

**70-6522
INSTALLATION
INSTRUCTIONS**

Chrysler/Dodge/Jeep
2007-Up
Wiring Harness

1-800-221-0932 www.metroonline.com
© COPYRIGHT 2001-2009 METRA ELECTRONICS CORPORATION

**70-6522
INSTALLATION
INSTRUCTIONS**

Chrysler/Dodge/Jeep
2007-Up
Wiring Harness

1-800-221-0932 www.metroonline.com
© COPYRIGHT 2001-2009 METRA ELECTRONICS CORPORATION

**70-6522
INSTALLATION
INSTRUCTIONS**

Chrysler/Dodge/Jeep
2007-Up
Wiring Harness

1-800-221-0932 www.metroonline.com
© COPYRIGHT 2001-2009 METRA ELECTRONICS CORPORATION

**70-6522
INSTALLATION
INSTRUCTIONS**

Chrysler/Dodge/Jeep
2007-Up
Wiring Harness

1-800-221-0932 www.metroonline.com
© COPYRIGHT 2001-2009 METRA ELECTRONICS CORPORATION

**70-6522
INSTALLATION
INSTRUCTIONS**

Chrysler/Dodge/Jeep
2007-Up
Wiring Harness

1-800-221-0932 www.metroonline.com
© COPYRIGHT 2001-2009 METRA ELECTRONICS CORPORATION

**70-6522
INSTALLATION
INSTRUCTIONS**

Chrysler/Dodge/Jeep
2007-Up
Wiring Harness

1-800-221-0932 www.metroonline.com
© COPYRIGHT 2001-2009 METRA ELECTRONICS CORPORATION

**70-6522
INSTALLATION
INSTRUCTIONS**

Chrysler/Dodge/Jeep
2007-Up
Wiring Harness

1-800-221-0932 www.metroonline.com
© COPYRIGHT 2001-2009 METRA ELECTRONICS CORPORATION

**70-6522
INSTALLATION
INSTRUCTIONS**

Chrysler/Dodge/Jeep
2007-Up
Wiring Harness

1-800-221-0932 www.metroonline.com
© COPYRIGHT 2001-2009 METRA ELECTRONICS CORPORATION

**2007 AND UP
CHRYSLER/DODGE/JEEP VEHICLES**

Due to the fact that a switched 12-volt accessory lead does NOT exist in the factory harness, an accessory source must be located.

1. Using the separate red wire provided with the fuse tap, locate an accessory power source in the vehicle's fuse box.
2. Connect this red wire to the aftermarket head unit switched accessory lead.
3. Use Metra's standard wiring instructions for the remainder of the installation.

Rev. 04-10-09

**2007 AND UP
CHRYSLER/DODGE/JEEP VEHICLES**

Due to the fact that a switched 12-volt accessory lead does NOT exist in the factory harness, an accessory source must be located.

1. Using the separate red wire provided with the fuse tap, locate an accessory power source in the vehicle's fuse box.
2. Connect this red wire to the aftermarket head unit switched accessory lead.
3. Use Metra's standard wiring instructions for the remainder of the installation.

Rev. 04-10-09

**2007 AND UP
CHRYSLER/DODGE/JEEP VEHICLES**

Due to the fact that a switched 12-volt accessory lead does NOT exist in the factory harness, an accessory source must be located.

1. Using the separate red wire provided with the fuse tap, locate an accessory power source in the vehicle's fuse box.
2. Connect this red wire to the aftermarket head unit switched accessory lead.
3. Use Metra's standard wiring instructions for the remainder of the installation.

Rev. 04-10-09

**2007 AND UP
CHRYSLER/DODGE/JEEP VEHICLES**

Due to the fact that a switched 12-volt accessory lead does NOT exist in the factory harness, an accessory source must be located.

1. Using the separate red wire provided with the fuse tap, locate an accessory power source in the vehicle's fuse box.
2. Connect this red wire to the aftermarket head unit switched accessory lead.
3. Use Metra's standard wiring instructions for the remainder of the installation.

Rev. 04-10-09

**2007 AND UP
CHRYSLER/DODGE/JEEP VEHICLES**

Due to the fact that a switched 12-volt accessory lead does NOT exist in the factory harness, an accessory source must be located.

1. Using the separate red wire provided with the fuse tap, locate an accessory power source in the vehicle's fuse box.
2. Connect this red wire to the aftermarket head unit switched accessory lead.
3. Use Metra's standard wiring instructions for the remainder of the installation.

Rev. 04-10-09

**2007 AND UP
CHRYSLER/DODGE/JEEP VEHICLES**

Due to the fact that a switched 12-volt accessory lead does NOT exist in the factory harness, an accessory source must be located.

1. Using the separate red wire provided with the fuse tap, locate an accessory power source in the vehicle's fuse box.
2. Connect this red wire to the aftermarket head unit switched accessory lead.
3. Use Metra's standard wiring instructions for the remainder of the installation.

Rev. 04-10-09

**2007 AND UP
CHRYSLER/DODGE/JEEP VEHICLES**

Due to the fact that a switched 12-volt accessory lead does NOT exist in the factory harness, an accessory source must be located.

1. Using the separate red wire provided with the fuse tap, locate an accessory power source in the vehicle's fuse box.
2. Connect this red wire to the aftermarket head unit switched accessory lead.
3. Use Metra's standard wiring instructions for the remainder of the installation.

Rev. 04-10-09

**2007 AND UP
CHRYSLER/DODGE/JEEP VEHICLES**

Due to the fact that a switched 12-volt accessory lead does NOT exist in the factory harness, an accessory source must be located.

1. Using the separate red wire provided with the fuse tap, locate an accessory power source in the vehicle's fuse box.
2. Connect this red wire to the aftermarket head unit switched accessory lead.
3. Use Metra's standard wiring instructions for the remainder of the installation.

Rev. 04-10-09