUTION

Do not leave the vehicle with the ignition switch in ACC or ON positions when the engine is not running for an extended period. This can discharge the battery.

OFF:

The ignition switch is in the OFF position when the engine is turned off using the ignition switch. No lights will illuminate on the ignition switch.

EMERGENCY ENGINE SHUT OFF

To shut off the engine in an emergency situation while driving, perform the following procedure:

- Rapidly push the push-button ignition switch 3 consecutive times in less than 1.5 seconds, or
- Push and hold the push-button ignition switch for more than 2 seconds.

NISSAN INTELLIGENT KEY® BATTERY DISCHARGE

If the battery of the NISSAN Intelligent Key® is discharged, or environmental conditions interfere with the Intelligent Key operation, start the engine according to the following procedure:

- 1. Place the shift lever in the P (Park) position.
- 2. Firmly apply the foot brake.

BEFORE STARTING THE ENGINE

- 3. Touch the ignition switch with the Intelligent Key as illustrated. (A chime will sound.)
 - After step 3 is performed, when the ignition switch is pushed without depressing the brake pedal, the ignition switch position will change to ACC.
- 4. Push the ignition switch while depressing the brake pedal within 10 seconds after the chime sounds. The engine will start.

NOTE:

- When the ignition switch is pushed to the ACC or ON position or the engine is started by the above procedure, the Intelligent Key battery discharge indicator appears in the vehicle information display even when the Intelligent Key is inside the vehicle. This is not a malfunction. To turn off the Intelligent Key battery discharge indicator, touch the ignition switch with the Intelligent Key again.
- If the Intelligent Key battery discharge indicator appears, replace the battery as soon as possible. See "Battery Replacement" in the "Maintenance and do-it-yourself" section.

NISSAN VEHICLE IMMOBILIZER SYSTEM

The NISSAN Vehicle Immobilizer system will not allow the engine to start without the use of the reaistered kev.

If the engine fails to start using a registered key (for example, when interference is caused by another registered key, an automated toll road device or automatic payment device on the key ring), restart the engine using the following procedure:

- 1. Leave the ignition switch in the ON position for approximately 5 seconds.
- 2. Place the ignition switch in the OFF or LOCK position, and wait approximately 10 seconds.
- 3. Repeat steps 1 and 2.
- 4. Restart the engine while holding the device (which may have caused the interference) separate from the registered key.

If the no start condition re-occurs, NISSAN recommends placing the registered key on a separate key ring to avoid interference from other devices.

- Make sure the area around the vehicle is clear.
- Check fluid levels such as engine oil, coolant, brake fluid, and windshield-washer fluid as frequently as possible, or at least whenever you refuel.
- Check that all windows and lights are clean.
- Visually inspect tires for their appearance and condition. Also check tires for proper inflation.
- Check that all doors are closed.
- Position and adjust head restraints/headrests.
- Adjust inside and outside mirrors.
- Fasten seat belts and ask all passengers to do likewise.
- Check the operation of warning lights when the ignition switch is placed in the ON position. See "Warning/indicator lights and audible reminders" in the "Instruments and controls" section of this manual.

STARTING THE ENGINE

- 1. Apply the parking brake.
- 2. Move the shift lever to P (Park) or N (Neutral). P (Park) is recommended.

The starter is designed not to operate if the shift lever is in any of the driving positions.

Push the ignition switch to the ON position. Depress the brake pedal and push the ignition switch to start the engine.

To start the engine immediately, push and release the ignition switch while depressing the brake pedal with the ignition switch in any position.

- If the engine is very hard to start in extremely cold weather or when restarting, depress the accelerator pedal a little (approximately 1/3 to the floor) and while holding, crank the engine. Release the accelerator pedal when the engine starts.
- If the engine is very hard to start because
 it is flooded, depress the accelerator
 pedal all the way to the floor and hold it.
 Push the ignition switch to the ON position to start cranking the engine. After 5 or
 6 seconds, stop cranking by pushing the
 ignition switch to LOCK. After cranking
 the engine, release the accelerator pedal.
 Crank the engine with your foot off the

accelerator pedal by depressing the brake pedal and pushing the push-button ignition switch to start the engine. If the engine starts, but fails to run, repeat the above procedure.

A CAUTION

Do not operate the starter for more than 15 seconds at a time. If the engine does not start, push the ignition switch to the OFF position and wait 10 seconds before cranking again, otherwise the starter could be damaged.

4. Warm-up

Allow the engine to idle for at least 30 seconds after starting. Do not race the engine while warming it up. Drive at moderate speed for a short distance first, especially in cold weather. In cold weather, keep the engine running for a minimum of 2 - 3 minutes before shutting it off. Starting and stopping the engine over a short period of time may make the vehicle more difficult to start.

To stop the engine, shift the shift lever to the P (Park) position and push the ignition switch to the OFF position.

NOTE:

Care should be taken to avoid situations that can lead to potential battery discharge and potential no-start conditions such as:

- Installation or extended use of electronic accessories that consume battery power when the engine is not running (Phone chargers, GPS, DVD players, etc.)
- Vehicle is not driven regularly and/or only driven short distances. In these cases, the battery may need to be charged to maintain battery health.

REMOTE START (if so equipped)

Vehicles started with the remote start require the ignition switch to be placed in the ON position before the shift lever can be moved from the P (Park) position. To place the ignition switch to the ON position, follow these steps:

- 1. Make sure that the Intelligent Key is on you.
- 2. Apply the brake.
- 3. Press the ignition switch once to the ON position.

For additional information, see "NISSAN Intelligent Key®" in the "Pre-driving checks and adjustments" section of this manual.

DRIVING THE VEHICLE

CONTINUOUSLY VARIABLE TRANSMISSION (CVT)

The Continuously Variable Transmission (CVT) in your vehicle is electronically controlled to produce maximum power and smooth operation.

The recommended operating procedures for this transmission are shown on the following pages. Follow these procedures for maximum vehicle performance and driving enjoyment.

Engine power may be automatically reduced to protect the CVT if the engine speed increases quickly when driving on slippery roads or while being tested on some dynamometers.

Starting the vehicle

- 1. After starting the engine, fully depress the foot brake pedal before moving the shift lever out of the P (Park) position.
 - This CVT is designed so that the foot brake pedal must be depressed before shifting from P (Park) to any driving position while the ignition switch is in the ON position.

The shift lever cannot be moved out of the P (Park) position and into any of the other positions if the ignition switch is placed in the LOCK, OFF or ACC position.

- 2. Keep the foot brake pedal depressed and move the shift lever to a driving position.
- 3. Release the parking brake and foot brake pedal, and then gradually start the vehicle in motion.

WARNING

- Do not depress the accelerator pedal while shifting from P (Park) or N (Neutral) to R (Reverse), D (Drive) or L (Low) position. Always depress the brake pedal until shifting is completed. Failure to do so could cause you to lose control and have an accident.
- Cold engine idle speed is high, so use caution when shifting into a forward or reverse gear before the engine has warmed up.
- Never shift to P (Park) or R (Reverse) while vehicle is moving. Failure to do so could cause you to lose control and have an accident.

A CAUTION

- When stopping the vehicle on an uphill grade, do not hold the vehicle by depressing the accelerator pedal. The foot brake should be used for this purpose.
- Do not downshift abruptly on slippery roads. This may cause a loss of control.
- Except in an emergency, do not shift to the N (Neutral) position while driving. Coasting with the transmission in the N (Neutral) position may cause serious damage to the transmission.

Shifting

Press the button (A) while depressing the brake pedal

Press the button (A) to shift

Shift without pressing (A) button

After starting the engine, fully depress the brake pedal, push and press the shift lever button and move the shift lever from the P (Park) position to any of the desired shift positions.

AWARNING

Apply the parking brake if the shift lever is in any position while the engine is not running. Failure to do so could cause the vehicle to move unexpectedly or roll away and result in serious personal injury or property damage.

A CAUTION

Use the P (Park) or R (Reverse) position only when the vehicle is completely stopped.

P (Park):

ACAUTION

To prevent transmission damage, use the P (Park) or R (Reverse) position only when the vehicle is completely stopped.

Use the P (Park) shift lever position when the vehicle is parked or when starting the engine. Make sure the vehicle is completely stopped. The brake pedal must be depressed and the shift lever button pushed in to move the shift lever from N (Neutral) or any drive position to P (Park). Apply the parking brake. When parking on a hill, apply the parking brake first, then move the shift lever into the P (Park) position.

R (Reverse):

CAUTION

To prevent transmission damage, use the P (Park) or R (Reverse) position only when the vehicle is completely stopped.

Use the R (Reverse) position to back up. Make sure the vehicle is completely stopped before selecting the R (Reverse) position. The brake pedal must be depressed and the shift lever button pushed in to move the shift lever from P (Park), N (Neutral) or any drive position to R (Reverse).

N (Neutral):

Neither forward nor reverse gear is engaged. The engine can be started in this position. You may shift to N (Neutral) and restart a stalled engine while the vehicle is moving.

D (Drive):

Use this position for all normal forward driving.

L (Low):

Use this position for engine braking on steep downhill gradients/climbing steep slopes and whenever approaching sharp bends. Do not use the L (Low) position in any other circumstances.

Shift lock release

If the battery charge is low or discharged, the shift lever may not be moved from the P (Park) position even with the brake pedal depressed and the shift lever button pushed. To move the shift lever, perform the following procedure:

- Place the ignition switch in the OFF or LOCK position.
- 2. Apply the parking brake.
- Remove the shift lock release cover (A) using a suitable tool.
- 4. Push down the shift lock release (B) using a suitable tool.

5. Press the shift lever button © and move the shift lever to the N (Neutral) position ® while holding down the shift lock release. The vehicle may be moved to the desired location. Replace the removed shift lock release cover after the operation. If the shift lever cannot be moved out of the P (Park) position, have a NISSAN dealer check the CVT system as soon as possible.

AWARNING

If the shift lever cannot be moved from the P (Park) position while the engine is running and the brake pedal is depressed, the stop lights may not work. Malfunctioning stop lights could cause an accident injuring yourself and others.

Overdrive (O/D) OFF switch (if so equipped)

When the O/D OFF switch is pushed with the shift lever in the D (Drive) position, the OFF light in the instrument panel illuminates. See "Overdrive off indicator light" in the "Instruments and controls" section of this manual.

Use the Overdrive off mode when you need improved engine braking.

To turn off the Overdrive off mode, push the O/D OFF switch again. The off indicator light will turn off.

Each time the engine is started, or when the shift lever is shifted to any position other than D (Drive), the Overdrive off mode will be automatically turned off.

Accelerator downshift — in D position —

For passing or hill climbing, depress the accelerator pedal to the floor. This shifts the transmission down into a lower gear, depending on the vehicle speed.

High fluid temperature protection mode

This transmission has a high fluid temperature protection mode. If the fluid temperature becomes too high (for example, when climbing steep grades in high temperature with heavy loads, such as when towing a trailer), engine power and, under some conditions, vehicle speed will be decreased automatically to reduce the chance of transmission damage. Vehicle speed can be controlled with the accelerator pedal, but the engine and vehicle speed may be limited.

PARKING BRAKE

Fail-safe

If the vehicle is driven under extreme conditions, such as excessive wheel spinning and subsequent hard braking, the fail-safe system may be activated. The MIL may come on to indicate the fail-safe mode is activated, see "Malfunction Indicator Light (MIL)" in the "Instrument and controls" section. This will occur even if all electrical circuits are functioning properly. In this case, place the ignition switch in the OFF position and wait for 10 seconds. Then push the switch back to the ON position. The vehicle should return to its normal operating condition. If it does not return to its normal operating condition, have a NISSAN dealer check the transmission and repair if necessary.

AWARNING

When the high fluid temperature protection mode or fail-safe operation occurs, vehicle speed may be gradually reduced. The reduced speed may be lower than other traffic, which could increase the chance of a collision. Be especially careful when driving. If necessary, pull to the side of the road at a safe place and allow the transmission to return to normal operation, or have it repaired if necessary.

A WARNING

- Be sure the parking brake is fully released before driving. Failure to do so can cause brake failure and lead to an accident.
- Do not release the parking brake from outside the vehicle.
- Do not use the shift lever in place of the parking brake. When parking, be sure the parking brake is fully engaged.
- Do not leave children unattended in a vehicle. They could release the parking brake and cause an accident.

CRUISE CONTROL

To engage: Firmly depress the parking brake.

To release:

- 1. Firmly apply the foot brake.
- 2. Move the shift lever to the P (Park) position.
- 3. Firmly depress the parking brake pedal and it will release.
- 4. Before driving, be sure the brake warning light goes out.

- ACCEL/RES switch
- COAST/SET switch
- CANCEL switch
- ON-OFF switch

PRECAUTIONS ON CRUISE CONTROL

• If the cruise control system malfunctions, it cancels automatically. The SET indicator light in the vehicle information display then blinks to warn the driver, see "Vehicle information display" in the "Instruments and controls" section.

- If the SET indicator light blinks, push the cruise control ON-OFF switch off and have the system checked by a NISSAN dealer.
- The SET indicator light may blink when the cruise control ON-OFF switch is pushed ON pushing the ACCEL/RES. COAST/SET, or CANCEL switch. To properly set the cruise control system, use the following procedures.

A WARNING

Do not use the cruise control when driving under the following conditions:

- When it is not possible to keep the vehicle at a set speed.
- In heavy traffic or in traffic that varies in speed.
- On winding or hilly roads.
- On slippery roads (rain, snow, ice, etc.).
- In very windy areas.

Doing so could cause a loss of vehicle control and result in an accident.

CRUISE CONTROL OPERATIONS

The cruise control allows driving at a speed between 25 - 89 MPH (40 - 144 km/h) without keeping your foot on the accelerator pedal.

To turn on the cruise control, push the ON-OFF switch on. The CRUISE indicator light in the vehicle information display will illuminate.

To set cruising speed, accelerate the vehicle to the desired speed, push the COAST/SET switch and release it. The SET indicator light in the vehicle information display will illuminate. Take your foot off the accelerator pedal. Your vehicle maintains the set speed.

- To pass another vehicle, depress the accelerator pedal. When you release the pedal, the vehicle returns to the previously set speed.
- The vehicle may not maintain the set speed when going up or down steep hills. If this happens, drive without the cruise control.

To cancel the preset speed, use one of the following three methods.

- Push the CANCEL button; the SET indicator light in the vehicle information display goes out.
- Tap the brake pedal; the SET indicator light goes out.

 Push the ON-OFF switch off. Both the CRUISE indicator light and SET indicator light in the vehicle information display go out.

The cruise control is automatically canceled and the SET light in the vehicle information display goes out if:

- you depress the brake pedal while pushing the ACCEL/RES or SET/COAST switch.
 The preset speed is deleted from memory.
- the vehicle slows down more than 8 MPH (13 km/h) below the set speed.
- you move the shift lever to N (Neutral).

To reset at a faster cruising speed, use one of the following three methods.

- Depress the accelerator pedal. When the vehicle attains the desired speed, push and release the COAST/SET switch.
- Push and hold the ACCEL/RES switch.
 When the vehicle attains the speed you desire, release the switch.
- Push and release the ACCEL/RES switch.
 Each time you do this, the set speed increases by about 1 MPH (1.6 km/h).

To reset at a slower cruising speed, use one of the following three methods.

- Lightly tap the brake pedal. When the vehicle attains the desired speed, push the COAST/SET switch and release it.
- Push and hold the COAST/SET switch. Release the switch when the vehicle slows to the desired speed.
- Push and release the COAST/SET switch.
 Each time you do this, the set speed decreases by about 1 MPH (1.6 km/h).

To resume the preset speed, push and release the ACCEL/RES switch. The vehicle returns to the last set cruising speed when the vehicle speed is over 25 MPH (40 km/h).

5-20 Starting and driving

BREAK-IN SCHEDULE

FUEL EFFICIENT DRIVING TIPS

A CAUTION

During the first 1,200 miles (2,000 km), follow these recommendations to obtain maximum engine performance and ensure the future reliability and economy of vour new vehicle. Failure to follow these recommendations may result in shortened engine life and reduced engine performance.

- Avoid driving for long periods at constant speed, either fast or slow, and do not run the engine over 4,000 rpm.
- Do not accelerate at full throttle in any gear.
- Avoid quick starts.
- Avoid hard braking as much as possible.
- Do not tow a trailer for the first 500 miles (800 km). Your engine, axle or other parts could be damaged.

Follow these easy-to-use Fuel Efficient Driving Tips to help you achieve the most fuel economy from your vehicle.

1. Use Smooth Accelerator and Brake **Pedal Application**

- Avoid rapid starts and stops
- Use smooth, gentle accelerator and brake application whenever possible
- Maintain constant speed while commuting and coast whenever possible

2. Maintain Constant Speed

- Look ahead to try and anticipate and minimize stops
- Synchronizing your speed with traffic lights allows you to reduce your number of stops
- Maintaining a steady speed can minimize red light stops and improve fuel efficiency

3. Use Air Conditioning (A/C) at Higher **Vehicle Speeds**

 Below 40 MPH (64 km/h), it is more efficient to open windows to cool the vehicle due to reduced engine load

- Above 40 MPH (64 km/h), it is more efficient to use A/C to cool the vehicle due to increased aerodynamic drag
- Recirculating the cool air in the cabin when the A/C is on reduces cooling load

4. Drive at Economical Speeds and Distances

- Observing the speed limit and not exceeding 60 MPH (97 km/h) (where legally allowed) can improve fuel efficiency due to reduced aerodynamic drag
- Maintaining a safe following distance behind other vehicles reduces unnecessary braking
- Safely monitoring traffic to anticipate changes in speed permits reduced braking and smooth acceleration changes
- Select a gear range suitable to road conditions.

5. Use Cruise Control

- Using cruise control during highway driving helps maintain a steady speed
- Cruise control is particularly effective in providing fuel savings when driving on flat terrains

INCREASING FUEL ECONOMY

6. Plan for the Shortest Route

 Utilize a map or navigation system to determine the best route to save time

7. Avoid Idling

 Shutting off your engine when safe for stops exceeding 30–60 seconds saves fuel and reduces emissions

8. Buy an Automated Pass for Toll Roads

 Automated passes permit drivers to use special lanes to maintain cruising speed through the toll and avoid stopping and starting

9. Winter Warm Up

- Limit idling time to minimize impact to fuel economy
- Vehicles typically need no more than 30 seconds of idling at start-up to effectively circulate the engine oil before driving
- Your vehicle will reach its ideal operating temperature more quickly while driving versus idling

10. Keeping your Vehicle Cool

- Park your vehicle in a covered parking area or in the shade whenever possible
- When entering a hot vehicle, opening the windows will help to reduce the inside temperature faster, resulting in reduced demand on your A/C system
- Keep your engine tuned up.
- Follow the recommended scheduled maintenance.
- Keep the tires inflated to the correct pressure. Low tire pressure increases tire wear and lowers fuel economy.
- Keep the wheels in correct alignment. Improper alignment increases tire wear and lowers fuel economy.
- Use the recommended viscosity engine oil. See "Engine oil and oil filter recommendations" in "Technical and consumer information" later in this manual.

INTELLIGENT 4WD (if so equipped)

4X4I SYSTEM OPERATION

4WD shift switch

The Four-Wheel Drive (4WD) system is used to select the 2WD (Two-Wheel Drive), AUTO or LOCK mode depending on the driving conditions.

Turn the 4WD mode switch, located on the center console, to select 2WD, AUTO, or LOCK.

 2WD - Turn the 4WD mode switch to the 2WD position. The Two-Wheel Drive (2WD) indicator light in the vehicle information display illuminates.

- AUTO Turn the 4WD mode switch to the neutral (AUTO) position. The Four-Wheel Drive (4WD) AUTO indicator light in the vehicle information display illuminates.
- LOCK To engage the LOCK mode, turn the 4WD mode switch to the LOCK position. The switch will return to the AUTO position automatically and the Four-Wheel Drive (4WD) LOCK indicator light in the vehicle information display illuminates. To disengage the LOCK mode, turn the switch to the LOCK position again. The switch will return to the AUTO position automatically, and the Four-Wheel Drive (4WD) LOCK indicator light turns into the AUTO indicator light. The LOCK mode will automatically be cancelled when the ignition switch is turned to the "OFF" position.

4WD mode	Wheels driven	4WD mode indicator light	Use conditions
2WD	Front only – This mode is used when driving on a normal road *1	2WD	For driving on dry paved roads.
AUTO	Distribution of torque to the front and rear wheels changes auto- matically depending on road conditions encountered. This re- sults in improved driving stability.	AUTO	For driving on paved or slippery roads.
LOCK	Four-wheel drive *2 *3	LOCK	For driving on rough roads.

^{*1} The 2WD mode may change to the 4WD mode automatically depending on the driving conditions.

4WD shift tips

- If the 4WD mode switch is operated while making a turn, accelerating or decelerating, or if the ignition switch is turned off while in the AUTO or LOCK mode, you may feel a iolt. This is normal.
- The oil temperature of power train parts will increase if the vehicle is continuously operated under conditions where the difference between the front and rear wheels is large (wheel slip), such as when driving the vehicle on rough roads through sand or mud or when freeing a stuck vehicle. In these cases, the 4WD mode changes to the 2WD mode to protect the power train parts.
- Brake distance in the 4WD mode is the same as 2WD.

^{*2} The LOCK mode will change to the AUTO mode automatically when the vehicle has been driven at a high speed. The Four-Wheel Drive LOCK indicator light turns into the AUTO indicator light.

^{*3} The LOCK mode will automatically be cancelled when the ignition switch is turned to the OFF position.

A CAUTION

- Depending on the driving condition, the 4WD mode may automatically change from 2WD to 4WD even when the 2WD mode is selected. If this occurs while driving, the 4WD mode indicator light will not illuminate.
- Do not start the engine with the 4WD mode switch in any mode in the following cases:
 - when the vehicle is placed on a freeroller or jacking up the vehicle with the front tires raised and the rear tires on the ground.
 - when towing the vehicle with the rear tires raised from the ground.
- Operate the 4WD mode switch only when driving straight. Do not operate the 4WD mode switch when making a turn or backing up.
- Do not operate the 4WD mode switch with the front wheel spinning.
- Engine idling speed is high while warming up the engine. Be especially careful when starting or driving on slippery surfaces with the 4WD mode switch set in the AUTO mode.

4WD mode indicator lights

The 2WD, 4WD AUTO and LOCK mode indicator lights are located in the vehicle information display.

The 4WD mode indicator lights will display the mode selected by the 4WD mode switch while the engine is running.

The 4WD AUTO indicator light illuminates when selecting the AUTO mode.

The 2WD and 4WD LOCK indicator light illuminates when selecting the LOCK mode.

PARKING/PARKING ON HILLS

AWARNING

- Do not stop or park the vehicle over flammable materials such as dry grass, waste paper or rags. They may ignite and cause a fire.
- Safe parking procedures require that both the parking brake be set and the transmission placed into P (Park). Failure to do so could cause the vehicle to move unexpectedly or roll away and result in an accident. Make sure the shift lever has been pushed as far forward as it can go and cannot be moved without depressing the foot brake pedal.

- Never leave the engine running while the vehicle is unattended.
- Do not leave children unattended inside the vehicle. They could unknowingly activate switches or controls. Unattended children could become involved in serious accidents.
- 1. Firmly apply the parking brake.
- 2. Move the shift lever to the P (Park) position.
- To help prevent the vehicle from rolling into traffic when parked on an incline, it is a good practice to turn the wheels as illustrated.

• HEADED DOWNHILL WITH CURB: (A)

Turn the wheels into the curb and move the vehicle forward until the curb side wheel gently touches the curb.

HEADED UPHILL WITH CURB: (B)

Turn the wheels away from the curb and move the vehicle back until the curb side wheel gently touches the curb.

HEADED UPHILL OR DOWNHILL, NO CURB: ©

Turn the wheels toward the side of the road so the vehicle will move away from the center of the road if it moves.

Place the ignition switch in the LOCK position.

BRAKE SYSTEM

AWARNING

- If the engine is not running or is turned off while driving, the power assist for the steering will not work. Steering will be harder to operate.
- When the power steering warning light illuminates with the engine running, there will be no power assist for the steering. You will still have control of the vehicle but the steering will be harder to operate. Have the power steering system checked by a NISSAN dealer.

The power steering system is designed to provide power assist while driving to operate the steering wheel with light force.

When the steering wheel is operated repeatedly or continuously while parking or driving at a very low speed, the power assist for the steering wheel will be reduced. This is to prevent overheating of the power steering system and protect it from getting damaged. While the power assist is reduced, steering wheel operation will become heavy. If the steering wheel operation is still performed, the power steering may stop and the power steering warning light will illuminate. In a safe location, stop the engine and push the ignition switch to the OFF position. The temperature

of the power steering system will go down after a period of time and the power assist level will return to normal after starting the engine. The power steering warning light will go off. Avoid repeating such steering wheel operations that could cause the power steering system to overheat.

You may hear a noise from the front of the vehicle when the steering wheel is operated. This is a normal operational noise and is not a malfunction.

If the electric power steering warning light **PS** illuminates while the engine is running, it may indicate the power steering system is not functioning properly and may need servicing. Have the power steering system checked by a NISSAN dealer.

When the electric power steering warning light illuminates with the engine running, there will be no power assist for the steering but you will still have control of the vehicle. At this time, greater steering effort is required to operate the steering wheel, especially in sharp turns and at low speeds.

For additional information see "Power steering warning light" in the "Instruments and controls" section.

The brake system has two separate hydraulic circuits. If one circuit malfunctions, you will still have braking at 2 wheels.

BRAKE PRECAUTIONS

Vacuum assisted brakes

The brake booster aids braking by using engine vacuum. If the engine stops, you can stop the vehicle by depressing the brake pedal. However, greater foot pressure on the brake pedal will be required to stop the vehicle and stopping distance will be longer.

Using the brakes

Avoid resting your foot on the brake pedal while driving. This will overheat the brakes, wear out the brake pads faster, and reduce gas mileage.

To help reduce brake wear and to prevent the brakes from overheating, reduce speed and downshift to a lower gear before going down a slope or long grade. Overheated brakes may reduce braking performance and could result in loss of vehicle control.

WARNING

- While driving on a slippery surface, be careful when braking, accelerating or downshifting. Abrupt braking or accelerating could cause the wheels to skid and result in an accident.
- If the engine is not running or is turned off while driving, the power assist for the brakes will not work. Braking will be harder.

Wet brakes

When the vehicle is washed or driven through water, the brakes may get wet. As a result, your braking distance will be longer and the vehicle may pull to one side during braking.

To dry the brakes, drive the vehicle at a safe speed while lightly pressing the brake pedal to heat up the brakes. Do this until the brakes return to normal. Avoid driving the vehicle at high speeds until the brakes function correctly.

Parking brake break-in

Break-in the parking brake shoes whenever the effect of the parking brake is weakened or whenever the parking brake shoes and/or drum/rotors are replaced, in order to assure the best brake performance.

This procedure is described in the vehicle service manual and can be performed by a NISSAN dealer.

ANTI-LOCK BRAKING SYSTEM (ABS)

WARNING

- The Anti-lock Braking System (ABS) is a sophisticated device, but it cannot prevent accidents resulting from careless or dangerous driving techniques. It can help maintain vehicle control during braking on slippery surfaces. Remember that stopping distances on slippery surfaces will be longer than on normal surfaces even with ABS. Stopping distances may also be longer on rough, gravel or snow covered roads, or if you are using tire chains. Always maintain a safe distance from the vehicle in front of you. Ultimately, the driver is responsible for safety.
- Tire type and condition may also affect braking effectiveness.
 - When replacing tires, install the specified size of tires on all four wheels.

- When installing a spare tire, make sure that it is the proper size and type as specified on the Tire and Loading Information label. See "Tire and Loading Information label" in the "Technical and consumer information" section of this manual.
- For detailed information, see "Wheels and tires" in the "Maintenance and do-it-yourself" section of this manual.

The Anti-lock Braking System (ABS) controls the brakes so the wheels do not lock during hard braking or when braking on slippery surfaces. The system detects the rotation speed at each wheel and varies the brake fluid pressure to prevent each wheel from locking and sliding. By preventing each wheel from locking, the system helps the driver maintain steering control and helps to minimize swerving and spinning on slippery surfaces.

Using the system

Depress the brake pedal and hold it down. Depress the brake pedal with firm steady pressure, but do not pump the brakes. The ABS will operate to prevent the wheels from locking up. Steer the vehicle to avoid obstacles.

5-28 Starting and driving

A WARNING

Do not pump the brake pedal. Doing so may result in increased stopping distances.

Self-test feature

The ABS includes electronic sensors, electric pumps, hydraulic solenoids and a computer. The computer has a built-in diagnostic feature that tests the system each time you start the engine and move the vehicle at a low speed in forward or reverse. When the self-test occurs, you may hear a "clunk" noise and/or feel a pulsation in the brake pedal. This is normal and does not indicate a malfunction. If the computer senses a malfunction, it switches the ABS off and illuminates the ABS warning light on the instrument panel. The brake system then operates normally, but without anti-lock assistance.

If the ABS warning light illuminates during the self-test or while driving, have the vehicle checked by a NISSAN dealer.

Normal operation

The ABS operates at speeds above 3 - 6 MPH (5 - 10 km/h). The speed varies according to road conditions.

When the ABS senses that 1 or more wheels are close to locking up, the actuator rapidly applies and releases hydraulic pressure. This action is similar to pumping the brakes very quickly. You may feel a pulsation in the brake pedal and hear a noise from under the hood or feel a vibration from the actuator when it is operating. This is normal and indicates that the ABS is operating properly. However, the pulsation may indicate that road conditions are hazardous and extra care is reguired while driving.

VEHICLE DYNAMIC CONTROL (VDC) SYSTEM

The Vehicle Dynamic Control (VDC) system uses various sensors to monitor driver inputs and vehicle motion. Under certain driving conditions, the VDC System helps to perform the following functions:

- Controls brake pressure to reduce wheel slip on one slipping drive wheel so power is transferred to a non slipping drive wheel on the same axle.
- Controls brake pressure and engine output to reduce drive wheel slip based on vehicle speed (traction control function).
- Controls brake pressure at individual wheels and engine output to help the driver maintain control of the vehicle in the following conditions:
 - understeer (vehicle tends to not follow) the steered path despite increased steerina input)
 - oversteer (vehicle tends to spin due to certain road or driving conditions)

The VDC system can help the driver to maintain control of the vehicle, but it can not prevent loss of vehicle control in all driving situations.

When the VDC system operates, the nidicator in the instrument panel flashes so note the following:

- The road may be slippery or the system may determine some action is required to help keep the vehicle on the steered path.
- You may feel a pulsation in the brake pedal and hear a noise or vibration from under the hood. This is normal and indicates that the VDC system is working properly.
- Adjust your speed and driving to the road conditions.

See "Slip indicator light" and "Vehicle Dynamic Control (VDC) OFF indicator light" in the "Instruments and controls" section.

If a malfunction occurs in the system, the Ω and Ω indicator lights come on in the instrument panel. The VDC system automatically turns off when these indicator lights are on.

The VDC OFF switch is used to turn off the VDC system. The indicator illuminates to indicate the VDC system is off.

When the VDC switch is used to turn off the system, the VDC system still operates to prevent one drive wheel from slipping by transferring power to a non slipping drive wheel. The

indicator flashes if this occurs. All other VDC functions are off and the flash.

The VDC system is automatically reset to on when the ignition switch is placed in the off position then back to the on position.

The computer has a built in diagnostic feature that tests the system each time you start the engine and move the vehicle forward or in reverse at a slow speed. When the self-test occurs, you may hear a clunk noise and/or feel a pulsation in the brake pedal. This is normal and is not an indication of a malfunction.

AWARNING

The VDC system is designed to help the driver maintain stability but does not prevent accidents due to abrupt steering operation at high speeds or by careless or dangerous driving techniques. Reduce vehicle speed and be especially careful when driving and cornering on slippery surfaces and always drive carefully.

- Do not modify the vehicle's suspension. If suspension parts such as shock absorbers, struts, springs, stabilizer bars, bushings and wheels are not NISSAN recommended for your vehicle or are extremely deteriorated, the VDC system may not operate properly. This could adversely affect vehicle handling performance, and the indicator may flash or both the and indicator lights may illuminate.
- If brake related parts such as brake pads, rotors and calipers are not NISSAN recommended or are extremely deteriorated, the VDC system may not operate properly and both the ℜ and the য় indicator lights may illuminate.
- If engine control related parts are not NISSAN recommended or are extremely deteriorated, both the and indicator lights may illuminate.

- When driving on extremely inclined surfaces such as higher banked corners, the VDC system may not operate properly and the indicator may flash or and 🕏 both the indicator lights may illuminate. Do not drive on these types of roads.
- When driving on an unstable surface such as a turntable, ferry, elevator or ramp, the indicator may flash or both the and 🐰 indicator lights may illuminate. This is not a malfunction. Restart the engine after driving onto a stable surface.
- If wheels or tires other than the NISSAN. recommended ones are used, the VDC system may not operate properly and indicator may flash or both the !! and 🐰 indicator lights may illuminate.
- The VDC system is not a substitute for winter tires or tire chains on a snow covered road.

RISF-UP AND BUILD-UP

The system gradually adjusts braking power during normal braking to help provide an enhanced brake feel.

BRAKE FORCE DISTRIBUTION

During braking while driving through turns, the system optimizes the distribution of force to each of the four wheels depending on the radius of the turn.

WARNING

- The VDC system is designed to help the driver maintain stability but does not prevent accidents due to abrupt steering operation at high speeds or by careless or dangerous driving techniques. Reduce vehicle speed and be especially careful when driving and cornering on slippery surfaces and always drive carefully.
- The active trace control and brake force distribution systems may not be effective depending on the driving condition. Always drive carefully and attentively.

- Do not modify the vehicle's suspension. If suspension parts such as shock absorbers, struts, springs, stabilizer bars, bushings and wheels are not NISSAN recommended for your vehicle or are extremely deteriorated, the VDC system may not operate properly. This could adversely affect vehicle handling performance, and the VDC warning light may illuminate.
- If brake related parts such as brake pads, rotors and calipers are not NISSAN recommended or are extremely deteriorated, the VDC system may not operate properly and the VDC warning light may illuminate.
- If engine control related parts are not NISSAN recommended or are extremely deteriorated, the VDC warning light may illuminate.
- When driving on extremely inclined surfaces such as higher banked corners. the VDC system may not operate properly and the VDC warning light may illuminate. Do not drive on these types of roads.

HILL START ASSIST SYSTEM

- When driving on an unstable surface such as a turntable, ferry, elevator or ramp, the VDC warning light may illuminate. This is not a malfunction. Restart the engine after driving onto a stable surface.
- If wheels or tires other than the NISSAN recommended ones are used, the VDC system may not operate properly and the VDC warning light may illuminate.
- The VDC system is not a substitute for winter tires or tire chains on a snow covered road.

AWARNING

- Never rely solely on the hill start assist system to prevent the vehicle from moving backward on a hill. Always drive carefully and attentively. Depress the brake pedal when the vehicle is stopped on a steep hill. Be especially careful when stopped on a hill on frozen or muddy roads. Failure to prevent the vehicle from rolling backwards may result in a loss of control of the vehicle and possible serious injury or death.
- The hill start assist system is not designed to hold the vehicle at a standstill on a hill. Depress the brake pedal when the vehicle is stopped on a steep hill. Failure to do so may cause the vehicle to roll backwards and may result in a collision or serious personal injury.
- The hill start assist may not prevent the vehicle from rolling backwards on a hill under all load or road conditions. Always be prepared to depress the brake pedal to prevent the vehicle from rolling backwards. Failure to do so may result in a collision or serious personal injury.

The hill start assist system automatically keeps the brakes applied to help prevent the vehicle from rolling backwards in the time it takes the driver to release the brake pedal and apply the accelerator when the vehicle is stopped on a hill.

Hill start assist will operate automatically under the following conditions:

- The shift lever is shifted to a forward or reverse gear.
- The vehicle is stopped completely on a hill by applying the brake.

The maximum holding time is 2 seconds. After 2 seconds the vehicle will begin to roll back and hill start assist will stop operating completely.

Hill start assist will not operate when the shift lever is shifted into N (Neutral) or P (Park) or on a flat and level road.

COLD WEATHER DRIVING

FREEING A FROZEN DOOR LOCK

To prevent a door lock from freezing, apply deicer through the key hole. If the lock becomes frozen, heat the key before inserting it into the key hole, or use the NISSAN Intelligent Key®.

ANTI-FREEZE

In the winter when it is anticipated that the temperature will drop below 32°F (0°C), check the anti-freeze to assure proper winter protection. For details, see "Engine cooling system" in the "Maintenance and do-it-yourself" section of this manual.

BATTERY

If the battery is not fully charged during extremely cold weather conditions, the battery fluid may freeze and damage the battery. To maintain maximum efficiency, the battery should be checked regularly. For details, see "Battery" in the "Maintenance and do-it-yourself" section of this manual.

DRAINING OF COOL ANT WATER

If the vehicle is to be left outside without antifreeze, drain the cooling system, including the engine block. Refill before operating the vehicle. For details, see "Changing engine coolant" in the "Maintenance and do-it-vourself" section of this manual.

TIRE EQUIPMENT

- 1. SUMMER tires have a tread designed to provide superior performance on dry pavement. However, the performance of these tires will be substantially reduced in snowy and icy conditions. If you operate your vehicle on snowy or icy roads, NISSAN recommends the use of MUD & SNOW or ALL SEASON TIRES on all four wheels. Please consult a NISSAN dealer for the tire type, size, speed rating and availability information.
- 2. For additional traction on icv roads, studded tires may be used. However, some U.S. states and Canadian provinces prohibit their use. Check local, state and provincial laws before installing studded tires.

Skid and traction capabilities of studded snow tires on wet or dry surfaces may be poorer than that of non-studded snow tires.

3. Tire chains may be used. For details, see "Tire chains" in the "Maintenance and do-ityourself" section of this manual.

SPECIAL WINTER FOUIPMENT

It is recommended that the following items be carried in the vehicle during winter:

- A scraper and stiff-bristled brush to remove ice and snow from the windows and wiper blades.
- A sturdy, flat board to be placed under the jack to give it firm support.
- A shovel to dig the vehicle out of snowdrifts.
- Extra washer fluid to refill the windshieldwasher fluid reservoir.

DRIVING ON SNOW OR ICE

A WARNING

- Wet ice (32°F, 0°C and freezing rain), very cold snow or ice can be slick and very hard to drive on. The vehicle will have much less traction or "grip" under these conditions. Try to avoid driving on wet ice until the road is salted or sanded.
- Whatever the condition, drive with caution. Accelerate and slow down with care. If accelerating or downshifting too fast, the drive wheels will lose even more traction.

- Allow more stopping distance under these conditions. Braking should be started sooner than on dry pavement.
- Allow greater following distances on slippery roads.
- Watch for slippery spots (glare ice).
 These may appear on an otherwise clear road in shaded areas. If a patch of ice is seen ahead, brake before reaching it. Try not to brake while on the ice, and avoid any sudden steering maneuvers.
- Do not use the cruise control on slippery roads.
- Snow can trap dangerous exhaust gases under your vehicle. Keep snow clear of the exhaust pipe and from around your vehicle.

ENGINE BLOCK HEATER (if so equipped)

Engine block heaters are used to assist with cold temperature starting.

The engine block heater should be used when the outside temperature is 20°F (-7°C) or lower.

AWARNING

- Do not use your engine block heater with an ungrounded electrical system or a 2-pronged adapter. You can be seriously injured by an electrical shock if you use an ungrounded connection.
- Disconnect and properly store the engine block heater cord before starting the engine. Damage to the cord could result in an electrical shock and can cause serious injury.
- Use a heavy-duty 3-wire, 3-pronged extension cord rated for at least 10 A. Plug the extension cord into a Ground Fault Interrupt (GFI) protected, grounded 110-VAC outlet. Failure to use the proper extension cord or a grounded outlet can result in a fire or electrical shock and cause serious personal injury.

To use the engine block heater:

- 1. Turn the engine off.
- 2. Open the hood and unwrap the engine block heater cord.
- Plug the engine block heater cord into a grounded 3-wire, 3-pronged extension cord.
- Plug the extension cord into a Ground Fault Interrupt (GFI) protected, grounded 110volt AC (VAC) outlet.
- The engine block heater must be plugged in for at least 2 - 4 hours, depending on outside temperatures, to properly warm the engine coolant. Use an appropriate timer to turn the engine block heater on.
- Before starting the engine, unplug and properly store the cord to keep it away from moving parts.

In case of emergency

Emergency engine shut off	6-2
Hazard warning flasher switch	6-2
Flat tire	6-3
Tire Pressure Monitoring System (TPMS)	6-3
Changing a flat tire	6-3
Jump starting	6-9

Push starting6	-1
If your vehicle overheats	-1
Towing your vehicle6	-12
Towing recommended by NISSAN6	-13
Vehicle recovery (freeing a stuck vehicle)6	-18

EMERGENCY ENGINE SHUT OFF

To shut off the engine in an emergency situation while driving, perform the following procedure:

- Rapidly push the push-button ignition switch 3 consecutive times in less than 1.5 seconds, or
- Push and hold the push-button ignition switch for more than 2 seconds.

HAZARD WARNING FLASHER **SWITCH**

Push the switch on to warn other drivers when you must stop or park under emergency conditions. All turn signal lights flash.

AWARNING

- If stopping for an emergency, be sure to move the vehicle well off the road.
- Do not use the hazard warning flashers while moving on the highway unless unusual circumstances force vou to drive so slowly that your vehicle might become a hazard to other traffic.
- Turn signals do not work when the hazard warning flasher lights are on.

The flashers will operate with the ignition switch placed in any position.

Some state laws may prohibit the use of the hazard warning flasher switch while driving.

FLAT TIRE

TIRE PRESSURE MONITORING SYSTEM (TPMS)

This vehicle is equipped with the Tire Pressure Monitoring System (TPMS). It monitors tire pressure of all tires except the spare. When the low tire pressure warning light is lit, and the Tire Pressure Low - Add Air warning appears in the vehicle information display, one or more of your tires is significantly under-inflated. If equipped, the system also displays pressure of all tires (except the spare tire) on the display screen by sending a signal from a sensor that is installed in each wheel. If the vehicle is being driven with low tire pressure, the TPMS will activate and warn you of it by the low tire pressure warning light. This system will activate only when the vehicle is driven at speeds above 16 MPH (25 km/h). For more details, refer to "Warning/indicator lights and audible reminders" in the "Instruments and controls" section and "Tire Pressure Monitoring System (TPMS)" in the "Starting and driving" section.

AWARNING

- Radio waves could adversely affect electric medical equipment. Those who use a pacemaker should contact the electric medical equipment manufacturer for the possible influences before use.
- If the low tire pressure warning light illuminates while driving, avoid sudden steering maneuvers or abrupt braking, reduce vehicle speed, pull off the road to a safe location and stop the vehicle as soon as possible. Driving with underinflated tires may permanently damage the tires and increase the likelihood of tire failure. Serious vehicle damage could occur and may lead to an accident and could result in serious personal injury. Check the tire pressure for all four tires. Adjust the tire pressure to the recommended COLD tire pressure shown on the Tire and Loading Information label to turn the low tire pressure warning light OFF. If you have a flat tire, replace it with a spare tire as soon as possible.
- When a spare tire is mounted or a wheel is replaced, tire pressure will not be indicated, the TPMS will not function and the low tire pressure warning light will flash for approximately 1 minute. The light will remain on after 1 minute. Contact your NISSAN dealer as soon as possible for tire replacement and/or system resetting.
- Replacing tires with those not originally specified by NISSAN could affect the proper operation of the TPMS.
- Do not inject any tire liquid or aerosol tire sealant into the tires, as this may cause a malfunction of the tire pressure sensors.

CHANGING A FLAT TIRE

If you have a flat tire, follow the instructions below.

Stopping the vehicle

- 1. Safely move the vehicle off the road and away from traffic.
- 2. Turn on the hazard warning flashers.
- 3. Park on a level surface and apply the parking brake. Move the shift lever to P (Park).

- 4. Turn off the engine.
- Raise the hood to warn other traffic and to signal professional road assistance personnel that you need assistance.
- Have all passengers get out of the vehicle and stand in a safe place, away from traffic and clear of the vehicle.

WARNING

- Make sure the parking brake is securely applied and the CVT is shifted into P (Park).
- Never change tires when the vehicle is on a slope, ice or slippery areas. This is hazardous.
- Never change tires if oncoming traffic is close to your vehicle. Wait for professional road assistance.

Blocking wheels

Place suitable blocks ① at both the front and back of the wheel diagonally opposite the flat tire ② to prevent the vehicle from moving when it is jacked up.

A WARNING

Be sure to block the wheel as the vehicle may move and result in personal injury.

Getting the spare tire and tools

1. Open the liftgate, and lift the luggage board in the cargo area using the handle (A).

Remove the jack and tool kit cover by lifting up using the handles.

- 3. Remove the tool kit **B**.
 - To release the tool kit, release the hook and eye straps ©.

- 4. Remove the jack.
 - The jack is secured by a fastener ①, to release the fastener assemble the extension ② into the wheel nut wrench ③ as illustrated and rotate counterclockwise to release.
 - Insert the flat end of the wheel nut wrench
 into the slot of the fastener , and rotate counterclockwise to release the jack.

- 6. Insert the spare tire winch socket (H) to the lowering mechanism nut.
- 7. To lower the spare tire, insert the wheel nut wrench (F) to the extension (E) and insert the T-shaped end to the winch socket (H) and rotate counterclockwise.
- After removing the spare tire from under the vehicle, be sure to crank the cable up to stow it.

NOTE:

Fully lower the spare tire below the vehicle before attempting to remove the winch from the spare tire.

A CAUTION

- Make sure safety cable is coiled above spare tire when reinstalling spare tire/wheel.
- When re-installing the spare tire under the vehicle after use, be sure to secure it with the tire stem facing down toward the ground. If the spare tire is improperly secured with the tire stem facing up towards the bottom of the vehicle, there is an increased risk of separating from the vehicle in the event of crash which may pose a hazard in traffic or risk of injury to others.

Jacking up vehicle and removing the damaged tire

AWARNING

- Never get under the vehicle while it is supported only by the jack. If it is necessary to work under the vehicle, support it with safety stands.
- Use only the jack provided with your vehicle to lift the vehicle. Do not use the jack provided with your vehicle on other vehicles. The jack is designed for lifting only your vehicle during a tire change.

- Use the correct jack-up points. Never use any other part of the vehicle for jack support.
- Never jack up the vehicle more than necessary.
- Never use blocks on or under the jack.
- Do not start or run the engine while vehicle is on the jack. It may cause the vehicle to move. This is especially true for vehicles with limited slip differentials.
- Do not allow passengers to stay in the vehicle while it is on the jack.
- Never run the engine with a wheel(s) off the ground. It may cause the vehicle to move.

Always refer to the illustration for the correct placement and jack-up points for your specific vehicle model and jack type.

Carefully read the caution label attached to the jack body and the following instructions.

 Loosen each wheel nut one or two turns by turning counterclockwise with the wheel nut wrench. Do not remove the wheel nuts until the tire is off the ground.

Place the jack directly under the jack-up point as illustrated so the top of the jack contacts the vehicle at the jack-up point. The jack-up points are indicated by stamped arrows on the side of the frame.

The jack should be used on firm and level ground.

- Install the assembled jack rod into the jack as shown.
- To lift the vehicle, securely hold the jack lever and rod. Carefully raise the vehicle until the tire clears the ground.

NOTE:

If the lug nut wrench/jack handle contacts the ground while raising the vehicle, disassemble the lug nut wrench from the jack extension rod, rotate it 90 degrees and reassemble.

5. Remove the wheel nuts and then remove the tire.

Installing the spare tire

The spare tire is designed for emergency use. See specific instructions under the heading "Wheels and tires" in the "Maintenance and do-it-yourself" section of this manual.

- 1. Clean any mud or dirt from the surface between the wheel and hub.
- 2. Carefully put the spare tire on and tighten the wheel nuts finger tight.
- 3. With the wheel nut wrench, tighten wheel nuts alternately and evenly as illustrated until they are tight.

4. Lower the vehicle slowly until the tire touches the ground. Then, with the wheel nut wrench, tighten the wheel nuts securely in the sequence illustrated (A, B, C, D, (E)). Lower the vehicle completely.

WARNING

- Incorrect wheel nuts or improperly tightened wheel nuts can cause the wheel to become loose or come off. This could cause an accident.
- Do not use oil or grease on the wheel studs or nuts. This could cause the nuts to become loose.
- Retighten the wheel nuts when the vehicle has been driven for 600 miles (1,000 km) (also in cases of a flat tire, etc.).

As soon as possible, tighten the wheel nuts to the specified torque with a torque wrench.

Wheel nut tightening torque:

83 ft-lb (113 N·m)

The wheel nuts must be kept tightened to specification at all times. It is recommended that wheel nuts be tightened to specifications at each lubrication interval.

Adjust tire pressure to the COLD pressure.

COLD pressure: After vehicle has been parked for three hours or more or driven less than 1 mile (1.6 km).

COLD tire pressures are shown on the tire and loading information label affixed to the driver side center pillar.

- Securely store the flat tire and jacking equipment in the vehicle.
- 6. Close the liftgate.

AWARNING

- Always make sure that the spare tire and jacking equipment are properly secured after use. Such items can become dangerous projectiles in an accident or sudden stop.
- The spare tire is designed for emergency use. See specific instructions under the heading "Wheels and tires" in the "Maintenance and do-it-yourself" section of this manual.

• When re-installing the spare tire under the vehicle after use, be sure to secure it with the tire stem facing down toward the ground. If the spare tire is improperly secured with the tire stem facing up towards the bottom of the vehicle, there is an increased risk of separating from the vehicle in the event of crash which may pose a hazard in traffic or risk of injury to others.

JUMP STARTING

To start your engine with a booster battery, the instructions and precautions below must be followed.

AWARNING

- If done incorrectly, jump starting can lead to a battery explosion, resulting in severe injury or death. It could also damage your vehicle.
- Explosive hydrogen gas is always present in the vicinity of the battery. Keep all sparks and flames away from the battery.
- Do not allow battery fluid to come into contact with eyes, skin, clothing or painted surfaces. Battery fluid is a corrosive sulfuric acid solution which can cause severe burns. If the fluid should come into contact with anything, immediately flush the contacted area with water.
- Keep battery out of the reach of children.
- The booster battery must be rated at 12 volts. Use of an improperly rated battery can damage your vehicle.

- Whenever working on or near a battery, always wear suitable eye protectors (for example, goggles or industrial safety spectacles) and remove rings, metal bands, or any other iewelry. Do not lean over the battery when jump starting.
- Do not attempt to jump start a frozen battery. It could explode and cause serious injury.
- Your vehicle has an automatic engine cooling fan. It could come on at any time. Keep hands and other objects away from it.

AWARNING

Always follow the instructions below. Failure to do so could result in damage to the charging system and cause personal injury.

1. If the booster battery is in another vehicle, position the two vehicles to bring their batteries near each other.

Do not allow the two vehicles to touch.

2. Apply the parking brake. Move the shift lever to P (Park). Switch off all unnecessary electrical systems (lights, heater, air conditioner, etc.).

- 3. Remove the vent caps on the battery (if so equipped). Cover the battery with an old cloth to reduce explosion hazard.
- 4. Connect the jumper cables in the sequence illustrated (A, B, C, D).

PUSH STARTING

IF YOUR VEHICLE OVERHEATS

A CAUTION

- Always connect positive (+) to positive (+) and negative (-) to body ground (for example, strut mounting bolt, engine lift bracket, etc.) — not to the battery.
- Make sure the jumper cables do not touch moving parts in the engine compartment and that the cable clamps do not contact any other metal.
- Start the engine of the booster vehicle and let it run for a few minutes.
- Keep the engine speed of the booster vehicle at about 2,000 rpm and start the engine of the vehicle being jump started.

ACAUTION

Do not keep the starter motor engaged for more than 10 seconds. If the engine does not start right away, place the ignition switch in the OFF position and wait 3 to 4 seconds before trying again.

- 7. After starting the engine, carefully disconnect the negative cable and then the positive cable.
- Replace the vent caps (if so equipped). Be sure to dispose of the cloth used to cover the vent holes as it may be contaminated with corrosive acid.

A CAUTION

- CVT models cannot be push-started or tow-started. Attempting to do so may cause transmission damage.
- Do not push start this vehicle. The three-way catalyst may be damaged.

AWARNING

- Do not continue to drive if your vehicle overheats. Doing so could cause engine damage or a vehicle fire.
- To avoid the danger of being scalded, never remove the radiator or coolant reservoir cap while the engine is still hot. When the radiator or coolant reservoir cap is removed, pressurized hot water will spurt out, possibly causing serious injury.
- Do not open the hood if steam is coming out.

If your vehicle is overheating (indicated by an extremely high temperature gauge reading and the illumination of the engine oil pressure/engine coolant temperature high indicator light), or if you feel a lack of engine power, detect abnormal noise, etc. take the following steps.

 Move the vehicle safely off the road, apply the parking brake and move the shift lever to P (Park).

Do not stop the engine.

Turn off the air conditioner. Open all the windows, move the heater or air conditioner temperature control to maximum hot and fan control to high speed.

- Get out of the vehicle. Look and listen for steam or coolant escaping from the radiator before opening the hood. (If steam or coolant is escaping, turn off the engine.) Do not open the hood further until no steam or coolant can be seen.
- 4. Open the engine hood.

AWARNING

If steam or water is coming from the engine, stand clear to prevent getting burned.

5. Visually check drive belts for damage or looseness. Also check if the cooling fan is running. The radiator hoses and radiator should not leak water. If coolant is leaking, the water pump belt is missing or loose, or the cooling fan does not run, stop the engine.

AWARNING

Be careful not to allow your hands, hair, jewelry or clothing to come into contact with, or get caught in, engine belts or the engine cooling fan. The engine cooling fan can start at any time.

 After the engine cools down, check the coolant level in the engine coolant reservoir tank with the engine running. Add coolant to the engine coolant reservoir tank if necessary. Have your vehicle repaired at a NISSAN dealer.

TOWING YOUR VEHICLE

When towing your vehicle, all State (Provincial in Canada) and local regulations for towing must be followed. Incorrect towing equipment could damage your vehicle. Towing instructions are available from a NISSAN dealer. Local service operators are generally familiar with the applicable laws and procedures for towing. To assure proper towing and to prevent accidental damage to your vehicle, NISSAN recommends having a service operator tow your vehicle. It is advisable to have the service operator carefully read the following precautions:

AWARNING

- Never ride in a vehicle that is being towed.
- Never get under your vehicle after it has been lifted by a tow truck.

A CAUTION

- When towing, make sure that the transmission, axles, steering system and powertrain are in working condition. If any of these conditions apply, dollies or a flatbed tow truck must be used.
- Always attach safety chains before towing.

For information about towing your vehicle behind a recreational vehicle (RV), refer to "Flat towing" in the "Technical and consumer information" section of this manual.

TOWING RECOMMENDED BY NISSAN

Four-wheel drive models

NISSAN recommends that towing dollies be used when towing your vehicle or place the vehicle on a flat bed truck as illustrated.

A CAUTION

Never tow 4WD models with any of the wheels on the ground as this may cause serious and expensive damage to the powertrain.

Front-Wheel Drive models

NISSAN recommends that your vehicle be towed with the driving wheels (front) off the ground or place the vehicle on a flat bed truck as illustrated.

WARNING

- Never tow your vehicle with the front wheels on the ground or four wheels on the ground (forward or backward), as this may cause serious and expensive damage to the transmission. If it is necessary to tow the vehicle with the rear wheels raised always use towing dollies under the front wheels.
- When towing with the rear wheels on the ground or on towing dollies, place the ignition switch in the ACC or ON position, and secure the steering wheel in the straight-ahead position with a rope or similar device.

6-14 In case of emergency

VEHICLE RECOVERY (freeing a stuck vehicle)

Pulling a stuck vehicle

AWARNING

To avoid vehicle damage, serious personal injury or death when recovering a stuck vehicle:

- Contact a professional towing service to recover the vehicle if you have any questions regarding the recovery procedure.
- Attach recovery devices only to main structural members of the vehicle or the recovery hooks.
- Do not use the vehicle tie-downs to tow or free a stuck vehicle.
- Only use devices specifically designed for vehicle recovery and follow the manufacturer's instructions.
- Always pull the recovery device straight out from the front of the vehicle. Never pull at an angle.
- Route recovery devices so they do not touch any part of the vehicle except the attachment point.

If your vehicle is stuck in sand, snow, mud, etc., use a tow strap or other device designed specifically for vehicle recovery. Always follow the manufacturer's instructions for the recovery device.

Do not use the tie-down hooks for towing or vehicle recovery.

Rocking a stuck vehicle

AWARNING

- Stand clear of a stuck vehicle.
- Do not spin your tires at high speed.
 This could cause them to explode and result in serious injury. Parts of your vehicle could also overheat and be damaged.

If your vehicle is stuck in sand, snow, mud, etc., use the following procedure:

- Turn off the Vehicle Dynamic Control System (VDC).
- 2. Make sure the area in front and behind the vehicle is clear of obstructions.
- Turn the steering wheel right and left to clear an area around the front tires.

- Slowly rock the vehicle forward and backward.
 - Shift back and forth between R (Reverse) and D (Drive).
 - Apply the accelerator as little as possible to maintain the rocking motion.
 - Release the accelerator pedal before shifting between R and D.
 - Do not spin the tires above 35 MPH (55 km/h).
- If the vehicle cannot be freed after a few tries, contact a professional towing service to remove the vehicle.

MEMO

7 Appearance and care

Cleaning exterior
Washing
Waxing7-2
Removing spots
Underbody
Glass
Aluminum alloy wheels
Chrome parts
Tire dressings7-3
Cleaning interior7-4
Air fresheners

	Moonroof (if so equipped)	7-4
	Floor mats	7-5
	Seat belts	7-6
	Cleaning the seat tracks	7-6
Co	prrosion protection	7-6
	Most common factors contributing to vehicle	
	corrosion	7-6
	Environmental factors influence the rate of	
	corrosion	7-6
	To protect your vehicle from corrosion	7-7

CLEANING EXTERIOR

In order to maintain the appearance of your vehicle, it is important to take proper care of it.

To protect the paint surfaces, please wash your vehicle as soon as you can:

- after a rainfall to prevent possible damage from acid rain.
- after driving on coastal roads.
- when contaminants such as soot, bird droppings, tree sap, metal particles or bugs get on the paint surface.
- when dust or mud builds up on the surface.

Whenever possible, store or park your vehicle inside a garage or in a covered area.

When it is necessary to park outside, park in a shady area or protect the vehicle with a body cover.

Be careful not to scratch the paint surface when putting on or removing the body cover.

WASHING

Wash dirt off with a wet sponge and plenty of water. Clean the vehicle thoroughly using a mild soap, a special vehicle soap or general purpose dishwashing liquid mixed with clean, lukewarm (never hot) water.

A CAUTION

- Do not use car washes that use acid in the detergent. Some car washes, especially brushless ones, use some acid for cleaning. The acid may react with some plastic vehicle components, causing them to crack. This could affect their appearance, and also could cause them not to function properly. Always check with your car wash to confirm that acid is not used.
- Do not wash the vehicle with strong household soap, strong chemical detergents, gasoline or solvents.
- Do not wash the vehicle in direct sunlight or while the vehicle body is hot, as the surface may become water-spotted.
- Avoid using tight-napped or rough cloths, such as washing mitts. Care must be taken when removing caked-on dirt or other foreign substances so the paint surface is not scratched or damaged.

Rinse the vehicle thoroughly with plenty of clean water.

Inside flanges, seams and folds on the doors, hatches and hood are particularly vulnerable to

the effects of road salt. Therefore, these areas must be cleaned regularly. Take care that the drain holes in the lower edge of the door are open. Spray water under the body and in the wheel wells to loosen the dirt and wash away road salt.

A damp chamois can be used to dry the vehicle to avoid water spots.

WAXING

Regular waxing protects the paint surface and helps retain new vehicle appearance. Polishing is recommended to remove built-up wax residue and to avoid a weathered appearance before re-applying wax.

A NISSAN dealer can assist you in choosing the proper product.

- Wax your vehicle only after a thorough washing. Follow the instructions supplied with the wax.
- Do not use a wax containing any abrasives, cutting compounds or cleaners that may damage the vehicle finish.

Machine compounding or aggressive polishing on a base coat/clear coat paint finish may dull the finish or leave swirl marks.

7-2 Appearance and care

REMOVING SPOTS

Remove tar and oil spots, industrial dust, insects, and tree sap as quickly as possible from the surface of the paint to avoid lasting damage or staining. Special cleaning products are available at a NISSAN dealer or any automotive accessory store.

UNDERBODY

In areas where road salt is used in winter, it is necessary to clean the underbody regularly in order to prevent dirt and salt from building up and causing the acceleration of corrosion on the underbody and suspension. Before the winter period and again in the spring, the underseal must be checked and, if necessary, retreated.

GLASS

Use glass cleaner to remove smoke and dust film from the glass surfaces. It is normal for glass to become coated with a film after the vehicle is parked in the hot sun. Glass cleaner and a soft cloth will easily remove this film.

A CAUTION

When cleaning the inside of the windows. do not use sharp-edged tools, abrasive cleaners or chlorine-based disinfectant cleaners. They could damage the electrical conductors, radio antenna elements or rear window defroster elements.

ALUMINUM ALLOY WHEELS

Wash the wheels regularly with a sponge dampened in a mild soap solution, especially during winter months in areas where road salt is used. If not removed, road salt can discolor the wheels.

A CAUTION

Follow the directions below to avoid staining or discoloring the wheels:

- Do not use a cleaner that uses strong acid or alkali contents to clean the wheels.
- Do not apply wheel cleaners to the wheels when they are hot. The wheel temperature should be the same as ambient temperature.
- Rinse the wheel to completely remove the cleaner within 15 minutes after the cleaner is applied.

CHROME PARTS

Clean all chrome parts regularly with a nonabrasive chrome polish to maintain the finish.

TIRE DRESSINGS

NISSAN does not recommend the use of tire dressings. Tire manufacturers apply a coating to the tires to help reduce discoloration of the rubber. If a tire dressing is applied to the tires, it may react with the coating and form a compound. This compound may come off the tire while driving and stain the vehicle paint.

If you choose to use a tire dressing, take the following precautions:

- Use a water-based tire dressing. The coating on the tire dissolves more easily than with an oil-based tire dressing.
- Apply a light coat of tire dressing to help prevent it from entering the tire tread/grooves (where it would be difficult to remove).
- Wipe off excess tire dressing using a dry towel. Make sure the tire dressing is completely removed from the tire tread/grooves.
- Allow the tire dressing to dry as recommended by the tire dressing manufacturer.

CLEANING INTERIOR

Occasionally remove loose dust from the interior trim, plastic parts and seats using a vacuum cleaner or soft bristled brush. Wipe the vinyl and leather surfaces with a clean, soft cloth dampened in mild soap solution, then wipe clean with a dry, soft cloth.

Regular care and cleaning is required in order to maintain the appearance of the leather.

Before using any fabric protector, read the manufacturer's recommendations. Some fabric protectors contain chemicals that may stain or bleach the seat material.

Use a cloth dampened only with water to clean the meter and gauge lens.

AWARNING

Do not use water or acidic cleaners (hot steam cleaners) on the seat. This can damage the seat or occupant classification sensor. This can also affect the operation of the air bag system and result in serious personal injury.

ACAUTION

- Never use benzine, thinner or any similar material.
- Small dirt particles can be abrasive and damaging to leather surfaces and should be removed promptly. Do not use saddle soap, car waxes, polishes, oils, cleaning fluids, solvents, detergents or ammoniabased cleaners as they may damage the leather's natural finish.
- Never use fabric protectors unless recommended by the manufacturer.
- Do not use glass or plastic cleaner on meter or gauge lens covers. It may damage the lens cover.

AIR FRESHENERS

Most air fresheners use a solvent that could affect the vehicle interior. If you use an air freshener, take the following precautions:

- Hanging-type air fresheners can cause permanent discoloration when they contact vehicle interior surfaces. Place the air freshener in a location that allows it to hang free and not contact an interior surface.
- Liquid-type air fresheners typically clip on the vents. These products can cause immediate damage and discoloration when spilled on interior surfaces.

Carefully read and follow the manufacturer's instructions before using the air fresheners.

MOONROOF (if so equipped)

The moonroof is made from a suede material.

Clean the moonroof material as follows:

A CAUTION

To help prevent damaging the moonroof while cleaning:

- Do not rub the material with a cloth.
 Doing so can damage the surface of the material or cause a stain to spread.
- Never use benzine, thinner or any similar chemical to clean the suede. This
 may discolor the moonroof and damage
 the surface.
- Clean water based stains by patting the surface with a clean soft cloth dampened in warm water. Press a clean dry cloth onto the surface to remove as much dampness as possible and then let air dry.
- Clean oil based stains by patting the surface with a clean soft cloth dampened in warm water. Press a clean dry cloth onto the surface to remove as much dampness as possible and then let air dry.

FLOOR MATS

A WARNING

To avoid potential pedal interference that may result in a collision or injury:

- NEVER place a floor mat on top of another floor mat in the driver front position.
- Use only genuine NISSAN floor mats specifically designed for use in your vehicle model. See your NISSAN dealer for more information.
- Properly position the mats in the floorwell using the floor mat positioning aid. See "Floor mat positioning aid" in this section.

The use of genuine NISSAN floor mats can extend the life of your vehicle carpet and make it easier to clean the interior. Mats should be maintained with regular cleaning and replaced if they become excessively worn.

Bracket

Bracket positions

Floor mat positioning aid

This vehicle includes the following floor mat positioning aids to help keep your floor mats in place:

- two driver's side front floor mat brackets
- two passenger's side front floor mat brackets
- one driver's side 2nd row floor mat bracket
- · one passenger's side 2nd row floor mat bracket

CORROSION PROTECTION

Genuine NISSAN floor mats have been specially designed for your vehicle model. The floor mats have grommet holes incorporated in them. Position each mat by placing the floor mat bracket hook through the floor mat grommet holes while centering the mat in the floorwell.

Periodically check to make certain the mats are properly positioned.

SEAT BELTS

The seat belts can be cleaned by wiping them with a sponge dampened in a mild soap solution. Allow the belts to dry completely in the shade before using them. See "Seat belt maintenance" in the "Safety – Seats, seat belts and supplemental restraint system" section of this manual.

AWARNING

Do not allow wet seat belts to roll up in the retractor. NEVER use bleach, dye or chemical solvents to clean the seat belts, since these materials may severely weaken the seat belt webbing.

CLEANING THE SEAT TRACKS

A CAUTION

Periodically clean the seat tracks to prevent reduction of ability to move the seats.

Clean periodically with a high-powered vacuum cleaner. Dirt and debris may reduce the ability to adjust the seat. A wet cleansing agent may be used if necessary.

MOST COMMON FACTORS CONTRIBUTING TO VEHICLE CORROSION

- The accumulation of moisture-retaining dirt and debris in body panel sections, cavities, and other areas.
- Damage to paint and other protective coatings caused by gravel and stone chips or minor traffic accidents.

ENVIRONMENTAL FACTORS INFLUENCE THE RATE OF CORROSION

Moisture

Accumulation of sand, dirt and water on the vehicle body underside can accelerate corrosion. Wet floor coverings will not dry completely inside the vehicle and should be removed for drying to avoid floor panel corrosion.

Relative humidity

Corrosion will be accelerated in areas of high relative humidity, especially those areas where the temperatures stay above freezing and where atmospheric pollution exists and road salt is used.

Temperature

High temperatures accelerate the rate of corrosion to those parts which are not well ventilated.

Air pollution

Industrial pollution, the presence of salt in the air in coastal areas, or heavy road salt use accelerates the corrosion process. Road salt also accelerates the disintegration of paint surfaces.

TO PROTECT YOUR VEHICLE FROM CORROSION

- Wash and wax your vehicle often to keep the vehicle clean.
- Always check for minor damage to the paint and repair it as soon as possible.
- Keep drain holes at the bottom of the doors open to avoid water accumulation.
- Check the underbody for accumulation of sand, dirt or salt. If present, wash with water as soon as possible.

A CAUTION

- NEVER remove dirt, sand or other debris from the passenger compartment by washing it out with a hose. Remove dirt with a vacuum cleaner or broom.
- Never allow water or other liquids to come in contact with electronic components inside the vehicle as this may damage them.

Chemicals used for road surface de-icing are extremely corrosive. They accelerate corrosion and deterioration of underbody components such as the exhaust system, fuel and brake lines, brake cables, floor pan and fenders.

In winter, the underbody must be cleaned periodically.

For additional protection against rust and corrosion, which may be required in some areas, consult a NISSAN dealer.

MEMO

8 Maintenance and do-it-yourself

Maintenance requirements8-2	Replacing spark plugs	8-17
General maintenance 8-2	Air cleaner	8-18
Explanation of general maintenance items 8-2	In-cabin microfilter	8-18
Maintenance precautions8-5	Windshield wiper blades	8-18
Engine compartment check locations 8-6	Cleaning	8-18
Engine cooling system 8-7	Replacing	8-19
Checking engine coolant level8-8	Brakes	8-20
Changing engine coolant8-8	Fuses	8-21
Engine oil8-9	Engine compartment	8-21
Checking engine oil level 8-9	Passenger compartment	8-22
Changing engine oil8-10	Battery replacement	8-23
Changing engine oil filter	NISSAN Intelligent Key®	8-24
Continuously Variable Transmission (CVT) fluid8-11	Lights	8-25
Power steering fluid8-12	Headlights	8-25
Brake fluid	Fog lights (if so equipped)	8-25
Windshield-washer fluid8-13	Exterior and interior lights	8-26
Windshield-washer fluid reservoir8-13	Wheels and tires	8-29
Battery	Tire pressure	8-29
Jump starting8-15	Tire labeling	8-32
Variable voltage control system (if so equipped)8-16	Types of tires	8-35
Drive belt	Tire chains	8-36
Spark plugs8-17	Changing wheels and tires	8-36

Your NISSAN has been designed to have minimum maintenance requirements with long service intervals to save you both time and money. However, some day-to-day and regular maintenance is essential to maintain your NISSAN's good mechanical condition, as well as its emissions and engine performance.

It is the owner's responsibility to make sure that the scheduled maintenance, as well as general maintenance, is performed.

As the vehicle owner, you are the only one who can ensure that your vehicle receives proper maintenance. You are a vital link in the maintenance chain.

Scheduled maintenance

For your convenience, both required and optional scheduled maintenance items are described and listed in your "NISSAN Service and Maintenance Guide". You must refer to that guide to ensure that necessary maintenance is performed on your NISSAN at regular intervals.

General maintenance

General maintenance includes those items which should be checked during normal day-to-day operation. They are essential for proper vehicle operation. It is your responsibility to perform these maintenance procedures regularly as prescribed. Performing general maintenance checks requires minimal mechanical skill and only a few general automotive tools.

These checks or inspections can be done by you, a qualified technician, or, if you prefer, a NISSAN dealer.

Where to go for service

If maintenance service is required or your vehicle appears to malfunction, have the systems checked and corrected by a NISSAN dealer.

NISSAN technicians are well-trained specialists who are kept up-to-date with the latest service information through technical bulletins, service tips, and in-dealership training programs. They are completely qualified to work on NISSAN vehicles **before** they work on your vehicle, rather than after they have worked on it.

You can be confident that a NISSAN dealer's service department performs the best job to meet the maintenance requirements on your vehicle — in a reliable and economical way.

GENERAL MAINTENANCE

During the normal day-to-day operation of the vehicle, general maintenance should be performed regularly as prescribed in this section. If you detect any unusual sounds, vibrations or smells, be sure to check for the cause or have a NISSAN dealer do it promptly. In addition, you should notify a NISSAN dealer if you think that repairs are required.

When performing any checks or maintenance work, closely observe the "Maintenance precautions" later in this section.

EXPLANATION OF GENERAL MAINTENANCE ITEMS

Additional information on the following items with "*" is found later in this section.

Outside the vehicle

The maintenance items listed here should be performed from time to time, unless otherwise specified.

Doors and engine hood Check that the doors and engine hood operate properly. Also ensure that all latches lock securely. Lubricate hinges, latches, latch pins, rollers and links as necessary. Make sure that the secondary latch keeps the hood from opening when the primary latch is released.

8-2 Maintenance and do-it-yourself

When driving in areas using road salt or other corrosive materials, check lubrication frequently.

Lights* Clean the headlights on a regular basis. Make sure that the headlights, stop lights, tail lights, turn signal lights, and other lights are all operating properly and installed securely. Also check headlight aim.

Road wheel nuts (lug nuts)* When checking the tires, make sure no wheel nuts are missing, and check for any loose wheel nuts. Tighten if necessary.

Tire rotation* Tires should be rotated every 5.000 miles (8.000 km).

Tires* Check the pressure with a gauge often and always prior to long distance trips. If necessary, adjust the pressure in all tires, including the spare, to the pressure specified. Check carefully for damage, cuts or excessive wear.

Tire Pressure Monitoring System (TPMS) transmitter components Replace the TPMS transmitter grommet seal, valve core and cap when the tires are replaced due to wear or age.

Wheel alignment and balance If the vehicle should pull to either side while driving on a straight and level road, or if you detect uneven or abnormal tire wear, there may be a need for wheel alignment. If the steering wheel or seat vibrates at normal highway speeds, wheel balancing may be needed.

 For additional information regarding tires, refer to "Important Tire Safety Information" (US) or "Tire Safety Information" (Canada) in the Warranty Information Booklet.

Windshield Clean the windshield on a regular basis. Check the windshield at least every six months for cracks or other damage. Have a damaged windshield repaired by a qualified repair facility.

Windshield wiper blades* Check for cracks or wear if they do not wipe properly.

Inside the vehicle

The maintenance items listed here should be checked on a regular basis, such as when performing periodic maintenance, cleaning the vehicle, etc.

Additional information on the following items with an "*" is found later in this section.

Accelerator pedal Check the pedal for smooth operation and make sure the pedal does not bind or require uneven effort. Keep the floor mat away from the pedal.

Brake pedal Check the pedal for smooth operation. If the brake pedal suddenly goes down further than normal, the pedal feels spongy or the vehicle seems to take longer to stop, see a NISSAN dealer immediately. Keep the floor mat away from the pedal.

Brakes Check that the brakes do not pull the vehicle to one side when applied.

Continuously Variable Transmission (CVT) P (Park) position mechanism On a fairly steep hill check that your vehicle is held securely with the shift lever in the P (Park) position without applying any brakes.

Parking brake Check the parking brake operation regularly. The vehicle should be securely held on a fairly steep hill with only the parking brake applied. If the parking brake needs adjustment, see a NISSAN dealer.

Seats Check seat position controls such as seat adjusters, seatback recliner, etc. to ensure they operate smoothly and all latches lock securely in every position. Check that the head restraints and headrests move up and down smoothly and the locks (if so equipped) hold securely in all latched positions.

Seat belts Check that all parts of the seat belt system (for example, buckles, anchors, adjusters and retractors) operate properly and smoothly, and are installed securely. Check the belt webbing for cuts, fraying, wear or damage.

Steering wheel Check for changes in the steering system, such as excessive freeplay, hard steering or strange noises.

Warning lights and chimes Make sure all warning lights and chimes are operating properly.

Windshield wiper and washer* Check that the wipers and washer operate properly and that the wipers do not streak.

Windshield defroster Check that the air comes out of the defroster outlets properly and in sufficient quantity when operating the heater or air conditioner.

Under the hood and vehicle

The maintenance items listed here should be checked periodically (for example, each time you check the engine oil or refuel).

Battery* Check the fluid level in each cell. It should be between the MAX and MIN lines. Vehicles operated in high temperatures or under severe conditions require frequent checks of the battery fluid level.

NOTE:

Care should be taken to avoid situations that can lead to potential battery discharge and potential no-start conditions such as: 1. Installation or extended use of electronic accessories that consume battery power when the engine is not running (Phone chargers, GPS, DVD players, etc.) 2. Vehicle is not driven regularly and/or only driven short distances. In these cases, the battery may need to be charged to maintain battery health.

Brake fluid level* Make sure that the brake fluid level is between the MIN and MAX lines on the reservoir.

Engine coolant level* Check the coolant level when the engine is cold.

Engine drive belts* Make sure the drive belts are not frayed, worn, cracked or oily.

Engine oil level* Check the level after parking the vehicle on a level surface with the engine off. Wait more than 10 minutes for the oil to drain back into the oil pan.

Exhaust system Make sure there are no loose supports, cracks or holes. If the sound of the exhaust seems unusual or there is a smell of exhaust fumes, immediately have the exhaust system inspected by a NISSAN dealer. See the carbon monoxide warning in the "Starting and driving" section of this manual.

Fluid leaks Check under the vehicle for fuel, oil, water or other fluid leaks after the vehicle has been parked for a while. Water dripping from the air conditioner after use is normal. If you should notice any leaks or if gasoline fumes are evident, check for the cause and have it corrected immediately.

Power steering fluid level* and lines Check the level when the fluid is cold, with the engine off. Check the lines for proper attachment, leaks, cracks, etc.

Radiator and hoses Check the front of the radiator and clean off any dirt, insects, leaves, etc., that may have accumulated. Make sure the hoses have no cracks, deformation, rot or loose connections.

Underbody The underbody is frequently exposed to corrosive substances such as those used on icy roads or to control dust. It is very important to remove these substances from the underbody, otherwise rust may form on the floor pan, frame, fuel lines and exhaust system. At the end of winter, the underbody should be thoroughly flushed with plain water, in those areas where mud and dirt may have accumulated. See the "Appearance and care" section of this manual.

Windshield-washer fluid* Check that there is adequate fluid in the reservoir.

8-4 Maintenance and do-it-yourself

MAINTENANCE PRECAUTIONS

When performing any inspection or maintenance work on your vehicle, always take care to prevent serious accidental injury to yourself or damage to the vehicle. The following are general precautions which should be closely observed.

A WARNING

- Park the vehicle on a level surface, apply the parking brake securely and block the wheels to prevent the vehicle from moving. Move the shift lever to P (Park).
- Be sure the ignition switch is in the OFF or LOCK position when performing any parts replacement or repairs.
- If you must work with the engine running, keep your hands, clothing, hair and tools away from moving fans, belts and any other moving parts.
- It is advisable to secure or remove any loose clothing and remove any iewelry. such as rings, watches, etc. before working on your vehicle.
- Always wear eye protection whenever you work on your vehicle.

- Your vehicle is equipped with an automatic engine cooling fan. It may come on at any time without warning, even if the ignition switch is in the OFF position and the engine is not running. To avoid injury, always disconnect the negative battery cable before working near the fan.
- If you must run the engine in an enclosed space such as a garage, be sure there is proper ventilation for exhaust gases to escape.
- Never get under the vehicle while it is supported only by a jack. If it is necessary to work under the vehicle, support it with safety stands.
- Keep smoking materials, flame and sparks away from the fuel tank and batterv.
- The fuel filter or fuel lines should be serviced by a NISSAN dealer because the fuel lines are under high pressure even when the engine is off.

A CAUTION

- Do not work under the hood while the engine is hot. Turn the engine off and wait until it cools down.
- Avoid contact with used engine oil and coolant. Improperly disposed engine oil, engine coolant and/or other vehicle fluids can damage the environment. Always conform to local regulations for disposal of vehicle fluid.
- Never leave the engine or continuously variable transmission related component harnesses disconnected while the ignition switch is in the ON position.
- Never connect or disconnect the battery or any transistorized component while the ignition switch is in the ON position.

This "Maintenance and do-it-yourself" section gives instructions regarding only those items which are relatively easy for an owner to perform.

You should be aware that incomplete or improper servicing may result in operating difficulties or excessive emissions, and could affect warranty coverage. If in doubt about any servicing, have it done by a NISSAN dealer.

ENGINE COMPARTMENT CHECK LOCATIONS

- **VQ35DE** engine
- 1. Power steering fluid reservoir
- 2. Engine coolant reservoir
- 3. Drive belt location
- 4. Fuse box
- 5. Engine oil filler cap

- 6. Brake fluid reservoir
- 7. Air cleaner
- 8. Fuse box
- 9. Fuse box/Fusible links
- 10 Fuse box
- 11. Battery

- 12. Engine oil dipstick
- 13. Radiator cap
- 14. Windshield-washer fluid reservoir

NOTE:

Engine cover removed for clarity.

8-6 Maintenance and do-it-yourself

ENGINE COOLING SYSTEM

The engine cooling system is filled at the factory with a pre-diluted mixture of 50% Genuine NISSAN Long Life Antifreeze/Coolant (blue) and 50% water to provide year-round anti-freeze and coolant protection. The antifreeze solution contains rust and corrosion inhibitors. Additional engine cooling system additives are not necessary.

AWARNING

- Never remove the radiator or coolant reservoir cap when the engine is hot. Wait until the engine and radiator cool down. Serious burns could be caused by high pressure fluid escaping from the radiator. See precautions in "If your vehicle overheats" found in the "In case of emergency" section of this manual.
- The radiator is equipped with a pressure type radiator cap. To prevent engine damage, use only a genuine NISSAN radiator cap.

A CAUTION

- Never use any cooling system additives such as radiator sealer. Additives may clog the cooling system and cause damage to the engine, transmission and/or cooling system.
- When adding or replacing coolant, be sure to use only Genuine NISSAN Long Life Antifreeze/Coolant (blue) or equivalent, Genuine NISSAN Long Life Antifreeze/Coolant (blue) is pre-diluted to provide antifreeze protection to -34° F (-37° C). If additional freeze protection is needed due to weather where you operate your vehicle, add Genuine NISSAN Long Life Antifreeze/Coolant (blue) concentrate following the directions on the container. If an equivalent coolant other than Genuine NISSAN Long Life Antifreeze/Coolant (blue) is used, follow the coolant manufacturer's instructions to maintain minimum antifreeze protection to -34° F (-37° C). The use of other types of coolant solutions other than Genuine NISSAN Long Life Antifreeze/Coolant (blue) or equivalent may damage the engine cooling system.
- The life expectancy of the factory-fill coolant is 105,000 miles (168,000 km) or 7 years. Mixing any other type of coolant other than Genuine NISSAN Long Life Antifreeze/Coolant (blue), including Genuine NISSAN Long Life Antifreeze/Coolant (green), or the use of non-distilled water will reduce the life expectancy of the factory-fill coolant. Refer to the Nissan Service and Maintenance Guide for more details.

CHECKING ENGINE COOLANT LEVEL

Check the coolant level in the reservoir when the engine is cold. If the coolant level is below the MIN level, add coolant to the MAX level. If the reservoir is empty, check the coolant level in the radiator when the engine is cold. If there is insufficient coolant in the radiator, fill the radiator with coolant up to the filler opening and also add it to the reservoir up to the MAX level.

This vehicle contains Genuine NISSAN Long Life Antifreeze/Coolant (blue). The life expectancy of the factory-fill coolant is 105,000 miles (168,000 km) or 7 years. Mixing any other type of coolant or the use of non-distilled water will reduce the life expectancy of the factory-fill coolant. Refer to the NISSAN Service and Maintenance Guide for more details.

The engine coolant reservoir is a pressurized tank. When installing the cap, tighten it until a clicking sound is heard.

If the cooling system frequently requires coolant, have it checked by a NISSAN dealer.

CHANGING ENGINE COOLANT

A NISSAN dealer can change the engine coolant. The service procedure can be found in the NISSAN Service Manual.

Improper servicing can result in reduced heater performance and engine overheating.

WARNING

- To avoid the danger of being scalded, never change the coolant when the engine is hot.
- Never remove the radiator or engine coolant reservoir cap when the engine is hot. Serious burns could be caused by high pressure fluid escaping from the radiator.

- Avoid direct skin contact with used coolant. If skin contact is made, wash thoroughly with soap or hand cleaner as soon as possible.
- Keep coolant out of the reach of children and pets.

Engine coolant must be disposed of properly. Check your local regulations.

8-8 Maintenance and do-it-vourself

ENGINE OIL

CHECKING ENGINE OIL LEVEL

- 1. Park the vehicle on a level surface and apply the parking brake.
- 2. Start the engine and let it idle until it reaches operating temperature.
- 3. Turn off the engine. Wait more than 10 minutes for the oil to drain back into the oil pan.
- 4. Remove the dipstick and wipe it clean. Reinsert it all the way.

- 5. Remove the dipstick again and check the oil level. It should be between the H (High) and L (Low) marks (B). This is the normal operating oil level range. If the oil level is below the L (Low) mark (A), remove the oil filler cap and pour recommended oil through the opening. Do not overfill ©.
- 6. Recheck oil level with the dipstick.

It is normal to add some oil between oil maintenance intervals or during the break-in period, depending on the severity of operating conditions.

A CAUTION

Oil level should be checked regularly. Operating the engine with an insufficient amount of oil can damage the engine, and such damage is not covered by warranty.

CHANGING ENGINE OIL

- 1. Park the vehicle on a level surface and apply the parking brake.
- 2. Start the engine and let it idle until it reaches operating temperature, then turn it off.
- 3. Remove the oil filler cap (A) by turning it counterclockwise.
- Place a large drain pan under the drain plug
 B).
- Remove the drain plug ® with a wrench by turning it counterclockwise and completely drain the oil.

If the oil filter is to be changed, remove and replace it at this time. See "Changing engine oil filter" in this section.

- Waste oil must be disposed of properly.
- Check your local regulations.

AWARNING

- Prolonged and repeated contact with used engine oil may cause skin cancer.
- Try to avoid direct skin contact with used oil. If skin contact is made, wash thoroughly with soap or hand cleaner as soon as possible.
- Keep used engine oil out of reach of children.

A CAUTION

Be careful not to burn yourself. The engine oil may be hot.

Clean and reinstall the drain plug and a new washer. Securely tighten the drain plug with a wrench. Do not use excessive force.

Drain plug tightening torque: 22 - 29 ft-lb (29 - 39 N·m)

- Refill engine with recommended oil through the oil filler opening, then install the oil filler cap securely.
 - See "Capacities and recommended fuel/lubricants" in the "Technical and consumer information" section of this manual for drain and refill capacity.
 - The drain and refill capacity depends on the oil temperature and drain time. Use these specifications for reference only. Always use the dipstick to determine when the proper amount of oil is in the engine.
- Start the engine. Check for leakage around the drain plug and oil filter. Correct as required.
- Turn the engine off and wait more than 10 minutes. Check the oil level with the dipstick. Add engine oil if necessary.

8-10 Maintenance and do-it-yourself

CHANGING ENGINE OIL FILTER

- 1. Park the vehicle on a level surface and apply the parking brake.
- 2. Turn the engine off.
- Place a large drain pan under the oil filter (A).
- 4. Loosen the oil filter (A) with an oil filter wrench by turning it counterclockwise. Then remove the oil filter by turning it by hand.

A CAUTION

Be careful not to burn yourself. The engine oil may be hot.

5. Wipe the engine oil filter sealing surface with a clean rag.

A CAUTION

- Be sure to remove any old gasket material remaining on the sealing surface of the engine. Failure to do so could lead to an oil leak and engine damage.
- The dipstick must be inserted in place to prevent oil spillage from the dipstick hole when filling the engine with oil.
- 6. Coat the gasket on the new filter with clean engine oil.
- 7. Screw on the oil filter until a slight resistance is felt, then tighten an additional 2/3 turn.
- 8. Start the engine and check for leakage around the oil filter. Correct as required.
- 9. Turn the engine off and wait more than 10 minutes. Check the oil level. Add engine oil if necessary.

CONTINUOUSLY VARIABLE TRANSMISSION (CVT) FLUID

A CAUTION

- Use only Genuine NISSAN CVT Fluid NS-3. Do not mix with other fluids.
- Using transmission fluid other than Genuine NISSAN CVT Fluid NS-3 will damage the CVT, which is not covered by the warranty.

When checking or replacement of CVT fluid is required, we recommend your NISSAN dealer for servicing.

Check the fluid level in the reservoir.

The fluid level should be checked when the fluid is cold at fluid temperatures of 32 to 86°F (0 to 30°C). The fluid level can be checked with the level gauge which is attached to the cap. To check the fluid level, remove the cap. The fluid level should be between the MAX (1) and MIN (2) lines.

If the fluid is below the MIN 2 line, add Genuine NISSAN E-PSF. Remove the cap and fill through the opening.

A CAUTION

- Do not overfill.
- Use of a power steering fluid other than Genuine NISSAN E-PSF will prevent the power steering system from operating properly.
- Power steering fluid is poisonous and should be stored carefully in marked containers out of the reach of children.

A WARNING

- Use only new fluid from a sealed container. Old. inferior or contaminated fluid may damage the brake system. The use of improper fluids can damage the brake system and affect the vehicle's stopping ability.
- Clean the filler cap before removing.
- Brake fluid is poisonous and should be stored carefully in marked containers out of reach of children.

A CAUTION

Do not spill the fluid on any painted surfaces. This will damage the paint. If fluid is spilled, immediately wash the surface with water.

WINDSHIELD-WASHER FLUID

Check the fluid level in the reservoir. If the brake fluid is below the MIN line (B), the brake warning light will illuminate. Add brake fluid up to the MAX line(A). (See "RECOMMENDED FUEL/LUBRICANTS AND CAPACITIES" in the " Technical and consumer information" section for the recommended type of brake fluid.)

If the brake fluid must be added frequently, the brake system should be thoroughly checked by a NISSAN dealer.

WINDSHIELD-WASHER FLUID **RESERVOIR**

Fill the windshield-washer fluid reservoir periodically. Add windshield-washer fluid when the low windshield-washer fluid warning light comes on.

To fill the windshield-washer fluid reservoir, lift the cap off the reservoir and pour the windshieldwasher fluid into the reservoir opening.

Add a washer solvent to the washer for better cleaning. In the winter season, add a windshield washer antifreeze. Follow the manufacturer's instructions for the mixture ratio.

Refill the reservoir more frequently when driving conditions require an increased amount of windshield-washer fluid.

Recommended fluid is Genuine NISSAN Windshield Washer Concentrate Cleaner & Antifreeze or equivalent.

A CAUTION

- Do not substitute engine anti-freeze coolant for windshield-washer fluid. This may result in damage to the paint.
- Do not fill the windshield-washer fluid reservoir with washer fluid concentrates at full strength. Some methyl alcohol based washer fluid concentrates may permanently stain the grille if spilled while filling the windshieldwasher fluid reservoir.
- Pre-mix washer fluid concentrates with water to the manufacturer's recommended levels before pouring the fluid into the windshield-washer fluid reservoir. Do not use the windshield-washer fluid reservoir to mix the washer fluid concentrate and water.

BATTERY

- Keep the battery surface clean and dry. Clean the battery with a solution of baking soda and water.
- Make certain the terminal connections are clean and securely tightened.
- If the vehicle is not to be used for 30 days or longer, disconnect the negative (-) battery terminal cable to prevent discharge.

NOTE:

Care should be taken to avoid situations that can lead to potential battery discharge and potential no-start conditions such as: 1. Installation or extended use of electronic accessories that consume battery power when the engine is not running (Phone chargers, GPS, DVD players, etc.) 2. Vehicle is not driven regularly and/or only driven short distances. In these cases, the battery may need to be charged to maintain battery health.

AWARNING

- Do not expose the battery to flames, an electrical spark or a cigarette. Hydrogen gas generated by the battery is explosive. Explosive gases can cause blindness or injury. Do not allow battery fluid to contact your skin, eyes, fabrics or painted surfaces. Sulfuric acid can cause blindness or injury. After touching a battery or battery cap, do not touch or rub your eyes. Thoroughly wash your hands. If the acid contacts your eyes, skin or clothing, immediately flush with water for at least 15 minutes and seek medical attention.
- Do not operate the vehicle if the fluid in the battery is low. Low battery fluid can cause a higher load on the battery which can generate heat, reduce battery life, and in some cases lead to an explosion.
- When working on or near a battery, always wear suitable eye protection and remove all iewelry.
- Battery posts, terminals and related accessories contain lead and lead compounds. Wash hands after handling.

- Keep battery out of the reach of children.
- Do not tip the battery. Keep the vent caps tight and the battery level.

1. Remove the vent caps with a screwdriver as shown. Use a cloth to protect the battery case.

2. Check the fluid level in each cell. If it is necessary to add fluid, add only distilled water to bring the level up to the bottom of the filler opening. Do not overfill. Reinstall the vent caps.

Vehicles operated in high temperatures or under severe conditions require frequent checks of the battery fluid level.

JUMP STARTING

If jump starting is necessary, see "Jump starting" in the "In case of emergency" section of this manual. If the engine does not start by jump starting, the battery may have to be replaced. Contact a NISSAN dealer.

VARIABLE VOLTAGE CONTROL SYSTEM (if so equipped)

A CAUTION

- Do not ground accessories directly to the battery terminal. Doing so will bypass the variable voltage control system and the vehicle battery may not charge completely.
- Use electrical accessories with the engine running to avoid discharging the vehicle battery.

Your vehicle is equipped with a variable voltage control system. This system measures the amount of electrical discharge from the battery and controls voltage generated by the generator.

DRIVE BELT

The current sensor is located near the battery along the negative battery cable. If you add electrical accessories to your vehicle, be sure to ground them to a suitable body ground such as the frame or engine block area.

- Drive belt automatic tensioner
- Generator
- A/C compressor
- 4 Crankshaft pulley

AWARNING

Be sure the ignition key is in the OFF or LOCK position before servicing drive belt. The engine could rotate unexpectedly.

 Visually inspect the belt for signs of unusual wear, cuts, fraying or looseness. If the belt is in poor condition or is loose, have it replaced or adjusted by a NISSAN dealer.

SPARK PLUGS

2. Have the belt checked regularly for condition and tension in accordance with the maintenance schedule found in your "NISSAN Service and Maintenance Guide".

REPLACING SPARK PLUGS

Iridium-tipped spark plugs

It is not necessary to replace iridium-tipped (A) spark plugs as frequently as conventional type spark plugs because they last much longer. Follow the maintenance log shown in the "NISSAN Service and Maintenance Guide". Do not service iridium-tipped spark plugs by cleaning or regapping.

 Always replace spark plugs with recommended or equivalent ones.

AWARNING

Be sure the engine and ignition switch are off and that the parking brake is engaged securely.

A CAUTION

Be sure to use the correct socket to remove the spark plugs. An incorrect socket can damage the spark plugs.

If replacement is required, see your NISSAN dealer for assistance.

Clean and replace the air cleaner filter according to the maintenance log shown in the "NISSAN Service and Maintenance Guide." When replacing the filter, wipe the inside of the air cleaner filter housing and the cover with a damp cloth.

To remove the air cleaner filter:

 Unlatch the clips and move the air cleaner cover upward.

Remove the air cleaner filter and wipe the inside of the air cleaner filter housing and the cover with a damp cloth.

NOTE:

After installing a new air cleaner, make sure the air cleaner cover is seated in the housing and latch the clips.

WARNING

- Operating the engine with the air cleaner removed can cause you or others to be burned. The air cleaner not only cleans the air, it stops the flame if the engine backfires. If it isn't there, and the engine backfires, you could be burned. Do not drive with the air cleaner removed, and be careful when working on the engine with the air cleaner removed.
- Never pour fuel into the throttle body or attempt to start the engine with the air cleaner removed. Doing so could result in serious injury.

IN-CABIN MICROFILTER

The in-cabin microfilter restricts the entry of airborne dust and pollen particles and reduces some objectionable outside odors. The filter is located behind the glove box. Refer to the "NISSAN Service and Maintenance Guide" for change intervals.

If replacement is required, see your NISSAN dealer.

CLEANING

If your windshield is not clear after using the windshield washer or if a wiper blade chatters when running, wax or other material may be on the blade or windshield.

Clean the outside of the windshield with a washer solution or a mild detergent. Your windshield is clean if beads do not form when rinsing with clear water.

Clean each blade by wiping it with a cloth soaked in a washer solution or a mild detergent. Then rinse the blades with clear water. If your windshield is still not clear after cleaning the blades and using the wiper, replace the blades.

ACAUTION

Worn windshield wiper blades can damage the windshield and impair driver vision.

REPLACING

Replace the wiper blades if they are worn.

- 1. Lift the wiper arm away from the windshield.
- Push the release tab, then move the wiper blade down the wiper arm to remove.
- Remove the wiper blade.
- 4. Insert the new wiper blade onto the wiper arm until it clicks into place.
- 5. Rotate the wiper blade so the dimple is in the groove.

6. Return the wiper to its original position and release it until it has made contact with the windshield.

A CAUTION

- After wiper blade replacement, return the wiper arm to its original position; otherwise it may be damaged when the hood is opened.
- Make sure the wiper blades contact the glass; otherwise the arms may be damaged from wind pressure.

If you wax the surface of the hood, be careful not to let wax get into the windshield washer nozzle (A). This may cause clogging or improper windshield washer operation. If wax gets into the nozzle, remove it with a needle or small pin (B).

BRAKES

Rear window wiper blade

Contact a NISSAN dealer if checking or replacement is required.

If the brakes do not operate properly, have the brakes checked by a NISSAN dealer.

Self-adjusting brakes

Your vehicle is equipped with self-adjusting brakes.

The front and rear disc-type brakes self-adjust every time the brake pedal is applied.

AWARNING

See a NISSAN dealer for a brake system check if the brake pedal height does not return to normal.

Brake pad wear indicators

The disc brake pads on your vehicle have audible wear indicators. When a brake pad requires replacement, a high pitched scraping or screeching sound will be heard when the vehicle is in motion. The noise will be heard whether or not the brake pedal is depressed. Have the brakes checked as soon as possible if the wear indicator sound is heard.

Under some driving or climate conditions, occasional brake squeak, squeal or other noise may be heard. Occasional brake noise during light to moderate stops is normal and does not affect the function or performance of the brake system.

Proper brake inspection intervals should be followed. For more information regarding brake inspections, see the appropriate maintenance schedule information in the "NISSAN Service and Maintenance Guide".

FUSES

ENGINE COMPARTMENT

A CAUTION

Never use a fuse of a higher or lower amperage rating than specified on the fuse box cover. This could damage the electrical system or cause a fire.

If any electrical equipment does not come on, check for an open fuse.

- 1. Be sure the ignition switch and the headlight switch are OFF.
- 2. Open the engine hood.

- 3. Remove the fuse box cover by pushing the tab and lifting the cover up.
- 4. Remove the fuse with the fuse puller. The fuse puller is located in the fuse block in the passenger compartment.

- 5. If the fuse is open (A), replace it with a new fuse (B).
- 6. If a new fuse also opens, have the electrical system checked and repaired by a NISSAN dealer.

Fusible links

If the electrical equipment does not operate and fuses are in good condition, check the fusible links. If any of these fusible links are melted, replace with only Genuine NISSAN parts.

A CAUTION

Never use a fuse of a higher or lower amperage rating than specified on the fuse box cover. This could damage the electrical system or cause a fire.

If any electrical equipment does not operate, check for an open fuse.

- 1. Be sure the ignition switch and the headlight switch are OFF.
- 2. Open the glove box to access the fuse box cover.
- 3. Pull the fuse box cover to remove.
- 4. Remove the fuse with the fuse puller.

- 5. If the fuse is open (A), replace it with an equivalent good fuse (B).
- 6. Push the fuse box cover to install.
- 7. If a new fuse also opens, have the electrical system checked and repaired by a NISSAN dealer.

BATTERY REPLACEMENT

Extended storage switch

If any electrical equipment does not operate, remove the extended storage switch and check for an open fuse.

NOTE:

The extended storage switch is used for long term vehicle storage. Even if the extended storage switch is broken it is not necessary to replace it. Replace only the open fuse in the switch with a new fuse.

How to replace the extended storage switch:

- 1. To remove the extended storage switch, be sure the ignition switch is in the OFF or LOCK position.
- 2. Be sure the headlight switch is in the OFF position.
- 3. Remove the fuse box cover.
- 4. Pinch the locking tabs 1 found on each side of the storage switch.
- 5. Pull the storage switch straight out from the fuse box (2).

A CAUTION

Be careful not to allow children to swallow the battery or removed parts.

NISSAN INTELLIGENT KEY®

Replace the battery in the Intelligent Key as follows:

- Remove the mechanical key from the Intelligent Key.
- Insert a small screwdriver (A) into the slit (B)
 of the corner and twist it to separate the
 upper part from the lower part. Use a cloth to
 protect the casing.
- 3. Replace the battery with a new one.

Recommended battery: CR2025 or equivalent.

- Do not touch the internal circuit and electric terminals as doing so could cause a malfunction.
- Hold the battery by the edges. Holding the battery across the contact points will seriously deplete the storage capacity.
- Make sure that the + side faces the bottom of the case.

- 4. Close the lid securely as illustrated © D.
- 5. Operate the buttons to check the operation.

See a NISSAN dealer if you need assistance for replacement.

FCC Notice:

For USA:

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.

LIGHTS

NOTE:

Changes or modifications not expressly approved by the party responsible for compliance could void the user's authority to operate the equipment.

For Canada:

This device complies with RSS-210 of Industry Canada. Operation is subject to the following two conditions: (1) this device may not cause interference, and (2) this device must accept any interference, including interference that may cause undesired operation of the device.

HEADLIGHTS

Replacing the halogen headlight bulb

If bulb replacement is required, see your NISSAN dealer.

ACAUTION

- Aiming is not necessary after replacing the bulb. When aiming adjustment is necessary, contact a NISSAN dealer.
- Do not leave the headlight assembly open without a bulb installed for a long period of time. Dust, moisture, smoke, etc. entering the headlight body may affect bulb performance. Remove the bulb from the headlight assembly just before a replacement bulb is installed.
- Only touch the base when handling the bulb. Never touch the glass envelope.
 Touching the glass could significantly affect bulb life and/or headlight performance.
- High pressure halogen gas is sealed inside the halogen bulb. The bulb may break if the glass envelope is scratched or the bulb is dropped.
- Use the same number and wattage as shown in the chart.

Fog may temporarily form inside the lens of the exterior lights in the rain or in a car wash. A temperature difference between the inside and the outside of the lens causes the fog. This is not a malfunction. If large drops of water collect inside the lens, contact a NISSAN dealer.

FOG LIGHTS (if so equipped)

Replacing the fog light bulb

If replacement is required, see your NISSAN dealer.

A CAUTION

- High pressure halogen gas is sealed inside the halogen bulb. The bulb may break if the glass envelope is scratched or the bulb is dropped.
- When handling the bulb, do not touch the glass envelope.
- Use the same number and wattage as originally installed as shown in the chart.
- Do not leave the bulb out of the fog light for a long period of time as dust, moisture and smoke may enter the fog light body and affect the performance of the fog light.

EXTERIOR AND INTERIOR LIGHTS

Item	Wattage (W)	Bulb No.
Headlight assembly*		
High	60	HB3
Low	55	H11
Park	5	W5W
Turn	21	WY21W
Sidemarker	5	WY5W
Front fog lights (if so equipped)	55	H11
Daytime running lights (Canada only)	19	PS19W
Map light*	_	_
Footwell light	3.4	158
Personal lights	8	P1Y
Glove box light*	8	158
Step light	3.4	194
Courtesy light*	_	_
Vanity mirror light	2	_
Cargo light	_	AL1X
High-mounted stop light*	_	_
Rear combination light		
Tail/Stop*	5/21	7443
Turn	21	WY21W
Rear sidemarker	5	W5W
Backup (reversing)*	12	W16W
License plate light*	5	W5W

^{*} See a NISSAN dealer for replacement.

Always check with the Parts Department at a NISSAN dealer for the latest parts information.

8-26 Maintenance and do-it-yourself

- Headlight assembly 1.
- Map light
- Personal light
- Fog light (if so equipped)/ Daytime running light (Canada only) (if so equipped)
- Cargo light
- 6. Courtesy light
- Rear combination light
- 8. License plate light

Replacement procedures

All other lights are either type A, B, C or D. When replacing a bulb, first remove the lens, lamp and/or cover.

Indicates bulb removal

Indicates bulb installation

Personal lights Use a cloth 1 to protect the housing.

Use a cloth 1 to protect the housing.

Use a cloth 1 to protect the housing.

WHEELS AND TIRES

If you have a flat tire, see "Flat tire" in the "In case of emergency" section of this manual.

TIRE PRESSURE

Tire Pressure Monitoring System (TPMS)

This vehicle is equipped with the Tire Pressure Monitoring System (TPMS). It monitors tire pressure of all tires except the spare. When the low tire pressure warning light is lit and the Tire Pressure Low - Add Air warning appears in the vehicle information display, one or more of your tires is significantly under-inflated. If equipped, the system also displays pressure of all tires (except the spare tire) on the display screen by sending a signal from a sensor that is installed in each wheel.

The TPMS will activate only when the vehicle is driven at speeds above 16 MPH (25 km/h). Also, this system may not detect a sudden drop in tire pressure (for example a flat tire while driving).

For more details, refer to "Low tire pressure warning light" in the "Instruments and controls" section and "Flat tire" in the "In case of emergency" section.

Tire inflation pressure

Check the tire pressures (including the spare) often and always prior to long distance trips. The recommended tire pressure specifications are shown on the F.M.V.S.S./C.M.V.S.S. certification label or the Tire and Loading Information label under the "Cold Tire Pressure" heading. The Tire and Loading Information label is affixed to the driver side center pillar. Tire pressures should be checked regularly because:

- Most tires naturally lose air over time.
- Tires can lose air suddenly when driven over potholes or other objects or if the vehicle strikes a curb while parking.

The tire pressures should be checked when the tires are cold. The tires are considered COLD after the vehicle has been parked for 3 or more hours, or driven less than 1 mile (1.6 km) at moderate speeds.

The TPMS with Easy Fill Tire Alert provides visual and audible signals outside the vehicle for inflating the tires to the recommended COLD tire pressure. For more information, see "TPMS with Easy Fill Tire Alert" in the "Starting and driving" section.

Incorrect tire pressure, including under inflation, may adversely affect tire life and vehicle handling.

AWARNING

- Improperly inflated tires can fail suddenly and cause an accident.
- The Gross Vehicle Weight Rating (GVWR) is located on F.M.V.S.S./C.M.V.S.S. certification label. The vehicle weight capacity is indicated on the Tire and Loading Information label. Do not load your vehicle beyond this capacity. Overloading your vehicle may result in reduced tire life, unsafe operating conditions due to premature tire failure, or unfavorable handling characteristics and could also lead to a serious accident. Loading bevond the specified capacity may also result in failure of other vehicle components.
- Before taking a long trip, or whenever you heavily load your vehicle, use a tire pressure gauge to ensure that the tire pressures are at the specified level.

 For additional information regarding tires, refer to "Important Tire Safety Information" (US) or Safety "Tire Information" (Canada) in the Warranty Information Booklet.

Tire and loading information label

- Seating capacity: The maximum number of occupants that can be seated in the vehicle
- Original tire size: The size of the tires originally installed on the vehicle at the factory.
- Cold tire pressure: Inflate the tires to this pressure when the tires are cold. Tires are considered COLD after the vehicle has been parked for 3 or more hours, or driven less than 1 mile (1.6 km) at moderate speeds. The recommended cold tire inflation is set by the manufacturer to provide the best balance of tire wear, vehicle handling, driveability, tire noise, etc., up to the vehicle's GVWR.

- Tire size refer to "Tire labeling" later in this section.
- Spare tire size.
- Vehicle load limit: See loading information in the "Technical and consumer information" section.

Checking tire pressure

- Remove the valve stem cap from the tire.
- Press the pressure gauge squarely onto the valve stem. Do not press too hard or force the valve stem sideways, or air will escape. If the hissing sound of air escaping from the tire is heard while checking the pressure, reposition the gauge to eliminate this leakage.
- 3. Remove the gauge.

- Read the tire pressure on the gauge stem and compare to the specification shown on the Tire and Loading Information label.
- Add air to the tire as needed. If too much air is added, press the core of the valve stem briefly with the tip of the gauge stem to release pressure. Recheck the pressure and add or release air as needed.
- 6. Install the valve stem cap.
- 7. Check the pressure of all other tires, including the spare.

Size	Cold Tire Inflation Pressure
Front and Rear Original Tire: 235/55R20	35 PSI, 240 kPa
Front and Rear Original Tire: 235/65R18	33 PSI, 230 kPa
Spare Tire: T165/90D18	60 PSI, 420 kPa

Example

TIRE LABELING

Federal law requires tire manufacturers to place standardized information on the sidewall of all tires. This information identifies and describes the fundamental characteristics of the tire and also provides the tire identification number (TIN) for safety standard certification. The TIN can be used to identify the tire in case of a recall.

7. H: Tire speed rating. You should not speed rating.

WDI0395

Example

- (1) Tire size (example: P215/65R15 95H)
- 1. P: The "P" indicates the tire is designed for passenger vehicles (not all tires have this information).
- 2. Three-digit number (215): This number gives the width in millimeters of the tire from sidewall edge to sidewall edge.
- 3. Two-digit number (65): This number, known as the aspect ratio, gives the tire's ratio of height to width.

- 4. R: The "R" stands for radial.
- 5. Two-digit number (15): This number is the wheel or rim diameter in inches.
- 6. Two- or three-digit number (95): This number is the tire's load index. It is a measurement of how much weight each tire can support. You may not find this information on all tires because it is not required by law.

drive the vehicle faster than the tire

WDI0396

Example

- ② TIN (Tire Identification Number) for a new tire (example: DOT XX XX XXX XXXX)
- DOT: Abbreviation for the "Department Of Transportation". The symbol can be placed above, below or to the left or right of the Tire Identification Number.
- 2. Two-digit code: Manufacturer's identification mark.

- 3. Two-digit code: Tire size.
- 4. Three-digit code: Tire type code (Optional).
- 5. Three-digit code: Date of Manufacture.
- Four numbers represent the week and year the tire was built. For example, the numbers 3103 means the 31st week of 2003. If these numbers are missing, then look on the other sidewall of the tire.

3 Tire ply composition and material

The number of layers or plies of rubbercoated fabric in the tire. Tire manufacturers also must indicate the materials in the tire, which include steel, nylon, polyester, and others.

4 Maximum permissible inflation pressure

This number is the greatest amount of air pressure that should be put in the tire. Do not exceed the maximum permissible inflation pressure.

Maximum load rating

This number indicates the maximum load in kilograms and pounds that can be carried by the tire. When replacing the tires on the vehicle, always use a tire that has the same load rating as the factory installed tire.

Term of "tubeless" or "tube type"

Indicates whether the tire requires an inner tube ("tube type") or not ("tubeless").

(7) The word "radial"

The word "radial" is shown if the tire has radial structure.

(8) Manufacturer or brand name

Manufacturer or brand name is shown.

Other Tire-related Terminology

In addition to the many terms that are defined throughout this section, Intended Outboard Sidewall is (1) the sidewall that contains a whitewall, bears white lettering or bears manufacturer, brand, and/or model name molding that is higher or deeper than the same molding on the other sidewall of the tire, or (2) the outward facing sidewall of an asymmetrical tire that has a particular side that must always face outward when mounted on a vehicle

TYPES OF TIRES

WARNING

- When changing or replacing tires, be sure all four tires are of the same type (i.e., Summer, All Season or Snow) and construction. A NISSAN dealer may be able to help you with information about tire type, size, speed rating and availability.
- Replacement tires may have a lower speed rating than the factory equipped tires, and may not match the potential maximum vehicle speed. Never exceed the maximum speed rating of the tire.
- Replacing tires with those not originally specified by NISSAN could affect the proper operation of the low tire pressure warning system.
- For additional information regarding tires, refer to "Important Tire Safety Information" (US) or "Tire Safety Information" (Canada) in the Warranty Information Booklet.

All season tires

NISSAN specifies All Season tires on some models to provide good performance all year, including snowy and icy road conditions. All Season tires are identified by ALL SEASON and/or M&S on the tire sidewall. Snow tires have better snow traction than All Season tires and may be more appropriate in some areas.

Summer tires

NISSAN specifies summer tires on some models to provide superior performance on dry roads. Summer tire performance is substantially reduced in snow and ice. Summer tires do not have the tire traction rating "M&S" on the tire sidewall.

If you plan to operate your vehicle in snowy or icy conditions. NISSAN recommends the use of SNOW tires or ALL SEASON tires on all four wheels.

Snow tires

If snow tires are needed, it is necessary to select tires equivalent in size and load rating to the original equipment tires. If you do not, it can adversely affect the safety and handling of your vehicle.

Generally, snow tires have lower speed ratings than factory equipped tires and may not match the potential maximum vehicle speed. Never exceed the maximum speed rating of the tire.

If you install snow tires, they must be the same size, brand, construction and tread pattern on all four wheels.

For additional traction on icy roads, studded tires may be used. However, some U.S. states and Canadian provinces prohibit their use. Check local, state and provincial laws before installing studded tires. Skid and traction capabilities of studded snow tires on wet or dry surfaces may be poorer than that of non-studded snow tires.

TIRF CHAINS

A CAUTION

Tire chains/cables should not be installed on 235/55R20 size tires. Installation of the tire chains/cables on 235/55R20 size tires will cause damage to the vehicle. If you plan to use tire chains/cables, you should install 235/65R18 size tires on your vehicle.

Use of tire chains may be prohibited according to location. Check the local laws before installing tire chains. When installing tire chains, make sure they are the proper size for the tires on your vehicle and are installed according to the chain manufacturer's suggestions. Use only SAE class "S" chains. Class "S" chains are used on vehicles with restricted tire to vehicle clearance. Vehicles that can use Class "S" chains are designed to meet the minimum clearances between the tire and the closest vehicle suspension or body component required to accommodate the use of a winter traction device (tire chains or cables). The minimum clearances are determined using the factory equipped tire size. Other types may damage your vehicle. Use chain tensioners when recommended by the tire chain manufacturer to ensure a tight fit. Loose end links of the tire chain must be secured or removed to prevent the possibility of whipping action damage to the fenders or underbody. If possible, avoid fully loading your vehicle when using tire chains. In addition, drive at a reduced speed. Otherwise, your vehicle may be damaged and/or vehicle handling and performance may be adversely affected.

Do not use tire chains on dry roads. Driving with chains in such conditions can cause damage to the various mechanisms of the vehicle due to some overstress.

CHANGING WHEELS AND TIRES

Tire rotation

NISSAN recommends rotating the tires every 7,500 miles (12,000 km).

See "Flat tire" in the "In case of emergency" section of this manual for tire replacing procedures.

As soon as possible, tighten the wheel nuts to the specified torque with a torque wrench.

Wheel nut tightening torque: 83 ft-lb (113 N·m)

The wheel nuts must be kept tightened to specifications at all times. It is recommended that wheel nuts be tightened to specification at each tire rotation interval.

AWARNING

- After rotating the tires, check and adjust the tire pressure.
- Retighten the wheel nuts when the vehicle has been driven for 600 miles (1,000 km) (also in cases of a flat tire, etc.).
- Do not include the spare tire in the tire rotation.
- For additional information regarding tires, refer to "Important Tire Safety Information" (US) or "Tire Safety Information" (Canada) in the Warranty Information Booklet.

- Wear indicator
- Location mark

Tire wear and damage

AWARNING

Tires should be periodically inspected for wear, cracking, bulging or objects caught in the tread. If excessive wear, cracks, bulging or deep cuts are found, the tire(s) should be replaced.

- The original tires have built-in tread wear indicators. When the wear indicators are visible, the tire(s) should be replaced.
- Tires degrade with age and use. Have tires, including the spare, over 6 years old checked by a qualified technician because some tire damage may not be obvious. Replace the tires as necessary to prevent tire failure and possible personal injury.
- Improper service of the spare tire may result in serious personal iniury. If it is necessary to repair the spare tire, contact a NISSAN dealer.
- For additional information regarding tires, refer to "Important Tire Safety Information" (US) or Information" "Tire Safety (Canada) in the Warranty Information Booklet.

Replacing wheels and tires

When replacing a tire, use the same size, tread design, speed rating and load carrying capacity as originally equipped. Recommended types and sizes are shown in "Wheels and tires" in the "Technical and consumer information" section of this manual.

AWARNING

- The use of tires other than those recommended or the mixed use of tires of different brands, construction (bias, bias-belted or radial), or tread patterns can adversely affect the ride, braking, handling, VDC system, ground clearance, body-to-tire clearance, tire chain clearance, speedometer calibration, headlight aim and bumper height. Some of these effects may lead to accidents and could result in serious personal injury.
- If your vehicle was originally equipped with 4 tires that were the same size and you are only replacing 2 of the 4 tires, install the new tires on the rear axle. Placing new tires on the front axle may cause loss of vehicle control in some driving conditions and cause an accident and personal injury.

- If the wheels are changed for any reason, always replace with wheels which have the same off-set dimension. Wheels of a different off-set could cause premature tire wear, degrade vehicle handling characteristics, affect the VDC system and/or interference with the brake discs/drums. Such interference can lead to decreased braking efficiency and/or early brake pad/shoe wear. Refer to "Wheels and tires" in the "Technical and consumer information" section of this manual for wheel off-set dimensions.
- When a spare tire is mounted or a wheel is replaced, tire pressure will not be indicated, the TPMS will not function and the low tire pressure warning light will flash for approximately 1 minute. The light will remain on after 1 minute. Contact your NISSAN retailer as soon as possible for tire replacement and/or system resetting.
- Replacing tires with those not originally specified by NISSAN could affect the proper operation of the TPMS.

- Do not install a damaged or deformed wheel or tire even if it has been repaired. Such wheels or tires could have structural damage and could fail without warning.
- The use of retread tires is not recommended.
- For additional information regarding tires, refer to "Important Tire Safety Information" (US) or "Tire Safety Information" (Canada) in the Warranty Information Booklet.

Four-wheel drive models

A CAUTION

Always use tires of the same type, size, brand, construction (bias, bias-belted or radial), and tread pattern on all four wheels. Failure to do so may result in a circumference difference between tires on the front and rear axles which will cause excessive tire wear and may damage the transmission, transfer case and differential gears.

If excessive tire wear is found, it is recommended that all four tires be replaced with tires of the same size, brand, construction and tread pattern. The tire pressure and wheel alignment should also be checked and corrected as necessary. Contact a NISSAN dealer.

Wheel balance

Unbalanced wheels may affect vehicle handling and tire life. Even with regular use, wheels can get out of balance. Therefore, they should be balanced as required.

Wheel balance service should be performed with the wheels off the vehicle. Spin balancing the wheels on the vehicle could lead to mechanical damage.

 For additional information regarding tires, refer to "Important Tire Safety Information" (US) or "Tire Safety Information" (Canada) in the Warranty Information Booklet.

Care of wheels

- Wash the wheels when washing the vehicle to maintain their appearance.
- Clean the inner side of the wheels when the wheel is changed or the underside of the vehicle is washed.
- Do not use abrasive cleaners when washing the wheels.
- Inspect wheel rims regularly for dents or corrosion. Such damage may cause loss of pressure or poor seal at the tire bead.
- NISSAN recommends waxing the road wheels to protect against road salt in areas where it is used during winter.

MEMO

9 Technical and consumer information

Capacities and recommended fuel/lubricants 9-2	Air conditioner specification label9-1
Fuel recommendation	Installing front license plate
Engine oil and oil filter recommendations 9-5	Vehicle loading information9-1:
Air conditioner system refrigerant and oil	Terms
recommendations 9-6	Vehicle load capacity9-15
Specifications9-7	Securing the load9-15
Engine	Loading tips9-10
Wheels and tires 9-8	Measurement of weights9-10
Dimensions and weights9-8	Towing a trailer9-10
When traveling or registering your vehicle in	Maximum load limits9-1'
another country 9-9	Towing load/specification9-20
Vehicle identification	Towing safety9-20
Vehicle identification number (VIN) plate 9-9	Flat towing9-2'
Vehicle identification number	Uniform tire quality grading9-28
(chassis number)9-9	Emission control system warranty9-29
Engine serial number9-10	Reporting safety defects9-29
F.M.V.S.S./C.M.V.S.S. certification label	Readiness for inspection/maintenance (I/M) test9-30
Emission control information label9-10	Event Data Recorders (EDR)9-3
Tire and loading information label9-11	Owner's Manual/Service Manual order information9-3

CAPACITIES AND RECOMMENDED FUEL/LUBRICANTS

The following are approximate capacities. The actual refill capacities may be slightly different. When refilling, follow the procedure described in the "Maintenance and do-it-vourself" section to determine the proper refill capacity.

	Capacity (Approximate)			Recommended Fluids and Lubricants	
	US measure	Imp measure	Liter		
Fuel	19-1/2 gal	16-1/4 gal	74	See "Fuel recommendation" later in this section.	
Engine oil *7 Drain and Refill With oil filter	5-1/8 qt	4-1/4 gt	4.8	Genuine NISSAN engine oil or equivelant *2	
change	3-170 qt	4-174 qt	4.0	Engine oil with API Certification Mark *1	
Without oil filter change	4-3/4 qt	4 qt	4.5	Viscosity SAE 5W-30	
Cooling system					
With reservoir	2-1/2 gal	2-1/8 gal	9.8	Pre-diluted Genuine NISSAN Long Life Antifreeze/Coolant (blue) or equivalent	
Continuously Variable Transmission (CVT) fluid	_	_	_	Genuine NISSAN CVT Fluid NS-3 *3	
Power steering fluid (PSF)	_	_	_	Genuine NISSAN E-PSF or equivalent.*4	
Differential gear oil	_	_	_	Genuine NISSAN Differential Oil Hypoid Super Semi-Synthetic API GL-5, Viscosity SAE 75W-90 *8	
Transfer fluid	_	_	_	API GL-5, Viscosity SAE 80W-90 or equivalent	
Brake fluid	_	_	_	Genuine NISSAN Super Heavy Duty Brake Fluid *5 or equivalent DOT 3	
Multi-purpose grease	_	_	_	NLGI No. 2 (Lithium Soap base)	
Air conditioning system refrigerant	_	_	_	HFC-134a (R-134a) *6	
Air conditioning system oil	_	_	_	Genuine NISSAN A/C System Oil Type S or equivalent *6	
Windshield-washer fluid	1 gal	7/8 gal	3.8	Genuine NISSAN Windshield Washer Concentrate Cleaner & Antifreeze fluid or equivalen	

^{*1:} For further details, see "Engine oil and oil filter recommendations" in this section.

9-2 Technical and consumer information

^{*2:} NISSAN recommends Genuine NISSAN Ester Oil available at a NISSAN dealer.

^{*3:} Use only Genuine NISSAN CVT Fluid NS-3. Using transmission fluid other than Genuine NISSAN CVT Fluid NS-3 will damage the CVT, which is not covered by the NISSAN new vehicle limited warranty.

^{*4:} Use of power steering fluid other than Genuine NISSAN E-PSF will prevent the power steering system from operating properly.

^{*5:} Available in mainland U.S.A. through a NISSAN dealer.

^{*6:} For further details, see "Air conditioner system refrigerant and oil recommendations" in this section.
*7: For further details, see "Engine Oil" in the "Maintenance and do-it-yourself" section of this manual.

^{*8:} The use of differential gear oil other than the specified may cause vehicle malfunctions and result in non-warranty vehicle repairs.

FUEL RECOMMENDATION

Use unleaded regular gasoline with an octane rating of at least 87 AKI (Anti-Knock Index) number (Research octane number 91).

A CAUTION

- Only vehicles with the E-85 filler door label can operate on E-85. Fuel system or other damage can occur if E-85 is used in vehicles that are not designed to run on E-85.
- Using a fuel other than that specified could adversely affect the emission control system, and may also affect the warranty coverage.
- Under no circumstances should a leaded gasoline be used, because this will damage the three-way catalyst.
- Do not use E-15 or E-85 fuel in your vehicle. Your vehicle is not designed to run on E-15 or E-85 fuel, Using E-15 or E-85 fuel in a vehicle not specifically designed for E-15 or E-85 fuel can adversely affect the emission control devices and systems of the vehicle. Damage caused by such fuel is not covered by the NISSAN new vehicle limited warranty.

• U.S. government regulations require ethanol dispensing pumps to be identified by a small, square, orange and black label with the common abbreviation or the appropriate percentage for that region.

Gasoline specifications

NISSAN recommends using gasoline that meets the World-Wide Fuel Charter (WWFC) specifications where it is available. Many of the automobile manufacturers developed this specification to improve emission control system and vehicle performance. Ask your service station manager if the gasoline meets the WWFC specifications.

Reformulated gasoline

Some fuel suppliers are now producing reformulated gasolines. These gasolines are specially designed to reduce vehicle emissions. NISSAN supports efforts towards cleaner air and suggests that you use reformulated gasoline when available.

Gasoline containing oxygenates

Some fuel suppliers sell gasoline containing oxygenates such as ethanol, MTBE and methanol with or without advertising their presence. NISSAN does not recommend the use of fuels of which the oxygenate content and the fuel compatibility for your NISSAN cannot be readily determined. If in doubt, ask your service station manager.

If you use oxygenate-blend gasoline, please take the following precautions as the usage of such fuels may cause vehicle performance problems and/or fuel system damage.

- The fuel should be unleaded and have an octane rating no lower than that recommended for unleaded gasoline.
- If an oxygenate-blend other than methanol blend is used, it should contain no more than 10% oxygenate. (MTBE may, however, be added up to 15%.)
- E-15 fuel contains more than 10% oxvgenate. E-15 fuel will adversely affect the emission control devices and systems of the vehicle and should not be used. Damage caused by such fuel is not covered by the NISSAN new vehicle limited warranty.

• If a methanol blend is used, it should contain no more than 5% methanol (methyl alcohol, wood alcohol). It should also contain a suitable amount of appropriate cosolvents and corrosion inhibitors. If not properly formulated with appropriate cosolvents and corrosion inhibitors, such methanol blends may cause fuel system damage and/or vehicle performance problems. At this time, sufficient data is not available to ensure that all methanol blends are suitable for use in NISSAN vehicles.

If any driveability problems such as engine stalling and difficult hot-starting are experienced after using oxygenate-blend fuels, immediately change to a non-oxygenate fuel or a fuel with a low blend of MTBE.

Take care not to spill gasoline during refueling. Gasoline containing oxygenates can cause paint damage.

E-15 fuel

E-15 fuel is a mixture of approximately 15% fuel ethanol and 85% unleaded gasoline. E-15 can only be used in vehicles designed to run on E-15 fuel. Do not use E-15 in your vehicle. U.S. government regulations require fuel ethanol dispensing pumps to be identified with small, square, orange and black label with the common abbreviation or the appropriate percentage for that region.

E-85 fuel

E-85 fuel is a mixture of approximately 85% fuel ethanol and 15% unleaded gasoline. E-85 can only be used in a Flexible Fuel Vehicle (FFV). Do not use E-85 in your vehicle. U.S. government regulations require fuel ethanol dispensing pumps to be identified by a small, square, orange and black label with the common abbreviation or the appropriate percentage for that region.

Aftermarket fuel additives

NISSAN does not recommend the use of any aftermarket fuel additives (for example, fuel injector cleaner, octane booster, intake valve deposit removers, etc.) which are sold commercially. Many of these additives intended for gum, varnish or deposit removal may contain active solvents or similar ingredients that can be harmful to the fuel system and engine.

Octane rating tips

Using unleaded gasoline with an octane rating lower than recommended can cause persistent, heavy "spark knock." ("Spark knock" is a metallic rapping noise.) If severe, this can lead to engine damage. If you detect a persistent heavy spark knock even when using gasoline of the stated octane rating, or if you hear steady spark knock while holding a steady speed on level roads, have a NISSAN dealer correct the condition. Failure to correct the condition is misuse of the vehicle, for which NISSAN is not responsible.

Incorrect ignition timing may result in spark knock, after-run and/or overheating, which may cause excessive fuel consumption or engine damage. If any of the above symptoms are encountered, have your vehicle checked at a NISSAN dealer.

However, now and then you may notice light spark knock for a short time while accelerating or driving up hills. This is not a cause for concern, because you get the greatest fuel benefit when there is light spark knock for a short time under heavy engine load.

API certification mark

API service symbol

LTI2061

ENGINE OIL AND OIL FILTER RECOMMENDATIONS

Selecting the correct oil

It is essential to choose the correct grade, quality and viscosity engine oil to ensure satisfactory engine life and performance. See "Capacities and recommended fuel/lubricants" earlier in this section. NISSAN recommends the use of an energy conserving oil in order to improve fuel economy.

Select only engine oils that meet the American Petroleum Institute (API) certification or International Lubricant Standardization and Approval Committee (ILSAC) certification and SAE viscosity standard. These oils have the API certification mark on the front of the container. Oils which do not have the specified quality label should not be used as they could cause engine damage.

Oil additives

NISSAN does not recommend the use of oil additives. The use of an oil additive is not necessary when the proper oil type is used and maintenance intervals are followed.

Oil which may contain foreign matter or has been previously used should not be used.

Oil viscosity

The engine oil viscosity or thickness changes with temperature. Because of this, it is important to select the engine oil viscosity based on the temperatures at which the vehicle will be operated before the next oil change. Choosing an oil viscosity other than that recommended could cause serious engine damage.

Selecting the correct oil filter

Your new NISSAN vehicle is equipped with a high-quality genuine NISSAN oil filter. When replacing, use a genuine NISSAN oil filter or its equivalent for the reason described in "Change intervals."

Change intervals

The oil and oil filter change intervals for your engine are based on the use of the specified quality oils and filters. Using engine oil and filters that are not of the specified quality, or exceeding recommended oil and filter change intervals could reduce engine life. Damage to the engine caused by improper maintenance or use of incorrect oil and filter quality and/or viscosity is not covered by the NISSAN new vehicle limited warrantv.

Your engine was filled with a high-quality engine oil when it was built. You do not have to change the oil before the first recommended change interval. Oil and filter change intervals depend upon how you use your vehicle.

Operation under the following conditions may require more frequent oil and filter changes:

- repeated short distance driving at cold outside temperatures
- driving in dusty conditions
- extensive idling
- towing a trailer
- stop and go commuting

Refer to the "NISSAN Service and Maintenance Guide" for the maintenance schedule.

AIR CONDITIONER SYSTEM REFRIGERANT AND OIL RECOMMENDATIONS

The air conditioner system in your NISSAN vehicle must be charged with the refrigerant HFC-134a (R-134a) and NISSAN A/C system oil Type S or the exact equivalents.

A CAUTION

The use of any other refrigerant or oil will cause severe damage to the air conditioning system and will require the replacement of all air conditioner system components.

The refrigerant HFC-134a (R-134a) in your NISSAN vehicle does not harm the earth's ozone layer. Although this refrigerant does not affect the earth's atmosphere, certain government regulations require the recovery and recycling of any refrigerant during automotive air conditioner system service. A NISSAN dealer has the trained technicians and equipment needed to recover and recycle your air conditioner system refrigerant.

Contact a NISSAN dealer when servicing your air conditioner system.

SPECIFICATIONS

ENGINE

Model		VQ35DE	
Туре		Gasoline, 4-cycle, DOHC	
Cylinder arrangement		6-cylinder, V-block, Slanted at 60°	
Bore x Stroke	in (mm)	3.760 x 3.205 (95.5 x 81.4)	
Displacement	cu in (cm ³)	213.45 (3,498)	
Firing order		1-2-3-4-5-6	
Idle speed			
CVT (in "N" position)		No adjustment is necessary.	
Ignition timing (degree B.T.D.C. at idle speed)		The adjustment to necessary.	
CO % at idle			
Spark plug		FXE22HR-11	
Spark plug gap (Nominal)	in (mm)	0.043 (1.1)	
Camshaft operation		Timing chain	

This spark ignition system complies with the Canadian standard ICES-002.

WHEELS AND TIRES

Wheel type	Offset in (mm)	Size
Aluminum	1.97 (50)	18 x 7.5J
	1.97 (50)	20 x 7.5J
Spare Wheel - Steel		18 x4T
Tire size		235/65R18
		235/55R20
Spare tire		T165/90D18

DIMENSIONS AND WEIGHTS

Overall length	in (mm)	197.2 (5,008.4)
Overall width	in (mm)	77.2 (1,960)
Overall height		
without roof rack	in (mm)	69.6 (1,67.5)
with roof rack	in (mm)	75.4 (1,914.2)
Front and Rear Track	in (mm)	65.7 (1,670)
Wheelbase	in (mm)	1 14.2 (2,900)
Gross vehicle weight rating	lb (kg)	See the "F.M.V.S.S./C.M.V.
Gross axle weight rating		S.S. certification label" on the
Front	lb (kg)	center pillar between the
Rear	lb (kg)	driver's side front and rear doors.

WHEN TRAVELING OR REGISTERING YOUR VEHICLE IN ANOTHER COUNTRY

When planning to drive your NISSAN vehicle in another country, you should first find out if the fuel available is suitable for your vehicle's engine.

Using fuel with an octane rating that is too low may cause engine damage. All gasoline vehicles must be operated with unleaded gasoline. Therefore, avoid taking your vehicle to areas where appropriate fuel is not available.

When transferring the registration of your vehicle to another country, state, province or district, it may be necessary to modify the vehicle to meet local laws and regulations.

The laws and regulations for motor vehicle emission control and safety standards vary according to the country, state, province or district; therefore, vehicle specifications may differ.

When any vehicle is to be taken into another country, state, province or district and registered, its modifications, transportation, and registration are the responsibility of the user. NISSAN is not responsible for any inconvenience that may result.

VEHICLE IDENTIFICATION

VEHICLE IDENTIFICATION NUMBER (VIN) PLATE

The vehicle identification number (VIN) plate is located as shown. This number is the identification for your vehicle and is used in the vehicle registration.

The vehicle identification number (VIN) number is also available through the center display screen. See your "Navigation System Owner's Manual" for further information.

VEHICLE IDENTIFICATION NUMBER (chassis number)

The vehicle identification number is located as shown.

ENGINE SERIAL NUMBER

The number is stamped on the engine as shown.

F.M.V.S.S./C.M.V.S.S. **CERTIFICATION LABEL**

The Federal/Canadian Motor Vehicle Safety Standard (F.M.V.S.S./C.M.V.S.S.) certification label is affixed as shown. This label contains valuable vehicle information, such as: Gross Vehicle Weight Ratings (GVWR), Gross Axle Weight Rating (GAWR), month and year of manufacture, Vehicle Identification Number (VIN), etc. Review it carefully.

EMISSION CONTROL INFORMATION LABEL

The emission control information label is attached to the underside of the hood as shown.

INSTALLING FRONT LICENSE PLATE

TIRE AND LOADING INFORMATION LABEL

The cold tire pressure is shown on the Tire and Loading Information label. The label is located as shown.

AIR CONDITIONER SPECIFICATION **LABEL**

The air conditioner specification label is affixed to the underside of the hood as shown.

To mount the license plate, attach the license plate bracket to the front plastic finisher at the location marks (small dimples) using the screws provided.

VEHICLE LOADING INFORMATION

AWARNING

- It is extremely dangerous to ride in a cargo area inside a vehicle. In a collision, people riding in these areas are more likely to be seriously injured or killed.
- Do not allow people to ride in any area of your vehicle that is not equipped with seats and seat belts.
- Be sure everyone in your vehicle is in a seat and using a seat belt properly.

TERMS

It is important to familiarize yourself with the following terms before loading your vehicle:

Curb Weight (actual weight of your vehicle) - vehicle weight including: standard and optional equipment, fluids, emergency tools, and spare tire assembly. This weight does not include passengers and cargo.

- GVW (Gross Vehicle Weight) curb weight plus the combined weight of passengers and cargo.
- GVWR (Gross Vehicle Weight Rating) - maximum total combined weight of the unloaded vehicle, passengers, luggage, hitch, trailer tongue load and any other optional equipment. This information is located on the F.M.V.S.S./C.M.V.S.S. certification label.
- GAWR (Gross Axle Weight Rating) maximum weight (load) limit specified for the front or rear axle. This information is located on the F.M.V.S.S./C.M.V.S.S. certification label.
- GCWR (Gross Combined Weight rating) - The maximum total weight rating of the vehicle, passengers, cargo, and trailer.

- Vehicle Capacity Weight, Load limit, Total load capacity - maximum total weight limit specified of the load (passengers and cargo) for the vehicle. This is the maximum combined weight of occupants and cargo that can be loaded into the vehicle. If the vehicle is used to tow a trailer, the trailer tongue weight must be included as part of the cargo load. This information is located on the Tire and Loading Information label.
- Cargo capacity permissible weight of cargo, the subtracted weight of occupants from the load limit.

VEHICLE LOAD CAPACITY

Do not exceed the load limit of your vehicle shown as "The combined weight of occupants and cargo" on the Tire and Loading Information label. Do not exceed the number of occupants shown as "Seating Capacity" on the Tire and Loading Information label.

To get "the combined weight of occupants and cargo", add the weight of all occupants, then add the total luggage weight. Examples are shown in the following illustration.

Steps for determining correct load limit

- Locate the statement "The combined weight of occupants and cargo should never exceed XXX lbs or XXX kg" on your vehicle's placard.
- 2. Determine the combined weight of the driver and passengers that will be riding in your vehicle.
- Subtract the combined weight of the driver and passengers from XXX lbs or XXX kg.
- 4. The resulting figure equals the available amount of cargo and luggage load capacity. For example, if the XXX amount equals 1,400 lbs. and there will be five 150 lb. passengers in your vehicle, the amount of available cargo and luggage load capacity is 650 lbs. (1,400-750 (5 X 150) = 650 lbs) or (640-340 (5 X 70) = 300 kg.)

- 5. Determine the combined weight of luggage and cargo being loaded on the vehicle. That weight may not safely exceed the available cargo and luggage load capacity calculated in Step 4.
- 6. If your vehicle will be towing a trailer, load from your trailer will be transferred to your vehicle. Consult this manual to determine how this reduces the available cargo and luggage load capacity of your vehicle.

Before driving a loaded vehicle, confirm that you do not exceed the Gross Vehicle Weight Rating (GVWR) or the Gross Axle Weight Rating (GAWR) for your vehicle. See "Measurement of weights" later in this section.

Also check tires for proper inflation pressures. See the Tire and Loading Information label.

Cargo area luggage hooks SECURING THE LOAD

There are luggage hooks located in the cargo area as shown. The hooks can be used to secure cargo with ropes or other types of straps.

Do not apply a total load of more than 6.5 lbs. (29 N) to a single metal floor hook when securing cargo.

AWARNING

- Properly secure all cargo with ropes or straps to help prevent it from sliding or shifting. Do not place cargo higher than the seatbacks. In a sudden stop or collision, unsecured cargo could cause personal injury.
- The child restraint top tether strap may be damaged by contact with items in the cargo area. Secure any items in the cargo area. Your child could be seriously injured or killed in a collision if the top tether strap is damaged.
- Do not load your vehicle any heavier than the GVWR or the maximum front and rear GAWRs. If you do, parts of your vehicle can break, tire damage could occur, or it can change the way your vehicle handles. This could result in loss of control and cause personal injury.

TOWING A TRAILER

LOADING TIPS

- The GVW must not exceed GVWR or GAWR as specified on the F.M.V.S.S./C.M.V.S.S. certification lahel
- Do not load the front and rear axle to the GAWR. Doing so will exceed the GVWR.

WARNING

- Properly secure all cargo with ropes or straps to help prevent it from sliding or shifting. Do not place cargo higher than the seatbacks. In a sudden stop or collision, unsecured cargo could cause personal injury.
- Do not load your vehicle any heavier than the GVWR or the maximum front and rear GAWRs. If you do, parts of your vehicle can break, tire damage could occur, or it can change the way your vehicle handles. This could result in loss of control and cause personal injury.

Overloading not only can shorten the life of your vehicle and the tire, but can also cause unsafe vehicle handling and longer braking distances. This may cause a premature tire failure which could result in a serious accident and personal injury. Failures caused by overloading are not covered bv the vehicle's warranty.

MEASUREMENT OF WEIGHTS

Secure loose items to prevent weight shifts that could affect the balance of your vehicle. When the vehicle is loaded, drive to a scale and weigh the front and the rear wheels separately to determine axle loads. Individual axle loads should not exceed either of the gross axle weight ratings (GAWR). The total of the axle loads should not exceed the gross vehicle weight rating (GVWR). These ratings are given on the vehicle certification label. If weight ratings are exceeded, move or remove items to bring all weights below the ratings.

A WARNING

Overloading or improper loading of a trailer and its cargo can adversely affect vehicle handling, braking and performance and may lead to accidents.

A CAUTION

- Do not tow a trailer or haul a heavy load for the first 500 miles (800 km), Your engine, axle or other parts could be damaged.
- For the first 500 miles (800 km) that you tow a trailer, do not drive over 50 mph (80 km/h) and do not make starts at full throttle. This helps the engine and other parts of your vehicle wear in at the heavier loads.

Your new vehicle was designed to be used primarily to carry passengers and cargo. Remember that towing a trailer places additional loads on your vehicle's engine, drive train, steering, braking and other systems.

A NISSAN Towing Guide (U.S. only) is available on the website at www.nissanusa.com. This guide includes information on trailer towing capability and the special equipment required for proper towing.

MAXIMUM LOAD LIMITS Maximum trailer loads

Never allow the total trailer load to exceed the value specified in the following Towing Load/Specification Chart found later in this section. The total trailer load equals trailer weight plus its cargo weight.

 When towing a trailer load of 3,500 lbs. (1,587 kg) or more, trailers with a brake system MUST be used.

The maximum Gross Combined Weight Rating (GCWR) should not exceed the value specified in the following Towing Load/Specification Chart.

The GCWR equals the combined weight of the towing vehicle (including passengers and cargo) plus the total trailer load. Towing loads greater than these or using improper towing equipment could adversely affect vehicle handling, braking and performance.

The ability of your vehicle to tow a trailer is not only related to the maximum trailer loads, but also the places you plan to tow. Tow weights appropriate for level highway driving may have to be reduced for low traction situations (for example, on slippery boat ramps).

Temperature conditions can also affect towing. For example, towing a heavy trailer in high outside temperatures on graded roads can affect engine performance and cause overheating. The engine protection mode, which helps reduce the chance of engine damage, could activate and automatically decrease engine power. Vehicle speed may decrease under high load. Plan your trip carefully to account for trailer and vehicle load, weather and road conditions.

AWARNING

Overheating can result in reduced engine power and vehicle speed. The reduced speed may be lower than other traffic, which could increase the chance of a collision. Be especially careful when driving. If the vehicle cannot maintain a safe driving speed, pull to the side of the road in a safe area. Allow the engine to cool and return to normal operation. See "If your vehicle overheats" in the "In case of emergency" section of this manual.

A CAUTION

Vehicle damage resulting from improper towing procedures is not covered by **NISSAN** warranties.

Tongue load

When using a weight carrying or a weight distributing hitch, keep the tongue load between 10 -15 percent of the total trailer load or use the trailer tongue load specified by the trailer manufacturer. The tongue load must be within the maximum tongue load limits shown in the following "Towing Load/Specification" chart. If the tongue load becomes excessive, rearrange cargo to allow for proper tongue load.

Maximum Gross Vehicle Weight (GVW)/maximum Gross Axle Weight (GAW)

The GVW of the towing vehicle must not exceed the Gross Vehicle Weight Rating (GVWR) shown on the E.M.V.S.S./C.M.V.S.S. certification label. The GVW equals the combined weight of the unloaded vehicle, passengers, luggage, hitch, trailer tongue load and any other optional equipment. In addition, front or rear GAW must not exceed the Gross Axle Weight Rating (GAWR) shown on the F.M.V.S.S./C.M.V.S.S. certification label.

Towing capacities are calculated assuming a base vehicle with driver and any options required to achieve the rating. Additional passengers, cargo and/or optional equipment, such as the trailer hitch, will add weight to the vehicle and reduce your vehicle's maximum towing capacity and trailer tongue load.

The vehicle and trailer need to be weighed to confirm the vehicle is within the GVWR, Front GAWR, Rear GAWR, Gross Combined Weight Rating (GCWR) and Towing capacity.

All vehicle and trailer weights can be measured using platform type scales commonly found at truck stops, highway weigh stations, building supply centers or salvage yards.

To determine the available payload capacity for tongue/king pin load, use the following procedure.

- 1. Locate the GV/WR the F.M.V.S.S./C.M.V.S.S. certification label.
- 2. Weigh your vehicle on the scale with all of the passengers and cargo that are normally in the vehicle when towing a trailer.
- 3. Subtract the actual vehicle weight from the GVWR. The remaining amount is the available maximum tongue/king pin load.

To determine the available towing capacity, use the following procedure.

- Find the GCWR for your vehicle on the "Towing Load/Specification" chart found later in this section.
- Subtract the actual vehicle weight from the GCWR. The remaining amount is the available maximum towing capacity.

To determine the Gross Trailer Weight, weigh your trailer on a scale with all equipment and cargo, that are normally in the trailer when it is towed. Make sure the Gross trailer weight is not more than the Gross Trailer Weight Rating shown on the trailer and is not more than the calculated available maximum towing capacity.

Also weigh the front and rear axles on the scale to make sure the Front Gross Axle Weight and Rear Gross Axle Weight are not more than Front Gross Axle Weight and Rear Gross Axle Weight on the F.M.V.S.S./C.M.V.S.S. certification label. The cargo in the trailer and vehicle may need to be moved or removed to meet the specified ratings.

Example:

 Gross Vehicle Weight (GVW) as weighed on a scale - including passengers, cargo and hitch - 6,350 lb. (2,880 kg).

- Gross Vehicle Weight Rating (GVWR) from F.M.V.S.S./C.M.V.S.S. certification label -7,250 lb. (3,289 kg).
- Gross Combined Weight Rating (GCWR) from "Towing Load/Specification" chart -15,100 lb. (6,849 kg).
- Maximum Trailer towing capacity from "Towing Load/Specification" chart 9,100 lb. (4,128 kg).

7,250 lb. (3,289 kg)	GVWR
- 6,350 lb. (2,880 kg)	GVW
= 900 lb. (409 kg)	Available for tongue weight
45 400 (0.040)	0.014/5
15,100 lb. (6,849 kg)	GCWR
- 6,350 lb. (2,880 kg)	GCWR GVW

900 lb. (409 kg) Available tongue weight / 8,750 lb. (3,969 kg) Available capacity

10 % tongue weight

The available towing capacity may be less than the maximum towing capacity due to the passenger and cargo load in the vehicle.

Remember to keep trailer tongue weight between 10 - 15% of the trailer weight or within the trailer tongue load specification recommended by the trailer manufacturer. If the tongue load becomes excessive, rearrange the cargo to obtain the proper tongue load. Do not exceed the maximum tongue weight specification shown in the "Towing load/specification" chart even if the calculated available tongue weight is greater than 15%. If the calculated tongue weight is less than 10%, reduce the total trailer weight to match the available tongue weight.

Always verify that available capacities are within the required ratings.

TOWING LOAD/SPECIFICATION

TOWING LOAD/SPECIFICATION CHART		
	U.S. and Canada	
Maximum Towing Capacity*1	5,000lb.	
	(2,268 kg)	
Maximum Tongue Load	500 lb.	
	(227 kg)	
Maximum Gross Combined Weight Rating	10,000 lb.	
	(4, 536 kg)	

^{*1:} The towing capacity values are calculated assuming a base vehicle with driver and any options required to achieve the rating. Additional passengers, cargo and/or optional equipment will add weight to the vehicle and reduce your vehicle's maximum towing capacity.

TOWING SAFFTY Trailer hitch

Your vehicle may be equipped with an optional trailer tow package. The trailer tow package includes a receiver-type frame mounted hitch. This hitch is rated for the maximum towing capacity of this vehicle when the proper towing equipment is used. Choose a proper ball mount and hitch ball that is rated for the trailer to be towed. Genuine NISSAN ball mounts and hitch balls are available from your NISSAN dealer.

If your vehicle is not equipped with the optional trailer tow package, check the towing capacity of your bumper hitch or receiver-type frame mounted hitch. Choose a proper hitch for your vehicle and trailer. A genuine NISSAN trailer hitch is available from your NISSAN dealer. Make sure the trailer hitch is securely attached to the vehicle to help avoid personal injury or property damage due to sway caused by crosswinds, rough road surfaces or passing trucks.

AWARNING

Trailer hitch components have specific weight ratings. Your vehicle may be capable of towing a trailer heavier than the weight rating of the hitch components. Never exceed the weight rating of the hitch components. Doing so can cause serious personal injury or property damage.

Hitch ball

Choose a hitch ball of the proper size and weight rating for your trailer:

- The required hitch ball size is stamped on most trailer couplers. Most hitch balls also have the size printed on the top of the ball.
- Choose the proper class hitch ball based on the trailer weight.
- The diameter of the threaded shank of the hitch ball must be matched to the ball mount hole diameter. The hitch ball shank should be no more than 1/16" smaller than the hole in the ball mount.
- The threaded shank of the hitch ball must be long enough to be properly secured to the ball mount. There should be at least 2 threads showing beyond the lock washer and nut.

Ball mount

The hitch ball is attached to the ball mount and the ball mount is inserted into the hitch receiver. Choose a proper class ball mount based on the trailer weight. Additionally, the ball mount should be chosen to keep the trailer tongue level with the ground.

Weight carrying hitches

A weight carrying or "dead weight" ball mount is one that is designed to carry the whole amount of tongue weight and gross weight directly on the ball mount and on the receiver.

Weight distribution hitch

This type of hitch is also called a "load-leveling" or "equalizing" hitch. A set of bars attach to the ball mount and to the trailer to distribute the tongue weight (hitch weight) of your trailer. Many vehicles can't carry the full tongue weight of a given trailer, and need some of the tongue weight transferred through the frame and pushing down on the front wheels. This gives stability to the tow vehicle.

A weight-distributing hitch system (Class IV) is recommended if you plan to tow trailers with a maximum weight over 5,000 lbs (2,268 kg). Check with the trailer and towing equipment manufacturers to determine if they recommend the use of a weight-distributing hitch system.

NOTE:

A weight-distributing hitch system may affect the operation of trailer surge brakes. If you are considering use of a weight-distributing hitch system with a surge brake-equipped trailer, check with the surge brake, hitch or trailer manufacturer to determine if and how this can be done.

Follow the instructions provided by the manufacturer for installing and using the weight-distributing hitch system.

General set-up instructions are as follows:

- Park unloaded vehicle on a level surface. With the ignition on and the doors closed, allow the vehicle to stand for several minutes so that it can level.
- Measure the height of a reference point on the front and rear bumpers at the center of the vehicle.
- 3. Attach the trailer to the vehicle and adjust the hitch equalizers so that the front bumper height is within 0 - .5 inches (0 - 13 mm) of the reference height measured in step 2. The rear bumper should be no higher than the reference height measured in step 2.

A WARNING

Properly adjust the weight distributing hitch so the rear of the bumper is no higher than the measured reference height when the trailer is attached. If the rear bumper is higher than the measured reference height when loaded, the vehicle may handle unpredictably which could cause a loss of vehicle control and cause serious personal injury or property damage.

Sway control device

Sudden maneuvers, wind gusts, and buffeting caused by other vehicles can affect trailer handling. Sway control devices may be used to help control these affects. If you choose to use one, contact a reputable trailer hitch supplier to make sure the sway control device will work with the vehicle, hitch, trailer and the trailer's brake system. Follow the instructions provided by the manufacturer for installing and using the sway control device.

Class I hitch

Class I trailer hitch equipment (receiver, ball mount and hitch ball) can be used to tow trailers of a maximum weight of 2,000 lb (907 kg).

Class II hitch

Class II trailer hitch equipment (receiver, ball mount and hitch ball) can be used to tow trailers of a maximum weight of 3,500 lb (1,587 kg).

Class III hitch

Class III trailer hitch equipment (receiver, ball mount and hitch ball) can be used to tow trailers of a maximum weight of 5,000 lb (2,268 kg).

Tire pressures

- When towing a trailer, inflate the vehicle tires to the recommended cold tire pressure indicated on the tire placard.
- Trailer tire condition, size, load rating and proper inflation pressure should be in accordance with the trailer and tire manufacturer's specifications.

Safety chains

Always use suitable safety chains between your vehicle and the trailer. The safety chains should be crossed and should be attached to the hitch. not to the vehicle bumper or axle. The safety chains can be attached to the bumper if the hitch ball is mounted to the bumper. Be sure to leave enough slack in the chains to permit turning corners.

Trailer lights

A CAUTION

When splicing into the vehicle electrical system, a commercially available powertype module/converter must be used to provide power for all trailer lighting. This unit uses the vehicle battery as a direct power source for all trailer lights while using the vehicle tail light, stoplight and turn signal circuits as a signal source. The module/converter must draw no more that 15 milliamps from the stop and tail lamp circuits. Using a module/converter that exceeds these power requirements may damage the vehicle's electrical system. See a reputable trailer retailer to obtain the proper equipment and to have it installed.

Trailer lights should comply with federal and/or local regulations. For assistance in hooking up trailer lights, contact a NISSAN dealer or reputable trailer retailer. Vehicles equipped with the optional trailer tow package are equipped with a 7-pin trailer harness connector. If your trailer is equipped with a flat 4-pin connector, an adapter will be needed to connect the trailer lights to the vehicle. Adapters are available at auto parts stores and hitch retailers.

Trailer brakes

When towing a trailer load of 3,500 lbs. (1,587 kg) or more, trailers with a brake system MUST be used. However, most states require a separate braking system on trailers with a loaded weight above a specific amount. Make sure the trailer meets the local regulations and the regulations where you plan to tow.

Several types of braking systems are available.

Surge Brakes -The surge brake actuator is mounted on the trailer tongue with a hydraulic line running to each trailer wheel. Surge brakes are activated by the trailer pushing against the hitch ball when the tow vehicle is braking. Hydraulic surge brakes are common on rental trailers and some boat trailers. In this type of system, there is no hydraulic or electric connection for brake operation between the tow vehicle and the trailer.

Electric Trailer Brakes -Electric braking systems are activated by an electronic signal sent from a trailer brake controller (special brakesensing module). If electric trailer brakes are used, see "Electric trailer brake controller" in this section.

Have a professional supplier of towing equipment make sure the trailer brakes are properly installed and demonstrate proper brake function testing.

AWARNING

Never connect a trailer brake system directly to the vehicle brake system.

example

Electric trailer brake controller

Trailers equipped with electric brakes may require the installation of an aftermarket trailer brake controller.

Your vehicle is equipped with a connector and jumper harness that is specifically designed to be used when installing an aftermarket brake controller.

To install the electric trailer brake controller jumper harness, perform the following procedure:

 Open the driver door. Move the seat to the rearmost position.

- 2. Locate the jumper harness connector under the lower portion of the instrument panel. The connector is taped to the wiring harness (1) as indicated.
- The connector is marked with a white tag with "elec brake conn".

Wire color designation for electric trailer brake controller jumper harness.

WIRE COLOR	NOTE
WHITE	Vehicle stop lamp switch to trailer brake controller.
BLACK	Brake controller ground (-).
WHITE	Trailer brake controller switched output.
GREEN	Fused trailer brake controller battery feed (B+).

- 3. Peel off the tape and connect the jumper harness to the connector.
- 4. Release the parking brake.
- 5. Install the aftermarket electric trailer brake controller according to the manufacturer's instructions.

Pre-towing tips

- Be certain your vehicle maintains a level position when a loaded and/or unloaded trailer is hitched. Do not drive the vehicle if it has an abnormal nose-up or nose-down condition; check for improper tongue load, overload, worn suspension or other possible causes of either condition.
- Always secure items in the trailer to prevent load shift while driving.

- Keep the cargo load as low as possible in the trailer to keep the trailer center of gravity low.
- Load the trailer so approximately 60% of the trailer load is in the front half and 40% is in the back half. Also make sure the load is balanced side to side.
- Check your hitch, trailer tire pressure, vehicle tire pressure, trailer light operation, and trailer wheel lug nuts every time you attach a trailer to the vehicle.
- Be certain your rearview mirrors conform to all federal, state or local regulations. If not, install any mirrors required for towing before driving the vehicle.
- Determine the overall height of the vehicle and trailer so the required clearance is known.

Trailer towing tips

In order to gain skill and an understanding of the vehicle's behavior, you should practice turning, stopping and backing up in an area which is free from traffic. Steering stability and braking performance will be somewhat different than under normal driving conditions.

 Always secure items in the trailer to prevent load shift while driving.

- Lock the trailer hitch coupler with a pin or lock to prevent the coupler from inadvertently becoming unlatched.
- Avoid abrupt starts, acceleration or stops.
- Avoid sharp turns or lane changes.
- Always drive your vehicle at a moderate speed.
- When backing up, hold the bottom of the steering wheel with one hand. Move your hand in the direction in which you want the trailer to go. Make small corrections and back up slowly. If possible, have someone guide you when you are backing up.

Always block the wheels on both vehicle and trailer when parking. Parking on a slope is not recommended; however, if you must do so:

A CAUTION

If you move the shift lever to the P (Park) position before blocking the wheels and applying the parking brake, transmission damage could occur.

- 1. Apply and hold the brake pedal.
- 2. Have someone place blocks on the downhill side of the vehicle and trailer wheels.
- 3. After the wheel blocks are in place, slowly release the brake pedal until the blocks absorb the vehicle load.
- 4. Apply the parking brake.
- 5. Shift the transmission into P (Park).
- 6. Turn off the engine.

To drive away:

- 1. Start the vehicle.
- 2. Apply and hold the brake pedal.
- 3. Shift the transmission into gear.
- 4. Release the parking brake.
- 5. Drive slowly until the vehicle and trailer are clear from the blocks.
- 6. Apply and hold the brake pedal.
- 7. Have someone retrieve and store the blocks.

- While going downhill, the weight of the trailer pushing on the tow vehicle may decrease overall stability. Therefore, to maintain adequate control, reduce your speed and shift to a lower gear. Avoid long or repeated use of the brakes when descending a hill, as this reduces their effectiveness and could cause overheating. Shifting to a lower gear instead provides "engine braking" and reduces the need to brake as frequently.
- If the engine coolant temperature rises to a high temperature, refer to "If your vehicle overheats" in the "In case of emergency" section of this owner's manual.
- Trailer towing requires more fuel than normal circumstances.
- Avoid towing a trailer for your vehicle's first 500 miles (805 km).
- For the first 500 miles (805 km) that you do tow, do not drive over 50 MPH (80 km/h).
- Have your vehicle serviced more often than at intervals specified in the recommended Maintenance Schedule in the "NISSAN Service and Maintenance Guide".

- When making a turn, your trailer wheels will be closer to the inside of the turn than your vehicle wheels. To compensate for this, make a larger than normal turning radius during the turn.
- Crosswinds and rough roads will adversely affect vehicle/trailer handling, possibly causing vehicle sway. When being passed by larger vehicles, be prepared for possible changes in crosswinds that could affect vehicle handling.

Do the following if the trailer begins to sway:

- Take your foot off the accelerator pedal to allow the vehicle to coast and steer as straight ahead as the road conditions allow. This combination will help stabilize the vehicle
 - Do not correct trailer sway by steering or applying the brakes.
- When the trailer sway stops, gently apply the brakes and pull to the side of the road in a safe area.
- Try to rearrange the trailer load so it is balanced as described earlier in this section.

- Be careful when passing other vehicles. Passing while towing a trailer requires considerably more distance than normal passing. Remember, the length of the trailer must also pass the other vehicle before you can safely change lanes.
- Use the Tow Mode or downshift the transmission to a lower gear for engine braking when driving down steep or long hills. This will help slow the vehicle without applying the brakes.
- Avoid holding the brake pedal down too long or too frequently. This could cause the brakes to overheat, resulting in reduced braking efficiency.
- Increase your following distance to allow for greater stopping distances while towing a trailer. Anticipate stops and brake gradually.
- NISSAN recommends that the cruise control not be used while towing a trailer.
- Some states or provinces have specific regulations and speed limits for vehicles that are towing trailers. Obey the local speed limits.
- Check your hitch, trailer wiring harness connections, and trailer wheel lug nuts after 50 miles (80 km) of travel and at every break.

- When launching a boat, don't allow the water level to go over the exhaust tail pipe or rear bumper.
- Make sure you disconnect the trailer lights before backing the trailer into the water or the trailer lights may burn out.

When towing a trailer, final drive gear oil should be replaced and transmission oil/fluid should be changed more frequently. For additional information, see the "Maintenance and do-it-yourself" section earlier in this manual.

Tow mode

Using tow mode is recommended when pulling a heavy trailer or hauling a heavy load. Press the TOW MODE switch to activate tow mode. The indicator light on the TOW MODE switch illuminates when tow mode is selected. Press the TOW MODE switch again to turn tow mode off. Tow mode is automatically cancelled when the ignition switch is turned OFF.

Tow mode includes the following features:

- Grade logic Adjusts transmission shifts when pulling a trailer or hauling a load up a grade.
- Downhill Speed Control (DSC) automatically downshifts when driving down a grade with a trailer or heavy load to help control vehicle speed.

Driving the vehicle in the tow mode with no trailer/load or light trailer/light load will not cause any damage. However, fuel economy may be reduced and the transmission/engine driving characteristics may feel unusual.

When towing a trailer, final drive gear oil should be replaced and transmission oil/fluid should be changed more frequently. For additional information, see the "Maintenance and do-it-yourself" section earlier in this manual.

FLAT TOWING

Towing your vehicle with all four wheels on the ground is sometimes called flat towing. This method is sometimes used when towing a vehicle behind a recreational vehicle, such as a motor home.

A CAUTION

- Failure to follow these guidelines can result in severe transmission damage.
- Whenever flat towing your vehicle, always tow forward, never backward.
- DO NOT tow any automatic transmission vehicle with all four wheels on the ground (flat towing). Doing so WILL **DAMAGE** internal transmission parts due to lack of transmission lubrication.
- For emergency towing procedures refer to "Towing recommended by NISSAN" in the "In case of emergency" section of this manual.

Continuously Variable Transmission

To tow a vehicle equipped with a continuously variable transmission, an appropriate vehicle dolly **MUST** be placed under the towed vehicle's drive wheels. Always follow the dolly manufacturer's recommendations when using their product.

UNIFORM TIRE QUALITY GRADING

DOT (Department of Transportation) Quality Grades: All passenger car tires must conform to federal safety requirements in addition to these grades.

Quality grades can be found where applicable on the tire sidewall between tread shoulder and maximum section width. For example:

Treadwear 200 Traction AA Temperature A

Treadwear

The treadwear grade is a comparative rating based on the wear rate of the tire when tested under controlled conditions on a specified government test course. For example, a tire graded 150 would wear one and one-half (1 1/2) times as well on the government course as a tire graded 100. The relative performance of tires depends upon the actual conditions of their use, however, and may depart significantly from the norm due to variations in driving habits, service practices and differences in road characteristics and climate.

Traction AA, A, B and C

The traction grades, from highest to lowest, are AA, A, B, and C. Those grades represent the tire's ability to stop on wet pavement as measured under controlled conditions on specified government test surfaces of asphalt and concrete. A tire marked C may have poor traction performance.

AWARNING

The traction grade assigned to this tire is based on straight-ahead braking traction tests, and does not include acceleration, cornering, hydroplaning, or peak traction characteristics.

Temperature A, B and C

The temperature grades are A (the highest), B, and C, representing the tire's resistance to the generation of heat, and its ability to dissipate heat when tested under controlled conditions on a specified indoor laboratory test wheel. Sustained high temperature can cause the material of the tire to degenerate and reduce tire life, and excessive temperature can lead to sudden tire failure. The grade C corresponds to a level of performance which all passenger car tires must meet under the Federal Motor Safety Standard No. 109. Grades B and A represent higher levels of performance on the laboratory test wheel than the minimum required by law.

AWARNING

The temperature grade for this tire is established for a tire that is properly inflated and not overloaded. Excessive speed, under-inflation, or excessive loading, either separately or in combination, can cause heat build-up and possible tire failure.

9-28 Technical and consumer information

EMISSION CONTROL SYSTEM WARRANTY

Your NISSAN vehicle is covered by the following emission warranties:

For USA

- 1. Emission Defects Warranty
- 2. Emissions Performance Warranty

Details of this warranty may be found with other vehicle warranties in your Warranty Information Booklet which comes with your NISSAN vehicle. If you did not receive a Warranty Information Booklet, or it is lost, you may obtain a replacement by writing to:

 Nissan North America, Inc. Consumer Affairs Department P.O. Box 685003
 Franklin, TN 37068-5003

For Canada

Emission Control System Warranty

Details of this warranty may be found with other vehicle warranties in your Warranty Information Booklet which comes with your NISSAN vehicle. If you did not receive a Warranty Information Booklet, or it is lost, you may obtain a replacement by writing to:

Nissan Canada Inc.
 5290 Orbitor Drive
 Mississauga, Ontario, L4W 4Z5

REPORTING SAFETY DEFECTS

For USA

If you believe that your vehicle has a defect which could cause a crash or could cause injury or death, you should immediately inform the National Highway Traffic Safety Administration (NHTSA) in addition to notifying NISSAN.

If NHTSA receives similar complaints, it may open an investigation, and if it finds that a safety defect exists in a group of vehicles, it may order a recall and remedy campaign. However, NHTSA cannot become involved in individual problems between you, your dealer, or NISSAN.

To contact NHTSA, you may call the Vehicle Safety Hotline toll-free at 1-888-327-4236 (TTY: 1-800-424-9153); go to http://www.safercar.gov; or write to: Administrator, NHTSA, 400 Seventh Street, SW., Washington, D.C. 20590. You can also obtain other information about motor vehicle safety from http://www.safercar.gov.

You may notify NISSAN by contacting our Consumer Affairs Department, toll-free, at 1-800-NISSAN-1.

For Canada

If you believe that your vehicle has a defect which could cause a crash or could cause injury or death, you should immediately inform Transport Canada in addition to notifying NISSAN.

If Transport Canada receives complaints, it may open an investigation, and if it finds that a safety defect exists in a group of vehicles, it may request that NISSAN conduct a recall campaign. However, Transport Canada cannot become involved in individual problems between you, your dealer, or NISSAN.

You may contact Transport Canada's Defect Investigations and Recalls Division toll free at 1-800-333-0510. You may also report safety defects online at: https://www.apps.tc.gc.ca/Saf-Sec-Sur/7/PCDB-BDPP/Index.aspx.

READINESS FOR INSPECTION/ MAINTENANCE (I/M) TEST

Additional information concerning motor vehicle safety may be obtained from Transport Canada's Road Safety Information Centre at 1-800-333-0371 or online at www.tc.gc.ca/roadsafety (English speakers) or www.tc.gc.ca/securiteroutiere (French speakers).

To notify NISSAN of any safety concerns please contact our Consumer Information Centre toll free at 1-800-387-0122.

AWARNING

A vehicle equipped with Four-Wheel Drive (4WD) should never be tested using a two wheel dynamometer (such as the dynamometers used by some states for emissions testing), or similar equipment. Make sure you inform the test facility personnel that your vehicle is equipped with 4WD before it is placed on a dynamometer. Using the wrong test equipment may result in transmission damage or unexpected vehicle movement which could result in serious vehicle damage or personal injury.

Due to legal requirements in some states and Canadian Provinces, your vehicle may be required to be in what is called the "ready condition" for an Inspection/Maintenance (I/M) test of the emission control system.

The vehicle is set to the "ready condition" when it is driven through certain driving patterns. Usually, the ready condition can be obtained by ordinary usage of the vehicle.

If a powertrain system component is repaired or the battery is disconnected, the vehicle may be reset to a "not ready" condition. Before taking the I/M test, check the vehicle's inspection/maintenance test readiness condition. Place the ignition switch in the ON position without starting the engine. If the Malfunction Indicator Light (MIL) comes on steady for 20 seconds and then blinks for 10 seconds , the I/M test condition is "not ready". If the MIL does not blink after 20 seconds, the I/M test condition is "ready". Contact a NISSAN dealer to set the "ready condition" or to prepare the vehicle for testing.

EVENT DATA RECORDERS (EDR)

This vehicle is equipped with an Event Data Recorder (EDR). The main purpose of an EDR is to record, in certain crash or near crash-like situations, such as an air bag deployment or hitting a road obstacle, data that will assist in understanding how a vehicle's systems performed. The EDR is designed to record data related to vehicle dynamics and safety systems for a short period of time, typically 30 seconds or less. The EDR in this vehicle is designed to record such data as:

- How various systems in your vehicle were operating:
- Whether or not the driver and passenger safety belts were buckled/fastened;
- How far (if at all) the driver was depressing the accelerator and/or brake pedal; and,
- How fast the vehicle was traveling.
- Sounds are not recorded.

These data can help provide a better understanding of the circumstances in which crashes and injuries occur. NOTE: EDR data are recorded by your vehicle only if a nontrivial crash situation occurs; no data are recorded by the EDR under normal driving conditions and no personal data (e.g. name, gender, age and crash location) are recorded. However, other parties, such as law enforcement, could combine the EDR data with the type of personally identifying data routinely acquired during a crash investigation.

To read data recorded by an EDR, special equipment is required and access to the vehicle or the EDR is needed. In addition to the vehicle manufacturer and NISSAN dealer, other parties, such as law enforcement, that have the special equipment, can read the information if they have access to the vehicle or the EDR. EDR data will only be accessed with the consent of the vehicle owner or lessee or as otherwise required or permitted by law.

OWNER'S MANUAL/SERVICE MANUAL ORDER INFORMATION

Genuine NISSAN Service Manuals for this model year and prior can be purchased. A genuine NISSAN Service Manual is the best source of service and repair information for your vehicle. This manual is the same one used by the factorytrained technicians working at NISSAN dealerships, Genuine NISSAN Owner's Manuals can also be purchased.

For USA

For current pricing and availability of genuine **NISSAN Service Manuals**, contact:

1-800-450-9491 www.nissan-techinfo.com

For current pricing and availability of genuine NISSAN Owner's Manuals, contact:

1-800-247-5321

For Canada

To purchase a copy of a genuine NISSAN Service Manual or Owner's Manual, for this model year and prior, please contact your nearest NISSAN dealer. For the phone number and location of a NISSAN dealer in your area, call the NISSAN Information Center at 1-800-387-0122 and a bilingual NISSAN representative will assist you.

MEMO

10 Index

A	FM/AM/SAT radio with CD/DVD player4-77 FM/AM/SAT radio with compact disc	Brake light (See stop light)
Air bag (See supplemental restraint system)	(CD) player	Brake warning light
oil recommendations	AUX jack	С
controls	В	Capacities and recommended fuel/lubricants
Servicing air conditioner	Battery	Cargo (See vehicle loading information)9-1
(See vehicle security system)	Charge warning light	Car phone or CB radio
Anchor point locations	Before starting the engine5-13 Belt (See drive belt)8-16 Block heater	CD care and cleaning
Anti-lock Braking System (ABS)	Engine	CD player (See audio system)4-74, 4-8 Check tire pressure
Audible reminders	Bluetooth® audio	Child restraints
Audio system	Bluetooth® hands-free phone	Precautions on child
Bluetooth® audio	system	restraints
Compact Disc (CD) changer	Booster seats	Top tether strap anchor point locations1-3
Compact disc (CD) player4-74, 4-81	Brake	Child restraint with top tether strap
FM-AM radio with compact disc	Anti-lock Braking System (ABS)5-28	Child safety rear door lock
(CD) changer	Brake fluid	Chimes, audible reminders

Cleaning exterior and interior	Digital Versatile Disc (DVD) player4-85 Dimensions and weights9-8 Dimmer switch for instrument panel2-34 Display controls (see control panel buttons)4-4, 4-11 Door locks3-5 Drive belt8-16 Drive positioner, Automatic3-35 Driving Cold weather driving5-33 Driving with Continuously Variable Transmission (CVT)5-15 Precautions when starting and driving5-2	Engine serial number
Without navigation system	E	Floor mat positioning aid
Heater and air conditioner controls	Economy - fuel	Brake fluid
D	Engine compartment check locations8-6	Fuel
Daytime running light system (Canada only)2-34 Defroster switch Rear window and outside mirror defroster switch	Engine coolant temperature gauge	Capacities and recommended fuel/lubricants

Fuel octane rating.9-4Fuel recommendation.9-3Loose fuel cap warning.2-26, 3-28Fuses.8-21Fusible links.8-21	Heater Heater and air conditioner controls	Warning signals .3-18 Interior light .2-56 iPod® Player .4-93, 4-95 ISOFIX child restraints .1-35
G	HomeLink® Universal Transceiver	J
Garage door opener, HomeLink® Universal	Hood release	Jump starting
Gas cap	Horn	К
Engine coolant temperature gauge2-5 Fuel gauge	1	Keyfob battery replacement
Odometer .2-4 Speedometer .2-4 Tachometer .2-4 Trip odometer .2-4	Ignition Switch Push-Button Ignition Switch5-10 Image viewer	With Intelligent Key system (See Intelligent Key system)
General maintenance .8-2 Glove box .2-47 Glove box lock .2-47	Important vehicle information label9-10 In-cabin microfilter	L
H	Increasing fuel economy	Labels Air conditioner specification label9-11 C.M.V.S.S. certification label9-10
Hands-free phone system, Bluetooth®	Inside automatic anti-glare mirror	Emission control information label

Light Air bag warning light	Luggage storage (see vehicle loading information)	0
Brake light (See stop light)	M	Octane rating (See fuel octane rating)
Charge warning light	Maintenance General maintenance	Oil Capacities and recommended fuel/lubricants
Child safety rear door lock	Outside mirrors	Р
Glove box lock	Moonroof	Parking Parking brake operation
Low fuel warning light	NISSAN vehicle immobilizer system	Front seat adjustment .4-118, 4-131 Power .1-4 Power door locks .3-6 Power outlet .2-41, 2-43 Power rear windows .2-51 Power steering fluid .8-12

Power steering system .5-27 Power windows .2-50 Rear power windows .2-51 Power inverter switch .2-40 Precautions Maintenance precautions .8-5 On-pavement and off-road driving precautions .5-6 Precautions on child	Rear window wiper and washer switches	Front seats
restraints	s	Spark plug replacement8-17
Precautions on seat belt usage	Safety Child safety rear door lock	Speedometer
R	Second row bench seats 1-6, 1-8	Starting the engine
Radio Car phone or CB radio	Seatback pockets 2-44 Seat belt 1-31 Child safety. 1-32 Infants and small children 1-32 Injured Person 1-27 Larger children 1-32 Precautions on seat belt usage 1-24 Pregnant women 1-27 Pre-tensioner seat belt system 1-67 Seat belt extenders 1-30 Seat belt maintenance 1-31 Seat belts 1-24 Three-point type with retractor 1-27 Seat belt warning light 2-13 Seats Adjustment 1-2 Automatic drive positioner 3-35	Steering Heated steering wheel .2-38 Power steering fluid .8-12 Power steering system .5-27 Steering wheel audio control switch .4-103 Stop light .8-26 Storage .2-43 Storage bin .2-49 Sunglasses case .2-44 Sunglasses holder .2-44 Sunroof (see Moonroof) .2-52 Sun visors .3-31 Supplemental air bag warning labels .1-68 Supplemental front impact air bag system .1-60 Supplemental restraint system Information and warning labels .1-68
		10-5

Precautions on supplemental restraint system	Tire chains .8-36 Tire placard. .9-11 Tire pressure .8-29 Tire rotation. .8-36 Tires of 4-wheel drive .8-35 Uniform tire quality grading .9-28 Wheels and tires .8-29 Wheel/tire size .9-8 Tire pressure Low tire pressure warning light .2-11 Tire Pressure Monitoring System (TPMS) .5-3 Top tether strap child restraint .1-37 Towing 4-wheel drive models .6-13 Flat towing .9-27 Towing load/specification .9-20 Tow truck towing .6-12 Trailer towing .9-16 Tow mode switch .2-41 Transceiver HomeLink® Universal Transceiver .2-58	Vanity mirror
Т	Transmission Continuously Variable Transmission (CVT) fluid	Visors
Fachometer	Driving with Continuously Variable Transmission (CVT)	W
Fheft (NISSAN vehicle immobilizer system), engine start	Travel (See registering your vehicle in another country)	Warning Air bag warning light
Spare tire	U	Hazard warning flasher switch
	Uniform tire quality grading	Low tire pressure warning light

Low windshield-washer fluid warning	
light	.2-2
Passenger air bag and status light	
Seat belt warning light	.2-1
Vehicle security system	
Warning/indicator lights and audible	
reminders	.2-1
Warning labels (for SRS)	.1-6
Warning lights	
Washer switch	
Rear window wiper and washer	
switches	2-2
Windshield wiper and washer switch	
Weights (See dimensions and weights)	
Wheels and tires	
Wheel/tire size	
When traveling or registering your vehicle	0
n another country	Q_
Windows	5
Locking passengers' windows	2-5
Power rear windows	
Power windows	
Rear power windows	
Windshield-washer fluid	
Windshield wiper and washer switch	.2-2
Wiper	
Rear window wiper and washer	
switches	.2-2
Windshield wiper and washer switch	.2-2
Wiper blades	.8-1

GAS STATION INFORMATION

RECOMMENDED FUEL:

Use unleaded regular gasoline with an octane rating of at least 87 AKI (Anti-Knock Index) number (Research octane number 91).

A CAUTION

- Using a fuel other than that specified could adversely affect the emission control system, and may also affect the warranty coverage.
- Under no circumstances should a leaded gasoline be used, because this will damage the three-way catalyst.
- Do not use E-15 or E-85 fuel in your vehicle. Your vehicle is not designed to run on E-15 or E-85 fuel. Using E-15 or E-85 fuel in a vehicle not specifically designed for E-15 or E-85 fuel can adversely affect the emission control devices and systems of the vehicle. Damage caused by such fuel is not covered by the NISSAN new vehicle limited warranty.

 U.S. government regulations require ethanol dispensing pumps to be identified by a small, square, orange and black label with the common abbreviation or the appropriate percentage for that region.

For additional information, see "Capacities and recommended fuel/lubricants" in the "Technical and consumer information" section.

RECOMMENDED ENGINE OIL:

- •Genuine NISSAN engine oil or equivalent
- Engine oil with API Certification Mark
- Viscosity SAE 5W-30

See "Engine oil and oil filter recommendations" in the "Technical and consumer information" section of this manual.

COLD TIRE PRESSURE:

See Tire and Loading Information label.

The label is typically located on the driver side center pillar or on the driver's door. For additional information, see "Wheels and tires" in the "Maintenance and do-it-yourself" section of this manual.

RECOMMENDED NEW VEHICLE BREAK-IN PROCEDURE:

During the first 1,200 mi (2,000 km) of vehicle use, follow the recommendations outlined in the "Break-in schedule" information found in the "Starting and driving" section of this manual. Follow these recommendations for the future reliability and economy of your new vehicle. Failure to follow these recommendations may result in vehicle damage or shortened engine life.

Printing: May 2013 (04)
Publication No.: OM14E 0R52U0
Printed in U.S.A.