

Jeep

Freedom elevates you to all-new heights.* World-Class Interior with Soft-Touch Surfaces Real Wood, Nappa Leather[†], and Stitching Accents CommandView[®] Dual Pane Sunroof Class-exclusive Quadra-Lift[™] Air Suspension System⁽¹⁾ Power Liftgate Keyless Enter-N-Go Heated Steering Wheel Uconnect® Hands-Free Communication with Voice Command Flex-Fuel Capable Pentastar™ 3.6-Liter V6 with 500 mile driving range.** Best-in-Class Available Torque⁽¹⁾ Jeep Trai Rated® Heated and Ventilated Front Seats | Heated Rear Seats | Multispeed Automatic Transmission Supplemental Side-Curtain Air Bags⁽²⁾ Dual-Zone Automatic Temperature Control with Air Filtration System Rear Park Assist⁽³⁾ Multimedia Full-Screen Navigation Class- \ Leading Selec-Terrain™ System⁽ Skid Plate Underbody Protection / Four-Way Power Lumbar Support SmartBeam™ Headlamps Rain-Sensitive Wipers Blind Spot Monitoring (4) with Cross-Path Detection⁽⁵⁾ Ventilated Front 5.7-Liter V8 with MDS and Seats Best-in-Class Horsepower⁽¹⁾ VVT Premium Alpine® Surround Sound System DVD Entertainment System UniFrame Durability Auto-Dimming Rearview Mirror with Microphone Sentry Key® Theft Deterrent System HomeLink® Universal Ga Door Opener Remote Start SIRIUS® Satellite Radio (6) Best-in-Class Rear-Leg Room⁽¹⁾ Reclining Second-Row Seats SIRIUS Backseat TV^{TM(6)} ParkVie Rear Back-Up Camera(3) with ParkSense®(3) Advanced Front Multistage A Bags⁽²⁾ Hill Start Assist (HSA) Best-in-Class Off-Road Capability⁽¹⁾ Choice of Three 4x4 Systems: Quadra-Trac I.® Quadra-Trac II.® and Quadra-Drive® II Adaptive Cruise Control⁽⁷⁾ Electronic Stability Control (ESC) with Electronic Roll Mitigation (ERM)(8) Hill Descent Control (HDC) Rear Electronic Limited-Slip Differential Best-in-Class Ground Clearance⁽¹⁾ Brake Lock Differential (BLD) In-Dash Garmin® Navigation System⁽⁹⁾ Traction Control System Trailer Sway Control (TSC)⁽⁸⁾ Forward Collision Warning System (FCW)⁽¹⁰⁾ Supplemental Front Seat Mounted Side Air Bags⁽²⁾ Tire Pressure Monitoring System Standard and available equipment shown. A note about this brochure: All disclaimers and disclosures can be found on inside back cover. †Late availability. "Est. EPA 16/City, 23/HWY MF

Leave it to Jeep Grand Cherokee to deliver this unique brand of hand-hewn character in a modern package that's altogether uncompromising. This is where new meets old and the most beautiful of adventures begin.

SCULPTED AND ATHLETIC. Meet the all-new heir to Grand Cherokee's nearly 20-year heritage of original, innovative design. Nearly every exterior surface has been reimagined to improve aerodynamics and reduce noise, vibration, and harshness.

The adventure of designing a masterpiece.

The challenge of merging all-new capability with appointments of effortless grace was formidable. The result? An evolutionary masterpiece culled from 70 years of rugged Jeep_® brand expertise, a steady hand, and a palate for detailed finery. This is the all-new Jeep Grand Cherokee.

INGENUITY UNLEASHED. The imaginations of Grand Cherokee's designers and engineers were given free reign to create an all-new SUV that exceeds all expectations. After literally hundreds of handmade and computeraided sketches and designs, the results revealed in the 2011 Jeep Grand Cherokee are simply stunning.

TIMELESS DESIGN

Jeep brand vehicles are among the most easily recognized in the world. With the all-new Grand Cherokee, you also see something more: it has taken a breathtaking step forward. A higher, wider stance reflects tremendous strength. The traditional seven-slot grille and trapezoidal wheel arches tell the world you're driving a legend.

INNOVATIVE ENGINEERING

Redefine world-class capability and luxury. With this formidable task firmly in hand, Jeep brand engineers have infused Grand Cherokee with technical wonders, like the class-exclusive Quadra-Lift, 100 Selec-Terrain, 100 Adaptive Cruise Control (100 (late availability), and amenities, such as the available Command view dual pane sunroof.

Jeep brand engineers and testers helped validate Grand Cherokee's solid durability and strength by devoting countless hours to wind, noise, and aerodynamic evaluations. Their tireless work helps ensure Grand Cherokee's weather-tight, quiet ride. Its capability was proven in the most extreme conditions, such as those on the Rubicon Trail.

class exclusive⁽¹⁾ Quadra-Lift[™] Air Suspension

Adding to Grand Cherokee's all-new roster of robust and finely tuned technologies is the available Quadra-Lift, engineered to take you to incredible new heights. This closed-type air suspension system lifts you up to master the road ahead, allowing you to electronically adjust the suspension, thus augmenting its capabilities. Rather than drawing exterior air, like more power- and time-consuming open-type systems, Grand Cherokee sends stored, pressurized air to the springs as needed. In turn, the system re-pressurizes the reservoir, rather than releasing the air out of the vehicle. This gives you the ability to quickly adjust your vehicle height, no matter the altitude. It also raises the vehicle from back to front, keeping headlights focused downward on the road in front of you, supporting a safe and smoother transition. The available Quadra-Lift adds up to 4.1 inches of lift supported by four-corner air springs that help provide a cushioned, luxurious ride. Better yet: you control this ingenious system with the push of a button or turn of a dial. Welcome to a world that is far above and beyond the everyday.

4.1 INCHES OF LIFT SPAN

OFF-ROAD 2 (+2.6") Best-in-Class⁽¹⁾ 10.7" ground clearance

OFF-ROAD 1 (+1.3") Added height helps clear obstacles

NORMAL RIDE HEIGHT A very capable 8.1 of clearance

AERO MODE (-.5") Improved aerodynamics

PARK MODE (-1.5") Easier entry, exit, and loading

AWD SHOW AUTO SAND MILD IN SHOCK MOVED AND MILD IN SHO

all-new capability control Selec-Terrain™ System

Optimal on- and off-road traction is instantly at hand with the available class-leading Selec-Terrain. Five selectable settings electronically coordinate 12 different vehicle management systems, including Hill Start Assist (HSA), Hill Descent Control (HDC), throttle control, transmission shifting, transfer case, traction control, and Electronic Stability Control (ESC). Coupled with the allnew available four-corner Quadra-Lift, You'll have an adjustable suspension span that delivers legendary Jeep, brand Trail Rated performance.

SPORT Improves on-road capability with enhanced torque-split and aerodynamics.

SNOW Adjusts for ultimate performance over snow- and ice-covered roads by maximizing vehicle stability and minimizing oversteer.

AUTO Intuitively adapts to any on- or off-road situation. It perfectly orchestrates 12 vehicle systems so you can simply enjoy the drive.

SAND/MUD Traction control operates with aggressive response to wheel spin. The suspension raises for optimal performance.

ROCK Raises vehicle to maximum height, the transfer case, differential, and throttle coordinate to provide low-speed control.

You're protected from the world and its worries, thanks to Grand Cherokee's hushed and smooth ride. A stronger UniFrame construction, manufacturing improvements that tighten fit and finish, additional sound dampening elements, and new steering and suspension designs come together to deliver a controlled and quietly luxurious ride.

SMART UTILITY. A larger rear cargo area opens to reveal 36.3 cubic feet of room for gear. Appointments are useful as well as stylish with available attractive floor-protecting runners, a removable rechargeable flashlight, grocery hooks, and dual storage bins inside the spare tire compartment, now conveniently placed under the cargo floor.

ROOM.(1) Now more comfortable than ever, the 2011 Grand Cherokee This new, available feature delivers adds four inches of leg room to the second row of reclining seats. Available heated rear seats further complement passenger comfort.

commanding views that might otherwise go unnoticed. Two large panes of glass provide a clear view of the sky, with power open/close control and a power sunshade to help keep things cool when needed.

Enhance Grand Cherokee's renowned 4WD capability: Selec-Terrain tailors traction performance to expertly tackle whatever the road sets before you, be it mud, sand, snow, or rambling two-tracks. It automatically adjusts and coordinates 12 vehiclemanagement systems, all with a simple turn of a dial.

This all-new power plant infuses your Grand Cherokee with a Bestin-Class⁽¹⁾ 290 hp, while increasing 4x2 highway fuel economy from 21 to 23 EPA est. mpg. A state-ofthe-art design incorporates dual overhead camshafts (DOHC) and structural refinements that allow it to operate quietly while it pours on the power.

Gain ultimate control of your suspension system along with a serious lift in off-road performance and capability. This revolutionary class-exclusive system allows you to easily raise your vehicle up to 4.1 additional inches, from park mode to a maximum 10.7 inches of ground clearance.

BADGE OF HONOR. Jeep Trail Rated® vehicles are designed to tackle challenges like true off-road warriors. They perform to rigorous standards in five performance categories: Articulation, Traction, Maneuverability, Ground Clearance, and Water Fording. (11) Visit jeep.com to learn more about the superior capabilities behind the badge.

Here's to the well-connected. Here's to those who travel with a soundtrack and never need maps to know where they're headed.

aconnect

and devices that matter most. It acts as the hub for your most important media — cell phone, Internet satellite systems are designed to make your life easier, wherever you roam.

PHONE. Talking on

WEB. Put the Web.(14) Effortlessly connect VOICE COMMAND. by letting you keep

MULTIMEDIA.

NAVIGATION. shopping, hospitals, or Add SIRIUS Traffic™(6) for flow. Your first year of

SIRIUS TRAVEL LINK^{TM(6)} brings a wealth of useful information to your fingertips including: national weather

BEST-IN-CLASS STANDARD HORSEPOWER⁽¹⁾

3.6L PENTASTAR™ V6 ENGINE. All-new and engineered equally for fuel efficiency, Best-in-Class horsepower,⁽¹⁾ and refinement. The Pentastar engine makes the most of its dual overhead cams (DOHC) and Variable Valve Timing (VVT) to deliver optimum combustion efficiency over the full speed and load ranges. Translation: it excels its predecessor by providing an increase of 38 percent in horsepower (290 hp) and 11 percent in torque (260 lb-ft) with a very appealing 10 percent improvement in highway fuel economy, delivering up to a 500-mile driving range and an EPA estimate of 16 city and 23 highway miles per gallon on 4x2 models.

Jeep, Grand Cherokee. Redefines the ascent. It's about being polite and powerful within the confines of every incredible instant.

Grand Cherokee's Best-in-Class⁽¹⁾ power plants, each infused with Variable Valve Timing (VVT), may speak quietly, but they always command a great deal of respect.

5.7L V8 ENGINE WITH MDS AND VVT. This available workhorse churns out Best-in-Class⁽¹⁾ horsepower and torque. It is strong enough to tow up to 7,400 lb,⁽¹⁶⁾ with a Multi-Displacement System (MDS) that revamps your eight-cylinder, 360-hp brute during cruising speeds, turning it into a four-cylinder model of efficiency. When you want full action, step on the pedal and all eight cylinders roar to life, delivering full 390 lb-ft of torque and power upon request. Variable Valve Timing (VVT) contributes to a pleasing EPA estimate of 14 city/20 highway miles per gallon on 4x2 models.

cushioned cruising. The impeccable road manners of an all-new independent front and rear suspension system deliver an exceptional driving experience that's quiet and smooth. The available Trailer Tow Package includes load-leveling shock absorbers that automatically raise the vehicle's height when payload is increased. You can continue to cruise with control, even when weighted with heavy cargo.

KEYLESS ENTER-N-GO. Live, ride, and drive key-free. This new technology automatically unlocks doors when you pull the handle, letting you keep your focus on more important things, rather than fumbling for a key fob. Once inside, a simple press of the Start/Stop button and brake pedal brings Grand Cherokee's engine to life, and you're instantly prepared for departure.

It reflects a true American heritage, fused with modern cues and curves. The seven-slot grille speaks volumes about its legendary style and capability. Its presence is at once contemporary and timeless. By any measure, there's nothing quite like the all-new 2011 Jeep Grand Cherokee.

ALWAYS AUTHENTIC, FROM EVERY ANGLE. When your Grand Cherokee is outfitted with Authentic Jeep_® Accessories by Mopar, its impressive presence is further amplified. All Mopar products are specifically designed to enhance your vehicle, sculpting it into a creation of impeccable taste and discernment. As the official parts and accessories division of Chrysler Group LLC, you should regard Mopar parts as original equipment, manufactured with the same uncompromising standards as your Jeep Grand Cherokee. Shown on vehicle at left: Chrome Fog Light Bezels, Chrome Tubular Side Steps, and Chromed Stainless Steel Mesh Grille Insert. For the full line of Authentic Jeep Accessories by Mopar, visit mopar.com.

SMARTBEAM™ HIGH-INTENSITY HEADLAMPS WITH AUTO-LEVELING.

The right beam of light, right when and where you need it. Bi-Xenon High-Intensity Discharge (HID) headlamps automatically and quickly adjust high-beam brightness and intensity so you can keep your attention focused where it matters most. The auto-leveling feature is keen on keeping the headlights aimed safely down at the road.

Properly secure all card

and interior features. STANDARD: Exclusive Limited badge on liftgate, 3.6L PentastarTM V6 engine, Quadra-Trac II® 4WD system, (12) CommandView® dual pane panoramic sunroof, Selec-TerrainTM vehicle management system, (12) remote start, rain-sensing wipers, SmartBeamTM Bi-Xenon High-Intensity Discharge (HID) headlamps with autoleveling, Keyless Enter-N-Go, heated first- and second-row leather-trimmed seats, Uconnect® Media Center 430N AM/FM/CD/DVD radio with Garmin® navigation® (late availability), Uconnect Phone, Alpine® Premium Audio System. AVAILABLE: 5.7L V8 engine with Multi-Displacement System (MDS) and VVT, Quadra-Drive® II 4WD system, Quadra-LiftTM air suspension system, Luxury Group interior trim package, SIRIUS Travel Link^{TM(6)} (late availability), Adaptive Cruise Control (ACC)⁽⁷⁾ (late availability), Blind Spot monitoring (late availability), Pear Cross-Path Detection® (late availability), and Forward Collision Warning (FCW)⁽¹⁰⁾ (late availability)

SURE-FOOTED STYLE AND GRACE. The available new Quadra-Lift™ air suspension system on 4x4 models allows you to lower Grand Cherokee 1.5 inches below normal ride height, for easier entry, exit, and loading. When it comes to on-road manners and interior comfort, a few short inches added to the all-new Grand Cherokee's wheelbase help deliver a ride that is miles above and beyond ordinary. By increasing the wheelbase by 5.3 inches, rear-seat passengers enjoy an extra four inches of Best-in-Class leg room.⁽¹⁾

A vehicle-wide network of safety sensors provides instant aid when it detects that you're veering off your intended path. ESC immediately goes into action when needed.

SMARTBEAM™ HEADLAMPS WITH AUTO-LEVELING. Brighter, better, safer. Bi-Xenon High-Intensity Discharge (HID) headlamps shine up to three times brighter than regular headlamps. A new auto-leveling feature keeps lamps focused down on the road ahead.

Always standard: full-length side-curtain, seat-mounted side thorax, and advanced multistage front air bags all work in tandem to help provide protection.

RAIN-SENSING WIPERS AND RAIN BRAKE SUPPORT. (Late Availability) Storm clouds hold little influence over your daily drive. Front wipers activate when raindrops are detected

and a new smart brake system helps dry the brake rotors on wet roads.

SYSTEMS. (3) Back out with grace. These systems help bring previously hidden rear objects to your attention, either on-screen or with an audible warning, in good time to react.

(Late Availability) The all-new ACC automatically adjusts cruising speed to maintain a preset distance between your Grand Cherokee and the crowd ahead.

Safety and Security Features

(Late Availability) These new sentry systems constantly monitor the personal space between you and other drivers. When a side or rear blind spot is encroached, you're notified via illuminated icons on side-view mirrors or an audible chime.

ACTIVE HEAD RESTRAINTS: 17) A standard, simple, and effective safety feature that can help stave off neck injuries. Restraints automatically react and adjust to help provide protection during rear-impact collisions.

Peace of mind takes you and yours far.

The all-new 2011 Jeep Grand Cherokee is reimagined and reengineered to perform heroically in all driving conditions. You'll feel the strength of its reinforced structure, sheltered within an environment that serves you well. Go boldly forth, empowered with the inspired confidence Jeep Grand Cherokee offers.

FORWARD COLLISION WARNING (FCW).(10) (Late Availability) Even the most attentive

drivers will appreciate the help of this new warning system. Approach another vehicle too rapidly and Grand Cherokee lets you know so you can take appropriate action.

ELECTRONIC ROLL MITIGATION (ERM).(8)

If things get rough, Grand Cherokee's ERM takes immediate action to help you maintain stability and remain under control.

TRAILER SWAY CONTROL (TSC)(8)

Crosswinds and traffic hold no sway over you and your payload. As part of ESC, TSC helps keep you, and the toys you are towing, safely on course and under control.

START ASSIST (HSA). These systems are always at your beck and call when you need to get safely around the corner or up and down the mountain.

ANTILOCK BRAKE SYSTEM (ABS).

The benefits of ABS on slippery, wet roads are widely known. This advanced system knows when you're driving over rough terrain and adjusts accordingly to help keep you in optimum control.

SENTRY KEY® ENGINE IMMOBILIZER.

A unique, embedded key code matched only to your vehicle helps keep your Grand Cherokee safely where it belongs.

Jeep Grand Cherokee.
Beautiful proof that it's not just the getting there, but the going that's good.

Overland

OVERLAND® FEATURES

Enhanced, class-leading*(1) Jeep_® brand capability and a full collection of standard and available premium amenities raise Grand Cherokee Overland above and beyond all others.

STANDARD

- > Exclusive Overland badge on liftgate
- > 3.6L Pentastar[™] V6 engine
- > 20-inch Satin Carbon painted wheels
- > Quadra-Trac II® 4WD system(12)
- > Quadra-LiftTM air suspension system⁽¹²⁾
- > Selec-Terrain™ traction control system⁽¹²⁾
- > Electronic Stability Control (ESC)⁽⁸⁾ includes Electronic Roll Mitigation (ERM), antilock brake system (ABS) and Brake Assist, and all-speed traction control
- > CommandView® dual-pane panoramic sunroof
- > SmartBeam[™] Bi-Xenon High-Intensity Discharge (HID) headlamps with auto-leveling

- > Remote start
- > Heated, power tilt/telescoping steering wheel with real wood trim
- > Power liftgate
- > Keyless Enter-N-Go
- > Media Center 730N radio with navigation and SIRIUS Traffic^{™(6)}
- > Alpine® Premium Audio System
- > Infrared Dual Zone Climate Control
- > ParkSense® Rear Park Assist System(3)
- > ParkView® Rear Back-Up Camera(3)
- > Ventilated front seats
- > Heated front and rear seats

AVAILABLE

- > 5.7L V8 engine with Multi-Displacement System (MDS) and Variable Valve Timing (VVT)
- > Quadra-Drive® II 4WD system
- > Adaptive Cruise Control (ACC)⁽⁷⁾ (late availability)
- > Forward Collision Warning (FCW)⁽¹⁰⁾ (late availability)

*A note about this brochure. All disclaimers and disclosures can be found on the inside back cover.

INTERIOR TRIM

Ventilated Axis Perforated Nappa Leather Trim with accent color piping — Black (Standard) (late availability)

Ventilated Axis Perforated Nappa Leather Trim with accent color piping —Light Frost Beige (Standard) (late availability)

Ventilated Axis Perforated Nappa Leather Trim with accent color piping — New Saddle (Optional) (late availability)

> Medium Olive Ash Real Burl Wood

LIMITED FEATURES

Jeep Grand Cherokee Limited moves forward with renewed Jeep brand power and capability and a high level of technologically advanced systems and interior features.

STANDARD

- > Exclusive Limited badge on liftgate
- > 3.6L Pentastar[™] V6 engine
- > Quadra-Trac II® 4WD system(12)
- > Selec-Terrain[™] traction control system⁽¹²⁾
- > Electronic Stability Control (ESC)(8)
- > Remote start
- > CommandView® dual-pane panoramic sunroof
- > SmartBeam™ Bi-Xenon High-Intensity Discharge (HID) headlamps with auto-leveling

- > Rain-sensing wipers
- > Keyless Enter-N-Go
- > Uconnect® Media Center 430N radio with Garmin®(9) navigation, 28GB hard drive and 6.5inch touch screen (late availability)
- > Heated first- and second-row seats
- > Uconnect® Phone
- > Alpine® Premium Audio System

AVAILABLE

- > 5.7L V8 engine with Multi-Displacement System (MDS) and Variable Valve Timing (VVT)
- > Quadra-Drive® II 4WD system
- > Upgraded Luxury Group II interior trim package

- > Uconnect Media Center 730N radio with navigation and SIRIUS Traffic⁽⁶⁾
- > Adaptive Cruise Control (ACC)(7) (late availability)
- > Forward Collision Warning (FCW)(10) (late availability)

INTERIOR TRIM

Capri Leather Trim — Black (Standard)

Capri Leather Trim — Light Frost Beige (Standard)

Ventilated Axis Perforated Nappa Leather Trim — Black (Optional) (late availability)

Ventilated Axis Perforated Nappa Leather Trim — Light Frost Beige (Optional) (late availability)

Sicilian Elm

LAREDO FEATURES

Jeep_® Grand Cherokee Laredo combines world-class finery and capability into one very attractive, efficient, and luxurious package.

STANDARD

- > Laredo badge on liftgate
- > 3.6L Pentastar[™] V6 engine
- > Quadra-Trac I® 4WD system(12)
- > Electronic Stability Control (ESC)(8)
- > Chrome roof rack side rails
- > Chrome bodyside moldings and grille
- > Uconnect® Media Center 130 radio with SIRIUS® Satellite Radio⁽⁶⁾ and audio input jack

- > Keyless Enter-N-Go
- > Electronic Vehicle Information Center (EVIC)
- > Manual tilt/telescoping steering wheel
- > Speed control
- > Wrapped and stitched padded center armrest
- > Dual-zone air conditioning with air filtration
- > Fog lamps

AVAILABLE

- > 5.7L V8 engine with Multi-Displacement System (MDS) and Variable Valve Timing (VVT)
- > Quadra-Lift™ air suspension system⁽¹²⁾
- > Selec-TerrainTM traction control system⁽¹²⁾
- > Quadra-Drive® II 4WD system
- > 18-inch painted aluminum wheels

- > CommandView® dual-pane panoramic sunroof
- > Uconnect with Garmin® navigation system⁽⁹⁾ and SIRIUS Travel Link^{TM(6)}
- > Alpine® Premium Audio System
- > Heated leather-trimmed front seats

INTERIOR TRIM

Sheldon/Wallace II Cloth — Black (Standard)

Sheldon/Wallace II Cloth — Medium Graystone (Standard)

Capri Leather Trim — Black (Optional)

Capri Leather Trim — Medium Graystone (Optional)

Connect to people, places, music, movies, and the Web.

Uconnect® keeps you in touch and in tune with the latest hands-free, in-vehicle communication systems. Select the best Uconnect Media Center for your active lifestyle. Among your choices, you'll find top-of-the-line navigation, entertainment, and communication systems like Garmin, (9) SIRIUS, (6) and Uconnect Web.(14)

VOICE COMMAND Simply say the title of the song you want to hear, the name of the person you want to call, or the location where you want to go, and Uconnect, with its optional Voice Command, instantly responds. It's an ingeniously fun and safe way to enjoy the robust features that the Uconnect Media Centers offer.

GARMIN NAV⁽⁹⁾ Debuting on the GARMIN. 2011 Jeep Grand Cherokee is a radio featuring navigation from Garmin, the most recognized name in GPS wayfinding. The new radio features Garmin's intuitive user interface, bringing the Garmin hand-held experience to a factory in-dash radio.

UCONNECT WEB⁽¹⁴⁾ is available in your Jeep Grand Cherokee from Mopar. This system provides high-speed data transfer and flexibility, combining WiFi and cellular connectivity for a new level of wireless technology that transforms your vehicle into a Mobile Hotspot to access the Internet directly wherever you are.

NAVIGATION Enjoy safe travels with turn-by-turn GPS navigation with Voice Command, plus hands-free phone, radio and NAV operation. You'll have access to SIRIUS Traffic^{™(6)} with real-time information on accidents, traffic flow, construction road closures, and more. Alternative route guidance and mapping lets you easily avoid troubled areas to help you get where you're going safely and on time.

SIRIUS TRAVEL LINK^{TM(6)} brings a wealth of information to your fingertips. Fuel Prices from over 120,000 gas stations nationwide are available TRAVEL LINK instantly and can be sorted by price, distance, or

alphabetically, with routes shown to your selected station. Sports Scores give fans the status of games currently playing, plus final scores and weekly schedules for all their favorite pro teams. Movie Listings check local movie theater listings, letting you know playing times and theater location so you can give yourself plenty of time to get refreshments beforehand. National Weather Information informs you of current and forecasted weather, both locally and nationally, plus ski resort conditions, so you can make travel plans accordingly.

UCONNECT MEDIA CENTER RADIOS

AVAILABILITY	730N	430N ⁽¹⁸⁾	430	130
Overland®	•			
Limited	0	•		
Laredo		0	0	•
SELECTED FEATURES				
LCD Display	6.5" Touch	6.5" Touch	6.5" Touch	
Optical Drive	CD/DVD ⁽¹⁹⁾ /MP3	CD/DVD/MP3	CD/DVD/MP3	CD/MP3
Navigation	•	Garmin		
SIRIUS Travel Link(6)	•	•		
SIRIUS® Satellite Radio(6)	•	•	•	•
Storage	30GB HDD	28GB HDD	28GB HDD	
Audio Jack	•	•	•	•
Hands-Free Voice Command of Phone, Texting, Radio, Players ⁽¹⁸⁾	•	0	0	0
Bluetooth® Streaming Audio(18)	•	0	0	0
Remote USB Port for Digital Media Storage/Players (iPods®)	•	Ο	0	0
• = Standard O = Optional				

Blackberry Pearl

White Gold

Inferno Red Crystal Pearl

Natural Green Pearl

Bright Silver Metallic

Brilliant Black Crystal Pearl

18-inch Gloss Black Cast Aluminum

> Authentic Jeep_® Accessory by Mopar

18-inch Tech Silver Painted Cast Aluminum

> Available on Laredo

20-inch Gloss Black Chrome

> Authentic Jeep Accessory by Mopar

18-inch Polished Cast Aluminum

> Standard on Limited > Available on Overland

20-inch Chrome

> Authentic Jeep Accessory by Mopar

LUXURY GROUP II

Includes: Ventilated front seats, power liftgate, heated steering wheel and power tilt/telescoping steering wheel. Available on Limited.

SECURITY AND CONVENIENCE GROUP

Includes cargo compartment cover, security alarm, remote start system, HomeLink® universal garage door opener, Uconnect® Phone and 115V auxiliary power outlet. Available on Laredo.

OFF-ROAD ADVENTURE GROUP I

Includes Skid Plate Group, Quadra Trac II,® Selec-Terrain™ vehicle management system, Hill Descent Control (HDC), tow hooks and full-size spare tire. Available on Laredo and Limited 4x4 models.

OFF-ROAD ADVENTURE GROUP II

Includes Skid Plate Group, Quadra-Drive® II (if equipped with V8 engine), Selec-Terrain vehicle management system, Quadra-Lift™ air suspension system, outline white-letter tires, tow hooks, 18-inch wheels on Overland.® Available on all 4x4 models.

TRAILER TOW GROUP

Includes Class 4 hitch receiver, 7- and 4-pin wiring harness, rear load-leveling shocks and full-size spare tire. Available on all models.

ADVANCED WARNING AND

ADAPTIVE CRUISE CONTROL GROUP

Includes Forward Collision Warning⁽¹⁰⁾ Adaptive Cruise Control⁽⁷⁾ Blind Spot Monitoring⁽⁴⁾ and Rear Cross-Path Detection⁽⁵⁾ Limited models must have Luxury Group II. Available on Limited and Overland (late availability).

REAR DVD ENTERTAINMENT GROUP

Includes rear seat video screen, overhead console, power sunroof, SIRIUS Backseat TV,^{TM(6)} two wireless headphones and remote control. Available on Limited and Overland.

- > ACTIVE HEAD RESTRAINTS⁽¹⁷⁾ In the event of a rear collision, these restraints help to reduce the chance of injury for front occupants. Standard.
- > ADAPTIVE CRUISE CONTROL (ACC)⁽⁷⁾ Automatically adjusts cruising speed to maintain a preset distance between your vehicle and the one ahead. Available.
- > AIR BAGS⁽²⁾ Advanced multistage, full-length sidecurtain, and seat-mounted side thorax air bag. Standard.
- > ANTILOCK BRAKE SYSTEM (ABS) Prevents wheel lock up and offers improved steering when under extreme conditions. Rough road detection feature aids braking operation when traveling over off-road surfaces or trails. Standard.
- > BLIND SPOT MONITORING (BSM)⁽⁴⁾ Dual radar sensors constantly monitor driver blind spots, providing notification of an encroaching vehicle via illuminating icons on sideview mirror and an audible chime. Available.
- > ELECTRONIC STABILITY CONTROL (ESC)⁽⁸⁾ —
 A network of sensors enhances driver control and helps maintain vehicle stability at all times, over all terrain.
 Robust system includes Electronic Roll Mitigation (ERM), antilock brake system (ABS) and Brake Assist, all-speed traction control, and Trailer Sway Control (TSC). Standard.
- > FORWARD COLLISION WARNING (FCW)⁽¹⁰⁾ Radar sensors detect when vehicle may be approaching another too rapidly, alerting driver with an audible chime. Available.
- > HILL DESCENT CONTROL (HDC)⁽⁸⁾ AND HILL START ASSIST (HSA) These brake control systems help to provide smooth and controlled uphill and downhill climbs. HSA Standard, HDC Available.
- > KEYLESS ENTER-N-GO Upon entry, electronic sensors detect the presence of key fob unique to the vehicle and allow driver to push "Go" button to start ignition. Standard.

- > PARKSENSE® REAR PARK ASSIST SYSTEM⁽³⁾ When in Reverse, sensors detect the presence of objects in backup pathway and provide an audible warning. Available.
- > PARKVIEW® REAR BACK-UP CAMERA⁽³⁾ Provides a wide-angle view on NAV screen of the area behind vehicle. Available.
- > PASSIVE ENTRY Sensors in key fob automatically unlock vehicle and allow entry without having to fumble for key ring. Standard.
- > RAINY BRAKE SUPPORT During rainy conditions, helps keep brake rotors dry, allowing optimal brake operation. Standard. Late availability.
- > RAIN-SENSING WIPERS Sensors automatically detect moisture on windshield and activate wipers. Available.
- > REAR CROSS-PATH DETECTION⁽⁶⁾ When in Reverse, warns driver with an audible chime when cross-traffic is approaching vehicle. Available.
- > SENTRY KEY® ENGINE IMMOBILIZER Vehicle is prevented from starting unless key fob containing a unique, embedded code is present. Standard.
- > SMARTBEAM™ HEADLAMPS Bi-Xenon High-Intensity Discharge (HID) headlamps automatically adjust to oncoming traffic. Auto-leveling feature keeps lamps focused on the road ahead. Available.
- > TIRE PRESSURE MONITORING Pressure sensors in tire valves allow for automatic detection and notification when tire pressure is low. Standard.
- > TRAILER SWAY CONTROL (TSC)⁽⁶⁾ Improves handling in adverse conditions by automatically applying appropriate braking action to counteract swaying motion of trailer. Standard.

Technical Information

POWERTRAIN

Engine 3.6L V6 with VVT

 Displacement (cu in)
 290

 Horsepower (SAE net @ rpm)
 290 @ 6,400

 Torque (SAE net lb-ft @ rpm)
 260 @ 4,800

 Axle Ratio
 3.06:1

5.7L V8 with MDS and VVT

345 360 @ 5,150 390 @ 4,250 3.47:1

Fuel System Sequential multipoint electronic fuel injection.

Variable Valve Timing (VVT) VVT offers increased engine breathing throughout the rpm range by varying the degree that the valves open and close in conjunction with the piston position. Results are tangible: better performance, more efficient operation and increased torque for towing and hauling (3.6L and 5.7L).

Multi-Displacement System (MDS) Deactivates 4 cylinders (1, 4, 6, and 7) during steady speed cruising, low-acceleration and shallow-grade climbing conditions. (5.7L).

Transmission 5-speed automatic with Electronic Range Select, adaptive electronic control, Brake-Park Interlock and electronically modulated torque converter (3.6L); Multispeed automatic with 5 forward speeds, alternate second gear, Tow/Haul feature, Brake-Park Interlock and electronically modulated torque converter (5.7L).

CAPACITIES/WEIGHTS (pounds)

Base Curb Weight 2WD/4WD	4,470/4,660
Payload Capacity Max/Min (with all occupants and cargo)	2,030/1,580
Gross Vehicle Weight Rating	
3.6L V6	6,500
5.7L V8	6,800

TOWING DATA (pounds)

Gross Trailer Weight Rating⁽²⁾

3.6L V6, 2WD/4WD _______ 5,000/5,00
5.7L V8, 2WD/4WD ______ 7,400/7,20
Tongue Load Limit Min/Max ______ 350/111

RESTRICTION: Trailer frontal area limitation of 64 sq ft; maximum trailer length of 30 ft (Class IV); Trailer Sway Control and low-profile mirrors are recommended. This chart is meant to serve as a quick and easy reference guide on how to properly equip your Jeep Grand Cherokee for towing. For specific details, discuss your plans with your Jeep dealer, who will help you select the right equipment to meet your specifications

BODY/SUSPENSION/CHASSIS

Body Design UniFrame construction: All-steel body sheet metal and frame structural members welded and bonded into a single unit.

Suspension

Front: Short/long arm (SLA) independent design with coil springs, gas-charged, twin-tube coil-over shock absorbers, upper and lower control arms ("A" arms) and stabilizer bar

Rear: Multilink rear suspension, coil springs, twin-tube shocks, aluminum lower control arm and independent upper links.

Steering	Rack-and-pinion, power-assisted
Variable Ratio (center, full-lock)	18.9:1, 15.7:1
Turns (lock-to-lock)	3.67
Turning Diameter (ft), curb-to-curb	37.1

BRAKE SYSTEM

Front: Power-assisted disc brakes; 12.9-inch rotor diameter
Rear: Power-assisted disc brakes; 12.6-inch rotor diameter

Electronic Stability Control (ESC)⁽⁸⁾ 4-channel, 4-wheel antilock with active wheel-speed, vehicle-speed, steering wheel-angle, yaw-rate, and lateral-acceleration sensors, vehicle stability management with two-stage activation switch, all-speed traction control, Brake Assist, Electronic Roll Mitigation (ERM) and Electronic Brake Distribution (EBD)

EXTERIOR DIMENSIONS (inches unless otherwise specified)

Length 114.8 Overall Length 189.8 Width 84.8/76.3 Track front/rear 63.9/64.1 Height (Overall with roof rails) 69.4 Ground Clearance (Std. suspension/Air suspension OR2) 8.1/10.7 Approach Angle (Std. suspension/Air suspension OR2) 26.3°/35.9° Departure Angle (Std. suspension/Air suspension OR2) 26.4°/29.2° Breakover Angle (Std. suspension/Air suspension OR2) 19.0°/25.1°

INTERIOR DIMENSIONS (inches unless otherwise specified)

Seating Capacity	5 Adults
Head Room, front/rear	40.0/39.3
Leg Room, front/rear	40.3/38.6
Shoulder Room, front/rear	58.6/58.0
Hip Room, front/rear	57.0/56.5
Cargo Volume (cu ft), rear seat up/folded	36.3/68.3

Off-Road Capability

Available Four-Wheel-Drive Systems

QUADRA-DRIVE® II NV245 Active full-time; 2-speed with low range (2.72:1) and Neutral, variable with 48/52 front/rear default torque split, electronically controlled clutch pack coupling in center differential and rear Electronic Limited-Slip Differential (5.7L)

QUADRA-TRAC II® NV245 Active full-time; 2-speed with low range (2.72:1) and Neutral, variable with 48/52 front/rear default torque split, electronically controlled clutch pack coupling in center differential and open front/rear differentials (3.6L, 5.7L)

QUADRA-TRAC I® NV140 Full-time; single-speed with 48/52 front/rear torque split and open front, center, and rear differentials (3.6L)

Selec-Terrain[™] Capability Control

in snow or climbing backcountry

electronically coordinate up to 12

in-Class⁽¹⁾ Trail Rated® performance.

Quadra-Lift[™] Air Suspension

This closed-type air suspension system lifts you up to master the road ahead, allowing you to adjust your vehicle's suspension lift, thus augmenting your vehicle's capabilities far faster than open-type systems. The available Quadra-Lift adds up to 4.1 inches of lift, supported by four-corner air springs that help provide a cushioned, luxurious ride. Better yet: you control this ingenious system with the push of a button to match vehicle lift to the driver's

With an easy turn of a dial, your Grand Cherokee's traction control is adjusted to match the driving conditions facing 4WD you on the road ahead. Whether you're hills, available Selec-Terrain gives you the confidence to bravely meet all challenges. Five selectable settings of Grand Cherokee's powertrain, braking and suspension systems. Couple with the available and all-new four-corner Quadra-Lift, and you'll be at the forefront with Best-

SPORT: Enhances on-road "Fun to Drive" capability.

ROCK

AUTO: Automatically adapts to any on- or off-road situation.

ROCK: Quadra-Lift suspension raises to maximum height, and the transfer case,

OFF-ROAD 2 (+2.6") Best-in-Class 10.7" ground clearance(1) OFF-ROAD 1 (+1.3") NORMAL RIDE HEIGHT A very capable 8.1" of clearance AERO MODE (-0.5") For highway driving PARK MODE (-1.5")

Standard/Available Features

ENGINE	TRANSMISSION		X	T Limited
3.6L Pentastar™ V6 with VVT	5-speed Automatic (W5A580)		26	
5.7L V8 with MDS and VVT	Multispeed Automatic (VSASSO)	20		25
CAPABILITY	ividitispeed Adtornatic (345hi L)		20	20
Dual rear exhaust with bright tips (packa	t side with bright tip (packaged with 3.6L V6 engine)		Р	D
	ull-time single-speed 4WD includes NV140 transfer case (4WD models only)			F
	speed transfer case and Hill Descent Control (HDC)(packaged with 5.7L V8 engine		Ĭ	
and Off-Road Adventure Group I and II)			Р	
	electronic limited-slip differential (ELSD) for rear axle, and HDC (packaged with		'	
5.7L V8 engine and Off-Road Adventure			Р	Р
Fuel Tank 24.7-gallon capacity with power I		•	•	•
	es air springs which replace conventional coil springs at each wheel, features five			
modes totalling 4.1 inches of lift: Park M on right side of Selec-Terrain™ control of	lode, Aero Mode, Normal Ride Height, Off-Road I and Off-Road II, buttons located console allow operation of driver-selectable modes (packaged with Off-Road			
Adventure Group II)			Р	Р
	stment of five traction control settings: Automatic, Sport, Snow, Sand/Mud,			
Rock (packaged with Off-Road Adventu	ire Group I and II) (4WD models only)	Р	Р	•
EXTERIOR				
Liftgate Power, with FOBIK, overhead cons	ole and rear cargo area control (packaged with Luxury Group II)		Р	•
	with front fascia, water resistant	•	•	•
	es when ambient light is at low levels, includes headlamps-on-with-wipers	•	•	•
Halogen headlamps		•	•	
	headlamps includes automatic headlamp leveling system ————————————————————————————————————			•
SmartBeam™ auto-dimming high-beam				•
Mirrors Exterior Power, manual foldaway wi		•	•	
	uto-dimming for both driver and passenger side, supplemental turn signal and blind			
spot indicator (if equipped), chrome —	FORM reading fragruppers and the constitution of the constitution			•
	o FOBIK radio frequency system with 300-ft range (packaged with Security and	D		
Roof Rack Bright side roof rails				
	ane includes full power sunroof with power sunshade in front with fixed glass in the		Ĭ	
rear (not available with Rear Seat Video			0	
	mfort-stop features (packaged with Rear Seat Video System)			Р
	ole intermittent with one-gallon fluid capacity ————————————————————————————————————	•	•	
Front, rain-sensitive automatic feature—				•
INTERIOR				
	ontrol, includes manual controls and rear outlets			
	trol, includes infrared sensors and rear seat outlets—		•	•
Air Filtration Air filtration system —		•	•	•
	mpartment scuff plate, four cargo tie-down loops in floor, cargo compartment cover			
	oks, forward storage bin for jack, and tools	•	•	•
	ED map lamps, two dome lamps, sunglasses storage bin, HomeLink® control			
switches and power sunroof/sunshade		•	•	•
Full-length front floor console with two ill	luminated, removable/washable cup holder mats, non-locking armrest storage with			
interior 12V power outlet and LED lighte	d USB connection ⁽¹⁰⁾ (if equipped), console lid tissue holder and storage tray with			
anodized shifter bezel. Rear of console f	features A/C vent controls, 115V power inverter outlet (if equipped), rear heated seat			
controls (if equipped) and video jacks (if	equipped) ————————————————————————————————————	•	•	•
Jeep, Memory System Radio station prese	ts, last station settings, driver's seat position, exterior mirrors, power tilt/telescoping			
	two drivers, actuated from driver's door panel or each unique FOBIK			•
	s with Wallace II cloth bolsters (in Black or Medium Graystone)	•		
	h Capri vinyl bolsters (in Black, Light Frost Beige or Medium Graystone)		•	•
Nappa ventilated leather with Axis II perf	forated inserts low-back bucket seats (packaged with Luxury Group II) (in Black or			
Light Frost Beige) (late availability) ———				Р
	forated inserts low-back bucket seats with accent color edge welting bolsters			
(in Black or Light Frost Beige) (late availa	ability) ————————————————————————————————————			
Seats, Front Heated front seats			•	•
Heated second-row seats				•

Eight-way power driver seat. Eight-way power passenger seat Front fold-flat passenger seat Steering Wheel Leather-wrapped with audio, speed, trip computer, EVIC, and Adaptive Speed (if equipped) controls Wood and leather-wrapped with audio, speed, EVIC, Voice Command and Adaptive Speed (if equipped) controls Heated (packaged with Luxury Group II) SAFETY AND SECURITY Air Bags [®] Advanced multistage, driver and front-passenger, inflates with a force appropriate to the severity of the frontal or near-frontal impact. Advanced side-curtain, provide additional protection to front and rear outboard occupants in the event of a rollover Advanced supplemental front-seat side air bags, provide additional protection in the event of a side-impact collision Bioctronic Stability Control (ESC) [®] Includes vehicle stability management system, Electronic Roll Mitigation, all-speed traction control, Brake Assist, and four-channel antitock brake system Hill Descent Control (HDC) Button located to left of Selec-Terrain [™] dial (packaged with Quadra-Trac II and Quadra-Drive II 4WD System) Hill Start Assist (HSA) Prevents vehicle from rolling back for two seconds when starting vehicle on an incline HomeLink® Universal Transceiver Programmable racio frequency codes for garage door, security gate and security lighting, mounted in overhead console (packaged with Security and Convenience Group) Reyless Enter-N-Go Push-button ignition system with proximity entry ParkSense® Rear Park Assist System® Sensors in rear bumper detect obstacles ParkView® Rear Back-Up Camera® Rear-mounted camera with 6.5-inch display, activated when vehicle is shifted into Reverse— Power Outlet 1:15-voit, 1:50-watt power inverter located in rear of center floor console (packaged with Security and Convenience Group) 12-voit power outlet, located in instrument panel and center console Trailer Sway Control Works as part of ESC® to help improve handling in adverse towing conditions caused by cross-winds and traffic 12 CONNECT® MULTIMEDIA Media Center 130 AM/FM/C			Laredo	Limited	Overlar
Eight-way power passenger seat Front fold-flat passenger seat Steering Wheel Leather-wrapped with audio, speed, trip computer, EVIC, and Adaptive Speed (if equipped) controls Wood and leather-wrapped with audio, speed, EVIC, Voice Command and Adaptive Speed (if equipped) controls Heated (packaged with Luxury Group II) SAFETY AND SECURITY Air Bags® Advanced multistage, driver and front-passenger, inflates with a force appropriate to the severity of the frontal or near-frontal impact. Advanced side-curtain, provide additional protection to front and rear outboard occupants in the event of a rollover Advanced supplemental front-seat side air bags, provide additional protection in the event of a side-impact collision Advanced supplemental front-seat side in bags, provide additional protection in the event of a side-impact collision Control, Brake Assist, and four-channel antillock brake system Hill Descent Control (HDC) Button located to left of Selec-Terrain™ dial (packaged with Quadra-Trac II and Quadra-Drive II 4WD System) Hill Start Assist (HSA) Prevents vehicle from rolling back for two seconds when starting vehicle on an incline HomeLink® Universal Transcolver Programmable radio frequency codes for garage door, security gate and security lighting, mounted in overhead console (packaged with Security and Convenience Group) Revises Enter-N-Go Push-button ignition system with proximity entry ParkSense® Rear Back-Up Camera® Rear-mounted camera with 6.5-inch display, activated when vehicle is shifted into Reverse Power Outlet 115-volt, 150-watt power inverter located in rear of center floor console (packaged with Security and Convenience Group) 12-volt power outlet, located in instrument panel and center console Trailer Sway Control Works as part of ESC® to help improve handling in adverse towing conditions caused by cross-winds and traffic COONNECT® MULTIMEDIA Media Center 430 NMFM/CD/DVDVP® radio with MP3/WMA support, 6.5-inch touch screen, 28GB hard drive with 6,700 song capacity, SIRIUS Satellite Radio, audio		Е	Χ	Н	
Steering Wheel Leather-wrapped with audio, speed, trip computer, EVIC, and Adaptive Speed (if equipped) controls		•	•	•	•
Steering Wheel Leather-wrapped with audio, speed, trip computer, EVIC, and Adaptive Speed (if equipped) controls Wood and leather-wrapped with audio, speed, EVIC, Voice Command and Adaptive Speed (if equipped) controls Heated (packaged with Luxury Group II) SAFETY AND SECURITY Air Bags® Ackanced multistage, driver and front-passenger, inflates with a force appropriate to the severity of the frontal or near-frontal impact. Advanced side-curtain, provide additional protection to front and rear outboard occupants in the event of a rollover Advanced supplemental front-seat side air bags, provide additional protection in the event of a side-impact collision Electronic Stability Control (ESC)® Includes vehicle stability management system, Electronic Roll Mitigation, all-speed traction control, Brake Assist, and four-channel antilock brake system Hill Descent Control (HDC) Button located to left of Selec-Terrain® dial (packaged with Quadra-Trac II and Quadra-Drive II 4WD System) Hill Start Assist (HSQ) Prevents vehicle from rolling back for two seconds when starting vehicle on an incline HomeLink® Universal Transceiver Programmable radio frequency codes for garage door, security gate and security lighting, mounted in overhead console (packaged with Security and Convenience Group) ParkSense® Rear Park Assist System® Sensors in rear burnper detect obstacles ParkVew® Rear Back-Up Camera® Rear-mounted camera with 6.5-inch display, activated when vehicle is shifted into Reverse Power Outlet 115-volt, 150-watt power inverter located in rear of center floor console (packaged with Security and Convenience Group) 12-volt power outlet, located in instrument panel and center console Trailer Sway Control Works as part of ESC® to help improve handling in adverse towing conditions caused by cross-winds and traffic UCONNECT® MULTIMEDIA Media Center 430 AM/FM/CD/DVDV® radio with MP3/WMA support, 6.5-inch touch screen, 28GB hard drive with 6,700 song capacity, SIRIUS Satellite Radio, audio jack, Voice Command, exclusive Gammin® in-			•	•	•
Wood and leather-wrapped with audio, speed, EVIC, Voice Command and Adaptive Speed (if equipped) controls— Heated (packaged with Luxury Group II)— SAFETY AND SECURITY Air Bags® Advanced multistage, driver and front-passenger, inflates with a force appropriate to the severity of the frontal or near-frontal impact— Advanced side-curtain, provide additional protection to front and rear outboard occupants in the event of a rollover— Advanced side-curtain, provide additional protection to front and rear outboard occupants in the event of a rollover— Advanced supplemental front-seat side air bags, provide additional protection in the event of a side-impact collision— Electronic Stability Control (ESC)® Includes vehicle stability management system, Electronic Roll Mitigation, all-speed traction control, Brake Assist, and four-channel antilock brake system Hill Descent Control (HDC) Button located to left of Selec-Terrain™ dial (packaged with Quadra-Trac II and Quadra-Drive II 4WD System)— Hill Start Assist (HSA) Prevents vehicle from rolling back for two seconds when starting vehicle on an incline— HomeLink® Universal Transceiver Programmable racio frequency codes for garage door, security gate and security lighting, mounted in overhead console (packaged with Proximity entry— ParkSense® Rear Park Assist System® Sensors in rear bumper detect obstacles— ParkGense® Rear Park Assist System® Sensors in rear bumper detect obstacles— Power Outlet 115-volt, 150-watt power inverter located in rear of center floor console (packaged with Security and Convenience Group)— 12-volt power outlet, located in instrument panel and center console Trailer Sway Control Works as part of ESC® to help improve handling in adverse towing conditions caused by cross-winds and traffic UCONNECT® MULTIMEDIA Media Center 430 AMFM/CD/DVDV® radio with MP3/WMA support, 6.5-inch touch screen, 28GB hard drive with 6,700 song capacity, SIRIUS Satellite Radio, audio jack, Voice Command, exclusive Garmin ^{1,MS} in-dash navigation and SIRIUS Traflic Times	Front fold-flat passenger seat	•			
Helated (packaged with Luxury Group II) SAFETY AND SECURITY Air Bags® Advanced multistage, driver and front-passenger, inflates with a force appropriate to the severity of the frontal or near-frontal impact. Advanced side-curtain, provide additional protection to front and rear outboard occupants in the event of a rollover. Advanced supplemental front-seat side air bags, provide additional protection in the event of a side-impact collision. Biectronic Stability Control (ESO® Includes vehicle stability management system, Electronic Roll Mitigation, all-speed traction control, Brake Assist, and four-channel antilock brake system. Hill Descent Control (HDC) Button located to left of Selec-Terrain™ dial (packaged with Quadra-Trac II and Quadra-Drive II 4WD System). Hill Start Assist (HSA) Prevents vehicle from rolling back for two seconds when starting vehicle on an incline. HomeLink® Universal Transceiver Programmable radio frequency codes for garage door, security gate and security lighting, mounted in overhead console (packaged with Security and Convenience Group). ParkSense® Rear Park Assist System® Sensors in rear bumper detect obstacles. Power Outlet 115-volt, 150-watt power inverter located in rear of center floor console (packaged with Security and Convenience Group). 12-volt power outlet, located in instrument panel and center console. Trailer Sway Control Works as part of ESC® to help improve handling in adverse towing conditions caused by cross-winds and traffic. UCONNECT® MULTIMEDIA Media Center 430 AM/FM/CD/DVD™ radio with MP3/WMA support, 6.5-inch touch screen, 28GB hard drive with 6,700 song capacity, SIRIUS Satellite Radio, audio jack and Voice Command. Media Center 430 AM/FM/CD/DVD™ radio with MP3/WMA support, 6.5-inch touch screen, 28GB hard drive with 6,700 song capacity, SIRIUS Satellite Radio, audio jack, Voice Command, exclusive Garmin™® in-dash navigation and SIRIUS Travel Link™® and Uconnect Phone Speakers Six speakers (two instrument panel-mounted 2.5-inch tweeters, two fro		•	•	•	
SAFETY AND SECURITY Ar Bags® Advanced multistage, driver and front-passenger, inflates with a force appropriate to the severity of the frontal or near-frontal impact. Advanced side-curtain, provide additional protection to front and rear outboard occupants in the event of a rollover. Advanced supplemental front-seat side air bags, provide additional protection in the event of a side-impact collision. Electronic Stability Control (ESC)® Includes vehicle stability management system. Electronic Roll Mitigation, all-speed traction control, Brake Assist, and four-channel antilock brake system. Hill Descent Control (HDC) Button located to left of Selec-Terrain™ dial (packaged with Quadra-Trac II and Quadra-Drive II 4WD System). Hill Start Assist (HSA) Prevents vehicle from rolling back for two seconds when starting vehicle on an incline. HoneLink® Universal Transceiver Programmable radio frequency codes for garage door, security gate and security lighting, mounted in overhead console (packaged with Security and Convenience Group). ParkSense® Rear Park Assist System® Sensors in rear bumper detect obstacles. ParkNew® Rear Back-Up Camera® Rear-mounted camera with 6.5-inch display, activated when vehicle is shifted into Reverse. Power Outlet 115-volt, 150-watt power inverter located in rear of center floor console (packaged with Security and Convenience Group). 12-volt power outlet, located in instrument panel and center console Trailer Sway Control Works as part of ESC® to help improve handling in adverse towing conditions caused by cross-winds and traffic. UCONNECT® MULTIMEDIA Media Center 130 AMVFM/CD/DVD® radio with MP3/WMA support, 6.5-inch touch screen, 28GB hard drive with 6,700 song capacity, SIRIUS Satellite Radio, audio jack, Vicie Command, exclusive Garmin® in-dash navigation and SIRIUS Travel Link®® and Link®® in-dash navigation and SIRIUS Travel Link®® and Link®® in-dash navigation and SIRIUS Travel Link®® in-dash navigation and Uconnect Phone Speakers Six speakers (two instrument panel-mounte					•
Air Bags® Advanced multistage, driver and front-passenger, inflates with a force appropriate to the severity of the frontal or near-frontal impact. Advanced side-curtain, provide additional protection to front and rear outboard occupants in the event of a rollover Advanced supplemental front-seat side air bags, provide additional protection in the event of a side-impact collision Electronic Stability Control (ESC)® Includes vehicle stability management system, Electronic Roll Mitigation, all-speed traction control. Brake Assist, and four-channel antitock brake system Hill Descent Control (HDC) Button located to left of Selec-Terrain™ dial (packaged with Quadra-Trac II and Quadra-Drive II 4WD System) Hill Start Assist (FISA) Prevents vehicle from rolling back for two seconds when starting vehicle on an incline HomeLink® Universal Transceiver Programmable radio frequency codes for garage door, security gate and security lighting, mounted in overhead console (packaged with Security and Convenience Group) ParkSense® Rear Park Assist System® Sensors in rear bumper detect obstacles ParkView® Rear Back-Up Camera® Rear-mounted camera with 6.5-inch display, activated when vehicle is shifted into Reverse— Power Outlet 115-volt, 150-watt power inverter located in rear of center floor console (packaged with Security and Convenience Group) 12-volt power outlet, located in instrument panel and center console Trailer Sway Control Works as part of ESC® to help improve handling in adverse towing conditions caused by cross-winds and traffic UCONNECT® MULTIMEDIA Media Center 430 AM/FM/CD/DVD¹¹® radio with MP3/WMA support, 6.5-inch touch screen, 28GB hard drive with 6,700 song capacity, SIRIUS Satellite Radio, audio jack and Voice Command. Media Center 430 AM/FM/CD/DVD¹¹® radio with MP3/WMA support, 6.5-inch touch screen, 28GB hard drive with 6,700 song capacity, SIRIUS Satellite Radio, audio jack, Voice Command, GPS Navigation, SIRIUS Traffic¹¹№ and Uconnect Phone Speakers Six speakers (two instrument panel-mount				Р	•
near-frontal impact Advanced side-curtain, provide additional protection to front and rear outboard occupants in the event of a rollover Advanced supplemental front-seat side air bags, provide additional protection in the event of a side-impact collision Control, Brake Assist, and four-channel antilock brake system Hill Descent Control (HDC) Button located to left of Selec-Terrain™ dial (packaged with Quadra-Trac II and Quadra-Drive II 4WD System) Hill Start Assist (HSA) Prevents vehicle from rolling back for two seconds when starting vehicle on an incline Homelink® Universal Transceiver Programmable radio frequency codes for garage door, security gate and security lighting, mounted in overhead console (packaged with Security and Convenience Group) Keyless Enter-N-Go Push-button ignition system with proximity entry ParkSense® Rear Park Assist System® Sensors in rear bumper detect obstacles Park/lew® Rear Back-Up Camera® Rear-mounted camera with 6.5-inch display, activated when vehicle is shifted into Reverse Power Outlet 115-volt, 150-watt power inverter located in rear of center floor console (packaged with Security and Convenience Group) 12-volt power outlet, located in instrument panel and center console Trailer Sway Control Works as part of ESC® to help improve handling in adverse towing conditions caused by cross-winds and traffic UCONNECT® MULTIMEDIA Media Center 430 AM/FM/CD/DDD™9 radio with MP3/WMA support, 6.5-inch touch screen, 28GB hard drive with 6,700 song capacity, SIRIUS Satellite Radio, audio jack and Voice Command Media Center 430 AM/FM/CD/DDD™9 radio with MP3/WMA support, 6.5-inch touch screen, 28GB hard drive with 6,700 song capacity, SIRIUS Satellite Radio, audio jack, Voice Command, exclusive Garmin™9 in-dash navigation and SIRIUS Travel Link™99 Media Center 430 AM/FM/CD/DDD™9 radio with MP3/WMA support, 6.5-inch touch screen, 28GB hard drive with 6,700 song capacity, SIRIUS Satellite Radio, audio jack, Voice Command, exclusive Garmin™9 in-dash navigation and SIRIUS Travel Link™99 Medi					
Advanced side-curtain, provide additional protection to front and rear outboard occupants in the event of a rollover— Advanced supplemental front-seat side air bags, provide additional protection in the event of a side-impact collision— Electronic Stablitity Control (ESC)® Includes vehicle stablity management system, Electronic Roll Mitigation, all-speed traction control, Brake Assist, and four-channel antilock brake system— Hill Descent Control (HDC) Button located to left of Selec-Terrain™ dial (packaged with Quadra-Trac II and Quadra-Drive II 4/VD System)— Hill Start Assist (HSA) Prevents vehicle from rolling back for two seconds when starting vehicle on an incline— HomeLink® Universal Transceiver Programmable radio frequency codes for garage door, security gate and security lighting, mounted in overhead console (packaged with Security and Convenience Group)— Keyless Enter-N-Go Push-button ignition system with proximity entry— ParkSense® Rear Park Assist System® Sensors in rear bumper detect obstacles— ParkView® Rear Back-Up Camera® Rear-mounted camera with 6.5-inch display, activated when vehicle is shifted into Reverse— Power Outlet 115-volt, 150-watt power inverter located in rear of center floor console (packaged with Security and Convenience Group)— 12-volt power outlet, located in instrument panel and center console Trailer Sway Control Works as part of ESC!® to help improve handling in adverse towing conditions caused by cross-winds and traffic UCONNECT® MULTIMEDIA Media Center 130 AM/FM/CD/DVD/I® radio with MP3/WMA support, 6.5-inch touch screen, 28GB hard drive with 6,700 song capacity, SIRIUS Satellite Radio, audio jack, Voice Command, exclusive Garmin Indies in-dash navigation and SIRIUS Travel Link Indies and Uconnect Phone Speakers Six speakers (two instrument panel-mounted 2.5-inch tweeters, two front-door 6 x 9-inch full-range speakers)— • • • • • • • • • • • • • • • • • • •	Air Bags ⁽²⁾ Advanced multistage, driver and front-passenger, inflates with a force appropriate to the severity of the frontal or				
Advanced supplemental front-seat side air bags, provide additional protection in the event of a side-impact collision Electronic Stability Control (ESC)® Includes vehicle stability management system, Electronic Roll Mitigation, all-speed traction control, Brake Assist, and four-channel antilock brake system Hill Descent Control (HDC) Button located to left of Selec-Terrain™ dial (packaged with Quadra-Trac II and Quadra-Drive II 4WD System) Hill Start Assist (HSA) Prevents vehicle from rolling back for two seconds when starting vehicle on an incline HomeLink® Universal Transceiver Programmable radio frequency codes for garage door, security gate and security lighting, mounted in overhead console (packaged with Security and Convenience Group) Keyless Enter-N-Go Push-button ignition system with proximity entry ParkSense® Rear Park Assist System® Sensors in rear bumper detect obstacles ParkView® Rear Back-Up Camera® Rear-mounted camera with 6.5-inch display, activated when vehicle is shifted into Reverse Power Outlet 115-volt, 150-watt power inverter located in rear of center floor console (packaged with Security and Convenience Group) 12-volt power outlet, located in instrument panel and center console Trailer Sway Control Works as part of ESC® to help improve handling in adverse towing conditions caused by cross-winds and traffic UCONNECT® MULTIMEDIA Media Center 430 AM/FM/CD/DVD\(T)® radio with MP3/WMA support, 6.5-inch touch screen, 28GB hard drive with 6,700 song capacity, SIRIUS Satellite Radio, audio jack and Voice Command Media Center 430 AM/FM/CD/DVD\(T)® radio with MP3/WMA support, 6.5-inch touch screen, 30GB hard drive with 4,250 song capacity, SIRIUS Satellite Radio, audio jack, Voice Command, GPS Navigation, SIRIUS Traffic\(T)\(T)\(T)\(T)\(T)\(T)\(T)\(T)\(T)\(T)	near-frontal impact	•	•	•	•
Electronic Stability Control (ESC)** Includes vehicle stability management system, Electronic Roll Mitigation, all-speed traction control, Brake Assist, and four-channel antilock brake system Hill Descent Control (HDC) Button located to left of Selec-Terrain** dial (packaged with Quadra-Trac II and Quadra-Drive II 4WD System) Hill Start Assist (HSA) Prevents vehicle from rolling back for two seconds when starting vehicle on an incline HomeLink** Universal Transceiver Programmable radio frequency codes for garage door, security gate and security lighting, mounted in overhead console (packaged with Security and Convenience Group) Keyless Enter-N-Go Push-button ignition system with proximity entry ParkSense** Rear Park Assist System** Sensors in rear bumper detect obstacles ParkView** Rear Back-Up Camera** Rear-mounted camera with 6.5-inch display, activated when vehicle is shifted into Reverse Power Outlet 115-volt, 150-watt power inverter located in rear of center floor console (packaged with Security and Convenience Group) 12-volt power outlet, located in instrument panel and center console Trailer Sway Control Works as part of ESC** to help improve handling in adverse towing conditions caused by cross-winds and traffic UCONNECT** MULTIMEDIA Media Center 130 AM/FM/CD/DVD** radio with MP3/WMA support, 6.5-inch touch screen, 28GB hard drive with 6,700 song capacity, SIRIUS Satellite Radio, audio jack and Voice Command Media Center 430 AM/FM/CD/DVD** radio with MP3/WMA support, 6.5-inch touch screen, 28GB hard drive with 6,700 song capacity, SIRIUS Satellite Radio, audio jack and Voice Command, exclusive Garmin** on Amount of the properties of the	Advanced side-curtain, provide additional protection to front and rear outboard occupants in the event of a rollover	•	•	•	•
control, Brake Assist, and four-channel antilock brake system Hill Descent Control (HDC) Button located to left of Selec-Terrain TM dial (packaged with Quadra-Trac II and Quadra-Drive II 4WD System) Hill Start Assist (HSA) Prevents vehicle from rolling back for two seconds when starting vehicle on an incline HomeLink® Universal Transceiver Programmable radio frequency codes for garage door, security gate and security lighting, mounted in overhead console (packaged with Security and Convenience Group) Reyless Enter-N-Go Push-button ignition system with proximity entry ParkSense® Rear Park Assist System® Sensors in rear bumper detect obstacles ParkView® Rear Back-Up Camera® Rear-mounted camera with 6.5-inch display, activated when vehicle is shifted into Reverse—Power Outlet 115-volt, 150-watt power inverter located in rear of center floor console (packaged with Security and Convenience Group) 12-volt power outlet, located in instrument panel and center console Trailer Sway Control Works as part of ESC® to help improve handling in adverse towing conditions caused by cross-winds and traffic UCONNECT® MULTIMEDIA Media Center 130 AW/FW/CD/DVD ¹⁽⁵⁾ radio with MP3/WMA support, 6.5-inch touch screen, 28GB hard drive with 6,700 song capacity, SIRIUS Satellite Radio, audio jack and Voice Command Media Center 430N/FM/CD/DVD ¹⁽⁵⁾ radio with MP3/WMA support, 6.5-inch touch screen, 28GB hard drive with 6,700 song capacity, SIRIUS Satellite Radio, audio jack, Voice Command, exclusive Garmin ^{1M0} in-dash navigation and SIRIUS Travel Link ^{1M4(H)} Media Center 730N AM/FM/CD/DVD ¹⁽⁵⁾ radio with MP3/WMA support, 6.5-inch touch screen, 30GB hard drive with 4,250 song capacity, SIRIUS Satellite Radio, audio jack, Voice Command, GPS Navigation, SIRIUS Traffic MM9 and Uconnect Phone Speakers Six speakers (two instrument panel-mounted 2.5-inch tweeters, two front-door 6 x 9-inch full-range speakers, two rear-door 6.5-inch full-range speakers)	Advanced supplemental front-seat side air bags, provide additional protection in the event of a side-impact collision	•	•	•	•
Hill Descent Control (HDC) Button located to left of Selec-Terrain TM dial (packaged with Quadra-Trac II and Quadra-Drive II 4WD System) Hill Start Assist (HSA) Prevents vehicle from rolling back for two seconds when starting vehicle on an incline HomeLink® Universal Transceiver Programmable radio frequency codes for garage door, security gate and security lighting, mounted in overhead console (packaged with Security and Convenience Group) Keyless Enter-N-Go Push-button ignition system with proximity entry ParkSense® Rear Park Assist System® Sensors in rear bumper detect obstacles ParkView® Rear Back-Up Camera® Rear-mounted camera with 6.5-inch display, activated when vehicle is shifted into Reverse Power Outlet 115-volt, 150-watt power inverter located in rear of center floor console (packaged with Security and Convenience Group) 12-volt power outlet, located in instrument panel and center console Trailer Sway Control Works as part of ESC® to help improve handling in adverse towing conditions caused by cross-winds and traffic UCONNECT® MULTIMEDIA Media Center 430 AM/FM/CD/DVD ^{1/9} radio with MP3/WMA support, 6.5-inch touch screen, 28GB hard drive with 6,700 song capacity, SIRIUS Satellite Radio, audio jack and Voice Command Media Center 430 AM/FM/CD/DVD ^{1/9} radio with MP3/WMA support, 6.5-inch touch screen, 28GB hard drive with 6,700 song capacity, SIRIUS Satellite Radio, audio jack, Voice Command, exclusive Garmin ^{TM®} in-dash navigation and SIRIUS Travel Link I ^{MM(B)} Media Center 730 N AM/FM/CD/DVD ^{1/9} radio with MP3/WMA support, 6.5-inch touch screen, 30GB hard drive with 4,250 song capacity, SIRIUS Satellite Radio, audio jack, Voice Command, GPS Navigation, SIRIUS Traffic I ^{MM®} and Uconnect Phone Speakers Six speakers (two instrument panel-mounted 2.5-inch tweeters, two front-door 6 x 9-inch full-range speakers, two rear-door 6.5-inch full-range speakers)	Electronic Stability Control (ESC) ⁽⁸⁾ Includes vehicle stability management system, Electronic Roll Mitigation, all-speed traction				
### Assist (HSA) Prevents vehicle from rolling back for two seconds when starting vehicle on an incline ### HomeLink® Universal Transceiver Programmable radio frequency codes for garage door, security gate and security lighting, mounted in overhead console (packaged with Security and Convenience Group) ### ParkSense® Rear Park Assist System® Sensors in rear bumper detect obstacles ParkView® Rear Back-Up Camera® Rear-mounted camera with 6.5-inch display, activated when vehicle is shifted into Reverse Power Outlet 115-volt, 150-watt power inverter located in rear of center floor console (packaged with Security and Convenience Group) ### 12-volt power outlet, located in instrument panel and center console (packaged with Security and Convenience Group) ### 12-volt power outlet, located in instrument panel and center console (packaged with Security and Convenience Group) ### 12-volt power outlet, located in instrument panel and center console (packaged with Security and Convenience Group) ### 12-volt power outlet, located in instrument panel and center console (packaged with Security and Convenience Group) ### 12-volt power outlet, located in instrument panel and center console (packaged with Security and Convenience Group) ### 12-volt power outlet, located in instrument panel and center console (packaged with Security and Convenience Group) ### 12-volt power outlet, located in instrument panel and center console (packaged with Security and Convenience Group) ### 12-volt power outlet, located in instrument panel mounted camera with 6.5-inch touch screen, 28GB hard drive with 6,700 song capacity, SIRIUS Satellite Radio, audio jack, Voice Command, exclusive Garmin ^{TM(0)} in-dash navigation and SIRIUS Trayel Link ^{TM(0)} and Jack With MP3/WMA support, 6.5-inch touch screen, 28GB hard drive with 4,250 song capacity, SIRIUS Satellite Radio, audio jack, Voice Command, GPS Navigation, SIRIUS Traffic TM® and Uconnect Phone Speakers (two instrument panel-mounted 2.5-inch tweeters, two front-door 6 x 9-inch full-range speakers		•	•	•	•
Hill Start Assist (HSA) Prevents vehicle from rolling back for two seconds when starting vehicle on an incline HomeLink® Universal Transceiver Programmable radio frequency codes for garage door, security gate and security lighting, mounted in overhead console (packaged with Security and Convenience Group) Keyless Enter-N-Go Push-button ignition system with proximity entry ParkSense® Rear Park Assist System® Sensors in rear bumper detect obstacles ParkView® Rear Back-Up Camera® Rear-mounted camera with 6.5-inch display, activated when vehicle is shifted into Reverse Power Outlet 115-volt, 150-watt power inverter located in rear of center floor console (packaged with Security and Convenience Group) 12-volt power outlet, located in instrument panel and center console Trailer Sway Control Works as part of ESC® to help improve handling in adverse towing conditions caused by cross-winds and traffic UCONNECT® MULTIMEDIA Media Center 430 AM/FM/CD/DVD(19) radio with MP3/WMA support, 6.5-inch touch screen, 28GB hard drive with 6,700 song capacity, SIRIUS Satellite Radio, audio jack and Voice Command Media Center 430 NAM/FM/CD/DVD(19) radio with MP3/WMA support, 6.5-inch touch screen, 28GB hard drive with 6,700 song capacity, SIRIUS Satellite Radio, audio jack, Voice Command, exclusive Garmin ^{TM(9)} in-dash navigation and SIRIUS Travel Link ^{TM(9)} Media Center 730N AM/FM/CD/DVD ⁽¹⁹⁾ radio with MP3/WMA support, 6.5-inch touch screen, 30GB hard drive with 4,250 song capacity, SIRIUS Satellite Radio, audio jack, Voice Command, GPS Navigation, SIRIUS Traffic ^{TM(9)} and Uconnect Phone Speakers Six speakers (two instrument panel-mounted 2.5-inch tweeters, two front-door 6 x 9-inch full-range speakers, two rear-door 6.5-inch full-range speakers) • • • • • • • • • • • • • • • • • • •	Hill Descent Control (HDC) Button located to left of Selec-Terrain™ dial (packaged with Quadra-Trac II and Quadra-Drive II				
HomeLink® Universal Transceiver Programmable radio frequency codes for garage door, security gate and security lighting, mounted in overhead console (packaged with Security and Convenience Group) ParkSense® Rear Park Assist System® Sensors in rear bumper detect obstacles ParkView® Rear Back-Up Camera® Rear-mounted camera with 6.5-inch display, activated when vehicle is shifted into Reverse— Power Outlet 115-volt, 150-watt power inverter located in rear of center floor console (packaged with Security and Convenience Group) 12-volt power outlet, located in instrument panel and center console Trailer Sway Control Works as part of ESC® to help improve handling in adverse towing conditions caused by cross-winds and traffic UCONNECT® MULTIMEDIA Media Center 130 AM/FM/CD/DVD® radio with MP3/WMA support, 6.5-inch touch screen, 28GB hard drive with 6,700 song capacity, SIRIUS Satellite Radio, audio jack and Voice Command Media Center 430 AM/FM/CD/DVD® radio with MP3/WMA support, 6.5-inch touch screen, 28GB hard drive with 6,700 song capacity, SIRIUS Satellite Radio, audio jack, Voice Command, exclusive Garmin™® in-dash navigation and SIRIUS Travel Link™® — Media Center 730N AM/FM/CD/DVD® radio with MP3/WMA support, 6.5-inch touch screen, 30GB hard drive with 4,250 song capacity, SIRIUS Satellite Radio, audio jack, Voice Command, exclusive Garmin™® in-dash navigation and SIRIUS Travel Link™® and Uconnect Phone — Speakers Six speakers (two instrument panel-mounted 2.5-inch tweeters, two front-door 6 x 9-inch full-range speakers, two rear-door 6.5-inch full-range speakers) — **O*O*O*O*O*O*O*O*O*O*O*O*O*O*O*O*O*O			Р	Р	Р
mounted in overhead console (packaged with Security and Convenience Group) Keyless Enter-N-Go Push-button ignition system with proximity entry ParkSense® Rear Park Assist System® Sensors in rear bumper detect obstacles ParkView® Rear Back-Up Camera® Rear-mounted camera with 6.5-inch display, activated when vehicle is shifted into Reverse Power Outlet 115-volt, 150-watt power inverter located in rear of center floor console (packaged with Security and Convenience Group) 12-volt power outlet, located in instrument panel and center console Trailer Sway Control Works as part of ESC® to help improve handling in adverse towing conditions caused by cross-winds and traffic UCONNECT® MULTIMEDIA Media Center 130 AM/FM/CD/DVD ⁽¹⁹⁾ radio with MP3/WMA support, 6.5-inch touch screen, 28GB hard drive with 6,700 song capacity, SIRIUS Satellite Radio, audio jack and Voice Command Media Center 430 AM/FM/CD/DVD ⁽¹⁹⁾ radio with MP3/WMA support, 6.5-inch touch screen, 28GB hard drive with 6,700 song capacity, SIRIUS Satellite Radio, audio jack, Voice Command, exclusive Garmin (a.5-inch touch screen, 28GB hard drive with 6,700 song capacity, SIRIUS Satellite Radio, audio jack, Voice Command, exclusive Garmin (a.5-inch touch screen, 30GB hard drive with 4,250 song capacity, SIRIUS Satellite Radio, audio jack, Voice Command, GPS Navigation, SIRIUS Traffic (a.5-inch full-range speakers, two rear-door 6.5-inch full-range speakers) Speakers Six speakers (two instrument panel-mounted 2.5-inch tweeters, two front-door 6 x 9-inch full-range speakers, two		•	•	•	•
Keyless Enter-N-Go Push-button ignition system with proximity entry ParkSense® Rear Park Assist System® Sensors in rear bumper detect obstacles ParkView® Rear Back-Up Camera® Rear-mounted camera with 6.5-inch display, activated when vehicle is shifted into Reverse— Power Outlet 115-volt, 150-watt power inverter located in rear of center floor console (packaged with Security and Convenience Group) 12-volt power outlet, located in instrument panel and center console Trailer Sway Control Works as part of ESC® to help improve handling in adverse towing conditions caused by cross-winds and traffic UCONNECT® MULTIMEDIA Media Center 130 AM/FM/CD/DVD¹¹¹¹ radio with MP3/WMA support, 6.5-inch touch screen, 28GB hard drive with 6,700 song capacity, SIRIUS Satellite Radio, audio jack and Voice Command Media Center 430N¹¹¹ AM/FM/CD/DVD¹¹¹¹ radio with MP3/WMA support, 6.5-inch touch screen, 28GB hard drive with 6,700 song capacity, SIRIUS Satellite Radio, audio jack, Voice Command, exclusive Garmin¹™(®) in-dash navigation and SIRIUS Travel Link™(®) Media Center 730N AM/FM/CD/DVD¹¹¹¹ radio with MP3/WMA support, 6.5-inch touch screen, 30GB hard drive with 4,250 song capacity, SIRIUS Satellite Radio, audio jack, Voice Command, GPS Navigation, SIRIUS Traffic™(®) and Uconnect Phone Speakers Six speakers (two instrument panel-mounted 2.5-inch tweeters, two front-door 6 x 9-inch full-range speakers, two rear-door 6.5-inch full-range speakers)	HomeLink® Universal Transceiver Programmable radio frequency codes for garage door, security gate and security lighting,				
ParkSense® Rear Park Assist System® Sensors in rear bumper detect obstacles ParkView® Rear Back-Up Camera® Rear-mounted camera with 6.5-inch display, activated when vehicle is shifted into Reverse— Power Outlet 115-volt, 150-watt power inverter located in rear of center floor console (packaged with Security and Convenience Group) 12-volt power outlet, located in instrument panel and center console Trailer Sway Control Works as part of ESC® to help improve handling in adverse towing conditions caused by cross-winds and traffic UCONNECT® MULTIMEDIA Media Center 130 AM/FM/CD/DVD ⁽¹⁹⁾ radio with MP3/WMA support, 6.5-inch touch screen, 28GB hard drive with 6,700 song capacity, SIRIUS Satellite Radio, audio jack and Voice Command Media Center 430 NM/FM/CD/DVD ⁽¹⁹⁾ radio with MP3/WMA support, 6.5-inch touch screen, 28GB hard drive with 6,700 song capacity, SIRIUS Satellite Radio, audio jack, Voice Command, exclusive Garmin ^{TM(9)} in-dash navigation and SIRIUS Travel Link ^{TM(9)} Media Center 730N AM/FM/CD/DVD ⁽¹⁹⁾ radio with MP3/WMA support, 6.5-inch touch screen, 30GB hard drive with 4,250 song capacity, SIRIUS Satellite Radio, audio jack, Voice Command, GPS Navigation, SIRIUS Traffic ^{TM(6)} and Uconnect Phone Speakers Six speakers (two instrument panel-mounted 2.5-inch tweeters, two front-door 6 x 9-inch full-range speakers, two rear-door 6.5-inch full-range speakers)		. P	•	•	•
ParkView® Rear Back-Up Camera® Rear-mounted camera with 6.5-inch display, activated when vehicle is shifted into Reverse—Power Outlet 115-volt, 150-watt power inverter located in rear of center floor console (packaged with Security and Convenience Group)—12-volt power outlet, located in instrument panel and center console—Trailer Sway Control Works as part of ESC® to help improve handling in adverse towing conditions caused by cross-winds and traffic—UCONNECT® MULTIMEDIA Media Center 130 AM/FM/CD radio with MP3/WMA support, SIRIUS® Satellite Radio(4) and audio jack—Media Center 430 AM/FM/CD/DVD(19) radio with MP3/WMA support, 6.5-inch touch screen, 28GB hard drive with 6,700 song capacity, SIRIUS Satellite Radio, audio jack and Voice Command—Media Center 430 AM/FM/CD/DVD(19) radio with MP3/WMA support, 6.5-inch touch screen, 28GB hard drive with 6,700 song capacity, SIRIUS Satellite Radio, audio jack, Voice Command, exclusive Garmin ^{TM(9)} in-dash navigation and SIRIUS Travel Link ^{TM(4)(8)} —Media Center 730N AM/FM/CD/DVD(19) radio with MP3/WMA support, 6.5-inch touch screen, 30GB hard drive with 4,250 song capacity, SIRIUS Satellite Radio, audio jack, Voice Command, GPS Navigation, SIRIUS Traffic ^{TM(6)} and Uconnect Phone—Speakers (two instrument panel-mounted 2.5-inch tweeters, two front-door 6 x 9-inch full-range speakers, two rear-door 6.5-inch full-range speakers)— • • • • • • • • • • • • • • • • • • •		•	•	•	•
Power Outlet 115-volt, 150-watt power inverter located in rear of center floor console (packaged with Security and Convenience Group) 12-volt power outlet, located in instrument panel and center console Trailer Sway Control Works as part of ESC® to help improve handling in adverse towing conditions caused by cross-winds and traffic UCONNECT® MULTIMEDIA Media Center 130 AM/FM/CD radio with MP3/WMA support, SIRIUS® Satellite Radio (a) and audio jack Media Center 430 AM/FM/CD/DVD(19) radio with MP3/WMA support, 6.5-inch touch screen, 28GB hard drive with 6,700 song capacity, SIRIUS Satellite Radio, audio jack and Voice Command Media Center 430N(18) AM/FM/CD/DVD(19) radio with MP3/WMA support, 6.5-inch touch screen, 28GB hard drive with 6,700 song capacity, SIRIUS Satellite Radio, audio jack, Voice Command, exclusive Garmin (a) in-dash navigation and SIRIUS Travel Link (a) in-dash navigation and SIRIUS Travel Link (b) in-dash navigation and SIRIUS Travel Link (b) in-dash navigation and SIRIUS Travel Link (b) in-dash navigation and SIRIUS Travel Link (c) in-dash navigation, SIRIUS Traffic (c) in-dash navigation and SIRIUS (c) in-dash navigation and SIRIUS Traffic (c) in-dash navigation			•	•	•
Convenience Group) 12-volt power outlet, located in instrument panel and center console Trailer Sway Control Works as part of ESC® to help improve handling in adverse towing conditions caused by cross-winds and traffic UCONNECT® MULTIMEDIA Media Center 130 AM/FM/CD radio with MP3/WMA support, SIRIUS® Satellite Radio(4) and audio jack Media Center 430 AM/FM/CD/DVD(19) radio with MP3/WMA support, 6.5-inch touch screen, 28GB hard drive with 6,700 song capacity, SIRIUS Satellite Radio, audio jack and Voice Command Media Center 430N(18) AM/FM/CD/DVD(19) radio with MP3/WMA support, 6.5-inch touch screen, 28GB hard drive with 6,700 song capacity, SIRIUS Satellite Radio, audio jack, Voice Command, exclusive Garmin ^{TM(9)} in-dash navigation and SIRIUS Travel Link ^{TM(4)(6)} Media Center 730N AM/FM/CD/DVD(19) radio with MP3/WMA support, 6.5-inch touch screen, 30GB hard drive with 4,250 song capacity, SIRIUS Satellite Radio, audio jack, Voice Command, GPS Navigation, SIRIUS Traffic ^{TM(6)} and Uconnect Phone Speakers Six speakers (two instrument panel-mounted 2.5-inch tweeters, two front-door 6 x 9-inch full-range speakers, two rear-door 6.5-inch full-range speakers)			•	•	•
Trailer Sway Control Works as part of ESC ^(B) to help improve handling in adverse towing conditions caused by cross-winds and traffic UCONNECT® MULTIMEDIA Media Center 130 AM/FM/CD radio with MP3/WMA support, SIRIUS® Satellite Radio ^(d) and audio jack Media Center 430 AM/FM/CD/DVD ⁽¹⁹⁾ radio with MP3/WMA support, 6.5-inch touch screen, 28GB hard drive with 6,700 song capacity, SIRIUS Satellite Radio, audio jack and Voice Command Media Center 430N ^(1B) AM/FM/CD/DVD ⁽¹⁹⁾ radio with MP3/WMA support, 6.5-inch touch screen, 28GB hard drive with 6,700 song capacity, SIRIUS Satellite Radio, audio jack, Voice Command, exclusive Garmin ^{TM(9)} in-dash navigation and SIRIUS Travel Link ^{TM(4)(6)} Media Center 730N AM/FM/CD/DVD ⁽¹⁹⁾ radio with MP3/WMA support, 6.5-inch touch screen, 30GB hard drive with 4,250 song capacity, SIRIUS Satellite Radio, audio jack, Voice Command, GPS Navigation, SIRIUS Traffic ^{TM(6)} and Uconnect Phone Speakers Six speakers (two instrument panel-mounted 2.5-inch tweeters, two front-door 6 x 9-inch full-range speakers, two rear-door 6.5-inch full-range speakers) • • • • • • • • • • • • • • • • • • •	Power Outlet 115-volt, 150-watt power inverter located in rear of center floor console (packaged with Security and				
Trailer Sway Control Works as part of ESC ⁽⁸⁾ to help improve handling in adverse towing conditions caused by cross-winds and traffic UCONNECT® MULTIMEDIA Media Center 130 AM/FM/CD radio with MP3/WMA support, SIRIUS® Satellite Radio ⁽⁴⁾ and audio jack— Media Center 430 AM/FM/CD/DVD ⁽¹⁹⁾ radio with MP3/WMA support, 6.5-inch touch screen, 28GB hard drive with 6,700 song capacity, SIRIUS Satellite Radio, audio jack and Voice Command— Media Center 430N ⁽¹⁸⁾ AM/FM/CD/DVD ⁽¹⁹⁾ radio with MP3/WMA support, 6.5-inch touch screen, 28GB hard drive with 6,700 song capacity, SIRIUS Satellite Radio, audio jack, Voice Command, exclusive Garmin ^{TM(9)} in-dash navigation and SIRIUS Travel Link ^{TM(4)(6)} — Media Center 730N AM/FM/CD/DVD ⁽¹⁹⁾ radio with MP3/WMA support, 6.5-inch touch screen, 30GB hard drive with 4,250 song capacity, SIRIUS Satellite Radio, audio jack, Voice Command, GPS Navigation, SIRIUS Traffic ^{TM(6)} and Uconnect Phone Speakers Six speakers (two instrument panel-mounted 2.5-inch tweeters, two front-door 6 x 9-inch full-range speakers, two rear-door 6.5-inch full-range speakers)— •		. P	•	•	•
and traffic UCONNECT® MULTIMEDIA Media Center 130 AM/FM/CD radio with MP3/WMA support, SIRIUS® Satellite Radio(4) and audio jack. Media Center 430 AM/FM/CD/DVD(19) radio with MP3/WMA support, 6.5-inch touch screen, 28GB hard drive with 6,700 song capacity, SIRIUS Satellite Radio, audio jack and Voice Command Media Center 430N(18) AM/FM/CD/DVD(19) radio with MP3/WMA support, 6.5-inch touch screen, 28GB hard drive with 6,700 song capacity, SIRIUS Satellite Radio, audio jack, Voice Command, exclusive Garmin ^{TM(9)} in-dash navigation and SIRIUS Travel Link ^{TM,44(6)} Media Center 730N AM/FM/CD/DVD(19) radio with MP3/WMA support, 6.5-inch touch screen, 30GB hard drive with 4,250 song capacity, SIRIUS Satellite Radio, audio jack, Voice Command, GPS Navigation, SIRIUS Traffic ^{TM(6)} and Uconnect Phone Speakers Six speakers (two instrument panel-mounted 2.5-inch tweeters, two front-door 6 x 9-inch full-range speakers, two rear-door 6.5-inch full-range speakers)		•	•	•	•
Wedia Center 130 AM/FM/CD radio with MP3/WMA support, SIRIUS® Satellite Radio ⁽⁴⁾ and audio jack. Media Center 430 AM/FM/CD/DVD ⁽¹⁹⁾ radio with MP3/WMA support, 6.5-inch touch screen, 28GB hard drive with 6,700 song capacity, SIRIUS Satellite Radio, audio jack and Voice Command — Media Center 430N ⁽¹⁸⁾ AM/FM/CD/DVD ⁽¹⁹⁾ radio with MP3/WMA support, 6.5-inch touch screen, 28GB hard drive with 6,700 song capacity, SIRIUS Satellite Radio, audio jack, Voice Command, exclusive Garmin ^{TM(9)} in-dash navigation and SIRIUS Travel Link ^{TM(4)(6)} — Media Center 730N AM/FM/CD/DVD ⁽¹⁹⁾ radio with MP3/WMA support, 6.5-inch touch screen, 30GB hard drive with 4,250 song capacity, SIRIUS Satellite Radio, audio jack, Voice Command, GPS Navigation, SIRIUS Traffic ^{TM(6)} and Uconnect Phone — Speakers Six speakers (two instrument panel-mounted 2.5-inch tweeters, two front-door 6 x 9-inch full-range speakers, two rear-door 6.5-inch full-range speakers) — •					
Media Center 130 AM/FM/CD radio with MP3/WMA support, SIRIUS® Satellite Radio ⁽⁴⁾ and audio jack— Media Center 430 AM/FM/CD/DVD ⁽¹⁹⁾ radio with MP3/WMA support, 6.5-inch touch screen, 28GB hard drive with 6,700 song capacity, SIRIUS Satellite Radio, audio jack and Voice Command— Media Center 430N ⁽¹⁸⁾ AM/FM/CD/DVD ⁽¹⁹⁾ radio with MP3/WMA support, 6.5-inch touch screen, 28GB hard drive with 6,700 song capacity, SIRIUS Satellite Radio, audio jack, Voice Command, exclusive Garmin ^{TM(9)} in-dash navigation and SIRIUS Travel Link ^{TM(4)(6)} — Media Center 730N AM/FM/CD/DVD ⁽¹⁹⁾ radio with MP3/WMA support, 6.5-inch touch screen, 30GB hard drive with 4,250 song capacity, SIRIUS Satellite Radio, audio jack, Voice Command, GPS Navigation, SIRIUS Traffic ^{TM(6)} and Uconnect Phone— Speakers Six speakers (two instrument panel-mounted 2.5-inch tweeters, two front-door 6 x 9-inch full-range speakers, two rear-door 6.5-inch full-range speakers)— •		•	•	•	•
Media Center 430 AM/FM/CD/DVD ⁽¹⁹⁾ radio with MP3/WMA support, 6.5-inch touch screen, 28GB hard drive with 6,700 song capacity, SIRIUS Satellite Radio, audio jack and Voice Command — Media Center 430N ⁽¹⁸⁾ AM/FM/CD/DVD ⁽¹⁹⁾ radio with MP3/WMA support, 6.5-inch touch screen, 28GB hard drive with 6,700 song capacity, SIRIUS Satellite Radio, audio jack, Voice Command, exclusive Garmin ^{TM(9)} in-dash navigation and SIRIUS Travel Link ^{TM(4)(6)} — Media Center 730N AM/FM/CD/DVD ⁽¹⁹⁾ radio with MP3/WMA support, 6.5-inch touch screen, 30GB hard drive with 4,250 song capacity, SIRIUS Satellite Radio, audio jack, Voice Command, GPS Navigation, SIRIUS Traffic ^{TM(6)} and Uconnect Phone — O • Speakers Six speakers (two instrument panel-mounted 2.5-inch tweeters, two front-door 6 x 9-inch full-range speakers, two rear-door 6.5-inch full-range speakers) — •	UCONNECT® MULTIMEDIA				
song capacity, SIRIUS Satellite Radio, audio jack and Voice Command — Media Center 430N ⁽¹⁸⁾ AM/FM/CD/DVD ⁽¹⁹⁾ radio with MP3/WMA support, 6.5-inch touch screen, 28GB hard drive with 6,700 song capacity, SIRIUS Satellite Radio, audio jack, Voice Command, exclusive Garmin ^{TM(9)} in-dash navigation and SIRIUS Travel Link ^{TM(4)(6)} — Media Center 730N AM/FM/CD/DVD ⁽¹⁹⁾ radio with MP3/WMA support, 6.5-inch touch screen, 30GB hard drive with 4,250 song capacity, SIRIUS Satellite Radio, audio jack, Voice Command, GPS Navigation, SIRIUS Traffic ^{TM(6)} and Uconnect Phone — O • Speakers Six speakers (two instrument panel-mounted 2.5-inch tweeters, two front-door 6 x 9-inch full-range speakers, two rear-door 6.5-inch full-range speakers) — •		•			
Media Center 430N ⁽¹⁸⁾ AM/FM/CD/DVD ⁽¹⁹⁾ radio with MP3/WMA support, 6.5-inch touch screen, 28GB hard drive with 6,700 song capacity, SIRIUS Satellite Radio, audio jack, Voice Command, exclusive Garmin ^{TM(9)} in-dash navigation and SIRIUS Travel Link ^{TM(4)(6)} Media Center 730N AM/FM/CD/DVD ⁽¹⁹⁾ radio with MP3/WMA support, 6.5-inch touch screen, 30GB hard drive with 4,250 song capacity, SIRIUS Satellite Radio, audio jack, Voice Command, GPS Navigation, SIRIUS Traffic ^{TM(6)} and Uconnect Phone Speakers Six speakers (two instrument panel-mounted 2.5-inch tweeters, two front-door 6 x 9-inch full-range speakers, two rear-door 6.5-inch full-range speakers)					
6,700 song capacity, SIRIUS Satellite Radio, audio jack, Voice Command, exclusive Garmin ^{TM(9)} in-dash navigation and SIRIUS Travel Link ^{TM(4)(6)} Media Center 730N AM/FM/CD/DVD ⁽¹⁹⁾ radio with MP3/WMA support, 6.5-inch touch screen, 30GB hard drive with 4,250 song capacity, SIRIUS Satellite Radio, audio jack, Voice Command, GPS Navigation, SIRIUS Traffic ^{TM(6)} and Uconnect Phone Speakers Six speakers (two instrument panel-mounted 2.5-inch tweeters, two front-door 6 x 9-inch full-range speakers, two rear-door 6.5-inch full-range speakers) •			•		
SIRIUS Travel Link ^{TM(4)(6)} Media Center 730N AM/FM/CD/DVD ⁽¹⁹⁾ radio with MP3/WMA support, 6.5-inch touch screen, 30GB hard drive with 4,250 song capacity, SIRIUS Satellite Radio, audio jack, Voice Command, GPS Navigation, SIRIUS Traffic ^{TM(6)} and Uconnect Phone Speakers Six speakers (two instrument panel-mounted 2.5-inch tweeters, two front-door 6 x 9-inch full-range speakers, two rear-door 6.5-inch full-range speakers) •					
Media Center 730N AM/FM/CD/DVD ⁽¹⁹⁾ radio with MP3/WMA support, 6.5-inch touch screen, 30GB hard drive with 4,250 song capacity, SIRIUS Satellite Radio, audio jack, Voice Command, GPS Navigation, SIRIUS Traffic ^{TM(6)} and Uconnect Phone — O • Speakers Six speakers (two instrument panel-mounted 2.5-inch tweeters, two front-door 6 x 9-inch full-range speakers, two rear-door 6.5-inch full-range speakers) — •					
4,250 song capacity, SIRIUS Satellite Radio, audio jack, Voice Command, GPS Navigation, SIRIUS Traffic ^{TM(6)} and Uconnect Phone — O Speakers Six speakers (two instrument panel-mounted 2.5-inch tweeters, two front-door 6 x 9-inch full-range speakers, two rear-door 6.5-inch full-range speakers) —			0	•	
Uconnect PhoneO • Speakers Six speakers (two instrument panel-mounted 2.5-inch tweeters, two front-door 6 x 9-inch full-range speakers, two rear-door 6.5-inch full-range speakers)					
Speakers Six speakers (two instrument panel-mounted 2.5-inch tweeters, two front-door 6 x 9-inch full-range speakers, two rear-door 6.5-inch full-range speakers)					
rear-door 6.5-inch full-range speakers)				0	•
		•			
	Alpine® Premium Audio System — nine speakers with subwoofer and 506-watt amplifier —		•	•	•

 \bullet = Included. P = Available within package noted in parentheses. O = Optional.

This brochure is a publication of Chrysler Group LLC. All product illustrations and specifications are based upon current information at the time of publication approval. Chrysler Group LLC reserves the right to make changes from time to time, without notice or obligation, in prices, specifications, colors, materials and to change or discontinue models; which are considered necessary to the purpose of product improvement or for reasons of design and/or marketing. Jeep, the Jeep Grille, Grand Cherokee, CommandView, Overland, ParkSense, ParkView, Quadra-Trac I, Quadra-Trac II, Sentry Key, Trail Rated and Uconnect are registered trademarks and Pentastar, Quadra-Lift, and Selec-Terrain are trademarks of Chrysler Group LLC. SmartBeam is a trademark of Gentex Corporation. Alpine and the Alpine logo are registered trademarks of Alpine Electronics, Inc. All rights reserved. Bluetooth is a registered trademark of Bluetooth SiG. Chris-Craft is a registered trademark of Chris-Craft Corporation. FLO and FLO TV are trademarks of Qualcomm Incorporated. Garmin and the Garmin logo are registered trademark of sick is subsidiaries and are registered in one or more countries, including the U.S. Homelink is a registered trademark owned by Johnson Controls, Inc. iPad is a trademark of Apple Inc. iPod is a registered trademark and logos are trademarks of SIRIUS XM Radio Inc. and its subsidiaries.

"Based on *Automotive News* segmentation. The advanced front air bags in this vehicle are certified to the new U.S. federal regulations for advanced air bags. Children 12 years old and younger should always ride buckled up in a rear seat. Infants in rear-facing child restraints should never ride in the front seat of a vehicle with a passenger front airbag. All occupants should always wear their lap and shoulder belts properly.

"Always check entire surroundings before backing up. "Required SIRIUS Radio, Traffic, Travel Link, and Backseat TV subscriptions sold separately after trial period. Other fees and taxes will apply. SIRIUS Traffic and Travel Link available in select markets; Backseat TV subscription not available without SIRIUS Radio subscription; and SIRIUS data displays and individual product availability vary by hardware equipment. SIRIUS service available in select markets; Backseat TV subscription not available without SIRIUS Radio subscription; and SIRIUS data displays and individual product availability vary by hardware equipment. SIRIUS service available only to those at least 18 years of age in the 48 contiguous USA, DC, and Puerto Rico (with coverage limitations), while Internet Radio is also available in AK, HI, and PR. Fees and programming subject to change. Service automatically renews and you will be billed, at then-current rates, unless you call 1-888-539-7474 to cancel. Subscriptions governed by SIRIUS Terms and Conditions available at sirius.com. Service available in Canada; see www.siriuscanada.ca. "Plate availability. ACC is a driver convenience system, not a substitute for active driver involvement. The driver must remain aware of traffic conditions and be prepared to use brakes to avoid collisions." No system, no matter how sophisticated, can repeal the laws of physics or overcome careless driving actions. Performance is limited by available traction, which snow, ice and other conditions can affect. When the ESC warning lamp flashes, the driver needs to use brakes to avoid collisions.

