

JAGUAR XK

C O N T E N T S

DESIGN
6 - 9

ALUMINIUM
10 - 11

ENGINES
12 - 17

DETAIL
22 - 25

RESPONSIBLE
32 - 33

XKR-S
34 - 39

THE XK

Power, style and uncompromised luxury; the XK epitomises Jaguar's legendary talent for creating beautiful high performance vehicles. A grand tourer with the heart and soul of a sports car, the XK builds on Jaguar's reputation for stunning design with its contemporary fusion of dramatic sweeping curves and a low-riding profile.

The range comprises four models – XK, XK Portfolio, XKR and XKR-S. Each is formed from aluminium, for a unique combination of lightness, strength and agility, and propelled by Jaguar's highly acclaimed 5.0 Litre V8 or 5.0 Litre V8 Supercharged engine. Together they offer a unique combination of sporting luxury, and the promise of an exhilarating driving experience that's designed to be exceptional.

D E S I G N

The XK possesses all of Jaguar's classic design motifs – seduction, power, elegance – conceived with a modern contemporary edge. Its sleek styling and sculpted athletic lines embody the spirit of performance, perfectly matching the car's sporting prowess. The XK's exterior details are built to reflect its dynamic capabilities, from its muscular rear haunches and distinctive horizontal chrome side vents to the dramatic front sub-wing air intakes. New, slimmer, bi-function HID Xenon headlamps are lined with LED daytime running lights and create a striking and distinctive visual signature. The XK is eye-catching, head turning, breathtaking.

CONVERT

XK Convertible models combine the thrill of open top driving with uncompromised handling and comfort. Opening and stowing in just eighteen seconds, the roof folds itself neatly beneath a striking aluminium tonneau fitting seamlessly flush within the body – reducing buffeting at speed and compact enough to retain the XK's iconic shape. The triple layer roof, laminated to provide a taut and waterproof outer coat, incorporates innovative ultra-thin insulation material to deliver outstanding protection from weather, wind and road noise.

ALUMINIUM

The XK's all-aluminium body construction is fundamental to the way the car performs. Using technology derived from the aerospace industry, it delivers a combination of lightness, strength and rigidity – the key to great sports car handling, superb performance and impressive efficiency. High torsional rigidity delivers exceptional agility, reduced body roll and pin-sharp cornering; less weight results in faster acceleration, shorter braking distances, improved fuel economy and lower emissions when compared to an equivalent steel-bodied car.

Jaguar's 5.0 Litre AJ-V8 GEN III engine delivers heart-racing acceleration and effortless power. It employs state-of-the-art engineering technologies to maximise its performance and refinement. Spray-guided direct injection optimises air to fuel ratios, while Cam Profile Switching adapts cam periods, depending on power requirements, giving up to 10 percent more mid-range torque. Dual Independent Variable Cam Timing recycles residual waste gases lowering emissions and improving fuel economy.

5 L I T R E

NATURALLY ASPIRATED

5.0 V8 PETROL

POWER – 385PS (283kW) @ 6,500rpm

0-60mph SECONDS – 5.2

TOP SPEED – 155mph limited

COMBINED mpg – 25.2

CARBON DIOXIDE EMISSIONS g/km – 264

P E R F O R M A N C E

The XKR re-defines the sporting capabilities of the XK, re-engineered and recalibrated, uprated and enhanced – making a great car even greater and taking XK dynamic performance to another level. At the heart of the XKR is Jaguar's acclaimed 5.0 AJ-V8 GEN III Supercharged engine. This all-aluminium quad-cam powerplant produces 510PS and delivers exhilarating performance. It is the most responsive engine Jaguar has ever built, with seamless power delivery and tremendous torque – up to 625Nm. XKR symbolises the intensifying of the sporting experience, delivering the sublime luxury of a grand tourer with the passion and muscle of a thoroughbred champion.

Scan to view the
XKR brand film

V8

5 LITRE

SUPERCHARGED

5.0 LITRE V8 SUPERCHARGED
POWER – 510PS (375kW) @ 6,000-6,500rpm
0-60mph SECONDS – 4.6
TOP SPEED – 155mph limited
COMBINED mpg – 23.0
CARBON DIOXIDE EMISSIONS g/km – 292

R E W A R D

At every turn the XK rewards the driver with involving, outstanding driving dynamics. With its aluminium monocoque bodysell providing exceptional torsional stiffness, it offers precise handling and fine body control.

All models employ an array of intelligent adaptive technologies designed to assist but never overwhelm. The Servotronic 2 steering system provides support to improve manoeuvring at low speeds but reduces assistance at higher speeds. The ZF 6HP28 6-speed automatic transmission reads individual driving styles and the road environment to constantly adapt its gear shift pattern. It is designed to optimise fuel efficiency while anticipating and preparing to provide the instant power that high speed manoeuvring or overtaking may require. It works in conjunction with Dynamic Stability Control which intervenes in demanding driving situations by applying braking to individual wheels where necessary, reducing engine torque and helping to maintain stability in challenging driving conditions.

JaguarDrive Control™ offers the driver the opportunity to select different modes to suit their driving preference or the prevailing conditions. Dynamic mode delivers even more responsive acceleration for a thrilling sporting experience. Winter mode dampens the accelerator pedal response to help reduce the risk of spin and maintain progressive wheel control in slippery conditions. Its bespoke shift settings delay and soften gear shifts for better control with low grip.

SMOOTHING OUT THE CURVES

XK features a range of innovative and advanced driving technologies designed to complement the driver and enhance the drive. Adaptive Dynamics continuously monitors the car's speed, steering and body movements, analysing the suspension response and varying the damping to suit the conditions, whether cornering, navigating uneven surfaces or accelerating on an open road. The system calculates the appropriate suspension response 500 times every second keeping the vehicle flat, stable and secure allowing confident, precise handling without any loss of ride comfort.

With its higher performance capabilities the XKR demands even greater agility and control. The Active Differential works together with the XKR's traction, ABS and Dynamic Stability Control to analyse the firmness of the road surface. It adjusts the differential of each wheel to optimise traction on loose surfaces, and sharpen the car's agility through bends.

The XKR's ride and handling capabilities can be further uprated with the optional Dynamic Pack. This includes extensive revisions to the suspension, including a stiffer front knuckle for improved steering precision, bespoke spring and damper settings, revised Adaptive Dynamics and a 10mm reduction in ride height.

Scan to view the
XKR technical film

DETAIL

Jaguar selects the finest materials to create interiors that are finished to the most luxurious standards. Classic textures are combined with modern styling, flawless craftsmanship and signature phosphor blue mood lighting in a cabin that is elegant, contemporary and driver-focused. Leather features extensively, along with hand-crafted wood, piano black or technical finish veneers and smooth chrome. The wide selection of colours, materials and veneers offer the opportunity for personalisation and individuality, whilst unique choices such as optional Poltrona Frau® leather headlining can provide the perfect finishing touch.

LUXURY

Three seat styles are available, each with detailed finishing and a comprehensive range of colour choices. Sports seats upholstered in Bond grain leather are standard in the XK and XKR. They feature heating, 10-way power adjustment and memory function. For even greater comfort the 16-way adjustable Luxury seats, standard in XK Portfolio models, are upholstered in twin-stitched soft grain leather and are heated and cooled.

Performance seats are available as an option on the XK Portfolio and XKR. They provide a supreme combination of comfort and lateral support, with integrated head restraints and strongly sculpted side bolsters for exceptional support during hard cornering. They are upholstered in luxurious soft grain leather and feature 16-way electric positioning with heating and memory functions.

P R N D S

AIRBAG

EMPOWER

Intuitive technology empowers but never overpowers the driving experience.

Press the pulsing red START button and the precision-made JaguarDrive Selector™ that controls the automatic transmission rises into the palm of the driver's hand. "Drive" is engaged with a simple twist. For maximum driver involvement, gears can also be selected manually using paddle shifters mounted behind the steering wheel. The wheel itself features a host of interactive controls while the centre console 7 inch Touch-screen encapsulates Jaguar's design philosophy – simple and intuitive; you are never more than a few taps from any control. A masterpiece of clarity and smart functionality, it is used to operate the climate control, satellite navigation, Bluetooth® telephone system and in-car audio. The Front Media Interface provides full-function control of an iPod or other MP3 player while USB storage devices can also be accessed. Other players can be connected to the car through a standard 3.5mm stereo auxiliary input port.

XK models can also be specified with a host of technologically innovative options that offer even greater convenience and driving pleasure. The Adaptive Front Lighting system features dynamic pivoting headlamps with integrated cornering lights that react to the car's speed and the driver's steering. It can deflect the headlight beams by up to 15 degrees, to cast light deeper into corners. Adaptive Cruise Control is designed to sense if the vehicle in front is moving at a slower speed and use the throttle and brakes to help maintain a constant time gap. The system automatically returns the car to its set speed once the road ahead has cleared. For assistance when parking, Jaguar's new Reverse Park Camera with Guidance provides a video display on the Touch-screen, along with a variable audio warning to alert the driver to the proximity of objects both in front of and behind the car.

HYPERSONIC

The XK range features three superb audio systems, depending on the model chosen. All have AM/FM radios with the option of DAB, and are compatible with WMA and MP3 players. The Jaguar 125W sound system has six speakers, featuring a woofer and tweeter unit in each door optimally placed to achieve vivid audio with enhanced bass reproduction. Jaguar's 525W premium eight speaker sound system has a powerful DSP amplifier with four door-mounted speakers and four other speakers in the cabin.

The XK's highest fidelity audio option is the astonishing, precision crafted, Bowers & Wilkins surround sound system. Acoustically designed exclusively for the unique soundscape of the XK's cabin, it delivers 525W of pure sound through eight strategically positioned speakers utilising Kevlar® cones in the larger speakers and aluminium domes on the tweeters. It offers exceptionally clear reproduction using Dolby® Pro-Logic II Surround Sound for extraordinary sound quality throughout the cabin.

THE MONOCOQUE BODYSHELL IS CONSTRUCTED FROM ALUMINIUM
USING TECHNIQUES DERIVED FROM THE AEROSPACE INDUSTRY.
THE RESULTING STRUCTURE COMBINES LIGHTNESS WITH STRENGTH
AND EXCEPTIONAL RIGIDITY.

SAFETY

BY DESIGN

The XK's comprehensive range of advanced safety systems is designed to assist the driver in dealing with the unexpected, and help protect occupants and other road users.

Jaguar's unique and highly advanced Adaptive Restraint Technology System (ARTS™) helps to protect driver and passenger in the event of a collision. Within a fraction of a second, ARTS™ can assess the weight and position of the occupants, the severity of any impact, and deploy the XK's four dual-stage airbags.

The XK Convertible has its own array of safety features, including a highly advanced roll-over protection system. If the car's on-board sensors detect an impending roll-over, two massively strong hoops – hidden under the rear tonneau – are designed to deploy within 65 milliseconds. The XK even helps protect those around the car. The industry-leading Pedestrian Contact Sensing System™ is designed to raise the bonnet slightly if it detects a collision with a pedestrian in order to help prevent them from contacting hard points under the bonnet.

R E S P O N S I B L E

In manufacturing the XK, Jaguar remains at the forefront of environmentally conscious production. Aluminium is not only completely recyclable but up to 50 percent of the XK's body structure is made from recycled aluminium.

In addition, many of the the XK's central components have been constructed out of recycled materials, such as the insulation, battery and filter housings, air distribution channels and engine compartment plastic constituents.

XKR-S

The new XKR-S takes the Jaguar sports car experience to soaring new heights. Powered by a unique version of Jaguar's 5.0 Litre V8 Supercharged engine – calibrated to achieve 550PS and peak torque of 680Nm – the most powerful production sports car Jaguar has ever produced is capable of 0-60mph in just 4.2 seconds and a top speed of 186mph.

Scan to view the
XKR-S brand film

C O N T R O L

Bespoke changes to the Adaptive Dynamics together with a 10mm reduction in ride height and extensive revisions to the suspension components and geometry deliver pin-sharp handling, maximise grip and optimise control. The unique 20" Vulcan lightweight forged alloy wheels feature increased tyre widths, while the performance active exhaust gives the XKR-S its own distinctive sound signature. Dramatic, bold exterior styling changes have been designed to improve aerodynamics, maintain stability and reduce lift at high speeds. They include a carbon fibre splitter and lower spoiler, extended sills and a unique rear wing apron and diffuser.

Scan to view the
XKR-S technical film

UNIQUELY XKR-S

Inside a range of sporting themes are available, including exclusive carbon leather with Reims Blue micro-piping and stitching. A Poltrona Frau® Jet leather headlining and Dark Linear Aluminium veneer are standard. New 16-way adjustable Performance seats have strongly sculpted side bolsters for exceptional lateral support during hard cornering. A true driver's car – the experience is rewarding and unsurpassed for excitement.

JAGUAR

XK **42** XK PORTFOLIO **46** XKR **50** XKR-S **54** PERFORMANCE OPTIONS **58**
XKR PERFORMANCE OPTIONS **62** XKR-S PERFORMANCE OPTIONS **66** ACCESSORIES **76**

XK

PERFORMANCE

5.0 V8 385PS PETROL COUPE

TORQUE Nm – 515

TOP SPEED mph – 155

0 - 60 mph SECONDS – 5.2

CARBON DIOXIDE EMISSIONS g/km – 264

URBAN mpg – 16.5

EXTRA URBAN mpg – 35.3

COMBINED mpg – 25.2

5.0 V8 385PS PETROL CONVERTIBLE

TORQUE Nm – 515

TOP SPEED mph – 155

0 - 60 mph SECONDS – 5.3

CARBON DIOXIDE EMISSIONS g/km – 264

URBAN mpg – 16.5

EXTRA URBAN mpg – 35.3

COMBINED mpg – 25.2

MAIN FEATURES

6-speed electronic automatic transmission with Jaguar Sequential Shift™
JaguarDrive Selector™

Adaptive Dynamics

Bond grain leather

Bi-function HID Xenon headlamps with LED daytime running lights
and automatic levelling

Jaguar Smart Key System™ with Keyless start

18" Venus alloy wheels

Sport seats (10/10 way), variable heated with memory

7 inch colour Touch-screen display

Navigation system with DVD mapping

Cruise Control with Automatic Speed Limiter (ASL)

Front Media Interface with AUX socket USB and iPod connectivity

Bluetooth® telephone connectivity

Power folding exterior mirrors

Front and rear parking aid with Touch-screen visual indicator

Phosphor blue halo illumination and mood lighting

Premium paint

SELECTED OPTIONS

19" and 20" alloy wheels

Jaguar Smart Key System™ with Keyless start and Keyless entry

Adaptive Front Lighting with dynamic pivoting headlamps and
integrated cornering lights

Poltrona Frau® Jet leather headlining

Jaguar 525W premium sound system

Auto dimming exterior mirrors

Sport Steering wheel trimmed in Jet Suedecloth

Reverse park camera with guidance

Bright stainless steel pedals

Adaptive Cruise Control (ACC) with Forward Alert

Heated windscreen with timer

DAB radio receiver

WHEELS

Standard

18" Venus

Options

19" Caravela

19" Artura

19" Tamana

20" Kalimnos

20" Orona†

†Available early 2012

XK

INTERIOR CHOICE

HOOD COLOURS

No Cost Options

Options

Black

Blue

Beige

Dark Grey

Burgundy

Dark Green

Dark Brown

VENEERS

Standard

Options

Bright Knurled Aluminium

Satin American Walnut

Satin Rosewood

Burr Walnut

Satin Elm

Rich Oak

Piano Black

INTERIOR ENVIRONMENT

Standard

Option

HEADLINING*

UPPER FACIA

SEAT TRIM
AND LEATHER

INTERIOR SHOWN
Sport seats in Warm Charcoal
with Warm Charcoal upper facia,
Bright Knurled Aluminium veneer
and Canvas headlining

Sport seats in Warm Charcoal with Warm Charcoal upper facia
and Canvas headlining*

Sport seats in Caramel with Caramel upper facia
and Canvas headlining

Sport seats in Ivory with Warm Charcoal upper facia
and Canvas headlining*

*Optional Poltrona Frau® Jet leather headlining available where Warm Charcoal upper facia selected.

XK PORTFOLIO

PERFORMANCE

5.0 V8 385PS PETROL COUPE

TORQUE Nm – 515

TOP SPEED mph – 155

0 - 60 mph SECONDS – 5.2

CARBON DIOXIDE EMISSIONS g/km – 264

URBAN mpg – 16.5

EXTRA URBAN mpg – 35.3

COMBINED mpg – 25.2

5.0 V8 385PS PETROL CONVERTIBLE

TORQUE Nm – 515

TOP SPEED mph – 155

0 - 60 mph SECONDS – 5.3

CARBON DIOXIDE EMISSIONS g/km – 264

URBAN mpg – 16.5

EXTRA URBAN mpg – 35.3

COMBINED mpg – 25.2

MAIN FEATURES

IN ADDITION TO XK

Soft grain leather interior with twin needle contrast stitch

Luxury seats (16/16 way) with memory

19" Tamana alloy wheels

Bowers & Wilkins 525W surround sound system

Suedecloth premium headlining (excludes Convertible hood)

Jaguar Smart Key System™ with Keyless start and Keyless entry

Extended choice of veneer and interior combinations

Heated and cooled front seats

Heated leather steering wheel

Auto dimming exterior mirrors

Heated windscreen with timer

6 disc in-facia CD

SELECTED OPTIONS

Performance seats (16/16 way)

20" alloy wheels

Poltrona Frau® Jet leather headlining

Sport steering wheel trimmed in Jet Suedecloth

Adaptive Front Lighting with dynamic pivoting headlamps and integrated cornering lights

Reverse park camera with guidance

Bright stainless steel pedals

DAB radio receiver

WHEELS

Standard

19" Tamana

Options

20" Kalimnos

20" Selenia

20" Takoba

20" Orona†

†Available early 2012

PORTFOLIO

INTERIOR CHOICE

HOOD COLOURS

No Cost OptionsOptions

BlackBlueBeigeDark GreyBurgundyDark GreenDark Brown

VENEERS

StandardNo Cost OptionsOption

Figured EbonyBright Knurled AluminiumBurr WalnutSatin ElmSatin RosewoodRich OakPiano Black

INTERIOR ENVIRONMENT

No Cost Options

Warm Charcoal with Warm Charcoal upper facia and Ivory contrast stitchWarm Charcoal and London Tan duo-tone with Warm Charcoal upper facia and London Tan contrast stitch†Warm Charcoal with Warm Charcoal upper facia and Ivory contrast stitch†Ivory with Warm Charcoal upper facia and Ivory contrast stitch†Ivory with Oyster upper facia and Ivory contrast stitchIvory with Slate Blue upper facia and Ivory contrast stitchCaramel with Warm Charcoal upper facia and Caramel contrast stitchCaramel with Caramel upper facia and Warm Charcoal contrast stitch

INTERIOR SHOWN
Luxury seats in Ivory with Warm Charcoal upper facia, Ivory contrast stitch, Figured Ebony veneer and Canvas Suedecloth premium headlining

**Canvas Suedecloth premium headlining as standard. Optional Jet Suedecloth and Poltona Frau® Jet leather headlining available
†Available on optional Performance seats see page 59

XKR

PERFORMANCE

5.0 V8 SUPERCHARGED 510PS PETROL COUPE

TORQUE Nm – 625

TOP SPEED mph – 155

0 - 60 mph SECONDS – 4.6

CARBON DIOXIDE EMISSIONS g/km – 292

URBAN mpg – 14.9

EXTRA URBAN mpg – 33.0

COMBINED mpg – 23.0

5.0 V8 SUPERCHARGED 510PS PETROL CONVERTIBLE

TORQUE Nm – 625

TOP SPEED mph – 155

0 - 60 mph SECONDS – 4.6

CARBON DIOXIDE EMISSIONS g/km – 292

URBAN mpg – 14.9

EXTRA URBAN mpg – 33.0

COMBINED mpg – 23.0

MAIN FEATURES

IN ADDITION TO XK

Active Differential

20" Nevis alloy wheels

Bonnet louvres with Supercharged script

Jaguar High Performance Braking System with red calipers

Sports Active Exhaust with quad tailpipes

Bowers & Wilkins 525W surround sound system

Suedecloth premium headlining (excludes Convertible hood)

Jaguar Smart Key System™ with Keyless start and Keyless entry

Heated and cooled front seats

Heated leather steering wheel

XKR Aerodynamic Pack - front splitter and large rear spoiler

Auto dimming exterior mirrors

Heated windscreen with timer

6 disc in-facia CD

SELECTED OPTIONS

Performance seats (16/16 way)

Reverse park camera with guidance

Poltrona Frau® Jet leather headlining

Performance Active Exhaust with quad tailpipes

Sport Steering wheel trimmed in Jet Suedecloth

Adaptive Front Lighting with dynamic pivoting headlamps and integrated cornering lights

Bright stainless steel pedals

Adaptive Cruise Control (ACC) with Forward Alert

DAB radio receiver

XKR Speed Pack

XKR Black Speed Pack

XKR Dynamic Pack*

XKR Black Dynamic Pack*

WHEELS

Standard

20" Nevis

Options

20" Kalimnos

20" Takoba

20" Orona†

Standard on Speed and Dynamic Packs

20" Kasuga
Standard on Speed Pack

20" Vulcan Polished Finish*
Standard on Dynamic Pack

20" Kalimnos
Gloss Black Finish
Standard on Black Speed Pack

20" Vulcan
Gloss Black Finish*
Standard on Black
Dynamic Pack

*Available late 2011

†Available early 2012

XKR

INTERIOR CHOICE

HOOD COLOURS

No Cost OptionsOptions

Black	Blue	Beige	Dark Grey	Burgundy	Dark Green	Dark Brown

VENEERS

StandardNo Cost OptionsOption

Dark Mesh Aluminium	Dark Oak	Burr Walnut	Satin Elm	Satin Rosewood	Rich Oak	Piano Black

INTERIOR ENVIRONMENT

StandardOptions

Warm Charcoal with Warm Charcoal upper facia†	Warm Charcoal with Warm Charcoal upper facia and Ivory contrast stitch†	Warm Charcoal with Warm Charcoal upper facia and London Tan contrast stitch	Warm Charcoal with Warm Charcoal upper facia and Red contrast stitch†	Ivory with Warm Charcoal upper facia and Ivory contrast stitch†	Warm Charcoal and London Tan duo-tone with Warm Charcoal upper facia and London Tan contrast stitch†	Warm Charcoal and Red duo-tone with Warm Charcoal upper facia and Red contrast stitch†

HEADLINING*
UPPER FACIA
SEAT TRIM AND LEATHER

INTERIOR SHOWN
Luxury seats in Warm Charcoal with Warm Charcoal upper facia, Red contrast stitch, Dark Mesh Aluminium veneer and Jet Suedecloth premium headlining

*Jet Suedecloth premium headlining as standard. Optional Canvas Suedecloth and Poltona Frau® Jet leather headlining available as shown
†Available on optional Performance seats see page 59

XKR-S

PERFORMANCE

5.0 V8 SUPERCHARGED 550PS PETROL COUPE

TORQUE Nm – 680

TOP SPEED mph – 186

0 - 60 mph SECONDS – 4.2

CARBON DIOXIDE EMISSIONS g/km – 292

URBAN mpg – 14.9

EXTRA URBAN mpg – 33.0

COMBINED mpg – 23.0

MAIN FEATURES

IN ADDITION TO XKR

Jaguar High Performance Braking System with red calipers

20" Vulcan alloy wheels, forged and lightweight, Dark Technical Finish

Revised springs, revised dampers and forged and fully machined front knuckle

Uprated Active Differential

Uprated Adaptive Dynamics

10mm ride height reduction

Performance Active Exhaust with quad tailpipes

Unique front bumper with twin nacelles, broad vertical side intakes and carbon fibre splitter

Extended side sills

Rear apron featuring carbon fibre diffuser

Unique rear wing with carbon fibre inlay

Performance seats with carbon and soft grain leather (16/16 way)

Bright stainless steel pedals

XKR-S tread plates

Poltrona Frau® Jet leather headlining

Unique Dark Linear Aluminium veneer

SELECTED OPTIONS

20" Vulcan alloy wheels with gloss black finish

Carbon fibre engine cover

Sport Steering wheel trimmed in Jet Suedecloth

Adaptive Front Lighting with dynamic pivoting headlamps and integrated cornering lights

Reverse park camera with guidance

Tyre Pressure Monitoring System (TPMS)

Gunmetal brake calipers

DAB radio receiver

WHEELS

Standard

20" Vulcan Dark
Technical Finish

Option

20" Vulcan Gloss
Black Finish

XKR - S

INTERIOR CHOICE

INTERIOR SHOWN
Performance seats in Warm Charcoal and carbon with Warm Charcoal upper facia and Reims Blue contrast micro-piping and stitch, Dark Linear Aluminium veneer and Poltrona Frau® Jet leather headlining

VENEERS

Standard	No Cost Option
	
Dark Linear Aluminium	Piano Black

INTERIOR ENVIRONMENT

No Cost Options			
HEADLINING*			
UPPER FACIA			
SEAT TRIM AND LEATHER			

Performance seats in Warm Charcoal and carbon with Warm Charcoal upper facia and Reims Blue contrast micro-piping and stitch

Performance seats in Warm Charcoal and carbon with Warm Charcoal upper facia and Ivory contrast micro-piping and stitch

Performance seats in Warm Charcoal and carbon with Warm Charcoal upper facia and Red contrast micro-piping and stitch

*Poltrona Frau® Jet leather headlining

PERFORMANCE SEAT

The new Performance seat is standard on the XKR-S and available as an option on the XKR and XK Portfolio (without XKR-S logo). Designed to provide the optimum combination of lateral support and superb comfort, Performance seats feature integrated head restraints and strongly sculpted side bolsters for exceptional support during hard cornering. They are 16-way electrically adjustable and include heat and memory functionality.

INTERIOR ENVIRONMENT

XK Portfolio and XKR

Performance seats in Warm Charcoal with Warm Charcoal upper facia and Ivory contrast stitch

Performance seats in Warm Charcoal and London Tan duo-tone with Warm Charcoal upper facia and London Tan contrast stitch

Performance seats in Ivory with Warm Charcoal upper facia and Ivory contrast stitch

XKR only

Performance seats in Warm Charcoal with Warm Charcoal upper facia

Performance seats in Warm Charcoal with Warm Charcoal upper facia and Red contrast stitch

Performance seats in Warm Charcoal and Red duo-tone with Warm Charcoal upper facia and Red contrast stitch

PERFORMANCE AND TECHNICAL OPTIONS

ADAPTIVE FRONT LIGHTING WITH DYNAMIC PIVOTING HEADLAMPS AND INTEGRATED CORNERING LIGHTS

This optional system features dynamic pivoting headlights that react to the car's speed as well as the driver's steering and can deflect the headlight beams by up to 15 degrees, casting light deeper into corners to improve visibility while cornering. Cornering lights illuminate areas to the side of the car at low speeds when the indicators are in use, or at larger steering angles, for example when parking.

(Optional on all XK models)

REVERSE PARK CAMERA WITH GUIDANCE

This new optional feature provides added convenience and safety when reversing. Discreetly located in the rear boot lid finisher and operated via the Touch-screen, it integrates with the standard front and rear parking aids. (Optional on all XK models)

BRIGHT STAINLESS STEEL PEDALS

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

(Standard on XKR-S, optional on all other XK models)

PERFORMANCE ACTIVE EXHAUST WITH QUAD TAILPIPES

Unique performance tuning gives a distinctive, deeply satisfying aural signature while quad tailpipes, two either side of the car's rear diffuser, add the finishing touch.
(Standard on XKR-S, optional on XKR)

HEATED SPORT STEERING WHEEL TRIMMED IN JET SUEDECLOTH*

This new option offers improved grip for the performance driver. Heated, with a non contrast stitch. Designer Choice recommendation is with Warm Charcoal interiors.
(Optional on all XK models)

POLTRONA FRAU® JET LEATHER HEADLINING

Produced by renowned furnishings house Poltrona Frau®, which draws upon its extensive experience in creating premium interiors for the motor industry.
(Standard on XKR-S, optional on all other XK models)

*Image shown is XKR steering wheel

XKR PERFORMANCE OPTIONS

SPEED PACK

The XKR Speed Pack, available as an option exclusively on XKR models, increases maximum speed from 155mph (250km/h) to an awe-inspiring 174mph (280km/h).

XKR Speed Pack includes:

- Increased top speed to 174mph
- Body coloured Aerodynamic Pack, side sill extensions and rear diffuser
- 20" Kasuga alloy wheels
- Red brake calipers
- Select paint palette

DYNAMIC PACK

The XKR Dynamic Pack* takes the XKR experience to another level, further extending its dynamic capabilities. (Coupé only)

XKR Dynamic Pack includes:

- Increased top speed to 174mph
- Body coloured Aerodynamic Pack, side sill extensions and rear diffuser
- Fully machined front knuckle with unique spring and damper settings
- Revised Adaptive Dynamics
- 10mm ride height reduction
- 20" Vulcan alloy wheels, forged and lightweight, in a polished finish
- Red brake calipers
- Select paint palette

EXTERIOR COLOURS

Polaris White	Ultimate Black	Stratus Grey	Rhodium Silver	British Racing Green*	Kyanite Blue	Italian Racing Red
------------------	-------------------	-----------------	-------------------	-----------------------------	-----------------	--------------------------

*Available late 2011.

Image shown: XKR Coupé in Stratus Grey with optional XKR Speed Pack

XKR PERFORMANCE OPTIONS

BLACK SPEED PACK

XKR Black Speed Pack includes:

- Increased top speed to 174mph
- Body coloured Aerodynamic Pack, side sill extensions and rear diffuser
- Gloss black finish to upper and lower mesh grilles, side intakes, side power vents and boot lid finisher
- Gloss black finish to window surrounds (Convertible retains chrome window surrounds)
- 20" Kalimnos alloy wheels with gloss black finish
- Red brake calipers
- Select paint palette

BLACK DYNAMIC PACK

XKR Black Dynamic Pack* includes (Coupé only):

- Increased top speed to 174mph
- Body coloured Aerodynamic Pack, side sill extensions and rear diffuser
- 20" Vulcan alloy wheels with gloss black finish
- 10mm ride height reduction
- Red brake calipers
- Revised springs and dampers
- Revised front suspension, including forged and fully machined front knuckle, with revised rear geometry
- Revised Adaptive Dynamics
- Gloss black finish to upper and lower mesh grilles, side intakes, side power vents and boot lid finisher
- Gloss black finish to window surrounds
- Select paint palette

EXTERIOR COLOURS

Polaris White Ultimate Black Stratus Grey Rhodium Silver British Racing Green* Italian Racing Red

*Available late 2011.

Image shown: XKR Coupé in Polaris White with optional XKR Black Speed Pack and XKR decal available as dealer fit accessory.

UNIQUE XKR-S OPTIONS

XKR-S DECALS

To add even greater distinction and individuality and to leave no doubt that this is the XKR-S, unique decals are available as a dealer fit accessory. These two-part decals sit one on top of the front wing and over the opposite rear haunch of the car*.

CARBON FIBRE ENGINE COVER

The optional Carbon fibre engine cover with R-S logos is guaranteed to grab attention the moment the bonnet is lifted.

*Please consult your Jaguar dealer for final confirmation of decal design.

EXTERIOR COLOURS

STANDARD

Ebony

Polaris White
RS, SD, B

Jaguar's new colour palette has been developed to reflect the vitality and elegance of the vehicle. The Standard colours express a unique style and subtle sophistication. Jaguar also offers a further range of Premium finishes, as well as the exclusive Special selection colours. Racing Inspired finishes evoke Jaguar's formidable sporting heritage.

RS XKR-S Colours
SD Speed Pack and Dynamic Pack
B Black Speed Pack and Black Dynamic Pack

*Metallic paint
†Xirallic paint

For availability please consult your local Jaguar dealer.

PREMIUM

Ultimate Black†
RS, SD, B

Stratus Grey†
RS, SD, B

Lunar Grey*

Rhodium Silver*
SD, B

Cashmere*
Not available on XKR

Crystal Blue*

SPECIAL

Indigo†

Caviar†
Not available on XKR

Claret*

Black Amethyst†

Kyanite Blue†
SD

RACE INSPIRED

British Racing Green†
RS, SD, B

Italian Racing Red†
RS, SD, B

French Racing Blue
RS (XKR-S ONLY)

STANDARD FEATURES

ALL MODELS

POWERTRAIN AND DRIVING DYNAMICS

6-speed electronic automatic transmission with Jaguar Sequential Shift™
JaguarDrive Selector™
JaguarDrive Control™ with Winter Mode and Dynamic Mode
Adaptive Dynamics
Cruise Control with Automatic Speed Limiter (ASL)
Electronic Brake-force Distribution (EBD)
Electric Parking Brake (EPB) – drive-away release
Dynamic Stability Control (with Trac DSC mode)

EXTERIOR FEATURES

Bi-function HID Xenon headlamps with LED daytime running lights and automatic levelling
LED tail lamps
Automatic headlamps
Automatic headlamp washers
Rain sensing windscreen wipers
Heated exterior mirrors with electric adjustment, power-folding with auto-powerfold on locking vehicle and memory function with integrated LED side repeaters and approach lamps
Front and rear parking aid with Touch-screen visual indicator
Rear spoiler
Electronically operated Convertible hood with integrated tonneau cover (Convertible only)

INTERIOR FEATURES

Dual zone automatic climate control
Auto dimming interior rear view mirror
Auxiliary power socket (centre console)
Twin cup holders
Front electric windows with one touch open/close and anti-trap
Trip computer with message centre
Jaguar Smart Key System™ with Keyless start
Front ashtray and lighter
Phosphor blue halo illumination and interior mood lighting
Clock in Touch-screen
Memory function for driver's and passenger seat, exterior mirrors and steering column

SAFETY AND SECURITY

Remote control central locking with dead locking and drive-away locking
Engine immobiliser
Valet mode
Anti-lock Braking System (ABS)
Emergency Brake Assist (EBA)
Roll-over Protection System (Convertible only)
Airbags front and side (driver and front passenger)
Adaptive Restraint Technology System (ARTS™)
Front and rear seat belt pre-tensioners
Front seat whiplash reduction system
Belt minder system (front seats only)
ISOFIX
Pedestrian Contact Sensing™ – Automatically deployable bonnet system

MULTIMEDIA

Front Media Interface with AUX socket, USB and iPod connectivity
Windows Media Audio (WMA) and MP3 compatibility
Bluetooth® telephone connectivity
Navigation system with DVD mapping
7 inch colour Touch-screen display

OPTIONAL FEATURES

	XK	XK PORTFOLIO	XKR	XKR-S
POWERTRAIN AND DRIVING DYNAMICS				
Adaptive Cruise Control (ACC) with Forward Alert	O	O	O	-
Performance Active Exhaust with quad tailpipes (From late 2011)	-	-	O	●
Gunmetal brake calipers replacing Red	-	-	NCO	NCO
Carbon fibre engine cover	-	-	-	O
PAINT				
Special paint	O	O	O	NCO
Race Inspired paint	O	O	O	NCO
VENEERS				
Bright Knurled Aluminium	●	NCO	-	-
Veneer Change (various, see trim pages for applicability)	O	NCO	NCO	-
Piano Black	O	O	O	NCO
EXTERIOR FEATURES				
Heated windscreen with timer	O	●	●	●
Adaptive Front Lighting with dynamic pivoting headlamps and integrated cornering lights	O	O	O	O
Premium Convertible hood colours	O	O	O	-
Auto dimming exterior mirrors	O	●	●	●
Reverse park camera with guidance	O	O	O	O
SAFETY AND SECURITY				
Tyre Pressure Monitoring System (TPMS)*	O	O	O	O
WHEELS				
Optional Wheels	See pages 74/75			
18" space saver spare wheel	O	O	-	-
19" space saver spare wheel	-	-	O	-

	XK	XK PORTFOLIO	XKR	XKR-S
INTERIOR FEATURES				
Garage door opener with overhead console remote control	O	O	O	O
Jaguar Smart Key System™ with Keyless start and Keyless entry	O	●	●	●
Auto air recirculation	O	O	O	O
INTERIOR TRIM				
Performance seats in soft grain leather (16/16 way)	-	O	O	●
Heated leather steering wheel	O	●	●	●
Heated sport steering wheel trimmed in Jet Suedecloth†	O	O	O	O
Suedecloth premium headlining	-	●	●	-
Poltrona Frau® Jet leather headlining	O	O	O	●
Ivory leather	O	NCO	NCO	-
MULTIMEDIA				
Jaguar 525W premium sound system	O	-	-	-
Digital Audio Broadcasting (DAB) radio receiver**	O	O	O	O
6 disc in-facia CD	O	●	●	●
PACKS				
XKR Speed Pack	-	-	O	-
XKR Black Speed Pack	-	-	O	-
XKR Dynamic Pack (From late 2011)	-	-	O	-
XKR Black Dynamic Pack (From late 2011)	-	-	O	-

O Option ● Standard NCO No Cost Option - Not available

*Tyre Pressure Monitoring system (TPMS) is not available with 18" alloy wheels

**XK model requires Jaguar 525W premium sound system

†Not available with Adaptive Cruise Control

TECHNICAL SPECIFICATIONS

ENGINES		5.0 V8 385PS PETROL COUPE AJ-V8 GEN III	5.0 V8 385PS PETROL CONVERTIBLE AJ-V8 GEN III	5.0 V8 SUPERCHARGED 510PS PETROL COUPE AJ-V8 GEN III R	5.0 V8 SUPERCHARGED 510PS PETROL CONVERTIBLE AJ-V8 GEN III R	5.0 V8 SUPERCHARGED 550PS PETROL COUPE AJ-V8 GEN III R
Cylinders/Valves per Cylinder		8/4	8/4	8/4	8/4	8/4
Bore/Stroke	mm	92.5/93	92.5/93	92.5/93	92.5/93	92.5/93
Capacity	cc	5,000	5,000	5,000	5,000	5,000
Maximum power	EEC-PS (kW)	385 (283)	385 (283)	510 (375)	510 (375)	550 (405)
@rev/min		6,500	6,500	6,000-6,500	6,000-6,500	6,000-6,500
Maximum torque	EEC-Nm (lb.ft.)	515 (380)	515 (380)	625 (461)	625 (461)	680 (502)
@rev/min		3,500	3,500	2,500-5,500	2,500-5,500	2,500-5,500
Compression	ratio:1	11.5	11.5	9.5	9.5	9.5
Transmission		6-speed automatic	6-speed automatic	6-speed automatic	6-speed automatic	6-speed automatic
PERFORMANCE						
0-60 mph	seconds	5.2	5.3	4.6	4.6	4.2
0-100 km/h	seconds	5.5	5.6	4.8	4.8	4.4
Top speed	mph (km/h)	155 (250) limited	155 (250) limited	155 (250) limited	155 (250) limited	186 (300) limited
Top speed with XKR Speed Pack	mph (km/h)	N/A	N/A	174 (280) limited*	174 (280) limited*	N/A
FUEL CONSUMPTION ⁽¹⁾						
Urban	mpg (l/100km)	16.5 (17.1)	16.5 (17.1)	14.9 (18.9)	14.9 (18.9)	14.9 (18.9)
Extra Urban	mpg (l/100km)	35.3 (8.0)	35.3 (8.0)	33.0 (8.6)	33.0 (8.6)	33.0 (8.6)
Combined	mpg (l/100km)	25.2 (11.2)	25.2 (11.2)	23.0 (12.3)	23.0 (12.3)	23.0 (12.3)
Carbon dioxide emissions	g/km	264	264	292	292	292
Tank capacity	gals (litr) approx.	15.5 (70.6)	15.5 (70.6)	15.5 (70.6)	15.5 (70.6)	15.5 (70.6)
WEIGHT ⁽²⁾ /DIMENSIONS						
Weight	lbs (kg)	3,651 (1,660)	3,739 (1,696)	3,865 (1,753)	3,968 (1,800)	3,865 (1,753)
Gross vehicle weight	lbs (kg)	4,575 (2,075)	4,674 (2,120)	4,729 (2,145)	4,817 (2,185)	4,729 (2,145)
Ground clearance	mm	100	100	100	100	100
Turning circle diameter	ft.in. (m)	35.8 (10.9)	35.8 (10.9)	35.8 (10.9)	35.8 (10.9)	35.8 (10.9)
Boot volume with roof up	cu.ft. (litres - VDA)	11.7 (330)	11.1 (313)	11.7 (330)	11.1 (313)	11.1 (330)
Boot volume with roof down	cu.ft. (litres - VDA)	N/A	200 (7.1)	N/A	200 (7.1)	N/A

⁽¹⁾The fuel consumption figures were obtained in tests carried out in line with the Passenger Car Fuel Consumption and CO₂ Emissions Information Regulations 2001 (Reflecting EU Directive 80/1268/EEC as amended by 2004/3/EC). These figures are correct at time of going to press.

⁽²⁾Please consult your local Jaguar dealer for details of charges associated with option fitment. Weights reflect vehicles to standard specifications. Optional extras increase weight.

*Maximum speed of 174mph/280km/h when XKR with Speed Pack or Dynamic Pack is selected.

NOTE: The dimension details refer to a nominal car but may vary marginally from car to car due to design and production tolerances. The nominal condition has been used wherever possible. Please consult your local Jaguar dealer for details of changes associated with option fitment.

WHEEL OPTIONS

X K						
5.0 V8 385PS Petrol Coupé	●	○	○	○	–	○
5.0 V8 385PS Petrol Convertible	●	○	○	○	–	○
X K PORTFOLIO						
5.0 V8 385PS Petrol Coupé	–	–	–	●	–	○
5.0 V8 385PS Petrol Convertible	–	–	–	●	–	○
X K R						
5.0 V8 Supercharged 510PS Petrol Coupé	–	–	–	–	●	○
5.0 V8 Supercharged 510PS Petrol Convertible	–	–	–	–	●	○
X K R - S						
5.0 V8 Supercharged 550PS Petrol Coupé	–	–	–	–	–	–

○ Option ● Standard – Not Available

*Available late 2011
**As part of Option Pack

20" Orona

20" Selenia

20" Takoba

20" Vulcan
Dark Technical Finish

20" Kasuga**

20" Kalimnos
Gloss Black Finish**

20" Vulcan
Polished Finish**

20" Vulcan
Gloss Black Finish**

○	-	-	-	-	-	-	-
○	-	-	-	-	-	-	-
○	○	○	-	-	-	-	-
○	○	○	-	-	-	-	-
○	○	○	-	-	-	-	-
○	-	○	-	Speed Pack Speed Pack	Black Speed Pack Black Speed Pack	Dynamic Pack Dynamic Pack	Black Dynamic Pack Black Dynamic Pack
○	-	○	-				
○	-	○	-				
-	-	-	●	-	-	-	○

ACCESSORIES

EXTERIOR STYLING

BLACK AND CHROME GRILLE SETS

Replacement upper & lower front grilles available in 2 distinct finishes with matching or contrast upper grille surrounds. Available on all XK models excepts XKR-S.

Chrome grilles - C2P18324 & C2P18024

Black grilles - C2P18325 & C2P18025

Upper grille surround - chrome - C2Z17648

Upper grille surround - black - C2P21934

XKR AERODYNAMIC PACK

The Aerodynamic Pack is available exclusively for XKR models and consists of a front splitter and larger rear spoiler.

Aero kit rear spoiler - C2P22061XXX

Front splitter - C2P22272XXX, C2P22274XXX & C2P22276XXX

XKR DECAL

Vehicle decal designed to enhance the sporty lines and appearance of the XKR Coupé and Convertible.

C2P22312 & C2P22313

20" GLOSS BLACK TAKOBA ALLOY WHEELS

Front - C2P21003

Rear - C2P21004

STYLED VALVE CAPS

Complete the look of your XK's wheels with custom valve caps. Available featuring 4 iconic designs.

Valve caps with Black Jack - C2D19598

Valve caps with Union Jack - C2D19599

Valve caps with Jaguar logo - C2D19596

Valve caps with 'R' logo - C2D19597

CENTRE WHEEL BADGE - WHEEL NUTS

A distinctive red wheel centre badge featuring the Jaguar logo that fits all available wheels. Enhance the look of your XK's wheels with Jaguar branded black or chrome wheel nuts.

Wheel centre badge - red - C2D12326

Wheel nut kit - chrome with Jaguar logo - C2D20072

Wheel nut kit - black with Jaguar logo - C2D20073

ALLOY WHEELS

The following wheels are also available as accessories. See alloy wheel options page 74-75.

18" VENUS

Front - C2P1010

Rear - C2P12612

19" CARAVELA

Front - C2P12613

Rear - C2P12614

19" ARTURA

Front - C2P14209

Rear - C2P12617

19" TAMANA

Front - C2P12619

Rear - C2P12620

20" KALIMNOS

Front - C2P12615

Rear - C2P12616

20" NEVIS

Front - C2Z4429

Rear - C2P15688

ACCESSORIES

EXTERIOR STYLING

CHROME DOOR MIRRORS

Chrome mirror covers accentuate the stylish design of the XK's exterior mirrors and add further individuality to the car's unique lines and sporting character.

C2D5489 & C2D5488

BONNET LOUVRES WITH CHROME STRAKES

Stunning body coloured louvres with black mesh and styled chrome inserts add further emphasis to one of the XKRs most distinctive styling features. Available on XKR and XKR-S only.

C2P20035XXX

POLISHED EXHAUST TAILPIPE FINISHERS (PAIR)

Stainless steel exhaust finishers add further style, sportiness and refinement to the XK. Not available for XKR.

C2P18000

WIND DEFLECTOR

Add comfort during open top driving and reduce driver and passenger wind buffeting with the pop-up, removable wind deflector in brushed aluminium finish. Also available in black finish.

Bright finish - C2P17566

Black finish - C2P2440

INTERIOR STYLING

LUGGAGE COMPARTMENT PREMIUM CARPET MAT

Luxurious soft luggage mat in Jet black with the Jaguar logo.
Deep premium 2050g/m² pile with nubuck edging and dove contrast stitch.
Coupe - C2P22021
Convertible - C2P22022

PREMIUM CARPET MAT SET

Luxurious, tailored 780g/m² pile front carpet mat set with embossed Jaguar logo and nubuck edge binding. The premium mats provide a well appointed finishing touch to the interior. Available in the following colours:
Flint with Warm Charcoal edge
C2P21740YKM
Caramel with Caramel edge
C2P21740YHQ
Flint with Ivory edge (not shown)
C2P21740YLD

SPORT PEDAL COVERS

Made from stainless steel and rubber, the pedal kit fits securely over existing pedals for a contemporary, sporting appearance.
C2P23554

LEATHER TOPPED GEAR SELECTOR

A specially designed gear selector with premium dark leather finished top and rubber bezel with soft touch grip.
C2D21919PVJ & C2D21956

ACCESSORIES

INTERIOR UTILITY

LUGGAGE SPACE EXTENSION KIT CARPET INSERT

This kit replaces the spare wheel in the XK luggage compartment with a trimmed liner to offer additional space. Includes an emergency tyre puncture repair system.
C2P20314, C2P17107, C2Z10213, C2P20105 & C2P17247

LUGGAGE COMPARTMENT FINISHER

This Jaguar branded finisher enhances the XK boot area. The finisher is made from stainless steel, has a brushed finish with bright highlights and adds aesthetic appeal as well as scuff protection.
C2P20762

LUGGAGE COMPARTMENT LINER

Fitted semi-rigid rubber liner to protect the floor of the luggage compartment.
C2P2457

CAR CARE, TRACTION AIDS & MAINTENANCE

CHILD SAFETY

Group 0+ (birth - 13kg) - infant carrier - Rear facing with adjustable fit 5 point harness system, and secured using safety belt or ISOFIX base. Deep side wings offer improved side impact protection. Sun/wind canopy included.*

C2D21866

ISOFIX base - C2C32923

Group I (9kg - 18kg) - Forward facing with adjustable fit 5 point harness system. Secured using safety belt or integrated ISOFIX.*

C2C35104

Group I-II (15kg - 36kg) - Height adjustable two-part seat. Designed to offer improved impact protection, and secured using safety belt with features to ensure seat belt is positioned correctly.*

C2C35572

*Please consult your Jaguar dealer for secure fitting instructions.

SNOW SOCK WINTER TRACTION AID

An innovative lightweight textile snow & 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 & tyres. Recommend fit to all four wheels.

Snow Sock Pack 695 - C2D20229

Snow Sock Pack 697 - C2D20230

Snow Sock Pack 69J - C2D20228

SPIKE SPYDER WINTER TRACTION AID

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

Traction aid - XR836517

ALL-WEATHER CAR COVER

All-weather tailored cover for the XK with the Jaguar logo. Protect your XK from the elements, including showers, frost and dust. Quick and easy to fit.

C2P21323

AUTOGLYM LIFESHINE CAR PROTECTION SYSTEM

Please consult your Jaguar dealer

WHEEL CLEANER

Alloy wheel cleaner developed by Autoglym specifically for Jaguar wheels.

C2D20074

BULB KIT

C2P8534

FIRE EXTINGUISHER

C2D14752

FIRST AID KIT

C2A1287

WARNING TRIANGLE

C2S20992

LOCKING WHEEL NUTS

C2C9198

GLOSSARY

POWERTRAIN AND DRIVING DYNAMICS

JAGUAR SEQUENTIAL SHIFT™
Provides the choice of Drive, Sport Automatic or Manual gearshift modes, with one touch paddles mounted behind the steering wheel to control gear changes manually.

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

ACTIVE DIFFERENTIAL
An electronically controlled, active differential with Handling Functionality that limits the slip between the rear wheels to improve traction and stability in different driving conditions, working in harmony with the Traction, ABS and DSC systems.

DYNAMIC STABILITY CONTROL (WITH TRAC DSC MODE)
Intervenes in demanding driving situations by applying braking to individual wheels and reducing engine torque.

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 and is designed to optimise the vehicle response depending on driving conditions and style.

WINTER MODE
Softens the responsiveness of the engine and modifies the gear change strategy to improve traction in icy or slippery conditions. The vehicle performs in a more gentle and controlled manner, allowing more confident progress. When active, Winter Mode selects 2nd gear for pulling away on level ground (no incline).

DYNAMIC MODE
Designed to optimise vehicle systems to deliver a more involving driving experience. When Dynamic Mode is 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.

EXTERIOR FEATURES

ADAPTIVE FRONT LIGHTING WITH DYNAMIC PIVOTING HEADLAMPS AND INTEGRATED CORNERING LIGHTS
Sensors react to the car's speed and steering input, and the system can deflect the headlight beams by up to 15 degrees casting light deeper into corners, and giving added confidence at night.

XKR SPEED PACK
Maximum speed increase from 155mph to 174mph, body coloured side sill extensions and rear diffuser. 20" Kasuga alloy wheels with painted finish.

XKR BLACK SPEED PACK
Maximum speed increase from 155mph to 174mph, 20" Kalimnos alloy wheels with gloss black finish, body coloured side sill extensions and rear diffuser. Gloss black finish to upper and lower mesh grilles, side intakes, side power vents, boot lid finisher and window surrounds (Convertible chrome window surrounds).

XKR DYNAMIC PACK
Maximum speed increase from 155mph to 174mph, 20" Vulcan alloy wheels, forged and lightweight in polished finish; Red brake calipers. 10mm reduction in ride height, forged and fully machined front knuckle with unique spring and damper settings and uprated Adaptive Dynamics. Body coloured side sill extensions and rear diffuser.

XKR BLACK DYNAMIC PACK
Maximum speed increase from 155mph to 174mph, 20" Vulcan alloy wheels, forged and lightweight in gloss black finish; Red brake calipers. 10mm reduction in ride height, forged and fully machined front knuckle with unique spring and damper settings and uprated Adaptive Dynamics. Body coloured side sill extensions, and rear diffuser. Gloss black finish to upper and lower mesh grilles, side intakes, side power vents, boot lid finisher and window surrounds.

INTERIOR FEATURES

AIR QUALITY SENSOR
Automatic cabin recirculation triggered by external odour sensor with 5 sensitivity settings.

JAGUAR SMART KEY SYSTEM™ WITH KEYLESS ENTRY
With the Jaguar Smart Key in your pocket or bag, the car automatically unlocks as you pull the door handle. Simply 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.

VALET MODE
When Valet mode is enabled, the vehicle can be parked by a parking attendant who can lock the vehicle, but cannot open the luggage or glove compartments. Valet mode can be enabled and disabled through a secure function in the Touch-screen.

SAFETY AND SECURITY

ROLL-OVER PROTECTION SYSTEM
Two automatically deployable hoops which are designed to activate in a roll-over event (Convertible only).

MULTIMEDIA

NAVIGATION SYSTEM⁽¹⁾⁽²⁾

7 inch Touch-screen display with DVD mapping, postcode entry, destination entry on the move and TMC (Traffic Messaging Channel).

JAGUAR 125W SOUND SYSTEM

With AM/FM radio featuring EON, RDS, PTY, TA and single disk CD with automatic volume control, 100W power amplifier, WMA, MP3 compatibility, and 6 speakers.

JAGUAR 525W PREMIUM SOUND SYSTEM

As Jaguar sound system with 120W per channel (525W total power output) low-distortion Dolby® Pro Logic® II Surround Sound, 3 channel stereo, power amplifier and 8 speakers.

BOWERS & WILKINS 525W SURROUND SOUND SYSTEM

Featuring a unique multichannel amplifier with Dolby® Pro Logic® II Surround Sound, 3 channel Stereo, and specially-designed Bowers & Wilkins loudspeaker components, including high-output, low-distortion Kevlar® speakers and extended high-frequency aluminium dome tweeters.

WINDOWS MEDIA AUDIO (WMA) AND MP3 COMPATIBILITY

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

TRAFFIC MESSAGE CHANNEL (TMC)

A specific application of the FM Radio Data System (RDS) used for broadcasting real-time traffic and weather information. Data messages are received silently and decoded by a TMC-equipped car radio or navigation system, and delivered to the driver in a variety of ways. The most common of these is a 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.

INTERIOR THEMES

XK INTERIOR THEME

Sport seats with Bond grain leather facings, 10/10 way driver's and passenger's electric adjustment including fore/aft, recline, height, 2-way lumbar support and memory function. Variable heated. Cloth headlining. Carpet mats.

XK PORTFOLIO INTERIOR THEME

Luxury seats in soft grain leather with contrast stitch, 16/16 way driver's and passenger's electric adjustment, variable manual headrest, includes 4-way power lumbar, driver and passenger memory, front cushion length adjust, variable bolster and perforated (front and rear). Variable heated and cooled. Soft grain contrast stitch leather to steering wheel, doors, rear side panels, instrument panel and centre console with twin stitch detail. (No contrast stitch to Ivory seats). Canvas Suedecloth premium headlining. Nubuck edged premium carpet mat set with Jaguar script and logo. Heated leather steering wheel. Bowers & Wilkins 525W surround sound system.

XKR INTERIOR THEME

Luxury seats in soft grain leather with contrast stitch, 16/16 way driver's and passenger's electric adjustment, variable manual headrest with R logo, includes 4-way power lumbar, driver and passenger memory, front cushion length adjust, variable bolster and perforated (front and rear). Variable heated and cooled. Soft grain contrast stitch leather to steering wheel, doors, rear side panels, instrument panel and centre console with twin stitch detail. (No contrast stitch to Ivory seats). Jet Suedecloth premium headlining. Nubuck edged premium carpet mat set with Jaguar script and logo. Heated leather steering wheel. Bowers & Wilkins 525W surround sound system.

XKR-S INTERIOR THEME

Performance seats in carbon and soft grain leather with contrast micro-piping and stitch, 16/16 way driver's and passenger's electric adjustment, variable manual headrest with R-S logo, includes 4-way power lumbar, driver and passenger memory, front cushion length adjust, variable bolster. Variable heated. Carbon and soft grain leather to door inserts and rear side panels. Soft grain contrast stitch leather to steering wheel, doors, rear side panels, instrument panel and centre console with twin stitch detail. Poltrona Frau® Jet leather headlining. Nubuck edged premium carpet mat set with Jaguar script and logo. Heated leather steering wheel. Bowers & Wilkins 525W surround sound system.

WHEEL SPECIFICATIONS	FRONT	TYRES	REAR	TYRES
Venus alloy wheels	8.5J x 18"	245/45 R18	9.5J x 18"	275/40 R18
Caravela alloy wheels	8.5J x 19"	245/40 R19	9.5J x 19"	275/35 R19
Artura alloy wheels	8.5J x 19"	245/40 R19	9.5J x 19"	275/35 R19
Tamana alloy wheels	8.5J x 19"	245/40 R19	9.5J x 19"	275/35 R19
Kalimnos alloy wheels	8.5J x 20"	255/35 R20	9.5J x 20"	285/30 R20
Nevis alloy wheels	8.5J x 20"	255/35 R20	9.5J x 20"	285/30 R20
Selena alloy wheels	8.5J x 20"	255/35 R20	9.5J x 20"	285/30 R20
Takoba alloy wheels	8.5J x 20"	255/35 R20	9.5J x 20"	285/30 R20
Kasuga alloy wheels	9.0J x 20"	255/35 R20	10.0J x 20"	285/30 R20
Orona alloy wheels	9.0J x 20"	255/35 R20	10.0J x 20"	285/30 R20
Vulcan alloy wheels	9.0J x 20"	255/35 R20	10.5J x 20"	295/30 R20

⁽¹⁾Different DVDs exist in different regions. Please consult your local Jaguar dealer for details of which countries are covered by the DVD supplied with your vehicle.

⁽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.

XK OWNERSHIP EXPERIENCE

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

THE JAGUAR ACCESSORY RANGE†

Enabling you to personalise 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. A comprehensive range of styling options, interior and exterior accessories, enabling you to tailor your XK to suit your personal style. The full range of Jaguar accessories is available to view on-line, please visit jaguar.co.uk for further information.

Any genuine Jaguar Accessories (excluding gift items and luggage from Jaguar Collection) supplied and fitted by a Jaguar dealer within one month or 1,000 mile/1,500km (whichever occurs first) of a new vehicle being put into service will benefit from the same warranty terms and duration as the Vehicle Warranty. Accessories purchased outside of this period will be subject to 12 month unlimited mileage warranty.

BECAUSE ONLY THE BEST WILL DO

An official Jaguar dealer or Approved Service Centre can ensure that Jaguar trained, specialist technicians, with access to the full range of Jaguar approved parts and tools, will always be on hand to guarantee that every fitting, or repair, is carried out exactly the way Jaguar intended. Your Jaguar dealer or Approved Service Centre can also supply and fit Jaguar approved accessories to personalise and add to the practicality and style of your XK model.

SERVICE AND ASSURANCE*

Complete peace of mind including Competitively Priced Servicing, Seasonal Health Checks and Total Tyre Care to ensure that your Jaguar XK retains its premium condition, delivering optimal performance.

WARRANTY*

3 year unlimited mileage warranty together with a 3 year unlimited mileage Paint Surface Warranty and a 6 year Corrosion (Perforation) 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. The fully interactive Jaguar Magazine iPad app takes the very best of the print edition of the Magazine and adds extra images, and exclusive information, allowing you to explore Jaguar's world in a whole new way.

JAGUAR.CO.UK

Jaguar's official interactive website contains the latest information on Jaguar models and pricing. It also features helpful tools such as a dealer locator and a new model configurator allowing you to see the car tailored to your specification and colour.

JAGUAR FINANCIAL SERVICES*

Whether your requirements are business or personal please contact your local Jaguar dealer to discuss a range of finance and insurance products that can be tailored to meet your needs.

*Terms and conditions apply. Please contact your local Jaguar dealer for more information

†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 legalisation.

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 1964 - 2007

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.

Comparisons are based on manufacturer's own data and testing.

ENVIRONMENTAL INNOVATION AT JAGUAR

Jaguar is proud to continue the company's tradition with its approach to Environmental Innovation. From the choice of lightweight materials and lean production methods to the efficiency of its engines and designs, Jaguar is committed to operating as a more sustainable business and reducing its overall environmental impact.

Jaguar's flagship XJ model was the first in the company to achieve ISO 14040, the international standard for vehicle 'whole life cycle' assessment. This certification measures the environmental impact of XJ from component material sourcing and manufacturing process, through its driven life time, to final disposal. But that's not all. Every new Jaguar vehicle is designed to be 85% recyclable and reusable, in addition 95% recoverable and reusable with 10% for energy generation.

The XJ and XK's innovative use of lightweight aluminium, which incorporates up to 50% recycled material in the body structures, provides considerable performance benefits. This includes improved fuel consumption, and less CO₂ emissions as well as the dynamic performance inherent in its weight saving design.

Jaguar is committed to reducing dependency on fossil fuels, using fewer resources and creating less waste. Already the manufacturing assembly CO₂ emissions of each Jaguar built in the UK since 2009 is offset. For every tonne of CO₂ emitted in the assembly process, Jaguar invests in carbon reduction projects that reduce an equivalent tonne of CO₂ elsewhere. Offsetting allows Jaguar to take action now, to reduce its impact on the environment, as part of an integrated carbon management plan. This company plan includes targets to reduce operating CO₂ emissions and waste to landfill by 25% by 2012, water consumption by 10% by 2012 and fleet average tailpipe CO₂ emissions by 25% by 2015, based on 2007 levels.

But it doesn't stop there. World class manufacturing facilities certified to ISO 14001 since 1998, transport miles have been cut from delivery routes and new ways are being introduced to produce energy from food waste at our headquarters in the UK.

That's Environmental Innovation at Jaguar.

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

Dolby and Pro Logic are registered trademarks of Dolby Laboratories.

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 US and other countries.

Kevlar® is a registered trademark of DuPont.

Poltrona Frau® is a registered trademark of Poltrona Frau Group.

Jaguar Cars Limited,
Registered Office: Abbey Road, Whitley,
Coventry, CV3 4LF, United Kingdom
Registered in England Number: 1672070
jaguar.co.uk

JAGUAR.CO.UK