

2011 QUEST OWNER'S MANUAL

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

Foreword

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 vour vehicle so that you may enjoy many miles 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 dealer knows your vehicle best. When you require any service or have any questions, we will be glad to assist you with the extensive resources available to us.

READ FIRST — THEN DRIVE SAFELY

Before driving your vehicle, read your 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 INFORMA-TION 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 vou.
- 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.

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 modification 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 at any time without notice.

IMPORTANT INFORMATION ABOUT THIS MANUAL

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

WARNING

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.

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 the symbol above, it means "Do not do this" or "Do not let this happen".

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

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

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

CALIFORNIA PROPOSITION 65 WARNING

WARNING

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 ADVI-SORY

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., U.S.A. and lisenced to Visteon Corporation and Clarion Co., Ltd.

Gracenote[®] is a registered trademark of Gracenote, Inc. The Gracenote logo and logo type, and the "Powered by Gracenote" logo are trademarks of Gracenote.

XM Radio[®] requires a subscription, sold separately. It is not available in Alaska, Hawaii or Guam. For more information, visit www.xmradio.com.

© 2010 NISSAN MOTOR CO., LTD.

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 Motor Co., Ltd.

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 For Canadian customers Nissan Canada Inc.

5290 Orbitor Drive Mississauga. Ontario L4W 4Z5

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

Table of Contents

•	
	Illustrated table of contents
S	Safety — Seats, seat belts and supplemental restraint system
	Instruments and controls
	Pre-driving checks and adjustments
	Monitor, heater, air conditioner, audio, phone and voice recognition systems
	Starting and driving
	In case of emergency
	Appearance and care
	Maintenance and do-it-yourself
	Technical and consumer information
	Index

0 Illustrated table of contents

Seats, seat belts and Supplemental Restraint	
System (SRS)	0-2
Exterior front	0-3
Exterior rear	0-4
Passenger compartment	0-5
Cockpit	0-6

Instrument panel	0-7
Meters and gauges	0-8
Engine compartment	0-9
VQ35DE engine	0-9
Warning and indicator lights	0-10

SEATS, SEAT BELTS AND SUPPLEMENTAL RESTRAINT SYSTEM (SRS)

- 1. Adjustable headrest (Page 1-11)
- 2. Child restraint anchor points (for top tether strap child restraint) (P.1-31)
- Seat belt for 3rd row center seat belt (P.1-19)
- Seat belts (P.1-16)

- 5. Roof-mounted curtain side-impact supplemental air bags (P.1-46)
- Head Restraints (P.1-8)
 Front-seat Active Head Restraints (P.1-10)
- 7. Supplemental front-impact air bags (P.1-46)
- 8. LATCH (Lower Anchors and Tethers for CHildren) system (P.1-29)

- 3rd row seats (P.1-7)
 Child restraints (P.1-27)
- 10. Armrest (2nd row seat) (P.1-13)
- 11. 2nd row seats (P.1-6)— Child restraints (P.1-27)
- 12. Front seat-mounted side-impact supplemental air bags (P.1-46)
- 13. Seat belt pretensioner (P.1-58)
- 14. Front seats (P.1-3)
 - Occupant classification sensors (weight sensors) (P.1-52)

EXTERIOR FRONT

- Hood (P.3-24)
- 2. Windshield wiper and washer
 - Switch operation (P.2-28)
 - Blade replacement (P.8-17)
 - Window washer fluid (P.8-13)
- Moonroof* (P.2-51)
- Outside mirrors (P.3-34)

- Power windows (P.2-48)
- Side turn signal light
 - Switch operation (P.2-35)
 - Bulb replacement (P.8-26)
- 7. Roof rack (rail)* (P.2-47)
- Recovery hook (P.6-15)
- License plate installation (P.9-11)

- 10. Fog lights*
 - Switch operation (P.2-35)
 - Bulb replacement (P.8-26)
- 11. Headlight and turn signal lights
 - Switch operation (P.2-31)
 - Bulb replacement (P.8-25)
- 12 Tires
 - Wheel and tires (P.8-29, P.9-7)
 - Flat tire (6-2)
 - Tire Pressure Monitoring System (TPMS) (P.2-12, P.5-3)
- 13. Doors
 - Kevs (P.3-2)
 - Door locks (P.3-4)
 - Intelligent Key system (P.3-12)
 - Security system (P.2-25)
- 14. Child safety rear door lock (P.3-8)
- 15. Sliding doors (P.3-6)
- if so equipped

EXTERIOR REAR

- 1. Antenna (P.4-98)
 - Satellite radio antenna* (P.4-44)
- 2. Rear window wiper and washer
 - Switch operation (P.2-29)
 - Window washer fluid (P.8-13)
- 3. High-mounted stop light
 - Bulb replacement (P.8-26)

- Rear window defroster (P.2-30)
- 5. Fuel-filler door
 - Operation (P.3-29)
 - Fuel recommendation (P.9-3)
- 6. Rear combination light
 - Bulb replacement (P.8-26)
- 7. Rear view camera* (P.4-22)

Illustrated table of contents

- Lift gate (P.3-25)
 - Remote keyless entry system (P.3-20)
 Intelligent Key system (P.3-12)
- if so equipped

PASSENGER COMPARTMENT

- Rear personal light (P.2-53)
- Coat hooks (P.2-48)
- Heater/Air conditioner rear controller* (P.4-36)
- Mobile Entertainment System (MES)* (P.4-98)
- Door armrest
 - Power window switch (P.2-48)
 - Power door lock switch (P.3-5)

- Outside mirror remote control switch (P.3-34)
- 6. Automatic drive positioner switch* (P.3-36)
- 7. Moonroof switch* (P.2-51)
- 8. Front map lights (P.2-53)
 - Mood light (P.2-55)

- Sunglasses holder (P.2-43) or communication mirror (P.3-36)
- 10. Sun visors (P.3-32)
- 11. Inside rearview mirror (P.3-32)
 - HomeLink® universal transceiver* (P.2-56)
 - Compass* (P.2-7)
- 12. Cargo area
 - Cargo floor box (P.2-45)
 - Luggage hooks (P.2-46)
 - Cargo light (P.2-56)
 - Spare tire (P.6-3)
 - Power outlet (P.2-39)
- 13. Hooks (P.2-46)
- 14. Console box (P.2-44)
 - Power outlet* (P.2-39)
 - Auxiliary input jacks* (P.4-93)
 - iPod® connector* (P.4-84)
 - USB connector* (P.4-75)
 - Cup holders (P.2-41)
- 15. Rear moonroof switch* (P.2-51)
- if so equipped

COCKPIT

- Vehicle Dynamic Control (VDC) OFF switch (P.5-31)
- Blind Spot Warning (BSW) switch* (P.2-38)
 Blind Spot Warning (BSW)* (P.5-17)
- 3. Sliding door switch* (driver's side) (P.3-9)
- 4. Sliding door switch* (passenger's side) (P.3-9)

- 5. Instrument brightness control switch (P.2-34)
- 6. Power lift gate switch* (P.3-25)
- 7. Headlight, fog light and turn signal switch
 - Headlight (P.2-31)
 - Turn signal (P.2-35)
 - Fog light* (P.2-35)
- 8. Trip computer switch (P.2-21)

- 9. TRIP/RESET switch for twin trip odometer (P.2-5)
- 10. Wiper and washer switch (P.2-28)
- 11. Fuse box cover (P.8-20)
- 12. Fuel-filler door opener handle (P.3-29)
- 13. Hood release handle (P.3-24)
- 14. Headlight aiming control* (P.2-33)
- 15. Power door main switch* (P.3-25, P.3-9)
- 16. Steering-wheel-mounted controls (left side)
- Audio control steering switch (P.4-96)
 - Hands-Free Phone System switch* (P.4-110)
- 17. Horn (P.2-36)
- 18. Steering-wheel-mounted controls (right side)
 - Cruise control system (P.5-24)
- *: if so equipped

INSTRUMENT PANEL

- Side ventilator (P.4-28)
- Meters and gauges (P.2-4)
- Push-button ignition switch (P.5-8)
- Hazard warning flasher switch (P.2-35)
- Selector lever (P.5-12)
- Center display
 - Center color display* (P.4-2)

- Navigation system**
- 7. Center multi-function control panel* (P.4-2)
 - Navigation system**
 - Vehicle information and setting buttons* (P.4-7)
- 8. Rear window and outside mirror* defroster switch (P.2-30)

- Center ventilator (P.4-28)
- 10. Heater/air conditioner control (P.4-29) or audio system (P.4-43)
- 11. Parking brake (P.5-16)
- 12. Tilting telescopic steering wheel lever or switch (P.3-31)
- 13. Front passenger air bag status light (P.1-53)
- 14. Heated seat switch* (P.2-36)
- 15. Cup holders (P.2-41)
- 16. Power outlet (P.2-39)
- 17. Instrument lower box (P.2-44) or CD/DVD slot (P.4-99)
- 18. Power outlet main switch* (P.2-39)
- 19. Audio system (P.4-43)
- 20. Glove box (P.2-44)
- if so equipped
- **: Refer to the separate Navigation System Owner's Manual (if so equipped).

METERS AND GAUGES

10. TRIP/RESET switch for twin trip odometer (P.2-5)

- 1. Instrument brightness control switch (P.2-34)
- 2. Tachometer (P.2-6)
- 3. Speedometer (P.2-5)
- 4. Fuel gauge (P.2-7)
- 5. Warning/indicator lights (P.2-10)
- 6. Trip computer switch (P.2-21)

- Dot matrix liquid crystal display (P.2-17)
 Trip computer (P.2-35)
- 8. Engine coolant temperature gauge (P.2-6)
- Odometer/twin trip odometer (P.2-5)/Continuously Variable Transmission (CVT) position indicator (P.2-15)

0-8 Illustrated table of contents

ENGINE COMPARTMENT

VQ35DE ENGINE

- Power steering fluid reservoir (P.8-11)
- Drive belt location (P.8-15)
- Engine oil filler cap (P.8-8)
- Brake fluid reservoir (P.8-12)
- 5. Air cleaner (P.8-17)

- 6. Fuse/fusible link holder (P.8-20)
- 7. Window washer fluid reservoir (P.8-13)
- Engine coolant reservoir (P.8-7)
- Radiator filler cap (P.8-7)
- 10. Engine oil dipstick (P.8-8)
- 11. Battery (P.8-13)

WARNING AND INDICATOR LIGHTS

Warning light	Name	Page
ABS	Anti-lock Braking System (ABS) warning light	2-10
	Blind Spot Warning (BSW) system warning light (orange)*	2-11
BRAKE	Brake warning light	2-11
- +	Charge warning light	2-11
ع <u>ت</u> م.	Engine oil pressure warning light	2-12
PS	Hydraulic pump electric power steering warning light	2-12
KEY	Intelligent Key system warning light	2-12
(!)	Low tire pressure warning light	2-12
	Master warning light	2-14
Ä	Seat belt warning light	2-14

Warning light	Name	Page
	Supplemental air bag warning light	2-14
\$	Vehicle Dynamic Control (VDC) warning light	2-14

Indicator light	Name	Page
0.	Continuously Variable Transmission (CVT) position indicator light	2-15
CRUISE	Cruise indicator light	2-15
PASSENGER OFF AIR BAG	Front passenger air bag status light	2-15
	High beam indicator light	2-15
EDGE	Low beam indicator light	2-15
	Malfunction Indicator Light (MIL)	2-15
O/D OFF	Overdrive off indicator light	2-16
	Security indicator light	2-16

Indicator light	Name	Page
$\langle \Rightarrow \rangle$	Turn signal/hazard indicator lights	2-16
OFF	Vehicle Dynamic Control (VDC) off indicator light	2-16

^{*:} if so equipped

1 Safety — Seats, seat belts and supplemental restraint system

Seats	1-2
Front seats	1-3
2nd row seats	1-6
3rd row seats	1-7
Head restraints	
Adjustable headrests	. 1-11
Armrests	. 1-13
Flexible seating	. 1-14
Seat belts	. 1-16
Precautions on seat belt usage	
Pregnant women	. 1-19
Injured persons	. 1-19
Three-point type seat belt	
Seat belt extenders	. 1-25
Seat belt maintenance	. 1-25
Child safety	. 1-26
Infants	. 1-26
Small children	. 1-26
Larger children	. 1-27
Child restraints	. 1-27
Precautions on child restraints	. 1-28
Lower Anchors and Tethers for CHildren System	
(LATCH)	. 1-29

Top tether strap child restraint	1-31
Rear-facing child restraint installation using LATCH	1-32
Rear-facing child restraint installation using the seat belts	
Forward-facing child restraint installation using LATCH	
Forward-facing child restraint installation using the seat belts	
Installing top tether strap (2nd row seats)	
Installing top tether strap (3rd row seat)	
Booster seats	1-43
Supplemental restraint system	1-46
Precautions on supplemental restraint system	1-46
NISSAN Advanced Air Bag System (front	
seats)	1-52
Front seat-mounted side-impact supplemental air bag and roof-mounted curtain side-impact	
supplemental air bag systems	1-56
Seat belts with pretensioners (front seats)	1-58
Supplemental air bag warning labels	1-59
Supplemental air bag warning light	1-59
Repair and replacement procedure	1-60

SEATS

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.

WARNING

- 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. 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.

1-2 Safety — Seats, seat belts and supplemental restraint system

FRONT SEATS

Front manual seat adjustment

Forward and backward:

Pull the lever (1) up and hold it while you slide the seat forward or backward to the desired position. Release the lever to lock the seat in position.

Reclining:

To recline the seatback, pull the lever (2) 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 transmission in the P (Park) position.

Seat lifter (if so equipped):

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

Front power seat adjustment

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 the "3. Pre-driving checks and adjustments" section for the seat position memory function (if so equipped).

CAUTION

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

Forward and backward:

Moving the switch ① forward or backward will slide the seat forward or backward to the desired position.

Reclining:

Move the recline switch ② backward until the desired angle is obtained. To bring the seatback forward again, move the switch ② forward.

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 transmission is in the P (Park) position.

Lumbar support (if so equipped)

The lumbar support feature provides lower back support to the occupants.

Push the front or back end of the switch to adjust the seatback lumbar area.

Seat lifter (if so equipped):

- 1. Pull up or push down the adjusting switch to adjust the seat height until the desired position is achieved.
- 2. Tilt up or down the adjusting switch to adjust the front angle of the seat until the desired position is achieved (for driver's seat).

If so equipped for driver's seat

USAGE" later in this section.) Also, the seatback can be reclined to allow occupants to rest when the vehicle is stopped and the transmission in the P (Park) position.

2ND ROW SEATS

Seat adjustment

WARNING

- The 2nd row seats are heavy. Be careful when folding and unfolding.
- To avoid injury to yourself and others, keep hands and body clear when folding.

Forward and backward:

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

Reclining:

To recline the seatback, pull the lever ② 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

Entry to the 3rd row seat

The 2nd row seats can tilt and slide forward for easy entry/exit to/from the 3rd row seats.

To enter or exit the 3rd row seat, pull up the lever (1) or (2) to tilt down the seatback and slide the seat forward

Return and lock the 2nd row seats by sliding the seats to the rearmost position and tilting up the seatback after use.

3RD ROW SEATS

Reclining

Pull the strap on the seatback (A) and lean back. Release the strap at the desired angle.

The reclining feature allows adjustment of the seatback for occupants of different sizes to help obtain proper seat belt fit. (See "PRECAU-TIONS ON SEAT BELT USAGE" later in this section.) The seatback may also be reclined to allow occupants to rest when the vehicle is parked.

WARNING

- After adjustment, check to be sure the seat 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 with both feet on the floor and adjust the seat belt properly. See "PRECAUTIONS ON SEAT BELT USAGE" later in this section.

HEAD RESTRAINTS

WARNING

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

The illustration shows the seating positions equipped with head restraints. The head restraints are adjustable.

▲ Indicates the seating position is equipped with a head restraint.

Components

- 1. Head restraint
- 2. Adjustment notches
- 3. Lock knob
- 4. Stalks

Adjustment

Adjust the head restraint so the center is level with the center of your ears.

To raise the head restraint, pull it up.

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

Removal

Use the following procedure to remove the adjustable head restraints.

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

Install

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

Front-seat Active Head Restraint

The Active Head Restraint moves forward utilizing the force that the seatback receives from the occupant in a rear-end collision. The movement of the head restraint helps support the occupant's head by reducing its backward movement and helping absorb some of the forces that may lead to whiplash-type injuries.

Active Head Restraints are effective for collisions at low to medium speeds in which it is said that whiplash injury occurs most.

Active Head Restraints operate only in certain rear-end collisions. After the collision, the head restraints return to their original position.

Adjust the Active Head Restraints properly as described earlier in this section.

ADJUSTABLE HEADRESTS

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

The illustration shows the seating positions equipped with adjustable headrests.

■ Indicates the seating position is equipped with an adjustable or removable headrest.

Components

- Adjustable headrest
- 2. Adjustment notch
- 3. Lock knob
- 4. Stalks

To raise the headrest, pull it up to the lock position.

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

Removal

Use the following procedure to remove the headrests.

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

Install

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

Front and 2nd row seats

ARMRESTS

Front and 2nd row seats

To use the armrests on any seat, pull them down to the resting position.

The armrest angle can be adjusted freely.

- Pull the armrest between (A) and (B).
- Pull it down to (C).
- (3) Pull up the armrest slowly, it can be secured between (B) and (C).

FLEXIBLE SEATING

WARNING

- 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 cargo is on the rear seats.
- Head restraints and 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 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 seats

Before folding the rear seats:

Secure the seat belts on the seat belt hooks on the side wall. (See "Seat belt hooks" later in this section.)

To fold down the seatbacks:

Pull the lever on the 2nd row seat.

To return the seatbacks:

Lift up each seatback and push it to the upright position until it is latched.

CAUTION

When folding the 2nd row seat for maximum cargo hauling, be sure that cargo does not contact the center console of the 2nd row seat to avoid possible damage to the console.

Third row seatback

Folding the 3rd row seats

Before folding the 3rd row seats:

- Secure the seat belts on the seat belt hooks. on the side wall. (See "Seat belt hooks" later in this section.)
- Disconnect and stow the center seat belt and tongue into the retractor base. (See "3rd row center seat belt" later in this section.)
- Always reconnect the center seat belt when the seat is returned to the upright position.
- Remove drink containers from the rear cup holder.

Manual folding:

Pull the strap on the seatback (A) or on the back side of the seatback (B) and fold the seatback.

Power folding (if so equipped):

Push the front side of the switch (A) located on the right side or left side of the cargo area. The corresponding 3rd row seatback will be folded down automatically.

Push and hold the rear side of the switch (B). The 3rd row seatback will be returned automatically. A beep sounds and the rear seatback will rise up while holding the switch. A beep sounds when the seatback is fully returned in position.

SFAT 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.

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.
- 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.
- 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 a NISSAN dealer.
- Removal and installation of the pretensioner seat belt 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 prop-

Seat belt assemblies not in use during a collision should also be inspected and replaced if either damage or improper operation is noted.

erly.

hardware should be inspected after any collision. Always follow the restraint manufacturer's inspection instructions and replacement recommendations. The child restraints

All child restraints and attaching

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, and 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, depending on the injury. Check with your doctor for specific recommendations.

THREE-POINT TYPE SEAT BELT

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.

Fastening the seat belts

- Adjust the seat. (See "SEATS" earlier in this section.)
- 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 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.

- Position the lap belt portion low and snug on the hips as shown.
- 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 three-point type 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 FLR locks the seat belt when the vehicle slows down rapidly or during 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 FLR mode. after the seat belt fully retracts. For additional information, see "CHILD RESTRAINTS" later in this section.

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.

WARNING

When fastening the seat belts, be certain that 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, push 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 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 guickly. The retractor should lock and restrict further belt movement.

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

3rd row center seat belt

The 3rd row center seat belt has a connector tongue (1) and a seat belt tongue (2). Both the connector tongue and the seat belt tongue must be securely latched for proper seat belt operation.

WARNING

- Always fasten the connector tongue and the seat belt in the order shown.
- Always make sure both the connector tongue and the seat belt tongue are secured when using the seat belt or installing a child restraint. Do not use the seat belt or child restraint with only the seat belt tongue attached. This could result in serious personal injury in case of an accident or a sudden stop.

Stowing 3rd row center seat belt:

When folding down the 3rd row seat, the 3rd row center seat belt can be retracted into a stowed position as follows:

- 1. Hold the connector tongue (1) so that the seat belt does not retract suddenly when the tongue is released from the connector buckle. Release the connector tongue by inserting a suitable tool such as key (A) into the connector buckle
- 2. Insert the seat belt tongue into the retractor base first (2).
- 3. Then secure the connector tongue into the retractor base (3).

WARNING

Do not unfasten the 3rd row center seat belt connector except when folding down the rear seat.

Attaching 3rd row center seat belt:

Always be sure the 3rd row center seat belt connector tongue and connector buckle are attached. Disconnect only when folding down the 3rd row seat.

To connect the buckle:

- 1. Pull out the connector tongue from the retractor base (1).
- 2. Pull out the seat belt tongue from the retractor base (2).
- 3. Pull the seat belt and secure the connector buckle until it clicks (3).

The center seat belt connector tongue and buckle are indicated by the ▼ and ▲ mark.

The center seat belt connector tongue can be attached only into the 3rd row center seat belt connector buckle.

To fasten the seat belt, see "Fastening the seat belts" earlier in this section.

When attaching the 3rd row center seat belt connector, be certain that the seatbacks are completely secured in the latched position and the 3rd row center seat belt con-

- nector is completely secured.
- If the 3rd row center seat belt connector and the seatbacks are not secured in the correct position, serious personal injury may result in an accident or sudden stop.

Shoulder belt height adjustment (if so equipped)

The shoulder belt anchor height should be adjusted to the position best for you. (See "PRECAUTIONS ON SEAT BELT USAGE" earlier in this section.)

To adjust, pull the adjustment button (1), and then move the shoulder belt anchor to the desired position (2), 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.

WARNING

- After adjustment, release the adiustment 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 injury in an accident.

Seat belt hooks

When the 2nd or 3rd row seat belts are not in use and when folding down the 2nd or 3rd row seats, hook the 2nd and 3rd outer 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. See a NISSAN dealer for assistance with purchasing an extender if an extender is required.

WARNING

- Only NISSAN seat belt extenders, made by the same company which made the original equipment seat belts, should be used with the 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.

SEAT BELT MAINTENANCE

- To clean the seat belt webbing, apply a mild soap solution or any solution recommended for cleaning upholstery or carpets. 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

- quide 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.

CHILD SAFETY

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 rearfacing child restraints. Forward-facing child restraints are available for children who outgrow rear-facing 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.

WARNING

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. Forward-facing child restraints are available for children who outgrow rear facing child restraints and are at least 1 year old. 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.

CHILD RESTRAINTS

LARGER CHILDREN

Children who are too large for child restraints should be seated and restrained by the seat belts which are provided. The seat belt may not fit properly if the child is less than 4 ft 9 in (142.5 cm) tall and weighs between 40 lbs (18 kg) and 80 lbs (36 kg). A booster seat should be used to obtain proper seat belt fit.

NISSAN recommends that a child be placed in a commercially available booster seat if the shoulder belt fits close to the face or neck or if the lap portion of the seat belt goes across the abdomen. The booster seat should raise the child so that the shoulder belt is properly positioned across the top, middle portion of the shoulder and the lap belt is low on the hips. 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, use the shoulder belt without the booster seat.

WARNING

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.

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 RE-STRAINT INSTALLATION USING THE SEAT BELTS" later in this section.
- Even with the NISSAN Advanced Air Bag System, never install a rear-facing child restraint in the front seat. An inflating air bag could seriously injure or kill a child. A rear-facing 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.

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 "Lower Anchors and Tethers for CHildren System (LATCH)" 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 small 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 your 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.

Lower Anchors and Tethers for CHildren System (LATCH)

Your vehicle is equipped with special anchor points that are used with the 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 anchor points are provided to install child restraints in the following positions only:

- 2nd row seats
- 3rd row seat

LATCH lower anchor

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:

- 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 lower anchors. The child restraint will not be secured properlv.
- 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.

LATCH lower anchor location

The LATCH 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 LATCH anchors.

2nd row seats

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 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 attachment

The child restraint top tether strap must be used when installing the child restraint with the LATCH lower anchor attachments or seat belts. See "TOP TETHER STRAP CHILD RE-STRAINT" later in this section for installation instructions.

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

TOP TETHER STRAP CHILD RE-**STRAINT**

If the manufacturer of your child restraint requires the use of a top tether strap, it must be secured to an anchor point.

WARNING

- In the 3rd row seat, a child restraint with a top tether strap can only be used in the center position. Do not place in an outboard seating position and attempt to angle the tether strap to the center position.
- Child restraint anchor points 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 or harnesses.
- 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 the top tether strap during a collision. Your child could

be seriously injured or killed in a collision if the child restraint top tether strap is damaged.

Top tether anchor point locations

Anchor points are located in the following locations:

- 2nd row seats on the back side of the seatback as shown.
- 3rd row seat on the back side of the seatback as shown.

If you have any questions when installing a top tether strap child restraint on the rear seat, consult a NISSAN dealer for details.

REAR-FACING CHILD RESTRAINT IN-STALLATION 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 rear-facing child restraint in the 2nd row seats and 3rd row seat using the LATCH system:

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

2. Secure the child restraint anchor attach-

ments 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 1 through 4.

REAR-FACING CHILD RESTRAINT IN-STALLATION 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.
- When installing a child restraint

system in the 3rd row center position, both the center seat belt connector tongue and buckle tongue must be secured. See "Attaching 3rd row center seat belt" earlier in this section.

Rear-facing - step 1

Refer to all Warnings and Cautions in the "CHILD SAFETY" earlier in this section and "CHILD RESTRAINTS" earlier in this section 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.

Safety — Seats, seat belts and supplemental restraint system

 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.

 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.

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

Rear-facing - step 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

- 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 inch (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 RF-STRAINT INSTALLATION 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 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 3

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

If necessary, adjust or remove the head restraint or headrest to obtain the correct child restraint fit. If the head restraint or headrest is removed, store it in a secure place. Be sure to reinstall the head restraint or headrest when the child restraint is removed. See "HEAD RE-STRAINTS" earlier in this section and "ADJUSTABLE HEADRESTS" earlier in this section for head restraint or headrest adjustment information.

If the seating position does not have an adjustable head restraint or 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.
- 5. Tighten the tether strap according to the manufacturer's instructions to remove any slack.

Forward-facing - step 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 1

through 6.

FORWARD-FACING CHILD RE-STRAINT 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.
- When installing a child restraint system in the 3rd center position. both the center seat belt connector. tongue and buckle tongue must be secured. See "Attaching 3rd row center seat belt" earlier in this section.

Forward-facing (front passenger seat) - 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 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 manufac-

turer's instructions.

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

If necessary, adjust or remove the head restraint or headrest to obtain the correct child restraint fit. If the head restraint or headrest is removed, store it in a secure place. Be sure to reinstall the head restraint or headrest when the child restraint is removed. See "HFAD RF-STRAINTS" earlier in this section or "AD-JUSTABLE HEADRESTS" earlier in this section for head restraint or headrest adjustment, removal and installation information.

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

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 "IN-STALLING TOP TETHER STRAP (2nd row seats)" later in this section and "INSTAL-LING TOP TETHER STRAP (3rd row seat)" later 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.

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

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

Tighten the tether strap according to the manufacturer's instructions to remove any slack.

belt.

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 inch (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.
- 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.

SSS0676

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.

INSTALLING TOP TETHER STRAP (2nd row seats)

First, secure the child restraint with the LATCH lower anchors or the seat belt, as applicable.

 If necessary, raise or remove the head restraint or headrest to position the top tether strap over the top of the seatback. If the head restraint or headrest is removed, store it in a secure place. Be sure to reinstall the head restraint or headrest when the child restraint is removed. See "HEAD RE-STRAINTS" earlier in this section for head restraint or headrest adjustment, removal and installation information.

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

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

INSTALLING TOP TETHER STRAP (3rd row seat)

WARNING

In the 3rd row seat, a child restraint with a top tether strap can only be used in the center and right side position. Do not place in the left side seating position and attempt to angle the tether strap to the center or right side position.

The center and right side position of the 3rd row seat is the seating position that can use a top

tether strap.

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

- Position the top tether strap over the top of the center and right side seating position seatback.
- Secure the tether strap to the tether anchor point on the floor behind the child restraint.
- 3. Refer to the appropriate child restraint installation procedure steps in this section before tightening the tether strap.

If you have any questions when installing a top tether strap child restraint on the rear seat, consult your NISSAN dealer for details.

BOOSTER SEATS

Precautions on booster seats

WARNING

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 your child in the booster seat and check the various adjustments to be sure the booster seat is compatible with your 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

CAUTION

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

Refer to all Warnings and Cautions in the "Child safety", "Child restraints" and "Booster seats" sections earlier in this section before installing a child restraint.

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

- If you must install a booster seat in the front seat, move the seat to the rearmost position.
- Position the booster seat on the seat. Only place it in a forward-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 or headrest to obtain the correct booster seat fit. If the head restraint or headrest is removed, store it in a secure place. Be sure to reinstall the head restraint or headrest when the booster seat is removed. See "HEAD RESTRAINTS" earlier in this section or "ADJUSTABLE HEADRESTS" earlier in this section for head restraint or headrest adjustment, removal and installation information.

If the seating position does not have an

- adjustable head restraint or headrest and it is interfering with the proper booster seat fit, try another seating position or a different booster seat.
- 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.
- Follow the warnings, cautions and instructions for properly fastening a seat belt shown in "SEAT BELTS" earlier in this section.

SUPPLEMENTAL RESTRAINT SYSTEM

PASSENGER AIR BAG

SSS0676

7. If the booster seat is installed in the front passenger seat, push the ignition switch to 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 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 and pelvis area of the driver and front passenger in certain side impact collisions. The supplemental side air bag is designed to inflate on the side where the vehicle is impacted.

Roof-mounted curtain side-impact: This system can help cushion the impact force to the head of occupants in front and rear (2nd and 3rd) outboard seating positions in certain side impact. The curtain air bags are designed to inflate on the side where the vehicle is impacted.

These supplemental restraint systems are designed to **supplement** the crash protection provided by the driver and 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 in the ON position.

After pushing the ignition switch to 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 systems are operational.

WARNING

- The supplemental 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. Failure to properly wear seat belts can increase the risk or severity of injury in an accident.
- The front passenger seat is equipped with occupant classification sensors (weight sensors) that turn 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 in-

crease the risk of injury if the front air bag inflates.

WARNING

- 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.
- 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 rearfacing 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.

WARNING

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

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

- 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. The side air bags and curtain air bags inflate with great force. Do not allow anyone to place their hand, leg or face near the side air bags on the side of the seatback of the front seat or near the side roof rails. Do not allow anvone 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.
- When sitting in the rear seat, do not hold onto the seatback of the front seat. If the side air bags 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 bags inflation.

- Crash zone sensor
- Supplemental front-impact air bag modules (NISSAN Advanced Air Bags)
- Roof-mounted curtain side-impact supplemental air bag inflators
- Front seat-mounted side-impact supplemental air baa modules
- Roof-mounted curtain side-impact supplemental air bags
- Diagnosis sensor unit
- Seat belt pre-tensioners
- Satellite sensors
- Occupant classification system control unit
- 10. Occupant classification sensors (weight sensors)

NISSAN ADVANCED AIR BAG SYSTEM (front seats)

WARNING

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 9 lbs. (4 kg) on the seatback or in the seatback pocket. Do not hang anything from the head restraint.
- Do not store cargo 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 in accordance with the above description, please take your vehicle to your NISSAN dealer to check the passenger seat advanced air bag system.
- Until you have confirmed with your dealer that your passenger seat advanced air bag 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. regulations. It is also permitted in Canada. However, all of the information, cautions and warnings in this manual still apply and 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 instrument panel 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 operation.

The NISSAN Advanced Air Bag System has dual stage air bag inflators. The system monitors information from the Air bag Control Unit (ACU), seat belt buckle sensors and the occupant classification sensors (weight sensors). Inflator operation is based on the severity of a collision and seat belt usage for the driver. For the front passenger, the occupant classification sensors are also monitored. Based on information from the sensors, only one front air bag may inflate in a crash, depending on the crash severity and

whether the front occupants are belted or unbelted. Additionally, the front passenger air bag may be automatically turned OFF under some conditions, depending on the information provided by the occupant classification sensors. 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, contact NISSAN or a 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 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.

Front air bags, along with the use of seat belts, help to cushion the impact force on the head 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 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 in the ON position.

After pushing the ignition switch to 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.

PASSENGER AIR BAG

SSS0676

Front passenger air bag status light Front passenger air bag and status light

WARNING

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

The light operates as follows:

- Unoccupied passenger seat: The warm of light is OFF and the front passenger air bag is OFF and will not inflate in a crash.
- Passenger seat occupied by a small adult, child or child restraint as outlined in this section: The """ | light 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 as permitted by 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.

The occupant classification sensors (weight sensors) are on the seat cushion frame under the front passenger seat and are designed to detect an occupant and objects on the seat. 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, the occupant classification sensors can detect it 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 does not sit in the seat properly (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 sensors are designed to operate as described above to turn the front passenger air bag OFF for specified child restraints. Failing to properly secure child restrains 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 being detected by the occupant classification sensors. 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.

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 passenger 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 passenger air bag status light is still 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 NISSAN Advanced Air Bag System and passenger air bag status light will take a few seconds to register a change in the passenger seat status. However, if the seat becomes unoccupied, the air bag status light will remain off.

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

Other supplemental front-impact air bag precautions

WARNING

- 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.
- Do not place objects with sharp edges on the seat. Also, do not place heavy objects on the seat that will leave permanent impressions in the seat. Such objects can damage

the seat or occupant classification sensors (weight sensors). This can affect the operation of the air bag system and result in serious personal injury.

- Do not use water or acidic cleaners (hot steam cleaners) on the seat. This can damage the seat or occupant classification sensors. This can also affect the operation of the air bag system and result in serious personal injury.
- 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 sys-

tem.

- Tampering with the 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.
- 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 is 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 sensors.
- 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 yellow 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-IM-PACT SUPPLEMENTAL AIR BAG AND ROOF-MOUNTED CURTAIN SIDE-IM-PACT SUPPLEMENTAL AIR BAG SYS-TEMS

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. These systems are designed to meet voluntary guidelines to help reduce the risk of injury to out-of-position occupants. However, all of the information, cautions and warnings in this manual still apply and 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 side impact. They are designed to inflate on the side where the vehicle is impacted. They may not inflate in certain side collisions on the side where the vehicle is impacted.

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

When 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 and pelvis of the front occupants. Curtain air bags help to cushion the impact force to the head of occupants in the front and rear (2nd and 3rd) outboard seating positions. They can help save lives and reduce serious injuries. However, an inflating side air bags and curtain air bags 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 bags will deflate quickly after the collision is over.

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

After pushing the ignition switch to the ON position, the supplemental air bag warning light illuminates. The air bag warning light will turn off after about 7 seconds if the systems are operational.

WARNING

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 side air bag inflates.

- Right after inflation, several side air bags and curtain air bag system components will be hot. Do not touch them; you may severely burn vourself.
- No unauthorized changes should be made to any components or wiring of side air bag and curtain air bags. 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 side air bag and curtain air bag systems.
- Tampering with the air bag system may result in serious personal injury. For example, do not change the front seats by placing material near the seatback or by installing additional trim material, such as seat covers, around the side air bags.
- 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 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 side-impact air bag system.

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

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

SEAT BELTS WITH PRETENSIONERS (front seats)

WARNING

- The pretensioners cannot be reused after activation. They must be replaced together with the retractor and buckle as a unit.
- 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 a 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. Correct pretensioner disposal procedures are set
 forth in the appropriate NISSAN
 Service Manual. 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, it 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 and buckle anchor. 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. The smoke is not harmful, and it 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 sused to indicate malfunctions in the pretensioner system. (See "SUPPLEMENTAL AIR BAG WARNING LIGHT" later in this section for more details.) If 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.

SUPPLEMENTAL AIR BAG WARNING **LABELS**

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

SRS air bag

The warning labels (1) are located on the surface of the sun visors.

SUPPLEMENTAL AIR BAG WARNING LIGHT

The supplemental air bag warning light, displaying in the instrument panel, monitors the circuits of the supplemental front-impact air bag. front seat-mounted side-impact supplemental air bag, roof-mounted curtain side-impact supplemental air bag, and seat belt pretensioner systems. The monitored circuits include the air bag systems, pretensioners and all related wiring.

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

operational.

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

- The supplemental air bag warning light remains on approximately 7 seconds after the ignition switch is pushed to the ON position.
- 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 bags, and curtain air bags 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 and 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 PRO-CEDURE

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

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

WARNING

 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 pretensioner must also be replaced. The air bag module and pretensioner should be replaced by a NISSAN dealer. The air bag module and pretensioner system cannot be repaired.

- The front air bag, side air bag, curtain air bag and the pretensioner 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. Correct supplemental air bag and pretensioner system disposal procedures are set forth in the appropriate NISSAN Service Manual. Incorrect disposal procedures could cause personal injury.

MEMO

2 Instruments and controls

Cockpit	2-2
Instrument panel	2-3
Meters and gauges	
Meter/ring illumination and needle sweep	2-4
Speedometer and odometer	2-5
Tachometer	2-6
Engine coolant temperature gauge	2-6
Fuel gauge	
Compass (if so equipped)	
Zone variation change procedure	
Warning/indicator lights and audible reminders	
Checking bulbs	2-10
Warning lights	2-10
Indicator lights	
Audible reminders	
Dot matrix liquid crystal display	
Indicators for operation	
Indicators for maintenance	
Trip computer	
Security systems	
Vehicle Security System	
NISSAN Vehicle Immobilizer System	
Windshield wiper and washer switch	
Rear window wiper and washer switch	
Rear window and outside mirror defroster switch	
	50

Headlight and turn signal switch	2-3
Xenon headlights (if so equipped)	
Headlight switch	
Turn signal switch	
Fog light switch (if so equipped)	
Hazard warning flasher switch	
Models with auto light system	
Horn	
Heated seats (if so equipped)	2-36
Blind Spot Warning (BSW) switch (if so	
equipped)	
Vehicle Dynamic Control (VDC) OFF switch	
Power outlet	
Storage	2-4
Cup holders	2-4
Sunglasses holder (if so equipped)	2-43
Glove box	
Instrument lower box (if so equipped)	
Console box	
Cargo floor box	
Hooks	
Roof rack (if so equipped)	
Coat hooks	
Sunshade (if so equipped)	
Windows	
Power windows	2-48

Moonroof (if so equipped)2-51	Cargo lights2-56
Automatic moonroof	HomeLink® Universal Transceiver (if so equipped) 2-56
Front moonroof	Programming HomeLink® 2-57
Rear moonroof	Programming HomeLink® for Canadian
If the front or rear moonroof does not operate 2-53	customers 2-58
Interior lights 2-53	Operating the HomeLink® Universal
Map lights 2-53	Transceiver 2-59
Rear personal lights2-54	Programming trouble-diagnosis 2-59
Interior light control switch 2-54	Clearing the programmed information 2-59
Mood lights 2-55	Reprogramming a single HomeLink® button 2-59
Vanity mirror lights	If your vehicle is stolen 2-59

COCKPIT

- Vehicle Dynamic Control (VDC) OFF switch
- Blind Spot Warning (BSW) switch* Blind Spot Warning (BSW)*
- Sliding door switch* (driver's side)
- Sliding door switch* (passenger's side)

Instruments and controls

- Instrument brightness control switch
- Power lift gate switch*

- Headlight, fog light and turn signal switch
 - Headlight
 - Turn signal
 - Fog light*
- 8. Trip computer switch
- TRIP/RESET switch for twin trip odometer
- 10. Wiper and washer switch

- 11. Fuse box cover
- 12. Fuel-filler door opener handle
- 13. Hood release handle
- 14. Headlight aiming control*
- 15. Power door main switch*
- 16. Steering-wheel-mounted controls (left side)
 - Audio control steering switch
 - Hands-Free Phone System switch*
- 17. Horn
- 18. Steering-wheel-mounted controls (right side)
 - Cruise control system
- if so equipped

INSTRUMENT PANEL

- Side ventilator
- Meters and gauges
- Push-button ignition switch
- Hazard warning flasher switch
- Selector lever
- Center display
 - Center color display*

- Navigation system**
- 7. Center multi-function control panel*
 - Navigation system**
 - Vehicle information and setting buttons*
- 8. Rear window and outside mirror* defroster switch
- Center ventilator
- 10. Heater/air conditioner control or audio system

- 11. Parking brake
- 12. Tilting telescopic steering wheel lever or switch
- 13. Front passenger air bag status light
- 14. Heated seat switch*
- 15. Cup holders
- 16. Power outlet
- 17. Instrument lower box or CD/DVD slot
- 18. Power outlet main switch*
- 19. Audio system
- 20. Glove box
- if so equipped
- **: Refer to the separate Navigation System Owner's Manual (if so equipped).

METERS AND GAUGES

- 1. Instrument brightness control switch
- 2. Tachometer
- Speedometer
- 4. Fuel gauge
- 5. Warning/indicator lights
- 6. Trip computer switch

- Dot matrix liquid crystal display
 Trip computer
 - Imp computer
- 8. Engine coolant temperature gauge
- 9. Odometer/twin trip odometer/Continuously Variable Transmission (CVT) position indicator
- 10. TRIP/RESET switch for twin trip odometer

The needle indicators may move slightly

after the ignition switch is pushed to the OFF position. This is not a malfunction.

METER/RING ILLUMINATION AND NEEDLE SWEEP

The ring illumination surrounding meters and gauges illuminates when the driver's door is closed after getting into the vehicle with the Intelligent Key carried in.

When the engine is started, the indicator needles will sweep in the speedometer and tachometer and the ring illumination will be brightened gradually. This function can be turned off. (See "TRIP COMPUTER" later in this section.)

2-4 Instruments and controls

SPEEDOMETER AND ODOMETER

Speedometer

The speedometer indicates vehicle speed in miles per hour (MPH) and kilometers per hour (km/h).

Odometer/twin trip odometer

The odometer (1) and twin trip odometer (2) are displayed when the ignition switch is 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 switch (3) on the right side of the combination meter panel changes the display as follows:

TRIP A → TRIP B → TRIP A

Resetting the trip odometer:

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

TACHOMETER

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

CAUTION

When engine speed approaches the red zone, shift to a higher gear or reduce engine speed. Operating the engine in the red zone may cause serious engine damage.

ENGINE COOLANT TEMPERATURE GAUGE

The gauge indicates the engine coolant temperature.

The engine coolant temperature is within the normal range when the gauge needle points within the zone (1) shown in the illustration.

The engine coolant temperature varies with the outside air temperature and driving conditions.

A c

CAUTION

If the gauge indicates engine coolant temperature near the hot (H) end of the normal range, reduce vehicle speed to decrease temperature. If gauge is over the normal range, stop the vehicle as soon as safely possible and let the engine idle. If the engine is overheated, continued operation of the vehicle may seriously damage the engine. See "IF YOUR VEHICLE OVERHEATS" in the "6. 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 pushed to the OFF position.

Refill the fuel tank before the gauge registers "0" (empty).

The low fuel warning appears on the dot matrix liquid crystal display when the fuel level in the tank is getting low. Refuel as soon as it is convenient, preferably before the gauge reaches "0". There will be a small reserve of fuel in the tank when the fuel gauge needle reaches "0".

The Indicates that the fuel-filler door is located on the driver's side of the vehicle.

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 in 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.

COMPASS (if so equipped)

When the ignition switch is pushed to the ON position, the compass display (B) will indicate the direction of the vehicle's heading.

If the display reads "C", calibrate the compass by driving the vehicle in 3 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 3 complete circles.

To turn on and off the compass manually, push the $-\hat{\mathbb{N}}$ - switch (a) while the ignition switch is in the ON position.

Zone map

70NE VARIATION CHANGE PROCE-DURE

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 vour particular location if this happens:

- 1. Push the -n- switch for more than 3 seconds. The current zone number will appear in the display.
- 2. Find your current location and variance number on the zone map.

NOTE:

Use zone number 5 for Hawaii.

- 3. Push the -n- switch repeatedly until the new zone number appears in the display, then release the switch. After you release the switch, the display will show a compass direction within a few seconds.
 - If the compass deviates from the correct indication soon after repeated adjustment, have the compass checked at a NISSAN dealer.
 - The compass may not indicate the correct compass point in tunnels or while driving up or down a steep hill.

(The compass returns to the correct com-

pass point when the vehicle moves to an area where the geomagnetism is stabilized.)

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

ABS	ABS Anti-lock Braking System (ABS) warning light	KEY =0	Intelligent Key system warning light	PASSENGER OFF	Front passenger air bag status light
(ABS)		<u>(!</u>)	Low tire pressure warning light		High beam indicator light
BRAKE	Brake warning light	<u>^</u>	Master warning light	EDQE	Low beam indicator light
(0)		Ž.	Seat belt warning light and chime		Malfunction Indicator Light (MIL)
	Blind Spot Warning (BSW) system warning light (orange)*	**	Supplemental air bag warning light	O/D OFF	Overdrive off indicator light
= +	Charge warning light	\$	Vehicle Dynamic Control (VDC) warning light		Security indicator light
٩٣٠.	Engine oil pressure warning light	٢	Continuously Variable Transmission (CVT) position indicator light	$\langle \neg \downarrow \rangle$	Turn signal/hazard indicator lights
PS	Hydraulic pump electric power steering warning light	(CRUISE)	Cruise indicator light	OFF	Vehicle Dynamic Control (VDC) off indicator light
				*: if so eq	uipped

CHECKING BULBS

With all doors closed, apply the parking brake and push the ignition switch to the ON position without starting the engine. The following lights will come on (if so equipped):

The following lights come on briefly and then go off (if so equipped):

, ABS or (a) ,
$$\Re$$
 , \Re , (1) , $\mathop{\boxtimes}$, $\mathop{\bigcirc}$

If any light does not come on, it may indicate a burned-out bulb or an open circuit in the electrical system. Have the system checked by a NISSAN dealer.

Some indicators and warnings are also displayed on the dot matrix crystal display on the speedometer. (See "DOT MATRIX LIQUID

CRYSTAL DISPLAY" later in this section.)

WARNING LIGHTS

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

2-10 Instruments and controls

the ABS is operational.

If the ABS warning light illuminates while the engine is running, or while driving, it may indicate the ABS 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 "5. Starting and driving" section.)

(I) Brake warning light

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

Parking brake indicator:

When the ignition switch is in the ON position, the light comes on when the parking brake is applied.

Low brake fluid warning light:

When the ignition switch is 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:

1. Check the brake fluid level. Add brake fluid as necessary. (See "BRAKE FLUID" in the "8. Maintenance and do-it-yourself" section.)

2. If the brake fluid level is correct, have the warning system checked by 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. (See "Anti-lock Braking System (ABS) warning light" earlier in this section.)

WARNING

- Your brake system may not be working properly if the warning light is on. Driving could be dangerous. If vou 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 low brake fluid level may increase your stop-

- ping 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.

Blind Spot Warning (BSW) system warning light (orange; if so equipped)

If the light comes on in orange and remains on, it may indicate that the BSW system is not functioning properly. Although the vehicle is still driveable, have the system checked by a NISSAN dealer. See "BLIND SPOT WARNING (BSW) SYSTEM" in the "5. Starting and driving" section.

Charge warning light

If the 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 alternator belt. If the belt is loose. broken, missing or if the light remains on, see a NISSAN dealer immediately.

A CAUTION

Do not continue driving if the alternator belt is loose, broken or missing.

Engine oil pressure warning light

This light warns of low engine oil pressure. If the light flickers or comes on during normal driving, pull off the road in a safe area, stop the engine immediately and call a NISSAN dealer or other authorized repair shop.

The engine oil pressure warning light is not designed to indicate a low oil level. Use the dipstick to check the oil level. (See "ENGINE OIL" in the "8. Maintenance and do-itvourself" section.)

CAUTION

Running the engine with the engine oil pressure warning light on could cause serious damage to the engine almost immediately. Such damage is not covered by warranty. Turn off the engine as soon as it is safe to do so.

PS Hydraulic pump electric power steering warning light

When the ignition switch is in the ON position. the hydraulic pump electric power steering warning light illuminates. After starting the engine, the hydraulic pump electric power steering warning light turns off. This indicates that the electric power steering system is operational.

If the hydraulic pump electric power steering warning light illuminates while the engine is running, it may indicate the hydraulic pump electric 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 "HYDRAU-LIC PUMP ELECTRIC POWER STEERING SYSTEM" in the "5. Starting and driving" section.)

Intelligent Key system warning light

After the ignition switch is pushed to the ON position, this light comes on for about 2 seconds and then turns off.

This light 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.

(!) 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 pushed ON, 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 CHECK TIRE PRESSURE warning also appears on the dot matrix liquid crystal display.

When the low tire pressure warning light illuminates, you should stop and adjust the tire pressure to the recommended COLD tire pressure shown on the Tire and Loading Information label. 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 CHECK TIRE PRESSURE warning is active as long as the low tire pressure warning light remains illuminated

For additional information, see "TIRE PRES-SURE MONITORING SYSTEM (TPMS)" in the "5. Starting and driving" section and "TIRE PRESSURE MONITORING SYSTEM (TPMS)" in the "6. 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 pushed ON. The light will remain on after the 1 minute. Have the system checked by a NISSAN dealer. The CHECK TIRE PRESSURE warning does not appear if the low tire pressure warning light illuminates to indicate a TPMS malfunction.

For additional information, see "TIRE PRES-SURE MONITORING SYSTEM (TPMS)" in the "5. Starting and driving" section. For the CHECK TIRE PRESSURE warning, see "DOT MATRIX LIQUID CRYSTAL DISPLAY" later in this section.

WARNING

- If the light does not illuminate with the ignition switch pushed ON, 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 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, 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 vour 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.

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 correctly install the specified size of tires to the four wheels.

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 dot matrix liquid crystal display:

- No key warning
- Low fuel warning
- Low washer fluid warning
- Parking brake release warning
- Door/lift gate open warning
- Loose fuel cap warning
- Check tire pressure warning

See "DOT MATRIX LIQUID CRYSTAL DIS-PLAY" later in this section.

Seat belt warning light and chime

The light and chime remind you to fasten seat belts. The light illuminates whenever the ignition switch is pushed to the ON position, and will remain illuminated until the driver's seat belt is fastened. At the same time, the chime will sound for approximately 6 seconds unless the driver's seat belt is securely fastened.

The seat belt warning light for the front passenger will illuminate if the seat belt is not

fastened when the front passenger's seat is occupied. For approximately 5 seconds after the ignition switch is in the ON position, the system does not activate the warning light for the front passenger.

See "SEAT BELTS" in the "1. Safety — Seats, seat belts and supplemental restraint system" section for precautions on seat belt usage.

Supplemental air bag warning light

After pushing the ignition switch to the ON position, the supplemental air bag warning light will illuminate. The supplemental air bag warning light will turn off after about 7 seconds if the supplemental front air bag and supplemental side air bag, curtain side-impact air bag systems and/or pretensioner seat belt are operational.

If any of the following conditions occur, the front air bag, side air bag, curtain air bag and pretensioner systems needs servicing and your vehicle must be taken to your nearest 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 Systems (air bag systems) and/or the pretensioners may not function properly.

For additional information, see "SUPPLEMENTAL RESTRAINT SYSTEM" in the "1. Safety — Seats, seat belts and supplemental restraint system" section.

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.

Vehicle Dynamic Control (VDC) warning light

The light will blink when the VDC system or the traction control system is operating, thus alerting the driver that the vehicle is nearing its traction limits. The road surface may be slippery.

When the vehicle dynamic control warning light illuminates when the vehicle dynamic control system is turned on, this light alerts the driver to

2-14 Instruments and controls

the fact that the vehicle dynamic control system's fail-safe mode is operating, for example the vehicle dynamic control system may not be functioning properly. Have the system checked by a NISSAN dealer. If a malfunction occurs in the system, the vehicle dynamic control system function will be canceled but the vehicle is still driveable. For additional information, see "VE-HICLE DYNAMIC CONTROL (VDC) SYSTEM" in the "5. Starting and driving" section of this manual.

INDICATOR LIGHTS

When the ignition switch is pushed to the ON position, the indicator shows the automatic selector shift position. (See "CONTINUOUSLY VARIABLE TRANSMISSION (CVT)" in the "5. Starting and driving" section.)

Cruise main switch indicator:

This light illuminates when the cruise control main switch is pushed. The light turns off when the main switch is pushed again. When the cruise main switch indicator light illuminates, the cruise control system is operational. (See

"CRUISE CONTROL" in the "5. Starting and driving" section.)

Cruise malfunction:

If the cruise indicator light blinks while the engine is running, it may indicate the cruise control system is not functioning properly. Have the system checked by a NISSAN dealer. (See "CRUISE CONTROL" in the "5. Starting and driving" section.)

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 "NISSAN ADVANCED AIR BAG SYSTEM (front seats)" in the "1. Safety -Seats, seat belts and supplemental restraint system" section of this manual.

This light comes on when the headlight high beam is on and goes out when the low beam is selected.

EDGE Low beam indicator light

The light comes on when the front park, side marker, tail and license plate lights are on.

Malfunction Indicator Light (MIL)

If the malfunction indicator light comes on steady or blinks while the engine is running, it may indicate a potential emission control.

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 US gallons (11.4 liters) of fuel in the fuel tank.

After a few driving trips, the in light should turn off if no other potential emission control system malfunction exists.

If this indicator light remains on 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 "9. Technical and consumer information" section.)

Operation:

The malfunction indicator light will come on in one of two ways:

- Malfunction indicator light on steady An emission control system has been detected. Check the fuel-filler cap if the LOOSE FUEL CAP warning appears on the dot matrix liquid crystal display. If the fuel-filler cap is loose or missing, tighten or install the cap and continue to drive the vehicle. The light should turn off after a few driving trips. If the in 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:

- a) Do not drive at speeds above 45 MPH (72 km/h).
- b) Avoid hard acceleration or deceleration.
- c) Avoid steep uphill grades.
- d) If possible, reduce the amount of cargo being hauled or towed.

The malfunction indicator light may stop

blinking and remain on.

Have the vehicle inspected by a NISSAN dealer. You do not need to have your vehicle towed to the dealer.

CAUTION

Continued vehicle operation without having the emission control system and repaired as necessary could lead to poor driveability, reduced fuel economy, and possible damage to the emission control system.

OFF Overdrive off indicator light

The overdrive off indicator light illuminates when the overdrive off mode is selected.

For additional information, see ""CONTINU-OUSLY VARIABLE TRANSMISSION (CVT)" in the "5. Starting and driving" section of this manual.

Security indicator light

The light blinks when the ignition switch is in the ACC, OFF or LOCK position. This function indicates the security system equipped on the vehicle is operational.

If the security system is malfunctioning, this light will remain on while the ignition switch is in the ON position. For additional information, see "SECURITY SYSTEMS" later in this section

☐ Turn signal/hazard indicator lights

The light flashes when the turn signal switch lever or hazard switch is turned on.

Vehicle Dynamic Control (VDC) off indicator light

The light comes on when the vehicle dynamic control off switch is pushed to OFF. This indicates that the vehicle dynamic control system and traction control system are not operating.

AUDIBLE REMINDERS

Key reminder chime

A chime will sound if the driver side door is opened while the ignition switch is pushed to the ACC position. Make sure the ignition switch is pushed to the OFF position, and take the Intelligent Key with you when leaving the vehicle.

Light reminder chime

A chime will sound when the driver side door is opened with the light switch in the spasor position and the ignition switch in the ACC

Instruments and controls

or OFF position.

Turn the light switch off when you leave the vehicle

The chime will also sound for 2 seconds when the ignition switch is turned to the OFF position with the fog lights on while the headlight switch is in the AUTO position.

Parking brake reminder chime

The chime will sound if the vehicle is driven at more than 4 MPH (7 km/h) with the parking brake applied. Stop the vehicle and release the parking brake.

Brake pad wear warning

The disc brake pads have audible wear warnings. When a brake pad requires replacement, it will make a high pitched scraping sound when the vehicle is in motion. This scraping sound will first occur only when the brake pedal is depressed. After more wear of the brake pad, the sound will always be heard even if the brake pedal is not depressed. Have the brakes checked as soon as possible if the warning sound is heard.

DOT MATRIX LIQUID CRYSTAL DISPLAY

The dot matrix liquid crystal display (1) is located in the speedometer, and it displays, the key operation information and other warnings and information.

For the detail about the Intelligent Key System, see "INTELLIGENT KEY SYSTEM" in the "3. Pre-driving checks and adjustments" section.

INDICATORS FOR OPERATION

1. Engine start operation indicator

This indicator appears when the selector lever is in the P (Park) position.

This indicator means that the engine will start by

pushing the ignition switch with the brake pedal depressed.

You can start the engine directly in any position.

2. NO KEY warning

This warning appears in either of the following conditions.

No key inside the vehicle:

The warning appears when the door is closed

2-18 Instruments and controls

with the Intelligent Kev left outside the vehicle and the ignition switch in the ACC or ON position. Make sure that the Intelligent Kev is inside the vehicle

Unregistered kev:

The warning appears when the ignition switch is pushed from the LOCK position and the key cannot be recognized by the system. You cannot start the engine with an unregistered key. Use the registered key.

See "INTELLIGENT KEY SYSTEM" in the "3. Pre-driving checks and adjustments" section for more details.

3. SHIFT "P" warning

This warning appears when the ignition switch is pushed to stop the engine with the selector lever in any position except the P (Park) position.

If this warning appears, move the selector lever to the P (Park) position or push the ignition switch to the ON position.

An inside warning chime will also sound. (See "INTELLIGENT KEY SYSTEM" in the "3. Predriving checks and adjustments" section.)

4. "PUSH" warning

This warning appears when the selector lever is moved to the P (Park) position with the ignition switch in the ACC position after the SHIFT "P" warning appears.

To push the ignition switch to the OFF position. perform the following procedure:

SHIFT "P" warning → (Move the selector lever to "P") → **PUSH warning** → (Push the ignition switch → ignition switch position is turned to ON) \rightarrow **PUSH warning** \rightarrow (Push the ignition switch → ignition switch position is turned to OFF)

5. Key battery discharge indicator

This indicator appears when the key battery is running out of power.

If this indicator appears, replace the battery with a new one. (See "INTELLIGENT KEY BATTERY REPLACEMENT" in the "8. Maintenance and do-it-yourself" section.)

6. Engine start operation for Intelligent Kev system indicator

This indicator appears when the Intelligent Key battery is running out of power and when the Intelligent Key System and vehicle are not communicating normally.

If this indicator appears, touch the ignition switch with the Intelligent Key while depressing the brake pedal. (See "INTELLIGENT KEY BATTERY DISCHARGE" in the "5. Starting and driving" section.)

7. Parking brake release warning

This warning appears when the vehicle speed is above 4 MPH (7 km/h) and the parking brake is applied. Stop the vehicle and release the parking brake.

8. Low fuel warning

This warning appears when the fuel level in the tank is getting low. Refuel as soon as it is convenient, preferably before the fuel gauge reaches the empty (0) position.

There is a small reserve of fuel remaining in the tank when the fuel gauge reaches the empty (0) position.

9. Low washer fluid warning

This warning appears when the washer tank fluid is at a low level. Add washer fluid as necessary. (See "WINDOW WASHER FLUID" in the "8. Maintenance and do-it-yourself" section.)

10. Door/lift gate open warning (ignition switch is in the ON position)

This warning appears if any of the doors and/or the lift gate are open or not closed securely. The vehicle icon indicates which door is open on the display.

11. Loose fuel cap warning

This warning appears when the fuel-filler cap is not tightened correctly after the vehicle has been refueled. (See "FUEL-FILLER CAP" in the "3. Pre-driving checks and adjustments" section.)

12. Check tire pressure warning

This warning appears when the low tire pressure warning light in the meter illuminates and low tire pressure is detected. If this warning appears, stop the vehicle and adjust the tire pressure 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 "5. Starting and driving" section.)

13. "TIMER" indicator

This indicator appears when the set "timer" indicator activates. You can set the time for up to 6 hours. (See "TRIP COMPUTER" later in this section.)

14. Low outside temperature warning

This warning appears if the outside temperature is below 37°F (3°C). The warning can be set not to be displayed. (See "TRIP COMPUTER" later in this section.)

INDICATORS FOR MAINTENANCE

1. Engine oil replacement indicator

This indicator appears when the set time comes for changing the engine oil. You can set or reset the distance for changing the engine oil. (See "TRIP COMPUTER" later in this section.)

2. Oil filter replacement indicator

This indicator appears when the set time comes for replacing the oil filter. You can set or reset the distance for replacing the oil filter. (See "TRIP COMPUTER" later in this section.)

3. Tire replacement indicator

This indicator appears when the set time comes for replacing tires. You can set or reset the distance for replacing tires. (See "TRIP COMPUTER" later in this section.)

4. "OTHER" indicator

This indicator appears when the set time comes for replacing items other than the engine oil, oil filter and tires. You can set or reset the distance for replacing the items. (See "TRIP COMPUTER" later in this section.)

More maintenance reminders are also available on the center display. (models with center multifunction control panel) (See "HOW TO USE INFO BUTTON" in the "4. Monitor, heater, air conditioner, audio, phone and voice recognition systems" section.)

Current and average fuel consumption → Average fuel consumption and speed → Elapsed time and trip odometer → Distance to empty (dte) → Outside air temperature (ICY) → Setting → Warning check

(MPG, I (liter)/100 km or km/l)

The current and average fuel consumption mode shows the current and average fuel consumption.

TRIP COMPUTER

Switches for the trip computer are located on the right side of the combination meter panel. To operate the trip computer, push the side of the switches as shown above.

switch

switch

When the ignition switch is pushed to the ON position, modes of the trip computer can be selected by pushing the switch (A).

Each time the switch (A) is pushed, the display will change as follows:

MPG 000.0 MPH 000.0

SIC3674

Average fuel consumption (MPG, I/100 km or km/l) and speed (MPH or km/h)

Fuel consumption:

The average fuel consumption mode shows the average fuel consumption since the last reset. Resetting is done by pushing the switch (B) for longer than 1 second. (The average speed is also reset at the same time.)

The display is updated every 30 seconds. At about the first 1/3 mile (500 m) after a reset, the display shows "——".

Speed:

The average speed mode shows the average

vehicle speed since the last reset. Resetting is done by pushing the switch B for longer than 1 second. (The average fuel consumption is also reset at the same time.)

The display is updated every 30 seconds. The first 30 seconds after a reset, the display shows "——".

TIME 00:00 miles 000.0

SIC4701

Elapsed time and trip odometer (miles or km)

Elapsed time:

The elapsed time mode shows the time since the last reset. The displayed time can be reset by pushing the switch (B) for longer than 1 second. (The trip odometer is also reset at the same time.)

Trip odometer:

The trip odometer mode shows the total distance the vehicle has been driven since the last reset. Resetting is done by pushing the switch B for longer than 1 second. (The elapsed time is also reset at the same time.)

RANGE 0000 miles

SIC4702

Distance to empty (dte — miles or km)

The distance to empty (dte) mode provides you with an estimation of the distance that can be driven before refueling. The dte is constantly being calculated, based on the amount of fuel in the fuel tank and the actual fuel consumption.

The display is updated every 30 seconds.

The dte mode includes a low range warning feature. If the fuel level is low, the warning is displayed on the screen.

When the fuel level drops even lower, the dte display will change to "--".

If the amount of fuel added is small, the display just before the ignition switch is pushed to the OFF position may continue to be displayed.

When driving uphill or rounding curves, the fuel in the tank shifts, which may momentarily change the display.

Outside air temperature (ICY — °F or °C)

The outside air temperature is displayed in °F or °C in the range of -22 to 140°F (-30 to 60°C).

The outside air temperature mode includes a low temperature warning feature. If the outside air temperature is below 37°F (3°C), the warning is displayed on the screen.

The outside temperature sensor is located in front of the radiator. The sensor may be affected by road or engine heat, wind directions and other driving conditions. The display may differ from the actual outside temperature or the temperature displayed on various signs or billboards.

Setting

Setting cannot be made while driving. A message "Setting can only be operated when stopped" is also displayed on the dot matrix crystal display.

The switch (a) and switch (b) are used in the setting mode to select and decide a menu.

SKIP:

Push the switch (a) to move to the warning check mode.

Push the switch to select other menus.

ALERT:

Alert menu can be set to notify the following items.

TIMER

Select this submenu to specify when the "TIMER" indicator activates.

ICY

Select this submenu to display the low outside temperature warning.

To return to the top page of the setting mode, select "BACK".

MAINTENANCE:

The maintenance intervals of the following items can be set or reset for the reminders.

OIL

Select this submenu to set or reset the distance for changing the engine oil.

FILTER

Select this submenu to set or reset the distance for replacing the oil filter.

TIRE

Select this submenu to set or reset the distance for replacing tires.

OTHER

Select this submenu and set or reset the distance for replacing items other than the engine oil, oil filter and tires.

To return to the top page of the setting mode, select "BACK".

OPTIONS:

The 3 option menus can be set to your preference.

LANGUAGE

Select this submenu to choose English, French or Spanish for display.

UNIT

Select this submenu to choose the unit from MPG or I/100 km.

EFFECTS

Select this menu to set the effects described below to on or off.

 The indicator needles sweep in the meters and the ring illumination will be brightened gradually when the engine is started.

To return to the top page of the setting mode, select "BACK".

2-24 Instruments and controls

Warning check

To see if there are any of the following warnings and corresponding details, select this menu.

- No key warning
- Low fuel warning
- Low washer fluid warning
- Parking brake release warning
- Door/lift gate open warning
- Loose fuel cap warning
- Check tire pressure warning

SKIP:

Push the switch (A) to move to the warning check mode.

Push the switch (B) to select other menus.

DFTAIL:

This item is available only when a warning is displayed.

Select this menu to see the details of warnings.

SECURITY SYSTEMS

Your vehicle has two types of security systems, as follows:

- Vehicle security system
- NISSAN Vehicle Immobilizer System

The security condition will be shown by the security indicator light.

VEHICLE SECURITY SYSTEM

The vehicle security system provides visual and audio alarm signals if someone opens the doors or lift gate 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(s) in the vehicle, and always lock it 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. Push the ignition switch to the OFF position.
- 3. Remove the Intelligent Key from the vehicle.
- Close all doors and lift gate. Lock all doors.
 The doors can be locked with the Intelligent Key, door handle request switch, power door lock switch or mechanical key.
- Confirm that the security indicator light comes on. The security indicator 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 approximately 3 seconds. If, during this 30-second pre-arm time period, the door is unlocked, or the ignition switch is pushed to ACC or ON, the system will not arm

Even when the driver and/or passengers are in the vehicle, the system will activate with all doors and lift gate locked with the ignition switch in the LOCK position. When pushing the ignition switch to 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 approximately 1 minute. However, the alarm reactivates if the vehicle is tampered with again.

The alarm is activated by:

 Unlocking the door or opening the lift gate without using the button on the Intelligent Key, the door handle request switch or the mechanical key. (Even if the door is opened by releasing the door inside lock knob, the alarm will activate.)

How to stop an activated alarm

The alarm will stop by unlocking a door by pushing the unlock button on the Intelligent Key, the door handle request switch or using the mechanical key. The alarm will not stop if the ignition switch is pushed to the ACC or ON position.

If the system does not operate as described above, have it checked by a NISSAN dealer.

NISSAN VEHICLE IMMOBILIZER SYSTEM

The NISSAN Vehicle Immobilizer System will not allow the engine to start without the use of the registered Intelligent Key. **Never leave these keys in the vehicle.**

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.

Security indicator light

The security indicator light is located on the meter panel. It indicates the status of the NISSAN Vehicle Immobilizer System.

The light blinks after the ignition switch is in the LOCK, ACC or OFF position. This function indicates the security systems equipped on the vehicle are operational.

If the NISSAN Vehicle Immobilizer System is malfunctioning, this light will remain on while the ignition switch is 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

WINDSHIELD WIPER AND WASHER SWITCH

service as soon as possible. Please bring all Intelligent Keys that you have when visiting a NISSAN dealer for service.

WARNING

In freezing temperatures the washer solution may freeze on the windshield and obscure your vision which may lead to an accident. Warm windshield with the defroster before you wash the windshield.

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 tank 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 tank.
- Pre-mix washer fluid concentrates with water to the manufacturer's recommended levels before pouring the fluid into the window washer reservoir tank. Do not use the window washer reservoir tank to

mix the washer fluid concentrate and water.

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:

INT — intermittent operation can be adjusted by turning the knob toward (A) (Slower) or (B) (Faster).

When the speed sensing wiper interval function (models with center multi-function control panel) is turned on, 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.)

Note that the function is set to disabled as

the factory default setting. To turn this function on and off, see "HOW TO USE SETTING BUTTON" in the "4. Monitor. heater, air conditioner, audio, phone and voice recognition systems" section.

- 2 LO continuous low speed operation
- (3) HI continuous high speed operation Push the lever up (4) (MIST) to have one sweep operation of the wiper.

Pull the lever toward you (5) to operate the washer. Then the wiper will also operate several times.

REAR WINDOW WIPER AND WASHER SWITCH

WARNING

In freezing temperatures the washer solution may freeze on the rear window glass and obscure your vision. Warm the rear window with the defroster before you wash the rear window.

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 tank 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 tank.
- Pre-mix washer fluid concentrates with water to the manufacturer's recommended levels before pouring the fluid into the window washer reservoir tank. Do not use the window washer reservoir tank to mix the washer fluid concentrate

and water.

If the rear window 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.

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

Push the switch forward ③ to operate the washer. Then the wiper will also operate several times.

REAR WINDOW AND OUTSIDE MIRROR DEFROSTER SWITCH

To defog/defrost the rear window glass and outside mirrors (if so equipped), start the engine and push the switch 1 on. The indicator light 2 will come on. Push the switch again to turn the defroster off.

It will automatically turn off in approximately 15 minutes.

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

XENON HEADLIGHTS (if so equipped)

WARNING

HIGH VOLTAGE

- When xenon headlights are on, they produce a high voltage. To prevent an electric shock, never attempt to modify or disassemble. Always have your xenon headlights replaced at a NISSAN dealer.
- Xenon headlights provide considerably more light than conventional headlights. If they are not correctly aimed, they might temporarily blind an oncoming driver or the driver ahead of you and cause a serious accident. If headlights are not aimed correctly, immediately take your vehicle to a NISSAN dealer and have the headlights adjusted correctly.

When the xenon headlight is initially turned on, its brightness or color varies slightly. However, the color and brightness will soon stabilize.

 The life of xenon headlights will be shortened by frequent on-off operation. It is generally desirable not to turn off the headlights for short intervals (for example, when the vehicle stops at a traffic signal). Even when the daytime running lights are active (Canada only), the xenon headlights do not turn on. This way the life of the xenon headlights is not reduced.

 If the xenon headlight bulb is close to burning out, the brightness will drastically decrease, the light will start blinking, or the color of the light will become reddish. If one or more of the above signs appear, contact a NISSAN dealer.

HEADLIGHT SWITCH

Lighting

- 1 Turn the switch to the EDGE position: The front park, side marker, tail, license plate and instrument lights will come on.
- ② Turn the switch to the position: Headlights will come on and all the other lights remain on.

Autolight system (if so equipped)

The autolight system allows the headlights to be set so they turn on and off automatically.

To set the autolight system:

- Make sure the headlight switch is in the AUTO position (1).
- 2. Push the ignition switch to the ON position.
- 3. The autolight system automatically turns the headlights on and off.

To turn the autolight system off, turn the switch to the OFF, sods or position.

The autolight system can turn on the headlights automatically when it is dark and turn off the headlights when it is light.

The headlights will also be turned on automatically at twilight or in rainy weather (when the windshield wiper is operated continuously) (if so equipped).

If the ignition switch is pushed to the OFF position and one of the doors is opened and this condition is continued, the headlights remain on for 5 minutes.

Automatic headlights off delay:

You can keep the headlights on for up to 180 seconds after you push the ignition switch to OFF and open any door then close all the doors.

You can adjust the period of the automatic headlights off delay from 0 seconds (OFF) to 180 seconds. The factory default setting is 45 seconds.

For automatic headlights off delay setting, see "Light Off Delay" in the "4. Monitor, heater, air conditioner, audio, phone and voice recognition systems" section.

Be sure not to put anything on top of the photo sensor (A) located on the top of the instrument panel. The photo sensor controls the autolight; if it is covered, the photo sensor reacts as if it is dark and the headlights will illuminate.

Headlight beam select

- (1) To select the low beam, put the lever in the neutral position as shown.
- To select the high beam, push the lever forward while the switch is in the ≣○ position. Pull it back to select the low beam.
- (3) Pulling the lever toward you will flash the headlight high beam even when the headlight switch is in the OFF position.

Battery saver system

A chime will sound when the driver side door is opened with the light switch in the EDGE or position and the ignition switch in the ACC, OFF or LOCK position.

When the headlight switch is in the =pg= or €○ position while the ignition switch is in the ON position, the lights will automatically turn off 5 minutes after the ignition switch has been pushed to the OFF position.

When the headlight switch remains in the EDGE or so position after the lights automatically turn off, the lights will turn on when the ignition switch is pushed to the ON position.

CAUTION

- When you turn on the headlight switch again after the lights automatically turn off, the lights will not turn off automatically. Be sure to turn the light switch to the OFF position when you leave the vehicle for extended periods of time, otherwise the battery will be discharged.
- Never leave the light switch on when the engine is not running for extended periods of time even if the headlights turn off automatically.

Headlight aiming control (if so equipped)

Depending on the number of occupants in the vehicle and the load it is carrying, the headlight axis may be higher than desired. If the vehicle is traveling on a hilly road, the headlights may directly hit the rearview mirror of the vehicle ahead or the windshield of the oncoming vehicle. The light axis can be lowered with the operation of the switch.

The larger the number designated on the switch, the lower the axis.

When traveling with no heavy load or on a flat road, select position 0.

WARNING

Xenon headlights (if so equipped) are extremely bright compared to conventional headlights. If the xenon headlights hit the rearview mirror of the vehicle ahead or the windshield of oncoming vehicle, the driver of these vehicles may have difficulty driving because of the brightness. Use the headlight aiming control switch to lower the light axis. See "XENON HEADLIGHTS" earlier in this section for additional information.

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 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 once the parking brake is released. The daytime running lights will remain on until the ignition switch is pushed to the OFF position.

A

WARNING

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

The instrument brightness control operates when the ignition switch is in the ON position.

Pushing the control switch (A) once will change the brightness to the night mode.

Pushing the control switch (B) once will change the brightness to the day mode.

To adjust the brightness of instrument panel lights, push the control switches. Pushing the upper switch (a) will brighten the lights. When the brightness reaches the maximum level, a beep will sound. The lower switch (b) dims the lights. Repeatedly pushing the lower switch will turn the lights off and a beep will sound.

2-34 Instruments and controls

HAZARD WARNING FLASHER **SWITCH**

(1) Turn signal

Move the lever up or down to signal the turning direction. When the turn is completed, the turn signals cancel automatically.

(2) Lane change signal

To indicate a lane change, move the lever up or down to the point where lights begin flashing.

FOG LIGHT SWITCH (if so equipped)

To turn the fog lights on, turn the headlight switch to the position, then turn the switch to the ap position. To turn them off, turn the switch to the OFF position.

The headlights must be on for the fog lights to operate.

When the headlight switch is in the AUTO position (if so equipped):

Turning the fog light switch to the position will turn on the headlights, fog lights and the other lights while the ignition switch is in the ON position or the engine is running.

Push the switch on to warn other drivers when you must stop or park under emergency conditions. All turn signal lights will flash.

- 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 you to drive so slowly that vour vehicle might become a hazard to other traffic.

Turn signals do not work when the hazard warning flasher lights are on.

The flasher can be actuated with the ignition switch in any position.

Some state laws may prohibit the use of the hazard warning flasher switch while driving.

MODELS WITH AUTO LIGHT SYSTEM

When an impact that could activate the supplemental air bags is detected, the hazard warning flasher lights blink automatically. If the hazard warning flasher switch is pushed, the hazard warning flashers will turn off.

WARNING

Do not turn the hazard warning flasher switch to off until vou can make sure that it is safe to do so. Also, the hazard flasher warning may not blink automatically depending on the force of impact.

To sound the horn, push the pad area (A) of the steering wheel.

WARNING

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.

WARNING

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.

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.
- When cleaning the seat, never use gasoline, 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 seats are warmed by built-in heaters. The switches located on the instrument panel can be operated independently of each other.

- 1. Start the engine.
- Select heat range.
 - (1) For high heat, push the HI (High) side of the switch.
 - (2) For low heat, push the LO (Low) side of the switch.

The indicator light in the switch (3) will illuminate when the heater is on.

3. To turn off the heater, return the switch to the level position. Make sure the indicator light goes off.

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 vehicle's interior is warmed, or before you leave the vehicle, be sure to turn off the switch.

BLIND SPOT WARNING (BSW) SWITCH (if so equipped)

The Blind Spot Warning (BSW) switch will turn on and off the Blind Spot Warning (BSW) system.

The BSW system will illuminate the Blind Spot Warning (BSW) indicator lights, in the outside mirrors, when the radar sensors detect a vehicle in the detection zone. If the turn signal is activated in the direction of the detected vehicle, a chime sounds twice and the BSW indicator light will flash. (See "BLIND SPOT WARNING (BSW) SYSTEM" in the "5. Starting and driving" section.)

The BSW switch is automatically turned on when the engine is started, and the BSW ON indicator (1) on the switch illuminates.

VEHICLE DYNAMIC CONTROL (VDC) OFF SWITCH

To cancel the warning systems, push the BSW switch to turn off the system. The BSW ON indicator ① will turn off.

NOTE:

If you continue to push the warning systems switch from off to on for over 4 seconds, a chime will sound. This will change the default status of the BSW system to OFF so that this system will not automatically turn on when the engine is started. If this procedure is repeated, the default status will return to ON.

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 $\begin{tabular}{ll} \hline \end{tabular}$ indicator will illuminate.

Push the VDC OFF switch again or restart the engine to turn on the system. (See "VEHICLE DYNAMIC CONTROL (VDC) SYSTEM" in the "5. Starting and driving" section.)

2-38 Instruments and controls

POWER OUTLET

CAUTION

- Use power outlet with the engine running to avoid discharging the vehicle battery.
- Avoid using power outlet 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.
- When not in use, be sure to close the cap. Do not allow water to contact the outlet.

Instrument panel

Type A

To use the power outlet, pull the cover as illustrated

A CAUTION

- The outlet and plug may be hot during or immediately after use.
- 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.
- This power outlet is not designed for use with a cigarette lighter unit.
- 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.

Type B (if so equipped)

The power outlet (plug type) is located on the front console. It can operate when the ignition switch in the ON position and the main switch (located on the instrument panel) is ON.

The specification of this power outlet is for use of a 120 volt, 150W (1.25A) power draw.

To turn on or off the power supply to the outlet, push the ON ① or OFF ② side of the main switch. When the switch is turned to the ON position, the indicator light (A) will illuminate.

Pull up the cover and plug in.

After using the power outlet, be sure to turn off the main switch.

A

CAUTION

- Make sure that there is no fluid or other foreign substance in the power outlet. Also, be sure not to connect or disconnect the outlet with wet hands or insert any metal objects into it. Doing so could result in an electric shock or malfunction.
- Do not use with accessories that

exceed a 120 volt, 150W (1.25A) power draw or the power outlet may switch off automatically. If this occurs, turn the main switch on the power outlet off and wait a short period of time before turning it back on again. If an electrical appliance with a wattage of less than 150W is used, the power outlet will be usable again.

- Use this power outlet with the engine running. (If the engine is stopped, this could result in a discharged battery.)
- When using the outlet for a long period of time such as when idling etc., the battery may discharge depending on the vehicle conditions, even if the engine is running.
- Some electrical appliances with wattages below 150W, may not operate normally. For example:
 - Electrical appliances which consume a large amount of wattage when turned on (CRT TVs, electric tools etc.)
 - Electrical appliances which have a switching power frequency

STORAGE

(clocks etc.)

- Electrical appliances that measure precise data (measuring equipment etc.)
- Certain other electrical appliances (electric blankets etc.)
- Depending on the electrical appliance that is in use, some distorted noise may be audible when using the TV or radio.
- Be sure to turn the power switch of the electrical appliance used off before removing the plug from the power outlet.
- Do not use an extension cord with multiple outlets.

CUP HOLDERS

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.

Front

Instrument panel:

To open the cup holder, push the instrument panel (1).

Front side of the front center console

Back side of the front center console

2nd row seat

3rd row seat

Soft bottle holder

Soft bottle holders are located on the front doors and sliding doors.

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.

SUNGLASSES HOLDER (if so equipped)

WARNING

Keep the sunglasses holder closed while driving to prevent an accident.

To open the sunglasses holder, push (1).

CAUTION

- Do not use for anything other than glasses.
- Do not leave glasses in the sun-

glasses holder while parking in direct sunlight. The heat may damage the glasses.

GLOVE BOX

WARNING

Keep glove box lid closed while driving to help prevent injury in an accident or a sudden stop.

To open the glove box, pull the handle (1).

To close, push the lid in until the lock latches.

To lock (2) /unlock (3) the glove box, use the mechanical key. For the mechanical key usage, see "KEYS" in the "3. Pre-driving checks and adjustments" section.

INSTRUMENT LOWER BOX (if so equipped)

To open the box, pull the knob.

To close, push the lid in until the lock latches.

CONSOLE BOX

Front

To open the box, pull the knob. To close, push the lid in until the lock latches.

Instruments and controls

2nd row center console

2nd row center console Pull up on lever (A) to open the console box lid.

To remove the 2nd row center console box:

- 1. Pull up on handle (B) on rear of console and tilt the console up.
- 2. Move the console box toward the rear of the vehicle and lift out.

To reinstall the 2nd row center console box:

1. Tilt the console box forward and install the front of the console box so that the hook engages the slot in the base.

2. Push down the rear of the console box to lock the console in place.

CARGO FLOOR BOX

To open the cargo floor box lid, pull the strap (A) .

To hold lid open, secure the strap (B) to the hook on the under side of cargo floor box lid.

WARNING

To prevent injury in an accident or sudden stop, do not drive with the cargo floor box lids open. Always remove the strap (B) from hook and close the cargo floor box lids before driving.

Cargo area

Seatbacks

HOOKS

Cargo area

The 4 hooks are located on the right and left side of the cargo area.

WARNING

- Always make sure that the cargo is properly secured. Use the suitable ropes and hooks.
- Unsecured cargo can become dangerous in an accident or sudden stop.

CAUTION

Do not apply a total load of more than 7 lb (3 kg) to the hook.

Seatbacks

The hooks are located on the front and 3rd row seatbacks.

To use the hook on the seatbacks, push the lower side of the hook and pull it out.

CAUTION

Do not apply a total load of more than 9

Ib (4 kg) to the hook.

ROOF RACK (if so equipped)

Always distribute the luggage evenly on the roof rack. Do not load more than 99 lb (45 kg) on the roof rails. Observe the maximum load limit shown on the crossbars or roof carriers when you attach them on the roof rails. Contact a NISSAN dealer for crossbar or other equipment information. 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 E.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 INFOR-MATION" in the "9. Technical and consumer

information" section.

WARNING

- 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 roof rack.
- Heavy loading of the roof rack has the potential to affect the vehicle stability and handling during sudden or unusual handling maneuvers.
- Roof rack load should be evenly distributed.
- Do not exceed maximum roof rack load weight capacity.
- 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.

CAUTION

Use care when placing or removing items from the roof rack. If you cannot comfortably lift the items onto the roof rack from the ground, use a ladder or stool.

SUNSHADE (if so equipped)

COAT HOOKS

The coat hooks are equipped beside the rear personal lights.

CAUTION

SIC3505

Do not place items which are more than 2 lb (1 kg) on the hook.

A

CAUTION

Do not pull the sunshade in any direction other than the up. This may damage the sunshade.

Sunshades are equipped on the 2nd and 3rd row seat windows.

To raise the sunshade, pull the knob (A) up and hang the sunshade on the hooks (B).

To store the sunshade, remove the sunshade from the hooks and lower it.

WINDOWS

POWER WINDOWS

WARNING

- 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 the window. Unattended children could become involved in serious accidents.

The power windows operate when the ignition switch is in the ON position or for about 45 seconds after the ignition switch is pushed to the OFF position. If the driver's or front passenger's door is opened during this period of about 45 seconds, power to the windows is canceled.

Main power window switch (driver's side)

- Driver side window
- Front passenger side window
- Rear left passenger side window
- Rear right passenger side window
- Window lock button

To open or close the window, push down (A) or pull up (B) the switch and hold it. The main switch (driver side switches) will open or close all the windows.

Locking passengers' windows

When the lock button (c) is pushed in, only the driver side window can be opened or closed. Push it in again to cancel.

Passenger side power window switch

The passenger side switch will open or close only the corresponding window. To open or close the window, push down or pull up the switch and hold it.

Automatic operation

The automatic function is available for the switch that has an $\overline{\mathbf{A}}$ mark on its surface.

To fully open or close the window, completely push down or pull up the switch and release it; it need not be held. The window will automatically open or close all the way. To stop the window, just push or lift the switch in the opposite direction.

A light push or pull on the switch will cause the window to open or close until the switch is released.

Auto reverse function

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 window.

If the control unit detects something caught in the window as it is closing, the window will be immediately lowered.

The auto reverse function can be activated when the window is closed by automatic operation when the ignition switch is in the ON position or for 45 seconds after the ignition switch is pushed to 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 window occurs.

If the windows do not close automatically If the power window automatic function (closing only) does not operate properly, perform the following procedure to initialize the power window system.

- 1. Push the ignition switch to the ON position.
- Close the door.
- 3. Open the window completely by operating the power window switch.
- Pull the power window switch and hold it to close the window, and then hold the switch more than 3 seconds after the window is closed completely.
- 5. Release the power window switch. Operate the window by the automatic function to confirm the initialization is complete.
- Perform steps 2 through 5 above for other windows.

If the power window automatic function does not operate properly after performing the procedure above, have your vehicle checked by a NISSAN dealer.

MOONROOF (if so equipped)

WARNING

- 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.

CAUTION

- Remove water drops, snow, ice or sand from the moonroof before opening.
- Do not place any heavy object on the moonroof or surrounding area.

AUTOMATIC MOONROOF

The moonroof only operates when the ignition switch is in the ON position.

The automatic moonroof is operational for about 45 seconds, even if the ignition switch is pushed to the OFF position. If the driver's door or the passenger's door is opened during this period of about 45 seconds, power to the moonroof is canceled

FRONT MOONROOF

Sunshade

The sunshade will open automatically when the front moonroof is opened. However, it must be closed manually.

Sliding

When the (A) side of the switch is pushed, the front moonroof will fully open.

When the (B) side of the switch is pushed, the front moonroof will close. To stop the moonroof while closing, release the switch.

Tilting

To tilt up, first close the moonroof.

Push the (B) side of the switch. The moonroof will automatically tilt up all the way.

To tilt down, push the (A) side of the switch. The roof will stop when the switch is released.

REAR MOONROOF

Rear moonroof operation switches are located on the front map light and rear ceiling.

Sunshade

The sunshade will open automatically when the rear moonroof is opened. However, it must be closed manually.

Sliding

To fully open or close the moonroof, push the switch to the open (A) or close (B) position and release. It does not need to 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

To tilt up, first close the moonroof, then push the switch to the tilt up position (B) and release it; it does not need to be held. To tilt down the moonroof, push the switch to the tilt down position (A).

Locking

When the window lock button is pushed in, the rear moonroof cannot be operated. When the window lock position is pushed off, the rear moonroof can be operated. (See "POWER WINDOWS" earlier in this section.)

Auto-reverse function

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.

If the control unit detects something caught in the moonroof when it is closing, the moonroof will be immediately opened.

The auto reverse function can be activated when the moonroof is closed by automatic operation when the ignition switch is in the ON position or for about 45 seconds after the ignition switch is pushed to the OFF position.

If the moonroof cannot be closed automatically when the auto reverse function activates due to a malfunction, push and hold the moonroof switch to the close position (B).

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.

IF THE FRONT OR REAR MOONROOF DOES NOT OPERATE

If the front or rear moonroof does not operate properly, perform the following procedure to initialize the moonroof operation system. Initialization can be performed for both the front moonroof and rear moonroof.

- 1. If the moonroof is open, close it fully by pushing and holding the moonroof switch to the close position (B) until the moonroof tilts up.
- 2. Release the moonroof switch, then push and hold the (B) side again for more than 10 seconds.
- 3. Release the moonroof switch, then continue to push on the (B) side again. The moonroof will operate in the close direction. (The

moonroof operates inch by inch.)

- 4. After the moonroof stops moving, release the moonroof switch and within 4 seconds. push side (B) again. The moonroof will automatically open once.
- 5 Within 0.5 seconds after the moonroof stops moving, release the moonroof switch.
- 6. Check that the moonroof now operates normally.

If the moonroof does not operate properly after performing the procedure above, have your vehicle checked by a NISSAN dealer.

INTERIOR LIGHTS

MAP LIGHTS

Push the button as illustrated to turn the light on or off.

REAR PERSONAL LIGHTS

The rear personal light has a three-position switch.

(A): OFF (B): DOOR (C): ON

When the switch is in the DOOR position (B), the light illuminates when a door is opened.

The interior light timer is equipped so that the interior light stays on for approximately 15 seconds when:

 The ignition switch is pushed to the OFF or LOCK position.

- The driver's door is unlocked.
- The last open door excluding the lift gate is closed.

The interior light timer will be cancelled when:

- The driver's door is locked.
- The ignition switch is pushed to the ON position.

When the rear personal light switch is in the ON position c, the rear personal lights illuminate, regardless of any condition.

When the switch is in the OFF position (A), the rear personal lights do not illuminate, regardless of any condition.

INTERIOR LIGHT CONTROL SWITCH

The interior light control switch has three positions: ON, DOOR and OFF.

ON position

When the switch is in the ON position (1) the map lights and rear personal lights will illuminate.

DOOR position

When the switch is in the DOOR position ②, the map lights and rear personal lights will illuminate under the following conditions:

ignition switch is switched to the LOCK position

2-54 Instruments and controls

- remain on for about 15 seconds.
- doors are unlocked by pushing the UN-LOCK button on the Intelligent Key or door handle request switch with the ignition switch in the LOCK position
 - remain on for about 15 seconds
- any door is opened and then closed with the ignition switch in the LOCK position
 - remain on for about 15 seconds.
- any door is opened with the ignition switch in the ACC or ON position
 - remain on while the door is opened. When the door is closed, the lights go off.

The lights will also turn off after 15 minutes when the lights remain illuminated after the ignition switch has been pushed to the OFF or LOCK position to prevent the battery from becoming discharged.

When the auto interior illumination is set to the OFF position (see "VEHICLE INFORMATION AND SETTINGS (models with center multifunction control panel)" in the "4. Monitor. heater, air conditioner, audio, phone and voice recognition systems" section), the lights will illuminate under the following condition:

any door is opened with the ignition switch

in any position

- remain on while the door is opened. When the door is closed, the lights go off.

OFF position

When the switch is in the OFF position (3), the lights will not illuminate, regardless of the condition.

CAUTION

Do not use for extended periods of time with the engine stopped. This could result in a discharged battery.

MOOD LIGHTS

Map lights

The mood lights (A) located in the following positions will illuminate whenever the headlight switch is in the spas or so position.

- next to the map lights
- under the instrument panel
- under the driver's power window switch

VANITY MIRROR LIGHTS

The light on the vanity mirror will turn on when the cover on the vanity mirror is opened.

When the cover is closed, the light will turn off.

The lights will turn off after 15 minutes when the lights remain illuminated to prevent the battery from becoming discharged.

CARGO LIGHTS

When the switch is in the DOOR position (a), the light illuminates while the lift gate is opened. When the lift gate is closed, the light will turn off.

When the switch is in the OFF position (\mathbf{B}) , the light will turn off.

The lights will turn off after 15 minutes when the lights remain illuminated to prevent the battery from becoming discharged.

HomeLink® UNIVERSAL TRANSCEIVER (if so equipped)

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.

Once 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, see "PROGRAMMING HomeLink®" later in this section.

WARNING

 Do not use 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 programming procedure, vour garage door or security gate may open or close. Make sure that people and objects are clear of the garage door, gate, etc. that you are programming.
- Your vehicle's engine should be turned off while programming HomeLink® Universal Transceiver.

PROGRAMMING Homel ink®

To program your HomeLink® Transceiver to operate a garage door, gate, or entry door opener, home or office lighting, you need to be at the same location as the device. Note: Garage door openers (manufactured after

1996) have "rolling code protection". To program a garage door opener equipped with "rolling code protection"; you will need to use a ladder to get up to the garage door opener motor to be able to access the "smart or learn" program button.

- 1. To begin, push and hold the 2 outer Home-Link® buttons (to clear the memory) until the indicator light (A) blinks (after 20 seconds). Release both buttons
- 2. Position the end of the hand-held transmitter. 1 to 3 in (20 to 70 mm) away from the Homel ink® surface.

3. Using both hands, simultaneously push and hold both the HomeLink® button you want to program and the hand-held transmitter button.

DO NOT release the buttons until step 4 has been completed.

4. Hold down both buttons until the indicator light on HomeLink® flashes, changing from a "slow blink" to a "rapid blink". This could take up to 90 seconds. When the indicator light blinks rapidly, both buttons may be released. The rapidly flashing light indicates successful programming. To activate the garage door or other programmed device, push and hold the programmed HomeLink® button - releasing when the device begins to activate

- 5. If the indicator light on HomeLink® blinks rapidly for two seconds and then turns solid. HomeLink® has picked up a "rolling code" garage door opener signal. You will need to proceed with the next steps to train Home-Link®, completing the programming may require a ladder and another person for convenience.
- 6. Push and release the program button located on the garage door opener's motor to activate the "training mode". This button is usually located near the antenna wire that hangs down from the motor. If the wire originates from under a light lens, you will need to remove the lens to access the training button.

NOTE:

Once you have pushed and released the training button on the garage door opener's motor and the "training light" is lit, you have 30 seconds in which to perform step 7. For convenience, use the help of a second person to assist when performing this step.

Quickly (within 30 seconds of pushing and releasing the garage door opener training button) and firmly push and release the HomeLink® button you've just programmed.

- Push and release the HomeLink® button up to three times to complete the training.
- 8 Your Homelink® button should now be programmed. To program the remaining Homel ink® buttons for additional door or gate openers, follow steps 2 through 8 only.

NOTE:

Do not repeat step 1 unless you want to "clear" all previously programmed Home-Link® buttons.

If you have any questions or are having difficulty programming your HomeLink® buttons, please refer to the HomeLink® web site at: www. homelink.com or call 1-800-355-3515.

PROGRAMMING Homel ink® FOR CA-NADIAN CUSTOMERS

Prior to 1992, D.O.C. regulations required hand-held transmitters to stop transmitting after 2 seconds. To program your hand-held transmitter to HomeLink®, continue to push and hold the HomeLink® button (note steps 2 through 4 under "Programming HomeLink®") while you push and re-push ("cycle") your hand-held transmitter every 2 seconds until the indicator light flashes rapidly (indicating successful programming).

NOTE:

If programming a garage door opener, etc., it is advised to unplug the device during the "cycling" process to prevent possible damage to the garage door opener components.

OPERATING THE HomeLink® UNIVER-SAL TRANSCEIVER

HomeLink® Universal Transceiver (once programmed) may now be used to activate the garage door, etc. To operate, simply push the appropriate programmed HomeLink® Universal Transceiver button. The red indicator light will illuminate while the signal is being transmitted.

PROGRAMMING TROUBLE-DIAGNO-SIS

If HomeLink® does not quickly learn the handheld transmitter information:

- replace the hand-held transmitter batteries with new batteries.
- position the hand-held transmitter with its battery area facing away from the Home-Link® surface.
- push and hold both the HomeLink® and hand-held transmitter buttons without interruption.
- position the hand-held transmitter 2 to 5 in

(50 to 127 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 continue to have programming difficulties, please contact the NISSAN Consumer Affairs Department. The phone numbers are located in the Foreword of this Owner's Manual.

CLEARING THE PROGRAMMED IN-FORMATION

Individual buttons cannot be cleared, however to clear all programming, push and hold the two outside buttons and release when the indicator light begins to flash (in approximately 20 seconds).

REPROGRAMMING A SINGLE Home-Link® BUTTON

To reprogram a HomeLink® Universal Transceiver button, complete the following.

- Push and hold the desired HomeLink® button. **Do not** release the button until step 4 has been completed.
- When the indicator light begins to flash slowly (after 20 seconds), position the hand-held transmitter 2 to 5 in (50 to 127 mm) away from the HomeLink® surface.

- Push and hold the hand-held transmitter button.
- The HomeLink® indicator light will flash, first slowly and then rapidly. When the indicator light begins to flash rapidly, release both buttons.

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:

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

The transmitter has been tested and complies with FCC and DOC/MDC rules. Changes or modifications not expressly approved by the party responsible for compliance could void the user's authority to operate the device.

DOC: ISTC 1763K1313

FCC I.D.: CB2V67690

MEMO

3 Pre-driving checks and adjustments

Keys	3-2
Intelligent Key system	3-2
Mechanical key	3-3
Valet hand-off	3-4
Doors	3-4
Locking with mechanical key	3-4
Opening and closing windows with the	
mechanical key (if so equipped)	
Locking with inside lock knob	3-5
Locking with power door lock switch	3-5
Automatic door locks	3-6
Sliding doors	3-6
Sliding door auto closure function	
(if so equipped)	3-8
Child safety sliding door lock	3-8
Power sliding door (if so equipped)	3-9
Precautions on power sliding door operation	3-9
Switching sliding door operation	. 3-10
Operating sliding door switch	. 3-11
Operating the power sliding door with the	
Intelligent Key (if so equipped)	. 3-11
Operating sliding door by power assist	. 3-11
Sliding door auto reverse function	. 3-11
Graining door date reverse rainettermining	

Intelligent Key system	3-12
Intelligent Key operating range	3-14
Door locks/unlocks precaution	
Intelligent Key operation	
Battery saver system	3-18
Warning signals	
Troubleshooting guide	
Remote keyless entry system	
How to use remote keyless entry system	
Hood	
Lift gate	
Operating manual lift gate	3-25
Operating power lift gate (if so equipped)	
Auto closure	
Lift gate release	
Fuel-filler door	
Opening fuel-filler door	3-29
Fuel-filler cap	
Tilt/telescopic steering	
Tilt or telescopic operation	
Sun visors	
Mirrors	
Inside mirror	3-30

Outside mirrors	3-34	Automa
Vanity mirror	3-35	Entr
Communication mirror (if so equipped)	3-36	Men

utomatic drive positioner (if so equipped)	3-36
Entry/exit function	3-36
Memory storage	3-37
System operation	3-38

KEYS

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 any 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, this key can be duplicated by a NISSAN dealer.

1. Master key (2)

- 2. Mechanical key (inside the key) (2)
- 3. Key number plate (1)

INTELLIGENT KEY SYSTEM

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 compo-

nents when registering new keys, be sure to take all Intelligent Keys that you have to the NISSAN dealer.

CAUTION

- Be sure to carry the Intelligent Key with you when driving. The Intelligent Key is a precision device with a built-in transmitter. To avoid damaging it, please note the following.
 - The Intelligent Key is water resistant; however, wetting may damage the Intelligent Key, If the Intelligent Key gets wet, immediately wipe until it is completely dry.
 - Do not bend, drop or strike it against another object.
 - Do not place the Intelligent Key for an extended period in a place where temperatures exceed 140°F (60°C).
 - Do not change or modify the Intelligent Key.
 - Do not use a magnet key holder.
 - Do not place the Intelligent Key near an electric appliance such as a television set, personal

- computer or cellular phone.
- Do not allow the Intelligent Key to come into contact with water or salt water, and do not wash it in a washing machine. This could affect the system function.
- If an Intelligent Key is lost or stolen, NISSAN recommends erasing the ID code of that Intelligent Key. This will prevent the Intelligent Key from unauthorized use to unlock the vehicle. For information regarding the erasing procedure, please contact a NISSAN dealer.

MECHANICAL KEY

To remove the mechanical key, release the lock knob at the back of the kev.

To install the mechanical key, firmly insert it into the key until the lock knob returns to the lock position.

Use the mechanical key to lock or unlock the doors and glove box, if they are equipped with a key cylinder.

See "DOORS" later in this section and "STO-RAGE" in the "2. Instruments and controls" section.

DOORS

A CAUTION

Always carry the mechanical key installed in the key.

VALET HAND-OFF

When you have to leave a key with a valet, give them the Intelligent Key itself after removing the mechanical key to protect your belongings.

To prevent the glove box from being opened during valet hand-off, follow the procedures 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, keeping the mechanical key in your pocket or bag. Insert the mechanical key into the Intelligent Key when you retrieve your vehicle.

For glove box lock, see "STORAGE" in the "2. Instruments and controls" section.

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.

LOCKING WITH MECHANICAL KEY

The power door lock system allows you to lock or unlock all doors simultaneously using the mechanical key.

- Turning the driver's door key cylinder to the rear of the vehicle (1) will lock all doors.
- Turning the driver's door key cylinder once to the front of the vehicle (2) will unlock the driver's door. After returning the key to the neutral position (3), turning it to the front again within 5 seconds will unlock all doors.
- You can switch the lock system to the mode that allows you to open all the doors when the key is turned once. (See "HOW TO USE

SETTING BUTTON" in the "4. Monitor. heater, air conditioner, audio, phone and voice recognition systems" section.)

OPENING AND CLOSING WINDOWS WITH THE MECHANICAL KEY (if so equipped)

The driver's door key operation also allows you to open and close the window that is equipped with the automatic open/close function. (See "POWER WINDOWS" in the "2. Instruments and controls" section).

To open the windows, turn the driver's door key cylinder to the front of the vehicle for longer than 1 second. The door is unlocked and the window keeps opening while turning the key.

This function can also be performed by pushing and holding the door UNLOCK button of the kev. (See "REMOTE KEYLESS ENTRY SYS-TEM" later in this section.)

To close the windows, turn the driver's door key cylinder to the rear of the vehicle for longer than 1 second. The door is locked and the window keeps closing while turning the key.

LOCKING WITH INSIDE LOCK KNOB

To lock the door individually, move the inside lock knob to the lock position (1) then close the door.

To unlock, move the inside lock knob to the unlock position (2).

When locking the door without Intelligent Key, be sure not to leave the Intelligent Key inside the vehicle.

LOCKING WITH POWER DOOR LOCK **SWITCH**

Operating the power door lock switch will lock or unlock all the doors. The switches are located on the driver's and front passenger's door armrests.

To lock the doors, push the power door lock switch to the lock position (1) with the driver's or front passenger's door open, then close the door.

When locking the door this way, be certain not to leave the Intelligent Key inside the vehicle.

To unlock the doors, push the power door lock

Pre-driving checks and adjustments 3-5

switch to the unlock position (2).

Lockout protection

When the power door lock switch (driver or front passenger) is moved to the lock position with any door open, all doors will lock and unlock automatically. With the Intelligent Key left in the vehicle and any door 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 will be locked automatically when the vehicle speed reaches 15 MPH (24 km/h).
- All doors will be unlocked automatically when the ignition switch 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:

- Close all doors.
- 2. Place the ignition switch in the ON position.
- 3. Within 20 seconds of performing Step 2,

- push and hold the power door lock switch to the position (UNLOCK) for more than 5 seconds.
- When activated, the hazard indicator will flash twice. When deactivated, the hazard indicator will flash once.
- 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).

SLIDING DOORS

CAUTION

- Always use the door handle to open or close the sliding door. Do not attempt to open or close the door by merely placing your hand on the door edge or door slide roller as this may cause injury.
- When opening the door on a slope, be sure to fully open the door until it locks.

3-6 Pre-driving checks and adjustments

Locking with inside lock knob

To lock from the outside without an Intelligent Key, push the lock knob to the lock position ①, and then close the door. When the door is closed, all doors will lock simultaneously. However, when the ignition switch is in the "ACC" or "ON" position, doors cannot be locked.

To unlock, pull the inside lock knob to the unlock position $\ensuremath{\mathfrak{D}}$.

Opening/Closing the sliding door The sliding door will be latched at the fully opened/closed position.

To open/close the sliding door manually, pull the door handle or the inside door handle.

A CAUTION

Do not put your hands or feet on the harness (A) or the bracket (B). This may cause damage to the vehicle or personal injury.

A CAUTION

Before closing the sliding door, make sure that no objects are placed on the door step. Otherwise, the harness (A) could be damaged.

SLIDING DOOR AUTO CLOSURE FUNCTION (if so equipped)

The auto closure function will operate when the sliding door is not fully closed.

A

WARNING

When the auto closure function is operating, keep hands and feet away from the sliding door to prevent injuries.

CHILD SAFETY SLIDING DOOR LOCK

The child safety sliding door locks help prevent sliding doors from being opened accidentally, especially when small children are in the vehicle.

When the levers are in the lock position ①, the child safety sliding door locks engage and the sliding doors can only be opened by the outside door handles.

To disengage, move the levers to the unlock position (2).

POWER SLIDING DOOR (if so equipped)

The power sliding door system will allow you to open or close the sliding doors automatically using the door handles, the sliding door switch. the Intelligent Key or sliding door one-touch switch

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 door.

CAUTION

- Operate the power sliding door when the vehicle is completely stopped.
- Before operating the power sliding door, be sure to ensure safety around the door.
- Do not operate the power sliding door when the vehicle is inclined considerably.

 Do not insert your hand into the sliding door rail. If you touch the cable at the rail, the door could operate automatically.

PRECAUTIONS ON POWER SLIDING DOOR OPERATION

- Do not perform the power sliding door operation frequently when the engine is stopped. This could cause a discharged battery.
- Do not start the engine while the sliding door is in an power operation. The door may not operate properly.
- Make sure that the sliding doors are closed before starting the vehicle.
- Under the following cases, turn the power door main switch off:
 - When the sliding door is malfunctioning.
 - When operating the sliding door manuallv.
 - When you need to keep the sliding door open for a period of time.
 - When washing the vehicle or performing any maintenance work.

Be careful not to damage the sensor (1) of the sliding door.

When reconnecting the battery cable with the sliding door open (in case of a discharged battery, etc.), be sure to fully close the sliding door manually once before performing the power operation. Otherwise, the power open or close function may not operate properly.

SWITCHING SLIDING DOOR OPERA-TION

Using the power door main switch located on the instrument panel, you can switch the sliding door between power and manual operation. To turn on the power operating mode, push the switch to the ON position. To turn off the power operation, push the switch to the OFF position, and then the sliding door can be manually operated.

When the power door main switch is pushed to the "OFF" position, the power operation is not available by the sliding door switch on the pillar, sliding door one-touch switch and power assist. The power sliding door system can be operated when all of following conditions are satisfied.

- The vehicle is stopped.
- Battery voltage is normal.
- The sliding door is unlocked.
- The fuel-filler door is closed (for driver's side only).

When the ignition switch is in the "ON" position, the system can be operated in the above and one of the following conditions.

- Selector lever is set in the "P" (Park) position.
- Brake pedal is depressed.
- Parking brake is applied.

If the conditions are interrupted when the power sliding door is being operated, the operation could be stopped. In this case, meet the conditions above and the power sliding door operation will return to normal.

You can also switch the power lift gate between power and manual operation using the power door main switch. (See "LIFT GATE" later in this section.)

- (A) Driver's side sliding door switch
- B Passenger's side sliding door switch

OPERATING SLIDING DOOR SWITCH

To operate the sliding doors with the sliding door switches, turn on the power door main switch.

- When the sliding door is fully closed, push and hold the sliding door switch for about 1 second. The sliding door will automatically open to the fully opened position.
- When the sliding door is fully opened, push and hold the sliding door switch for about 1 second. The sliding door will automatically close to the fully closed position.
- If the sliding door switch is pushed while the sliding door is being operated automatically,

the door will start moving in the reverse direction and stop at the fully opened or closed position.

- When the child safety sliding door lock is in the lock position, the sliding door switch on the door pillar cannot be operated.
- The sliding doors can be opened by the instrument panel switch (A) or (B) even if the sliding door is locked or the power door main switch is in the OFF position.

OPERATING THE POWER SLIDING DOOR WITH THE INTELLIGENT KEY (if so equipped)

The sliding doors can also be opened and closed by pushing the button on the Intelligent Key. (See "INTELLIGENT KEY SYSTEM" later in this section.)

Sliding door one-touch unlock/open function (if so equipped)

The sliding doors can be unlocked and opened with a one-touch unlock/open operation. When closed, the sliding door will not lock automatically. To lock the sliding doors, manually lock the inside knob before closing the sliding door or push the LOCK button on the Intelligent Kev after the door is closed. See "REMOTE KEY-LESS ENTRY SYSTEM" later in this section.

OPERATING SLIDING DOOR BY POWER ASSIST

To operate, pull the inside or outside door handle until you hear the buzzer, the door will automatically open or close.

If the door handle is operated while the sliding door is moving, the door will reverse directions and stop at either the full open or closed position.

SLIDING DOOR AUTO REVERSE **FUNCTION**

If an obstacle is detected while the power sliding door is being operated, the door will reverse directions and return to the full open or full closed position.

If you touch the sensor of the sliding door while the sliding door is closing automatically, the door will start moving in the reverse direction and stop at the fully opened position.

INTELLIGENT KEY SYSTEM

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 pushed. The FAA advises that 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 (including the lift gate) 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 signals. 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 signals 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 kev.

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.

Since the Intelligent Key is continuously receiving radio signals, if the key is left near equipment which transmits strong radio signals such as from a TV and personal computer, the battery life may become shorter.

For information regarding replacement of a battery, see "INTELLIGENT KEY BATTERY REPLACEMENT" in the "8. 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

- 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 Kev 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.
- If the outside temperature is below 14°F (-10°C), the battery of the Intelligent Key may not function properly.
- 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 Kev 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, personal computer or cellular phone.

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.

The Intelligent Key function can be disabled. For information about disabling the Intelligent Key function, contact a NISSAN dealer.

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 signals are present near the operating location, the Intelligent Key system's 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 3-14 **Pre-driving checks and adjustments**

switches may not function.

When the Intelligent Key is within the operating range, it is possible for anyone who does not carry the Intelligent Key to push the request switch to lock/unlock the doors including the lift gate.

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 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.
- The Intelligent Key system (opening/closing doors with the door handle request switch) can be set to remain inactive. (See "VEHI-CLE INFORMATION AND SETTINGS (models with center multi-function control panel)" in the "4. Monitor, heater, air conditioner, audio, phone and voice recognition systems" section.)

INTELLIGENT KEY OPERATION

You can lock or unlock the doors without taking the key out from 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 (A) or the lift gate request switch (B) within the range of operation.

When you lock or unlock the doors or the lift gate, the hazard indicator will flash and the horn (or the outside chime) will sound as a confirmation. For details, see "Setting hazard indicator and horn mode" later in this section.

Locking doors

- Move the selector lever to the P (Park) position, push the ignition switch to the OFF position and make sure you carry the Intelligent Key with you.*1
- 2. Close all the doors and the lift gate.*2
- 3. Push the door handle request switch (a) or lift gate request switch (B) while carrying the Intelligent Key with you.*3
- 4. All the doors and the lift gate will lock.
- The hazard indicator flashes twice and the outside chime sounds twice.
- *1: Doors will lock with the Intelligent Key while the ignition switch is in the ACC or ON position.
- *2: Doors will not lock with the Intelligent Key while any door (including the lift gate) is

open.

*3: Doors will not lock by pushing the door handle request switch with the Intelligent Key inside the vehicle. However, when an Intelligent Key is inside the vehicle, doors can be locked with

another registered Intelligent Key.

CAUTION

- After locking the doors using the request switch, make sure that the doors have been securely locked by operating the door handles.
- 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 Key

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.

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.

3-16 Pre-driving checks and adjustments

Unlocking doors

- 1. Push the door handle request switch (A) or the lift gate request switch (B) once while carrying the Intelligent Key with you.
- 2. The hazard indicator flashes once and the outside chime sounds once. The corresponding door or the lift gate will unlock.
- 3. Push the request switch again within 1 minute.
- 4. The hazard indicator flashes once and the outside chime sounds once again. All the doors and the lift gate will unlock.

Automatic relock:

All doors will be locked automatically unless one of the following operations is performed within 1 minute after pushing the request switch while the doors are locked. If during this 1-minute time period, the request switch is pushed, all doors will be locked automatically after another 1 minute.

- Opening any door (including the lift gate)
- Pushing the ignition switch

Power lift gate open

- Carry the Intelligent Key.
- 2. Push the lift gate opener switch (c).

- The lift gate will unlock and automatically open.
- 4 The hazard indicator flashes 4 times and the outside chime sounds.

Sliding door one-touch unlock/open function (if so equipped)

When the sliding door one-touch switch (D) is pushed once while the Intelligent Key is carried, the sliding door will be unlocked and will fully open automatically. All other doors, if already locked, will remain locked. If the sliding door is already unlocked, the sliding door will open automatically. To close the sliding door, push the sliding door one-touch switch (D) once. When the sliding door is closed, it will remain unlock so be sure to lock the vehicle. When closed, the sliding door will not lock automatically. To lock the sliding door, manually lock the inside knob before closing the sliding door or push the LOCK button on the Intelligent Key after the

door is closed. (See "REMOTE KEYLESS ENTRY SYSTEM" later in this section.)

Power lift gate open (if so equipped)

- 1. Carry the Intelligent Key.
- Push the power lift gate opener switch (c).
- 3. The lift gate will unlock and automatically open.
- 4. The hazard indicator flashes 4 times and the outside chime sounds.

To close the lift gate, push the power lift gate button on the key, or power lift gate switch on the instrument panel or lower part of the lift gate. (See "LIFT GATE" in the "3. Pre-driving checks and adjustments" section.)

BATTERY SAVER SYSTEM

When all the following conditions are met for 60 minutes, the battery saver system will cut off the power supply to prevent battery discharge.

- The ignition switch is in the ACC position, and
- All doors are closed, and
- The selector lever is in the P (Park) position.

WARNING SIGNALS

To help prevent the vehicle from moving unexpectedly by erroneous operation of the Intelligent Key listed on the following chart or to help prevent the vehicle from being stolen, chime or beep sounds inside and outside the vehicle and a warning displays in the dot matrix liquid crystal display.

When a chime or beep sounds or the warning displays, be sure to check the vehicle and Intelligent Key.

See "TROUBLESHOOTING GUIDE" later in this section and "DOT MATRIX LIQUID CRYS-TAL DISPLAY" in the "2. Instruments and controls" section.

TROUBLESHOOTING GUIDE

Symptom		Possible cause	Action to take
When pushing the ignition switch to stop the engine	The SHIFT P warning appears on the display and the inside warning chime sounds continuously.	The selector lever is not in the P (Park) position.	Shift the selector lever to the P (Park) position.
When shifting the selector lever to the P (Park) position.	The inside warning chime sounds continuously.	The ignition switch is in the ACC or ON position.	Push the ignition switch to the OFF position.
When opening the driver's door to get out of the vehicle	The inside warning chime sounds continuously.	The ignition switch is in the ACC position.	Push the ignition switch to the OFF position.
When closing the door after getting out of the vehicle	The NO KEY warning appears on the display, the outside chime sounds 3 times and the inside warning chime sounds for a few seconds.	The ignition switch is in the ACC or ON position.	Push the ignition switch to the OFF position.
	The SHIFT P warning appears on the display and the outside chime sounds continuously.	The ignition switch is in the ACC or OFF position and the selector lever is not in the P (Park) position.	Move the selector lever to the P (Park) position and push the ignition switch to the OFF position.
When closing the door with the inside lock knob turned to LOCK	The outside chime sounds for a few seconds and all the doors unlock.	The Intelligent Key is inside the vehicle or cargo area.	Carry the Intelligent Key with you.
When pushing the request switch or the LOCK hat button on the	The outside chime sounds for a few seconds.	The Intelligent Key is inside the vehicle or cargo area.	Carry the Intelligent Key with you.
Intelligent Key to lock the door		A door is not closed securely.	Close the door securely.
When pushing the ignition switch to start the engine	The Intelligent Key battery indicator appears on the display.	The battery charge is low.	Replace the battery with a new one. (See "INTELLIGENT KEY BATTERY REPLACEMENT" in the "8. Mainte- nance and do-it-yourself" section.)
	The NO KEY warning appears on the display and the inside warning chime sounds for a few 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 KEYLESS ENTRY SYSTEM

WARNING

The Intelligent Key transmits radio waves when the buttons are pushed. The FAA advises that 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.

It is possible to lock/unlock all doors and the lift gate, activate the panic alarm and operate the sliding doors/lift gate (if so equipped) by pushing the buttons on the Intelligent Key from outside the vehicle.

Before locking the doors, make sure the Intelligent Key is not left in the vehicle.

The LOCK/UNLOCK button on the Intelligent Key can operate at a distance of approximately 33 ft (10 m) from the vehicle. (The effective distance depends upon the conditions around the vehicle.) As many as 4 Intelligent Keys can be used with one vehicle. For information concerning the purchase and use of additional Intelligent Keys, contact a NISSAN dealer.

The lock and unlock buttons will not operate when:

- the distance between the Intelligent Key and the vehicle is over 33 ft (10 m).
- the Intelligent Key battery is discharged.

After locking with the remote keyless entry function, pull the door handle to make sure the doors are securely locked.

The LOCK/UNLOCK operating range varies depending on the environment. To securely operate the lock and unlock buttons, approach the vehicle to about 3 ft (1 m) from the door.

Type A

Type B

1 LOCK button

(2) UNLOCK button

(3) Power sliding door button (passenger's side)

4) Power sliding door button (driver's side) *

Power lift gate button **

PANIC button

if so equipped

HOW TO USE REMOTE KEYLESS **ENTRY SYSTEM**

When you lock or unlock the doors or the lift gate, the hazard indicator will flash and the horn (or the outside chime) will sound as a confirmation. For details, see "Setting hazard indicator and horn mode" later in this section.

Locking doors

- 1. Move the selector lever to the P (Park) position and push the ignition switch to the OFF position. Make sure you carry the Intelligent Key with you.*1
- Close all the doors and lift gate.*2
- 3. Push the LOCK A button (1).
- 4. All the doors and the lift gate will lock.
- The hazard indicator flashes twice and the horn chirps once.
- *1: Doors will lock while the ignition switch is in the ACC or ON position.
- *2: Doors will not lock while any door is open.

Unlocking doors

- 1. Push the UNLOCK button (2) once.
- The hazard indicator flashes once. The driver's door will unlock.
- 3. Push the UNLOCK button (2) again within 1 minute.
- 4. The hazard indicator flashes once again. All the doors and the lift gate will unlock.

All doors will be locked automatically unless one of the following operations is performed within 1

- minute after pushing the UNLOCK a button (2) while the doors are locked. If during this 1minute time period, the UNLOCK a button (2) is pushed, all doors will be locked automatically after another 1 minute.
- Opening any door (including the lift gate)
- Pushing the ignition switch

Opening windows (if so equipped)

The UNLOCK button (2) operation also allows you to open the window that is equipped with the automatic open/close function. (See "POWER WINDOWS" in the "2. Instruments and controls" section).

To open the windows, push the door UNLOCK button (2) for about 3 seconds after the door is unlocked.

To stop opening, release the UNLOCK button (2).

Windows cannot be closed using the button on the Intelligent Key.

If the window open operation is stopped in midoperation while pushing the UNLOCK button (2), release and push the UNLOCK button (2) again until the window opens completely.

The door windows can be opened or closed by turning the mechanical key in a door lock. (See

"DOORS" earlier in this section.)

Opening/closing power sliding door (if so equipped)

To open/close the sliding door, push the power sliding door button ③ or ④ on the Intelligent Key for about 1 second. The power sliding door will automatically open/close.

If the power sliding door button ③ or ④ is pushed while the sliding door is being opened or closed, the sliding door will reverse.

Opening/closing lift gate (if so equipped)
To open/close the lift gate, push the power lift gate button 5 on the Intelligent Key for more than 1 second.

The lift gate will automatically open/close.

The hazard indicator flashes 4 times and the outside chime sounds for approximately 3 seconds.

If the power lift gate button s is pushed while the lift gate is being opened or closed, the lift gate will reverse.

Using panic alarm

If you are near your vehicle and feel threatened, you can activate the alarm according to the following procedure to call attention.

1. Push the PANIC putton for more

than 1 second.

- 2. The theft warning alarm will sound and the headlights will flash for 25 seconds.
- 3. The panic alarm stops under either of the following conditions.
 - It has run for 25 seconds, or
 - Any of the buttons is pushed. (Note: the PANIC button should be pushed for more than 1 second.)

Setting hazard indicator and horn mode This vehicle is set in hazard indicator and horn mode when you first receive the vehicle.

In hazard indicator and horn mode, when the LOCK button 1 is pushed, the hazard indicator flashes twice and the horn chirps once. When the UNLOCK button 2 is pushed, the hazard indicator flashes once.

If horns are not necessary, the system can be switched to the hazard indicator mode.

In hazard indicator mode, when the LOCK button ① is pushed, the hazard indicator flashes twice. When the UNLOCK button ② is pushed, neither the hazard indicator nor the horn operates.

Hazard indicator and horn mode:

	DOOR LOCK	DOOR UNLOCK
Intelligent Key system (Using door handle or lift gate request switch)		HAZARD - once OUTSIDE CHIME - once
Remote keyless entry system (Using or button)		HAZARD - once HORN - none

Hazard indicator mode:

	DOOR LOCK	DOOR UNLOCK
		HAZARD - none OUTSIDE CHIME - none
Remote keyless entry system (Using or button)		HAZARD - none HORN - none

Switching procedure:

Push the LOCK 1 1 and UNLOCK 2 2 buttons simultaneously for more than 2 seconds to switch the mode from one to the other.

When pushing the buttons to set the hazard indicator mode, the hazard indicator flashes 3 times.

When pushing the buttons to set the hazard indicator and horn mode, the hazard indicator flashes once and the horn chirps once.

HOOD

When opening the hood:

- 1. Pull the hood lock release handle (1) located below the instrument panel; the hood will then spring up slightly.
- 2. Locate the lever (2) in between the hood and grille and push the lever sideways with your fingertips.
- Raise the hood (3).
- 4. Remove the support rod (4) and insert it into the slot (5).

Hold the coated part (A) when removing or resetting the support rod. Avoid direct contact with the metal parts, as they may be hot immediately after the engine has been stopped.

When closing the hood:

- 1. Reset the support rod to its original position.
- Slowly move the hood down to latch the lock. Push the hood down to lock the hood securely into place.

WARNING

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.

LIFT GATE

₩ WARNING

- Always be sure the lift gate has been closed securely to prevent it from opening while driving.
- Do not drive with the lift gate open. This could allow dangerous exhaust gases to be drawn into the vehicle. See "EXHAUST GAS (carbon monoxide)" in the "5. 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 gate frame to avoid injury while closing the lift gate.

OPERATING MANUAL LIFT GATE

To open the lift gate, unlock it and push the lift gate opener switch (A). Pull up the lift gate to open.

The lift gate can be unlocked by:

- pushing the unlock button on the Intelligent Key twice.
- pushing the lift gate request switch while carrying the Intelligent Key.
- pushing the door handle request switch twice while carrying the Intelligent Key.
- pushing the power door lock switch to the unlock position.

inserting the mechanical key into the driver's door key cylinder and turning it to the rear of the vehicle twice.

To close the lift gate, pull down until it securely locks

OPERATING POWER LIFT GATE (if so equipped)

The power lift gate system can be operated when all of following conditions are satisfied.

- The vehicle is stopped.
- Battery voltage is normal.
- The lift gate is unlocked.
- The selector lever is in the P (Park) position.

If the conditions are interrupted when the power lift gate is being operated, the operation may stop. In this case, if the conditions above are met the power lift gate operation will return to normal.

Power door main switch

The power lift gate operation can be turned on or off by the power door main switch on the instrument panel.

When the power door main switch is pushed to the OFF position, the power operation is not available by the power lift gate switch on the lift gate and lift gate opener switch.

Power lift gate switch - Instrument panel

Lift gate opener switch

Power lift gate switch - Lift gate

Power open

When the lift gate is fully closed, the lift gate will fully open automatically by:

- pushing the power lift gate switch (A) on the instrument panel for more than 1 second
- pushing the lift gate opener switch (B)
- pushing the power lift gate button (c) on the Intelligent Key for more than 1 second

The hazard flashes 4 times and the outside chime sounds when the lift gate starts opening.

NOTE:

The lift gate can be opened by the power lift gate switch (A) or the lift gate button (c) even if the lift gate is locked or the power door main switch is in the OFF position. The lift gate will unlock and open.

Power close

When the lift gate is fully opened, the lift gate will fully close automatically by:

- pushing the power lift gate switch (A) on the instrument panel for more than 1 second
- pushing the power lift gate switch (D) on the lower part of the lift gate
- pushing the lift gate button (c) on the Intelligent Key for more than 1 second

The hazard flashes 4 times and the outside chime sounds when the lift gate starts closing.

Reverse function

The power lift gate will reverse immediately if one of the following actions is performed during power open or power close.

- pushing the power lift gate switch (A) on the instrument panel
- pushing the lift gate switch (**p**) on the lower part of the lift gate
 - pushing the lift gate button the Intelligent Kev.

The outside chime sounds when the lift gate starts to reverse.

Auto reverse function

The auto-reverse function enables the lift gate to automatically reverse when something is caught in the lift gate as it is opening or closing. When the control unit detects an obstacle, the lift gate will reverse and return to the full open or full close position.

If a second obstacle is detected, the lift gate motion will stop and the drive motor will disengage. The lift gate will enter the manual mode.

A pinch sensor is mounted on each side of the lift gate. If an object is detected by the pinch sensor during power close, the lift gate will reverse and return to the full open position immediately.

NOTE:

If the pinch sensor is damaged or removed. the power close function will not operate.

WARNING

There is a small distance immediately before the closed position that cannot be detected. Make sure that all passengers keep their hands, etc., clear from the lift gate opening before closing the lift gate.

Manual mode

If power operation is not available, the lift gate can be operated manually. Power operation may not be available if multiple obstacles have been detected in a single power cycle or if the battery voltage is low. When the power door main switch is in the OFF position, the lift gate can be opened manually by pushing the lift gate opener switch. If the power lift gate opener switch is pushed during power open or close, the power operation will be canceled and the lift gate can be operated manually.

Safe Mode

If the gas stays of the lift gate (1) lose pressure, the power lift gate safe mode is activated. When the safe mode is activated, the lift gate intermittently closes. Then the lift gate will be pulled to the closed and latched position by a motor.

The power lift gate cannot be opened using the switches at any time in the safe mode.

Do not operate the lift gate again until it is checked by a NISSAN dealer.

CAUTION

- If the power lift gate does not stay open or if the lift gate unexpectedly closes at any time, do not operate the lift gate. There may be a pressure loss in one or both of the lift gate gas stays. Have the lift gate inspected by a NISSAN dealer.
- Do not activate the power lift gate if one or both of the lift gate gas stays are removed. Damage to the lift gate or power lift gate mechanisms may occur.

AUTO CLOSURE

If the lift gate is pulled down to a partly open position, the lift gate will pull itself to the closed position.

Do not apply excessive force when the auto closure is operating. Excessive force applied may cause the mechanism to malfunction.

CAUTION

The lift gate will automatically close from a partly open position. To avoid

- pinching, keep hands and fingers away from lift gate opening.
- Do not let children operate the lift gate.

FUEL-FILLER DOOR

LIFT GATE RELEASE

If the lift gate cannot be opened due to a discharged battery, follow these steps.

- 1. Remove the cover (1) inside of the lift gate with a suitable tool
- 2. Move the lever (2) as illustrated to open the lift gate.

Have the vehicle checked by a NISSAN dealer.

OPENING FUEL-FILLER DOOR

To open the fuel-filler door, pull the fuel-filler door opener handle (1).

FUFI-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 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 iniury. It could also cause the malfunction indicator light to come on.
- Never pour fuel into the throttle body to attempt to start your vehi-

cle.

- Close the sliding door before opening the fuel-filler door.
- 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

- If fuel is spilled on the vehicle body, flush it away with water to avoid paint damage.
- Insert the cap straight into the fuelfiller tube, then tighten until the fuel-filler cap clicks. Failure to tight-

en 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 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.

For additional information, see "Malfunction Indicator Light (MIL)" in the "2. Instruments and controls" section.

 The LOOSE FUEL CAP warning will appear if the fuel-filler cap is not properly tightened. Failure to tighten the fuel-filler cap properly after the LOOSE FUEL CAP warning appears may cause the Malfunction Indicator Light (MIL) to illuminate.

To remove the fuel-filler cap:

- 1. Turn the fuel-filler cap counterclockwise 1 to remove.
- 2. Hang the tether of the cap on the hook ③ while refueling.

To install the fuel-filler cap:

- Insert the fuel-filler cap straight into the fuelfiller tube.
- 2. Turn the fuel-filler cap clockwise ② until a single click is heard.

3-30 Pre-driving checks and adjustments

TILT/TELESCOPIC STEERING

LOOSE FUEL CAP warning

The LOOSE FUEL CAP warning appears on the dot matrix liquid crystal display when the fuelfiller cap is not tightened correctly after the vehicle has been refueled. To turn off the warning, perform the following steps:

- 1. Remove and install the fuel-filler cap as soon as possible. (See "FUEL-FILLER CAP" earlier in this section.)
- Tighten the fuel-filler cap until it clicks.
- 3. Push the reset switch (A) on the right side of the combination meter for about 1 second to turn off the LOOSE FUEL CAP warning after tightening the fuel cap.

WARNING

- Do not adjust the steering wheel while driving. You could lose control of vour 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, vou 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.

TILT OR TELESCOPIC OPERATION

While pulling the lock lever down (1), adjust the steering wheel up, down, forward or rearward (2) until the desired position is achieved.

Push the lock lever up (3) firmly to lock the steering wheel in place.

SUN VISORS MIRRORS

CAUTION

- Do not store the main sun visor before storing the extension sun visor.
- Do not pull the extension sun visor forcedly downward.
- 1. To block out glare from the front, swing down the main sun visor (1).
- 2. To block glare from the side, remove the main sun visor from the center mount and swing it to the side (2).
- 3. Draw out the extension sun visor (3) from the main sun visor to block from further glare.

INSIDE MIRROR

Adjust the height and the angle of the inside mirror to the desired position.

Manual anti-glare type

The night position (1) will reduce glare from the headlights of vehicles behind you at night.

Use the day position (2) when driving in daylight hours.

WARNING

Use the night position only when necessary, because it reduces rear view clarity.

Type A

Automatic anti-glare type

The inside mirror is designed so that it automatically changes reflection according to the intensity of the headlights of the following vehicle

The anti-glare system will be automatically turned on when the ignition switch is pushed to the ON position.

When the anti-glare system is turned on, the indicator light (A) will illuminate and excessive alare from the headlights of the vehicle behind you will be reduced.

Type A: Push the (1) switch (B) to make the inside rearview mirror operate normally and the indicator light will turn off. Push the (1) switch again to turn the system on.

Type B: Push the "O" switch (c) to make the inside rearview mirror operate normally. The indicator light will turn off. Push the "I" switch (D) to turn the system on.

Do not allow any object to cover the sensors (E) or apply glass cleaner on them. Doing so will reduce the sensitivity of the sensor, resulting in improper operation.

For the compass (if so equipped) operation, see "COMPASS" in the "2. Instruments and controls" section.

For the HomeLink® Universal Transceiver operation, see "HomeLink® UNIVERSAL TRANSCEI-VFR" in the "2. Instruments and controls" section

OUTSIDE MIRRORS

WARNING

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 iudge distances to other objects.

Adjusting outside mirrors

The outside mirror control switch is located on the armrest.

The outside mirror will operate only when the ignition switch is in the ACC or ON position.

Turn the switch right or left to select the right or left side mirror (1), then adjust using the control switch (2).

Defrosting outside mirrors (if so equipped)

The outside mirrors will be heated when the rear window defroster switch is operated.

Reverse tilt-down feature (if so equipped)

When backing up the vehicle, the right and left outside mirrors will turn downward automatically to provide better rear visibility.

- 1. Push the ignition switch to the ON position.
- 2. Move the selector lever to the R (Reverse) position.
- 3. Choose the right or left outside mirror by operating the outside mirror control switch.
- 4. The outside mirror surfaces move downward.

When one of the following conditions has occurred, the outside mirror surfaces will return to their original positions.

The selector lever is moved to any position other than R (Reverse).

- The outside mirror control switch is set to the center position.
- The ignition switch is pushed to the OFF position.

Foldable outside mirrors

Fold the outside mirror by pushing it toward the rear of the vehicle.

VANITY MIRROR

To use the front vanity mirror, pull down the sun visor and pull up the cover.

COMMUNICATION MIRROR (if so equipped)

The communication mirror can be used to view the second or third row seat inside the vehicle.

To use the communication mirror, push the lid.

To store the mirror, push it in until it latches.

AUTOMATIC DRIVE POSITIONER (if so equipped)

The automatic drive positioner system has two features:

- Entry/exit function
- Memory storage

ENTRY/EXIT FUNCTION

This system is designed so that the driver's seat will automatically move when the selector 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 when the driver's door is opened with the ignition switch in the LOCK position.

The driver's seat will return to the previous positions when the ignition switch is pushed to the ACC position.

The driver's seat will not return to the previous positions if the seat adjusting switch is operated when the seat is at the exit position.

Cancel or activate entry/exit function

The selector lever must be in the P (Park) position with the ignition switch in the OFF position.

The entry/exit function can be activated or canceled by pressing and holding the SET switch for more than 10 seconds.

The indicator lights on the memory switches (1 and 2) will blink once when the function is canceled, and the indicator lights will blink twice when the function is activated. Note that the indicator lights may illuminate after 5 seconds while holding the SET switch. This indicates readiness for linking the Intelligent Key to a stored memory position. Keep the SET switch pressed for more than 10 seconds to turn on or off the entry/exit function.

The entry/exit function can also be activated or canceled if the "Slide Driver Seat Back on Exit" key is turned to ON or OFF in the "Comfort settings". (See "VEHICLE INFORMATION AND SETTINGS (models with center multi-function control panel)" in the "4. Monitor, heater, air conditioner, audio, phone and voice recognition systems" section.)

Initialize entry/exit function

If the battery cable is disconnected, or if the fuse opens, the entry/exit function will not work though this function was set on before. In such a case, after connecting the battery or replacing with a new fuse, open and close the driver's door more than two times after the ignition switch is placed in the LOCK position from the ON position. The entry/exit function will be activated.

MEMORY STORAGE

Two positions for the driver's seat and outside mirrors can be stored in the automatic drive positioner memory. Follow this procedure to use the memory system.

- Move the selector lever to the P (Park) position.
- 2. Push the ignition switch to the ON position.
- Adjust the driver's seat and outside mirrors to the desired positions by manually operating each adjusting switch. For additional information, see "SEATS" in the "1. Safety — Seats, seat belts and supplemental restraint system" section and "OUTSIDE MIRRORS"

earlier in this section.

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 stay on for approximately 5 seconds after pushing the switch.

If memory is stored in the same memory switch, the previous memory will be deleted.

Linking Intelligent Key to a stored memory position

The Intelligent Key can be linked to a stored memory position with the following procedure.

- Follow one of the steps for storing a memory position.
- While the indicator light for the memory switch being set is illuminated for 5 seconds, push the button on the Intelligent Key.
- Push the ignition switch to the OFF position, and then push the SET switch. Push the
 - button while pushing the memory button while the indicator light stays on for approximately 5 seconds.

If the indicator light blinks, the Intelligent Key is linked to that memory setting.

Push the ignition switch to the OFF position, and

then push the button on the Intelligent Key. The driver's seat and outside mirrors will move to the memorized position.

Confirming memory storage

- Push the ignition switch to 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 second. When the memory has stored in position, the indicator light will stay on for approximately 5 seconds.
- If the battery cable is disconnected, or if the fuse opens, the memory will be canceled. In this case, reset the desired position using the previous procedure.
- If optional keys are added to your vehicle, the memory storage procedure to switch 1 or 2 and linking Intelligent Key procedure to a stored memory position should be performed again for each Intelligent Key. For additional Intelligent Key information, see "KEYS" earlier in this section.

Selecting the memorized position

- Move the selector lever to the P (Park) position.
- 2. Use one of the following methods to move the driver's seat and outside mirrors.
 - Push the ignition switch to the ON

Pre-driving checks and adjustments 3-37

position and push the memory switch (1 or 2).

 Within 45 seconds of opening the driver's door, push the memory switch (1 or 2).

The driver's seat and outside mirrors will move to the memorized position with the indicator light flashing, and then the light will stay on for approximately 5 seconds.

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) (entry/exit function).
- When the vehicle is driven (memory storage).
- When the adjusting switch for the driver's seat is turned on while the automatic drive positioner is operating.
- When the driver's seat and outside mirrors have already been moved to the memorized position.
- When no position is stored in the memory switch.
- When the engine is started while moving the

automatic drive positioner.

- When the selector lever is moved from the P (Park) position to any other position. (However, it will not be canceled while the driver's seat is returning to the previous positions (entry/exit function).)
- When the driver's door remains open for more than 45 seconds and the ignition switch is not in the ON position.

3-38 Pre-driving checks and adjustments

MEMO

4 Monitor, heater, air conditioner, audio, phone and voice recognition systems

Safety note4-2
Center multi-function control panel (if so equipped) 4-2
How to use multi-function controller 4-4
How to use touch screen
(models with navigation system) 4-4
Menu options (models with navigation system) 4-6
How to select menus on the screen 4-7
Vehicle information and settings
(models with center multi-function control panel) 4-7
How to use STATUS button4-7
How to use brightness control and display ON/
OFF button 4-7
How to use DISP button4-8
How to use R ECON button
(models without navigation system) 4-8
How to use INFO button4-8
How to use SETTING button 4-12
RearView monitor (if so equipped) 4-22
How to read the displayed lines 4-23
How to park with predicted course lines 4-23
Difference between predicted and actual
distances 4-25
How to adjust the screen 4-27
Operating tips 4-27
Ventilators
Center ventilators 4-28
Side ventilators 4-29

Rear ventilators	4-29
Heater and air conditioner	4-29
Operating tips	4-30
Manual air conditioner	4-31
Automatic air conditioner	4-36
Servicing air conditioner	4-42
In-cabin microfilter	
Audio system	
Audio operation precautions	
FM-AM radio with Compact Disc (CD)	
changer	4-56
FM-AM radio with Compact Disc (CD) player.	4-61
FM-AM-SAT radio with Compact Disc (CD)	
player	4-67
DVD (Digital Versatile Disc) player operation	
(if so equipped)	
USB memory operation (if so equipped)	4-75
Bluetooth® streaming audio	4 50
(models with navigation system)	
iPod® player operation (if so equipped)	
Music Box® (if so equipped)	
Auxiliary input jacks (if so equipped)	
CD/DVD/USB memory care and cleaning	4-95
Steering-wheel-mounted controls for audio	4.00
(if so equipped)	
Antenna	4-98

NISSAN Mobile Entertainment System (MES)
(if so equipped)
Digital Versatile Disc (DVD) system
components
Before operating the DVD mobile entertainment
system 4-104
Playing a DVD 4-105
Care and maintenance 4-109
Car phone or CB radio 4-110
Bluetooth® Hands-Free Phone System
(models with navigation system) 4-110
Regulatory information 4-111
Voice commands 4-112
Control buttons 4-112
Connecting procedure 4-113
Phone selection 4-113
Vehicle phonebook 4-113
Making a call 4-116
Receiving a call 4-117
During a call 4-118
Phone setting 4-118

Troubleshooting guide	4-120
Bluetooth® Hands-Free Phone System	
models without navigation system) (if so	
equipped)	4-121
Regulatory information	4-122
Using the system	4-122
Control buttons	4-125
Getting started	4-125
List of voice commands	4-127
Speaker Adaptation (SA) mode	4-131
Troubleshooting guide	4-133
NISSAN Voice Recognition System	
models with navigation system)	4-134
NISSAN voice recognition Standard Mode	4-134
Using the system	4-136
NISSAN voice recognition Alternate Command	
Mode	4-146
Using the system	4-152
Troubleshooting guide	

SAFETY NOTE

WARNING

- Do not disassemble or modify this system. If you do, it may result in accidents, fire, or electric 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 electric shock.
- Park the vehicle in a safe location and apply the parking brake to view the images on the front center display screen using devices connected to the auxiliary input jacks.

Do not attempt to operate the system in extreme temperature conditions [below $-4^{\circ}F$ ($-20^{\circ}C$) and above $158^{\circ}F$ ($70^{\circ}C$)]. Operating this system under these conditions may result in system malfunctions.

CENTER MULTI-FUNCTION CONTROL PANEL (if so equipped)

Models with navigation system

- 1. "DISP" display setting button (P.4-12)
- 2, 6, 7.

 For navigation system control buttons (Refer to the separate Navigation System Owner's Manual.)
- 3. Multi-function controller (P.4-4)
- 4. "INFO" vehicle and navigation information button (P.4-8)
- 5. "SETTING" button (P.4-12)
- 8. "STATUS" status display button (P.4-7)
- "*/OFF" brightness control and display ON/ OFF button (P.4-7)

4-2 Monitor, heater, air conditioner, audio, phone and voice recognition systems

- 1. "INFO" vehicle information button (P.4-8)
- 2. "STATUS" status display button (P.4-7)
- 3. "DISP" display setting button (P.4-12)
- 4. "-☆-+" brightness UP button (P.4-7)
- 5. " ECON" button (P.4-8)
- 6. "SETTING" button (P.4-12)
- 7. Multi-function controller (P.4-4)
- 8. "美/》OFF" brightness control and display ON/ OFF button (P.4-7)
- 9. "-X--" brightness DOWN button (P.4-7)

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 may not start.

Without navigation system

HOW TO USE MULTI-FUNCTION CONTROLLER

Choose an item on the display by rotating or pushing the center dial ① upward/ downward, and push the ENTER button ② for operation.

If you push the BACK button ③ before the setup is completed, the setup will be canceled and/or the display will return to the previous screen. This button can also be used to delete characters that have been input.

After the setup is completed, push the BACK button ③ and return to the previous screen.

For the VOICE button 4 functions, refer to the separate Navigation System Owner's Manual.

HOW TO USE TOUCH SCREEN (models with navigation system)

A CAUTION

- The glass screen on the liquid crystal display 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, use a soft, dry cloth. If additional cleaning is necessary, use a small amount of neutral detergent with a soft cloth.

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.

To 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.

A w

WARNING

- 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 multi-function controller are possible using the touch screen operation.

Selecting the item:

Touch an item to select it. To select the "Audio" settings, touch the "Audio" area (1) on the screen.

Touch the "BACK" ② button to return to the previous screen.

4-4 Monitor, heater, air conditioner, audio, phone and voice recognition systems

Adjusting an item:

Touch the + (1) or - (2) button to adjust the settinas.

Touch the (A) (3) or (V) (4) button to move to the previous or next item.

Touch the (x) (5) or (x) (6) button to move to the previous or next page.

Inputting characters:

Touch the letter or number (1).

There are some options available when inputting characters.

Uppercase:

Shows uppercase characters.

Lowercase:

Shows lowercase characters.

Symbols:

Shows symbols such as the question mark (?).

Space:

Inserts a space.

Delete:

Deletes the last character that has been input with one touch. Push and hold the button to delete all of the characters.

OK:

Completes character inputs.

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.

MENU OPTIONS (models with navigation system)

The start menu can be displayed using the menu control switch on the steering-wheel-mounted controls.

- 1. While the MAP or STATUS screen is displayed, push and hold the menu control switch until the "Menu Options" screen appears.
- 2. Highlight the preferred item by tilting the menu control switch up or down, and then push the menu control switch to select it.

Available items

Destination/Route:

These items are for the navigation system. See the separate Navigation System Owner's Manual for details.

Info:

Displays the information screen. It is the same screen that appears when you push the INFO button.

Settings:

Displays the settings screen. It is the same screen that appears when you push the SET-TING button.

Models with navigation system

HOW TO SELECT MENUS ON THE **SCREEN**

Vehicle functions are viewed on the display screen in menus. To select each key item, highlight the preferred item using the multifunction controller and push the ENTER button.

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. (i.e. push SETTING button > choose "Comfort" menu item.)

2. Menu Selections:

Shows the options to choose within that menu screen.

3 LIP/DOWN Movement indicator:

Shows that the multi-function controller may be used to move UP/DOWN on the screen and select more options.

4. Menu Items Counter:

Shows the total number of items listed across all pages for the current menu (i.e. 3/7).

5. Footer/Information Line:

Provides more information (if available) about the menu selection currently highlighted. (i.e. Adjust head lamp on time after shut-off.)

VFHICLE INFORMATION AND SETTINGS (models with center multi-function control panel)

HOW TO USE STATUS BUTTON

To display the status of the audio, fuel consumption and navigation system (if so equipped), push the STATUS button. The following information will appear when the STATUS button is pushed repeatedly.

Audio and fuel economy → Audio and Navigation system (if so equipped)

HOW TO USE BRIGHTNESS CON-TROL AND DISPLAY ON/OFF BUTTON

Push the "*/ OFF" button to switch the display brightness to the daytime mode or the nighttime mode, and to adjust the display brightness using the multi-function controller while the indicator is displayed at the bottom of the screen.

Models without navigation system

The display brightness can also be adjusted using the brightness UP button (+) or brightness DOWN button (-).

Push and hold the "*/ OFF" button for more than 2 seconds to turn the display off. Push the button again to turn the display on.

HOW TO USE DISP BUTTON

Push the DISP button to show the display setting screen. (See "Display settings (models with navigation system)" later in this section or "Display settings (models without navigation system)" later in this section.)

HOW TO USE CON BUTTON (models without navigation system)

Push the "ECON" button to show fuel economy information. (See "HOW TO USE INFO BUTTON" later in this section.)

HOW TO USE INFO BUTTON

The display screen shows vehicle and navigation information for your convenience.

The information shown on the screen should be a guide to determine the condition of the vehicle. See the following for details.

Models with navigation system

Vehicle information display

- 1. Push the INFO button on the control panel.
- 2. Select an item from the INFO menu.
- After viewing or adjusting the information on the following screens, push the BACK button to return to the INFO menu.

See the separate Navigation System Owner's Manual for the following items:

- Where am I?
- Traffic Info
- Weather Info
- Map Update
- Navigation Version

*When the ignition switch is in the ON position, the "Navigation Version" key is displayed after selecting the "Others" key.

Fuel Economy information

The distance to empty, average fuel economy and current fuel economy will be displayed for reference.

To reset the average fuel economy (Avg Fuel Econ or Average Fuel Economy), select the "Reset Fuel Eco" or "Reset" kev.

If the "Fuel Eco History" or "View" key is selected, the average fuel consumption history will be displayed in graph form along with the average for the previous Reset-to-Reset period.

The unit can be converted between "US" and "Metric". (See "HOW TO USE SETTING BUTTON" later in this section.)

The fuel economy information may differ from the information displayed on the dot matrix liquid crystal display. This is due to the timing difference in updating the information and does not indicate a malfunction.

For models without the navigation system, the information can also be displayed by pushing the ECON button on the control panel.

Models with navigation system

Maintenance information

The maintenance intervals can be displayed for the engine oil, oil filter, tire and other reminders.

To set a maintenance interval, select a preferred item from the list.

You can also set to display a message to remind you that the maintenance needs to be performed.

The following example shows how to set the engine oil maintenance information. Use the same steps to set the other maintenance information.

Models with navigation system

- 1. Set the interval (mileage) of the maintenance schedule. To determine the recommended maintenance interval, refer to your "NISSAN Service and Maintenance Guide".
- 2. To display the reminder automatically when the desired distance is reached, select the "Reminder" key.
- 3. Reset the driving distance to the new maintenance schedule.
- 4. To return to the previous screen, push the BACK button.

The unit can be converted between "US" and "Metric". (See "HOW TO USE SETTING BUTTON" later in this section.)

Example

The Reminder will be automatically displayed when the specified distance has been driven and every time the ignition switch is pushed to the ACC or ON position. The reminder will not appear while driving.

Select the "OK" key to hide the reminder for the rest of the current drive.

To stop the reminder from appearing, perform one of the following actions:

- Select the "Reset Distance".
- Deactivate the "Reminder".
- Increase the "Interval" distance to be more than the current distance being tracked.

Others information (models with navigation system)

The Others information display will appear when pushing the INFO button and selecting the "Others" key.

GPS Position:

For the details of this item, see the separate Navigation System Owner's Manual.

Voice Recognition:

For the details of this item, see "NISSAN VOICE RECOGNITION SYSTEM (models with navigation system)" later in this section.

Models without navigation system

HOW TO USE SETTING BUTTON

The display as illustrated will appear when the SETTING button is pushed.

For navigation settings, refer to the separate Navigation System Owner's Manual.

Models with navigation system

Models without navigation system

— (OFF) (+)

SAA2740

Audio settinas

The display as illustrated will appear when pushing the SETTING button and selecting the "Audio" kev.

Bass/Treble/Balance/Fade:

To adjust the speaker tone quality and sound balance, select the "Bass", "Treble", "Balance" or "Fade" key and adjust it with the multifunction controller

These items can also be adjusted by pushing and turning the AUDIO knob.

Speed Sensitive Vol.:

The audio system's volume is increased with the vehicle speed. Select the "Speed Sensitive Vol." and adjust the effect level with the multi-function controller. The Speed Sensitive Volume function is turned off when the level is set to "OFF". Increasing the value will cause the volume to increase faster with vehicle speed.

DivX® Registration Code (models with navigation system):

The registration code for a device that is used to download DivX® files will be displayed on the screen. If a disc is loaded or a USB memory is connected to the audio system, this function will not be activated.

Display Album Cover Art (models with navigation system):

When this item is turned on, the album cover image is displayed when playing iPod® or MP3 music files through a CD. DVD or USB memory. When the image is not properly embedded in the file or device, the image will not be displayed.

Phone settings (models with navigation system)

For details of the "Phone" settings, see "BLUE-TOOTH® HANDS-FREE PHONE SYSTEM (models with navigation system)" later in this section.

Bluetooth® settings (models with navigation system)

For details of the "Bluetooth" settings, see "BLUFTOOTH® HANDS-FRFF PHONE SYS-TEM (models with navigation system)" later in this section or "BLUFTOOTH® STREAMING AUDIO (models with navigation system)" later in this section.

Volume and Beeps settings (models with navigation system)

The display as illustrated will appear when pushing the SETTING button, selecting the "Volume & Beeps" key.

Audio Volume:

To increase or decrease the audio volume. select the "Audio Volume" and adjust it with the multi-function controller. You can also adjust the audio volume by turning the VOLUME control knob.

Guidance Volume:

To adjust the guidance voice volume, select the "Guidance Volume" and adjust it with the multifunction controller

You can also adjust the guidance voice volume by turning the VOLUME control knob while voice quidance is being announced.

Ringtone/Incoming Call/Outgoing Call:

For the details of these items, see "BLUE-TOOTH® HANDS-FREE PHONE SYSTEM (models with navigation system)" later in this section.

Switch Beeps:

When this item is turned on, you will hear a beep sound when you use a button.

Guidance Voice:

When this item is turned on, you will hear voice guidance in the navigation operation or in other operations.

NOTE:

When the voice guidance is being announced during audio playback, turning the volume knob does not adjust the music level; it adjusts the guidance volume level. If voice quidance is not being heard. please check the Guidance Volume level.

Button beeps settings (models without navigation system)

The "Button Beeps" screen will appear when pushing the SETTING button, selecting the "Button Beeps" key with the multi-function controller and pushing the ENTER button.

Button Beeps:

When this item is turned to ON, you will hear a beep sound when you use a button.

Models with navigation system

REAR DISPLAY settings (if so equipped)

The "Rear Display" screen will appear when pushing the SETTING button, selecting the "Rear Display" key.

Rear Display (models with navigation system)/Rear Display Open (models without navigation system):

When this item is turned to ON, the rear display opens. When the ignition switch is pushed to the "ACC" or "ON" position, the rear display is flipped down automatically.

When the ignition switch is pushed to the "OFF" position, the rear display is closed automatically if ON is selected

The rear display can also be opened or closed using the remote controller. (See "NISSAN MOBILE ENTERTAINMENT SYSTEM (MES)" later in this section.)

Display settings (models with navigation system)

The display as illustrated will appear when pushing the SETTING button and selecting the "Display" key.

Display Adjustment:

To adjust the display settings, select the "Display Adjustment" key. The following settings are available.

Display

To turn off the screen, push the ENTER button and turn the "Display" indicator off. The other method is to push and hold the "*/) OFF" button for more than 2 seconds.

When any mode button is pushed with the screen off, the screen turns on for further operation. The screen will turn off automatically 5 seconds after the operation is finished.

To turn on the screen, set this item to the ON position, or push and hold the "*/) OFF" button.

Brightness/Contrast/Background Color

To adjust the brightness and contrast of the screen, select the "Brightness" or "Contrast" kev.

Then, you can adjust the brightness to and the contrast to using the multi-function controller.

For information on the "Background Color" key, refer to the separate Navigation System Owner's Manual.

Color Theme:

Choose the theme color of the menu screen from "Black". "Blue" or "Red".

Display settings (models without navigation system)

The "Display" screen will appear when pushing the SETTING button on the control panel.

Display:

To turn off the screen, push the ENTER button and turn the "ON" indicator off.

When any mode button is pushed with the screen off, the screen turns on for further operation. The screen will turn off automatically 5 seconds after the operation is finished.

To turn on the screen, set this item to the "ON" position or push the "*/" button.

Brightness/Contrast/Background Color:

To adjust the brightness, contrast and background color of the screen, select the appropriate "Brightness", "Contrast" or "Background Color" key and push the ENTER button.

You can then adjust the brightness and contrast using the multi-function controller. Switch the background color to the daytime mode or the nighttime mode by pushing the ENTER button.

Models with navigation system

Clock settings

The display as illustrated will appear when pushing the SETTING button and selecting the "Clock" kev.

The clock settings display cannot be operated while driving. Stop the vehicle in a safe place and apply the parking brake before setting the clock.

On-screen Clock:

When this item is turned on, a clock is always displayed in the upper right corner of the screen.

This clock will indicate the time almost exactly because it is always adjusted by the GPS system (models with navigation system).

Clock Format (24h):

When this item is turned on, the 24-hour clock is displayed. When this item is not turned on, the 12-hour clock is displayed.

Offset (hour)/(min) (models with navigation system)/Clock Adjust (models without navigation system):

Adjust the time by increasing or decreasing per hour or per minute.

Daylight Saying Time:

Turn this item to ON for daylight saving time application.

Time Zone:

Choose the time zone from the following

Models with navigation system

- Pacific
- Mountain
- Central
- Fastern
- Atlantic
- Newfoundland
- Hawaii
- Alaska

Models without navigation system

- Eniwetok, Kwajalein
- Midway Island, Samoa
- Hawaii
- Alaska
- Pacific

Others settings (models with navigation system)

The Others settings display will appear when pushing the SETTING button and selecting the "Others" key.

The following items are available:

- Comfort
- Language & Units
- Voice Recognition
- Image Viewer
- Camera

Models with navigation system

Models without navigation system

Comfort settings

Models with navigation system

The display as illustrated will appear when pushing the SETTING button, selecting the "Others" key and then selecting the "Comfort" key. This key does not appear on the display until the ignition switch is pushed to the ON position.

Models without navigation system

The display as illustrated will appear when pushing the SETTING button and selecting the "Comfort" key. This key does not appear on the display until the ignition switch is pushed to the ON position.

Auto Interior Illumination:

When this item is turned on, the interior lights will illuminate if any door is unlocked.

Light Sensitivity:

Adjust the sensitivity of the automatic headlights higher (right) or lower (left).

Slide Driver Seat Back on Exit (if so equipped):

When this item is turned on, the driver's seat moves backward for easy exit if the ignition switch is in the OFF position and the driver's door is opened. After getting into the vehicle and pushing the ignition switch to the ACC position,

the driver's seat moves to the previous position.

Light Off Delay:

Choose the duration of the automatic headlight off timer from 0, 30, 45, 60, 90, 120, 150 and 180 second periods.

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 60 seconds.

When this item is turned off, all the doors will be unlocked after the door unlock operation is performed once.

Intelligent Key Lock/Unlock:

When this item is turned on, door lock/unlock function by pushing the door handle request switch will be activated.

Return All Settings to Default:

Select this item and then select "YES" to return all settings to the default.

Speed Sensing Wiper Interval:

When this item is turned on, the wiper interval is adjusted automatically according to the vehicle speed.

Models with navigation system

Language & Units settings

Models with navigation system

The Language & Units settings display will appear when pushing the SETTING button, selecting the "Others" key, and then selecting the "Language & Units" key.

Models without navigation system

The display illustrated will appear when pushing the SETTING button and selecting the "Lanquage & Units" kev.

Select Language:

Select the "Select Language" key. Choose "English", "Français" or "Español" for your favorite display appearance.

If you select the "Français" key, the French language will be displayed, so please use the French Owner's Manual, To obtain a French Owner's Manual, see "OWNER'S MANUAL/ SERVICE MANUAL ORDER INFORMATION" in the "9. Technical and consumer information" section.

Select Units:

Select the "Select Units" key. Choose "US" (Mile, °F, MPG) or "Metric" (km, °C, L/100 km) for your favorite display appearance.

Models without navigation system

Voice Recognition settings (models with navigation system)

For details about the "Voice Recognition" settings, see "NISSAN VOICE RECOGNITION SYSTEM (models with navigation system)" later in this section.

Models with navigation system

Models without navigation system

CAMERA settings (if so equipped)

The "CAMERA" screen will appear when selecting the "Camera" key.

For the details about the camera system operation, see "REARVIEW MONITOR" later in this section.

Predictive Course Lines:

When this item is turned on, the predicted course lines will be displayed on the monitor when the selector/shift lever is in the "R" (Reverse) position.

brake.

Image Viewer (models with navigation system)

The image files in the USB memory will be displayed. To display the Image Viewer, push the SETTING button, select the "Other" key and then select the "Image Viewer" key. The image of the selected file is displayed on the right side of the screen.

When a number of folders are included in the USB memory, select a folder from the list to display the file list.

Images will not be shown on the display while the vehicle is in any drive position to reduce driver distraction. To view images, stop the vehicle in a safe location and apply the parking

Full Screen Display:

The full screen display will appear when selecting the "Full Screen Display" key.

To operate the Image Viewer or to change the settings, select the desired key using the multifunction controller.

► (Start)

Select the " key to start playing the slideshow

• **■** (Stop)

Select the " key to stop the slideshow.

● (Next)

Select the "w" key to display the next file.

● (Previous)

Select the "w" key to display the previous file

Setting the Image Viewer:

The Image Viewer setting display will appear when selecting the "Settings" key on the full screen display. The following settings are available for the full screen display.

Slideshow Speed

Select the "Slideshow Speed" key. From the following display, select the changing time from 5, 10, 30, 60 seconds or "No Auto Change".

Slideshow Order

Select the "Slideshow Order" key. From the following display, select "Random" or "Order List". For "Order List", the image order is the order of the files as stored on the USB memory.

Operating tips:

- Only files that meet the following conditions will be displayed.
 - Image type: JPEG
 - File Extensions: *.jpg, *jpeg
 - Maximum Resolution: 2048 × 1536 pixels

- Maximum Size: 2-MB

- Colors: 32768 (15-bit)

- Maximum File Name lengths: 253-Bytes

- Maximum Folders: 500

Maximum Images per Folder: 1024

- If an electronic device (such as a digital camera) is directly connected to the vehicle using a USB cable, no image will be displayed on the screen.
- If the file name is too long, some file names may not be entirely displayed.
- When the total number of characters in the file name exceeds 100 or if 1 file name in a directory exceeds 100 characters, all files will show a shortened 8-character version. The image will still be displayed when selected.

REARVIEW MONITOR (if so equipped)

When the selector lever is shifted into the R (Reverse) position, the monitor display shows the view to the rear of the vehicle.

The system is designed as an aid to the driver in detecting large stationary objects to help avoid damaging the vehicle. The system will not detect small objects below the bumper and may not detect objects close to the bumper or on the ground.

WARNING

- The rear view camera is a convenience but it is not a substitute for proper backing up. Always turn and check that it is safe to do so before backing up. Always back up slowly.
- Objects viewed in the RearView Monitor differ from actual distance because a wide-angle lens is used. Objects in the RearView Monitor will appear visually opposite than when viewed in the rear view and outside mirrors.
- Make sure that the lift gate 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 high-pressure 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.

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 quide lines (5):

Indicate the vehicle width when backing up.

Predicted course lines 6:

Indicate the predicted course when backing up. The predicted course lines will be displayed on the monitor when the selector lever is in the R (Reverse) position and the steering wheel is turned. The predicted 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.

HOW TO PARK WITH PREDICTED COURSE LINES

WARNING

- Always turn and check that it is safe to do so before backing up. Always back up slowly.
- Use the displayed lines as a reference. The lines are highly affected by the number of occupants, fuel level, vehicle position, road condition and road grade.
- If the tires are replaced with different sized tires, the predicted course line may be displayed incorrectly.

- On a snow-covered or slippery road, there may be a difference between the predicted course line and the actual course line.
- The displayed lines will appear slightly off to the right because the rear view camera is not installed in the rear center of the vehicle.
- 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.

The vehicle width and predicted course lines are wider than the actual width and

course.

- 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 selector lever is moved to the R (Reverse) position.

4-24 Monitor, heater, air conditioner, audio, phone and voice recognition systems

- 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) while referring to the predicted course lines.

5. When the vehicle is parked in the space completely, move the selector 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 m) to the place (A), but the actual 3 ft (1 m) distance on the hill is the place (B). Note that any object on the hill is viewed in the monitor further than it appears.

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 further than the actual distance. For example, the display shows 3 ft (1 m) to the place $\textcircled{\textbf{A}}$, but the actual 3 ft (1 m) distance on the hill is the place $\textcircled{\textbf{B}}$. Note that any object on

the hill is viewed in the monitor closer than it appears.

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 (c) is shown further 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.

HOW TO ADJUST THE SCREEN

To adjust the Display ON/OFF, Brightness, Tint. Color, Contrast and Black Level of the RearView Monitor, push the **SETTING** button with the RearView Monitor on, select the item key and adjust the level using the multi-function 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 and the engine is not running.

The display of the predicted course lines can be set to ON or OFF. For details, see "CAMERA settings" earlier in this section.

OPERATING TIPS

- When the selector lever is shifted to the R (Reverse) position, the monitor screen automatically changes to the RearView Monitor mode. However, the radio can be heard.
- It may take some time until the RearView Monitor or the normal screen is displayed after the selector lever has been shifted to R from another position or to another position from R. Objects may be distorted momentarily until the RearView Monitor screen is displayed completely.

- When the temperature is extremely high or low, the screen may not clearly display objects. This is not a malfunction.
- When strong light directly enters 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 object.
- Objects on the monitor may not be clear in a dark place or at night. This is not a malfunction.
- If dirt, rain or snow attaches to the camera, the RearView Monitor may not clearly display objects. Clean the camera.
- 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.

Do not use wax on the camera window.
 Wipe off any wax with a clean cloth dampened with mild detergent diluted with water.

VENTILATORS

CENTER VENTIL ATORS

Adjust the air flow direction of the ventilators by moving the center knob (up/down, left/right) until the desired position is achieved.

HEATER AND AIR CONDITIONER

SIDE VENTIL ATORS

Open/close the ventilators by moving the control dial (1) to either direction.

- This symbol indicates that the ventilators are closed. Moving the side control to this direction will close the ventilators.
- This symbol indicates that the ventilators are open. Moving the side control to this direction will open the ventilators.

Adjust the air flow direction of the ventilators by moving the center knob (2) (up/down, left/right) until the desired position is achieved.

REAR VENTILATORS

If the center knob is moved fully to the left or right, the ventilators will be closed.

Adjust the air flow direction of the ventilators by moving the center knob (up/down, left/right) until the desired position is achieved.

A v

WARNING

- The heater and air conditioner operate only when the engine is running.
- Never leave children or adults who
 would normally require the support
 of others alone in the vehicle. Pets
 should not be left alone either. They
 could unknowingly activate
 switches or controls and inadvertently become involved in a serious
 accident and injure themselves. 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.
- Do not adjust the heating and air conditioning controls while driving so that full attention may be given to vehicle operation.

The heater and air conditioner operate when the engine is running. The air blower will operate even if the engine is turned off and the ignition

switch is in the "ON" position.

OPERATING TIPS

When the engine coolant temperature and outside air temperature are low, the air flow from the foot outlets may not operate. However, this is not a malfunction. After the coolant temperature warms up, the air flow from the foot outlets will operate normally.

The sensors (A) and (B) (for automatic air conditioner) located on the instrument panel help maintain a constant temperature. Do not put anything on or around the sensors.

- Temperature control buttons
- "cs" air recirculation button
- " outside air circulation button
- FRONT" front defroster button
- Display
- " [ttt] REAR" rear window defroster button (See "REAR WINDOW AND OUTSIDE MIRROR

DEFROSTER SWITCH" in the "2. Instruments and controls" section.)

- 7. " 🛠 🗕 " and " 🛠 🕂 " fan speed control buttons
- "ON-OFF" button for air conditioning system
- "MODE" air flow control button
- 10. "A/C" air conditioner ON/OFF button

11. "REAR" control button

MANUAL AIR CONDITIONER

Controls

To turn off the heater and air conditioner, push the "ON-OFF" button.

Fan speed control:

Push the fan speed control button " & + " to increase the fan speed.

Push the fan speed control button " & decrease the fan speed.

A/C (Air Conditioner) operation:

Push the A/C button to turn on or off the air conditioner. When the air conditioner is on, the A/C indicator light on the button illuminates.

Air flow control:

Push the "MODE" button to change the air flow mode.

- Air flows from the center and side ventilators.
- T. 1: Air flows from the center and side ventilators, and foot outlets.
- Air flows mainly from the foot outlets. : 'ند ۱
- (E Air flows from the defroster and foot outlets.

Temperature control:

Push the temperature control buttons (" ▲ " and " ▼ ") to set the desired temperature.

Air recirculation:

Push the air recirculation " button to recirculate interior air inside the vehicle. The indicator light on the air recirculation " button will illuminate.

The air recirculation mode cannot be activated when the air conditioner is in the front defrosting mode.

Outside air circulation:

Push the outside air circulation " " button to draw outside air into the passenger compartment. The indicator light on the outside air circulation " " button will turn on.

Heater operation

Heating:

This mode is used to direct heated air to the foot outlets.

- Push the outside air circulation "
 button to switch to the outside air circulation
 mode. (The indicator light turns on.)
- 2. Push the air flow control button to change to the ** mode.

- 3. Push the fan speed control buttons to set the desired fan speed.
- Push the temperature control buttons to set the desired temperature between the middle and the hot position.

Ventilation:

This mode directs outside air to the side and center ventilators.

- Push the outside air circulation "
 button to switch to the outside air circulation
 mode. (The indicator light turns on.)
- Push the air flow control button to change to the mode.
- 3. Push the fan speed control & buttons to set the desired position.

Bi-level heating:

This mode directs cool air from the side and center vents and warm air from the foot outlets. When the temperature is set to the maximum hot or cool position, the air between the ventilators and the foot outlets is the same temperature.

- 1. Push the outside air circulation " \(\sigma\)" button to switch to the outside air circulation mode. (The indicator light turns on.)
- 2. Push the air flow control button to change to the distribution mode.

- 3. Push the fan speed control buttons to set the desired fan speed.
- 4. Push the temperature control buttons to set the desired temperature.

Heating and defogging:

This mode heats the interior and defogs the windows.

- Push the air flow control button to change to the mode.
- 2. Push the fan speed control & buttons to set the desired fan speed.
- 3. Push the temperature control buttons to set the desired temperature.

When the mode is selected, the air conditioner will automatically turn on. This will dehumidify the air and help to defog the windows. The A/C indicator light will illuminate when the air conditioner automatically turns on. The air conditioner and A/C indicator light will remain on in all flow control modes until the A/C button is pressed.

Air conditioner operation

The air conditioner system should be operated for approximately 10 minutes at least once a month. This helps prevent damage to the air conditioner system due to the lack of lubrication.

Cooling:

This mode is used to cool and dehumidify the air.

- Push the outside air circulation "
 button to switch to the outside air circulation
 mode. (The indicator light turns on.)
- 2. Push the air flow control button to change to the ****** mode.
- 3. Push the fan speed control buttons to set the desired fan speed.
- 4. Push the A/C button on. (The A/C indicator light will illuminate.)
- Push the temperature control buttons to set the desired temperature between the middle and the cool position.
- For quick cooling when the outside temperature is high, push the air recirculation
 button to switch to the air recirculation mode. (The indicator light turns on.) Be sure to turn off the air recirculation mode for normal cooling.
- 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.

Dehumidified heating:

This mode is used to heat and dehumidify the air.

- Push the outside air circulation "
 button to switch to the outside air circulation
 mode. (The indicator light turns on.)
- 2. Push the air flow control button to change to the position.
- 3. Push the fan speed control buttons to the desired fan speed.
- 4. Push the A/C button on. (The A/C indicator light will illuminate.)
- Push the temperature control buttons to set the desired temperature between the middle and the hot position.

Dehumidified or defrosting/defogging:

This mode is used to defog the windows and dehumidify the air.

- 1. Push the front defroster button (The indicator light turns on.)
- Push the fan speed control buttons to set the desired fan speed.
- 3. Push the temperature control buttons to set the desired temperature.

When the www mode is selected, the air

conditioner will automatically turn on. This will dehumidify the air and help to defog the windows. The A/C indicator light will illuminate when the air conditioner automatically turns on. The air conditioner and A/C indicator light will remain on in all flow control modes until the A/C button is pushed.

To remove frost from the outside surface of the windshield quickly, set the temperature to the maximum hot position and the fan speed to maximum position.

Rear air conditioning system

Operating from front control buttons:

To control the rear air conditioning system independently with the front air conditioner control panel, push the "REAR" button. When the rear air conditioning system control is on, the indicator light on the "REAR" button will illuminate and "REAR" will appear on the display.

In this state, the rear air conditioning system can be adjusted with the front air conditioner control panel. However, if no operation is conducted for approximately 10 seconds after the "REAR" button is pushed, the front air conditioner control panel will automatically switch to the front air conditioning mode.

To cancel the rear air conditioning mode and switch back to the front air conditioning mode, push "REAR" button one more time.

• Temperature control

Push the temperature control buttons (" \blacktriangle " and " \blacktriangledown ") (driver's side) to set the desired temperature.

• Fan speed control

Air flow control

Push the "MODE" button to change the air flow mode.

: The air outlet is fixed at foot level.

The air outlet is fixed at both the head and foot level.

The air outlet is fixed at the head level.

NOTE:

• Rear Heating (A/C off)

 Push the "REAR" button to display "REAR" on the front display when the rear air conditioning system is on.

- 2. Switch the air flow mode to by pressing the "MODE" button.
- If the A/C indicator light illuminates, push the "A/C" button. (The A/C indicator light will turn off.)
- Push the temperature control buttons
 (" ▲ " and " ▼ ") (driver's side) to set
 the desired temperature between the middle
 and the hot position.
- To dehumidify the air, push the "A/C" button before turning on the heater.
- Air does not blow out from the vents on the ceiling when the system is used for heating.

Turning the system off:

To turn off the rear air conditioner, push the "ON-OFF" button when "REAR" is on the display.

- 1. "OFF" button
- 2. " 🔓 " Fan speed control buttons
- 3. Display
- 4. "MODE" button
- 5. "TEMP" buttons

Rear control buttons:

The rear seat passengers can adjust the rear air conditioning system using the control switches located on the ceiling above the rear seats.

The rear control buttons do not function when "REAR" is shown on the front display. To activate the rear control buttons, push the "REAR" button on the front air conditioner control panel and cancel the rear air conditioner control mode ("REAR" will disappear from the

4-34 Monitor, heater, air conditioner, audio, phone and voice recognition systems

front display).

"OFF" button: Turns off the rear air conditioning system.

" 😽 " Fan speed control buttons: Adjust rear fan speed

"MODE" button: Changes the rear air flow

"TEMP" buttons: Adjust the rear temperature

- Temperature control buttons (driver side)
- 2. " air recirculation button
- "AUTO" auto-recirculation button (models with Advanced Climate Control System)/
 "Outside air circulation button (models without Advanced Climate Control System)
- FRONT" front defroster button

- Display
- "ttt REAR" rear window defroster button (See "REAR WINDOW AND OUTSIDE MIRROR DEFROSTER SWITCH" in the "2. Instruments and controls" section.)
- 7. Temperature control buttons (passenger side)
- B. "MODE" manual air flow control button

- 9. "ON-OFF" button for air conditioning system
- 10. "AUTO" button
- 11. " 🗱 🕂 " fan speed control buttons
- 12. "A/C" air conditioner ON/OFF button
- 13. "REAR" control button
- 14. "DUAL" zone control ON/OFF button

AUTOMATIC AIR CONDITIONER

Automatic operation (AUTO)

The AUTO mode may be used year-round as the system automatically controls constant temperature, air flow distribution and fan speed after the desired temperature is set manually.

To turn the heater and air conditioner on or off, push the "ON-OFF" button.

Cooling and dehumidified heating:

- Push the "AUTO" button. (The AUTO indicator light will illuminate.)
- If the A/C indicator light does not illuminate, push the "A/C" button. (The A/C indicator light will illuminate.)
- Push the temperature control buttons
 (" ▲ " and " ▼ ") (driver's side) to set
 the desired temperature.
 - The temperature can be set within the range of 60 to 90°F (18 to 32°C).
 - When "DUAL" does not appear on the

4-36 Monitor, heater, air conditioner, audio, phone and voice recognition systems

display:

- Pushing the "AUTO" button changes both the driver's and front passenger's side temperature.
- Pushing the "DUAL" button allows the user to independently change the front passenger's side temperature with the passenger side temperature control buttons (" ▲ " and " ▼ "). ("DUAL" will appear on the display.)

To cancel the separate temperature setting, push the "DUAL" button ("DUAL" will disappear from the display) and the driver's side temperature setting will be applied to both the driver's and front passenger's sides.

4. Models with Advanced Climate Control System (ACCS):

> Push the " AUTO" auto-recirculation button. The indicator light on the "AUTO" auto-recirculation button will illuminate. In this mode, the sensor detects odors and gas to automatically switch between the air recirculation mode and the outside air circulation mode. (See "Advanced climate control system" later in this section for details.)

Models without Advanced Climate Control System (ACCS):

Push and hold the air recirculation " button or outside air circulation " button (the one with the indicator light on) for more than 2 seconds to set the automatic control between the air recirculation and outside air circulation modes. (The " and " indicator lights will blink twice.)

The following conditions need to be met for the automatic air intake control mode to function properly.

- The air flow control is not in the front defogger mode (the indicator light on the front defroster " FRONT" button is turned off).
- The outside temperature is approximately 32°F (0°C) or above.

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.

Heating (A/C off):

- 1. Push the "AUTO" button. (The AUTO indicator light will illuminate.)
- 2. If the A/C indicator light illuminates, push the

"A/C" button. (The A/C indicator light will turn off.)

3. Push the temperature control buttons (" ▲ " and " ▼ ") (driver's side) to set the desired temperature.

When the DUAL mode is turned off ("DUAL" does not appear on the display):

- Pushing the "AUTO" button changes both the driver's and front passenger's side temperature.
- Pushing the "DUAL" button allows the user to independently change the front passenger's side temperature with the passenger side temperature control buttons (" ▲ " or " ▼ "). ("DUAL" will appear on the display.)

To cancel the separate temperature setting, push the "DUAL" button ("DUAL" will disappear from the display) and the driver's side temperature setting will be applied to both the driver's and front passenger's sides.

4. Models with Advanced Climate Control System (ACCS):

> Push the " AUTO" auto-recirculation button. The indicator light on the "AUTO" auto-recirculation button will illuminate. In this mode, the sensor

detects odors and gas to automatically switch between the air recirculation mode and the outside air circulation mode. (See "Advanced climate control system" later in this section for details.)

Models without Advanced Climate Control System (ACCS):

Push and hold the air recirculation "" button or outside air circulation button (the one with the indicator light on) for more than 2 seconds to set the automatic control between the air recirculation and outside air circulation modes. (The "" or "" indicator light will blink twice.)

The following conditions need to be met for the automatic air intake control mode to function properly.

- The air flow control is not in the front defogger mode (the indicator light on the front defroster " FRONT" button is turned off).
- The outside temperature is approximately 32°F (0°C) or above.

NOTE:

- Do not set the temperature lower than the outside air temperature. Doing so may prevent the temperature from being controlled properly.
- To dehumidify the air, push the "A/C" button before turning on the heater.

Dehumidified defrosting/defogging:

- Push the front defroster " FRONT" button. (The indicator light will illuminate.)
- Push the temperature control buttons
 (" ▲ " and " ▼ ") to set the desired temperature.
 - To remove frost from the outside surface of the windshield quickly, set the temperature control and fan speed control to their maximum position.
 - After the windshield is cleared, push the "AUTO" button to set to the automatic mode.
 - When the front defroster " FRONT" button is pushed, the air conditioner will automatically turn on sensing the outside air temperature to defog the windshield. Do not select the air recirculation mode for the best defogging performance.

NOTE:

Do not set the temperature too low when the front defogger mode is on (the indicator on the front defroster " (****) FRONT" button is illuminated). Doing so may fog up the windshield.

Manual operation

The manual mode can be used to control the heater and air conditioner to your desired settings.

Fan speed control:

Push the fan speed control button " **\$7** + " to increase the fan speed.

Push the fan speed control button " **\$ -** " to decrease the fan speed.

Push the "AUTO" button to change the fan speed to the automatic mode.

Air flow control:

Push the "MODE" button to change the air flow mode.

Air flows from the center and side ventilators.

: Air flows from the center and side ventilators, and foot outlets.

: Air flows mainly from the foot outlets.

: Air flows from the defogger and foot outlets

Temperature control:

Push the temperature control buttons (" ... " and " \(\neg \)") to set the desired temperature.

The temperature can be set within the range of 60 to 90°F (18 to 32°C).

Air recirculation:

Push the air recirculation " button to recirculate interior air inside the vehicle. The indicator light on the air recirculation " button will illuminate.

The air recirculation mode cannot be activated when the air conditioner is in the front defrosting mode.

Outside air circulation:

Models with Advanced Climate Control System (ACCS):

Push the air recirculation " button twice to draw outside air into the passenger compartment. The indicator light on the air recirculation " button will turn off.

 Models without Advanced Climate Control System (ACCS):

Push the outside air circulation " button to draw outside air into the passenger compartment. The indicator light on the outside air circulation " button will turn on.

Automatic air intake control:

Models with Advanced Climate Control System (ACCS):

Push the " AUTO" auto-recirculation" button to switch to the automatic air intake control mode. The indicator light on the "AUTO" auto-recirculation button will illuminate. In this mode, the sensor detects odors and gas to automatically switch between the air recirculation mode and the outside air circulation mode. (See "Advanced climate control system" later in this section for details.)

Models without Advanced Climate Control System (ACCS):

To switch to the automatic control mode. push the intake air control button for about 2 seconds. The indicator lights (both air recirculation " and outside air circulation " buttons) will flash twice, and then the intake air will be controlled automatically.

The following conditions need to be met for the automatic air intake control mode to function properly.

- The air flow control is not in the front defogger mode (the indicator light on the front defroster " FRONT" button is turned off).
- The outside temperature is approximately 0°C (32°F) or above.

Advanced climate control system (if so equipped)

The advanced climate control system keeps the air inside of the vehicle clean, using the ion control and the automatic air intake control with exhaust gas detecting sensor.

Push the "AUTO" auto-recirculation button (the indicator light on the "AUTO" auto-recirculation button will illuminate) to activate the ion control and the automatic air intake control.

Ion control:

This unit generates highly concentrated Plasmacluster ions into the air blown from the ventilators and reduces odor absorbed into the

interior trim.

When the air conditioner is turned on, the system generates Plasmacluster ions automatically.

"The high-density Plasmacluster ions generated in the air conditioner's air stream not only suppress airborne bacteria and reduce the adherence of odors to the interior trim, but also have a proven skin moisture preserving effect."

The amount of Plasmacluster ions increases according to the amount of air flow. When the air flow is high, "\psi^*\cupsin" (A) is displayed on the screen and when the air flow is low, the indication in the screen changes to "\psi^*\cupsin" (B).

Plasmacluster and Plasmacluster ions are registered trademark of Sharp corporation.

Automatic air intake control with exhaust gas/outside odor detection sensor:

This vehicle is equipped with an exhaust gas detection sensor. When the automatic air intake control is activated, the sensor detects industry odors such as pulp or chemicals, and exhaust gas such as gasoline or diesel. When such odors or gas are detected, "C will appear on the display and the system automatically changes from the outside air circulation mode to the recirculation mode.

The automatic air intake control can be activated

when the "AUTO" auto-recirculation button is pushed (the indicator light on the "AUTO" auto-recirculation button will illuminate) under the following conditions.

- The air flow control is not in the front defogger mode (the indicator light on the front defogger " FRONT" button is turned off).
- The outside temperature is about 32°F (0°C) or above.

When the automatic air intake control is ON, for the first 5 minutes, the recirculation mode is selected to prevent dust, dirt and pollen from entering the vehicle and cleans the air inside of the vehicle with positive and negative ions that are emitted from the ventilator.

After 5 minutes, the sensor detects exhaust gas and automatically alternates between the recirculation mode and outside air circulation mode.

Turning the system off Push the "ON-OFF" button.

Rear air conditioning system

To control the rear air conditioning system independently with the front air conditioner control panel, push the "REAR" button. When the rear air conditioning system control is on, the indicator light on the "REAR" button will illuminate and "REAR" will appear on the display.

4-40 Monitor, heater, air conditioner, audio, phone and voice recognition systems

In this state, the rear air conditioning system can be adjusted with the front air conditioner control panel. However, if no operation is conducted for approximately 10 seconds after the "REAR" button is pushed, the front air conditioner control panel will automatically switch to the front air conditioning mode.

To cancel the rear air conditioning mode and switch back to the front air conditioning mode. push "REAR" button one more time.

Automatic operation:

- 1. Push the "REAR" button to display "REAR" on the front display when the rear air conditioning system is on.
- 2. Push the "AUTO" button. (The AUTO indicator light will illuminate.)
- 3. Push the temperature control buttons (" ▲ " and " ▼ ") (driver's side) to set the desired temperature.

Manual operation:

To operate the rear air conditioning system using the front air conditioner control panel, push "REAR" button (the indicator light on the "REAR" button will illuminate and "(REAR)" will appear on the display).

Temperature control

Push the temperature control buttons

(" ▲ " and " ▼ ") (driver's side) to set the desired temperature.

Fan speed control

Push the fan speed control " 🚣 - " button or " 🗱 🛨 " button to manually control the fan speed.

Air flow control

Push the "MODE" button to change the air flow mode.

The air outlet is fixed at foot level.

~ · · The air outlet is fixed at both the head and foot level.

The air outlet is fixed at the head level. NOTE:

Pushing the "A/C" button when the rear air conditioning system is turned on and "REAR" does not appear on the display will turn off the rear air conditioning system (except when the air flow is set to the 🗸 🖨 position).

Rear Heating (A/C off):

- 1. Push the "REAR" button to display "REAR" on the front display when the rear air conditioning system is on.
- 2. Switch the air flow mode to va by pressing the "MODE" button.

- 3. Push the "AUTO" button. (The AUTO indicator light will illuminate.)
- 4. If the A/C indicator light illuminates, push the "A/C" button. (The A/C indicator light will turn off.)
- 5. Push the temperature control buttons (" ▲ " and " ▼ ") (driver's side) 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, push the "A/C" button before turning on the heater.
- Air does not blow out from the vents on the ceiling when the system is used for heating.

Turning the system off:

To turn off the rear air conditioner, push the "ON-OFF" button when "REAR" is on the display.

- 1. "OFF" button
- Fan speed control buttons
- "AUTO" button
- 4. Display
- 5. "MODE" button
- 6. "TEMP" buttons

Rear control buttons:

The rear seat passengers can adjust the rear automatic air conditioning system using the control switches located on the ceiling above the rear seats (models with NISSAN mobile entertainment system) or on the upper left side of the second row seat (models without NISSAN mobile entertainment system).

The rear control buttons do not function when "(REAR)" is shown on the front display. To activate the rear control buttons, push the "REAR" button on the front air conditioner control panel and cancel the rear air conditioner control mode ("REAR" will disappear from the front display).

"OFF" button: Turns off the rear air conditioning system.

" 👣 " Fan speed control buttons: Adjust rear fan speed

"AUTO" button: Turns on/off the automatic operation mode when rear air conditioning system is on

"MODE" button: Changes the rear air flow

"TEMP" buttons: Adjust the rear temperature

SERVICING AIR CONDITIONER

WARNING

The air conditioner contains refrigerant under high pressure. To avoid personal injury, any air conditioner service should be done only by an experienced technician with the proper equipment.

The air conditioner system in your vehicle is charged with a refrigerant designed with the environment in mind.

This refrigerant will not harm the earth's ozone layer. However, it may contribute in a small part to global warming.

Special charging equipment and lubricant are required when servicing your vehicle's air conditioner. Using improper refrigerants or lubricants will cause severe damage to the air conditioner system. (See "AIR CONDITIONING SYSTEM REFRIGERANT AND LUBRICANT RECOMMENDATIONS" in the "9. Technical and consumer information" section.)

A NISSAN dealer will be able to service your environmentally friendly air conditioner system.

AUDIO SYSTEM

IN-CABIN MICROFILTER

Models without Advanced Climate Control System (ACCS):

The climate control system is equipped with an in-cabin microfilter which collects dirt. pollen. dust, etc. To make sure the air conditioner heats. defogs, and ventilates efficiently, replace the filter in accordance with the maintenance schedule in the NISSAN Service and Maintenance Guide. To replace the filter, contact a NISSAN dealer.

The filter should be replaced if air flow is extremely decreased or when windows fog up easily when operating heater or air conditioning system.

Models with Advanced Climate Control System (ACCS):

The climate control system is equipped with a natural grape seed polyphenol filter which collects and neutralizes dirt, pollen, dust, etc. To make sure that the air conditioner heats. defogs and ventilates efficiently, replace the filter in accordance with the maintenance schedule in the NISSAN Service and Maintenance Guide. To replace the filter, contact a NISSAN dealer.

The filter should be replaced if the air flow decreases significantly or if windows fog up easily when operating the heater or air conditioner.

AUDIO OPERATION PRECAUTIONS

Radio

Push the ignition switch to the ACC or ON position and push the radio band select button to turn on the radio. If you listen to the radio with the engine not running, the ignition switch should be pushed to 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 quality 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 to 30 miles (40 to 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 miles (40 km). The strength of the FM signal is directly related to the distance between the transmitter and receiver. FM signals follow a line-of-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 lowering the treble setting to reduce the 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 the satellite radio ON and the vehicle outside of any metal or large building for the satellite radio to receive all of the necessary data.

The satellite radio mode requires an active XM® Satellite Radio subscription. The satellite radio is not available in Alaska, Hawaii and Guam.

The satellite radio performance may be affected if cargo carried on the roof blocks the satellite radio signal.

If possible, do not put cargo near 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.

Compact Disc (CD) player

- 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.

- 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 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 DIGI-TAL AUDIO" logo on the disc or packaging.
- Do not expose the CD to direct sunlight.
- CDs that are of poor quality, dirty, scratched. covered with fingerprints, or that have pin holes may not work properly.
- The following CDs may not work properly:
 - 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
 - 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 capabilities 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

PUSH EJECT:

This is an error due to the temperature inside the player is too high. Remove the CD by pushing the EJECT button, and 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 CD).

DVD (Digital Versatile Disc) player (if so equipped)

- Do not force a compact 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 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 DIGI-TAL AUDIO" or "DVD Video" logo on the disc or packaging.
- Do not expose the CD/DVD to direct sunlight.
- CD/DVDs that are of poor quality, dirty, scratched, covered with fingerprints, or that have pinholes may not work properly.
- The following CD/DVDs are not guaranteed to play:
 - Copy control compact discs (CCCD)
 - Recordable compact discs (CD-R)
 - Rewritable compact discs (CD-RW)
 - Recordable DVDs (DVD \pm R, DVD \pm R DL)
 - Rewritable DVDs (DVD \pm RW, DVD \pm RW

DL)

- Do not use the following CD/DVDs as they may cause the CD/DVD player to malfunction.
 - 3.1 in (8 cm) discs
 - CD/DVDs that are not round
 - CD/DVDs with a paper label
 - CD/DVDs that are warped, scratched or have abnormal edges
 - This audio system can only play prerecorded CD/DVDs. It has no capabilities to record or burn CD/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 may be an error due to the temperature inside the player being too high.
 Remove the CD/DVD by pushing the EJECT button, and after a short time reinsert the CD/DVD. The CD/DVD can

4-46 Monitor, heater, air conditioner, audio, phone and voice recognition systems

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 vehicleinstalled 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 be 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 "Down" are trademarks of Dolby Laboratories, Inc.
- DTS and DTS 2.0 " are registered trademarks of DTS. Inc.
- DTS and DTS Digital Surround " are registered trademarks of Digital Theater Systems, Inc.

Parental level (parental control):

DVDs 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:

The following disc formats can be played with the DVD drive.

- DVD-VIDEO
- VIDEO-CD
- CD-DA (Conventional Compact Disc)
- DTS-CD (models with navigation system)

USB (Universal Serial Bus) (if so equipped)

This system supports various USB memory sticks. USB hard drives and iPod® players. There are some USB devices which may not be supported with this system.

- Make sure that the USB device is connected. correctly into the USB connector.
- Do not force the memory stick or USB cable into the USB connector. This could damage the connector.
- During cold weather or rainy days, the player may malfunction due to humidity. If this occurs, remove the USB device and dehumidify or ventilate the USB player completelv.
- The USB player sometimes cannot function when the passenger compartment temperature is extremely high. Decrease the temperature before use.
- Do not leave USB memory in a place prone to static electricity or where the air conditioner blows directly. The data in the USB memory may be damaged.
- The vehicle is not equipped with a USB memory stick.
- A USB device cannot be formatted with this

- system. To format a USB device, use a personal computer.
- Partitioned USB devices may not be played correctly.
- Some characters used in other languages (Chinese, Japanese, etc.) are not displayed properly on the vehicle center screen. Using English language characters with a USB device is recommended.
- Do not connect a USB device if a connector or cable is wet. Allow the cable and/or connectors to dry completely before connecting the USB device. If the connector is exposed to fluids other than water, evaporative residue may cause a short between the connector pins.
- Large video podcast files cause slow responses in an iPod[®]. The vehicle center display may momentarily black out, but it will soon recover.
- If an iPod[®] automatically selects large video podcast files while in the shuffle mode, the vehicle center display may momentarily black out, but it will soon recover.
- Audiobooks may not play in the same order as they appear on an iPod[®].
- 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 the iPod nano[®] (2nd generation)

iPod[®] is a trademark of Apple Inc., registered in the U.S. and other countries.

Compressed Audio Files (MP3/WMA/AAC)

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 a 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.
- 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® and Windows Media® are registered trademarks or trademarks of Microsoft Corporation in the United States of America and/or other countries.

- 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.
- Music playback order of compressed audio files is as illustrated in the next figure.

Playback order:

- 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 a disc/USB, "Root Folder" is displayed.

Specification chart (for FM-AM radio with Compact Disc (CD) player or changer):

Supported media			CD, CD-R, CD-RW	
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-based computer) are not supported.	
Supported versions*1		Version	MPEG1, MPEG2, MPEG2.5	
	MP3	Sampling frequency	8 kHz - 48 kHz	
		Bit rate	8 kbps - 320 kbps, VBR*4	
		Version	WMA7, WMA8, WMA9	
	WMA*2	Sampling frequency	32 kHz - 48 kHz	
		Bit rate	32 kbps - 192 kbps, VBR*4	
Tag information (Song title and Artist name)			ID3 tag VER1.0, VER1.1, VER2.2, VER2.3, VER2.4 (MP3 only)	
			WMA tag (WMA only)	
Folder levels			Folder levels: 8, Folders and files: 999 (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 BOM Big Endian), 04: UNICODE (UTF-16 Non-BOM Big Endian), 05: UNICODE (UTF-8), 06: UNICODE (Non-UTF-16 BOM Little Endian)	

^{*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.

Available codes depend on what kind of media, versions and information are going to be displayed.

When VBR files are played, the playback time may not be displayed correctly.

Specification chart (for FM-AM-SAT radio with Compact Disc (CD) player):

Supported media			CD, CD-R, CD-RW, DVD-ROM*5, DVD \pm R, DVD \pm RW, DVD \pm R DL, USB2.0	
Supported file systems			CD, CD-R, CD-RW, DVD-ROM*5, 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-based computer) are not supported. UDF Bridge (UDF1.02+ISO9660), UDF1.5, UDF2.0 * VDF1.5/VDF2.0 (packet writing) is not supported. USB memory: FAT16, FAT32	
		Version	MPEG1 Audio Layer 3	
	MP3	Sampling frequency	8 kHz - 48 kHz	
		Bit rate	8 kbps - 320 kbps, VBR*4	
_		Version	WMA7, WMA8, WMA9	
Supported versions*1	WMA*2	Sampling frequency	32 kHz - 48 kHz	
versions i		Bit rate	32 kbps - 192 kbps, VBR*4	
		Version	MPEG-AAC	
	AAC*5	Sampling frequency	8 kHz - 96 kHz	
		Bit rate	16 kbps - 320 kbps, VBR*4	
Tag information (Song title and Artist name)			ID3 tag VER1.0, VER1.1, VER2.2, VER2.3, VER2.4 (MP3 only)	
			WMA tag (WMA only)	
Folder levels			Models with navigation system: Folder levels: 8, Folders: 512 (including root folder), Files: 5,000 Models without navigation system: Folder levels: 8, Folders and files: 999 (Max. 255 files for one folder)	
Text character number limitation			Models with navigation system: 100 characters Models without navigation system: 64 characters	

Displayable character codes*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.
- 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.
- Models with navigation system

Troubleshooting guide:

Symptom	Cause and Countermeasure			
	Check if the disc or USB device was inserted correctly.			
	Check if the disc is scratched or dirty.			
	Check if there is condensation inside the player, and 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.			
Cannot play	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.			
Calliot play	Files with extensions other than ".MP3 (.mp3)", ".WMA (.wma)", ".AAC (.aac)", ".M4A (.m4a)", or ".AA3 (.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 the file is generated in an irregular format. This may occur depending on the variation or the setting of compressed audio writing applications or other text editing applications.			
	Check if the finalization processes, such as session close and disc close, has been performed for the disc.			
	Check if the disc or USB device is copyright protected.			
Poor sound quality	Check if the disc is scratched or dirty.			
It takes a relatively long time before the music starts playing.	If there are many folder or file levels on the disc or USB device, 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 n 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.				
Move 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.			
The songs do not play back in the	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.			
desired order.	Random/Shuffle may be active on the audio system or on a USB device.			

Compressed Video Files (models with navigation system)

Explanation of terms:

- DivX® DivX® refers to the DivX® codec owned by DivX, Inc. used for a lossy compression of video based on MPEG-4.
- AVI AVI stands for Audio Video Interleave. It is a 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, not all the ".avi" files are playable on this system since different encodings can be used 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 file.
 The size and quality of a compressed digital audio file is determined by the bit rate used when encoding the file.

Requirement for Supporting Video Playback:

Media	CD, CD-R, CD-RW, DVD, DVD \pm R, DVD \pm RW, DVD \pm 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		
File Types	.divx, .avi	Video Codecs	DivX3, DivX4, DivX5, DivX6	
		Audio Codecs	MP3, MPEG2.5 Audio Layer3, AC3, LPCM	
	.asf	Video Codec	ISO-MPEG4	
		Audio Codec	G.726	
Bit Rates	.divx, .avi	Maximum Average	4Mbps	
		Maximum Peak	8Mbps	
Resolution	.divx, .avi	Minimum	32 × 32	
		Maximum	720 × 480	
	.asf	Minimum	32 × 32	
		Maximum	720 × 576	

Bluetooth® Audio player (models with navigation system)

- 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 player.
- Operating procedure of the Bluetooth® audio player will vary depending on the device. Make sure you understand how to operate an audio device before using it with this system.
- The Bluetooth® audio player may be stopped under the following conditions:
 - Receiving a hands-free call.
 - Checking the connection to the handsfree phone.
- Do not place a 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 a Bluetooth® wireless connection, the battery power of the device may discharge

- quicker than usual.
- This system supports the Bluetooth® Audio Distribution Profile (A2DP, AVRCP).
- Bluetooth® is a trademark owned by Bluetooth SIG. Inc. and licensed to Clarion Co... I td

Bluetooth

Music Box® (if so equipped)

Recording:

- Note that data that is lost and not stored to the hard drive/flash memory due to system damage, improper operation or malfunction is not under warranty.
- Vehicle owners are not permitted to record music without permission of the owner of the copyright except for personal use.
- Check if the music is appropriately recorded to the hard drive/flash memory after recording when the compact disc cannot be rerecorded.
- Some music cannot be recorded depending on the disc condition due to high-speed recording being used.
- Jumping sounds may be recorded when a compact disc is recorded while driving on rough roads and excessive vibration occurs.

- A mark indicating jumping sounds is displayed if jumping sounds are recorded.
- No sounds may be recorded if jumping sounds occurs or the disc is in poor condition
- Tracks that include Serial Copy Management System (SCMS) are not recorded.
- If a compact disc is scratched or dirty, it may not be recorded, jumping sounds may occur or it may take a long time to record.

Automatic title download:

- The title information that is automatically downloaded may differ from the actual title.
- When newly released compact discs are recorded, their title information may not be downloaded.
- The title information on the hard drive/flash memory can be updated. (See "Playing recorded songs" later in this section.)

- CD LOAD button
- 2. DISP (Display) button
- 3. SCAN button
- 4. FM·AM button
- 5. CD button
- 6. Radio memory/CD select buttons

- 7. AUX button
- 8. SCRL (Scroll) button
- 9. CLOCK button
- 10. CD EJECT button
- 11. SEEK/TRACK/FILE button
- 12. RDM (Random) button

- 13. RPT (Repeat) button
- 14. VOLUME control dial
- 15. POWER ON/OFF button
- 16. AUX IN (auxiliary input) jack
- 17. AUDIO button
- 18. TUNE/FF:REW/FOLDER button

FM-AM RADIO WITH COMPACT DISC (CD) CHANGER

Audio main operation

The audio system operates when the ignition switch is in the "ACC" or "ON" position.

POWER button:

To turn on the audio system, push the POWER button.

- The system will turn on in the mode, (radio or CD) which was used immediately before the system was turned off.
- If there is no CD loaded, the radio will be turned on.

To turn off the audio system, push the POWER button.

Volume control:

To control the volume, turn the VOLUME control dial.

 Turn the dial clockwise to make the sound louder. Turn the dial counterclockwise to make the sound auieter.

AUDIO button:

To change the audio settings, push the AUDIO button to select the mode while the CD or radio is on.

Push the AUDIO button until the desired mode appears on the display.

The display will change as follows.

 $\mathsf{BASS} \to \mathsf{TREBLE} \to \mathsf{FADE} \to \mathsf{BALANCE} \to$ **BFFP**

Push the SFFK/TRACK/FILE button or TUNE/ FF-REW/FOLDER button to adjust the audio settings.

BASS:

(-) to decrease / (+) to increase

TRFBIF:

(-) to decrease / (+) to increase

FADE:

(F) to front fade / (R) to rear fade

BALANCE:

(R) to right balance / (L) to left balance

RFFP.

When this item is turned on, a beep will sound each time a button is operated.

Once the audio settings are set to the desired level, push the AUDIO button repeatedly until the radio or CD display appears.

If the audio settings mode is unchanged for approximately 5 seconds, the audio settings mode will automatically return to the normal mode.

Push the DISP button or SCRL button to return to the normal mode.

CLOCK button:

Clock display on/off:

Push the CLOCK button for less than 1.5 seconds to turn the clock on or off.

Clock adjustment:

- 1. Push and hold the CLOCK button until the clock display starts to flash.
- 2. Push the SEEK/TRACK/FILE button to adjust the hours.
- 3. Push the TUNE/FF-REW/FOLDER button to adjust the minutes.
- 4. Push the CLOCK button again or push DISP button or SCRL button to exit the clock set mode.

If the clock set mode is unchanged for approximately 10 seconds, the system will automatically exit the clock set mode.

FM-AM radio operation

The audio system operates when the ignition switch is in the "ACC" or "ON" position.

FM·AM button:

When the FM·AM button is pushed while the audio system is off, the audio system will turn on and the radio will turn on.

If another audio source is playing when the FM·AM button is pushed, the audio source will automatically turn off and the radio will turn on.

To change the radio bands, push the FM·AM button to select the band.

 $AM \rightarrow FM1 \rightarrow FM2$

When adjusting the broadcasting station frequency manually, push the TUNE button a or ▼ until the desired frequency is achieved.

When adjusting the broadcasting station frequency automatically, push the SEEK button ▼ for less than 1.5 seconds. When the system detects a broadcasting station, it will stop at the station.

SCAN SCAN searching:

Push the SCAN tuning button to tune from low to high frequencies and stop at each broadcasting station for 5 seconds. Pushing the button again during this 5-second period will stop SCAN tuning and the radio will remain tuned to that station

If the SCAN tuning button is not pushed within 5 seconds. SCAN tuning moves to the next station.

Radio memory button:

The audio system can store up to 12 FM station frequencies (for FM1 and FM2) and 6 AM station frequencies.

To store the station frequency:

- 1. Tune to the desired broadcasting station frequency by using the TUNE button or SEEK button.
- 2. Push and hold a memory button (1 6) until a beep sounds.
- 3. The channel indicator will display indicating that the memory is stored properly.
- 4. Perform steps 1 3 for all other memory buttons.

If the battery cable is disconnected, or if the audio fuse blows, the radio memory will be erased. In such a case, reset the desired stations

CD changer operation

The audio system operates when the ignition switch is in the "ACC" or "ON" position.

CAUTION

- Do not force the compact disc into the slot. This could damage the player.
- Do not use 8 cm (3.1 in) discs.

LOAD button:

To load a CD in the CD changer:

- 1. Push the button for less than 1.5 seconds.
- 2. Select the loading slot by pushing the CD select buttons 1 to 6. If no slot is selected, the CD changer will automatically select a slot which is available.
- Insert a CD into the slot with the label side facing up. The CD will be guided automatically into the slot and will start playing.

To load 6 CDs in the CD changer in succession. push the button for more than 1.5 seconds.

If another audio source is already playing, it will automatically turn off and the CD will start playing.

After loading the CD, the number of tracks and the play time will appear on the display.

CD | CD button:

When the CD button is pushed while the audio system is off and CDs are loaded, the audio system will turn on and a CD will start playing.

If another audio source is playing when the CD button is pushed with CDs loaded, the audio source will automatically turn off and a CD will start playing.

DISP button:

To display the CD text on the screen (text programmed CD only), push the DISP button while a CD is being played. The following CD text will be displayed on the screen.

(CD)

(CD with MP3 or WMA)

SCRL Scroll (SCRL) button:

When the title long, the whole title will not be shown in the display. In this case, push the SCRL button to scroll the title. When the title is scrolled to the end, the display will stop moving and return to the first condition.

SEEK/TRACK/FILE button:

When the or button is pushed for less than 1.5 seconds while a CD is being played. the next track or the beginning of the current track on the CD will be played.

When the T or T button is pushed for more than 1.5 seconds while a CD is being played, the SCAN indicator will be displayed and each track will play for about 10 seconds in succession. To stop at the current track, push the button again for more than 1.5 seconds.

TUNE/FF-REW/FOLDER button:

When the ▲ or ▼ button is pushed for more than 1.5 seconds while a CD is being played, the CD will be played while forwarding or rewinding. When the button is released, the CD will return to the normal play speed.

When the ▲ or ▼ button is pushed for less than 1.5 seconds while a CD with MP3 or WMA is being played, the first track in the next or the previous folder will be played.

CD select buttons: to

To change to another CD already loaded in the CD changer, push the corresponding CD select button 1 to 6.

RPT button:

When the RPT button is pushed while a CD is being played, the play pattern can be changed as follows:

(CD)

(CD with MP3 or WMA)

RDM RDM (random) button:

To change the play sequence, push the button to select the mode.

(CD)

(CD with MP3 or WMA)

RDM: All the tracks of the CD will be played continuously in random order. The display indicates "RDM".

CD EJECT button:

To eject the CD selected by the CD select button, push the CD EJECT <u>has button for less</u> than 1.5 seconds.

To eject all the CDs, push the CD EJECT <u>button</u> for more than 1.5 seconds.

When this button is pushed while a CD is being played, the CD will eject and the system will turn off.

If the CD comes out and is not removed, it will be pulled back into the slot to protect it.

AUX (Auxiliary) input

AUX IN jack:

The AUX IN jack is located on the audio unit. The AUX IN audio input jack accepts any standard analog audio input such as from a portable cassette tape/CD player, MP3 player or laptop computer.

AUX (Auxiliary) button:

Push the AUX button to play a compatible device when it is plugged into the AUX IN jack.

When the AUX button is pushed with no device plugged into the jack, the audio system does not change to the AUX mode.

NISSAN strongly recommends using a stereo mini plug cable when connecting your music device to the audio system. Music may not play properly when a monaural cable is used.

- 1. CD RDM (random) play button
- 2. Radio SCAN tuning button
- Radio station preset select buttons
- 4. CD RPT (repeat) play button
- Radio CAT (category)/REW (rewind) button for SEEK/TRACK
- 6. iPod® MENU button

- 7. CD EJECT button
- Radio CAT (category)/FF (fast forward) button for SEEK/TRACK
- 9. ON-OFF button/VOL (volume) control knob
- 10. FM·AM band select button
- 11. CD button
- 12. AUX (auxiliary) button

- 13. AUX IN jack
- 14. TUNE/SCROLL CONTROL dial
- 15. FNTFR/SFTTING button

FM-AM RADIO WITH COMPACT DISC (CD) PLAYER

Audio main operation

Head unit:

The auto loudness circuit enhances the low and high frequency ranges automatically in both radio reception and CD playback.

ON-OFF/Volume control:

Push the ignition switch to the ACC or ON position, and then push the ON-OFF button while the system is off to turn on the last audio source (i.e. FM or CD), which was playing immediately before the system was turned off. While the system is on, pushing the ON-OFF button turns the system off.

Turn the VOL control knob to adjust the volume.

Push the button to change the selecting mode as follows.

Push the TUNE/SCROLL control dial to adjust Bass and Treble to the desired level. Use the TUNE/SCROLL control dial also to adjust Fade or Balance modes. Fade adjusts the sound level between the front and rear speakers and Balance adjusts the sound between the right and left speakers.

To change the Speed Sensitive Volume (Spd Sen Vol) mode from off (0) to 5, and push the TUNE/SCROLL control dial until the desired mode is displayed.

Turn the TUNE/SCROLL control dial to adjust the brightness and contrast of the screen to the preferred level.

Clock adjustment:

Push the ENTER SETTING button until "Setting Clock" and "On-screen Clock" appear on the display. Then turn the TUNE/SCROLL control dial to turn the clock on or off.

1. Push the ENTER SETTING button until "Setting Clock" and "Clock Adjust" appear on the display.

- 2. Turn the TUNE/SCROLL control dial to adjust the hour.
- 3 Push the ENTER SETTING button
- 4. Turn the TUNE/SCROLL control dial to adjust the minute.
- Push the FNTFR SFTTING button.

The display will return to the regular clock display after 5 seconds.

Switching the display:

Pushing the AUX button will switch the displays as follows:

iPod®/USB → AUX → iPod®/USB

FM-AM radio operation

FM • AM radio (FM/AM) band select:

Pushing the radio band select button will change the band as follows:

$$AM \rightarrow FM1 \rightarrow FM2 \rightarrow AM$$

When the radio band select button is pushed while the ignition switch is in the ACC or ON position, the radio will come on at the channel last played.

The last channel played will also come on when the ON-OFF button is pushed to ON.

If another audio source is playing when the radio band select button is turned on, the audio source will automatically be turned off and the last radio channel played will come on.

When the stereo broadcast signal is weak, the radio will automatically change from stereo to monaural reception.

TUNE (Tuning):

Turn the radio TUNE/SCROLL control dial for manual tuning.

SEEK tuning:

Push the SEEK button (or) to tune from low to high or high to low frequencies and to stop at the next broadcasting station.

SCAN SCAN tuning:

Push the SCAN tuning button to tune from low to high frequencies and stop at each broadcasting station for 5 seconds. Pushing the button again during this 5 seconds period will stop SCAN tuning and the radio will remain tuned to that station.

If the SCAN tuning button is not pushed within 5 seconds, SCAN tuning moves to the next station.

1) to 6) Station memory operations:

12 stations can be set for the FM band (6 each for FM1 and FM2) and 6 stations can be set for the AM hand

- 1. Choose the radio band using the radio band select button
- 2. Tune to the desired station using the SEEK/ CAT. SCAN button or the radio TUNE/ SCROLL control dial.
- 3. Push and hold the desired station preset button (1) to (6) until the radio mutes.
- 4. The station indicator will then come on and the sound will resume. Memorizing is now complete.
- 5. 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 erased. In that case, reset the desired stations.

Compact Disc (CD) player operation

Push the ignition switch to the ACC or ON position and insert the Compact Disc (CD) into the slot with the label side facing up. The CD will be guided automatically into the slot and start playing.

After loading the CD, the number of tracks on

the CD and the play time will appear on the display.

If the radio is already operating, it will automatically turn off and the CD will play.

If the system has been turned off while the CD was playing, pushing the ON-OFF button will start the CD.

Do not use 3.1 in (8 cm) discs.

When the CD button is pushed with the system off and the CD loaded, the system will turn on and the CD will start to play.

When the CD button is pushed with the CD loaded and the radio playing, the radio will automatically be turned off and the CD will start to play.

Next/Previous Track and Fast Forward/Rewind:

When the (or (button is pushed for more than 1.5 seconds while the CD is being played, the CD will play while fast forwarding or rewinding. When the button is released, the CD will return to normal play speed.

When the (or (button is pushed for less than 1.5 seconds while the CD is being played, the next track or the beginning of the current track on the CD will be played.

RPT REPEAT (RPT):

When the RPT button is pushed while the CD is played, the play pattern can be changed as follows:

(CD)

Normal ⇔ 1 Track Repeat

(CD with compressed audio files)

Normal → 1 Folder Repeat → 1 Track Repeat → Normal

RDM RANDOM (RDM):

When the RDM button is pushed while a CD is being played, the play pattern can be changed as follows:

(CD)

Normal ⇔ 1 Disc Random

(CD with compressed audio files)

Normal → 1 Disc Random → 1 Folder Random → Normal

CD FJECT:

When the CD EJECT button is pushed with the CD loaded, the CD will be ejected.

When this button is pushed while the CD is being played, the CD will be ejected.

If the CD comes out and is not removed, it will be pulled back into the slot to protect it.

AUX (Auxiliary) input

AUX IN iack:

The AUX IN jack is located on the audio unit. The AUX IN audio input jack accepts any standard analog audio input such as from a portable cassette tape/CD player, MP3 player or laptop computer.

AUX (Auxiliary) button:

When the AUX button is pushed with no device plugged into the jack, the audio system does not change to the AUX mode.

NISSAN strongly recommends using a stereo mini plug cable when connecting your music device to the audio system. Music may not play properly when a monaural cable is used.

USB memory operation

Audio main operation:

The USB outlet connector is in the front center. console box. Connect a USB memory as illustrated. Then, switch to the USB memory mode automatically.

If the system has been turned off while the USB memory was playing, pushing the ON-OFF/VOL control knob will start the USB memory.

AUX PLAY:

When the 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 a USB memory is inserted, push the AUX button repeatedly until the center display changes to the USB memory mode.

Next/Previous File and Fast Forward/Rewind:

When the () or () button is pushed for more than 1.5 seconds while a USB memory is being played, the USB memory will play while forwarding or rewinding. When the button is released, the USB memory will return to normal play speed.

When the (H) or (H) button is pushed for less than 1.5 seconds while the USB memory is being played, the next track or the beginning of the current track on the USB memory will be played.

Folder selection:

To change to another folder in the USB memory, turn the folder selector or choose a folder displayed on the screen using the multi-function controller.

RPT REPEAT (RPT):

When the RPT button is pushed while the USB memory is played, the play pattern can be change as follows.

To change the play mode, push the RPT button repeatedly and the mode will change as follows.

Normal → 1 Folder Repeat → 1 Track Repeat → Normal

RDM RANDOM (RDM):

When the RDM button is pushed while a USB memory is being played, the play pattern can be changed as follows.

To change the play mode, push the RDM button repeatedly, and the mode will change as follows.

Normal → All Random → 1 Folder Random → Normal

iPod® player operation

Connecting iPod®:

The USB outlet connector is in the front center. console box. Connect the iPod® cable to the USB connector. The battery of the iPod® is charged while the connection to the vehicle.

Depending on the version of the iPod®, the display on the iPod® shows a NISSAN or Accessory Attached screen when the connection is completed. When the iPod® is connected to the vehicle, the iPod® music library can only be operated by the vehicle audio controls.

* iPod® and iPhone® are a trademark of Apple Inc., registered in the U.S. and other countries.

4-64 Monitor, heater, air conditioner, audio, phone and voice recognition systems

Compatibility:

The following models are available:

- Fifth generation iPod® (firmware version 1.2.1 or later)
- iPod Classic® (firmware version 1.1 or later)
- First generation iPod touch® (firmware version 2.1 or later)
- First generation iPod nano® (firmware version 1.3.1 or later)
- Second generation iPod nano® (firmware version 1.1.3 or later)
- Third generation iPod nano® (firmware version 1.1 or later)

Make sure that the iPod® firmware version is updated.

Audio main operation:

Push the ignition switch to the ACC or ON position. Then, push the AUX button repeatedly to switch to the iPod® mode.

If the system has been turned off while the iPod® was playing, pushing the ON-OFF button will start the iPod®.

AUX button:

Place the ignition switch in the ACC or ON position. Then, push the AUX button to switch to the iPod® mode

If another audio source is playing and the iPod® is connected, pushing the AUX button changes to the iPod® mode.

If the system has been turned off while the iPod® was playing, pushing the ON-OFF button will start the iPod®.

MENU iPod® MENU button:

When the iPod® MENU button is pushed while the iPod® is connected, the interface for iPod® operation is shown on the audio display. The items on the menu list can be scrolled by pushing the (H) or (H) while the iPod® is operational. To select an item, push ENTER, The display can be changed as follows:

For more information about each item, see the iPod® Owner's Manual.

Next/Previous Track and Fast Forward/Rewind:

or (H) button is pushed for When the 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.

When the () or () button is pushed 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.

The multi-function controller can also be used to select tracks when the iPod® is playing.

RPT REPEAT (RPT):

When the RPT button is pushed while a track is being played, the play pattern can be changed as follows:

Repeat Off -> Repeat One -> Repeat All -> Repeat Off

RDM Random (RDM):

When the RDM button is pushed while a track is being played, the play pattern can be changed as follows:

Shuffle Off → Shuffle Songs → Shuffle Albums

- TUNE/ DISC-AUX FM-AM хM SCAN TRACK™ N-OFF PUSH SAA3605 Type A
- 1. XM button
- DISC-AUX button
- Radio CAT (category)/REW (rewind) button for SEEK/TRACK

- ON-OFF/VOL (volume) control knob
- Radio station preset buttons
- Radio tuning/AUDIO control/FOLDER selector knob
- AM-FM band select button
- Radio SCAN (tuning) button
- FF (fast forward) button for SEEK/TRACK
- Monitor, heater, air conditioner, audio, phone and voice recognition systems

- DISC button
- AUX band select button
- REW (rewind) button for SEEK/TRACK

FM-AM-SAT* RADIO WITH COMPACT DISC (CD) PLAYER

*: if so equipped

For all operation precautions, see "AUDIO OPERATION PRECAUTIONS" earlier in this section.

The satellite radio mode (if so equipped) requires an active XM Satellite Radio subscription. The satellite radio is not available in Alaska. Hawaii and Guam.

It may take some time to receive the activation signal after subscribing the XM Satellite Radio. After receiving the activation signal, an available channel list will be automatically updated in the radio. For XM, push the ignition switch from LOCK to ACC to update the channel list.

Audio main operation

Head unit:

The auto loudness circuit enhances the low and high frequency ranges automatically in both radio reception and CD playback.

ON-OFF/Volume control:

Push the ignition switch to the ACC or ON position, and then push the ON-OFF button while the system is off to turn on the last audio source (i.e. FM or CD), which was playing immediately before the system was turned off. While the system is on, pushing the ON-OFF button turns the system off.

Turn the VOL control knob to adjust the volume.

Adjusting tone quality and speaker balance:

To adjust Bass, Treble, Balance and Fade, push the Audio control knob. When the display shows the setting you want to change (Bass, Treble, Balance and Fade), rotate the Audio control knob to set the desired setting. For the other setting methods, see "HOW TO USE SETTING BUTTON" earlier in this section.

This vehicle has some sound effect functions as follows:

Speed Sensitive Vol.

For more details, see "VEHICLE INFORMATION AND SETTINGS (models with center multifunction control panel)" earlier in this section.

Switching the display:

Models with satellite radio

Pushing the DISC·AUX button will switch the displays as follows:

 $iPod^{\circ}/USB \rightarrow CD/DVD \rightarrow Music\ Box^{\circ} \rightarrow Bluetooth^{\circ}\ Audio\ (if\ so\ equipped) \rightarrow AUX \rightarrow iPod^{\circ}/USB$

Models without satellite radio

Pushing the DISC button will switch the display as follows:

CD/DVD → Music Box® → CD/DVD

Pushing the AUX button will switch the display as follows:

USB/iPod® → AUX

FM-AM-SAT (if so equipped) radio operation

When the radio band select button is pushed while the ignition switch is in the ACC or ON position, the radio will come on at the channel last played.

The last channel played will also come on when the ON-OFF button is pushed to ON.

If another audio source is playing when the radio band select button is turned on, the audio source will automatically be turned off and the last radio channel played will come on.

When the stereo broadcast signal is weak, the radio will automatically change from stereo to monaural reception.

FM·AM radio (FM/AM) band select:

Pushing the radio band select button will change the band as follows:

 $AM \,\rightarrow\, FM1 \,\rightarrow\, FM2 \,\rightarrow\, AM$

radio (SAT) band select (if so equipped):

Pushing the radio band select button will change the band as follows:

 $XM1 \rightarrow XM2 \rightarrow XM3 \rightarrow XM1$

The satellite radio is not available in Alaska, Hawaii and Guam.

TUNE (Tuning):

For AM and FM radio

Turn the radio TUNE knob for manual tuning.

• For XM Satellite Radio (if so equipped)

Turn the radio TUNE knob to seek channels from all of the categories when any category is not selected.

For AM and FM radio

Push the SEEK button www or wow to tune from low to high or high to low frequencies and to stop at the next broadcasting station.

For XM Satellite Radio (if so equipped)

Push the SEEK button 🌬 🐃 or 🖦 🕨 to tune to the first channel of the next or previous category.

During satellite radio reception (if so equipped), the following notices will be displayed under certain conditions.

- NO SIGNAL (No signal is received while the SAT tuner is connected.)
- OFF AIR (Broadcasting signed off)
- CHECK ANTENNA (Antenna connection error)
- LOADING (When the initial setting is performed)
- UPDATING (When the satellite radio subscription is not active)

4-68 Monitor, heater, air conditioner, audio, phone and voice recognition systems

SCAN SCAN tuning:

Push the SCAN tuning button to tune from low to high frequencies and stop at each broadcasting station/channel for 5 seconds. Pushing the button again during this 5 seconds period will stop SCAN tuning and the radio will remain tuned to that station/channel.

If the SCAN tuning button is not pushed within 5 seconds, SCAN tuning moves to the next station/channel.

1 to 6 Station memory operations:

12 stations/channels can be set for the FM band (6 each for FM1 and FM2), 18 for XM radio (6 each for XM1, XM2 and XM3) (if so equipped) and 6 stations can be set for the AM band.

- 1. Choose the radio band using the radio band select button.
- 2. Tune to the desired station/channel using the SEEK/TRACK, SCAN button or the radio TUNE knob.
- 3. Push and hold the desired station preset button (1) to (6) until the radio mutes.
- 4. The station indicator will then come on and the sound will resume. Memorizing is now complete.
- 5. 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 erased. In that case, reset the desired stations/channels.

List (AM and FM radio) (models with navigation system):

When the "List" key on the display is selected while the FM or AM radio is being played, the preset station list will be displayed.

If 1 of the 6 preset stations listed is touched and held, the current station will be stored as the new preset.

Menu (XM Satellite Radio) (models with navigation system):

When the "Menu" key on the display is selected while the XM Satellite Radio is being played, the menu list will be displayed.

The following items are available.

Preset List

Displays the preset channel list. If 1 of the 6 preset stations listed is touched and held. the current station will be stored as the new preset.

Customize Channel List

Selects specific channels to skip while using

the TUNE, SEEK/CATEGORY or Menu-Categories feature.

Favorite Artists & Songs

Stores the current artist or song that is being played. Touch the "Alert" key to be reminded when the stored artist or song is playing on a station while listening to XM.

Categories

Selecting a category will go to the first channel in that category as defined by XM Radio

Direct Tune

Inputs the channel number by using a kevpad.

Text (models without navigation system):

When the "Text" key is selected with the multifunction controller on the display and then the ENTER button is pushed while the satellite radio is being played, the text information listed below will be displayed on the screen.

- CH Name
- Category
- Name
- Title

Other

Compact Disc (CD) player operation The CD slot is located on the instrument lower panel.

Push the ignition switch to the ACC or ON position and insert the Compact Disc (CD) into the slot with the label side facing up. The CD will be guided automatically into the slot and start playing.

After loading the CD, the number of tracks on the CD and the play time will appear on the display.

If the radio is already operating, it will automatically turn off and the CD will play.

If the system has been turned off while the CD was playing, pushing the ON-OFF button will start the CD.

Do not use 3.1 in (8 cm) discs.

When the DISC·AUX or DISC (CD play) button is pushed with the system off and the CD loaded, the system will turn on and the CD will start to play.

When the DISC·AUX or DISC button is pushed with the CD loaded and the radio playing, the radio will automatically be turned off and the CD

will start to play.

Menu (models with navigation system):

When the "Menu" key on the display is selected while the CD is being played, the menu screen will be displayed. The following menu options are available.

- Folder List (CD with compressed audio files)
 Displays the folder list.
- Track List
 Displays the track list.
- Play Mode

Select a play mode from the following items.

- Normal
- 1 Folder Repeat (CD with compressed audio files)
- 1 Track Repeat
- 1 Disc Random
- 1 Folder Random (CD with compressed audio files)

Record to Music Box® (for CD)

Select to choose specific songs on the CD to record to the Music Box®.

Title Text Priority (for CD)

Set the priority to CDDB (Compact Disc Data Base) to acquire track information from the Gracenote Database, or set the priority to CD-TEXT to acquire the information from CDs.

Automatic Recording (for CD)

When this item is turned on, the Music Box® hard drive/flash memory automatically starts recording when a CD is inserted.

Recording Quality (for CD)

The larger number (132) will increase the recorded sound quality while taking up more space on the Music Box® leaving less room for more songs.

For the details of the Music Box®, see "MUSIC BOX®" later in this section.

Text (models without navigation system):

When the "Text" key is selected in the screen using the multi-function controller and then the ENTER button is pushed while the CD is being played, the music information below will be displayed on the screen.

CD:

- Disc title
- Track title

CD with compressed audio files:

- Folder title
- File title
- Sona title
- Album title
- Artist

When the TRACK ▶ or ◄ SEDX button is pushed for more than 1.5 seconds while the CD is being played, the CD will play while fast forwarding or rewinding. When the button is released, the CD will return to normal play speed.

When the TRACK ▶► or ◄◄ SEEK button is pushed for less than 1.5 seconds while the CD is being played, the next track or the beginning of the current track on the CD will be played.

REPEAT (RPT), RANDOM (RDM):

When the RPT button is pushed while the CD is played, the play pattern can be changed as follows:

(CD)

(CD with compressed audio files)

CD EJECT:

When the CD EJECT button is pushed with the CD loaded, the CD will be ejected.

When this button is pushed while the CD is being played, the CD will be ejected.

If the CD comes out and is not removed, it will be pulled back into the slot to protect it.

DVD (Digital Versatile Disc) PLAYER OPERATION (if so equipped)

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 in the front display, stop the vehicle in a safe location, move the selector lever to the P (Park) position and apply the parking brake.

WARNING

- 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 liquids may cause the system to malfunction.
- While playing VIDEO-CD media, this DVD player does not guarantee complete functionality of all VI-DEO-CD formats.

Display settings

To adjust the front display mode, push the SETTING button while the DVD is being played.

To adjust the display ON/OFF, brightness, tint, color and contrast, select the "Display Adjustment" key and then select each key.

Then you can adjust each item using the multifunction controller. After changes have been made push the BACK button to save the setting.

Type A

Type B

Playing a DVD

DISC-AUX/DVD button:

Park the vehicle in a safe location for the front seat occupants to operate the DVD drive while watching the images.

Push the DISC-AUX/DVD button on the instrument panel and turn the display to the DVD mode.

When a DVD is loaded, it will be replayed automatically.

The operation screen will be turned on when the DISC·AUX button located on the instrument panel is pushed while a DVD is being played, and it will turn off automatically after a period of time. To turn it on again, push the DISC·AUX/DVD button again.

DVD operation keys:

When the DVD is playing without the operation screen being shown, you may use the touch screen to select items from the displayed video. You may also use the multi-function controller to select an item from the displayed video. When the operation screen is being shown, use the multifunction controller or touch screen to select an item from the displayed menus.

PAUSE:

Select the " II " key to pause the DVD. To resume playing the DVD, use the "PLAY" key.

Select the " > " key to start playing the DVD, for example, after pausing the DVD.

Select the "

" key to stop playing the DVD.

Select the "▶▶I" or "I◄◄" key to skip the chapter(s) of the disc forward/backward. The chapters will advance/go back the number of times this key is selected.

► / Commercial Skip (Type A):

This function is only for DVD-VIDEO, DVD-VR. Select the " |▶ " or " ◀| " key to skip forward or backwards by the set amount as defined in the DVD Settings menu.

Top Menu (Type A)/Menu (Type B):

When the "Top Menu" key is selected in the screen while a DVD is being played, the top menu specific to each disc will be displayed. For details, see the instructions on the disc.

Type B (example)

DVD settings

Select the "Settings" key to adjust the following settings.

Key (DVD-VIDEO) (Type A):

Keys for the DVD menu operation are displayed.

 $\begin{picture}(60,0) \put(0,0){\line(1,0){100}} \put(0,0){\line(1,0){10$

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 (DVD-VIDEO):

Some menus specific to each disc will be shown. For details, see the instructions on the disc.

Title Search (DVD-VIDEO, DVD-VR):

The scene with the specified title will be displayed each time the "+" side or "-" side is selected.

Group Search (VIDEO CD):

A scene in the specified group will be displayed each time the "+" side 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 to be searched 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 to be searched 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. The angle will change each time the "+" side or "-" side is selected.

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) (Type A):

Select the "CM Skip" key. Choose the setting time from 15, 30 or 60 seconds by selecting the "+" side or "-" side.

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:

To adjust the image quality of the screen, select the preferred adjustment items.

Audio:

Select the preferred language for audio.

Subtitle (DVD-VIDEO, DVD-VR):

Select the preferred language for subtitles.

Display Mode (DVD-VIDEO, VIDEO-CD, DVD-VR):

Select from the "Full". "Wide". "Normal" or "Cinema" modes

Title List (DVD-VR):

Select the preferred title from the list.

Play Mode:

Select the preferred play mode.

PG/PL Mode (DVD-VR):

Select the "PG" or "PI" mode.

USB MEMORY OPERATION (if so equipped)

Audio main operation

Open the console lid and connect a USB memory as illustrated. Then, push the DISC AUX or AUX button repeatedly to switch to the USB memory mode.

If the system has been turned off while the USB memory was playing, pushing the ON-OFF/VOL control knob will start the USB memory.

File selection (models with navigation system)

When there are both audio and movie files in the USB memory, the mode select screen is displayed. Select the preferred content to play.

When there is only one type of file, the audio or movie operation screen is displayed and starts to play.

If a video file restricts the number of playbacks, a pop-up screen will appear to confirm it is ok to play. Answer yes or no as requested by the display.

Models with navigation system

Models without navigation system

Audio file operation

When the DISC-AUX or 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 a USB memory is inserted, push the DISC-AUX or AUX button repeatedly until the center display changes to the USB memory mode.

When the week or was button is pushed for more than 1.5 seconds while a USB memory is being played, the USB memory will play while forwarding or rewinding. When the button is released, the USB memory will return to normal play speed.

When the button is pushed for less than 1.5 seconds while the USB memory is being played, the next track or the beginning of the current track on the USB memory will be played.

The multi-function controller can also be used to select tracks when the USB memory is being played.

Folder selection:

To change to another folder on the USB memory, turn the FOLDER selector or choose a folder displayed on the screen using the multifunction controller.

RPT RDM REPEAT (RPT), RANDOM (RDM):

When the RPT/RDM button is pushed while the USB memory is played, the play pattern can be change as follows.

To change the play mode, push the RPT button repeatedly and the mode will change as follows.

Normal \rightarrow 1 Folder Repeat \rightarrow 1 Track Repeat \rightarrow All Random \rightarrow 1 Folder Random \rightarrow Normal

Menu (models with navigation system):

There are some options available during playback. Select one of the following options 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 a USB memory contains movie files.

Folder List/Track List

Displays the folder or track list. The "Movie Playback" key is also displayed in this list screen, and enables switching to the movie playback mode.

Plav Mode

Select the preferred play mode.

Text (models without navigation system):

When the "Text" key is selected on the screen using the multi-function controller and then the ENTER button is pushed while a USB memory is being played, the music information listed below will be displayed on the screen.

- Folder title
- File title
- Song title
- Album Title
- Artist

Movie file operation (models with navigation system)

Park the vehicle in a safe location for the front seat occupants to operate the USB memory while watching the images.

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 a USB memory is inserted, push the DISC-AUX button repeatedly until the center display changes to the USB memory mode.

Operation kevs:

To operate the USB memory, select the desired key displayed on the operation screen using the multi-function controller

Select the " | | | | | | | key to pause the movie file. To resume playing the movie file, select the " > " key.

Select the " very to start playing a movie file, for example, after pausing a movie file.

Select the " very to stop playing a movie file.

▶► Skip (Next chapter)

Select the " key to skip the chapter(s) of the file forward. The chapters will advance the number of times the ENTER button is pushed.

Skip (Previous chapter)

Select the "I◄◄" key to skip the chapter(s) of the file backward. The chapters will go back the number of times the " | vev is selected.

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.

Plav Mode

Select the "Normal" or "1 Track Repeat" play mode.

4-78 Monitor, heater, air conditioner, audio, phone and voice recognition systems

10 Key Search

Select the "10 Key Search" key to open the number entry screen.

Input the number to be searched and select the "OK" kev.

The specified folder/file will be played.

Display

To adjust the image quality of the screen, select the preferred adjustment items.

DRC

DRC (Dynamic Range Compression) automatically adjusts the soundtrack volume level to maintain a more even sound to the speakers.

Δudio

Select the preferred language for audio.

Subtitle

Select the preferred language for subtitle.

Display Mode

Select the "Normal", "Wide", "Cinema" or "Full" mode.

BLUFTOOTH® STREAMING AUDIO (models with navigation system)

Your NISSAN is equipped with Bluetooth® Streaming Audio. If you have a compatible Bluetooth® device with streaming audio (A2DP profile), you can set up the wireless connection between your Bluetooth® device and the invehicle audio system. This connection allows you to listen to the audio from the Bluetooth® device using your vehicle speakers. It also may allow basic control of the device for playing and skipping audio files using the AVRCP Bluetooth® profile. All Bluetooth® Devices do not have the same level of controls for AVRCP. Please consult the manual for your Bluetooth® Device for more details.

Once your Bluetooth® device is connected to the in-vehicle audio system, it will automatically reconnect whenever the device is present in the vehicle and you select Bluetooth® Audio from your audio system. You do not need to manually reconnect for each usage.

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 requirements of the Canadian Interference-Causing Equipment Regulations.

Bluetooth trademark:

Bluetooth® is a trademark owned by Bluetooth SIG, Inc. and licensed to Clarion Co., Ltd.

Connecting procedure

1. Push the SETTING button and select the "Bluetooth" key.

2. Select the "Connect Bluetooth" key.

Note: Selecting "Yes" will only connect the hands free phone portion of a Bluetooth® device.

4. Choose a PIN code to use with the compatible Bluetooth audio device using the number input screen. The PIN code will need to be entered into the Bluetooth® audio device after step 5. Select the "OK" key.

The standby message screen will appear.
 Operate the compatible Bluetooth® audio device. For the connecting procedure of the audio device, see the Bluetooth® audio instructions.

When the connecting is completed, the screen will return to the Bluetooth® setup display.

Audio main operation

Push the ignition switch to the ACC or ON position. Then, push the DISC-AUX button repeatedly to switch to the Bluetooth® audio mode. If the system has been turned off while the Bluetooth® audio device was playing, pushing the ON OFF/VOL control knob will start the Bluetooth® audio device

The ability to pause, change tracks, fast forward, rewind, randomize and repeat music may be different between devices. Some or all of these functions may not be supported on each device.

DISC:AUX button:

When the DISC-AUX button is pushed with the system off and the Bluetooth® audio device connected, the system will turn on, If another audio source is playing and the Bluetooth® audio device is connected, push the DISC-AUX button repeatedly until the display changes to the Bluetooth® audio mode.

Next/Previous Track and Fast Forward/Rewind:

When the ™ACK ► or ► SEEK button is pushed for more than 1.5 seconds while a Bluetooth® audio file is being played, the Bluetooth® audio device will play while forwarding or rewinding. When the button is released, the Bluetooth® audio device will return to normal play speed.

When the TRACK ▶▶ or ▶◄ SEEK button is pushed for less than 1.5 seconds while a Bluetooth® audio file is being played, the next track or the beginning of the current track on the Bluetooth® audio device will be played. The multi-function controller can also be used to select tracks when the Bluetooth® audio play mode screen is shown on the display, ("Bluetooth audio" will be indicated on the header of the screen.)

REPEAT (RPT), RANDOM (RDM):

To change the play mode, push the RPT button repeatedly and the mode changes as follows.

Normal → Shuffle All Tracks → Shuffle Group → Repeat 1 Track → Repeat All Tracks → Repeat Group → Normal

Operation keys:

To operate a Bluetooth® audio device, select a key displayed on the operation screen using the multi-function controller.

Select the " | key to start playing when pausing. Select this key again to pause the audio play.

Pause

Select the " | " key to pause the Bluetooth® audio device. Select this key again to resume playing.

Play Mode:

The play mode setting display will appear when the "Menu" key is selected.

Choose the preferred play mode from the

following items.

Shuffle

Choose "Shuffle OFF", "Shuffle All Tracks" and "Shuffle Group".

Repeat

Choose from "Repeat OFF", "Repeat 1 Tracks", "Repeat All Tracks" and "Repeat Group".

Bluetooth® settings

To set up the Bluetooth® device system to the preferred settings, push the SETTING button and select the "Bluetooth" key.

Bluetooth:

If this setting is turned off, the connection between the Bluetooth® devices and the invehicle Bluetooth® module will be canceled.

Connect Bluetooth:

Connects to the Bluetooth® device. See "Connecting procedure" earlier in this section. Up to 5 devices can be registered.

Connected Devices:

Registered devices are shown on the list. Select a Bluetooth® device from the list, the following options will be available.

Select

Select "Select" to connect the selected device to the vehicle. If there is a different device currently connected, the selected device will replace the current device.

Edit

Rename the selected Bluetooth® device using the keypad displayed on the screen. (See "HOW TO USE TOUCH SCREEN (models with navigation system)" earlier in this section.)

Delete

Delete the selected Bluetooth® device.

Edit Bluetooth Info:

Change the name broadcasted by this system over Bluetooth®. Change the PIN code that is entered when connecting a hands free device to this system.

Replace Connected Phone:

Replace the Bluetooth® connection with a connected Bluetooth® cellular phone. For details about Hands-Free Phone System, see "BLUE-

TOOTH® HANDS-FREE PHONE SYSTEM (models with navigation system)" later in this section.

iPod® PLAYER OPERATION (if so equipped)

Connecting iPod®

Open the console lid and connect the iPod® cable to the USB connector. If compatible, the battery of the iPod® is charged while the connection to the vehicle.

Depending on the version of the iPod®, the display on the iPod® shows a NISSAN or Accessory Attached screen when the connection is completed. When the iPod® is connected to the vehicle, the iPod® music library can only be operated by the vehicle audio controls.

* iPod® is a trademark of Apple Inc., registered in

the U.S. and other countries.

Compatibility

The following models are available:

Models with navigation system:

- Fifth generation iPod[®] (firmware version 1.2.3 or later)
- iPod Classic[®] (firmware version 1.1.1 or later)
- First generation iPod touch® (firmware version 2.0.0 or later)
- Second generation iPod touch[®] (firmware version 1.2.3 or later)
- First generation iPod nano[®] (firmware version 1.3.1 or later)
- Second generation iPod nano[®] (firmware version 1.1.3 or later)
- Third generation iPod nano[®] (firmware version 1.1 or later)
- Fourth generation iPod nano[®] (firmware version 1.0.2 or later)

Models without navigation system:

- Fifth generation iPod® (firmware version 1.3)
- First generation iPod Classic[®] (firmware version 1.1.2 PC)

- Second generation iPod Classic® (firmware version 2.0 PC)
- First generation iPod touch® (firmware version 2.1)
- Second generation iPod touch® (firmware version 2.1.1)
- First generation iPod nano® (firmware version 1.3.1)
- Second generation iPod nano® (firmware version 1.1.3)
- Third generation iPod nano® (firmware version 1.1 PC)
- Third generation iPhone® (firmware version 2.1)

Make sure that the iPod® version is updated.

Audio main operation

Push the ignition switch to the ACC or ON position. Then, push the DISC-AUX button repeatedly to switch to the iPod® mode.

If the system has been turned off while the iPod® was playing, pushing the ON-OFF button will start the iPod®.

When the DISC-AUX or AUX button is pushed with the system off and the iPod® connected, the system will turn on. If another audio source is playing and the iPod® is connected, push the DISC AUX or 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 multi-function controller and the ENTER or 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.

- Now Playing
- **Playlists**
- Artists
- Albums
- Songs
- Podcasts
- Genres
- Composers
- Audiobooks
- Shuffle Sonas

The following touch-panel buttons shown on the screen are also available:

- MENU: returns to the previous screen.
- ►II: plays/pauses the music selected.

TRACK ▶ ► | | | ■ SEEK | Next/Previous Track and Fast Forward/Rewind:

When the ™ACK ►► or ◄◄ SEEX button is pushed 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.

When the TRACK ▶▶ or ▶◄ SEIX button is pushed 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.

The multi-function controller can also be used to select tracks when the iPod® is playing.

REPEAT (RPT), RANDOM (RDM):

When the RPT button is pushed while a track is being played, the play pattern can be changed as follows:

MUSIC BOX® (if so equipped)

The Music Box® hard drive/flash memory audio system can store songs from CDs being played. The system has a 40.0 GB (9.3 GB for music storage capacity) (with navigation system) or a 2.0 GB (800 MB for music storage capacity) (without navigation system).

The following CDs can be recorded in the Music Box® audio system.

- CDs that contain uncompressed audio files
- Hybrid Compact Disc Digital Audio (Hybrid CD-DA) specification in Super Audio CDs (models with navigation system)
- Compact Disc Digital Audio (CD-DA) specification in CD-Extras
- First session of multisession disc

Extreme temperature conditions [below -4°F (-20°C) and above 158°F (70°C)] could

affect the performance of the hard drive/ flash memory.

NOTE:

If the hard drive/flash memory needs to be replaced due to a malfunction, all stored music data will be erased.

Models with navigation system

Models without navigation system

Recording CDs

- 1. Operate the audio system to play a CD. For the details of playing CDs, see "FM-AM-SAT RADIO WITH COMPACT DISC (CD) PLAYER" earlier in this section.
- 2. Select the "Start REC" (models with navigation system)/"REC" (models without navigation system) key.

NOTE:

- The system starts playing and recording the 1st track on the CD when the "Start REC" key is selected.
- The recording process can be stopped at any time. All tracks that were played before the CD was stopped are stored.
- Individual tracks can be deleted from the hard drive/flash memory after the CD is recorded.

Models with navigation system

If the title information of the track being recorded is stored either on the hard drive/flash memory or the CD, the title is automatically displayed on the screen. For title acquisition from the hard drive/flash memory, music recognition technology and related data are provided by Gracenote®.

If a track is not recorded successfully due to the CD skipping, the \(\infty \) mark is displayed behind the track number.

The Music Box® hard drive/flash memory cannot perform recording under the following conditions.

- There is not enough space on the hard drive/flash memory
- The number of albums reaches the maximum of 500.
- The number of tracks reaches the maximum of 3,000.

Automatic recording:

If the "Automatic Recording" function is turned on, recording starts when a CD is inserted. (See "Music Box® settings" later in this section.)

Stopping recording:

To stop the recording, select the "Stop REC" key button by touching the screen or using the multi-function controller

If the CD is ejected, the audio system is turned off or the ignition switch is pushed to the OFF position, the recording also stops.

Models with navigation system

Models without navigation system

Playing recorded songs

Select the Music Box® audio system by using one of the following methods.

- Push the audio source switch on the steering wheel repeatedly until the center display changes to the Music Box® mode. (See "STEERING-WHEEL-MOUNTED CONTROLS FOR AUDIO" later in this section.)
- Push the DISC·AUX or AUX button repeatedly until the center display changes to the Music Box® mode.
- Give voice commands. (See "NISSAN VOICE RECOGNITION SYSTEM (models with navigation system)" later in this section.)

Stopping playback:

The system stops playing when:

- a. another mode (radio, CD, DVD, USB memory, iPod® or AUX) is selected.
- b. the audio system is turned off.
- c. the ignition switch is pushed to the LOCK position.

When the work or Had to button is pushed for more than 1.5 seconds while a track is being played, the track will play while fast forwarding or rewinding. When the button is released, the track will return to the normal play speed.

When the below or we button is pushed for less than 1.5 seconds while a track is being played, the next track or the beginning of the current track will be played.

The multi-function controller can also be used to select tracks when a track is being played.

Play mode selection:

The TUNE/FOLDER knob will skip from album to album unless it is playing "All Songs" from the Music Library menu. When playing "All Songs", the knob will change the track instead of the album. The upper right corner of the main screen will indicate if the TUNE knob is changing by track or album.

RPT RDM REPEAT (RPT), RANDOM (RDM):

When the RPT·RDM button is pushed while a track is being played, the play pattern can be changed as follows:

(Normal) \rightarrow 1 Album Repeat \rightarrow 1 Track Repeat \rightarrow 1 Album Random \rightarrow All Random \rightarrow (Normal)

Tag Track (models with navigation system):

Select "Tag Track" key on the screen when a track is being played. A menu will show the 5 available playlists. Select one of the playlists to add the current song to that playlist. If a playlist is not selectable (text is grayed out), it means the song already exists in that playlist.

Models with navigation system

Models without navigation system

There are some options available by selecting the "Menu" key on the screen during playback. Select one of the following options that are displayed on the screen if necessary.

Now Playing (models with navigation system):

Displays a track list to choose a preferred track for playback.

Music Library:

There are some options available during playback. Select one of the following options that are displayed on the screen if necessary.

Artists

Play tracks by an artist whose music is currently being played. The artists are sorted in alphabetical order.

Albums

Play tracks in each album. The albums are sorted in alphabetical order.

All Songs

Play tracks from all recorded tracks. The tracks are sorted in alphabetical order.

Genres

Play tracks by a selected genre.

My Playlists (models with navigation system):

Displays the Playlist and edits the Playlist if necessary.

Select the "Edit" key.

The following items are available

Add Current Songs

Add a current track to the Playlist.

Add Songs by Album

Displays a list of albums in alphabetical order. Selecting an album displays all of the tracks in the album. Select tracks from the list to add to the Playlist.

Add Songs by Artist

Displays a list of artists in alphabetical order. Selecting an artist displays all of the tracks by the artist. Select tracks from the list to add to the Playlist.

Edit Songs Order

Reorder the tracks in the Playlist by selecting a track and specifying the order.

Edit Name

Edit the name of the Playlist using the keypad displayed on the screen. (See

"HOW TO USE MULTI-FUNCTION CONTROLLER" earlier in this section.)

Delete Songs

Delete tracks in the Playlist by selecting from the displayed song list.

Play Mode (models with navigation system):

Choose the preferred play mode from the following items.

- Normal
- 1 Album Repeat
- 1 Track Repeat
- 1 Playlist Random
- 1 Artist Random
- 1 Album Random
- 1 All Track Random
- 1 All Random

Edit Music Information:

Displays the following information about the Music Box® hard drive/flash memory to edit if necessary.

Edit Information of Current Song (models with navigation system)

Edit the "Track", "Artist" and "Genre" information of the current track using the keypad displayed on the screen. (See "HOW TO USE TOUCH SCREEN (models with navigation system)" earlier in this section.)

Edit the "Mode" information by selecting from the list.

• Edit Information by Album (models with navigation system)

Edit the displayed information of a selected album and the track information on the album.

 Update Gracenote from USB Device (models with navigation system)/ Transfer Titles from USB (models without navigation system)

Update the in-vehicle Gracenote Database using a USB memory. Search for the title from information acquired from the Internet. Visit www.nissanusa.com/gracenote/ for de-

tails.

Transfer Missing Titles to USB

Transfer the information for an album recorded without titles to a USB memory. Visit www.nissanusa.com/gracenote/ for details.

 Update Gracenote from HDD (models with navigation system)/Update Missing Titles (models without navigation system)

Search for the title using the database on the hard drive/flash memory.

Models with navigation system

Models without navigation system

Music Box® settings

To set the Music box® hard drive/flash memory to your preferred settings, select the "Menu" key during playback, and the "Music Box Settings" key with the multi-function controller, and then push the ENTER button.

Music Box Used/Free Space:

Information about "Saved Album", "Saved Track" and "Remaining Time" is displayed.

Automatic Recording:

When this item is turned on, the Music Box® hard drive/flash memory automatically starts recording when a CD is inserted.

Delete Songs from Music Box:

Delete the current song, selected songs or albums by choosing from the list, or all songs/ albums in the Music Box®.

Recording Quality:

Set the recording quality to 105 kbps or 132 kbps. The default is set to 105 kbps (models with navigation system).

Set the recording quality to 96 kbps, 128 kbps or 192 kbps. The default is set to 128 kbps (models without navigation system).

CDDB Version (models with navigation system)/Gracenote Database Version (models without navigation system):

The version of the built-in Gracenote Database is displayed.

Gracenote

NOTE:

- The information contained in the Gracenote Database is not fully guaranteed.
- The service of the Gracenote Database on the Internet may be stopped without prior notice for maintenance.

End-User License Agreement

USE OF THIS PRODUCT IMPLIES ACCEPTANCE OF THE TERMS BELOW.

Gracenote® MusicID® Terms of Use

This application or device contains software from Gracenote, Inc. of Emeryville, California ("Gracenote"). The software from Gracenote (the "Gracenote Software") enables this application to perform disc and/or file identification and obtain music-related information, including name, artist, track, and title information ("Gracenote Data") from online servers or embedded databases (collectively, "Gracenote Servers")

and to perform other functions. You may use Gracenote Data only by means of the intended End-User functions of this application or device. You agree that you will use Gracenote Data, the Gracenote Software, and Gracenote Servers for your own personal non-commercial use only. You agree not to assign, copy, transfer or transmit the Gracenote Software or any Gracenote Data to any third party. YOU AGREE NOT TO USE OR EXPLOIT GRACENOTE DATA, THE GRACENOTE SOFTWARE, OR GRACENOTE SERVERS, EXCEPT AS EXPRESSLY PERMITTED HEREIN.

You agree that your non-exclusive license to use the Gracenote Data, the Gracenote Software, and Gracenote Servers will terminate if you violate these restrictions. If your license terminates, you agree to cease any and all use of the Gracenote Data, the Gracenote Software, and Gracenote Servers. Gracenote reserves all rights in Gracenote Data, the Gracenote Software, and the Gracenote Servers, including all ownership rights. Under no circumstances will Gracenote become liable for any payment to you for any information that you provide.

You agree that Gracenote, Inc. may enforce its rights under this Agreement against you directly in its own name.

The Gracenote service uses a unique identifier to track queries for statistical purposes. The purpose of a randomly assigned numeric identifier is to allow the Gracenote service to count gueries without knowing anything about who you are. For more information, see the web page for the Gracenote Privacy Policy for the Gracenote service.

The Gracenote Software and each item of Gracenote Data are licensed to you "AS IS." Gracenote makes no representations or warranties, express or implied, regarding the accuracy of any Gracenote Data from in the Gracenote Servers. Gracenote reserves the right to delete data from the Gracenote Servers or to change data categories for any cause that Gracenote deems sufficient. No warranty is made that the Gracenote Software or Gracenote Servers are error-free or that functioning of Gracenote Software or Gracenote Servers will be uninterrupted. Gracenote is not obligated to provide you with new enhanced or additional data types or categories that Gracenote may provide in the future and is free to discontinue its services at any time.

GRACENOTE DISCLAIMS ALL WARRANTIES EXPRESS OR IMPLIED. INCLUDING. BUT NOT LIMITED TO. IMPLIED WARRANTIES OF MERCHANTABILITY, FITNESS FOR A PARTI-CULAR PURPOSE, TITLE, AND NON-INFRIN-GEMENT. GRACENOTE DOES NOT WARRANT THE RESULTS THAT WILL BE OBTAINED BY YOUR USE OF THE GRACE-NOTE SOFTWARE OR ANY GRACENOTE

SERVER, IN NO CASE WILL GRACENOTE BE LIABLE FOR ANY CONSEQUENTIAL OR INCIDENTAL DAMAGES OR FOR ANY LOST PROFITS OR LOST REVENUES.

Copyright:

Music recognition technology and related data are provided by Gracenote®. Gracenote is the industry standard in music recognition technology and related content delivery. For more information, please visit www.gracenote.com.

CD and music-related data from Gracenote. Inc., copyright © 2000-2009 Gracenote. Gracenote Software, copyright © 2000-2009 Gracenote. This product and service may practice one or more of the following U.S. Patents: #5,987,525; #6,061,680; #6,154,773, #6,161,132, #6,230,192, #6.230.207. #6.240.459. #6.330.593. and other patents issued or pending. Some services supplied under license from Open Globe, Inc. for U.S. Patent: #6,304,523.

Gracenote and CDDB are registered trademarks of Gracenote. The Gracenote logo and logotype, and the "Powered by Gracenote" logo are trademarks of Gracenote.

AUXILIARY INPUT JACKS (if so equipped)

The auxiliary input jacks are located in the center console. NTSC/PAL compatible devices such as video games, camcorders and portable video players can be connected to the auxiliary jacks. Compatible audio devices, such as some MP3 players, can also be connected to the system through the auxiliary jacks.

The 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.

With a compatible device connected to the jacks, push the DISC·AUX or AUX button repeatedly until the display switches to the AUX mode.

Models with navigation system

Models without navigation system

AUX Menu

When the "Menu" key on the display is selected while in the AUX mode, the menu screen will be displayed.

Display Mode:

Choose the display mode from the following items.

- Normal
- Wide
- Cinema

Volume Settings (models with navigation system):

Choose the volume setting from the following items.

- Low
- Medium
- High

Display (models with navigation system):

Adjust the image quality of the screen, select the preferred adjustment items.

CD/DVD/USB MEMORY CARE AND **CLEANING**

CD/DVD

- Handle a CD/DVD by its edges. Never touch the surface of the disc. Do not bend 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.

USB memory

- Never touch the terminal portion of the USB memory.
- Do not place heavy objects on the USB memory.
- Do not store the USB memory in highly humid locations.
- Do not expose the USB memory to direct sunlight.
- Do not spill any liquids on the USB memory.

Refer to the USB memory Owner's Manual for the details.

Models with navigation system

Models without navigation system

- Source select switch
- Menu control (models with navigation system) or audio tuning switch (models without navigation system) switch
- 3. Volume control switch
- 4. BACK switch

STEERING-WHEEL-MOUNTED CONTROLS FOR AUDIO (if so equipped)

Menu control switch (models with navigation system) or audio tuning switch (models without navigation system)

While the display is showing a MAP (navigation systems only), STATUS or Audio screen, tilt the 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 tilting up/down for less than 1.5 seconds.

AM and FM radio:

- Tilting up/down for less than 1.5 seconds will skip up/down to the next or previous preset station.
- Tilting up/down for more than 1.5 seconds will seek up or down to the next station.
- Pushing the menu control switch will show the list of preset stations.

XM Satellite Radio (if so equipped):

- Tilting up/down for less than 1.5 seconds will skip up/down to the next or previous preset channel.
- Tilting up/down for more than 1.5 seconds will go to the next or previous category.
- Pushing the menu control switch will show the XM Menu.

iPod®:

- Tilting up/down for less than 1.5 seconds will skip up/down to the next or previous track.
- Tilting up/down for more than 1.5 seconds will skip to the next or previous playlist.
- Pushing the menu control switch will show the iPod Menu.

CD:

- Tilting up/down for less than 1.5 seconds will skip up/down to the next or previous track.
- Tilting up/down for more than 1.5 seconds will skip up/down to the next or previous folder number (if playing compressed audio files).
- Pushing the menu control switch will show the CD Menu.

DVD (if so equipped):

- Tilting up/down for less than 1.5 seconds will skip up/down to the next or previous track
- Tilting up/down for more than 1.5 seconds will skip up/down to the next or previous title.
- Pushing the menu control switch will select an item from the DVD display.
- When the transparent operation menu appears, the switch will control the menu.

USB:

- Tilting up/down for less than 1.5 seconds will skip up/down to the next or previous track.
- Tilting up/down for more than 1.5 seconds will skip up/down to the next or previous folder number
- Pushing the menu control switch will show the USB Menu.

Music Box[®] (if so equipped):

- Tilting up/down for less than 1.5 seconds will skip up/down to the next or previous track.
- Tilting up/down for more than 1.5 seconds will skip up/down to the next or previous

- album (folder) (if playing compressed audio files).
- Pushing the menu control switch will show the Music Box® Menu

Bluetooth® Audio (models with navigation system):

Tilting up/down for less than 1.5 seconds will skip up/down to the next or previous track.

BACK switch (models with navigation system)

Push this switch to go back to the previous screen or cancel the selection if it is not completed.

Volume control switches

Push the upper (+) or lower (-) side switch to increase or decrease the volume.

Source select switch

Push the audio source switch to change the mode as follows.

Models with navigation system

$$\begin{array}{lll} \mathsf{AM} \ \to \ \mathsf{FM} \ \to \ \mathsf{SAT} \ \to \ \mathsf{CD/DVD} \ \to \ \mathsf{Music} \\ \mathsf{Box}^{\$} \ \to \ \mathsf{USB/iPod}^{\$} \ \to \ \mathsf{Bluetooth}^{\$} \ \mathsf{Audio} \end{array}$$

Models without navigation system

$$\begin{array}{l} \mathsf{AM} \, \to \, \mathsf{FM} \, \to \, \mathsf{CD} \, \to \, \mathsf{Music} \, \, \mathsf{Box}^{\otimes} \, \to \, \mathsf{USB/} \\ \mathsf{iPod}^{\otimes} \, \to \, \mathsf{SAT} \end{array}$$

ANTFNNA

Window antenna

The antenna pattern is printed inside the rear side window.

CAUTION

- Do not place metalized film near the rear side window glass or attach any metal parts to it. This may cause poor reception or noise.
- When cleaning the inside of the rear window, be careful not to scratch or damage the rear window antenna.
 Lightly wipe along the antenna with a dampened soft cloth.

Satellite antenna (if so equipped)

There is a satellite antenna on the rear part of the vehicle roof

NISSAN MOBILE ENTERTAINMENT SYSTEM (MES) (if so equipped)

This vehicle is equipped with the mobile entertainment system, which enables you to play a Digital Versatile Disc (DVD) or USB, providing the images and sounds both in the front and rear display screens.

WARNING

- The driver must not attempt to operate or view the Mobile Entertainment System (MES) 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.

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.
- Use a damp, soft cloth when clean-

ing the Mobile Entertainment System components. Do not use solvents or cleaning solutions.

- Do not attempt to use the system in extreme temperature conditions [below -4°F (-20°C) or above 158°F (70°C)].
- To avoid discharging the vehicle battery, do not operate the system more than 15 minutes without starting the engine.

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 in the front display, stop the vehicle in a safe location, move the selector lever to the P (Park) position and apply the parking brake.

DIGITAL VERSATILE DISC (DVD) SYSTEM COMPONENTS

DVD drive

The DVD slot is located on the instrument lower panel.

Insert a DVD into the slot with the label side facing up. The DVD will be guided automatically into the slot.

When ejecting the DVD, push the EJECT button

A CAUTION

- Do not force a DVD into the slot.
 This could cause damage the player.
- Do not use 8 cm (3.1 in) discs.

Displays

A

WARNING

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 drive or other devices connected to the auxiliary input jacks.

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.
- Use soft, damp cloth when cleaning the Mobile Entertainment System components. Do not use solvents or cleaning solutions.

 Be sure to stow the rear display when it is not used.

Flip-down screen

Use the remote controller to operate the motorized flip-down rear display screen.

- Push the REAR DISPLAY OPEN/CLOSE button on the remote controller to open or close the display.
- 2. Adjust the display angle by pushing the DISPLAY TILT button \wedge or \checkmark .

The screen can also be opened using the multifunction controller. (See "HOW TO USE SET-TING BUTTON" earlier in this section.)

Do not block the range of the wireless remote controller receiver and wireless headphones transmitter $\widehat{\mathbf{1}}$.

A CA

CAUTION

Do not touch the display when it is opening or closing.

Headphones

CAUTION

- Do not leave headphones on the seats. Sitting on headphones left on a seat could damage the headphones and may result in personal injury due to shards from the headphones.
- After using the headphones, place them in the included headphone bag and store them in a location where they will not be an obstruction.

Headphones are a wireless type and no cables are necessary. You can use them in almost all the ranges in the rear seat for listening to the sound from DVD, AUX or USB. (It is not possible to use the headphones in the front seat.)

Push the POWER button to turn the headphones on or off.

Volume control:

Turn the volume control knob to adjust the volume.

The headphones will automatically be turned off within approximately 5 minutes if there is no infrared signal input during that period. 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 because:

of an infrared communication device or cellular phone, turn down the headphone volume or stop using the headphones, or

- the headphones maybe out of the range of the transmitter installed in the rear flip-down display screen. This is not a malfunction, or
- the sound may be interrupted temporarily when there is an obstacle between the headphones and the transmitter. Remove the obstacle, such as opaque materials, hands, hair, etc.

A CAUTION

Do not fold down the 2nd row seat when the remote controller holder is hooked on the front seatback pocket. Doing so may damage the seatback pocket.

Remote controller

The remote controller has the following controls:

- 1. REAR DISPLAY OPEN/CLOSE button
- 2. DVD button
- 3. Joystick
- 4. AUX button
- 5. ENTER button
- 6. DISP button
- 7. SPEAKER VOLUME CONTROL button (∧ or ∨)
- TRACK/CHANNEL button (∧ or ∨)
- DISPLAY TILT button
 (∧ or ∨)
- 10. USB button (if so equipped)
- 11. BACK button

- 12. SOUND button
- 13. Keypad (Some models do not have a Commercial Skip button.)

See "PLAYING A DVD" later in this section for the function of each buttons.

Remote controller

Remote controller and headphones battery replacement

Replace the battery as follows:

1. Open the lid.

The lid is easy to open if a flat head screwdriver etc., is used.

- 2. Replace both batteries with new ones.
 - Size AA (remote control)
 - Size AAA (headphones)

Make sure that the \oplus and \ominus ends on the batteries match the markings inside the compartment.

3. Close the lid securely.

If the battery is removed for any reason other than replacement, 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 MES or not at all.
- Be careful not to touch the battery terminal.

- 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 remote control and headphones.

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.

Monitor, heater, air conditioner, audio, phone and voice recognition systems 4-103

BEFORE OPERATING THE DVD MO-BILE ENTERTAINMENT SYSTEM

Precautions

Start the engine when using the DVD entertainment system.

WARNING

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.

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 liquids may cause the system to malfunction.
- While playing VIDEO-CD media, this DVD player does not quarantee complete functionality of all VI-

DEO-CD formats.

Parental level (parental control)

DVDs 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

The following disc formats can be played with the DVD drive.

- DVD-VIDEO
- VIDEO-CD
- DTS-CD (models with navigation system)

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.

Front display

PLAYING A DVD

DISC:AUX or DISC button

Park the vehicle in a safe location for the front seat occupants to operate the DVD drive 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. push the EJECT button.

Push the DISC-AUX or DISC button on the instrument panel, turn the display to the DVD mode, and begin playing DVD automatically.

When a DVD is loaded, it will be replayed automatically.

The front screen will be turned on when the DISC-AUX or DISC button is pushed while a DVD is being played, and it will turn off automatically after a period of time. To turn it on again, push the DISC AUX or DISC button again.

Adjust Front/Rear display

Front display:

To adjust the front display, push the SETTING button while the DVD is being played, select the "Others" key and then select the "Display" key.

To adjust the display ON/OFF, brightness, tint,

color and contrast, select the "Display Adjustment" key and then select the preferred key for settina.

You can then adjust each item using the multifunction controller. After changes have been made press the BACK button to save the settina.

Rear display:

To adjust the rear display, push the "DISP" (Display) button on the remote controller.

To adjust aspect, color system, 3D Y/C filter and picture mode, select each key using the joystick on the remote controller and tilt the joystick to right or left.

Push the **BACK** button to apply the settings and return to the previous display.

DVD operation keys

To operate the DVD drive, select the desired key displayed on the operation screen using the multi-function controller.

PAUSE:

Select the " II " key to pause the DVD. To resume playing the DVD, use the "PLAY" key.

To pause the DVD, it is also possible to push the " (n) " button on the keypad of the remote controller.

PLAY:

Select the " > " key to start playing the DVD, for example, after pausing the DVD.

To start playing the DVD, it is also possible to push the " (n)" button on the keypad of the remote controller

STOP:

Select the "

" key to stop playing the DVD.

To stop playing the DVD, it is also possible to push the " () button on the keypad of the remote controller.

▶► SKIP (FORWARD):

Select the "▶▶| " key to skip the chapter(s) of the disc forward. The chapters will advance the number of times the **ENTER** button is pushed.

To skip the chapter(s) forward, it is also possible to push the " () " button on the keypad of the remote controller

I◀◀ SKIP (REWIND):

Select the " Idd" key to skip the chapter(s) of the disc backward. The chapters will go back the number of times the **ENTER** button is pushed.

To skip the chapter(s) backward, it is also possible to push the " i button on the keypad of the remote controller.

This function is only for DVD-VIDEO and DVD-VR.

Select the " | ▶ " or " ◀ | " 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 push the " " or " " button on the keypad of the remote controller.

Front screen (models with navigation system)

Rear screen (models with navigation system)

Front screen (models without navigation system)

Rear screen (models without navigation system)

Setting keys

Select the "Settings" key with the multi-function controller and push the ENTER button to adjust the following settings.

The items indicated with " * " can also be set from the rear display. Push 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 push the ENTER " To " button.

Key (DVD-VIDEO) (models with navigation system):

Keys for the DVD menu operation are displayed.

: 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-VI-DEO):

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 Kev Search (DVD-VIDEO, VIDEO-CD. CD-DA):

Select the "10 Key Search" key and push the ENTER button to open the number entry screen.

Input the number you want to search for and select the "OK" key with the multi-function controller. Then push 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 push 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) (models with navigation system):

The number 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 push the ENTER button to open the number entry screen.

Input the number corresponding to the preferred language and select the "OK" key with the multifunction controller. Then push 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 push the ENTER button.

Audio:

Choose the preferred language using the multifunction controller and push the ENTER button.

Subtitle (DVD-VIDEO):

Choose the preferred language using the multifunction controller and push the ENTER button.

To turn off the subtitles, push 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 multi-function controller and push the ENTER button again.

Play Mode:

Choose the preferred play mode using the multifunction controller and push the ENTER button.

Remote controller operation

Use the remote controller to adjust the following items.

Rear display open/close:

To open or close the flip-down rear display, push the "OPEN" button.

Joystick:

Use the joystick " 💮 " to select the items displayed on the rear screen.

ENTER button:

Push the ENTER " • " button to make the selected item complete on the rear screen.

BACK button:

Push to go back to the previous screen or cancel the selection.

Display tilt:

Adjust the display angle by pushing the DIS-PLAY TILT button " $\ \ \ \ \ \ \$ ".

DVD mode:

To select the DVD mode, push the DVD button.

USB mode:

To select the USB mode, push the USB button.

AUX mode:

To select the AUX (auxiliary input jacks), mode, push the AUX button.

Volume:

To control the speaker volume level, push the VOL button " \sqrt v".

Display:

To adjust the rear display screen (aspect, color system, 3D Y/C filter and picture mode etc.), push the DISP button.

Sound:

To change the language, push the SOUND button. Each time the button is pushed, the language will change to each language stored in the DVD.

Track/Channel:

To skip to the previous or next DVD scene selection, push the TRACK CH button " \wedge \vee ".

Keypad:

•/III : PLAY/PAUSE button

STOP button

: FORWARD button

: REWIND button

FORWARD button for commercial skip (for DVD-VIDEO and DVD-VR)

 REWIND button for commercial skip (for DVD-VIDEO and DVD-VR)

Rear display settings

To adjust rear display setting, select the preferred key and push the ENTER • button. The following settings are available:

4-108 Monitor, heater, air conditioner, audio, phone and voice recognition systems

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.

Push 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 push 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.

CARE AND MAINTENANCE

Use a lightly dampened, lint free cloth to clean the surfaces of your Mobile Entertainment System (DVD player face, screen, remote controller, etc.).

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°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%).

CAR PHONE OR CB RADIO

When installing a car phone or a CB radio in your NISSAN, be sure to observe the following cautions, otherwise the new equipment may adversely affect the electronic control modules and electronic control system harness.

WARNING

- A cellular telephone should not be used while driving so full attention may be given to vehicle operation. Some jurisdictions prohibit the use of cellular telephones while driving.
- If you must make a call while your vehicle is in motion, the hands-free cellular phone operational mode (if so equipped) is highly recommended. Exercise extreme caution at all times so full attention may be given to vehicle operation.
- If a conversation in a moving vehicle requires you to take notes, pull off the road to a safe location and stop your vehicle before doing so.

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 harness. 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 (models with navigation system)

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 find yourself unable to devote full attention to vehicle operation while talking on the phone, pull off the road to a safe location and stop vour vehicle before doing so.

CAUTION

To avoid draining the vehicle battery, use a phone after starting the engine.

Your NISSAN is equipped with Bluetooth® Hands-Free Phone System. If you are an owner of 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 telephone call with your cellular phone in your pocket.

Once a cellular phone is connected to the invehicle phone module, no phone connecting procedure is required anymore. Your phone is automatically connected with the in-vehicle phone module when the ignition switch is pushed to the ON position with the registered cellular phone turned on and carried in the vehicle.

You can register up to 5 different Bluetooth® cellular phones in the in-vehicle phone module. However, you can talk on only one cellular phone at a time.

The 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 (models with navigation system)" later in this section; page 4-134.

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 Bluetooth® 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.
- You will not be able to use a hands-free phone under the following conditions:

- Your vehicle is outside of the telephone service area.
- Your vehicle is in an area where it is difficult to receive radio waves; such as in a tunnel, in an underground parking garage, behind a tall building or in a mountainous area.
- Your cellular phone is locked in order not to be dialed.
- When the radio wave reception is not good 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 pushed to 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 invehicle 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.
- If the Bluetooth® Hands-Free Phone System seems to be malfunctioning, please visit

- www.nissanusa.com/bluetooth for trouble-shooting 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 pairing procedure specific to your phone, battery charging, cellular phone antenna, etc.
- The antenna display on the monitor will not coincide with the antenna display of some cellular phones.
- Keep the interior of the vehicle as quiet as possible to hear the caller's voice clearly as well as to minimize its echoes.
- If reception between callers is unclear, adjusting the incoming or outgoing call volume may improve the clarity.

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 requirements of the Canadian Interference-Causing Equipment Regulations.

Bluetooth trademark:

Bluetooth® is a trademark owned by Bluetooth SIG, Inc., U.S.A. and licensed to Clarion Co., Ltd.

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 RE-COGNITION SYSTEM (models with navigation system)" later in this section; page 4-134.

CONTROL BUTTONS

1. TALK 🌾 /PHONE SEND 🌈 button

4-112 Monitor, heater, air conditioner, audio, phone and voice recognition systems

CONNECTING PROCEDURE

1. Push the
button, and select the "Connect Phone" key.

When a PIN code appears on the screen. operate the compatible Bluetooth® cellular phone to enter the PIN code.

The connecting procedure of the cellular phone varies according to each cellular phone. See the cellular phone Owner's Manual for the details. You can also visit www.nissanusa.com/bluetooth or call NISSAN Consumer Affairs Department for instructions on pairing NISSAN recommended cellular phones.

When the connection process is completed, the screen will return to the Phone menu display.

PHONE SELECTION

Up to 5 cellular phones can be registered to the system. To switch to connect another cellular phone, push button and select the "Connected Phones" key. The registered cellular phones are shown on the list. If you select a cellular phone that is different from the one currently connected, the newly selected phone will be connected to the system.

VEHICLE PHONEBOOK

This vehicle has two phonebooks available for hands-free use. Depending on the phone, the system may automatically download the entire cell phone's phonebook into the "Handset Phonebook". For the details about downloading a phonebook, see "PHONE SETTING" later in this section. If a phonebook does not automatically download, the vehicle phonebook may be set for up to 1,000 entries. This phonebook allows the recording of a name to speak while using voice recognition.

- Push the button and select the "Vehicle Phonebook" key.
- Select the "Add New" key at the top of the screen.

- Choose the method for entering the phonebook entry. For this example, select "Enter Number by Keypad".
- Enter the digits and select the "OK" key. (See "HOW TO USE TOUCH SCREEN (models with navigation system)" earlier in this section.)

- Select the "Voicetag" key to record a name to speak when using the NISSAN Voice Recognition system.
- 6. Select the "Store" key and prepare to speak the name after the tone.
- When the voicetag is successfully saved, select the "OK" key to save the phonebook entry.
- 8. After the phonebook entry is saved, it will show a screen that is ready to call the number. Press the BACK button to return to the Vehicle Phonebook.

There are different methods to input a phone number. Select one of the following options instead of "Enter Number by Keypad" in step 3.

Copy from Call History

The system will show a list of incoming, outgoing or missed calls that were downloaded from the connected cellular phone (depending on the phone's compatibility). Select one of these entries to save in the vehicle phonebook.

Copy from the Handset

The system will show the connected cellular phone's phonebook that was downloaded (depending on the phone's compatibility). Select one of these entries to save in the vehicle phonebook.

Editing the Vehicle Phonebook

- Push the button and select the "Vehicle Phonebook" key.
- Select the desired entry from the displayed list.
- 3. Select the "Edit" key.
- 4. Select the desired item to change.

The following editing items are available:

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.

Type

Select an icon from the icon list.

Voicetag

Confirm and store the voicetag. Voicetags allow easy dialing using the NISSAN Voice Recognition system. (See "NISSAN VOICE RECOGNITION SYSTEM (models with navigation system)" later in this section.)

To delete an entry, select the "Delete" key at step 3.

MAKING A CALL

To make a call, follow this procedure.

- Push the button on the steering wheel. The "PHONE" screen will appear on the display.
- Select the "Handset Phonebook" key on the "PHONE" menu.
- 3. Select the desired entry from the list.
- 4. Confirm the correct entry by selecting for the correct number from the list.

Select the "Call" key to start dialing the number.

There are different methods to make a call. Select one of the following options instead of "Handset Phonebook" in step 2 above.

Vehicle Phonebook

Select an entry stored in the Vehicle's Phonebook.

Call History

Select an outgoing, incoming or missed call downloaded from your cell phone (depending on your phone's compatibility).

Dial Number

Input the phone number manually using the keypad displayed on the screen. (See "HOW TO USE TOUCH SCREEN (models with navigation system)" earlier in this section.)

RECEIVING A CALL

When you hear a phone ring, the display will change to the incoming call mode. To receive a call, perform one of the following procedures listed below.

- a) Select the "Answer" key.
- b) Push the button on the steering wheel.

There are some options available when receiving a call. Select one of the following displayed on the screen.

Answer

Accept an incoming call to talk.

Hold Call

Put an incoming call on hold.

Reject Call

Reject an incoming call.

To finish the call, perform one of the following procedures listed below.

- a) Select the "Hang up" key.
- b) Push the button on the steering wheel.

DURING A CALL

There are some options available during a call. Select one of the following displayed on the screen if necessary.

• Hang up

Finish the call.

Use Handset

Transfer the call to the cellular phone.

Mute

Mute your voice to the person.

Keypad

Using the touch tone, send digits to the connected party for using services such as voicemail.

Cancel Mute

This will appear after "Mute" is selected. Mute will be canceled.

Switch Call*

Select "Switch Call" to answer another incoming call. By selecting "Hang up", you can end a call and can speak to a caller who is on hold again.

* This function may not be usable, depending on the model of phone.

To adjust the person's voice to be louder or quieter, push the volume control switch (+ or -) on the steering wheel or turn the volume control knob on the instrument panel while talking on the phone. This adjustment is also available in the SETTING mode.

PHONE SETTING

To set up the Bluetooth® Hands-Free Phone System to your preferred settings, push the SETTING button on the instrument panel and select the "PHONE" key.

Edit Vehicle Phonebook

To edit the vehicle phonebook, use the same procedure as described in "VEHICLE PHONE-BOOK" earlier in this section.

Delete Phonebook

The vehicle phonebook entries can be deleted all at the same time or one by one.

Download Handset Phonebook

Download the contacts registered in a Bluetooth® cellular phone. Availability of this function depends on each cellular phone. The memory downloading procedure from the cellular phone also varies according to each cellular phone. See cellular phone Owner's Manual for details.

Volume

The following kinds of phone volume can be set. Pushing the button and selecting the "Volume" key can also operate the same settings.

Ringtone/Incoming Call/Outgoing Call

To increase or decrease the volume, select the "Ringtone", "Incoming Call" or "Outgoing Call" key and adjust it with the multifunction controller.

Automatic Hold

When this function is activated, an incoming phone call is automatically held.

Vehicle Ringtone

When this function is activated, a specific ringtone that is different from the cellular phone will sound when receiving a call.

Auto Download

When this item is activated, the phonebook of a hands-free phone is automatically downloaded at the same time that the hands-free phone is connected.

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
	1. Ensure that the command is valid. (See "NISSAN VOICE RECOGNITION SYSTEM (models with navigation system)" later in this section; page 4-134.)
	2. Ensure that the command is spoken after the tone.
System fails to interpret the command correctly.	3. Speak clearly without pausing between words and at a level appropriate to the ambient noise level in the vehicle.
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.
The system consistently selects the	Ensure that the voicetag requested matches what was originally stored. (See "VEHICLE PHONEBOOK" earlier in this section.)
wrong voicetag.	2. Replace one of the names being confused with a new name.

BLUETOOTH® HANDS-FREE PHONE SYSTEM (models without navigation system) (if so equipped)

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 find yourself 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 before doing so.

A CAUTION

To avoid draining the vehicle battery, use a phone after starting the engine.

- 1. PHONE SEND 🖟 🌈 button
- 2. PHONE END _ button

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 in your vehicle.

Once your cellular phone is connected to the invehicle 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 pushed to the ON position with the connected

cellular phone turned on and carried in the vehicle.

You can connect up to 5 different Bluetooth® cellular phones in 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 Bluetooth® 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 telephone service area.
 - Your vehicle is in an area where it is difficult to receive radio waves; 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 pushed to 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 invehicle 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 Bluetooth® Hands-Free Phone System seems to be malfunctioning, see "Troubleshooting guide" later 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 battery charging, cellular phone antenna, etc.
- This wireless hands free car kit is based on Bluetooth® technology,
 - Frequency: 2402 MHz 2480 MHz
 - Output Power: 4.14 dBm E.I.R.P
 - Modulation: FHSS GFSK 8DPSK, $\pi/4$ DQPSK
 - Number of Channels: 79
 - This wireless equipment can't be used for any services related to safety because there is the possibility of radio interference.

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 requirements of the Canadian Interference-Causing Equipment Regulations.

Bluetooth trademark:

Bluetooth[®] is a trademark owned by Bluetooth SIG, Inc., U.S.A. and licensed to Visteon Corporation.

USING THE SYSTEM

The NISSAN Voice Recognition system allows hands-free operation of the Bluetooth® Hands-Free Phone System.

If the vehicle is in motion, some commands may not be available so full attention may be given to vehicle operation.

4-122 Monitor, heater, air conditioner, audio, phone and voice recognition systems

Initialization

When the ignition switch is pushed to the ON position, NISSAN Voice Recognition is initialized, which may take up to one minute. If the button is pushed before the initialization completes, the system will accept any command

Operating tips

To get the best performance out of the NISSAN Voice Recognition system, observe the following:

- Keep the interior of the vehicle as guiet 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 command

To operate NISSAN Voice Recognition, push and release the of 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 say again." Repeat the command in a clear voice.
- If you want to go back to the previous command, you can say "Go back" or "Correction" anytime 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 push and hold the putton for 5 seconds on the steering wheel at any time to cancel 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, push the volume control switch (+ 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 & r 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." Note: The combined command of Call and (a Name) cannot be used.

How to say numbers

NISSAN Voice Recognition requires a certain way to speak numbers in voice commands. Refer to the rules and examples below.

• 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 continuing 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"
- You can say "Star" for "*" and "Pound" for "#" at any time in any position of the phone number. (Available only when using the "Special Dialing" command.)

Example: 1-555-1212 *123

- "One five five one two one two star one two three"
- Say "pound" for "#". Say "star" for "*"
 (available when using the "Special Dialing"
 command and the "Send" command during
 a call).
- Say "plus" for "+" (available only when using the "Special Dialing" command).
- Say "pause" for a 2 second pause (available only when storing a phone book number).

See "Making a call by entering a phone number" later in this section and "LIST OF VOICE COMMANDS" later in this section for more information.

NOTE:

For best results, say phone numbers as single digits.

The voice command "Help" is available at any time. Please say the "Help" command to get information about how to use the system.

INFO

- If you are controlling the telephone system by voice command for the first time or do not know the appropriate voice command, speak "Help". The system announces the available commands.
- When you speak numbers, you can speak both "zero" or "oh" for "0".

Manual command selection

Commands can be selected manually. While the commands are displayed on the screen, select a command by operating the Tune switch, and then push the & button. Once a command is manually selected, the voice command function is cancelled. To return to voice command mode, push the button to cancel the current operation, and then perform the first procedure of voice command.

CONTROL BUTTONS

The control buttons for the Bluetooth® Hands-Free Phone System are located on the steering wheel.

of PHONE SEND

Push the & r button to initiate a VR session or answer an incoming call.

You can also use the & r button to interrupt system feedback and give a command at once.

PHONE END

While the voice recognition system is active, press the button to go back one step. Press and hold the button for 5 seconds to quit the voice recognition system at any time.

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" later in this section.

Choosing a language

For models with center multi-function control panel:

The available voice commands are only applicable to the relevant language set in the LANGUAGE setting screen. (See "HOW TO USE SETTING BUTTON" earlier in this section.)

For models without center multi-function control panel:

You can interact with the Bluetooth® Hands-Free Phone System using English, Spanish or French.

To change the language, perform the following.

- Press and hold the
 than 5 seconds.
- 2. The system announces: "Press the PHONE

SEND (% (*) button for the hands-free phone system to enter the speaker adaptation mode or press the PHONE END (*) button to select a different language."

3. Push the mbutton.

For information on speaker adaptation, see "SPEAKER ADAPTATION (SA) MODE" later in this section.

4. The system announces the current language and gives you the option to change the language to Spanish (in Spanish) or French (in French). Use the following chart to select the language.

NOTE:

You must push the & button or the button within 5 seconds to change the language.

Current lan- guage	Push & C (TALK/PHONE SEND) to select	Push (MODE/ PHONE END) to select
English	Spanish	French
Spanish	English	French
French	English	Spanish

 If you decide not to change the language, do not press either button. After 5 seconds, the VR session will end, and the language will not be changed.

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)

- Push the & 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 pairing from the phone handset (C) .

The connecting procedure of the cellular phone 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 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 $(\mathbf{\bar{D}})$.

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" (speak digits) (B)

"Dial" (C)

- Push the ... putton on steering wheel. A tone will sound.
- Say: "Call" (A) . The system acknowledges the command and announces the next set of available commands.
- 3. Say: "Phone Number" (\mathbf{B}) . The system acknowledges the command and an-

- nounces the next set of available commands. Say: "Special Dialing" to dial more than 10 digits or any special characters.
- 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 Dialing". See "How to say numbers" earlier 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" © . The system acknowledges the command and makes the call.

For additional command options, see "LIST OF VOICE COMMANDS" later in this section.

Receiving a call

When you hear the ring tone, press the w. r button on the steering wheel.

Once the call has ended, press the nbutton on the steering wheel.

4-126 Monitor, heater, air conditioner, audio, phone and voice recognition systems

NOTE:

If you do not wish to take the call when you hear the ring tone, press the putton on the steering wheel to reject the call.

LIST OF VOICE COMMANDS

Main menu "Call" "Phonebook" "Recent Calls" "Connect Phone"

When you push and release the re 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.

You can say "Help" to hear the list of commands currently available anytime the system is waiting for a response.

A menu item can also be selected by scrolling the display with the SEEK switch and entering

If you want to end an action without completing it, you can say "Cancel" or "Quit" at anytime 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" anytime the system is waiting for a response.

Call

Main menu "Call" or "Call International" Name (speak name) (A) Phone Number (speak digits) (B) "Redial" (C) "Call Back" (D)

Name (speak name) (A)

If there are entries stored in the phonebook, a number associated with a name and location can be dialed.

See "Phonebook (phones without automatic phonebook download function)" later in this section to learn how to store entries.

When prompted by the system, say the name of the phonebook entry to call. The system acknowledges the name.

If there are multiple locations associated with the name, the system asks the user to choose the location.

Once the name and location are confirmed, the system begins the call.

Phone Number (speak digits) (B)

When prompted by the system, say the number to call. Refer to "Making a call by entering a phone number" earlier in this section for more details

"Redial" ©

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" (D)

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.

Special Dialing

To dial more than 10 digits or any special characters, please say "Special Dialing". When the system acknowledges the command, the system will prompt you to speak the number.

During a call

During a call there are several command options available. Push the & receiving voice and enter commands.

- "Help" The system announces the available commands.
- "Go back/Correction" The system announces "Go back," ends the VR session and returns to the call.
- "Cancel/Quit" The system announces "Cancel," ends the VR session and returns to the call.
- "Send/Enter/Call/Dial" 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 a call from the cellular phone to the Bluetooth® Hands-Free Phone system, push the $\sqrt[6]{\epsilon}$ 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.

Main menu "Phonebook" Transfer Entry (A) Delete Entry (B) List Names (C)

4-128 Monitor, heater, air conditioner, audio, phone and voice recognition systems

Phonebook (phones without automatic phonebook download function)

"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.

To enter a phone number by voice command:

For example, say: "five five five one two one two." See "How to say numbers" earlier 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® commu-

nication 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 delete one entry from the phonebook. After the system acknowledges a command, say 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 playback of the list is complete, the system returns to the main menu.

Playback of the list can be stopped at any time by pushing the no button on the steering

wheel. The system ends the VR session.

Phonebook (phones with automatic phonebook download function)

NOTE:

Phonebook commands are not available when the vehicle is moving.

Main menu

"List names" (A)

"Record Name" (B)

For phones that support automatic download of the phonebook (PBAP Bluetooth profile), the "Phonebook" command is used to manage entries to 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 paired with the system. Each name can have up to 4 locations/phone numbers associated with it.

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.

"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)

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" (B)

Use the Incoming command to list the incoming calls made from the vehicle.

"Missed" (C)

Use the Missed command to list the missed calls made to the vehicle that were not answered.

Connect Phone

NOTE:

Add Phone command is not available when the vehicle is moving.

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" earlier 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.

• Replace Phone

Use the Replace Phone command to change the priority level of the active phone.

The priority level determines which phone is active when more than one paired Bluetooth® phone is in the vehicle.

The system states the priority level of the active phone and asks for a new priority level (1, 2, 3, 4, 5).

If the new priority level is already being used for another phone, the two phones will swap priority levels.

For example, if the current priority levels are:

Priority Level 1 = Phone A

Priority Level 2 = Phone B

Priority Level 3 = Phone C

and you change the priority level of Phone C to Level 1, then:

Priority Level 1 = Phone C

Priority Level 2 = Phone B

Priority Level 3 = Phone A

"Turn Bluetooth Off" (D)

Use the Bluetooth Off command to prevent a wireless connection to your phone.

SPEAKER ADAPTATION (SA) MODE

Speaker 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 speaker adaptation model for each connected phone.

Training procedure

- 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 Park.
- 3. Press and hold the 🎉 🌈 button for more than 5 seconds.
- 4. The system announces: "Press the PHONE SEND (♠ ♠) button for the hands-free phone system to enter the speaker adaptation mode or press the PHONE END (♠) button to select a different language."
- 5. Press the 🎉 🌈 button.

For information on selecting a different language, see "Choosing a language" earlier in this section.

6. If the connected phone is already in use, the

- system will prompt you to overwrite. Follow the instructions provided by the system.
- 7. When preparation is complete and you are ready to begin, press the & r button.
- 8. The SA 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 speaker adaptation has been completed and the system is ready.

The SA mode will stop if:

- The vehicle is driven during SA mode.
- The ignition switch is turned to the OFF or LOCK position.

Training phrases
During the SA mode, the system instructs you to say the following phrases.
(The system will prompt you for each phrase.)
 phonebook transfer entry
• dial 3 0 4 2 9
 delete call back number
 Incoming
Transfer entry
• 8 pause 9 3 2 pause 7
delete all entries
• call 7 2 4 0 9
 phonebook delete entry
next entry
• dial star 2 1 7 0

yes

select Missed dial 8 5 6 9 2 Bluetooth on

Outgoing			
call 3 1 9 0 2			
9 7 pause pause 3 0 8			
cancel			
call back number			
call star 2 0 9 5			
delete phone			
dial 8 3 0 5 1			
Record Name			
4 3 pause 2 9 pause 0			
delete redial number			
phonebook list names			
call 8 0 5 4 1			
correction			
connect phone			
dial 7 4 0 1 8			
previous entry			
delete			
dial 9 7 2 6 6			
call 7 6 3 0 1			

go b	ack				
call (5 6	2	8	0	
dial (6 6	4	3	7	

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		
	1. Ensure that the command is valid. See "LIST OF VOICE COMMANDS" earlier 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 "SPEAKER ADAPTATION (SA) MODE" earlier in this section.		
The system consistently selects the wrong entry from the phonebook.	1. Ensure that the phonebook entry name requested matches what was originally stored. This can be confirmed by using the "List Names" command. See "Phonebook (phones without automatic phonebook download function)" earlier in this section.		
	2. Replace one of the names being confused with a new name.		

NISSAN VOICE RECOGNITION SYSTEM (models with navigation system)

NISSAN Voice Recognition allows hands-free operation of the Phone, Navigation, Information and Audio systems in one of two modes, Standard Mode or Alternate Command Mode.

In Standard Mode, 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. (See "NISSAN VOICE RECOGNITION STANDARD MODE" later in this section for details.)

For advanced operation, you can use the Alternate Command Mode. (See "NISSAN VOICE RECOGNITION ALTERNATE COMMAND MODE" later in this section for details.) When this mode is active, an expanded list of commands can be spoken after pushing the TALK with switch, and the voice command menu prompts are turned off. Review the expanded command list, which is available when this mode is active. Note that in this mode the recognition success rate may be affected as the number of available commands and the ways of speaking each command are increased.

To switch one mode to another, see each mode description later 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. Otherwise, it is recommended that Alternate Command Mode be turned off and Standard Mode be used for the best recognition performance.

For the voice commands for the navigation system, refer to the Navigation System Owner's Manual of your vehicle.

NISSAN VOICE RECOGNITION STANDARD MODE

The following section is applicable when the Standard Mode is activated.

The Standard Mode enables you to complete the desired operation by simply following the prompts that appear on the display and also are announced by the system.

Activating Standard Mode

When the Alternate Command Mode is active, perform the following steps to switch to the Standard Mode.

- Push the SETTING button on the instrument panel.
- 2. Select the "Others" key.
- 3. Select the "Voice Recognition" key.

- 4. Select the "Alternate Command Mode" key.
- The indicator turns off and the Standard Mode activates.

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.

- Push the INFO button on the instrument panel.
- 2. Select the "Others" key.
- 3. Select the "Voice Recognition" key.
- 4. Select the "User Guide" key.
- 5. Select a preferred item.

You can skip steps 1 and 3 above if you say "Help".

Available items:

Getting Started

Describes the basics of how to operate the NISSAN Voice Recognition system.

Let's Practice

Mode that allows practicing by following the instructions of the system voice.

Using the Address Book

Tutorial for entering a destination by using the Address Book.

• Finding a Street Address (if so equipped)

Tutorial for entering a destination by street address.

Placing Calls

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.

Note that the Command List feature is only available when Alternate Command Mode is active.

Before using the NISSAN Voice Recognition system for the first time, you can confirm how to use commands by viewing the Getting Started section of the User Guide.

- 1. Select the "Getting Started" key.
- You can confirm the page by scrolling the screen using the multi-function controller.

Tutorials on the operation of the NISSAN Voice Recognition system

If you choose "Using the Address Book", "Finding a Street Address" or "Placing Calls", you can view tutorials on how to perform these operations using NISSAN Voice Recognition.

Let's Practice

This mode helps learn how to use the NISSAN Voice Recognition system.

- 1. Select the "Let's Practice" key.
- 2. After the message screen appears, push the TALK which on the steering wheel.
- Speak the displayed number after the tone.
 The evaluation screen will be displayed and the result can be confirmed.

Useful tips for correct operation

You can display useful speaking tips to help the system recognize your voice commands correctly.

Select "Help on Speaking" to start display.

USING THE SYSTEM

Initialization

When the ignition switch is pushed to the ON position, NISSAN Voice Recognition is initialized, which may take up to one minute. When completed, the system is ready to accept voice commands. If the TALK well switch is pushed before the initialization completes, the display will show the message: "System not ready." or a

4-136 Monitor, heater, air conditioner, audio, phone and voice recognition systems

beep sounds.

Before starting

To get the best recognition performance from NISSAN 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. Push the TALK of 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?".
- After the tone sounds and the icon on the screen changes from to to , speak a command.
 - Selecting the "Practice" key will start the practice mode. See "Let's Practice" earlier in this section.
- Continue to follow the voice menu prompts and speak after the tone sounds until your desired operation is completed.

Selecting the "Help" key can display the

detailed information of the each command.

Operating tips:

- Say a command after the tone.
- 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 announces, "Please say again".
 Repeat the command in a clear voice.
- Push the BACK button once to return to the previous screen.
- To exit the voice recognition system, push and hold the TALK we switch. The message, "Voice canceled" will be announced.
- To skip the voice guidance function and give the command immediately, press the TALK (\(\lambde\)_ switch to interrupt the system. Remember to speak after the tone.
- If you want to adjust the volume of the system feedback, push the volume control buttons [+] or [-] on the steering switch or use the audio system volume knob while the system is making an announcement.

How to speak numbers:

NISSAN 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. (For example, if you would like to say 500, "five zero zero" can be used, but "five hundred" cannot.)

Examples

- 1-800-662-6200
 - "One eight zero zero 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.

When speaking a house number, speak the number "0" as "zero". If the letter "o (Oh)" is included in the house number, it will not be recognized as the number "0 (zero)" even if you

speak "oh" instead of "zero". Please speak "zero" for the number "0 (zero)", "oh" for the letter "o (oh)".

Command List

Category Command:

Command	Action
Phone	Operates the Phone function.
Navigation	Operates the Navigation function.
Information	Displays the vehicle Information function.
Audio	Operates the Audio function.
Help	Displays User Guide

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 that is stored in the Vehicle Phonebook.	
Handset Phonebook	(Makes a call to a contact that is stored in the mobile phone.	
Call history	Incoming Calls	Makes a call to the incoming call number.	
	Outgoing Calls	Makes a call to the dialed number.	
	Missed Calls	Makes a call to the Missed calls number.	
International Call	onal Call Makes an international call by allowing more than 10 digits to be spoken.		
Change Number		Corrects the recognized phone number (available during phone number entry).	

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 to the location.
Places	Sets a route to a facility near the current vehicle location.
Address Book	Searches for stored information in the Address Book.
Previous Destinations	Sets a route to a previous destination.

Information Command:

Command	Action
Fuel Economy	Displays fuel economy information.
Maintenance	Displays maintenance information.
Traffic Information	Turns the traffic information system ON and OFF.
Where am I?	Displays your current location.

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 XM Satellite band, selecting the channel last played.
Music Box	Turns on the Music Box hard disk drive audio system.
CD	Starts to play a CD.

• General Commands

Command	Action	
Go back	Corrects the last recognition result to return to the previous screen.	
Exit	Cancels Voice Recognition.	

Voice command examples

To use the NISSAN Voice Recognition function, speaking one command is sometimes sufficient, but at other times it is necessary to speak two or more commands. As examples, some additional basic operations by voice commands 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. Push the TALK of switch located on the steering wheel.

- The system announces, "Would you like to access Phone, Navigation, Information, Audio or Help?"
- 3. Speak "Phone".

5. Speak "8 0 0".

Selecting the "Manual Controls" key switches the screen to the keypad to input the phone number manually.

- 6. The system announces, "Please say the next three digits or dial, or say change number."
- 7. Speak "6 6 2".

- 8. The system announces, "Please say the last four digits" or say change number.
- 9. Speak "6 2 0 0".

- 10. The system announces, "Dial or Change Number?"
- 11. Speak "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" earlier 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.
- 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 slow or too loudly may further decrease recognition performance.

4-144 Monitor, heater, air conditioner, audio, phone and voice recognition systems

Example 2 - Placing an international call to the phone number 011-81-111-222-3333:

1. Push the TALK of switch located on the steering wheel.

- The system announces, "Would you like to access Phone, Navigation, Information or Help?"
- 3. Speak "Phone".

4. Speak "International Call".

5. Speak "011811112223333".

- 6. Speak "Dial".
- 7. System makes a call to 011-81-111-222-3333.

Note:

Any digit input format is available in the International Number input process.

NISSAN VOICE RECOGNITION ALTERNATE COMMAND MODE

The following section is applicable when Alternate Command Mode is activated.

When Alternate Command Mode is activated, an expanded list of commands can be used after pressing the TALK & switch. In this mode, available commands are not fully shown on the display or prompted. Review the expanded command list when this mode is active. 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. To improve the recognition success rate, try using the Speaker Adaptation Function available in that mode. (See "Speaker adaptation function (for Alternate Command Mode)" later in this section.) Otherwise it is recommended that Alternate Command Mode be turned OFF and Standard Mode be used for the best recognition performance.

- Push the SETTING button on the instrument. panel.
- 2. Highlight the "Others" key.
- Highlight the "Voice Recognition" key.

- 4. Highlight the "Alternate Command Mode" kev.
- 5. The confirmation message is displayed on the screen. Push the "OK" key to activate the Alternate Command Mode.

Displaying 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).

- 1. Push the INFO button on the instrument panel.
- 2. Select the "Others" key.
- 3. Select the "Voice Recognition" key.
- 4. Select the "Command List" key.

5. Select a category from the list.

- 6. Select an item.
- 7. If necessary, scroll the screen using the multi-function controller to view the entire list.
- 8. Press the BACK button to return to the previous screen.

Command List

Phone Commands:

Command		Action
Dial Number		Makes a call to a spoken phone number.
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 mobile phone.
Call History	Incoming Calls	Makes a call to the incoming call number.
	Outgoing Calls	Makes a call to the dialed number.
	Missed Calls	Makes a call to the Missed calls number.
International Call		Makes an international call by allowing more than 10 digits to be spoken.
Call <named></named>		Makes a call to a contact that is stored in either Vehicle Phonebook or Handset Phonebook. Please say "Call" followed by a stored name.

Navigation Commands:

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 to the location.
Places	Sets a route to a facility near the current vehicle location.
Address Book	Searches for stored information in the Address Book.
Previous Destinations	Sets a route to a previous destination.
Previous Start Point	Sets a route to a previous starting point.
Delete Destination	Deletes a destination.

Information Commands:

Command	Action
Fuel Economy	Displays fuel economy information.
Maintenance	Displays maintenance information.
Where am I?	Displays your current location.
Traffic Information	Turns the traffic information system ON and OFF.
Weather Information	Displays weather information.
Weather Map	Displays a weather map.

Audio Commands:

Command	Action
Music Box	Turns on the Music Box hard disk drive audio system.
CD	Starts to play a CD.
FM	Turns to the FM band, selecting the station last played.
AM	Turns to the AM band, selecting the station last played.
XM	Turns to the XM Satellite Radio band, selecting the channel last played.
USB	Turns on the USB memory.
Bluetooth Audio	Turns on the Bluetooth® audio player.

Help Commands:

Command		Action
Command List	Navigation Commands	Displays the navigation command list.
	Phone Commands	Displays the phone command list.
	Audio Commands	Displays the audio command list.
	Information Commands	Displays the information command list.
	Help Commands	Displays the help command list.
User Guide		Displays the User Guide.
Speaker Adaptation	n	The system can memorize the voices of up to three persons.

General Commands:

Command	Action
Go back	Corrects the last recognition result to return to the previous screen
Exit	Cancels Voice Recognition

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.

- Push the INFO button on the instrument panel.
- Select the "Others" key using the multifunction controller and push the ENTER button.
- Highlight the "Voice Recognition" key using the multi-function controller and push the ENTER button.
- 4. Highlight the "User Guide" key using the

- multi-function controller and push the ENTER button.
- 5. Highlight an item using the multi-function controller and push the ENTER button.

Available items:

Getting Started

Describe the basics of how to operate the NISSAN Voice Recognition system.

Let's Practice

Mode that allows practicing by following the instructions of the system voice.

Using the Address Book

Refer to Navigation System Owner's Manual.

• Finding a Street Address (if so equipped)

Refer to Navigation System Owner's Manual.

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.

Adapting the System to Your Voice

Tutorial adapting the system to your voice.

USING THE SYSTEM

Initialization

When the ignition switch is pushed to the ON position, NISSAN Voice Recognition is initialized, which may take up to one minute. When completed, the system is ready to accept voice commands. If the TALK & switch is pushed 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 air conditioner is in the AUTO mode, the fan speed decreases automatically for easy recognition.

4-152 Monitor, heater, air conditioner, audio, phone and voice recognition systems

- Wait until a tone sounds before speaking a command.
- Speak in a natural voice without pausing between words.

Giving voice command

1. Push and release the TALK of switch located on the steering wheel.

- A list of commands appears on the screen, and the system announces, "Please say a command".
- 3. After the tone sounds and the icon on the screen changes from to to speak a command.

Operating tips:

- Voice commands cannot be accepted when the icon is [3].
- The list displayed can be scrolled by tilting the menu control switch on the steering wheel.
- If the command is not recognized, the

system announces, "Please say again". Repeat the command in a clear voice.

- Push the BACK button once to return to the previous screen.
- If you want to cancel the command, push and hold the TALK ws switch for 1 second. The message "Voice canceled" will be announced.
- To skip the voice guidance function and give the command immediately, press the TALK (
 w switch to interrupt the system. Remember to speak after the tone.
- If you want to adjust the volume of the system feedback, push the volume control switch (+ or -) on the steering wheel or use the audio system volume knob while the system is making an announcement.

How to speak numbers:

NISSAN 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. (For example, if you would like to say 500, "five zero zero" can be used, but "five hundred" cannot.

Phone numbers

Speak phone numbers according to the following examples:

- 1-800-662-6200
 - "Dial one eight zero zero six six two six two zero zero."

Note 1: For the best voice recognition phone dialing results, say phone numbers as single digits.

Note 2: You cannot say 555-6000 as "five five five six thousands".

Note 3: When speaking a house number, speak the number "0" as "zero". If the letter "o (Oh)" is included in the house number, it will not be recognized as the number "0 (zero)" even if you speak "oh" instead of "zero". Please speak "zero" for the number "0 (zero)", "oh" for the letter "o (oh)".

Speaker adaptation function (for Alternate Command Mode)

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:

- 1. Push the SETTING button on the instrument panel and select the "Others" key.
- 2. Select the "Voice Recognition" key.
- 3. Select the "Speaker Adaptation" key.

- 4. Select the user whose voice is memorized by the system.
- 5. Select the "Start Speaker Adaptation Learning" key.

- Select a category to be learned by the system from the following list.
 - Phone Commands
 - **Navigation Commands**
 - Information Commands
 - Audio Commands
 - Help Commands

The voice commands in the category are displayed.

7. Select a voice command and then push the ENTER button.

The voice recognition system starts.

- The system requests that you repeat a command after a tone.
- 9. After the tone sounds and the icon on the screen changes from to to the screen changes from the command that the system requested.
- When the system has recognized the voice command, the voice of the user is learned.

Push the Ķ switch or BACK button to return to the previous screen.

If the system has learned the command correctly, the voice command status on the right side of the command turns from "None" to "Stored".

Speaker Adaptation function settings:

Edit User Name

Edit the user name using the keypad displayed on the screen.

Delete Voice Data

Resets the user's voice that the voice recognition system has learned.

Continuous Learning

When this item is turned on, you can have the system learn the voice commands in succession, without selecting commands one by one.

Minimize voice feedback (for Alternate Command Mode)

To minimize the voice feedback from the system, perform the following steps.

- 1. Push the SETTING button on the instrument panel.
- 2. Select the "Others" key.
- 3. Select the "Voice Recognition" key.
- 4. Select the "Minimize Voice Feedback" key.
- The setting is turned on and the voice guidance will now be reduced when using the Voice Recognition system.

4-156 Monitor, heater, air conditioner, audio, phone and voice recognition systems

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 RECOGNIZED" or the	1. Ensure that the command format is valid, see "Command List" earlier in this section.
system fails to interpret the command correctly.	2. Speak clearly without pausing between words and at a level appropriate to the ambient noise level.
	3. 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.
	4. If optional words of the command have been omitted, then the command should be tried with these in place.
The system consistently selects the wrong voicetag in the phonebook.	1. Ensure that the voicetag requested matches what was originally stored. (See "BLUETOOTH® HANDS-FREE PHONE SYSTEM (models with navigation system)" earlier in this section; page 4-110.)
	2. Replace one of the voicetags being confused with a different voicetag.

MEMO

5 Starting and driving

Precautions when starting and driving 5-2
Exhaust gas (carbon monoxide) 5-2
Three-way catalyst5-2
Tire Pressure Monitoring System (TPMS)5-3
Avoiding collision and rollover 5-6
Off-road recovery5-6
Rapid air pressure loss5-7
Drinking alcohol/drugs and driving 5-7
Push-button ignition switch 5-8
Intelligent Key system5-8
Push-button ignition switch operation 5-9
Push-button ignition switch positions 5-10
Emergency engine shut off
Intelligent Key battery discharge 5-11
Before starting the engine 5-11
Starting the engine 5-12
Driving the vehicle 5-12
Continuously Variable Transmission (CVT) 5-12
Parking brake 5-16
Blind Spot Warning (BSW) system (if so
equipped) 5-17
BSW system operation 5-18
BSW driving situations 5-20
BSW malfunction 5-23

System maintenance	. 5-23
Cruise control	. 5-24
Precautions on cruise control	. 5-24
Cruise control operations	. 5-25
Break-in schedule	. 5-26
ncreasing fuel economy	. 5-26
Parking/parking on hills	. 5-27
Hydraulic pump electric power steering system	. 5-28
Brake system	. 5-29
Braking precautions	. 5-29
Parking brake break-in	. 5-29
Anti-lock Braking System (ABS)	. 5-29
Vehicle Dynamic Control (VDC) system	. 5-31
Cold weather driving	. 5-32
Freeing a frozen door lock	. 5-32
Anti-freeze	
Battery	. 5-32
Draining of coolant water	. 5-32
Tire equipment	. 5-33
Special winter equipment	. 5-33
Driving on snow or ice	. 5-33
Engine block heater (if so equipped)	. 5-33

PRECAUTIONS WHEN STARTING AND DRIVING

WARNING

- Do not leave children or adults who would normally require the support of others alone in your vehicle. Pets should not be left alone either. 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 iniurv.

EXHAUST GAS (carbon monoxide)

WARNING

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 lift gate closed while driving, otherwise exhaust gases could be drawn into the passenger compartment. If you must drive with the lift gate open, follow these precautions:
 - 1. Open all the windows.
 - 2. Set the air recirculation to off and the fan control 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.

- If a special body, camper or other equipment is added for recreational or other usage, follow the manufacturer's recommendation to prevent carbon monoxide entry into the vehicle. (Some recreational vehicle appliances such as stoves, refrigerators, heaters, etc. may also generate carbon monoxide.)
- The exhaust system and body should be inspected by a qualified mechanic whenever
 - The vehicle is raised for service.
 - You suspect that exhaust fumes are entering into the passenger compartment.
 - You notice a change in the sound of the exhaust system.
 - 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.

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.

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 your 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 are 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 up.
- Do not push or tow your vehicle to start the engine.

TIRE PRESSURE MONITORING SYS-TEM (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 CHECK TIRE PRESSURE warning also appears on the dot matrix liquid crystal display when the low tire pressure warning light is illuminated and low tire pressure is detected. The CHECK TIRE PRESSURE warning turns off when the low tire pressure warning light turns off.

The CHECK TIRE PRESSURE 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 in low ambient temperature, check the tire pressure for all four tires.

For additional information, see "Low tire pressure warning light" in the "2. Instruments and controls" section and "TIRE PRESSURE MONITORING SYSTEM (TPMS)" in the "6. In case of emergency" section.

A

WARNING

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 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 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. (See "FLAT TIRE" in the "6. In case of emergency" section for changing a flat tire.)

- When a spare tire is mounted or a wheel is replaced, 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,

5-4 Starting and driving

as this may cause a malfunction of the tire pressure sensors.

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 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.

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 selector lever in the P (Park) position.
- Place the ignition switch in the ON position. Do not start the engine.

Operation:

- 1. Add air to the tire.
- Within a few seconds, the hazard indicators will start flashing.
- 3. 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 to 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 tire 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 1 m (3 ft) backward or forward and try again.

If the Easy Fill Tire Alert is not working, use a tire pressure gauge.

AVOIDING COLLISION AND ROLL-OVER

WARNING

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, a loss of control could result in a collision with other vehicles or objects, or cause the vehicle to rollover, particularly if the loss of control causes the vehicle to 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 "SEAT BELTS" in the "1. 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 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.
- Maintain a firm grip on the steering wheel with both hands and try to hold a straight course.
- When appropriate, slowly release the accelerator pedal to gradually slow the vehicle.
- If there is nothing in the way, steer the vehicle to follow the road while the vehicle speed is reduced. Do not attempt to drive the vehicle back onto the road surface until vehicle speed is reduced.
- 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 "8. 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.

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.
- 1. Remain calm and do not overreact.
- 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.
- Gradually steer the vehicle to a safe location off the road and away from traffic if possible.
- Lightly apply the brake pedal to gradually stop the vehicle.

 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 "6. In case of emergency" section of this Owner's Manual.

DRINKING ALCOHOL/DRUGS AND DRIVING

WARNING

Never drive under the influence of alcohol or drugs. Alcohol in the blood-stream reduces coordination, delays reaction time and impairs judgement. Driving after drinking alcohol increases the likelihood of being involved in an accident injuring yourself 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, you 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.

PUSH-BUTTON IGNITION SWITCH

Remember, drinking and driving don't mix! And 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.

WARNING

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 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.

Before operating the push-button ignition switch, be sure to move the selector lever to the P (Park) position.

INTELLIGENT KEY SYSTEM

The Intelligent Key system can operate the ignition switch without taking the Intelligent Key out from your pocket or purse. The operating environment and/or conditions may affect the Intelligent Key system operation.

CAUTION

- Be sure to carry the Intelligent Key with you when operating the vehicle.
- Never leave the Intelligent Key inside the vehicle when you leave the

vehicle.

Operating range for engine start function The Intelligent Key functions can only be used for starting the engine when the Intelligent Key is within the specified operating range (1).

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 cargo 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 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 Kev may function.

PUSH-BUTTON IGNITION SWITCH **OPERATION**

When the ignition switch is pushed without depressing the brake pedal, the ignition switch position will change as follows:

- Push center once to change to ACC.
- Push center two times to change to ON.
- Push center three times to change to OFF. (No position illuminates.)
- Push center four times to return to ACC.
- Open or close any door to return to LOCK during the OFF position.

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

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

- 1. Move the selector lever into the P (Park) position.
- 2. Push the ignition switch to the OFF position. (The ignition switch position indicator will not illuminate.)
- 3. Open the door. The ignition switch will change to the LOCK position.

The selector 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 turned from the LOCK position.

Some indicators and warnings for operation are displayed on the dot matrix liquid crystal display between the speedometer and tachometer. (See "DOT MATRIX LIQUID CRYSTAL DISPLAY" in the "2. Instruments and controls" section.)

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 Kev.

ACC (Accessories)

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

ON (Normal operating position)

This position turns on the ignition system and electrical accessories.

OFF

The engine can be turned off without locking the steering wheel.

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

CAUTION

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

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, or
- Push and hold the push-button ignition switch for more than 2 seconds

INTELLIGENT KEY BATTERY DIS-**CHARGE**

If the battery of the Intelligent Key is discharged, or environmental conditions interfere with the Intelligent Key operation, start the engine according to the following procedure:

- 1. Move the selector lever to the P (Park) position.
- 2. Firmly apply the foot brake.
- 3. Touch the ignition switch with the Intelligent Key as illustrated. (A chime will sound.)
- 4. Push the ignition switch while depressing the brake pedal within 10 seconds after the

chime sounds. The engine will start.

After step 3 is performed, when the ignition switch is pushed without depressing the brake pedal, the ignition switch position will change to ACC

NOTE:

- When the ignition switch is pushed to the ACC or ON position or the engine is started by the above procedures, the Intelligent Key battery discharge indicator appears on the dot matrix liquid crystal display even if 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 "INTELLI-**GENT KEY BATTERY REPLACEMENT"** in the "8. Maintenance and do-it-yourself" section.)

BEFORE STARTING THE ENGINE

- Make sure the area around the vehicle is clear
- Check fluid levels such as engine oil, coolant, brake fluid and window washer fluid as frequently as possible, or at least whenever vou refuel.
- Check that all windows and lights are clean.
- Visually inspect tires for their appearance and condition. Also check tires for proper inflation
- Lock all doors.
- Position seats 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 pushed to the ON position. (See "WARNING/INDICATOR LIGHTS AND AUDIBLE REMINDERS" in the "2. Instruments and controls" section.)

STARTING THE ENGINE

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

The starter is designed not to operate unless the selector lever is in either of the above positions.

3. 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 OFF. 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.

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 OFF 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 selector lever to the P (Park) position and push the ignition switch to the OFF position.

DRIVING THE VEHICLE

CONTINUOUSLY VARIABLE TRANS-MISSION (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

 After starting the engine, fully depress the foot brake pedal before moving the selector 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 selector lever cannot be moved out of the P (Park) position and into any of the other positions if the ignition switch is pushed to the LOCK, OFF or ACC position.

- 2. Keep the foot brake pedal depressed and move the selector 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 vou to lose control and have an accident.

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 slipperv roads. This may cause a loss of control.

Shifting

To move the selector lever,

Push the button (A) while depressing the brake pedal.

Push the button (A).

Just move the selector lever.

After starting the engine, fully depress the brake pedal, push the selector lever button and move the selector lever from the P (Park) position to any of the desired shift positions.

WARNING

Apply the parking brake if the selector 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.

CAUTION

Use the P (Park) or R (Reverse) position only when the vehicle is completely stopped.

P (Park):

Use this selector 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 selector lever button pushed in to move the selector 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 selector lever to the P (Park) position.

R (Reverse):

Use this 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 selector lever button pushed in to move the selector lever from P (Park), N (Neutral) or any driving 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 maximum engine braking on steep downhill gradients/climbing steep slopes and whenever approaching sharp bends. Do not use the L position in any other circumstances.

Overdrive (O/D) OFF switch

When the O/D OFF switch is pushed with the selector lever in the D (Drive) position, the O/D indicator light in the instrument panel illuminates.

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 selector lever is shifted to any position other than the D (Drive) position, the overdrive off mode will be automatically turned off.

Accelerator downshift

- In D position -

For passing or hill climbing, fully 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

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. 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 place the ignition switch back in 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.

WARNING

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.

Shift lock release

If the battery charge is low or discharged, the selector lever may not be moved from the P (Park) position even with the brake pedal depressed and the selector lever button pushed.

To move the selector lever, perform the following procedure:

- Push the ignition switch to the OFF or LOCK position.
- 2. Apply the parking brake.
- 3. Remove the shift lock release cover (A) using a suitable tool.
- 4. Push down the shift lock release (B) using a

PARKING BRAKE

suitable tool.

 Push the selector lever button © and move the selector 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 selector lever cannot be moved out of the P (Park) position, have a NISSAN dealer check the CVT system as soon as possible.

WARNING

If the selector 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.

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 gear shift 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.

To apply: Fully depress the parking brake pedal ①.

To release:

- 1. Firmly apply the foot brake ②.
- 2. Depress the parking brake pedal (1) and the parking brake will be released.
- 3. Before driving, be sure the brake warning light goes out.

BLIND SPOT WARNING (BSW) SYSTEM (if so equipped)

The Blind Spot Warning (BSW) system can help alert the driver of other vehicles in adjacent lanes when changing lanes.

The BSW system uses radar sensors (A) installed near the rear bumper to detect other vehicles beside your vehicle in an adjacent lane.

Detection zone

The radar sensors can detect vehicles on either side of your vehicle within the detection zone shown as illustrated. This detection zone starts from the outside mirror of your vehicle and extends approximately 10 ft (3.0 m) behind the rear bumper, and approximately 10 ft (3.0 m) sideways.

The BSW system operates above approximately 20 MPH (32 km/h). If the radar sensors detect a vehicle in the detection zone, the BSW indicator light illuminates. If the driver then activates the turn signal, a chime will sound twice and the BSW indicator light will flash.

WARNING

- The BSW system is not a replacement for proper driving procedure and is not designed to prevent contact with vehicles or objects. When changing lanes, always use the side and rear mirrors and turn and look in the direction you will move to ensure it is safe to change lanes. Never rely solely on the BSW system.
- The BSW system may not provide a warning for vehicles that pass through the detection zone quickly.

BSW indicator light

BSW system warning light

BSW SYSTEM OPERATION

If the radar sensors detect a vehicle in the detection zone, the BSW indicator light in the outside mirror will illuminate in the direction of the detected vehicle. If the turn signal is then activated, the BSW indicator light flashes and a chime sounds twice. The indicator light continues to flash until the detected vehicle leaves the detection zone.

The BSW indicator lights illuminate for a few seconds when the ignition switch is pushed to the ON position.

The brightness of the BSW indicator lights is adjusted automatically depending on the bright-

ness of the ambient light.

A chime sounds if the radar sensors have already detected vehicles when the driver activates the turn signal. If a vehicle comes into the detection zone after the driver activates the turn signal, then only the BSW indicator light flashes and no chime sounds. (See "BSW DRIVING SITUATIONS" later in this section)

The BSW system is automatically turned on when the engine is started and the BSW ON indicator light (1) illuminates on the switch. You can turn the BSW system off by pushing the BSW switch on the instrumental panel.

NOTE:

If you continue to push the BSW switch from off to on for over 4 seconds, a chime will sound. This will change the default status of the BSW system to OFF so that this system will not automatically turn on when the engine is started. If this procedure is repeated, the default status will return to ON.

WARNING

- Do not use the BSW system when towing a trailer because the system may not function properly.
- Excessive noise (e.g. audio system

volume, open vehicle window) will interfere with the chime sound, and it may not be heard.

- The radar sensors may not be able to detect and activate BSW when certain objects are present such as:
 - Pedestrians, bicycles, animals
 - Several types of vehicles such as motorcycles
 - Oncoming vehicles
 - Vehicles remaining in the detection zone when you accelerate from a stop (See "BSW DRIVING SITUATIONS" later in this section)
 - A vehicle merging into an adjacent lane at a speed approximately the same as your vehicle (See "BSW DRIVING SITUATIONS" later. in this section)
 - A vehicle approaching rapidly from behind. (See "BSW DRIVING SITUATIONS" later. in this section)
 - A vehicle which your vehicle overtakes rapidly. (See "BSW DRIVING SITUATIONS" later in this section)

- Severe weather or road spray conditions may reduce the ability of the radar to detect other vehicles.
- The radar sensors detection zone is designed based on a standard lane width. When driving in a wider lane, the radar sensors may not detect vehicles in an adjacent lane. When driving in a narrow lane, the radar sensors may detect vehicles driving two lanes away.
- The radar sensors are designed to ignore most stationary objects, however objects such as quardrails, walls, foliage and parked vehicles may occasionally be detected. This is a normal operating condition.

Another vehicle approaching from behind

The BSW indicator light illuminates if a vehicle enters the detection zone from behind in an adjacent lane.

However, if the overtaking vehicle is traveling much faster than your vehicle, the indicator light may not illuminate before the detected vehicle is beside your vehicle. Always use the side and rear mirrors and turn and look in the direction your vehicle will move to ensure it is safe to change lanes.

If the driver activates the turn signal, then the BSW indicator light flashes and a chime will sound twice.

NOTE:

If the driver activates the turn signal before a vehicle enters the detection zone, the BSW indicator light will flash but no chime will sound when the other vehicle is detected.

NOTE:

If you accelerate from a stop with a vehicle in the detection zone, the other vehicle may not be detected.

Overtaking other vehicles

The BSW indicator light illuminates if you overtake a vehicle and that vehicle stays in the detection zone for approximately 3 seconds.

The radar sensors may not detect slower moving vehicles if they are passed quickly.

If the driver activates the turn signal while another vehicle is in the detection zone, then the BSW indicator light flashes and a chime will sound twice.

NOTE:

When overtaking several vehicles in a row, the vehicles after the first vehicle may not be detected if they are traveling close together.

Entering from the side

The BSW indicator light illuminates if a vehicle enters the detection zone from either side.

NOTE:

The radar sensors may not detect a vehicle which is traveling at about the same speed as your vehicle when it enters the detection zone.

If the driver activates the turn signal, then the BSW indicator light flashes and a chime will sound twice

NOTE:

If the driver activates the turn signal before a vehicle enters the detection zone, the BSW indicator light will flash but no chime will sound when another vehicle is detected.

BSW temporarily not available

When radar blockage is detected, the BSW system will be turned off automatically, a beep will sound and the BSW system warning light (orange) will blink. The BSW system is not available until the condition no

longer exists.

The radar sensors may be blocked by temporary ambient conditions such as splashing water, mist or fog. The blocked condition may also be caused by objects such as ice, frost or dirt obstructing the radar sensors.

Action to take:

When the above condition no longer exists, the BSW system will resume automatically.

If the warning light (orange) continues to blink, have the BSW system checked by a NISSAN dealer.

BSW MALFUNCTION

When the BSW system malfunctions, they will be turned off automatically, a beep will sound and the BSW system warning light (orange) will illuminate.

Action to take:

Stop the vehicle in a safe location, turn the engine off and restart the engine.

If the warning light (orange) continues to illuminate, have the BSW system checked by a NISSAN dealer.

SYSTEM MAINTENANCE

The two radar sensor units (A) for the BSW system are located near the rear bumper. Always keep the area near the radar sensors clean. Do not attach stickers (including transparent material), install accessories or apply additional paint near the radar sensors. Do not strike or damage the area around the radar sensors. Consult a NISSAN dealer if the area around the radar sensors is damaged due to a collision.

Radio frequency statement

This device complies with part 15 of the FCC Rules and RSS-310 of Industry Canada.

CRUISE CONTROL

Operation is subject to the following two conditions:

- This device may not cause harmful interference.
- 2. This device must accept any interference received, including interference that may cause undesired operation.

Frequency of operation: 24.05GHz — 24.25GHz

Field Strength: Not greater than 2.5V/m peak (0.25V/m average) at a distance of 3 m

The manufacturer is not responsible for any radio or TV interference caused by unauthorized modifications to this equipment. Such modifications could void the user's authority to operate the equipment.

PRECAUTIONS ON CRUISE CONTROL

- If the cruise control system malfunctions, it will cancel automatically. The CRUISE indicator light on the meter panel will then blink to warn the driver.
- If the engine coolant temperature becomes excessively high, the cruise control system will cancel automatically.
- If the CRUISE indicator light blinks, turn the cruise control main switch off and have the system checked by a NISSAN dealer.
- The CRUISE indicator light may blink when the cruise control main switch is turned ON while pushing the RESUME/ACCELERATE, SET/COAST or CANCEL switch. To properly set the cruise control system, perform the following procedures.

wing

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.

- RESUME/ACCEL FRATE switch
- SET/COAST switch
- CANCEL switch
- MAIN (ON-OFF) switch

CRUISE CONTROL OPERATIONS

The cruise control allows driving at a speed between 25 to 89 MPH (40 to 144 km/h) without keeping your foot on the accelerator pedal.

To turn on the cruise control, push the MAIN switch on. The CRUISE indicator light will illuminate.

To set cruising speed, accelerate the vehicle to the desired speed, push the SET/COAST

switch and release it. Take your foot off the accelerator pedal. Your vehicle will maintain the set speed.

- To pass another vehicle, depress the accelerator pedal. When you release the pedal, the vehicle will return to the previously set speed.
- The vehicle may not maintain the set speed on winding or hilly roads. If this happens, drive without the cruise control.

To cancel the preset speed, use one of the following methods:

- a) Push the CANCEL switch.
- Tap the brake pedal.
- c) Turn the MAIN switch off. The CRUISE light will turn off.
- If you depress the brake pedal while pushing the RESUME/ACCELERATE or SET/ COAST switch and reset at the cruising speed, the cruise control will disengage. Turn the MAIN switch off once and then turn it on again.
- The cruise control will automatically cancel if the vehicle slows more than 8 MPH (13 km/h) below the set speed.
- If you move the selector lever to the N (Neutral) position, the cruise control will be

canceled.

To reset at a faster cruising speed, use one of the following methods:

- Depress the accelerator pedal. When the vehicle attains the desired speed, push and release the SET/COAST switch.
- Push and hold the RESUME/ACCELERATE switch. When the vehicle attains the desired speed, release the switch.
- Push, then quickly release the RESUME/ ACCELERATE switch. Each time you do this, the set speed will increase by about 1 MPH (1.6 km/h).

To reset at a slower cruising speed, use one of the following methods:

- Lightly tap the brake pedal. When the vehicle attains the desired speed, push the SET/COAST switch and release it.
- Push and hold the SET/COAST switch. Release the switch when the vehicle slows down to the desired speed.
- Push, then quickly release the SET/COAST switch. Each time you do this, the set speed will decrease by about 1 MPH (1.6 km/h).

BREAK-IN SCHEDULE

To resume the preset speed, push and release the RESUME/ACCELERATE switch. The vehicle will resume the last set cruising speed when the vehicle speed is over 25 MPH (40 km/h).

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 your 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. Do not run the engine over 4,000 rpm.
- Do not accelerate at full throttle in any gear.
- Avoid guick 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.

INCREASING FUEL ECONOMY

- Accelerate slowly and smoothly. Maintain cruising speeds with a constant accelerator position.
- Drive at moderate speeds on the highway. Driving at high speed lowers fuel economy.
- Avoid unnecessary stopping and braking. Keep a safe distance behind other vehicles.
- Select a gear range suitable to road conditions.
- Avoid unnecessary engine idling.
- Keep your engine tuned up.
- Follow the recommended periodic maintenance schedule.
- 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.
- Air conditioner operation lowers fuel economy. Use the air conditioner only when necessary.
- When cruising at highway speeds, it is more economical to use the air conditioner and leave the windows closed to reduce drag.

PARKING/PARKING ON HILLS

Use the recommended viscosity engine oil. (See "ENGINE OIL AND OIL FILTER RECOMMENDATION" in the "9. Technical and consumer information" section.)

WARNING

- 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 selector 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 selector lever to the P (Park) position.

HYDRAULIC PUMP ELECTRIC POWER STEERING SYSTEM

- 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: ①
 Turn the wheels into the curb and move the vehicle forward until the curb side wheel gently touches the curb.
 - HEADED UPHILL WITH CURB: ②
 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: (3)
 Turn the wheels toward the side of the road so the vehicle will move away from the center of the road if it moves.
- 4. Push the ignition switch to the LOCK position.

WARNING

- 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 hydraulic pump electric power steering warning light illuminates with the engine running, the power assist for the steering will cease operation. You will still have control of the vehicle, but the steering will be much harder to operate.

The hydraulic pump electric power steering system is designed to provide power assistance 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 hydraulic pump electric 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 hydraulic pump electric power steering warning light will illuminate. Stop the engine and push

the ignition switch to the OFF position. The temperature of the hydraulic pump electric power steering system will go down and the power assist level will return to normal after starting the engine. The hydraulic pump electric power steering warning light will go off. Avoid repeating such steering wheel operations that could cause the hydraulic pump electric power steering system to overheat.

You may hear a noise from the front of the vehicle when the steering wheel is operated. This is not a malfunction.

If the hydraulic pump electric power steering warning light illuminates while the engine is running, it may indicate the hydraulic pump electric power steering system is not functioning properly and may need servicing. Have the hydraulic pump electric power steering system checked by a NISSAN dealer.

When the hydraulic pump electric power steering warning light illuminates with the engine running, the power assist for the steering will cease operation but you will still have control of the vehicle. At this time, greater steering efforts are required to operate the steering wheel, especially in sharp turns and at low speeds.

BRAKE SYSTEM

BRAKING PRECAUTIONS

The brake system has two separate hydraulic circuits. If one circuit malfunctions, you will still have braking at two wheels.

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 the stopping distance will be longer.

Using the brakes

Avoid resting your foot on the brake pedal while driving. This will cause overheating of the brakes, wearing out the brake and 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 brakes, drive the vehicle at a safe speed while lightly tapping 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 stopping effect of the parking brake is weakened or whenever the parking brake shoes and/or drums/rotors are replaced, in order to assure the best braking 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 slipperv surfaces. Remember that stopping distances on slipperv 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 "9. Technical and consumer information" section of this manual.
- For detailed information, see
 "WHEELS AND TIRES" in the
 "8. 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.

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 to 6 MPH (5 to 10 km/h). The speed varies according to road conditions.

When the ABS senses that one 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 required 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 steering 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 cannot prevent loss of vehicle control in all driving situations.

When the VDC system operates, the VDC warning light \$\overline{\mathbb{F}}\$ 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 "Vehicle Dynamic Control (VDC) warning light" in the "2. Instruments and controls" section.

If a malfunction occurs in the system, the VDC warning light 🗦 illuminates in the instrument panel. The VDC system automatically turns off.

The VDC OFF switch is used to turn off the VDC system. The VDC off 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 VDC warning light flashes if this occurs. All other VDC functions are off, and the VDC warning light swill not 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.

See "Vehicle Dynamic Control (VDC) warning light" in the "2. Instruments and controls"

section and "Vehicle Dynamic Control (VDC) off indicator light" in the "2. Instruments and controls" section.

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.

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 slipperv 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 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.
- 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.

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 remote keyless entry keyfob.

ANTI-FRFF7F

In the winter when it is anticipated that the outside temperature will drop below 32°F (0°C). check the anti-freeze to assure proper winter protection. For additional information, see "EN-GINF COOLING SYSTEM" in the "8. Maintenance and do-it-vourself" section.

BATTFRY

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 additional information, see "BATTERY" in the "8. Maintenance and doit-vourself" section.

DRAINING OF COOLANT 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 "ENGINE COOLING SYSTEM" in the "8. Maintenance and do-it-yourself" section.

TIRE FOUIPMENT

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. Consult a NISSAN dealer for the tire type, size, speed rating and availability information.

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.

Tire chains may be used. For details, see "TIRE CHAINS" in the "8. Maintenance and do-itvourself" 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 window washer fluid to refill the reservoir tank.

DRIVING ON SNOW OR ICE

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 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.

To use the engine block heater

- 1. Turn the engine off.
- 2. Open the hood and unwrap the engine block heater cord.
- 3. 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.
- 5. 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.

A

WARNING

- 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 10A. 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.

5-34 Starting and driving

MEMO

MEMO

6 In case of emergency

Emergency engine shut off	6-2
Flat tire	6-2
Tire Pressure Monitoring System (TPMS)	6-2
Changing a flat tire	6-3
Jump starting	6-10

Push starting	6-1
If your vehicle overheats	6-12
Towing your vehicle	6-13
Towing recommended by NISSAN	6-14
Vehicle recovery (freeing a stuck vehicle)	6-15

EMERGENCY ENGINE SHUT OFF

FLAT TIRE

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, or
- Push and hold the push-button ignition switch for more than 2 seconds.

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 CHECK TIRE PRESSURE warning appears on the dot matrix liquid crystal display, one or more of your tires is significantly under-inflated. 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, see "WARNING/INDICATOR LIGHTS AND AUDIBLE REMINDERS" in the "2. Instruments and controls" section and "TIRE PRES-SURE MONITORING SYSTEM (TPMS)" in the "5. Starting and driving" section.

A

WARNING

 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 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 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, 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

- Safely move the vehicle off the road and away from traffic.
- 2. Turn on the hazard warning flashers.
- Park on a level surface and apply the parking brake. Move the selector lever to the P (Park) position.
- 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 transmission is shifted into the P (Park) position.

- 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 to prevent the vehicle from moving when it is jacked up.

WARNING

Be sure to block the wheel as the vehicle may move and result in personal injury.

Getting the tools and jack

- 1. Open the lift gate.
- Open the cargo floor box. (See "CARGO FLOOR BOX" in the "2. Instruments and controls" section.)
- 3. Remove the cargo floor board (if so
- 6-4 In case of emergency

equipped).

4. Remove tools (A) and jack (B) located as illustrated.

Getting the spare tire

The spare tire is located under the center of the vehicle.

- Lift up the floor carpeting flap behind the front center console, then remove insulation piece to access the spare tire lowering mechanism (c).
- Loosen the spare tire lowering mechanism
 with the wheel nut wrench.
- 3. Using the assembled socket tool (D), turn the spare tire lowering mechanism (C) counterclockwise as illustrated to lower the spare tire.
- When the spare tire is completely lowered, carefully slide it from under the vehicle by using the assembled tool (E).
- 5. Remove the suspending plate (F) from the spare tire.
- After removing the spare tire, raise the spare tire cable completely by turning the spare tire lowering mechanism clockwise using the tool (D).
- Before moving or jacking up the vehicle, check under the vehicle to make sure the cable is stored properly.

MAR WAR

WARNING

- Never jack up the vehicle before removing the spare tire from under the vehicle. This may lead to an accident could result in serious personal injury.
- Never get under the vehicle to remove the spare tire. This may lead to an accident and could result in serious personal injury. Always use the assembled tool (E) to slide the spare tire from under the vehicle.
- Do not move the vehicle with the spare tire cable lowered. The cable could hit or become tangled with an object on the road. Serious vehicle damage could occur and may lead to an accident and could result in serious personal injury.

Removing wheel cover (if so equipped)

WARNING

Never use your hands to remove the wheel cover. This may cause personal injury.

To remove the wheel cover, use the jack rod (1) as illustrated.

Apply cloth ② between the wheel and jack rod to prevent damaging the wheel and wheel cover.

Jacking up the vehicle and removing the flat tire

WARNING

- 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 iack.
- Do not start or run the engine while vehicle is on the jack, as it may cause the vehicle to move.
- Do not allow passengers to stay in the vehicle while it is on the jack.

Carefully read the caution label attached to the jack body and the following instructions.

Jack-up point

 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. Align the jack head between the two notches in the front or the rear as shown. Also fit the groove of the jack head between the notches as shown.

The jack should be used on level firm ground.

- 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.
- To lift the vehicle, securely hold the jack lever and rod with both hands as shown above. Carefully raise the vehicle until the tire clears the ground. 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 "8. Maintenance and do-it-yourself" section.)

- Clean any mud or dirt from the surface between the wheel and hub.
- Carefully put the spare tire on and tighten the wheel nuts finger tight. Check that all the wheel nuts contact the wheel surface horizontally.
- 3. With the wheel nut wrench, tighten wheel nuts alternately and evenly in the sequence as illustrated (1, 2, 3, 4, 5), more

than 2 times, until they are tight.

- Lower the vehicle slowly until the tire touches the ground. Then, with the wheel nut wrench, tighten the wheel nuts securely in the sequence as illustrated. Lower the vehicle completely.
- 5. Securely store the flat tire, jack and tools in the vehicle.

A

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: 80 ft-lb (108 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 the 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.

Stowing the spare tire and the tools Securely store the spare tire, jack and tools in their original location.

WARNING

- 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 T-type spare tire and small size spare tire are designed for emergency use. See specific instructions

6-8 In case of emergency

under the heading "WHEELS AND TIRES" in the "8. Maintenance and do-it-yourself" section.

- Do not use an impact wrench when tightening or loosening the spare tire lowering mechanism.
- When raising the spare tire, tighten the spare tire lowering mechanism until three clicks are heard.
- After storing the spare tire, check under the vehicle to make sure it is stored properly.

A

WARNING

- When storing the spare tire, make sure that the outer side of the spare tire (A) is facing up and that the hanging plate (B) is in the center of the wheel as illustrated. Failure to store the spare tire properly could result in serious vehicle damage and may lead to an accident and could result in serious personal injury.
- Do not store any tire with the cable except the spare tire.

JUMP STARTING

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

A

WARNING

- 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 the 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.

A

WARNING

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

If the booster battery is in another vehicle

 B, position the two vehicles (A) and B) to bring their batteries into close proximity to each other.

Do not allow the two vehicles to touch.

2. Apply the parking brake. Move the selector lever to the P (Park) position. Switch off all

unnecessary electrical systems (lights, heater, air conditioner, etc.).

- Remove vent caps on the battery (if so equipped). Cover the battery with a firmly wrung out moist cloth to reduce explosion hazard.
- 4. Connect jumper cables in the sequence as illustrated $(1) \rightarrow (2) \rightarrow (3) \rightarrow (4)$.

If the battery is discharged, the ignition switch cannot be moved from the OFF position. Connect the jumper cables to the booster vehicle (B) before pushing the ignition switch.

CAUTION

- Always connect positive (+) to positive (+) and negative (-) to body ground (for example, as illustrated), 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.
- 5. Start the engine of the booster vehicle (B) and let it run for a few minutes.
- 6. Keep the engine speed of the booster

vehicle (B) at about 2,000 rpm, and start the engine of the vehicle (A) being jump started.

CAUTION

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 before trying again.

- After starting your engine, carefully disconnect the negative cable and then the positive cable (4) → 3) → 2) → 1).
- 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.

PUSH STARTING

Do not attempt to start the engine by pushing.

CAUTION

Continuously Variable Transmission (CVT) models cannot be push-started or tow-started. Attempting to do so may cause transmission damage.

IF YOUR VEHICLE OVERHEATS

A CAUTION

- 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 cap while the engine is still hot. When the radiator 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), 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 selector lever to the P (Park) position.

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.

WARNING

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.

A

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.

 After the engine cools down, check the coolant level in the reservoir tank with the engine running. Add coolant to the 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 familiar with the applicable laws and procedures for towing. To assure proper towing and to prevent accidental damage to your vehicle, NISSAN recommends that you have a service operator tow your vehicle. It is advisable to have the service operator carefully read the following precautions.

a recreational vehicle (RV), see "FLAT TOW-ING" in the "9. Technical and consumer information" section of this manual.

For information about towing your vehicle behind

WARNING

- Never ride in a vehicle that is being towed.
- Never get under your vehicle after it has been lifted by a tow truck.

CAUTION

- When towing, make sure that the transmission, axles, steering system and drivetrain are in working condition. If any unit is damaged, dollies must be used.
- Always attach safety chains before towing.

rear wheels on the ground (if you do not use towing dollies): Always release the parking brake.

TOWING RECOMMENDED BY NISSAN

NISSAN recommends that your vehicle be towed with the driving (front) wheels off the ground or place the vehicle on a flat bed truck as illustrated.

A CAUTION

 Never tow Continuously Variable Transmission (CVT) models 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 drivetrain. If it is necessary to tow the vehicle with the rear wheels raised, always use towing dollies under the front wheels.

- When towing CVT models with the front wheels on towing dollies:
 - Push the ignition switch to the ACC or ON position, and secure the steering wheel in a straightahead position with a rope or similar device.
 - Move the selector lever to the N (Neutral) position.
- When towing a CVT model with the

6-14 In case of emergency

SCE0971

Rear (tie down and recovery hook)

VEHICLE RECOVERY (freeing a stuck vehicle)

A

WARNING

- 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.

Pulling a stuck vehicle

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.

Front:

Using a suitable tool wrapped with a cloth, remove the cover from the bumper.

Securely install the vehicle recovery hook (stored in the cargo area) as illustrated. Make sure that the hook is properly secured in the original place after use.

A CAUTION

- Tow chains or cables must be attached only to the main structural members of the vehicle or the recovery hook. Otherwise, the vehicle body will be damaged.
- Never tow a vehicle using the vehicle tie downs or recovery hooks.
- Always pull the cable straight out from the front of the vehicle. Never pull on the vehicle at an angle.
- Pulling devices should be routed so they do not touch any part of the

suspension, steering, brake or cooling systems.

 Pulling devices such as ropes or canvas straps are not recommended for use in vehicle towing or recovery.

Rocking a stuck vehicle

If your vehicle is stuck in sand, snow, mud, etc., use the following procedure:

- Turn off the Vehicle Dynamic Control (VDC) system.
- Make sure the area in front and behind the vehicle is clear of obstructions.
- 3. 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).

5. If the vehicle cannot be freed after a few tries, contact a professional towing service to remove the vehicle.

6-16 In case of emergency

7 Appearance and care

Cleaning exterior	7-2
Washing	7-2
Waxing	7-2
Removing spots	7-3
Underbody	
Glass	7-3
Wheels	7-3
Chrome parts	7-3
Tire dressing	7-3

Cleaning interior	7-4
Air fresheners	7-4
Floor mats	7-5
Seat belts	7-6
Corrosion protection	7-6
Most common factors contributing to vehicle corrosion	7-6
Environmental factors influence the rate of corrosion	
To protect your vehicle from corrosion	

CLEANING EXTERIOR

In order to maintain the appearance of your vehicle, it is important to take proper care of it.

To protect the paint surface, 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 the vehicle 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 vour 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 again 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 regularly cleaned. Make sure 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.

Avoid leaving water spots on the paint surface by using a damp chamois to dry the vehicle.

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 reapplying 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 compound or aggressive polishing on a base coat/clear coat paint finish may dull the finish or leave swirl marks.

REMOVING SPOTS

Remove tar and oil spots, industrial dust. insects, and tree sap as quickly as possible from the paint surface to avoid lasting damage or staining. Special cleaning products are available at a NISSAN dealer or any automotive accessory stores.

UNDFRRODY

In areas where road salt is used in winter, the underbody must be cleaned regularly. This will 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, re-treated.

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.

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.

WHFFI S

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.
- Inspect wheel rims regularly for dents or corrosion. Such damage may cause loss of pressure or poor seal at the tire bead.
- NISSAN recommends that the road wheels be waxed to protect against road salt in areas where it is used during winter.

CAUTION

Do not use abrasive cleaners when washing the wheels.

Aluminum alloy wheels

Wash regularly with a sponge dampened in a mild soap solution, especially during winter months in areas where road salt is used. Salt could discolor the wheels if not removed.

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 chrome parts regularly with a nonabrasive chrome polish to maintain the finish.

TIRE DRESSING

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

CLEANING INTERIOR

following precautions:

- Use a water-based tire dressing. The coating on the tire dissolves more easily 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 tire dressing manufacturer.

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.

WARNING

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.

CAUTION

- Never use benzine, thinner, or any similar material.
- Small dirt particles can be abrasive

and damaging to the leather surfaces and should be removed promptly. Do not use saddle soap, car waxes, polishes, oils, cleaning fluids, solvents, detergents or ammonia-based 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 ventilators. These products can cause immediate damage and discoloration when spilled on interior surfaces.

Carefully read and follow the manufacturer's instructions before using air fresheners.

FLOOR MATS

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" later 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.

Floor mat positioning aid

This vehicle includes front floor mat brackets to act as floor mat positioning aid. NISSAN floor mats have been specially designed for your vehicle model. The front floor mats have grommet holes in them. Position the mat by placing the floor mat bracket hook through the floor mat grommet hole while centering the mat in the floorwell.

Periodically check to make certain that the mats are properly positioned.

The illustration shows the location of the floor mat brackets.

CORROSION PROTECTION

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 before using them.

See "SEAT BELTS" in the "1. Safety — Seats, seat belts and supplemental restraint system" section.

WARNING

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.

MOST COMMON FACTORS CONTRI-BUTING 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 INFLU-ENCE 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 where atmospheric pollution exists, or where road salt is used.

Temperature

A temperature increase will 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 will accelerate the corrosion process. Road salt will also accelerate 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.

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.
- 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 deicing 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 requirement 8-2
Scheduled maintenance 8-2
General maintenance 8-2
Where to go for service8-2
General maintenance 8-2
Explanation of maintenance items8-2
Maintenance precautions 8-5
Engine compartment check locations 8-6
VQ35DE engine 8-6
Engine cooling system8-7
Checking engine coolant level8-8
Changing engine coolant 8-8
Engine oil
Checking engine oil level 8-8
Changing engine oil and filter8-9
Continuously Variable Transmission (CVT) fluid 8-11
Power steering fluid 8-11
Brake fluid 8-12
Window washer fluid 8-13
Battery 8-13
Jump starting 8-15
Variable voltage control system 8-15
Drive belt 8-15

Spark plugs	8-16
Replacing spark plugs	8-16
Air cleaner	
Windshield wiper blades	8-17
Cleaning	
Replacing	
Rear window wiper blade	
Brakes	8-19
Self-adjusting brakes	
Brake pad wear warning	
Fuses	
Engine compartment	8-20
Passenger compartment	
Intelligent Key battery replacement	
Lights	
Headlights	
Exterior and interior lights	
Wheels and tires	
Tire pressure	
Tire labeling	
Types of tires	
Tire chains	
Changing wheels and tires	

MAINTENANCE REQUIREMENT

Your new 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 fine mechanical condition, as well as its emission 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 the 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 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 yourself, 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 serviced by a NISSAN dealer.

NISSAN technicians are well-trained specialists and are kept up-to-date with the latest service information through technical bulletins, service tips, and in-dealership information systems. They are completely qualified to work on NISSAN vehicles **before** work begins.

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 smell, 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, see "MAINTENANCE PRECAUTIONS" later in this section.

EXPLANATION OF 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 all doors and the engine hood operate properly. Also ensure that all latches lock securely. Lubricate hinges, latches, latch pins, rollers and links if 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 7.500 miles (12.000 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 scheduled maintenance, cleaning the vehicle, etc.

Accelerator pedal: Check the pedal for smooth operation and make sure the pedal does not catch 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 the vehicle is held securely with the selector 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.

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, fraving, wear or damage.

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

Steering wheel: Check for changes in the steering conditions, such as excessive free play, hard steering or strange noises.

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

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

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

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 condition require frequent checks of the battery fluid level.

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

Engine coolant level*: Check the coolant level when the engine is cold.

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

Engine oil level*: Check the level after parking the vehicle on a level surface and turning off the engine. 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 "PRECAUTIONS WHEN STARTING AND DRIVING" in the "5. Starting and driving" section for exhaust gas (carbon monoxide).)

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, otherwise rust will form on the floor pan, frame, fuel lines and around the exhaust system. At the end

of winter, the underbody should be thoroughly flushed with plain water, being careful to clean those areas where mud and dirt may accumulate. For additional information, see "CLEANING EXTERIOR" in the "7. Appearance and care" section.

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

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.

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 selector 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 eve protection whenever you work on your vehicle.
- 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 lack. If it is necessary to work under the vehicle. support it with safety stands.
- Keep smoking materials, flame and sparks away from fuel tank and the 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 direct contact with used engine oil and coolant. Improperly disposed engine oil, and 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 the CVT 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.
- Your vehicle is equipped with an automatic engine cooling fan. It may come on at any time without warning, even if the ignition key 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.

This "8. Maintenance and do-it-vourself" section gives instructions regarding only those items which are relatively easy for an owner to perform.

A genuine NISSAN Service Manual is also available. (See "OWNER'S MANUAL/SERVICE MANUAL ORDER INFORMATION" in the "9. Technical and consumer information" section.)

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, we recommend that it be

ENGINE COMPARTMENT CHECK LOCATIONS

done by a NISSAN dealer.

VQ35DE ENGINE

- 1. Power steering fluid reservoir
- 2. Drive belt location
- 3. Engine oil filler cap
- 4. Brake fluid reservoir
- 5. Air cleaner

- 6. Fuse/fusible link holder
- 7. Window washer fluid reservoir
- 8. Engine coolant reservoir
- 9. Radiator filler cap
- 10. Engine oil dipstick
- 11. Battery

FNGINE 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 anti-freeze solution contains rust and corrosion inhibitors. Additional engine cooling system additives are not necessary.

WARNING

- 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 VEHI-CLE OVERHEATS" in the "6. 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.

CAUTION

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 vou operate vour 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 manufacture'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 nondistilled 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 ②, open the reservoir cap and add coolant up to the MAX level ①. 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 ①.

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

CHANGING ENGINE COOLANT

Major cooling system repairs should be performed by a NISSAN dealer. The service procedures can be found in the appropriate NISSAN Service Manual.

Improper servicing can result in reduced heater performance and engine overheating.

A

WARNING

- To avoid the danger of being scalded, never change the coolant when the engine is hot.
- Never remove the radiator 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 reach of children and pets.

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

ENGINE OIL

CHECKING ENGINE OIL LEVEL

- 1. Park the vehicle on a level surface and apply the parking brake.
- 2. Run the engine until it reaches operating temperature.
- 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.
- Remove the dipstick again and check the oil level. It should be within the range 1. If the oil level is below 2, remove the oil filler cap

and pour recommended oil through the opening. **Do not overfill** (3).

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.

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 the warranty.

CHANGING ENGINE OIL AND FILTER

Change the engine oil and filter according to the maintenance log shown in the NISSAN Service and Maintenance Guide.

Vehicle set-up

- 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.
- Turn the engine off and wait more than 10 minutes.

- Raise and support the vehicle using a suitable floor jack and safety jack stands.
 - Place the safety jack stands under the vehicle jack-up points.
 - A suitable adapter should be attached to the jack stand saddle.

CAUTION

Make sure the correct lifting and support points are used to avoid vehicle damage.

Engine oil and filter

- Place a large drain pan under the drain plug
 .
- 2. Remove the oil filler cap (B).
- Remove the drain plug with a wrench and completely drain the oil.

8-10 Maintenance and do-it-yourself

A CAUTION

Be careful not to burn yourself, as the engine oil is hot.

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

Perform steps 4 to 9 when the engine oil filter change is needed.

- Remove the plastic cover over the oil filter location by removing the small plastic clips as illustrated.
- Loosen the oil filter © with an oil filter wrench. Remove the oil filter by turning it by hand.
- 6. Wipe the engine oil filter mounting surface with a clean rag.

A

CAUTION

Be sure to remove any old gasket material remaining on the mounting surface of the engine. Failure to do so could lead to engine damage.

Coat the gasket on the new filter with clean engine oil. Screw in the oil filter clockwise until a slight resistance is felt, then tighten additionally more than 2/3 turn.

Oil filter tightening torque: 11 to 15 ft-lb (14.7 to 20.5 N·m)

- 9. Install the plastic cover.
- Clean and re-install the drain plug with a new washer. Securely tighten the drain plug with a wrench.

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

Do not use excessive force.

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

See "CAPACITIES AND RECOMMENDED FUEL/LUBRICANTS" in the "9. Technical and consumer information" section 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 the proper amount of oil in the engine.

- 12. Start the engine and check for leakage around the drain plug and the oil filter. Correct as required.
- 13. Turn the engine off and wait more than 10

CONTINUOUSLY VARIABLE TRANSMISSION (CVT) FLUID

minutes. Check the oil level with the dipstick. Add engine oil if necessary.

After the operation

- 1. Lower the vehicle carefully to the ground.
- Dispose of waste oil and filter properly.

WARNING

- 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.

CAUTION

- **Use only Genuine NISSAN CVT Fluid** NS-2. Do not mix with other fluids.
- Using transmission fluid other than Genuine NISSAN CVT Fluid NS-2 will damage the CVT, which is not covered by the NISSAN new vehicle limited warranty.

When checking or replacement is required, we recommend a NISSAN dealer for servicing.

POWER STEERING FLUID

Check the fluid level in the reservoir.

The fluid level should be checked when the fluid is cold at fluid temperatures of 0 to 30°C (32 to 86°F). 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.

BRAKE FLUID

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.

For additional brake fluid information, see "CAPACITIES AND RECOMMENDED FUEL! LUBRICANTS" in the "9. Technical and consumer information" section of this manual.

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 the reach of children.

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.

Check the fluid level in the reservoir. If the fluid is below the MIN line (2) or the brake warning light comes on, add Genuine NISSAN Super Heavy Duty Brake Fluid or equivalent DOT 3 fluid up to the MAX line (1). If fluid must be added frequently, the system should be checked by a NISSAN dealer.

WINDOW WASHER FILLID

Fill the window washer fluid reservoir periodically. Add window washer fluid when the low washer fluid warning appears on the dot matrix liquid crystal display.

To fill the window washer fluid reservoir, lift the cap and pour the window washer fluid into the reservoir opening.

Add a washer solvent to the water 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 window washer fluid.

Recommended fluid:

Genuine NISSAN Windshield Washer Concentrate Cleaner & Antifreeze or equivalent

CAUTION

- Do not substitute engine anti-freeze coolant for window washer solution. This may result in damage to the paint.
- Do not fill the window washer reservoir tank 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 tank.
- Pre-mix washer fluid concentrates with water to the manufacturer's recommended levels before pouring the fluid into the window washer reservoir tank. Do not use the window washer reservoir tank to mix the washer fluid concentrate and water.

RATTFRY

- 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 discharging it.

WARNING

- Do not expose the battery to flames or electrical sparks. Hydrogen gas generated by the battery is explosive. Do not allow battery fluid to contact your skin, eyes, fabrics, or painted surfaces. After touching a battery or battery cap, do not touch or rub your eyes. Thoroughly wash vour 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 jewelry.
- Battery posts, terminals and related accessories contain lead and lead compounds. Wash hands after handling.
- Keep the battery out of the reach of children.

Check the fluid level in each cell. (Remove the battery cover if it is necessary.) It should be between the UPPER LEVEL ① and LOWER LEVEL ② lines.

If it is necessary to add fluid, add only distilled water to bring the level to the indicator in each filler opening. **Do not overfill.**

- 1. Remove the cell plugs (A).
- Add distilled water up to the UPPER LEVEL
 line.

If the side of the battery is not clear, check the distilled water level by looking directly above the cell; the condition ① indicates OK and the conditions ② needs more to be added.

3. Tighten cell plugs (A) .

Vehicles operated in high temperatures or under severe conditions require frequent checks of the battery fluid level.

VARIABLE VOLTAGE CONTROL **SYSTEM**

IUMP STARTING

If jump starting is necessary, see "JUMP STARTING" in the "6. In case of emergency" section. If the engine does not start by jump starting, the battery may have to be replaced. Contact a NISSAN dealer.

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.

The variable voltage control system measures the amount of electrical discharge from the battery and controls voltage generated by the generator.

DRIVE RELT

- Alternator
- Drive belt auto-tensioner
- Crankshaft pulley
- Air conditioner compressor

WARNING

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

1. Visually inspect the belt for signs of unusual wear, cuts, fraying or looseness. If the belt is in poor condition or loose, have it replaced or adjusted by a NISSAN dealer.

SPARK PLUGS

2. Have the belt condition checked regularly.

WARNING

Be sure the engine and ignition switch are off and that the parking brake is engaged securely.

CAUTION

Be sure to use the correct socket to remove the spark plugs. An incorrect socket can damage the spark plugs.

REPLACING SPARK PLUGS

If replacement is required, see a NISSAN dealer for servicing.

Iridium-tipped spark plugs

It is not necessary to replace the platinumtipped spark plugs as frequently as the conventional type spark plugs since they will last much longer. Follow the maintenance log shown in the "NISSAN Service and Maintenance Guide". Do not reuse spark plugs by cleaning or regapping.

Always replace spark plugs with recommended or equivalent ones.

AIR CLEANER

Pull the tabs (1) and pull out the cover (2).

The air cleaner filter should not be cleaned and reused. Replace it according to the maintenance log shown in the "NISSAN Service and Maintenance Guide". When replacing the filter, wipe the inside of the air cleaner housing and the cover with a damp cloth.

WARNING

Operating the engine with the air cleaner removed can cause vou or others to be burned. The air cleaner not only cleans the air, it stops flame if the engine backfires. If it

isn't there, and the engine backfires. vou 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.

WINDSHIFI D WIPER BI ADES

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 blade with clear water. If your windshield is still not clear after cleaning the blades and using the wiper, replace the blades.

CAUTION

Worn windshield wiper blades can damage the windshield and impair driver vision.

REPLACING

Replace the wiper blades if they are worn.

- 1. Pull the wiper arm.
- 2. Release the lock tab ① and then move the wiper blade ② as illustrated.
- 3. Remove the wiper blade.
- 4. Insert the new wiper blade onto the wiper arm until it clicks into place.

Contact a NISSAN dealer for wiper blade rubber replacement.

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 arm may be damaged from wind pressure.

Be careful not to clog the washer nozzle (A). This may cause improper windshield washer operation. If the nozzle is clogged, remove any objects with a needle or small pin (B). Be careful not to damage the nozzle.

REAR WINDOW WIPER BLADE

BRAKES

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 disc-type brakes self-adjust every time the brake pedal is applied.

WARNING

See a NISSAN dealer for a brake system check if the brake pedal height does not return to normal.

BRAKE PAD WEAR WARNING

The disc brake pads have audible wear warnings. When a brake pad requires replacement, it will make a high pitched scraping sound when the vehicle is in motion. This scraping sound will first occur only when the brake pedal is depressed. After more wear of the brake pad, the sound will always be heard even if the brake pedal is not depressed. Have the brakes checked as soon as possible if the wear warning 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 additional information, see the maintenance log section of your "NISSAN Service and Maintenance Guide".

FUSES

ENGINE COMPARTMENT

CAUTION

Never use a fuse of a higher or lower amperage rating than that 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.

- Be sure the ignition switch and the headlight switch are turned off.
- 2. Open the engine hood.

- 3. Remove the fuse/fusible link holder cover by pushing the tab (1).
- 4. Remove the fuse with the fuse puller located in the passenger compartment fuse box.

- If the fuse is open (A), replace it with a new fuse (B). Spare fuses are stored in the passenger compartment fuse box.
- If a new fuse also opens, have the electrical system checked and repaired by a NISSAN dealer.

Fusible links

If any electrical equipment does not operate and fuses are in good condition, check the fusible links. If any of these fusible links are melted, replace only with genuine NISSAN parts.

8-20 Maintenance and do-it-yourself

Never use a fuse of a higher or lower amperage rating than that 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.

- Be sure the ignition switch and the headlight switch are turned off.
- 2. Pull to remove the fuse box cover (1).

- 3. Remove the fuse with the fuse puller 2.
- 4. If the fuse is open, replace it with a new fuse.
- If a new fuse also opens, have the electrical system checked and repaired by a NISSAN dealer.

Extended storage switch (if so equipped)

To reduce battery drain, the extended storage switch comes from the factory switched off. Prior to delivery of your vehicle, the switch is pushed in (switched on) and should always remain on.

If any electrical equipment does not operate, remove the extended storage switch and check for an open fuse.

NOTE:

If the extended storage switch malfunctions, or if the fuse is open, it is not necessary to replace the switch. In this case, remove the extended storage switch and replace it with a new fuse of the same

Maintenance and do-it-yourself 8-21

INTELLIGENT KEY BATTERY REPLACEMENT

rating.

How to remove 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.
- 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 and removed parts.

Replace the battery as follows:

- 1. Remove the mechanical key from the key.
- 2. Insert a small screwdriver into the slit 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 case.

- 4. Align the tips of the upper and lower parts. and then push them together until it is securely closed.
- 5. Operate the buttons to check its operation.

See a NISSAN dealer if you need any 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.

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 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.

LIGHTS

- 1. Headlight (high beam)
- 2. Front side marker light
- 3. Map light
- 4. Side turn signal light
- 5. Rear personal light
- 6. Front turn signal park light
- 7. Front fog light (if so equipped)
- 8. Headlight (low beam)
- 9. Step light
- 10. Cargo light
- 11. Rear side marker light
- 12. Stop/tail light
- 13. High-mounted stop light
- 14. Rear turn signal light
- 15. Back up light
- 16. License plate lights

HEADLIGHTS

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.

Replacing

If replacement is required, see a NISSAN dealer.

Xenon headlight model:

WARNING

HIGH VOLTAGE

When xenon headlights are on, they produce a high voltage. To prevent an electric shock, never attempt to modify or disassemble. Always have your xenon headlights replaced at a NISSAN dealer. For additional information, see "HEADLIGHT AND TURN SIGNAL SWITCH" in the "2. Instruments and controls" section.

Halogen headlight model:

The headlight is a semi-sealed beam type which uses a replaceable headlight (halogen) bulb.

CAUTION

- Do not leave the bulb out of the headlight reflector for a long period of time. Dust, moisture, smoke, etc. entering the headlight body may affect bulb 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.
- Only touch the plastic base when handling the bulb. Never touch the glass envelope.
- Aiming is not necessary after replacing the bulb. When aiming adjustment is necessary, contact a NISSAN dealer.

Use the same number and wattage as originally installed as shown in the chart.

Disconnect the battery negative cable before replacing bulbs.

EXTERIOR AND INTERIOR LIGHTS

Item	Wattage (W)	Bulb No.
Headlight		
Low beams (Xenon)*	35	D2S
High beam (Halogen)	60	HB3
Low beam (Halogen)	55	H11
Front turn signal/park light*	27/8	S25
Front fog light (if so equipped)	35	H8
Front side marker light	5	T10
Rear combination light*		
turn signal	21	WY21W
stop/tail	21/5	W21/5W
back-up	16	W16W
License plate light*	5	T10
Front map light	8	_
Rear personal light	8	_
Vanity mirror light (if so equipped)	2	_
Step light*	8	_
High-mounted stop light*	LED	_
Cargo light	8	_
Glove box light*	3.4	

*: See a NISSAN dealer for replacement.

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

Replacement procedures

All other lights are either type A, B, C, D, E or F. When replacing a bulb, first remove the lens and/or cover.

- Side marker light 1. Remove the rubber cover.
- Remove the bulb as illustrated.

Front fog light (if so equipped)

Rear personal light

Vanity mirror light

WHEFIS AND TIRES

If you have a flat tire, see "FLAT TIRE" in the "6. In case of emergency" section.

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 CHECK TIRE PRESSURE warning appears on the dot matrix liquid crystal display, one or more of your tires is significantly under-inflated.

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 drivina).

For more details, see "Low tire pressure warning light" in the "2. Instruments and controls" section, "TIRE PRESSURE MONITORING SYS-TEM (TPMS)" in the "5. Starting and driving" section and "TIRE PRESSURE MONITORING SYSTEM (TPMS)" in the "6. In case of emergency" section.

Tire inflation pressure

Check the pressure of the tires (including the spare) often and always prior to long distance trips. The recommended tire pressure specifications are shown on 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. (See "TPMS with Easy Fill Tire Alert" in the "5. Starting and driving" section.)

Incorrect tire pressure, including under inflation, may adversely affect tire life and vehicle handling.

WARNING

- Improperly inflated tires can fail suddenly and cause an accident.
- The Gross Vehicle Weight rating (GVWR) is located on the 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 beyond 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 re-

garding tires, refer to "Important Tire Safety Information" (US) or "Tire Safety 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.
- (2) Vehicle load limit: See "VEHICLE LOADING INFORMATION" in the "9. Technical and consumer information" section.

- (3) Original size: The size of the tires originally installed on the vehicle at the factory.
- (4) 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.
- (5) Tire size see "TIRE LABELING" later in this section.
- 6 Spare tire size or compact spare tire size (if so equipped)

Checking the tire pressure

- 1. Remove the valve stem cap from the tire.
- 2. 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.
- 4. Read the tire pressure on the gauge stem and compare it to the specifica-

- tion shown on the Tire and Loading Information label
- 5 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.
- Install the valve stem cap.
- 7. Check the pressure of all other tires, including the spare.

	SIZE	COLD TIRE INFLATION PRESSURE
FRONT	P225/65R/ 16 99T	240 kPa, 35 PSI
ORIGINAL TIRE	P235/55R/ 18 99T	240 kPa, 35 PSI
REAR ORIGINAL TIRE	P225/65R/ 16 99T	240 kPa, 35 PSI
	P235/55R/ 18 99T	240 kPa, 35 PSI
SPARE TIRE	T135/80D/ 16 101M	420 kPa, 60 PSI
	T135/90D/ 16 102M	420 kPa, 60 PSI

TIRE LABELING

Federal law requires tire manufacturers to place standardized information on the side-wall 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.

- 1 Tire size (example: P215/60R16 94H)
- P: The "P" indicates the tire is designed for passenger vehicles. (Not all tires have this information.)
- Three-digit number (215): This number gives the width in millimeters of the tire from sidewall edge to sidewall edge.
- 3. Two-digit number (60): 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 (16): This number is the wheel or rim diameter in inches.
- 6. Two- or three-digit number (94): 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.
- 7. H: Tire speed rating. You should not drive the vehicle faster than the tire speed rating.

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)

- Three-digit code: Date of Manufacture
- Four numbers represent the week and vear 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 rubber-coated fabric in the tire. Tire manufacturers also must indicate the materials in the tire, which include steel, nylon, polyester, and others.
- 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.

(5) 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.

- **6** 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 (Example: 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 TPMS.
- 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 (Mud and Snow) 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 icv 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 will 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 nonstudded snow tires.

TIRE CHAINS

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 SAE standard 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 vour 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.

Tire chains must be installed only on the front wheels and not on the rear wheels.

Never install tire chains on a TEMPORARY USE ONLY spare tire.

Do not use tire chains on dry roads. Driving with tire 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 "6. In case of emergency" section for tire replacing procedures.)

As soon as possible, tighten the wheel nuts to the specified torque with a torque wrench.

Wheel nut tightening torque: 80 ft-lb (108 N·m)

The wheel nuts must be kept tightened to the specification at all times. It is recommended that wheel nuts be tightened to the specification at each tire rotation interval.

WARNING

- 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 or any other small size 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.

- 1. Wear indicator
- 2. Wear indicator location mark

Tire wear and damage

WARNING

- 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

- 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 injury. 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 "Tire Safety Information" (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. (See "SPECIFICA-TIONS" in the "9. Technical and consumer information" section for recommended types and sizes of tires and wheels.)

₩ WARNING

- 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, 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 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 and/or interference with the brake discs/drums. Such interference can lead to decreased braking efficiency and/or early brake pad/ shoe wear. See "WHEELS AND TIRES" in the "9. Technical and consumer information" section of this manual for wheel off-set dimensions.

- When a spare tire is mounted or a wheel is replaced, 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 vour 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 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 tire 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.

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

See "CLEANING EXTERIOR" in the "7. Appearance and care" section for details about care of the wheels.

Spare tire

When a spare tire is mounted (TEMPORARY USE ONLY or conventional), the TPMS will not function.

Observe the following precautions if the TEM-PORARY USE ONLY spare tire must be used. otherwise your vehicle could be damaged or involved in an accident

WARNING

- The TEMPORARY USE ONLY spare tire should be used for emergency use. It should be replaced with the standard tire at the first opportunity to avoid possible tire or differential damage.
- Drive carefully while the TEMPOR-ARY USE ONLY spare tire is installed. Avoid sharp turns and abrupt braking while driving.
- Periodically check spare tire inflation pressure. Always keep the pressure of the TEMPORARY USE ONLY spare tire at 60 psi (420 kPa. 4.2 bar). Always keep the pressure of the full size spare tire (if so equipped) at the recommended pressure for standard tires, as indicated on the Tire and Loading Information label.
- With the TEMPORARY USE ONLY spare tire installed do not drive your vehicle at speeds faster than 50 MPH (80 km/h).
- When driving on roads covered with snow or ice, the TEMPORARY USE

- ONLY spare tire should be used on the rear wheels and original tire used on the front wheels (drive wheels). Use tire chains only on the front (original) tires.
- Tire tread of the TEMPORARY USE ONLY spare tire will wear at a faster rate than the standard tire. Replace the spare tire as soon as the tread wear indicators appear.
- Do not use the spare tire on other vehicles.
- Do not use more than one spare tire at the same time.
- Do not tow a trailer while the **TEMPORARY USE ONLY spare tire** is installed.

CAUTION

- Do not use tire chains on a TEM-**PORARY USE ONLY spare tire. Tire** chains will not fit properly and may cause damage to the vehicle.
- Because the TEMPORARY USE **ONLY** spare tire is smaller than the original tire, ground clearance is reduced. To avoid damage to the

vehicle, do not drive over obstacles. Also do not drive the vehicle through an automatic car wash since it may get caught.

9 Technical and consumer information

Capacities and recommended fuel/lubricants 9-2
Fuel recommendation 9-3
Engine oil and oil filter recommendation 9-5
Air conditioning system refrigerant and lubricant
recommendations9-6
Specifications9-7
Engine9-7
Wheels and tires9-7
Dimensions and weights 9-8
When traveling or registering your vehicle in
another country9-8
Vehicle identification 9-8
Vehicle Identification Number (VIN) plate 9-8
Vehicle identification number (chassis number) 9-9
Engine serial number 9-9
F.M.V.S.S./C.M.V.S.S. certification label 9-9
Emission control information label 9-10
Tire and loading information label 9-10
Air conditioner specification label 9-10
Installing front license plate 9-11
Vehicle loading information 9-12
Terms

Vehicle load capacity 9-1	2
Securing the load	
Loading tips9-1	
Measurement of weights9-1	5
Fowing a trailer9-1	
Maximum load limits	
Maximum Gross Vehicle Weight (GVW)/	
maximum Gross Axle Weight (GAW) 9-1	7
Towing load/specification 9-1	
Towing safety9-2	20
Flat towing 9-2	23
Jniform tire quality grading9-2	24
Treadwear 9-2	24
Traction AA, A, B and C 9-2	4
Temperature A, B and C9-2	24
Emission control system warranty 9-2	25
Reporting safety defects9-2	25
Readiness for Inspection/Maintenance (I/M) test 9-2	26
Event Data Recorders (EDR) 9-2	27
Owner's Manual/Service Manual order information 9-2	27
In the event of a collision 9-2	8

CAPACITIES AND RECOMMENDED **FUEL/LUBRICANTS**

The following are approximate capacities. The actual refill capacities may be a little different. When refilling, follow the procedure instructed in the "8. Maintenance and do-it-yourself" section to determine the proper refill capacity.

	Capacity (Approximate)		e)	Recommended specifications	
	US measure	Imp measure	Liter		
Fuel	20 gal	16-5/8 gal	75.6	See "FUEL RECOMMENDATION" later in this section.	
Engine oil*1					
Drain and refill					
With oil filter change	4-7/8 qt	4 qt	4.6	 Engine oil with API Certification Mark*2, *3 	
Without oil filter change	4-1/2 qt	3-3/4 qt	4.3	• Viscosity SAE 5W-30*2, *3	
Cooling system					
With reservoir	12 qt	10 qt	11.3		
Reservoir	3/4 qt	5/8 qt	0.75	Pre-diluted Genuine NISSAN Long Life Antifreeze/Coolant (blue) or equivalent	
Continuously Variable Transmission (CVT) fluid	_	_	_	Genuine NISSAN CVT Fluid NS-2*4	
Power steering fluid (PSF)	Refill to the proper of	il level according to the	instructions in the	"8. Genuine NISSAN E-PSF or equivalent*5	
Brake fluid	Maintenance and do-it-yourself" section.			Genuine NISSAN Super Heavy Duty Brake Fluid*6 or equivalent DOT 3	
Multi-purpose grease	_	-	_	NLGI No. 2 (Lithium soap base)	
Air conditioning system refrigerant	_	-	_	HFC-134a (R-134a)*7	
Air conditioning system lubricants	_	-	_	NISSAN A/C System Oil Type S or exact equivalent	
Window washer fluid	1-1/4 gal	1 gal	4.5	Genuine NISSAN Windshield Washer Concentrate Cleaner & Antifreeze or equivalent	

^{*1:} For additional information, see "ENGINE OIL" in the "8. Maintenance and do-it-yourself" section for changing engine oil.

^{*2:} For additional information, see "ENGINE OIL AND OIL FILTER RECOMMENDATION" later in this section.

^{*3:} NISSAN recommends Genuine NISSAN Ester Engine Oil available at a NISSAN dealer.

^{4:} Use only Genuine NISSAN CVT Fluid NS-2. Using transmission fluid other than Genuine NISSAN CVT Fluid NS-2 will damage the CVT, which is not covered by the NISSAN new vehicle limited warranty.

^{*5:} Use of a power steering fluid other than Genuine NISSAN E-PSF will prevent the power steering system from operating properly.

^{*6:} Available in mainland U.S.A. through a NISSAN dealer.

^{*7:} For additional information, see "VEHICLE IDENTIFICATION" later in this section for air conditioner specification label.

FUEL RECOMMENDATION

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

CAUTION

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

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%.)

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 MTRF

Take care not to spill gasoline during refueling. Gasoline containing oxygenates can cause paint damage.

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 fuel in your vehicle. U.S. government regulations require fuel ethanol dispensing

Technical and consumer information 9-3

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 solvent 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 will 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.

CAUTION

- Your vehicle is not designed to run on E-85 fuel. Using E-85 fuel in a vehicle not specifically designed for E-85 fuel can damage fuel system components and is not covered by the NISSAN new vehicle limited warranty.
- E-85 is a mixture of approximately 85% fuel ethanol and 15% unleaded gasoline.
- 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.

9-4 Technical and consumer information

- API certification mark
- 2. API service symbol

ENGINE OIL AND OIL FILTER RE-COMMENDATION

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 an engine oil and filter other than 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 CONDITIONING SYSTEM RE-FRIGERANT AND LUBRICANT RE-COMMENDATIONS

The air conditioning system in your NISSAN vehicle must be charged with the refrigerant HFC-134a (R-134a) and the oil, NISSAN A/C system oil Type S or the exact equivalents.

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 will not harm the earth's ozone layer. Although this refrigerant does not affect the earth's atmosphere, certain governmental regulations require the recovery and recycling of any refrigerant during automotive air conditioning system service. A NISSAN dealer has the trained technicians and equipment needed to recover and recycle your air conditioning system refrigerant.

Contact a NISSAN dealer when servicing your air conditioning system.

SPECIFICATIONS

ENGINE

Model		VQ35DE	
Туре		Gasoline, 4-cycle	
Cylinder arrangement		6-cylinder, V-slanted at 60°	
Bore × Stroke	in (mm)	3.760 × 3.205 (95.5 × 81.4)	
Displacement	cu in (cm ³)	213.45 (3,498)	
Firing order		1-2-3-4-5-6	
Idle speed	rpm	No adjustment is necessary.	
Ignition timing (B.T.D.C.)	degree/rpm		
Spark plug	Standard	FXE22HR-11	
Spark plug gap (Normal)	in (mm)	0.043 (1.1)	
Camshaft operation		Timing chain	

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

WHEELS AND TIRES

Road wheel

Туре	Size	Offset in (mm)
Steel	16 × 6-1/2JJ	1.97 (50)
Aluminum	16 × 7J	1.97 (50)
	18 × 7J	2.17 (55)
T-type	16 × 4T	1.18 (30)

Tire

Туре	Size	Pressure PSI (kPa) [Cold]
Conventional	P225/65R16 99T	05 (040)
	P235/55R18 99T	35 (240)
T-type	T135/80D16 101M	()
	T135/90D16 102M	60 (420)

DIMENSIONS AND WEIGHTS

Overall length	in (mm)	200.8 (5,100)*1 201.2 (5,110)*2
Overall width	in (mm)	77.6 (1,970)
Overall height with- out roof rack rail	in (mm)	71.5 (1,815)
Overall height with roof rack rail	in (mm)	73.0 (1,855)
Front tread	in (mm)	68.1 (1,730)*3 67.7 (1,720)*4
Rear tread	in (mm)	68.1 (1,730)*3 67.7 (1,720)*4
Wheelbase	in (mm)	118.1 (3,000)
Gross vehicle weight rating Gross axle weight	lb (kg)	See the F.M.V.S.S. or C.M.V.S.S. cer-
rating		tification label on
Front	lb (kg)	the driver's side center pillar.
Rear	lb (kg)	

*1: Without front license plate bracket

*2: With front license plate bracket

*3: 16-inch tire equipped models

*4: 18-inch tire equipped models

WHEN TRAVELING OR REGISTERING YOUR VEHICLE IN ANOTHER COUNTRY

When planning to travel 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 plate is attached as shown. This number is the identification for your vehicle and is used in the vehicle registration.

VEHICLE IDENTIFICATION NUMBER (chassis number)

The vehicle identification number is located as shown.

Remove the cover to access the number.

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 Standards (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 as shown.

TIRE AND LOADING INFORMATION LABEL

The cold tire pressure is shown on the Tire and Loading Information label affixed to the pillar as illustrated.

AIR CONDITIONER SPECIFICATION LABEL

The air conditioner specification label is attached as shown.

INSTALLING FRONT LICENSE PLATE

Use the following steps to mount the license plate.

Before mounting the license plate, confirm that the following parts are enclosed in the plastic bag.

- License plate bracket
- Screw × 2 (for license plate bracket)
- 1. Park the vehicle on flat, level ground.
- 2. Line up the tab (A) on the license plate bracket under the top of the front bumper
- Install the license plate bracket with screws.
- 4. Install the license plate with screws (sold separately).

Use a screw of 1/4 inch (6 mm) in diameter and approximately 5/8 inch (16 mm) in length.

VEHICLE LOADING INFORMATION

WARNING

- It is extremely dangerous to ride in a cargo area inside the 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. 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. 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.

9-12 Technical and consumer information

Steps for determining correct load limit

- 1. Locate the statement "The combined weight of occupants and cargo should never exceed XXX kg or XXX lbs" on your vehicle's placard.
- 2. Determine the combined weight of the driver and passengers that will be riding in your vehicle.
- 3. Subtract the combined weight of the driver and passengers from XXX kg or XXX lbs.
- 4. The resulting figure equals the available amount of cargo and luggage load capacity. For example, if the XXX amount equals 1400 lbs, and there will be five 150 lb. passengers in your vehicle, the amount of available cargo and luggage load capacity is 650 lbs. $(1400 - 750 (5 \times 150) = 650 lbs)$ or $(640 - 340 (5 \times 70) = 300 \text{ kg.})$
- 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.

SECURING THE LOAD

There are tie down hooks located in the cargo area as shown. The tie down hooks can be used to secure cargo with ropes or other types of straps.

Do not apply a total load of more than 7 lb. (3 kg) to a single hook when securing cargo.

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 iniurv.
- 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.

LOADING TIPS

- The GVW must not exceed GVWR or GAWR as specified on the F.M.V.S.S./ CMVSS certification label
- 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 vour vehicle anv 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 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 by the vehicle's

MEASUREMENT OF WEIGHTS

warranty.

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.

TOWING A TRAILER

WARNING

Overloading or improper loading of a trailer and its cargo can adversely affect vehicle handling, braking and performance and may lead to accidents.

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, drivetrain, steering, braking and other systems.

A NISSAN Towing Guide (U.S. only) is available on the website at www.nissanusa.com. This quide includes information on trailer towing capability and the special equipment required

Technical and consumer information 9-15

for proper towing.

MAXIMUM LOAD LIMITS

Maximum trailer loads

Never allow the total trailer load to exceed the value specified in the "Towing Load/Specification" chart. The total trailer load equals trailer weight plus its cargo weight.

When towing a trailer load of 1,000 lbs (454 kg) or more, trailers with a brake system MUST be used.

The maximum GCWR (Gross Combined Weight Rating) 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 on very steep grades or 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 transmission high fluid temperature protection mode, which helps reduce the chance of transmission 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.

WARNING

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 VEHI-CLE OVERHEATS" in the "6. In case of emergency" section of this manual.

CAUTION

Vehicle damage resulting from improper towing procedures are not covered by NISSAN warranties.

Tongue load

When using a weight carrying or a weight distributing hitch, keep the tongue load between 10 to 15% of the total trailer load 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 F.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 load, use the following procedure.

- Locate the GVWR on the F.M.V.S.S./C.M.V. S.S. certification label.
- Weigh your vehicle on the scale with all of the passengers and cargo that are normally in the vehicle when towing a trailer.
- Subtract the actual vehicle weight from the GVWR. The remaining amount is the available maximum tongue 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 - 5,520 lb. (2,503 kg).
- Gross Vehicle Weight Rating (GVWR) from F.M.V.S.S./C.M.V.S.S. certification label -5,818 lb. (2,639 kg).
- Gross Combined Weight Rating (GCWR) from "Towing Load/Specification" chart -8,500 lb. (3,856 kg).
- Maximum Trailer towing capacity from "Towing Load/Specification" chart - 3,500 lb. (1,588 kg).

5,818 lb. (2,639 kg)	GVWR		
- 5,520 lb. (2,503 kg)	GVW		
= 298 lb. (135 kg)	Available for tongue weight		
8,500 lb. (3,856 kg) - 5,520 lb. (2,503 kg)	GCWR GVW		
= 2,980 lb. (1,351 kg)	Capacity available for towing		
298 lb. (135 kg) / 2,980 lb. (1,351 kg)	Available tongue weight 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 to 15% of the trailer weight. If the tongue load becomes excessive, rearrange the cargo to obtain the proper tongue load. Do not exceed the 10 to 15% tongue weight specification even if the calculated available tonque 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			
	Unit: lb (kg)		
MODEL	VQ35DE		
WEIGHT	CVT		
MAXIMUM TRAILER WEIGHT*1	3,500 (1,588)		
MAXIMUM TONGUE LOAD	350 (159)		
GROSS COMBINED WEIGHT RATING	8,500 (3,856)		
RECOMMENDED EQUIPMENT*2	Sway Control Device (SCD)		

- 1: All towing above 1,000 lb (454 kg) requires the use of trailer brakes. NISSAN recommends the use of a tandem axle trailer whenever towing above 3,000 lb (1,361 kg).
- 2: A sway control device is recommended for all towing above 2,000 lb (907 kg). Sway control devices are not offered by NISSAN. See a professional trailer/hitch outlet for a properly designed sway control device for your trailer.

TOWING SAFFTY

Trailer hitch

Choose a proper hitch for your vehicle and trailer. A genuine NISSAN trailer hitch is available from a 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.

WARNING

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 top of the ball.
- Choose the proper class hitch ball based on the trailer weight.

- The diameter of the threaded shank of the hitch hall must be matched to the hall 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.

Swav control device

Sudden maneuvers, wind gusts and buffeting caused by other vehicles can affect trailer handling. Śway 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 (1,588 kg).

A CAUTION

- Use hitches designed for your vehicle when towing. Check with your NISSAN dealer for availability of suitable genuine NISSAN hitches.
- The hitch should not be attached to or affect the operation of the impact-absorbing bumper.
- Do not use axle-mounted hitches.
- Do not modify the vehicle exhaust system, brake system, etc. to install a trailer hitch.
- To reduce the possibility of additional damage if your vehicle is struck from the rear, where practical, remove the hitch and/or receiver when not in use. After the hitch is removed, seal the bolt holes to prevent exhaust fumes, water or dust from entering the passenger compartment.
- Regularly check that all trailer hitch mounting bolts are securely mounted.

Tire pressures

• When towing a trailer, inflate the vehicle

9-20 Technical and consumer information

tires to the recommended cold tire pressure indicated on the Tire and Loading Information label.

 Trailer tire condition, size, load rating and proper inflation pressure should be in accordance with the trailer and tire manufacturers' specifications.

Safety chains

Always use a suitable chain 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

CAUTION

When splicing into the vehicle electrical system, a commercially available power-type 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 than 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 dealer 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 dealer.

Trailer brakes

If your trailer is equipped with a braking system, make sure it conforms to federal and/or local regulations and that it is properly installed.

WARNING

Never connect a trailer brake system directly to the vehicle brake system.

Pre-towing tips

 Be certain your vehicle maintains a level position when a loaded 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

Technical and consumer information 9-21

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. Some states or provinces have specific speed limits for vehicles that are towing trailers. Obey the local speed limits.
- 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 selector lever to the P (Park) position before blocking the wheels and applying the parking brake, transmission damage could oc-

cur.

- 1. Apply and hold the brake pedal.
- 2. Have someone place blocks on the downhill side of the vehicle and trailer wheels.
- 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. Apply and hold the brake pedal.
- 2. Start the engine.
- 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.
- When going down a hill, shift into a lower gear and use the engine braking effect.
 When going up a long grade, downshift the transmission to a lower gear and reduce

- speed to reduce chances of engine overloading and/or overheating.
- If the engine coolant rises to an extremely high temperature when the air conditioning system is on, turn off the air conditioner. Coolant heat can be additionally vented by opening the windows, switching the fan control to high and setting the temperature control to the HOT position.
- Trailer towing requires more fuel than normal circumstances.
- Avoid towing a trailer for the first 500 miles (800 km).
- 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. If swaying does occur, firmly grip the steering wheel, steer straight

9-22 Technical and consumer information

ahead, and immediately (but gradually) reduce vehicle speed. This combination will help stabilize the vehicle. Never increase speed.

Do the following if the trailer begins to sway:

- 1. 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.
- 2. When the trailer sway stops, gently apply the brakes and pull to the side of the road in a safe area.
- 3. 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.
- Down shift 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.
- Do not use cruise control 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 stopped in traffic for long periods of time in hot weather, put the vehicle in the P (Park) position.
- 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, the transmission

fluid should be changed more frequently. For additional information, see the "8. Maintenance and do-it-vourself" 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.

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 continuously variable 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 "6. In case of

UNIFORM TIRE QUALITY GRADING

emergency" section of this manual.

Continuously Variable Transmission (CVT)

To tow a vehicle equipped with a Continuously Variable Transmission (CVT), an appropriate vehicle dolly MUST be placed under the towed vehicle's driving wheels. Always follow the dolly manufacturer's recommendations when using their product.

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

TRFADWFAR

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 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.

WARNING

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 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 Vehicle Safety Standard No. 109, Grades B and A represent higher levels of performance on the laboratory test wheel than the minimum required by law.

WARNING

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.

EMISSION CONTROL SYSTEM WARRANTY

Your NISSAN is covered by the following emission warranties

For USA:

- **Emission Defects Warranty**
- **Emissions Performance Warranty**

Details of these warranties may be found with other vehicle warranties in your Warranty Information Booklet which comes with your NISSAN. If you did not receive a Warranty Information Booklet, or it has become 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 these warranties may be found with other vehicle warranties in your Warranty Information Booklet which comes with your NISSAN. If you did not receive a Warranty Information Booklet, or it has become lost, you may obtain a replacement by writing to:

Nissan Canada Inc. 5290 Orbitor Drive Mississauga, Ontario, I 4W 475

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 notifvina 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 (1-800-647-7261).

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://wwwapps.tc.gc.ca/Saf-Sec-Sur/7/PCDB-BDPP/Index.aspx.

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

READINESS FOR INSPECTION/ MAINTENANCE (I/M) TEST

Due to legal requirements in some states/areas or 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 "ready condition" or to prepare the vehicle for testing.

9-26 Technical and consumer information

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 FDR 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 factory trained technicians working at a NISSAN dealer Genuine NISSAN Owner's Manuals can also be purchased.

In the 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

In Canada:

To purchase a copy of a genuine NISSAN Service Manual or Owner's Manual for this model year and prior, contact a 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.

IN THE EVENT OF A COLLISION

Unfortunately, accidents do occur. In this unlikely event, there is some important information you should know.

Many insurance companies routinely authorize the use of non-genuine collision parts in order to cut costs, among other reasons.

Insist on the use of Genuine NISSAN Collision Parts!

If you want your vehicle to be restored using parts made to NISSAN's original exacting specifications — if you want to help it to last and hold its resale value, the solution is simple. Tell your insurance agent and your repair shop to only use Genuine NISSAN Collision Parts. NISSAN does not warrant non-NISSAN parts, nor does NISSAN's warranty apply to damage caused by a non-genuine part.

Using Genuine NISSAN Parts can help protect your personal safety, preserve your warranty protection and maintain the resale value of your vehicle. And if your vehicle was leased, using Genuine NISSAN Parts may prevent or limit unnecessary excess wear and tear expenses at the end of your lease.

NISSAN designs its hoods with crumple zones to minimize the risk that the hood will penetrate the windshield of your vehicle in an accident. Non-genuine (imitation) parts may not provide

such built-in safeguards. Also, non-genuine parts often show premature wear, rust and corrosion.

Why should you take a chance?

In over 40 states, the law says you must be advised if non-genuine parts are used to repair your vehicle. And some states have enacted laws that restrict insurance companies from authorizing the use of non-genuine collision parts during the new vehicle warranty. These laws help protect you, so you can take action to protect yourself.

It's your right!

If you should need further information visit us at:

www.nissanusa.com (for U.S. customers) or **www.nissan.ca** (for Canadian customers)

9-28 Technical and consumer information

10 Index

Α	Audible reminders 2-16	Brake
	Audio operation precautions 4-43	Anti-lock Braking System (ABS) 5-29
A/C (Air Conditioner) operation 4-31	Audio system 4-43	Brake fluid 8-12
ABS (Anti-lock Braking System) 5-29	Steering wheel audio controls 4-96	Brake system 5-29
Advanced air bag system 1-52	Auto closure 3-28	Parking brake operation 5-16
Aiming control, Headlights 2-33	Autolight system 2-32	Warning light 2-11
Air bag system	Automatic	Break-in schedule 5-26
Advanced air bag system 1-52	Air conditioner 4-36	Brightness control
Front passenger air bag and status light 1-53	Door locks	Display ON/OFF button 4-7
Front-seat mounted side-impact	Drive positioner 3-36	Instrument panel 2-34
supplemental air bag system 1-56	Moonroof 2-51	Bulb check/instrument panel 2-10
Roof-mounted curtain side-impact	Seat positioner	Bulb replacement 8-24
supplemental air bag system	AUX (Auxiliary) button 4-60, 4-63	
Air bag warning labels	AUX (Auxiliary) input	С
Air bag warning light 1-59, 2-14	Avoiding collision and rollover 5-6	
Air cleaner housing filter 8-17	•	Cabin air filter 4-43
		Canacities and recommended tuel/lubricants Q=9
Air conditioner	В	Capacities and recommended fuel/lubricants 9-2
Air conditioner operation 4-29		Car phone or CB radio
Air conditioner operation	Back door (See lift gate)	Car phone or CB radio
Air conditioner operation	Back door (See lift gate)	Car phone or CB radio 4-110 Cargo floor box 2-45 Cargo lights 2-56
Air conditioner operation	Back door (See lift gate) 3-25 Battery 8-13 Battery saver system 2-33	Car phone or CB radio 4-110 Cargo floor box 2-45 Cargo lights 2-56 Catalytic converter, Three way catalyst 5-2
Air conditioner operation	Back door (See lift gate) 3-25 Battery 8-13 Battery saver system 2-33 Intelligent Key 8-22	Car phone or CB radio
Air conditioner operation	Back door (See lift gate) 3-25 Battery 8-13 Battery saver system 2-33 Intelligent Key 8-22 Variable voltage control system 8-15	Car phone or CB radio
Air conditioner operation	Back door (See lift gate) 3-25 Battery 8-13 Battery saver system 2-33 Intelligent Key 8-22 Variable voltage control system 8-15 Before starting the engine 5-11	Car phone or CB radio
Air conditioner operation	Back door (See lift gate) 3-25 Battery 8-13 Battery saver system 2-33 Intelligent Key 8-22 Variable voltage control system 8-15 Before starting the engine 5-11 Blind Spot Warning (BSW) system 5-17	Car phone or CB radio
Air conditioner operation	Back door (See lift gate) 3-25 Battery 8-13 Battery saver system 2-33 Intelligent Key 8-22 Variable voltage control system 8-15 Before starting the engine 5-11 Blind Spot Warning (BSW) system 5-17 Blind Spot Warning (BSW) system warning	Car phone or CB radio
Air conditioner operation 4-29 Air conditioner service 4-42 Air conditioner specification label 9-10 Air conditioning system refrigerant and lubricant recommendations 4-42, 9-6 In-cabin microfilter 4-43 Alarm, How to stop alarm (see vehicle security system) 2-27 Alcohol, drugs and driving 5-7 Antenna 4-98	Back door (See lift gate) 3-25 Battery 8-13 Battery saver system 2-33 Intelligent Key 8-22 Variable voltage control system 8-15 Before starting the engine 5-11 Blind Spot Warning (BSW) system 5-17 Blind Spot Warning (BSW) system warning light 2-11	Car phone or CB radio
Air conditioner operation 4-29 Air conditioner service 4-42 Air conditioner specification label 9-10 Air conditioning system refrigerant and lubricant recommendations 4-42, 9-6 In-cabin microfilter 4-43 Alarm, How to stop alarm (see vehicle security system) 2-27 Alcohol, drugs and driving 5-7 Antenna 4-98 Anti-lock Braking System (ABS) 5-29	Back door (See lift gate) 3-25 Battery 8-13 Battery saver system 2-33 Intelligent Key 8-22 Variable voltage control system 8-15 Before starting the engine 5-11 Blind Spot Warning (BSW) system 5-17 Blind Spot Warning (BSW) system warning light 2-11 Bluetooth® hands-free phone system	Car phone or CB radio
Air conditioner operation 4-29 Air conditioner service 4-42 Air conditioner specification label 9-10 Air conditioning system refrigerant and lubricant recommendations 4-42, 9-6 In-cabin microfilter 4-43 Alarm, How to stop alarm (see vehicle security system) 2-27 Alcohol, drugs and driving 5-7 Antenna 4-98 Anti-lock Braking System (ABS) 5-29 Anti-lock braking system (ABS) warning light 2-10	Back door (See lift gate)	Car phone or CB radio
Air conditioner operation 4-29 Air conditioner service 4-42 Air conditioner specification label 9-10 Air conditioning system refrigerant and lubricant recommendations 4-42, 9-6 In-cabin microfilter 4-43 Alarm, How to stop alarm (see vehicle security system) 2-27 Alcohol, drugs and driving 5-7 Antenna 4-98 Anti-lock Braking System (ABS) 5-29 Anti-lock braking system (ABS) warning light 2-10 Appearance care	Back door (See lift gate) 3-25 Battery 8-13 Battery saver system 2-33 Intelligent Key 8-22 Variable voltage control system 8-15 Before starting the engine 5-11 Blind Spot Warning (BSW) system 5-17 Blind Spot Warning (BSW) system warning light 2-11 Bluetooth® hands-free phone system (models with navigation system) 4-110 Bluetooth® hands-free phone system	Car phone or CB radio
Air conditioner operation 4-29 Air conditioner service 4-42 Air conditioner specification label 9-10 Air conditioning system refrigerant and lubricant recommendations 4-42, 9-6 In-cabin microfilter 4-43 Alarm, How to stop alarm (see vehicle security system) 2-27 Alcohol, drugs and driving 5-7 Antenna 4-98 Anti-lock Braking System (ABS) 5-29 Anti-lock braking system (ABS) warning light 2-10 Appearance care 7-2	Back door (See lift gate)	Car phone or CB radio
Air conditioner operation 4-29 Air conditioner service 4-42 Air conditioner specification label 9-10 Air conditioning system refrigerant and lubricant recommendations 4-42, 9-6 In-cabin microfilter 4-43 Alarm, How to stop alarm (see vehicle security system) 2-27 Alcohol, drugs and driving 5-7 Antenna 4-98 Anti-lock Braking System (ABS) 5-29 Anti-lock braking system (ABS) warning light 2-10 Appearance care	Back door (See lift gate) 3-25 Battery 8-13 Battery saver system 2-33 Intelligent Key 8-22 Variable voltage control system 8-15 Before starting the engine 5-11 Blind Spot Warning (BSW) system 5-17 Blind Spot Warning (BSW) system warning light 2-11 Bluetooth® hands-free phone system (models with navigation system) 4-110 Bluetooth® hands-free phone system	Car phone or CB radio 4-110 Cargo floor box 2-45 Cargo lights 2-56 Catalytic converter, Three way catalyst 5-2 CD/CF/USB memory care and cleaning 4-95 Center multi-function control panel 4-2 Child restraints 1-27 Booster seats 1-43 LATCH system 1-29 Precautions on child restraints 1-28 Top tether strap 1-31 Child safety 1-26 Chimes

Cleaning exterior and interior 7-2, 7-4	Driving with CVT	Entry/exit function, Automatic drive positioner 3-36
Coat hooks 2-48	(Continuously Variable Transmission) 5-12	Event Data Recorders (EDR) 9-27
Cockpit 2-2	Precautions when starting and driving 5-2	Exhaust gas (carbon monoxide) 5-2
Cold weather driving 5-32	DVD player, NISSAN mobile entertainment 4-98	
Communication mirror 3-36		F
Compact Disc (CD) player	E	EMYOO (OMYOO III II OO
(See audio system)	ECON button	F.M.V.S.S./C.M.V.S.S. certification label. 9-9 Filter
Console box 2-44	Economy, Fuel 5-26	Air cleaner housing filter 8-17
Continuously Variable Transmission (CVT)	Elapsed time 2-22	Changing engine oil and filter 8-9
fluid 8-11	Emission control information label 9-10	Flashers (See hazard warning flasher switch) 2-35
Controls, Control panel button	Emission control system warranty 9-25	Flat tire 6-2
Coolant	Engine	Flat towing 9-23
Capacities and recommended	Before starting the engine 5-11	Flexible seating 1-14
fuel/lubricants 9-2	Break-in schedule 5-26	Floor mat cleaning
Changing engine coolant8-8	Capacities and recommended	Fluid
Checking engine coolant level	fuel/lubricants 9-2	Brake fluid 8-12
Corrosion protection	Changing engine coolant 8-8	Capacities and recommended
Cruise control	Changing engine oil and filter 8-9	fuel/lubricants 9-2
Cup holders 2-41	Checking engine coolant level 8-8	Continuously Variable Transmission (CVT)
CVT, Driving with CVT	Checking engine oil level	fluid 8-11
(Continuously Variable Transmission) 5-12	Coolant temperature gauge 2-6	Engine coolant 8-7
(Emergency engine shut off 5-10	Engine oil
D	Engine block heater 5-33	Power steering fluid 8-11
	Engine compartment check locations 8-6	Window washer fluid 8-13
Daytime running light system 2-34	Engine cooling system 8-7	FM-AM radio with Compact Disc (CD)
Defroster switch, Rear window and outside	Engine oil 8-8	changer 4-56
mirror defroster switch	Engine oil and oil filter recommendation 9-5	FM-AM radio with Compact Disc (CD)
Dimensions and weights 9-8	Engine oil replacement indicator 2-20	player 4-61
DISP button 4-8	Engine oil viscosity 9-5	FM-AM-SAT radio with Compact Disc (CD)
Dot matrix liquid crystal display 2-17	Engine serial number 9-9	player 4-67
Drive belt 8-15	Engine specifications 9-7	Fog light switch
Drive positioner 3-36	Engine start operation indicator 2-18	Front manual seat adjustment1-3
Driving	If your vehicle overheats	Front passenger air bag and status light 1-53
Cold weather driving 5-32	Starting the engine	Front power seat adjustment 1-4

Front seat, Front seat adjustment	1-3	Hands-free phone system, Bluetooth®		Intelligent Key system warning light	2-1
Front-seat active head restraint	1-10	(models without navigation system)		Key operating range	3-1
Fuel		Hazard warning flasher switch	2-35	Key operation	3-1
Capacities and recommended		Head restraints	1-8	Warning signals	3-1
fuel/lubricants	9-2	Headlights		Interior light control switch	2-5
Fuel economy	5-26	Aiming control	2-33	Interior light replacement	3-2
Fuel economy information (display)	4-9	Bulb replacement	8-25	Interior lights	
Fuel octane rating	9-3	Headlight switch	2-31	iPod® player operation 4-64, 4	
Fuel recommendation		Xenon headlights	2-31	ISOFIX child restraint	
Fuel-filler cap	3-29	Heated seats	2-36		
Fuel-filler door	3-29	Heater		J	
Gauge	2-7	Engine block heater	5-33		
LOOSE FUEL CAP warning	3-31	Heater and air conditioner operation	4-29	Jump starting 6	5-1
Fuses	8-20	HomeLink® Universal Transceiver	2-56	K	
Fusible links	8-20	Hood release	3-24	N.	
		Hook, Coat hooks	2-48	Keyless entry	
G		Horn	2-36	(See remote keyless entry system)	3-2
Garage door opener, HomeLink® Universal		Hydraulic pump electric power steering		Keys	3-
Transceiver	2-56	system	5-28	For Intelligent Key system 3-2, 3	3-1
Gas cap					
Gauge		I I		L	
Engine coolant temperature gauge		Ignition switch (Push-button)	5-8	Labels	
Fuel gauge		Immobilizer system		Air bag warning labels	1-5
Odometer		In-cabin microfilter		Air conditioner specification label	
Speedometer		Indicator		Emission control information label	
Tachometer		Dot matrix display	2-17	Engine serial number	
Trip computer		Lights		F.M.V.S.S./C.M.V.S.S. certification label	
General maintenance		INFO button		Tire and Loading information label 8-30, 9	
Glove box		Inside mirror		Vehicle identification number (VIN)	
		Inspection/maintenance (I/M) test		LATCH system	
н		Instrument brightness control		License plate, Installing front license plate 9	
		Instrument panel		Lift gate	
Hands-free phone system, Bluetooth®	4 110	Intelligent Key system		Light	_
(models with navigation system)	4-110	Battery replacement		Air bag warning light	1-5
) -p		9	

Bulb replacement 8-24	Indicators for maintenance 2-20	0
Cargo lights	Inside the vehicle 8-3	Odometer
Fog light switch	Maintenance precautions 8-5	Off-road recovery
Headlight switch 2-31	Maintenance requirements 8-2	,
Headlights bulb replacement 8-25	Outside the vehicle 8-2	Oil
Indicator lights 2-15	Seat belt maintenance 1-25	Capacities and recommended fuel/lubricants 9-2
Interior light control switch 2-54	Malfunction indicator light (MIL) 2-15	Changing engine oil and filter8-9
Interior lights 2-53	Manual air conditioner 4-31	Checking engine oil level
Map lights 2-53	Manual front seat adjustment 1-3	
Mood lights 2-55	Map lights 2-53	Engine oil
Replacement 8-24	Master warning light 2-14	Engine oil viscosity
Vanity mirror lights 2-56	Mechanical key (Intelligent Key system) 3-3	Oil filter replacement indicator
Warning/indicator lights and audible	Memory storage, Automatic drive positioner 3-37	Operation, Indicators for operation
reminders 2-10	Meter	Outside air temperature display 2-23
Xenon headlights 2-31	Trip computer 2-21	Outside mirrors
Lights, Exterior and interior light replacement 8-26	Meters and gauges 2-4	Overdrive OFF switch
Loading information	Instrument brightness control 2-34	Overheat, If your vehicle overheats 6-12
(See vehicle loading information) 9-12	Mirror	Owner's Manual/Service Manual order information 9-27
Lock	Inside mirror	### 9-27
Automatic door locks	Outside mirrors 3-34	P
Door locks	Vanity mirror	r
Lift gate lock 3-25	Monitor, Rearview monitor 4-22	Panic alarm 3-22
Power door lock 3-4	Mood lights 2-55	Parking
Locking with mechanical key	Moonroof 2-51	Brake break-in 5-29
Loose fuel cap warning 2-19, 3-29	Multi-function controller 4-4	Parking brake operation 5-16
Low outside temperature warning 2-20		Parking on hills 5-27
Low tire pressure warning light 2-12	N	Phone
Low tire pressure warning system (See tire	New vehicle break-in	Bluetooth® hands-free phone system
pressure monitoring system (TPMS)) 5-3		(models with navigation system) 4-110
M	NISSAN Mobile entertainment system (MES) 4-98	Bluetooth® hands-free phone system
IVI	NISSAN Vehicle Immobilizer System	(models without navigation system) 4-121
Maintenance	NISSAN voice recognition system 4-134	Car phone or CB radio 4-110
Battery 8-13		Power
General maintenance8-2		Front seat adjustment 1-4

Power door lock 3-4	Recorders, Event data 9-27	Small children	. 1-20
Power outlet 2-39	Registering your vehicle in another country 9-8	Three-point type	. 1-19
Power sliding door	Remote controller (DVD)4-108	Seat(s)	
Power steering fluid 8-11	Remote keyless entry system 3-20	Driver-side memory	. 3-3
Power windows	Reporting safety defects 9-25	Heated seats	. 2-3
Precautions	Rollover 5-6	Seats	1-
Audio operation 4-43	Roof, Roof rack 2-47	Security system, Vehicle security system	. 2-2
Braking precautions 5-29	<u> </u>	Security system (NISSAN Vehicle Immobilizer	
Child restraints	S	System), Éngine start	. 2-2
Cruise control 5-24	0.40	Selector lever	
Maintenance 8-5	2nd row seat 2-42	Shift lock release	. 5-1
Seat belt usage	Safety	Servicing air conditioner	. 4-4
Supplemental restraint system 1-46	Child seat belts	SETTING button	. 4-1
When starting and driving 5-2	Reporting safety defects 9-25	Shift lock release, Transmission	. 5-1
Push starting 6-11	Towing safety 9-20	Shifting, CVT	
Push-button ignition switch 5-8, 5-9	Satellite radio operation	(Continuously Variable Transmission)	. 5-1
3	Seat adjustment	Shoulder belt height adjustment	. 1-2
R	Front manual seat adjustment1-3	Sliding doors	3-
	Front power seat adjustment 1-4	SOURCE select switch	. 4-9
Radio 4-43	Front seats 1-3	Spare tire 8-3	37, 9-
Car phone or CB radio	Seat belt(s)	Spark plugs	. 8-1
FM-AM radio with Compact Disc (CD)	Child safety 1-26	Speedometer	2-
changer	Infants 1-26	Starting	
FM-AM radio with Compact Disc (CD)	Injured persons 1-19	Before starting the engine	. 5-1
player 4-61	Larger children 1-27	Jump starting	. 6-1
FM-AM-SAT radio with Compact Disc (CD) player	Precautions on seat belt usage 1-16	Precautions when starting and driving	5-
Rapid air pressure loss	Pregnant women 1-19	Push starting	. 6-1
Readiness for inspection/maintenance (I/M)	Seat belt cleaning	Starting the engine	. 5-1
test	Seat belt extenders 1-25	STATUS button	
Rear personal lights	Seat belt hooks 1-25	Status light, Front passenger air bag	. 1-5
Rear window and outside mirror defroster	Seat belt maintenance 1-25	Steering	
switch	Seat belt warning light and chime 2-14	Power steering fluid	. 8-1
Rear window wiper and washer switch 2-29	Seat belts 1-16	Steering-wheel-mounted controls for	
Rearview monitor 4-22	Seat belts with pretensioners 1-58	audio	. 4-9
	Shoulder belt height adjustment 1-24	Tilt/telescopic steering	. 3-3
		· · · · · · · · · · · · · · · · · · ·	

Storage 2-41	Tires	Traveling or registering your vehicle in another
Sun visors 3-32	Flat tire 6-2	country9-
Sunglasses holder 2-43	Low tire pressure warning system 5-3	Trip computer 2-2
Supplemental air bag warning labels 1-59	Tire and Loading information label 8-30, 9-10	Trip odometer 2-25
Supplemental air bag warning light 1-59, 2-14	Tire chains 8-35	Turn signal switch 2-3
Supplemental restraint system 1-46	Tire dressing 7-3	
Precautions on supplemental restraint	Tire pressure 8-29	U
system 1-46	Tire pressure monitoring system	Underbody cleaning 7-3
Switch	(TPMS) 5-3, 6-2	Uniform tire quality grading 9-2-
Autolight switch	Tire rotation 8-35	USB memory operation
Fog light switch	Types of tires 8-34	OSB memory operation 4-03, 4-7
Hazard warning flasher switch 2-35	Uniform tire quality grading 9-24	V
Headlight aiming control 2-33	Wheel/tire size 9-7	•
Headlight switch 2-31	Wheels and tires 8-29	Vanity mirror 3-35
Overdrive OFF switch 5-14	Top tether strap child restraints 1-31	Vanity mirror lights 2-5
Power door lock switch 3-5	Touch screen system 4-4	Variable voltage control system 8-1
Rear window and outside mirror defroster	Towing	Vehicle
switch 2-30	Flat towing 9-23	Dimensions and weights 9-8
Turn signal switch 2-35	Tow truck towing 6-13	Identification number (VIN) 9-8
Vehicle dynamic control (VDC) off switch 2-38	Towing a trailer 9-15	Loading information 9-15
	Towing safety 9-20	Recovery (freeing a stuck vehicle) 6-1
Т	TPMS, Tire pressure monitoring system 5-3	Security system 2-29
3rd row seat	TPMS with Easy Fill Tire Alert 5-5	Vehicle dynamic control (VDC) off switch 2-3
Tachometer	TPMS, Tire pressure warning system 6-2	Vehicle dynamic control (VDC) system 5-3
Temperature display	Trailer towing 9-15	Vehicle dynamic control (VDC) warning
Temperature display	Transceiver, HomeLink® Universal	light 2-14
temperature gauge	Transceiver 2-56	Ventilators 4-28
Theft (NISSAN Vehicle Immobilizer System),	Transmission	Voice command
Engine start	Continuously Variable Transmission (CVT)	(Bluetooth® Hands-Free Phone System) 4-12
Three-way catalyst	fluid 8-11	Voice command
Tilt/telescopic steering 3-31	Driving with CVT	(NISSAN voice recognition system) 4-139, 4-149
Tire	(Continuously Variable Transmission) 5-12	
Pressure, Low tire pressure warning light 2-12	Transmission selector lever lock release 5-15	
Tire replacement indicator	Transmitter (See remote keyless entry	
p	system) 3-20	

W Warning Dot matrix display..... 2-17 Hazard warning flasher switch...... 2-35 Lights 2-10 Tire pressure monitoring system (TPMS) 5-3, 6-2 Warning/indicator lights and audible reminders...... 2-10 Warning labels, Air bag warning labels 1-59 Warning light Air bag warning light 1-59, 2-14 Anti-lock braking system (ABS) warning light 2-10 Brake warning light 2-11 Intelligent Key system warning light 2-12 Low tire pressure warning light 2-12 Seat belt warning light and chime..... 2-14 Warranty, Emission control system warranty..... 9-25 Washer switch Rear window wiper and washer switch 2-29 Windshield wiper and washer switch 2-28 Washing 7-2 Weights (See dimensions and weights) 9-8 Wheel/tire size 9-7 Wheels and tires...... 8-29 Cleaning aluminum alloy wheels............................... 7-3 Window washer fluid 8-13 Window(s) Cleaning 7-3 Power windows 2-48

Windshield wiper and washer switch 2-28

Wiper	
Rear window wiper and washer switch	2-29
Rear window wiper blade	8-19
Windshield wiper and washer switch	
Wiper blades	8-17
X	

Xenon headlights 2-31

GAS STATION INFORMATION

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 systems, and may also affect warranty coverage.
- Under no circumstances should a leaded gasoline be used, since this will damage the three way catalyst.
- Do not use E-85 fuel in your vehicle. Your vehicle is not designed to run on E-85 fuel. Using E-85 fuel can damage the fuel system components and is not covered by the NISSAN new vehicle limited warranty.

For additional information, see "CAPACITIES AND RECOMMENDED FUEL/LUBRICANTS" in the "9. Technical and consumer information" section.

ENGINE OIL RECOMMENDATION:

- Engine oil with API Certification Mark
- Viscosity SAE 5W-30

See "CAPACITIES AND RECOMMENDED FUEL/LUBRICANTS" in the "9. Technical and consumer information" section for engine oil and oil filter recommendation.

COLD TIRE PRESSURES:

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 "8. Maintenance and do-it-yourself" section.

NEW VEHICLE BREAK-IN PROCE-DURES RECOMMENDATION:

During the first 1,200 miles (2,000 km) of vehicle use, follow the recommendations outlined in the "BREAK-IN SCHEDULE" in the "5. Starting and driving" section of this Owner's Manual. Follow these recommendations for the future reliability and economy of your new vehicle.

Printing: February 2011 (03)
Publication No.: OM1E-0E52U0
Printed in Japan

TOOUM-1JAOD