

JAGUAR XF

EFFICIENT DESIGN

6 - 7

CRAFTED INTERIOR

8 - 11

CONNECTIVITY

12 - 13

ENGINES
16-17

CONTROL
18-19

EXPECT THE UNEXPECTED
22-23

THE XF

LUXURY SPORTS SEDAN

Sleek, dynamic, daring, the XF fuses the awe-inspiring power of a world-class sports car with the outstanding comfort of a luxury sedan. A driving force in engineering and innovation, the XF has proved itself the game-changer in the world of automotive design. It combines Jaguar Cars' renowned style and luxury with expert technology, setting the standard that other sports sedans can only aspire to.

The Jaguar XF delivers the future of luxury and performance. Designed and tested in the Jaguar Virtual Reality design studios using highly advanced automotive simulators, model development time for the XF was dramatically reduced. This enables the XF to incorporate the very latest cutting-edge technology as well as the most contemporary styling and efficient aerodynamic modelling.

Image shown: XF in Ultimate Black with Sport Pack

EFFICIENT DESIGN

With its bold, bi-function xenon headlamps outlined with crystal white LED signature running lamps and its muscular bearing the XF makes a statement of formidable intent. Its flowing lines and primed, nose-down, attitude are more than an athletic pose, they have been precision-honed through exhaustive design testing to perfect the airflow efficiency of the XF. Each line in the XF architecture has been refined to help it achieve optimal aerodynamic performance, reducing fuel consumption and emissions. Beautiful, intense, powerful; first the XF captures your imagination and then your heart.

CRAFTED INTERIOR

To step into the XF is to take your seat in a theater of luxury. The exquisitely crafted interior greets you with form hugging supple leathers, classic real wood veneers and sleek contemporary aluminum surfaces. Minimal sweeping lines give the cabin an airy modern elegance as every aspect is ergonomically tailored to fit its audience. The XF greets you with an enticing solitary pulsating red 'start' button, ringed in glinting chrome. Engaging the engine instigates the drama - the XF wakes, the performance begins. Even as you lift your finger, the precision rounded aluminum JaguarDrive Selector™ rises into the palm of your hand. The engine growls as the XF air vents roll open in unison and cool Phosphor blue lighting ignites to pick out the interior controls. Welcome to the show.

P R N D S
72°F
31 0.0 MILES

CONNECTIVITY ON THE MOVE

With its array of music, information and up to 17 speakers, the XF cabin is an entire entertainment venue on the move. The 7-inch Touch-screen in the center console not only controls climate and navigation data, it also offers a host of audio selections, providing exactly what you want to hear precisely when you want to hear it. Music is stored and instantly served by a Virtual Multi-changer that plays audio in an uncompressed format from a 30GB hard disk. Uncompressed files result in no loss of high or low-end frequencies which means that they can be recreated as was intended on the original recording. The Portable Audio Interface allows easy connection of devices such as iPod® and MP3 digital music players, as well as Bluetooth® audio streaming connectivity with menus conveniently displayed on-screen. The Touch-screen system is designed to complement the Jaguar design philosophy - intuitive and sophisticated. For a hands-free experience: the system can also be completely operated by an optional interactive 'Say What You See' voice control system where the screen simply prompts you so that you are never lost for commands.

BOWERS & WILKINS®

In creating a driving experience that surpasses all others, nothing but the highest fidelity sound system will suffice. The XF offers an option of three different audio systems including the astonishing, precision engineered, Bowers & Wilkins® surround sound system. Acoustically designed exclusively for the unique soundscape of the XF cabin, it delivers 1200W of pure sound through no less than seventeen strategically positioned speakers. Combined with the exceptional clarity of the Audyssey MultEQ® audio tuning system, the car provides a truly outstanding soundtrack for every road, for every occasion.

EXPANDING THE RANGE

The XF comes with a choice of three engines to satisfy a range of priorities. These include the 5.0 Liter V8 385 HP, the 5.0 Liter V8 Supercharged 470 HP and the 5.0 Liter V8 Supercharged 510 HP engine.

3 8 5 H P

5.0 LITER NATURALLY ASPIRATED
POWER - 385 HP
ACCELERATION - 0-60 MPH SECONDS - 5.5
MAX SPEED - 121 MPH (limited)
CITY MPG - 16*
HIGHWAY MPG - 23*

470 HP

5.0 LITER V8 SUPERCHARGED
POWER - 470 HP
ACCELERATION - 0-60 MPH SECONDS - 4.9
MAX SPEED - 155 MPH (limited)
CITY MPG - 15*
HIGHWAY MPG - 21*

510 HP

5.0 LITER V8 R SUPERCHARGED
POWER - 510 HP
ACCELERATION - 0-60 MPH SECONDS - 4.7
MAX SPEED - 155 MPH (limited)
CITY MPG - 15*
HIGHWAY MPG - 21*

**Based on EPA estimates. Actual mileage may vary.*

C O N T R O L

The power and performance of the XF is controlled by the driver but constantly assisted by the technologies of the car itself. The revolutionary Adaptive Dynamics System of the XF Supercharged and the XFR continuously monitors the suspension, varying the damping to suit the conditions during cornering, navigating potholes and accelerating on the highway. The system calculates the appropriate suspension response 500 times every second. Adjusting the dampers to help keep the car as flat, stable and secure as possible allows confident handling without loss of ride comfort. The vehicle's agility is further enhanced by Active Differential Control which analyzes the grip of the road surface and adjusts the power sent to each wheel to constantly optimize traction, helping the vehicle to stick to the road on the tightest of bends during performance driving.

To increase driver satisfaction and feedback from the car, the Servotronic steering adjusts the level of power assistance to the steering according to road speed. The result is reduced assistance and firmer steering as speed increases and more assistance at low speeds for easy maneuvering.

Image shown: XFR in Italian Racing Red

ACTIVE SAFETY

The XF safety systems are anticipatory, utilizing an array of technological features to be ready for almost anything and assist the driver in dealing with the unexpected. Bi-function xenon headlamps* provide a powerful pure light. They are available with Adaptive Front Lighting which reacts to the car's speed and driver input to deflect headlamp beams deep into corners during turns for extra confidence at night. Also available is Intelligent High Beam. This system automatically detects preceding or oncoming traffic or street lights to switch to low beam and then switches back to high beam when appropriate.

Adaptive Cruise Control*, monitors the surrounding vehicles to automatically slow if the vehicle in front brakes then resumes the pre-set speed once the obstruction is cleared.

The Advanced Braking System* helps provide smooth stopping in wide ranging conditions. If Adaptive Cruise Control is paired with the Intelligent Emergency Braking System, it detects the severity of the stopping situation and applies braking force as necessary.

During parking, standard rear and optional front parking sensors provide a visual display on the Touch-screen with variable audio warnings to illustrate the proximity of other vehicles.

Image shown: XF in Polaris White

*Please refer to Glossary disclaimer⁽¹⁾ on page 67.

8 AIRBAGS,

INCLUDING DRIVER AND FRONT PASSENGER THORAX PROTECTION,
SIDE CURTAINS FRONT AND REAR

EXPECT THE UNEXPECTED

Beneath the aerodynamic lines of the XF is a rigid body, enveloping driver and passenger alike. Jaguar Cars has used the latest material technologies to develop the XF structure from lighter, stronger, more durable new generation metals including boron with high carbon and hot-formed steels.

STRUCTURE

SAFETY CELL DESIGN

FOR STRENGTH.

JAGUAR

XF 26

XF PORTFOLIO 30

XF SUPERCHARGED 34

XFR 38

X F R A N G E

A D R I V I N G F O R C E I N D E S I G N

A driving force in design, engineering and innovation, the XF harnesses the breathtaking power of a sports car to the sublime pleasure of a world class luxury sedan. Whatever choice of model or options each individual customer selects, every XF epitomizes Jaguar's pursuit of excellence and attention to detail. The following section provides in-depth descriptions and specifications of the entire XF range, with each model's main features and available options. It also gives a complete selection of exciting exterior finishes and premium interior trims, which offer further opportunities to make an XF even more individual and personal.

XF

PERFORMANCE

5.0L V8 385 HP

0-60 MPH SECONDS – 5.5

CITY (MPG) – 16*

HIGHWAY (MPG) – 23*

MAIN FEATURES

INTERIOR:

Bond grain leather seat facings

Heated front seats (6/6 way) with two position memory

Rosewood veneer

Jaguar Smart Key System™ with Keyless start

Steering wheel mounted shift paddles

Rear parking aid with Touch-screen visual indicator

7-inch color Touch-screen

Hard-drive based Navigation system

Interactive Voice™ with 'Say What You See' control command

Jaguar 400W sound system with 10 speakers,

30GB hard drive for music storage, DVD, HD Radio and Sirius® satellite radio (subscription required)

Media Hub with iPod®, USB port and Bluetooth® with wireless audio streaming

JaguarSense™ lighting control

Phosphor blue halo illumination and interior mood lighting

Dual zone climate control

EXTERIOR:

18" Vela alloy wheels

Alloy space saver spare wheel

Bi-function HID xenon headlamps with automatic leveling and LED signature running lights

WHEELS

Standard

18" Vela

Options

18" Lyra

19" Artura

19" Artura Chrome

20" Hydra

20" Draco Dark Gray
(Diamond turned rim)

*Based on EPA estimate. Actual mileage may vary.

JAGUAR

XF

INTERIOR CHOICE

VENEERS

Standard

Options

Knurled Aluminum with Satin Rosewood

Knurled Aluminum with Burl Walnut

Knurled Aluminum with Carbon Fiber

INTERIOR COMBINATIONS

Standard

HEADLINING

UPPER FASCIA

SEAT TRIM

Warm Charcoal Bond grain leather seat facings with Warm Charcoal leather upper fascia and Dove headlining

Dove Bond grain leather seat facings with Warm Charcoal leather upper fascia and Dove headlining

Barley Bond grain leather seat facings with Warm Charcoal leather upper fascia and Canvas headlining

INTERIOR SHOWN
Barley Bond grain leather seat facings with Warm Charcoal leather upper fascia and Canvas headlining with Satin Rosewood veneer

X F PORTFOLIO

PERFORMANCE

5.0L V8 385 HP

0-60 MPH SECONDS – 5.5

CITY (MPG) – 16*

HIGHWAY (MPG) – 23*

MAIN FEATURES

With these features of the XF model:

INTERIOR:

Jaguar Smart Key System™ with Keyless start

Steering wheel mounted shift paddles

Rear parking aid with Touch-screen visual indicator

7-inch color Touch-screen

Hard-drive based Navigation system

Interactive Voice™ with 'Say What You See' control command

Jaguar 400W sound system with 10 speakers,

30GB hard drive for music storage, DVD, HD Radio and Sirius® satellite radio (subscription required)

Media Hub with iPod®, USB port and Bluetooth® with wireless audio streaming

JaguarSense™ lighting control

Phosphor blue halo illumination and interior mood lighting

Dual zone climate control

EXTERIOR:

Alloy space saver spare wheel

Bi-function HID xenon headlamps with automatic leveling and LED signature running lights

Plus these additional features:

19" Caravela alloy wheels

Soft grain perforated leather seat (16/12 way) with contrast hoop and 2 position memory

Active ventilated heated and cooled front seats

Soft grain leather twin needle contrast stitching on instrument panel and door top rolls

Suedecloth premium headlining

Figured Ebony veneer

Deep pile carpet mats with contrast edge

Jaguar Smart Key System™ with Keyless entry

Reverse park camera with guidance lines on display

Front parking aid with Touch-screen visual indicator

Headlights with Adaptive Front Lights

WHEELS

Standard

19" Caravela

Options

19" Artura

19" Artura Chrome

19" Aquila[†]

20" Hydra

20" Draco Dark Gray
(Diamond turned rim)

*Based on EPA estimate. Actual mileage may vary.

[†]Only available with Sport Pack

XF PORTFOLIO

INTERIOR CHOICE

VENEERS

Standard

Options

Knurled Aluminum with Figured Ebony

Knurled Aluminum with Burl Walnut

Knurled Aluminum with Piano Black
(Only available with Sport pack)

Knurled Aluminum with Carbon Fiber

INTERIOR SHOWN
Ivory with Navy contrasting hoop soft grain leather seats, with Navy and Ivory contrast stitch leather upper fascia and Canvas headlining with Figured Ebony veneer

INTERIOR COMBINATIONS

Standard

HEADLINING

UPPER FASCIA

SEAT TRIM

Warm Charcoal with Ivory contrasting hoop soft grain leather seats, with Warm Charcoal and Ivory contrast stitch leather upper fascia and Canvas headlining*

Barley with Truffle contrasting hoop soft grain leather seats, with Truffle and Barley contrast stitch leather upper fascia and Canvas headlining

London Tan with Warm Charcoal contrasting hoop soft grain leather seats, with Warm Charcoal and London Tan contrast stitch leather upper fascia and Canvas headlining*

London Tan with Navy contrasting hoop soft grain leather seats, with Navy and London Tan contrast stitch leather upper fascia and Canvas headlining

Ivory with Truffle contrasting hoop soft grain leather seats, with Truffle and Ivory contrast stitch leather upper fascia and Canvas headlining

Ivory with Oyster contrasting hoop soft grain leather seats, with Oyster and Ivory contrast stitch leather upper fascia and Canvas headlining

Ivory with Navy contrasting hoop soft grain leather seats, with Navy and Ivory contrast stitch leather upper fascia and Canvas headlining

*Optional Jet Suedecloth headlinings available

XF SUPERCHARGED

PERFORMANCE

5.0L V8 SUPERCHARGED 470 HP

0-60 MPH SECONDS – 4.9

CITY (MPG) – 15*

HIGHWAY (MPG) – 21*

MAIN FEATURES

With these features of the XF Portfolio model:

INTERIOR :

Soft grain perforated leather seat (16/12 way) with contrast hoop and 2 position memory

Active ventilated heated and cooled front seats

Soft grain leather twin needle contrast stitching on instrument panel and door top rolls

Suedecloth premium headlining

Jaguar Smart Key System™ with Keyless entry and Keyless start

Steering wheel mounted shift paddles

Reverse park camera with guidance lines on display

Front and rear parking aid with Touch-screen visual indicator

7-inch color Touch-screen

Hard-drive based Navigation system

Interactive Voice™ with 'Say What You See' control command

30GB hard drive for music storage, DVD, HD Radio and Sirius® satellite radio (subscription required)

Media Hub with iPod®, USB port and Bluetooth® with wireless audio streaming

JaguarSense™ lighting control

Phosphor blue halo illumination and interior mood lighting

Dual zone climate control

EXTERIOR :

Alloy space saver spare wheel

Bi-function HID xenon headlamps with automatic leveling and LED signature running lights

Plus these additional features:

20" Draco Silver alloy wheels

470 HP supercharged engine

Adaptive Dynamics

Active Differential

Jaguar High Performance Braking System

Hood louvers

Quad exhaust tailpipes

Blind Spot Monitor

Electrochromic exterior mirrors

3-spoke leather heated steering wheel

Rich Oak veneer

Jaguar 600W premium sound system with 11 speakers including a sub-woofer

WHEELS

Standard

20" Draco Silver

Option

20" Draco Dark Gray
(Diamond turned rim)

*Based on EPA estimate. Actual mileage may vary.

XF SUPERCHARGED

INTERIOR CHOICE

VENEERS

Standard

Options

Knurled Aluminum with Rich Oak

Knurled Aluminum with Piano Black

Knurled Aluminum with Carbon Fiber

INTERIOR COMBINATIONS

Standard

HEADLINING

UPPER FASCIA

SEAT TRIM

INTERIOR SHOWN
London Tan with Warm Charcoal contrasting hoop soft grain leather seats, with Warm Charcoal and London Tan contrast stitch leather upper fascia and Canvas headlining with Rich Oak veneer

Warm Charcoal with Ivory contrasting hoop soft grain leather seats, with Warm Charcoal and Ivory contrast stitch leather upper fascia and Canvas headlining*

Barley with Truffle contrasting hoop soft grain leather seats, with Truffle and Barley contrast stitch leather upper fascia and Canvas headlining

London Tan with Warm Charcoal contrasting hoop soft grain leather seats, with Warm Charcoal and London Tan contrast stitch leather upper fascia and Canvas headlining*

London Tan with Navy contrasting hoop soft grain leather seats, with Navy and London Tan contrast stitch leather upper fascia and Canvas headlining

Ivory with Truffle contrasting hoop soft grain leather seats, with Truffle and Ivory contrast stitch leather upper fascia and Canvas headlining

Ivory with Oyster contrasting hoop soft grain leather seats, with Oyster and Ivory contrast stitch leather upper fascia and Canvas headlining

Ivory with Navy contrasting hoop soft grain leather seats, with Navy and Ivory contrast stitch leather upper fascia and Canvas headlining

*Optional Jet Suedecloth headlinings available

XFR

PERFORMANCE

5.0L V8 SUPERCHARGED 510 HP

0-60 MPH SECONDS – 4.7

CITY (MPG) – 15*

HIGHWAY (MPG) – 21*

*Based on EPA estimate. Actual mileage may vary.

MAIN FEATURES

With these features of the XF Supercharged model:

INTERIOR :

Active ventilated heated and cooled front seats
Soft grain leather twin needle contrast stitching on instrument panel and door top rolls (when specified)
Suedecloth premium headlining
3-spoke leather heated steering wheel
Jaguar Smart Key System™ with Keyless entry and Keyless start
Steering wheel mounted shift paddles
Reverse park camera with guidance lines on display
Front and rear parking aid with Touch-screen visual indicator
Blind Spot Monitor
7-inch color Touch-screen
Hard-drive based Navigation system
Interactive Voice™ with 'Say What You See' control command
30GB hard drive for music storage, DVD, HD Radio and Sirius® satellite radio (subscription required)
Media Hub with iPod®, USB port and Bluetooth® with wireless audio streaming
JaguarSense™ lighting control
Phosphor blue halo illumination and interior mood lighting
Dual zone climate control

EXTERIOR :

Alloy space saver spare wheel
Bi-function HID xenon headlamps with automatic leveling and LED signature running lights
Hood louvers
Quad exhaust tailpipes
Electrochromic exterior mirrors

Plus these additional features:

R performance 20" Nevis wheels
510 HP supercharged engine
Jaguar R Styling:

- Unique front bumper with larger air intakes
- Front grille with black mesh inserts
- Side sill appliques
- Trunk lid aero spoiler
- Sports seats (18/14 way) with electronically adjustable side bolsters and R embossed on headrest

Dark Oak veneer
Bowers & Wilkins® 1200W premium surround sound system with 17 speakers including a sub-woofer
Powered rear window sunblind
Split fold rear seat with ski hatch and bag
Headlights with Adaptive Front Lights and Intelligent High Beam

WHEELS

Standard

20" Nevis

Option

20" Draco Dark Gray[†]
(Diamond turned rim)

[†]Part of Black Pack

PRNDS

70°F

AIRBAG

R

3:00

Radio	Autobytel	FM 91.5	Station: Autobytel
Navigation	Navigation	Northumberland Avenue	1 hr 20 mins / 100 miles
Climate	Left: 70°F	Right: 70°F	Auto

IR

SEEK FWD REVERSE MENU

ME 3M 2M

MEMO

MEMO

MEMO

MEMO

DRIVE MODE SELECTOR

DRIVE MODE SELECTOR

XFR

INTERIOR CHOICE

VENEERS

Standard

Options

Dark Mesh Aluminum with Dark Oak

Dark Mesh Aluminum with Piano Black

Dark Mesh Aluminum with Carbon Fiber

INTERIOR COMBINATIONS

Standard

Options

HEADLINING

UPPER FASCIA

SEAT TRIM
AND LEATHER

INTERIOR SHOWN
Warm Charcoal soft grain leather seats with Warm Charcoal and Ivory contrast stitch, Warm Charcoal leather upper fascia and Dove headlining with optional Carbon Fiber veneer

Warm Charcoal soft grain leather seats with Warm Charcoal leather upper fascia and Dove or optional Jet Suedecloth premium headlining

Warm Charcoal soft grain leather seats with Ivory contrast seat stitch, Warm Charcoal and Ivory contrast stitch leather upper fascia with Dove or optional Jet Suedecloth premium headlining

Ivory soft grain leather seats with Warm Charcoal and Ivory contrast stitch leather upper fascia and Canvas or optional Jet Suedecloth premium headlining

London Tan and Warm Charcoal duo tone soft grain leather seats with London Tan contrast seat stitch, Warm Charcoal and London Tan contrast stitch leather upper fascia with Canvas or optional Jet Suedecloth premium headlining

Red and Warm Charcoal duo tone soft grain leather seats with Red contrast seat stitch, Warm Charcoal and Red contrast stitch leather upper fascia with Dove or optional Jet Suedecloth premium headlining

S P O R T P A C K

XF SPORT PACK is designed to integrate seamlessly with the XF Portfolio. It provides a number of enhancements to the vehicle's rear, front and sides including trunk spoiler and modified front bumper, providing a distinctive new profile together with a unique 19" wheel style and sport interior.

This pack includes:

- Restyled front bumper with sculpted lower air intake blades
- Black front upper and lower mesh grilles
- Side sill extensions
- Trunk lid spoiler
- Unique 19" Aquila wheels
- 18x14 sport soft grain perforated leather seats
- Piano Black veneer
- Restyled rear valance

The Sport pack is only optional on the XF Portfolio

SPORT PACK INTERIOR

XF SPORT PACK INTERIOR. Enrich the interior of the XF Portfolio by accentuating its comfort, luxury and sporting credentials. Soft grain leather seats feature effortless electric adjustment including side bolster with the crafted Piano Black veneer fitted as standard.

Soft grain sport interior includes:

- Sports seats with electric driver/passenger adjustment (18/18 way) and driver memory function
- Piano Black veneer as standard

VENEERS

Knurled Aluminum with Piano Black

INTERIOR COMBINATIONS

Warm Charcoal soft grain leather seats with Ivory contrast seat stitch, Warm Charcoal and Ivory contrast stitch leather upper fascia with Dove or optional Jet Suedecloth premium headlining

Red and Warm Charcoal duo tone soft grain leather seats with Red contrast seat stitch, Warm Charcoal and Red contrast stitch leather upper fascia with Dove or optional Jet Suedecloth premium headlining

London Tan and Warm Charcoal duo tone soft grain leather seats with London Tan contrast seat stitch, Warm Charcoal and London Tan contrast stitch leather upper fascia with Canvas or optional Jet Suedecloth premium headlining

Ivory soft grain leather seats with Warm Charcoal and Ivory contrast stitch leather upper fascia and Canvas or optional Jet Suedecloth premium headlining

Barley soft grain leather seats with Warm Charcoal and Barley contrast stitch leather upper fascia and Canvas or optional Jet Suedecloth premium headlining

BLACK PACK

XFR BLACK PACK. Uniquely designed to complement the alluring body style of the XFR, this pack provides distinctive enhancements of a high gloss, black finish to the vehicle's front and rear window and front grille surrounds, a body colored trunk lid blade and unique 20" Dark Gray with Diamond-turned rim wheels.

This pack includes:

- Gloss black window surrounds
- Gloss black front grille surround
- Gloss black front bumper aperture inserts
- Body colored rear trunk finisher blade
- Red brake calipers
- 20" Draco-Style dark gray finish with diamond-turned rim wheels

The Black pack is only available on XFR in the following color choices: Polaris White, Ultimate Black, Lunar Gray, Stratus Gray and Rhodium Silver

EXTERIOR COLORS

SOLID

Ebony

Polaris White

Jaguar designers developed the new color palette to reflect the vitality and elegance of the vehicle. Choose from Solid or Metallic paint colors. Xirallic paint is also available on select Metallic colors and contains special particles to further enhance the sparkle of the paint. Race Inspired finishes evoke the formidable sporting heritage of Jaguar.

[†]Xirallic paint

The following colors will be available to order until October 2011: Midnight Black, Azurite Blue and Taiga Green.

Due to recent events, certain exterior paint colors may change or be in limited availability. Please consult your local authorized Jaguar dealer for complete information.

METALLIC

Ultimate Black[†]

Stratus Gray[†]

Lunar Gray

Rhodium Silver

RACE INSPIRED

Cashmere

Crystal Blue

Indigo[†]

Caviar[†]

Claret

Kyanite Blue[†]

Italian Racing Red[†]

British Racing Green[†]
(Available from January 2012)

STANDARD FEATURES

ALL MODELS

POWERTRAIN AND DRIVING DYNAMICS

6-speed electronic automatic transmission with Jaguar Sequential Shift™
JaguarDrive Control™ with Dynamic Mode
JaguarDrive Control™ with Winter Mode
JaguarDrive Selector™
Servotronic Steering
Brake pad wear indicator
Cruise Control with Automatic Speed Limiter (ASL)
Electric Parking Brake (EPB) with drive-away release
Vented Disc Brakes, front and rear
DSC (Dynamic Stability Control) with Trac DSC mode
Traction Control

SAFETY AND SECURITY

Airbags, front and side (driver and front passenger)
Side curtain airbags
Anti-lock Braking System (ABS)
Front seat whiplash reduction system
Front seat belt pre-tensioners
Lower anchors and tethers for children (LATCH) in rear seats
High mount rear stop lamp
Cornering Brake Control (CBC)
Emergency Brake Assist (EBA)
Automatic Hazard Warning Lights under heavy braking
Remote control central locking and drive-away locking function
Valet mode for trunk and glove box security
3-flash lane change indicators
Tire Pressure Monitoring System (TPMS)

WHEELS

Alloy space saver spare wheel

EXTERIOR FEATURES

Bi-function HID xenon headlights with LED signature running lights
LED tail lights
Dual Intermittent Rain Sensing windshield wipers

EXTERIOR FEATURES CONTINUED

Bright side window surrounds
Heated exterior mirrors with electric adjustment and side repeaters with dip in reverse on passenger side
Heated rear window with timer
Automatic headlights with washers
Electric glass sunroof with tilt/slide one touch operation
Rear parking aid (includes Touch-screen indicators)

INTERIOR FEATURES

Dual zone automatic climate control
Steering column with electric adjustment for height and reach with entry and exit tilt-away
Front center console storage compartment
Two front and one rear auxiliary power sockets
Twin front and rear cup holders
Front and rear electric windows with one-touch open/close and anti-trap
Auto-dimming interior rear view mirror
Color TFT driver information center
Garage door opener
Driver information center with dual function trip computer
JaguarSense™ – overhead light console operation (front)
Phosphor blue halo illumination and interior mood lighting
Jaguar Smart Key System™ with Keyless start
2 position memory for driver seat, door mirror and steering wheel column

INTERIOR TRIM

Leather 3-spoke steering wheel with Jaguar Sequential Shift™ paddles and remote controls for audio, cruise control, Bluetooth® telephone connectivity and Interactive Voice™

MULTIMEDIA

3.5mm stereo auxiliary input socket
Bluetooth® audio streaming
7-inch color Touch-screen
Front Media Interface with USB and iPod® connectivity
Hard drive-based Navigation system. Includes Traffic Message Channel
Sirius Satellite Radio (subscription required)
HD Radio
Hard drive-based virtual CD multichanger
Single slot CD/DVD player for audio and video (video plays when car is in Park)
Interactive Voice™ control with 'Say What You See' display on Touch-screen

TECHNICAL SPECIFICATIONS

ENGINES		5.0 LITER V8 AJ-V8 GEN III	5.0 LITER V8 SUPERCHARGED 470HP AJ-V8 GEN III	5.0 LITER V8 SUPERCHARGED 510HP AJ-V8 GEN III R
Cylinders/Valves per Cylinder		8/4	8/4	8/4
Bore/Stroke	in	3.64/3.66	3.64/3.66	3.64/3.66
Capacity	cc	5,000	5,000	5,000
Maximum power	HP	385	470	510
@rev/min		6,500	6,000 - 6,500	6,000 - 6,500
Maximum torque	lb.ft.	380	424	461
@rev/min		3,500	2,500 - 5,500	2,500 - 5,500
Compression	ratio:1	11.5	9.5	9.5
Transmission		6-speed automatic	6-speed automatic	6-speed automatic
PERFORMANCE				
0-60 mph	seconds	5.5	4.9	4.7
Top speed	mph	121 (limited)	155 (limited)*	155 (limited)*
FUEL CONSUMPTION ⁽¹⁾				
City	mpg	16	15	15
Highway	mpg	23	21	21
Tank capacity	gals (approx.)	15.3	15.3	15.3
Usable tank capacity	gals (approx.)	14.1	14.1	14.1
WEIGHT ⁽²⁾				
Weight	lbs	4,067	4,306	4,306
Gross vehicle weight	lbs	5,071	5,225	5,225

Trunk volume with space saver – 17.7 cu.ft. Trunk volume with rear seats folded and space saver – 32.6 cu.ft.

⁽¹⁾Based on EPA estimates. Actual mileage may vary.

⁽²⁾Please consult your local Jaguar dealer for details of changes associated with option fitment. Weight reflects vehicle to standard specification. Optional extras increase weight.

*Top speed limited to 141 mph when fitted with all season tires.

OPTIONAL FEATURES

JET SUEDECLOTH PREMIUM HEADLINING
The added luxury of a Jet Suedecloth Premium Headlining is optional on XF Portfolio, XF Supercharged and XFR models.

BLIND SPOT MONITOR*
The Blind Spot Monitor uses side-mounted radar sensors to identify overtaking traffic and vehicles that cannot be seen in door mirrors or may be obscured. A bright amber warning icon illuminates in the appropriate door mirror when a hazard is detected to increase safety and driver awareness when changing lanes.

ADAPTIVE FRONT HEADLAMPS WITH INTELLIGENT HIGH BEAM*

Sensors react to the car's speed, steering input and smoothly alter the power, direction and spread of the beams to maintain optimal coverage. Adaptive Front Lights instill greater confidence in dark conditions. The Intelligent High Beam system switches between low beams and high beams depending on oncoming traffic.

*Please refer to Glossary disclaimer on page 67.

REVERSE PARK CAMERA WITH GUIDANCE*

A real benefit when maneuvering in confined spaces where vision may be obscured, the system displays images from a discreet rear-facing camera on the Touch-screen and features colored distance guides. The system includes guidance lines that move as the driver turns the wheel to indicate the area into which the car will reverse.

OPTIONS

IMPROVE ON PERFECTION

Jaguar offers enhanced specifications and customized features to make every XF uniquely individual. The extensive array of hand-picked extras offers the very best in luxury and performance that every driver can expect in a Jaguar.

OPTIONAL FEATURES

	XF	XF PORTFOLIO	XF SUPERCHARGED	XFR
POWERTRAIN AND DRIVING DYNAMICS				
5.0L V8 385 HP	●	●	-	-
5.0L V8 470 HP Supercharged	-	-	●	-
5.0L V8 510 HP Supercharged	-	-	-	●
Adaptive Dynamics	-	-	●	●
Active Differential	-	-	●	●
Adaptive Cruise Control (ACC) with Intelligent Emergency Brake (IEB) and Active Seat Belts	-	○	○	○
EXTERIOR FEATURES				
Heated front windshield	P	P	○	○
Blind Spot Monitor	P	P	●	●
Auto dim exterior mirrors	P	P	●	●
Adaptive Front Lights	P	●	P	●
Intelligent High Beam	P	P	P	●
Rear spoiler	A	A/P	A	●
Hood louvers with Supercharged script	-	-	●	●
R Exterior Theme	-	-	-	●
Front parking aid with Touch-screen visual indicator	P	●	●	●
Reverse park camera with guidance display	P	●	●	●
Bright mesh grille	●	●	●	-
Black mesh grille	-	P	-	●
Red brake calipers	-	-	-	○/P
Metallic paint ⁽¹⁾	NCO	NCO	NCO	NCO
Race Inspired paint	○ ⁽²⁾	○ ⁽²⁾	○ ⁽²⁾	○
WHEELS				
18" alloy wheels	●	-	-	-
19" alloy wheels	○	●	-	-
20" alloy wheels	○	○	●	●
18" alloy space saver spare wheel	●	●	-	-
19" alloy space saver spare wheel	○	○	●	●
INTERIOR FEATURES				
Electric rear window sunblind	P	P	○	●
Jaguar Smart Key System™ with Keyless entry	○	●	●	●
Folding 60/40 split rear seats with Ski hatch and Ski bag	○	○	○	●

	XF	XF PORTFOLIO	XF SUPERCHARGED	XFR
INTERIOR TRIM				
Bond grain seats with leather seat facings (6/6 way) and memory function	●	-	-	-
Soft grain leather seats (16/12 way) and memory function	-	●	●	-
R soft grain leather seats (18/14 way) and memory function	-	-	-	●
Soft grain leather seats (18/14 way) and memory function	-	P	P	-
Heated front seats	●	-	-	-
Active, ventilated front seats - three-stage heated/cooled	-	●	●	●
Bond grain stitched and tailored instrument panel and door top rolls	●	-	-	-
Soft grain leather stitched and tailored instrument panel and door top rolls with contrast stitching	-	●	●	●*
Heated steering wheel	P	P	●	●
Front and rear carpet mat set	●	-	-	-
Front and rear premium carpet mat set with contrast edge binding	-	●	●	●
Suedecloth premium headlining	-	●	●	●
Jet Suedecloth premium headlining	-	○ ¹	○ ¹	○
Bright metal foot pedals	-	-	P	-
INTERIOR THEMES				
R Interior Theme	-	-	-	●
MULTIMEDIA				
Jaguar 400W sound system	●	●	-	-
Jaguar 600W premium sound system	-	-	●	-
Bowers & Wilkins® 1200W premium surround sound system	○	○	○	●
PACKS				
Cold Climate Pack - Heated steering wheel and heated front windshield	○	○	-	-
Premium Pack 1 - Front parking aid with Touch-screen visual indicator, reverse park camera with guidance and Adaptive Front Lights	○	●	-	●
Premium Pack 2 - Blind Spot Monitor, electrochromic exterior mirrors, Intelligent High Beam and electric rear sunblind	○	○	-	●
Sport Pack - Unique 19" wheels, Aerodynamic package, Sport seats (18/14 way) and Piano Black veneer	-	○	-	-
Black Pack (Late availability) - Unique 20" body colored wheels, black window surround, black front grille surround and bumper aperture inserts, body colored rear trunk lid blade and red brake calipers	-	-	-	○
Interior Pack - Sport seats (18/14 way) and bright pedals	-	-	○	-

● Standard ○ Option P Feature as part of Pack - Not available NCO No Cost Option A Accessory fit

Please consult your local Jaguar dealer for details. *Contrast stitching not available if Warm Charcoal seats with Warm Charcoal interior selected.

¹Available on selected interior trims. ⁽¹⁾A special charge will be added if non-standard exterior/interior combinations are chosen. ⁽²⁾Late availability (Expected January 2012 production)

ACCESSORIES

EXTERIOR STYLING

REAR VALANCE WITH XFR DIFFUSER
Striking gloss black rear valance integrating an XFR diffuser.

REAR VALANCE WITH SPORT DIFFUSER

CHROME SIDE POWER VENTS
Add style and visual distinction with chrome finish side power vents.

AERODYNAMIC PACK

This pack provides a number of enhancements to the vehicle's rear, front and sides. Includes trunk spoiler and modified front bumper, rear valance, diffuser and side sills to provide a distinctive new profile.

TAILPIPE FINISHERS - CHROME
Polished exhaust finishers add further style, sportiness and refinement to your XF.
Not available for Supercharged derivatives.

STYLED VALVE CAPS
Complete the look of your XF wheels with custom valve caps.
Available featuring 4 iconic designs:
Black Jack
Union Jack
Jaguar logo
R logo

CENTER WHEEL BADGE / WHEEL NUTS
A distinctive red wheel center badge featuring the Jaguar logo that fits all available wheels. Enhance the look of your XF wheels with Jaguar branded black or chrome wheel nuts.

ACCESSORIES

EXTERIOR STYLING

CHROME MIRROR COVERS

Chrome mirror covers accentuate the stylish design of the exterior mirrors.

SPLASH GUARDS

Front and rear Jaguar branded splash guards complement the lines of the XF and provide protection to the vehicle from dirt and stone chipping.

18" VENUS

18" CYGNUS

19" CARELIA

20" SENTA

20" SELENA

20" VOLANS

ALLOY WHEELS

A range of alloy wheels are available to purchase as accessories in addition to those listed as standard or optional.

20" SHADOW
VOLANS

EXTERIOR UTILITY

ROOF CROSS BARS

Jaguar branded cross bars required for fitting all roof carrying equipment. Engineered specifically for your XF.

SKI/SNOWBOARD HOLDER

A safe and secure system for transporting winter sports equipment.

WATERSPORT EQUIPMENT HOLDER

A versatile system for transporting a variety of water sports equipment including surfboard, kayak and sailboard.

CYCLE CARRIER

An easy to fit, lockable cycle carrier which carries one bicycle per holder. A maximum of three holders can be fitted to your XF.

LUGGAGE FRAME

A spacious deck area with raised edges to ensure safe retention of luggage while travelling. (Not shown)

ROOF BOX LUGGAGE

Spacious lockable roof luggage box.

ROOF BOX SPORT

Spacious lockable roof box designed for sport equipment.

ACCESSORIES

INTERIOR STYLING

LUGGAGE COMPARTMENT FINISHER
This Jaguar branded finisher enhances the XF trunk area. The finisher is made from stainless steel, has a brushed finish with bright highlights and adds aesthetic appeal as well as scuff protection.

LUGGAGE COMPARTMENT PREMIUM CARPET MAT
Premium 2050 g/m² pile luggage mat in Jet black with Jaguar logo inset, nubuck edging and Dove contrast stitch.

ILLUMINATED SILL TREAD PLATES
Elegantly styled aluminum sill tread plates illuminate when the driver or passenger doors are opened. Highlighted by soft Phosphor blue lighting.

PREMIUM CARPET MAT SET

Luxurious, tailored front carpet mat set with embossed Jaguar Leaper logo and nubuck edge binding. The premium mats provide a well appointed finishing touch to the interior.

SPORT PEDAL COVERS

Made from stainless steel and rubber, the pedal kit fits securely over existing pedals for a contemporary, sporting appearance.

LEATHER TOPPED GEAR SELECTOR

A specially designed gear selector with premium dark leather finished top and rubber bezel with soft touch grip.

ACCESSORIES

INTERIOR UTILITY

LUGGAGE COMPARTMENT SIDE NET (PAIR)
Side nets providing additional stowage in the luggage compartment to secure loose items such as small parcels.

SMOKER'S PACK

Premium finish ashtray and cigar lighter fit into the center cup holder space. (Not shown)

LUGGAGE COMPARTMENT LINER
Fitted semi-rigid rubber liner to protect the floor of the luggage compartment.

RUBBER FOOTWELL MATS

Hardwearing Jaguar branded rubber mats provide added protection for your XF carpets.

CAR CARE, TRACTION AIDS & MAINTENANCE

ALL-WEATHER CAR COVER
All-weather tailored cover for the XF with the Jaguar Leaper logo. Protect your XF from the elements, including rain, frost and dust. Quick and easy to fit.

SNOW SOCK WINTER TRACTION AID
An innovative lightweight textile snow and ice traction aid for use on roads in winter conditions. Easy and quick to attach, packs down for easy stowage. Please consult your Jaguar dealer for the correct size to suit your wheels & tires. Recommend fit to all four wheels.

SPIKE SPYDER WINTER TRACTION AID
High grip snow chain traction system for driving in snowy, muddy or icy conditions. Fits the rear wheels only.

Also available but not shown:

BULB KIT

WARNING TRIANGLE

LOCKING WHEEL NUTS

GLOSSARY

POWERTRAIN AND DRIVING DYNAMICS

ACTIVE DIFFERENTIAL

An electronically controlled, active differential with handling functionality that limits the slip between the rear wheels to optimize traction and stability in different driving conditions, working in harmony with the Traction, ABS and DSC systems.

ADAPTIVE DYNAMICS

Provides the optimum balance between low speed ride comfort and high speed handling precision, analyzing body movement, steering and road wheel inputs up to 500 times a second and continuously adjusting the suspension settings through electronically controlled dampers.

DSC (DYNAMIC STABILITY CONTROL)⁽¹⁾

Intervenes in demanding driving situations by applying braking to individual wheels and reducing engine torque.

TRAC DSC MODE

Provides a higher intervention threshold for the more skilled driver.

JAGUAR SEQUENTIAL SHIFT™

Provides the choice of Drive, Sport Automatic or Sport Manual gearshift modes, with one touch paddles mounted behind the steering wheel to control gear changes up and down manually.

JAGUARDRIVE CONTROL™

Interacts with the DSC (Dynamic Stability Control) engine and transmission management systems to change the characteristics of engine mapping, transmission shifts and brake interventions. It offers different modes selectable by a button to optimize the vehicle response depending on driving conditions and style.

WINTER MODE

Softens the responsiveness of the engine and modifies the gear change strategy to help maintain optimum traction in slippery or adverse conditions. When active, Winter Mode also selects 2nd gear for pulling away on level ground (no incline).

DYNAMIC MODE

Optimizes vehicle systems to deliver a more involving driving experience. When selected, Trac DSC is automatically engaged, and engine torque delivery characteristics and gear shift points are modified to further improve responsiveness. When selected while the transmission is in full manual mode, transmission up-shifts are fully controlled by the driver, with no automatic up-shift when the rev limit is reached.

CRUISE CONTROL WITH AUTOMATIC SPEED LIMITER (ASL)⁽¹⁾

In tandem with cruise control, an Automatic Speed Limiter (ASL) allows the driver to select a maximum speed that should not be exceeded.

ADAPTIVE CRUISE CONTROL (ACC) WITH INTELLIGENT EMERGENCY BRAKE (IEB) AND ACTIVE SEAT BELTS⁽¹⁾

Uses microwave radar technology to monitor for slower moving traffic and can alert the driver to potential hazards ahead. Using the ACC radar, the system calculates distance and speed of approach to the vehicle in front and if a collision is unavoidable, the Intelligent Emergency Brake reduces vehicle impact speed by initiating an emergency brake maneuver. The system incorporates Active Seat Belts to reduce occupant displacement from the seat during the emergency braking maneuver.

EXTERIOR FEATURES

REAR PARKING AID⁽¹⁾

Rear parking sensors with Touch-screen visual indicator.

FRONT PARKING AID⁽¹⁾

Front parking sensors with Touch-screen visual indicator.

REVERSE PARK CAMERA WITH GUIDANCE⁽¹⁾

Combines a rear facing camera with the Touch-screen information, it features colored distance guides and on-screen guidance lines that move according to steering wheel angle to indicate the area into which the car will reverse.

ADAPTIVE FRONT LIGHTING⁽¹⁾

Sensors react to the car's speed and steering input, and the system can deflect headlamp beams casting light deeper into the corners, and giving added confidence at night.

INTELLIGENT HIGH BEAM⁽¹⁾

When sensing preceding, oncoming traffic or street lights, the headlamps will automatically switch to low beam, maximizing driver visibility and appropriate beam useage. The system automatically switches to high beam when the oncoming car or street light has passed.

BLIND SPOT MONITOR⁽¹⁾

Uses radar sensors to remotely cover areas that are difficult to see either directly or by mirror, and alerts of overtaking traffic with an amber warning icon in the external mirrors.

INTERIOR FEATURES

JAGUARSENSE™

An electronic control system that operates the front overhead console lights by touch.

JAGUAR SMART KEY SYSTEM™ WITH KEYLESS ENTRY AND KEYLESS START

With the Jaguar Smart Key in your pocket or bag, the car automatically unlocks as you pull the door handle. Simply depress the brake pedal and push the ignition button to start the engine. Upon leaving, simply press a button on the door handle to lock the car or use the Jaguar Smart Key.

DUAL ZONE CLIMATE CONTROL

With humidity control, air filtration and dual temperature control for driver and passenger.

SEATS (6/6 WAY)

Driver and passenger electric adjustment including fore/aft, recline and height.

SEATS (16/12 WAY)

Driver's electric adjustment including fore/aft, height, cushion tilt, recline, headrest height, 4-way lumbar support, cushion length and passenger's electric adjustment including fore/aft, height, cushion tilt, recline, and 4-way lumbar support.

SEATS (18/14 WAY)

Driver and passenger electric adjustment including fore/aft, height, recline, cushion tilt, cushion length, 4-way lumbar support driver (2-way passenger), headrest height and adjustable side bolsters.

MEMORY FUNCTION

2 settings for driver's seat, exterior mirrors and steering column.

GLOSSARY

MULTIMEDIA

NAVIGATION SYSTEM WITH HDD MAPPING⁽²⁾

Hard Disk Drive (HDD) based system, providing faster access to data with voice guidance, voice control input and Traffic Messaging Channel (TMC)/Dynamic Route Guidance, accessed through Touch-screen control system.

WINDOWS MEDIA® AUDIO (WMA) AND MP3 COMPATIBILITY

Enables the CD player to play CDs which contain WMA and MP3 files.

BLUETOOTH® AUDIO STREAMING⁽²⁾

Enables hands-free use of your mobile phone at any time when the phone is in the car, through the Touch-screen. Bluetooth® also provides the ability to stream audio content, and full function control enables easy track selection. Bluetooth® is compatible with a selected range of mobile phones from most manufacturers, ask your local Jaguar dealer or visit JaguarUSA.com for more details.

INTERACTIVE VOICE™⁽²⁾⁽³⁾

Uses 'Say What You See' technology to guide the user to the correct commands for voice control of audio, Bluetooth® and navigation. When in operation, in addition to audio prompts, all commands appear on the Touch-screen.

MEDIAHUB

The Media Hub allows various devices to be connected to the car, whether wirelessly via Bluetooth® audio streaming or through the Front Media Interface for audio and video. Located in the center console storage box, a docking panel includes a 3.5mm auxiliary jack plug socket, a 12-volt power supply, plus two USB connectors that allow connectivity with a wide range of USB devices. The dock is compatible with most iPod® devices from Generation 3 to the latest iPod touch®. It will also support USB mass-storage devices such as a memory stick, and MP3 digital music player with USB connectivity. Full function control of iPod® or MP3 digital music player is available through the Touch-screen menus enabling easy search by artist, album title or song title, genre and playlists.

FRONT MEDIA INTERFACE

Allows the connection of an iPod®, MP3 player or a USB Mass Storage Device to the in-car sound system and control via the 7-inch color Touch-screen.

TRAFFIC MESSAGE CHANNEL (TMC)⁽²⁾

A specific application of the FM Radio Data System (RDS) used for broadcasting real-time traffic information. Data messages are received silently and decoded by the TMC-enabled navigation system that can offer dynamic route guidance, alerting the driver of a problem on the planned route and calculating an alternative route to avoid the incident.

TOUCH-SCREEN

7-inch color Touch-screen display that controls major functions simply and intuitively including audio, climate control, Bluetooth® telephone connectivity, trip computer and navigation. This allows mechanical buttons to be reduced to a discreet panel below the navigation screen.

JAGUAR 400W SOUND SYSTEM

400W system with 10 speakers.

JAGUAR 600W PREMIUM SOUND SYSTEM

600W system with 11 speakers including subwoofer.

BOWERS & WILKINS® 1200W PREMIUM SOUND SYSTEM

A 1200W system featuring a remote amplifier with Dolby® Pro Logic® II Surround Sound and 17 speakers including subwoofer.

EXTERIOR THEMES

R EXTERIOR THEME

Unique deeper section front bumper with larger lower air intakes, black mesh grille, side sill extensions, aerodynamic trunk lid spoiler, gloss black sculpted rear valance with three vanes and quad exhaust tailpipes. 'Supercharged' embossed hood louvers for additional cooling. Silver-gray brake calipers with Jaguar script and R badge on trunk lid and front grille.

SPORT PACK

The Sport Pack provides a number of enhancements to the vehicles rear, front and sides including trunk spoiler and modified front bumper, with 19" Aquila wheels and Sport interior. (Pack available on XF Portfolio only).

BLACK PACK

The Black Pack consists of a high gloss black finish to the window surrounds, front grille and surround, bumper aperture inserts, body colored rear signature blade and a painted rear bumper lower valance (Pack available on the XFR only).

INTERIOR THEMES

R INTERIOR THEME

Unique sport themed interior incorporating a dark mesh aluminum finish on instrument panel and doors, Dark Oak veneer, Warm Charcoal upper fascia and lower environment with contrast stitching and carpet mat edge binding (color dependent on seat color). Sports seats with embossed R logo (front and rear); R badging on steering wheel and instrument panel; instrument cluster dials with red pointers.

WHEEL SPECIFICATIONS

	FRONT	REAR
18" Lyra alloy wheels	8.5J x 18"	8.5J x 18"
18" Vela alloy wheels	8.5J x 18"	8.5J x 18"
19" Aquila alloy wheels	8.5J x 19"	8.5J x 19"
19" Caravela alloy wheels	8.5J x 19"	8.5J x 19"
19" Artura alloy wheels	8.5J x 19"	8.5J x 19"
19" Artura Chrome alloy wheels	8.5J x 19"	8.5J x 19"
20" Hydra alloy wheels	8.5J x 20"	8.5J x 20"
20" Nevis alloy wheels	8.5J x 20"	9.5J x 20"
20" Draco Dark Gray alloy wheels	8.5J x 20"	8.5J x 20"
20" Draco Dark Gray (XF SUPERCHARGED and XFR)	8.5J x 20"	9.5J x 20"
20" Draco Silver alloy wheels	8.5J x 20"	9.5J x 20"

⁽¹⁾ These features are not a substitute for driving safely with due care and attention and will not function under all circumstances, speeds, weather and road conditions. The driver should not assume that these features will correct errors of judgement in driving. Please consult owner's manual or your local authorized Jaguar dealer for more details.

⁽²⁾ The navigation system must always be used in conditions that will not affect the driver's ability to drive safely or affect the safety of other road users.

⁽³⁾ Interactive Voice - please consult your local Jaguar dealer for language availability.

XF OWNERSHIP EXPERIENCE

SERVICE, ASSURANCE, AND PEACE OF MIND ARE ALL PART OF THE PRIDE OF OWNING YOUR NEW JAGUAR.

JAGUAR PLATINUM COVERAGE*

The passion we put into building our vehicles continues long after you drive away in one with an ownership program called Jaguar Platinum Coverage. For 4 years/50,000 miles on all 2012 Jaguar cars, Jaguar Platinum Coverage includes complimentary schedule maintenance, 4/50 New Vehicle Limited Warranty and 24/7 roadside assistance. The only thing that surpasses the beauty of driving a 2012 Jaguar car is the beauty of owning one.

TOTAL CARE

Seamless support for your new Jaguar car, so you can relax and drive. A combination of vehicle warranty, paint and corrosion protection and Jaguar Assistance.

WARRANTY⁽¹⁾

Jaguar Cars offers a comprehensive, 4 year/50,000 mile New Vehicle Limited Warranty as well as a 6-year/unlimited mileage Corrosion Protection Limited Warranty.

JAGUAR ASSISTANCE⁽²⁾

Handled by Jaguar-trained specialists, this incident management program provides complimentary towing service, jump-starts, lockout assistance, gasoline delivery, tire changes and trip routing help, 24/7. Just call 1.800.4.JAGUAR.

JAGUAR FINANCIAL GROUP

Available both for individuals and businesses, Jaguar Financial Group offers leasing and financing packages that can meet most needs. Ask your local authorized Jaguar dealer for details.

AWARD WINNING JAGUAR DEALERS

Jaguar ownership begins with an award-winning dealership experience. It continues with the outstanding support from dealership service teams dedicated to maintaining your vehicle's condition and performance. You will find only the best factory-trained technicians at authorized Jaguar dealers.

JAGUAR MERCHANDISE

To extend Jaguar luxury to other facets of your life, we offer the Jaguar Collection, a beautiful range of products that carry the Jaguar name and logo. The collection features exclusive leisure and sporting wear, travel accessories, scale models and much more. Visit www.JaguarUSA.com/collection or contact your local authorized Jaguar dealer for a merchandise collection catalog.

JAGUAR VEHICLE ACCESSORIES**

Jaguar vehicle accessories enable you to personalize your car, to create a driving experience that is even more individually rewarding. All Jaguar accessories are tested rigorously for safety and durability in the most arduous of climates and conditions. With a comprehensive range of styling options and interior and exterior accessories, you can tailor your Jaguar vehicle to suit your personal style. What's more, every accessory is covered for 12 months unlimited mileage or the balance of the New Vehicle Limited Warranty, whichever is greater.

Any genuine Jaguar Accessories (excluding gift items and luggage from Jaguar Collection) supplied and fitted by an authorized Jaguar dealer within one month or 1,000 miles (whichever occurs first) of a new vehicle being put into service will benefit from the same warranty terms and duration as the New Vehicle Limited Warranty. Accessories purchased outside of this period will be subject to 12 month unlimited mileage warranty.

JAGUAR MAGAZINE

Jaguar Magazine is the official magazine of Jaguar Cars. It features the new Jaguar XJ, XK and XF, and the worlds of luxury, style, design and travel. Also available, a fully interactive iPad® app takes the very best of the print edition of the Magazine and adds extra images and exclusive information, allowing you to explore the world of Jaguar in a whole new way.

JAGUARUSA.COM

Visit the official web site to access the dealer locator, car configurator, price lists, model comparisons and more. Sign up for "Keep Me Informed" to receive all the latest news and special offers.

*Jaguar Platinum Coverage includes all factory scheduled maintenance for four years or 50,000 miles, whichever occurs first. All work must be performed by an authorized Jaguar dealer. For complete details on Jaguar Platinum Coverage, including warranty and maintenance coverage and exclusions, please visit your local Jaguar Dealer or [Jaguar USA.com](http://JaguarUSA.com).

**All Jaguar approved accessories are rigorously tested to the same exacting standards as those applied to our vehicles. Performance in extreme hot and cold temperatures, corrosion resistance, impact and airbag deployment highlight some of the exhaustive product testing carried out so that Accessories are both durable and importantly, continue to comply with current legislation.

⁽¹⁾See your local authorized Jaguar dealer for complete terms and conditions of limited warranty coverage.

⁽²⁾All elements of Jaguar Assistance are available only while your Jaguar New Vehicle Limited Warranty is in effect.

JAGUAR

BY APPOINTMENT TO
HER MAJESTY THE QUEEN
MANUFACTURERS OF
CARS AND JAGUAR CARS
JAGUAR CARS LIMITED COVENTRY

BY APPOINTMENT TO HER ROYAL
HIGHNESS THE PRINCESS OF WALES
MANUFACTURERS OF
CARS AND JAGUAR CARS
JAGUAR CARS LIMITED COVENTRY

PREVIOUS APPOINTMENT TO THE LATE QUEEN ELIZABETH THE QUEEN MOTHER 1984-2001

IMPORTANT NOTICE

Jaguar Cars Limited is constantly seeking ways to improve the specification, design and production of its vehicles and alterations take place continually. Whilst every effort is made to produce up-to-date literature, this brochure should not be regarded as an infallible guide to current specifications, nor does it constitute an offer for the sale of any particular vehicle. Distributors and dealers are not agents of Jaguar Cars Limited and have absolutely no authority to bind Jaguar Cars Limited by any express or implied undertaking or representation. Illustrations in this brochure may include optional extras.

ENVIRONMENTAL NOTICE

Jaguar Cars Limited has a vision of being amongst the world's leading companies in demonstrating progress towards sustainability. We aim to do this by contributing to a better quality of life, with corporate citizenship at the very heart of our company, and by reducing our environmental footprint through innovative design and manufacturing, minimizing resource and energy use. Environmental responsibility is a core value in Jaguar, and it is our policy to continually improve our environmental standards in all areas of business activity.

This brochure is produced using certified FSC® mixed sources material from well managed forests and is manufactured under a strict ISO 14001 environment system. 10% of this material is recovered fiber, diverting waste from landfill.

The innovative use of aluminum construction is one tangible example of the commitment by Jaguar Cars Limited continually to pursue technologies that support efficiency and sustainability. In addition to its engineering and dynamic benefits, lightweight aluminum construction contributes to fuel efficiency, and therefore helps create fewer emissions – supporting Jaguar Cars Limited's policy of responsible design and manufacture.

The Bluetooth® word mark and logos are owned by the Bluetooth SIG, Inc. and any use of such marks by Jaguar Cars Limited is under license.

iPod®, iPod touch® and iPad® are trademarks of Apple Inc., registered in the U.S. and other countries.

Dolby® and Pro Logic® are registered trademarks of Dolby Laboratories.

DTS™ and Neo: 6® are registered trademarks of DTS Inc.

Audyssey MultEQ® is a registered trademark of Audyssey Laboratories, Inc.

WhiteFire® is a registered trademark of Unwired Technology LLC and any use of such marks by Jaguar Cars Limited is under license.

Bowers & Wilkins® is a registered trademark of B&W Group Limited.

Jaguar Cars
555 MacArthur Boulevard,
Mahwah, NJ 07430-2327
JaguarUSA.com

JAGUARUSA.COM
800.4.JAGUAR (800.452.4827)