

UCONNECT® VOICE COMMANDS QUICK GUIDE

FOR UCONNECT® 4.3/RHA, UCONNECT® 4.3S/REB, UCONNECT® 8.4/RE2 AND UCONNECT® 8.4N/RB5

HOW TO SPEAK UCONNECT®

With this quick guide of commands and tips you'll be speaking your vehicle's language in no time. It has all of the basics to get you started, and you can always print it out and keep it in your vehicle for reference. Here's a look at the commands this guide covers:

VOICE COMMANDS

Control your entertainment and navigation options with the sound of your voice.

PHONE COMMANDS

Make calls, pair your phone and send text messages – hands-free.

UNIVERSAL COMMANDS

Learn the basic commands you can use at any time.

QUICK TIPS

Just a few things to keep in mind when you are voicing your commands. For more tips and advice, please listen to the tutorial provided with your system.

1. ALWAYS WAIT FOR THE BEEP.

It's your system's way of letting you know it's ready to accept commands.

2. TALK LIKE YOU NORMALLY WOULD.

Say your commands clearly and talk at your normal speed.

3. KEEP BACKGROUND NOISE IN CHECK.

If others are talking while you are and the A/C fan is on high, the system may not hear you.

4. SAY IT THE WAY YOU SEE IT.

For example, say "call John Smith" if that is how his name appears in your phone – not "call Johnny Smith.

5. FEEL FREE TO INTERRUPT.

You can interrupt a long system response by pressing the VR button and waiting for the beep.

VOICE COMMANDS

Use these commands to control your AM/FM radio, SiriusXM Satellite Radio, CD player, media player and navigation. Just press the Uconnect® voice command button on your steering wheel, wait for the beep and say a command.

MUSIC / MEDIA PLAYER COMMANDS

“Change source to [iPod®/USB/CD/SD Card/AUX Jack/Bluetooth®].” [1]

E.g., “Change source to iPod.” (Switches audio/controls.)

“Play the [song/artist/album/genre/playlist/podcast/audiobook] [name].” [2], [3], [4]

E.g., “Play the artist Jill Joplin.”

“Play track [number].” [4], [5]

E.g., “Play track 8.” (Goes to the track on your CD player.)

AM / FM RADIO COMMANDS

“Go to [FM/AM/satellite].” [1], [6]

E.g., “Go to FM.” (Switches audio/controls.)

“Tune to [FM/AM] [number].” OR “[Number] [FM/AM].” [1]

E.g., “Tune to FM 98.7.” OR “98.7 FM.”

“Go to preset [number].” [7]

E.g., “Go to preset 5.” (Goes to a saved station.)

SIRIUSXM SATELLITE RADIO COMMANDS [6]

“Go to [FM/AM/satellite].” [1]

E.g., “Go to satellite.” (Switches audio/controls.)

“Tune to satellite channel [number].” OR “[Number].” [8]

E.g., “Tune to satellite channel 8.” OR “8.”

“Tune to satellite channel [name].” OR “[Name].” [8]

E.g., “Tune to satellite channel 80s on 8.” OR “80s on 8.”

“Play some [genre].” [9]

E.g., “Play some rock.”

SIRIUSXM TRAVEL LINK COMMANDS [1], [10]

“Show Travel Link.”

Goes to the SiriusXM Travel Link main menu.

“Show [gas prices/movie listings/sports scores/weather/current weather/extended weather/five-day forecast/ski info/Travel Link favorites].”

E.g., “Show gas prices.” OR “Show weather.”

“Show [sports league] [news/schedule/teams/standings].”

E.g., “Show NFL news.” OR “Show Major League Baseball teams.”

FOOTNOTES

- 1 Available from any screen, in any audio mode.
- 2 VR commands for Album, Artists, and Genre names are based on the music database provided by Gracenote, Inc.
- 3 Playlist, Podcast and audiobook commands are only available when an iPod® mobile device is connected and playing.
- 4 Only available in player audio mode.
- 5 Only available while a CD is playing.
- 6 SiriusXM Satellite Radio commands are only available if the vehicle is so equipped.
- 7 Only available in SiriusXM Satellite Radio or AM/FM audio mode.
- 8 First command is available from any screen, in any audio mode. Second command is only available in SiriusXM Satellite Radio mode.
- 9 Only available in SiriusXM Satellite Radio audio mode
- 10 SiriusXM Travel Link commands are only available if the vehicle is so equipped.

Uconnect® Voice Commands Quick Guide © 2012 Chrysler Group LLC. All Rights Reserved.

Uconnect is a registered trademark of Chrysler Group LLC. Bluetooth is a registered trademark of Bluetooth SIG, Inc. iPod is a registered trademark of Apple Inc. Sirius, XM and all related marks and logos are trademarks of SiriusXM Radio Inc. NFL is a registered trademark of the National Football League.

VOICE COMMANDS (CONT.)

NAVIGATION COMMANDS ^{[1], [2]}

In navigation mode, you can say any topic you see on screen. Here are a few commands to get you started:

“View map.”

(Goes to map view.)

“Where am I?”

(Shows your current location.)

“Detour.”

(Provides an alternate route.)

“Cancel route.”

(Cancels the current route.)

“Repeat directions.”

(Repeats the directions.)

“Find [city/favorite/place by category/place by name/ recently found/restaurant/fuel/transit/lodging/shopping/ bank/entertainment/recreation/attractions/community/ auto services/hospitals/parking/airport/police stations/fire stations/auto dealers].”

E.g., “Find city.” OR “Find restaurant.”

“Go home.”

(Provides directions to the address saved as “home.”)

“Where to?”

(Provides ways to find your next destination.)

“Find address: [street address, city, state/province.]”

E.g., “Find address: 1234 Woodward Avenue, Detroit, Michigan.”

FOOTNOTES

- 1 Available from any screen, in any audio mode.
- 2 Navigation commands are only available if the vehicle is so equipped.

PHONE COMMANDS

Use these commands to make calls, pair your phone or send a text message – hands-free. Just press the Uconnect® phone button on your steering wheel, wait for the beep and say your command.

HANDS-FREE CALLING COMMANDS

“Call [contact name] [home/work/other]. OR “Call [contact name].” ^{[1], [2], [3], [4]}

E.g., “Call John Smith mobile.” OR “Call John Smith.”

“Dial [phone number].” ^{[1], [2]}

E.g., “Dial 248-555-1212.”

“Redial.” ^{[1], [2]}

(Calls the last number dialed.)

“Call back.” ^{[1], [2], [3]}

(Dials the last incoming call.)

“Show [incoming calls/my contacts].” ^{[1], [2], [3]}

E.g., “Show incoming calls.”

“Search for [contact name].” ^[1]

E.g., “Search for John Smith.”

“Send [number/stored number].” ^[5]

E.g., “Send 1234#.” OR “Send voicemail password.”

TEXT MESSAGING COMMANDS ^[6]

“Send a message to [contact name] [home/work/other].” OR “Send a message to [contact name].” ^[3]

E.g., “Send a message to John Smith mobile.” OR “Send a message to John Smith.”

“Send a message to [phone number].”

“Send a message to 248-555-1212.”

“Show messages.”

(Shows a list of text messages.)

“Message number [number].” ^[7]

E.g., “Message number 4.” (Reads the selected message aloud.)

“Show message [number].” ^[7]

E.g., “Show message 4.” (Shows the selected message on screen.)

“Read.”

(Repeats the message again.)

“List.” ^[8]

(Lists possible replies.)

FOOTNOTES

- 1 Available from any screen, in any audio mode.
- 2 These commands can also be used during a phone call after pushing the Uconnect® voice command button on the steering wheel. The call will be muted while the VR session is active.
- 3 If your phone does not support phonebook download or call log download over BT, then these commands will return a response indicating that the contact does not exist in the phonebook.
- 4 Emergency and Towing assistance are contacts that have been pre-loaded in the phonebooks. Commands such as “Call Emergency” and “Call Towing Assistance” will call the corresponding number stored with those contacts.
- 5 Only available while a call is active and after pushing the Uconnect voice command button. Storing Dial tones in contact names is possible but only the first number encountered in a contact name will be sent. For example, if there is a number stored in the Home and Work numbers for the contact “Voicemail password” only the Home number will be sent.
- 6 Messaging commands only work if the Uconnect system is equipped with this feature and the mobile phone supports messaging over Bluetooth®.
- 7 This command is only available from the screen that lists all incoming messages.
- 8 This command is only available after starting a session with “Send a message to [phone number].”

PHONE COMMANDS (CONT.)

TEXT MESSAGING COMMANDS ^[1] (CONT.)

“Send a reply.” ^[2]

(Sends a reply that you select.)

“Foward.” ^[2]

(Forwards the message to a contact you select.)

“Call.” ^[2]

(Dials the sender of the text message.)

PHONE PAIRING COMMANDS

“Connect my phone.”

(Lists devices that can be paired via Bluetooth®)

“Show paired audio sources.”

(Lists paired devices.)

“Show paired phones.”

(Lists paired phones.)

FOOTNOTES

- 1 Messaging commands only work if the Uconnect system is equipped with this feature and the mobile phone supports messaging over Bluetooth®.
- 2 This command is only available after listing or viewing messages.

UNIVERSAL COMMANDS ^[1]

These commands can be spoken any time after pressing the voice command button or phone button on your steering wheel.

“Help.”

(Provides available voice commands.)

“Cancel.”

(Cancels your current action.)

“Back.”

(Goes to the previous voice session step.)

“Go to [player/radio/navigation/phone/climate/more/settings].” ^{[2], [3]}

(Switches to another set of controls – for use with the voice command button only.)

FOOTNOTES

- 1 Some commands may not be available when you are on a phone call.
- 2 Navigation commands are only available if the vehicle is so equipped.
- 3 Only available after pushing the Uconnect voice command button.

