

BLUETOOTH®

Command Example Dial < Phone #>-- "Dial 7-1-4-9-6-5-3-0-0-0"

Call <Name> — "Call John Smith" Improving how you store your contacts can optimize your

Bluetooth® Voice Recognition performance: · Use full names instead of short or single-syllable names ("John or Dad")

· Avoid using special characters/emojis or abbreviations ("Dr.") when saving contacts

NAVIGATION

Command	Example
Find Address	"1-2-3-4-5 1st Street,
<house #,="" street,<="" td=""><td>Fountain Valley"</td></house>	Fountain Valley"
City, State>	

Find <POI Name> — "Find McDonald's®"

Located on Rearview M DESTINATION S BY VOICE	
Command	Example
Find (DOI Nama)	#Final Laurala® maan

Find <POI Name> — "Find Lowe's® near me" <POI Name> ------ "Starbucks®"

BLUE LINK

- Assist with creating MyHyundai.com account
- Assist with Blue Link enrollment
- Show Blue Link User's Manual
- Encourage customer to download the MyHyundai with Blue Link app

□ INTRODUCTION AND LOCATION OF THE SERVICE DEPARTMENT

SET FIRST SERVICE APPOINTMENT

REVIEW FACTORY RECOMMENDED MAINTENANCE SCHEDULE

WAS THE CONDITION OF YOUR VEHICLE (AT DELIVERY) TO YOUR SATISFACTION?

Scheduled Maintenance (Normal Usage)	2.4 GDI		2.0 T-G	DI
Engine Oil and Filter	Replace	7,500 or 12 mos.	Replace	6,000 or 12 mo
Fuel Additives	Add	7,500 or 12 mos.	Add	6,000 or 12 mo
Tire Rotation	Perform	7,500	Perform	6,000
Vacuum Hose	Inspect	7,500 or 12 mos.	Inspect	6,000 or 12 mo
Air Cleaner Filter	Inspect	7,500 or 12 mos.	Inspect	6,000 or 12 mo
All Cleaner Filler	Replace	22,500 or 36 mos.	Replace	18,000 or 36 m
Climate Control Air Filter (for Evaporator and Blower Unit)	Replace	Every 12 mos.	Replace	Every 12 mos.
Air Conditioning Refrigerant				
Brake Hoses & Lines				
Drive Shafts & Boots	_			
Front Brake Disc/Pads, Calipers	Inspect	7,500 or 12 mos.	Inspect	6,000 or 12 mos.
Rear Brake Disc/Pads	mopoor	7,500 01 12 1103.		
Steering Gear Box, Linkage & Boots / Lower Arm Ball Joint, Upper Arm Ball Joint				
Suspension Mounting Bolts				
Exhaust Pipe & Muffler				
Fuel Tank Air Filter		15,000 or 24 mos.	Inspect	12,000 or 24 mo
Vapor Hose & Fuel Filler Cap, Fuel Tank	- Inspect			
Brake Fluid	Inspect	13,000 01 24 11105.	Inspect	
Parking Brake				
Fuel Filter				
Fuel Lines, Fuel Hoses and Connections	Inspect	30,000 or 48 mos.	Inspect	24,000 or 48 m
		First		First
Drive Belt	Inspect	60,000 or 72 mos.	Inspect	60,000 or 72 m
Drive Bert	inspect	Subsequent, every	Inspect	Subsequent, ev
		15,000 or 24 mos.		12,000 or 24 m
Spark Plugs	Replace	97,500	Replace	42,000
		First		First
Coolant	Devile	120,000 or 120 mos.	Replace	120,000 or 120
Coolant	Replace	Subsequent, every		Subsequent, ev
		30,000 or 24 mos.		30,000 or 24 m
Valve Clearance	Inspect	60,000 or 72 mos.	Inspect	60,000 or 72 m
Automatic Transmission Fluid	No checks or services required for Normal Usage driving.			

We recommend Ouaker State oil.

*See Owner's Manual for details regarding Severe Usage maintenance recommendations.

Looking For more detailed information? This Quick Reference Guide does not replace your vehicle's Owner's Manual. If you require additional information or are unsure of a specific issue, We recommend that you always refer to the vehicle's Owner's Manual or contact your authorized Hyundai dealer. The information contained in this Quick Reference Guide is correct at the time of printing; however, specifications and equipment can change without notice. No warranty or guarantee is being extended in this Quick Reference Guide, and Hyundai reserves the right to change product specifications and equipment at any time without incurring obligations. Some vehicles are shown with optional equipment.

Sales Consultant	Date	Sales Manager	Date

Customer

Email

The Hyundai SANTA FE

Quick Reference Guide

Roadside Assistance: 1-800-243-7766 Consumer Affairs: 1-800-633-5151 1-800-967-2346 Sirius XM[®] Radio: 1-855-2BLUELINK Blue Link: (1-855-225-8354)

HYUNDAI VEHICLE OWNER PRIVACY POLICY

Your Hyundai vehicle may be equipped with technologies and services that use information collected, generated, recorded or stored by the vehicle. Hyundai has created a Vehicle Owner Privacy Policy to explain how these technologies and services collect, use, and share this information.

You may read our Vehicle Owner Privacy Policy on the Hyundaiusa.com website at <u>https://www.hyundaiusa.com/owner-privacy-policy.aspx</u> If you would like to receive a hard copy of our Vehicle Owner Privacy Policy, please contact our Customer Connect Center at:

Hyundai Motor America Hyundai Customer Connect Center P.O. Box 83835 Phoeniz, AZ 85071-3835 800-633-5151 consumeraffairs@hmausa.com

Hyundai's Customer Connect Center representatives are available Monday through Friday, between the hours of 5:00 AM and 7:00 PM PST and Saturday and Sunday between 6:30 AM and 3:00 PM PST (English). For Customer Connect Center assistance in Spanish or Korean, representatives are available Monday through Friday between 6:30 AM and 3:00 PM PST.

WARNING!

To reduce the risk of serious injury to yourself and others, read and understand the important SAFETY INFORMATION in your Owner's Manual.

Use this Quick Reference Guide to learn about the features that will enhance your enjoyment of your Hyundai. More detailed information about these features is available in your Owner's Manual.

FEATURES AND CONTROLS	
Climate control	13
Cluster help menu	12
Door locks	02
Fuel filler door	02
Headlights and foglights	07
Head-up display (HUD)	06
Homelink wireless garage con	trol system 17
Instrument cluster	, 09
Instrument cluster settings	12
Instrument panel illumination	12
Interior lights	05
Power liftgate button	06
Remote & Smart key	01
Seat-Headrest adjustment	04
Seat-Rear seat folding	04
Seat-Seat adjustment (front)	03
Seat-Seat belt adjustment	04
Sunroof	05
Trip computer	11
Wiper and washer	08
Wiper blades	08
Warnings and indicators	11
Ũ	
MULTIMEDIA	
Android Auto™	27
Apple CarPlay™	29
AUX, USB and Smartphone Po	ort 26
Blue link telematic system	21
Bluetooth operational tips	19
Bluetooth phone pairing	18
Navigation	25
Radio mode	24
Steering wheel audio control	19
Voice recognition tips	20
-	

FEATURES AND CONTROLS

DRIVING

34
41
39
33
38
33
42
37
35
36
40

Wirelss cellular phone charging system 26

*Some vehicles may not be equipped with all the listed features.

Pages 13

REMOTE & SMART KEY

○ <a>↑

Ŀ

HOLD

((C) HOLD

D Lock

Unlock

Contract Con

🕪 Panic

Removing the mechanical key Slide and hold the release button A to remove the mechanical key.

DOOR LOCKS

If the smart key is not working properly, there is an alternative way to unlock the doors through the keyhole on the driver's door.

- 1. Pull open the driver's door handle 🗛
- 2. While holding the door handle open, use mechanical key to release the clip **B** behind the door handle.

3. Remove the key hole cover O

After removing the cover, turn the key toward the front of the vehicle to unlock and toward the rear of the vehicle to lock. Once the door is unlocked it may be opened by pulling the handle.

Driver's door Lock / Unlock

Smart key must be within 28~40in. from the outside door handle.

Press: Once - Unlock driver door Twice - Unlock all doors Third - Lock all doors

NOTE: User selectable option : Please see section 3 from Owner's Manual for more details.

To unfold the mechanical key, press the release button on the remote.

FUEL FILLER DOOR

FOI

ΠĒ

To open fuel filler door: Turn engine off and unlock driver door.

Push the fuel filler door in.

Pull the fuel filler door outward to access the fuel tank cap.

NOTE: The fuel filler door will lock when all doors are locked.

FRONT SEAT ADJUSTMENT (POWER)

Forward / backward

Seatback angle

Lumbar support (for driver's seat)

HEADREST ADJUSTMENT

To Raise Headrest: Pull headrest up.

To Lower Headrest: Press lock button while pressing down on headrest.

To Adjust Headrest Forward: Pull forward to 1 of 3 positions

To Adjust Backward: Press lock button and push headrest backwards.

SEAT BELT ADJUSTMENT (Front seat)

Pull up to raise.

Press push

Press button and push down to lower.

REAR SEAT FOLDING

2nd row seat

To fold the rear seats from the cargo area, push the 2nd row seat back folding switch located on both sides of the tailgate.

L: Left seatback folding

R: Right seatback folding

SUNROOF

Sliding the Sunroof

Pull and hold the sunroof control lever backward to the first detent to open the sunroof incrementally. Pull the sunroof control lever backward past the first detent to slide open the sunroof completely. Push the sunroof control lever forward to the second detent position to close sunroof glass with the sunshade.

Sunshade

To open the sunshade, pull the sunroof control lever lightly backward to the first detent position. Push the sunroof control lever forward to close.

Tilting the Sunroof

Push the sunroof control lever upward to tilt open the sunroof. Push again the sunroof control lever upward to tilt the sunroof glass closed.

INTERIOR LIGHTS

Front map lamp 1

Press the lens to turn the map lamp on or off.

Front door lamp ((a)) 2 Lights will turn on when any door is open.

Front room lamp $(\overrightarrow{m})^3$ Push the switch to turn the room lamp on.

Front room lamp $(\bigtriangledown) 4$ Push the switch to turn the room lamp off.

POWER LIFTGATE BUTTON

When the ignition is on and the vehicle is in park, the power liftgate can be opened by using the console button on the dash. Before using the power liftgate, make sure it is selected in the User Setting modes in the LCD display.

To Activate:

User Settings → Door → Power Liftgate

Adjusting Speed:

The speed of the power liftgate can be adjusted in the User Settings mode in the LCD display.

User Settings \rightarrow Door \rightarrow Power Liftgate Speed \rightarrow Normal/Fast

HEAD-UP DISPLAY (HUD)

Head-Up Display ⇒ Back Enable Head-Up... □ Display Height Rotation

The Head-Up Display is an optional feature that allows the driver to view information projected onto a transparent screen while driving.

To Activate:

Select "Head-Up Display on the User Settings mode on the instrument cluster LCD display and select "Enable Head-Up Display"

Note: If you wear polarizing-filter sunglasses, it's difficult to read the Head Up Display information.

HEADLIGHTS AND FOG LIGHTS

Headlight delay

Headlights may stay on for 15 seconds after exiting and locking vehicle. Press remote lock button twice to turn headlights off.

See Owner's Manual for more detail.

Turn signals and lane change signals Flashing headlights

High beam / Smart high beam

Smart High Beam Function

- 1. Select auto position on stalk.
- 2. Push lever forward to engage Auto High beam.
- 3. Push lever forward again to disengage.

WIPER AND WASHER

MIST - Single wipe

- OFF Off
- INT Intermittent wipe
- LO Normal wiper speed
 - Fast wiper speed

WIPER BLADES

Note: To prevent damage to the hood and wiper arms, the wiper arms should only be lifted when in the top wiping position. This vehicle has a "hidden" wiper design which means they cannot be lifted in their bottom resting position

Wiper Blade Removal

- 1. Within 20 seconds of turning off the engine, lift and hold the wiper lever up to the MIST (A) position for about 2 seconds until the wipers move to the top wipe position.
- 2. At this position, you are able to lift the wipers off the windshield.
- 3. Gently put wipers back down onto windshield.
- 4. Turn the wipers to any ON position to return to resting position.

FEATURES AND CONTROLS

INSTRUMENT CLUSTER

Type A

Type B

WARNINGS AND INDICATORS

TRIP COMPUTER

ILATED O	DRIVE	INFO			
	SET CANCEL		lows,	the trip press the	
		MOD	E but	tton 🗊.	

Select "Trip Computer" mode by pressing the

INSTRUMENT PANEL ILLUMINATION

Move the control knob left or right to adjust the brightness.

INSTRUMENT CLUSTER SETTINGS

nstrument	Cluste
🗢 Back	
Analog	0
Digital	0

The instrument cluster can be changed from analog to digital. To change cluster layout, select the following items in order.

- 1. Select User Settings
- 2. Select Other
- 3. Select Instrument Cluster Layout
- 4. Select Analog or Digital

CLUSTER HELP MENU

Driver Assistance	9
Warning Timing	>
Warning Volume	>
Forward Safety	>
Lane Safety	>
Blind-Spot Safety	>
Forward Safety Sets the properties of Forward Safety systems.	

The cluster help menu provides additional details on user settings. To activate select the following items.

- 1. Select User Settings
- 2. Select Driver Assistance
- 3. Press and hold "OK" button on steering wheel

MANUAL CLIMATE CONTROL

DEFROSTING / DEFOGGING

1. Press the front windshield defroster button.

2. Set the temperature control to the warmest setting.

3. Set the fan speed to the medium setting.

NOTE:

To reduce the tendency of the glass to fog up and also to improve visibility, keep the surface of the windshield clean by wiping it occasionally with glass cleaner and a clean cloth.

In addition, select air intake control to the outside (fresh) air position whenever possible while operating the vehicle.

AIR INTAKE CONTROL

Recirculated air position

Outside (fresh) air position

1. Fan Speed Control Knob

- 2. Temperature Control Knob
- 3. Mode Selection Buttons
- 4. Front Windshield Defroster Button
- 5. Rear Window Defroster Button
- 6. A/C (Air Conditioning) Button
- 7. Air Intake Control Button

MODE SELECTION

Changes the direction of the air flow as following:

Floor Level

😰) Floor / Defrost Level

REAR WINDOW DEFROSTER

Press to activate / deactivate the rear defroster.

MAX A/C MODE

The MAX A/C automatically selects the A/C, recirculated air, and face level vents. This helps to cool the cabin down more quickly. Select normal A/C after initial cool down to resume fresh airflow and maintain efficiency.

AUTOMATIC CLIMATE CONTROL

- 1 Driver's Temperature Control Knob
- 2 Front Windshield Defrost Button
- 3 Rear Window Defrost Button
- 4 Fan Speed Control Knob
- 5 Air Intake Control Button (Recirculated air)
- 6 Air Intake Control Button (Outside air)

- Passenger's Temperature Control Knob
- 8 AUTO (Automatic Control) Button
- 9 OFF Button
- 1 Air Conditioning Button
- Mode Selection Button

AIR INTAKE CONTROL

2 SYNC Button

DEFOGGING/DEFROSTING SYSTEM OFF

1. Press the front windshield defroster button.

- 2. Set the temperature control to the warmest setting.
- 3. Set the fan speed to the medium setting.

Pressing the OFF button will place the system to the OFF mode.

- Climate control fan will turn off.
- Outside (fresh) air position will be selected.
- Vented air will be at last set temperature.

NOTE:

To reduce the tendency of the glass fogging and also to improve visibility, keep the interior surface of the windshield clean by wiping it with a clean cloth and glass cleaner. In addition, select air intake control to the outside (fresh) air position whenever possible while operating the vehicle.

HEATED STEERING WHEEL BUTTON

AUTOMATIC HEATING / AIR CONDITIONING

The modes, fan speeds, air intake and air conditioning will be controlled automatically by the temperature setting you select.

It is recommended to use the AUTO function with 72°F temperature set point for optimum comfort and efficiency. Adjust the temperature as desired

MODE SELECTION

Changes the direction of the air flow as following:

Recirculated air position (LED on) e

		\bigcirc
		Ou
) A	Υ	(F

Outside (fresh) air position _ED off)

HOMELINK WIRELESS GARAGE CONTROL SYSTEM -

Standard Programming

To train most devices, follow these instructions:

- Press and hold the two outside buttons on the Homelink[®] system until the LED starts to blink, release buttons.
- 2. Press and hold the desired Homelink® button and the transmit button on your rolling code transmitter at the same time until the Homelink® LED changes from a slow blink to a rapid blink. (Your Homelink® system is now programmed)
- Locate the learn code button on your garage door opener. (These are located under the light cover or on the rear panel depending on model)
- 4. Press the learn code button on the garage door opener, a red LED will start to blink. (You will have 30 seconds to complete programming)
- 5. While the LED on the garage door opener is blinking, return to the vehicle and press the pre-programmed Homelink® button 4 times. (Or until the garage door operates).

BLUETOOTH PHONE PAIRING

With Display Audio

- 1. Press the PHONE button.
- 2. Search for car name on the Bluetooth list from your mobile phone and pair device.
- 3. Input the passkey. (Initial passkey is 0000)
- 4. Bluetooth becomes connected.

With Navigation

1. Press the PHONE button in the head unit or C button in the steering wheel remote controller.

- 2. Press <YES> to search for Bluetooth phones.
- 3. Pair your car after your mobile phone detects the Bluetooth device.
- 4. Enter the passkey or accept the authorization popup. (The default passkey is 0000.)
- 5. Connect Bluetooth.

NOTE: Vehicle must be parked to complete the pairing process.

STEERING WHEEL AUDIO CONTROL

1 VOLUME

Raises or lowers the speaker volume. Press to Mute.

2 SEEK / PRESET Changes the station.

3 MODE Changes the audio source.

BLUETOOTH OPERATIONAL TIPS

In the following situations you or the other party may have difficulty hearing each other:

- 1. Keep the Bluetooth volume low. High level volume may result in distortion and echo.
- 2. When driving on a rough road, high speeds and/or with the window open.
- 3. When the air conditioning vents are facing the microphone and/or when the air conditioning fan is at the max speed.

Steering wheel bluetooth control

1 TALK

Activates the voice recognition.

- 2 CALL Places and transfers calls.
- 3 END

Ends calls or cancels functions.

To Answer a Call:

• Press the 💪 button on the steering wheel.

To Reject a Call:

 \cdot Press the \frown button on the steering wheel.

To Adjust Ring Volume:

- Use the VOLUME buttons on the steering wheel.
- To Transfer a Call to the handset (private mode):
 - Press and hold the C button on the steering wheel until the audio system transfers a call to the phone.

To Finish a Call:

• Press the 🚗 button on the steering wheel.

Making a call using voice recognition: Ķ

The menu tree identifies available voice recognition Bluetooth[®] functions.

Calling by Name:

- 1. Press the 🔏 button.
- 2. Say the following command:
 - "Call <John>": Connects the call to John.
 - "Call <John> <on Mobile / at Work / at Home > : Connects the call to John's Mobile, Home, or at Work phone number.

Dialing by Number:

- 1. Press the 🔏 button.
- 2. Say "Dial Number".
- 3. Say the desired phone number.

For the complete list of commands, please refer to your Owner's Manual.

VOICE RECOGNITION TIPS

Your vehicle is equipped with a Voice Recognition technology which allows drivers to operate their phones without having to take their eyes off of the road to minimize distractions.

Voice recognition performance may be affected if driving with windows and sunroof open; when the heating-cooling system is on; when passing in a tunnel or when driving on rugged and uneven roads.

Quick reference on using voice commands:

To start a voice command, press the $\langle\!\!\langle \boldsymbol{\xi} \rangle\!\!\rangle$ button, the following commands are available:

Command	Function
More Help	Provides guidance on commands that can be used anywhere in the system.
Help	Provides guidance on commands that can be used within the current mode.
Calls <name></name>	Calls <name> saved in Contacts. Ex) Call "John"</name>
Dial <number></number>	Call can be made by dialing the spoken numbers. Ex) Call "123"
Phone	Provides guidance on Phone related commands. After saying this command, say "Call History", "Contacts" to execute the corresponding functions.
Contacts (Call by Name)	Displays the Contacts screen. After saying this command, say the name of a contact saved in the Contacts to automatically connect a call.
Dial Number	Displays the Dial number screen. After saying this command, you can say the number which you want to call.

BLUE LINK TELEMATICS SYSTEM

Press the 🍄 button for access to the voice-response menu of services.

You can say:

- "Service Link" to schedule a service appointment.
- "Roadside Assistance" for roadside services.
- "Blue Link Account Assistance" for help with your Blue Link subscription.
- Press the 📩 button for Destination Search by Voice.
- Press the **SOS** button for SOS Emergency Assistance.
- Refer to your Blue Link User's Manual for detailed information on system operation.
- For immediate assistance with subscription services, please call 1-855-2BLUELINK (1-855-225-8354).

NOTE: *Remote Start is only available for Push Button Start equipped vehicles with an Automatic Transmission or a Dual Clutch Transmission (DCT).

Remote Start

Remote Start

You can download the Blue Link mobile app to your compatible smart phone from the following sites:

- iPhone[®] Apple[®] App Store
- Android Google Play

Remote Start enables you to remotely start your vehicle from virtually anywhere. For navigation vehicles, you can also enable climate control remotely and turn on the rear-window defroster, ensuring a warm or cool car is ready to go when you are.

• To use this feature, you must have a Blue Link Personal Identification Number (PIN). To create or change your PIN, log on to www.MyHyundai.com.

Remember:

- Remote Start with Climate Control will automatically shut off after 10 minutes or after selected engine timer runs out in navigation vehicles.
- While this feature is active, the parking lights will blink until vehicle is turned off or when vehicle is in operation.
- To continue operation of the vehicle, the proximity key must be inside the vehicle with the driver prior to pressing the brake and being able to move the gearshift from the P (Park) position.

RADIO MODE

Preconditions:

- Ignition is OFF
- Alarm is armed (i.e., vehicle locked by key fob Remote Door Lock)
- Gearshift level is in the P (Park) position
- Brake pedal is not depressed
- Engine hood is securely closed
- All the doors are closed and locked
- The tailgate or trunk lid is closed
- The security/panic system is not activated
- The proximity key is not inside the vehicle
- The battery power is not low
- Vehicle is located in an open area
- It has been less than 4 days since last vehicle ignition off
- Vehicle located in area with good cell reception

Remote Start will terminate:

- After 10 minutes or after selected engine timer runs out in navigation vehicles
- Brake is pressed without proximity key inside vehicle
- Alarm is triggered without proximity key inside vehicle
- Door/trunk is opened from inside the vehicle

Notice: Laws in some communities may restrict the use of the features that remotely start the engine. For example, some laws may require a person using the remote start feature to have the vehicle in view when doing so or limit the length of time a vehicle engine may idle. Please check local and state regulations for any requirements and restrictions on remote starting of vehicles and engine idling time.

WARNING!

Do not remote start vehicle in an enclosed environment (i.e., closed garage). Prolonged operation of a motor vehicle in an enclosed environment can cause a harmful build-up of carbon monoxide. Carbon monoxide is harmful to your health. Exposure to high levels of carbon monoxide can cause headaches, dizziness or in extreme cases unconsciousness and/or death. Do not leave children or animals unattended in a vehicle while using the remote start function.

If the vehicle's windshield wipers are left on when the vehicle was last driven, then the wipers will turn on if the remote start function is activated. To avoid damage to the wiper blades (i.e., due to heavy ice or snow accumulated on the windshield), please always turn the vehicle's windshield wipers off when parking the vehicle.

Press POWER button (A) to turn radio on.

- TUNING/LISTENING TO CHANNELS
- 1. Press RADIO button **B**.
- 2. Rotate TUNE knob 📀 to desired channel.

NOTE :

A clear view of the southern sky helps to ensure XM° radio reception.

- SETTING PRESET MEMORY BUTTONS (FM/AM/XM[®]) Press and hold any preset button (1-6) until audible beep is heard to store current channel.
- ADJUSTING THE SOUND CONTROL
- 1. Press SETUP button **D** and press the sound button on the display.
- 2. To adjust the Fader/Balance, select the position tab. Touch the on-screen arrows to adjust the desired setting for front, rear, left, or right balance.
- 3. To adjust the Bass/Midrange/Treble, select the tone tab. Touch the on-screen arrows to adjust the tonal sound settings to the desired level.

NAVIGATION

Basic features on the map screen

- Move to the Home Screen
- 2 Change the map view mode
- 3 Voice Guidance On/Off
- 4 Zoom in the map
- 5 Set the zoom level automatically according to the guidance
- 6 Zoom out the map
- Quick and easy selection of a destination and options

Destination search screen

8 Touch to scroll the map

Save frequently used address to

⁽²⁾ Find a POI (Point of Interest)

on the map screen

around the current position

⁽³⁾ View the vehicle's current position

9 Start Guidance

Route Options

address book

Press [**NAV**] button in the navigation head unit, and finds a destination by using the [**Destination**] menu.

×× + =

- 1 Address : Set destination by address search.
- Previous destinations : Select from previously inputted addresses and POIs.
- Online Search: Runs online search.
- 4 POI categories : Select the desired item in the subcategories.
- 5 Gas stations : Select the desired destinations among the searched gas stations.

6 Restaurants : Select the desired destination among the searched restaurants.

13 🖸

- Emergency : Select the desired destination among the searched emergency facilities.
- Address Book : Search the destination with the address book.
- Coordinates : You can find a destination by entering the coordinates of latitude and longitude.

WIRELESS CELLULAR PHONE CHARGING SYSTEM -

There is a wireless cellular phone charging system inside the front console. The system operates with all doors closed, and the ignition switch is in the ACC/ON position.

NOTE:

The wireless cellular phone charging system supports only the Qi-enabled cellular phones ($\dot{\mathbf{\Psi}}$).

NOTE:

Do not place any metallic items such as coins, keys on the charger. Avoid putting credit cards, etc. on the charger as they might get damaged by the magnetic field.

NOTE:

User selectable option. Please see section 3 from Owner's Manual for more details.

AUX, USB AND SMARTPHONE PORT

Use the AUX or USB ports to connect an external audio device and listen to it through the audio system in your vehicle.

Use this USB port to access Android Auto or Apple CarPlay with your compatible phone.

- USB cable
- OS Android™ 5.0 or higher

MULTIMEDIA

ANDROID AUTO ™

- Compatible Android Phone
- Data and wireless plan for applicable features

BEFORE YOU BEGIN:

- Android Auto features may operate differently than on your phone.
- Message and data charges may apply when using Android Auto.
- Android Auto relies on the performance of your phone. If you experience performance issues:
- Close all apps and then restart them or
- Disconnect and then reconnect your phone
- Using the USB cable that was provided with your phone is recommended.
- When Android Auto is active, your in-vehicle voice recognition system is disabled and you will be using talk to Google™ to make your requests.

ANDROID AUTO SUPPORT

https://support.google.com/androidauto/

PHONE SETUP

Turn on Bluetooth $^{\circ}$ on your phone and connect the micro USB cable to your phone and the USB port on the vehicle.

Phone will prompt you to download the Android Auto app and update other needed apps (i.e. Google Maps™, Google Play Music™, Google Now™).

NOTE: Vehicle must be parked.

- Location mode setting should be set to High accuracy.
- Car and phone setup should be completed in one sitting. If phone setup needs to be resumed, recommend to Force Stop the Android Auto app on the Phone then reopen the app and accept the Disclaimer notifications.

CAR SETUP

- 1. Press the SETUP button on the radio.
- 2. Touch the "Phone Projection" icon on screen.
- 3. Select "On" for Android Auto.
- 4. Connect your Android phone to the vehicle USB port. Agree to the notification and disclaimers on your phone then the "Android Auto" icon will appear confirming the setup.

For more detailed information on how to operate Android Auto, please refer to your navigation manual.

For additional Android Auto support, please refer to the Android Auto Support Website https://support.google.com/androidauto/

Android Auto, Google Play, Android, and other marks are trademarks of Google Inc.

APPLE CARPLAY ™

REQUIREMENTS

- Apple Lightning® cable
- Latest iOS
- iPhone® 5 or above
- Data and wireless plan for applicable features

BEFORE YOU BEGIN

- Apple° CarPlay features may operate differently than on your phone.
- Message and data charges may apply when using Apple CarPlay.
- Apple CarPlay relies on the performance of your phone. If you experience performance issues:
- Close all apps and then restart them or
- Disconnect and then reconnect your phone
- Using the Apple Lightning cable that was provided with your phone is recommended.
- When Apple CarPlay is active, your voice recognition system is disabled and you will be using Siri® to make your requests.

PHONE SETUP

On your phone, go to Settings > General > CarPlay to allow CarPlay access.

On your phone, go to Settings > Siri and ensure Siri is turned ON.

CAR SETUP

- 1. Press the SETUP button.
- 2. Touch the "Phone Projection" icon on the screen.
- 3. Touch "iOS" on the Phone Projection Settings screen then touch "On" to enable Apple CarPlay.
- 4. Connect your Apple iPhone to the vehicle USB port then touch 'OK' when the pop-up message appears. The Apple CarPlay icon will now appear on the vehicle Home screen confirming the setup.

Apple CarPlay, Apple, and other marks are trademarks of Apple Inc.

CarPlay Home Screen

HOME ICON
 WIRELESS CONNECTIVTY
 CELLULAR SIGNAL
 PHONE TIME
 PHONE
 APPLE MUSIC[™]

8 MESSAGES
9 3RD PARTY APPS
9 SCREEN PAGE INDICATOR

EXIT TO HYUNDAI

CURRENT CARPLAY AUDIO PLAYING

SIRI

Apple CarPlay uses Siri to perform many actions like sending messages, placing calls, and looking up/setting POI/Destinations. A Siri session can be initiated on any screen by:

1. Touch and holding the HOME icon 1 on the CarPlay screen or

2. Press the steering wheel VOICE RECOGNITION (3) button.

Note: Ensure Siri feature is set to ON in your phone (Go to Settings > General > Siri).

3. Say any of the following commands;

- •"Text < John Smith> 'Call you later"" to send a text message.
- •"Read text messages" to read available text message.
- •"Call <John Smith>" to make a phone call.
- •"Find <POI/Destination>" to locate a POI/Destination.

PHONE

Touch the PHONE **5** icon to access the Phone screen. Siri will automatically asks 'Who you would like to call' when the PHONE **5** icon is selected.

NOTE: Phone call sound quality is dependent on the wired connection. Using the Lightning cable that came with the phone is recommended.

APPLE MUSIC

Touch the APPLE MUSIC 6 icon to access the Apple Music screen.

APPLE MAPS

Touch the APPLE MAPS 7 icon to access the Apple Map screen.

MESSAGES

Touch the MESSAGES ⁽⁸⁾ icon to access the Message screen. Siri will automatically asks 'To hear unread messages or create a new one' when the MESSAGE icon is selected.

3rd PARTY APPS

Supported CarPlay apps that are downloaded on your phone will appear on the CarPlay screen. Touch the apps icons to access those supported apps.

NOTE: A list of the supported CarPlay supported apps can be found at http://www.apple.com/ios/carplay/

Ensure phone has latest version of the 3rd Party Apps.

DRIVING

LANE KEEPING ASSIST (LKA)

Note: LKAS Settings can be adjusted in the User Settings page of the instrument cluster under Driving Assist.

The Lane Keeping Assist System detects lane markers on the road, and assists the driver's steering to help keep the vehicle between lanes.

• To turn LKAS on, press the LKAS switch.

• To turn LKAS off, press the switch again.

LKAS operates only when the vehicle speed is above 38 mph and when the LKAS indicator is green displayed in the instrument cluster. LKAS will not operate properly if the lane line is not clear, sharp bend in the road, or in heavy fog. Refer to the Owner's Manual for more detailed information.

FORWARD COLLISION-AVOIDANCE ASSIST (FCA) -

Forward Safety		
🕁 Back		
Active Assist	0	
Warning Only	0	
Off	0	

The Forward Collision-Avoidance Assist (FCA) system is designed to detect and monitor the vehicle ahead or detect a pedestrian in the roadway and warn the driver if a collision is imminent.

To operate the system, select the FCA (Forward Collision Avoidance Assist) sub menu in the LCD cluster display under User Settings. Please refer to your Owner's Manual for further information.

BLIND-SPOT COLLISION-AVOIDANCE ASSIST (BCA) —

The Blind-Spot Collision-Avoidance Assist (BCA) system may apply braking power, when an approaching vehicle is detected within a certain distance next to or behind your vehicle. The instrument cluster will inform the driver of activation. Press the Blind-Spot switch. The indicator will illuminate on the button. If vehicle speed exceeds 9mph the system will activate. Press the switch again to deactivate the system.

Blind spot collision warning (BCW)

Warning range is dependent on your vehicle speed. Example, if your vehicle speed is 9.3 mph greater than other vehicles, the warning is not active.

Blind spot collision avoidance (BCA)

When changing lanes, the system detects the front lane through the camera installed on the windshield and detects the side/rear areas through radar sensors.

DRIVING

REAR CROSS-TRAFFIC COLLISION-AVOIDANCE ASSIST (RCCA)

User Settings		
Head-Up Display	>	0
Driver assistance	>	
Door	>	
Lights	>	

Blind-Spot Safety

Rear Cross-Traffic ... M

0

0

➡ Back

Active Assist

Warning Only

Off

The RCCA system uses radar sensors to monitor approaching vehicles to the left and right while your vehicle is in reverse. If the risk of collision is detected while the RCCW is generated, brake is controlled. The instrument cluster will inform the driver of the brake control. If the rear view monitor system is in activation, a message will also appear on the audio or AVN screen.

Activate/Deactivate

Select the following items on the instrument cluster in order:

- 1. Select User Settings
- 2. Select Driver Assistance
- 3. Select Blind Spot Safety
- 4. Select Rear Cross Traffic Safety

The Safe Exit Assist system helps prevent passengers from opening the door when a vehicle is approaching from the rear area. After the vehicle stops and an approaching vehicle from the rear area is detected, the rear door does not open from the inside handle. A "check surroundings then try again" warning message will appear on the cluster and a warning sound will go off.

圆 🔐 📟

When an approaching vehicle from the rear is detected and the door is already opened, a "watch for traffic" warning message appears and a warning sound will go off.

Activate/Deactivate

Select the following items on the instrument cluster in order:

- 1. Select user settings mode in the cluster LCD display
- 2. Select Driver Assistance
- 3. Select Blind-Spot Safety
- 4. Select Safe Exit Assistance

Note: If you press the child safety switch located on the driver door within 10 seconds after the warning message appears, the driver acknowledges the rear status and the child safety lock is canceled.

REAR OCCUPANT ALERT (ROA)

Check rear seats

The Rear Occupant Alert system helps prevent exiting the vehicle with the rear passengers left in the vehicle.

1st Alert

When you open the front door after opening and closing the rear door and the engine is off, a "check rear seats" warning message appears.

2nd Alert (with Ultrasonic ROA) When any movement in the vehicle is detected after the driver's door is closed and all doors are locked, the horn will activate for 25 seconds. To stop this alert, unlock the door with the remote key or smart key.

Note: After the first alert, press the OK button on the steering wheel to deactivate the second alert. If the system continues to detect movement, the horn activates up to 8 times. The system detects movement in the vehicle for 24 hours after the doors are locked.

OK disable

Note: The overhead sensor is located above the rear passenger seats.

Activate/Deactivate

Select the following items on the instrument cluster in order:

- 1. Select User Settings on the cluster LCD display
- 2. Select Convenience
- 3. Select Rear Seat Alert

IDLE STOP AND GO (ISG)

The ISG system will automatically shut off the engine when the vehicle is at a standstill (i.e. red stop light, stop sign, and traffic jam) to increase vehicle's fuel economy. The auto stop indicator A will illuminate on the instrument cluster when activated. To restart the engine in auto stop mode, release the brake pedal and press on the accelerator. The auto stop indicator goes OFF on the instrument cluster once the engine is restarted.

Prerequisite for activation:

- -The driver's seatbelt is fastened.
- -The driver's door and the hood are closed.
- -The brake vacuum pressure is adequate.
- -The battery is sufficiently charged.
- -The outside temperature is between 14°F and 95°F (-10°C and 35°C).
- -The engine coolant temperature is not too low.
- -The system is not in the diagnostic mode.

To deactivate

Press the ISG OFF **B** button, indicator illuminates.

To activate

Press the ISG OFF **B** button , indicator turns OFF.

Note: If ISG is deactivated, it will be turned on again with key cycle.

DRIVING

DRIVE MODE

The mode changes, as below, whenever the DRIVE MODE button is pressed. An indicator will illuminate on the instrument cluster when the vehicle is in sport mode or smart mode. When the vehicle is in comfort mode, it is not displayed on the instrument cluster.

COMFORT mode:

In comfort mode, the engine and transmission control logic work together to provide regular daily driving performance with fuel efficiency.

SPORT mode:

Sport mode manages the driving dynamics by automatically adjusting the steering effort, and the engine and transmission control logic for enhanced driving performance. When sport mode is activated, the engine RPM will be a little higher than normal.

SMART mode:

Smart mode selects the proper driving mode between comfort and sport by judging the driver's driving habits.

Note: Whenever the engine is restarted, the drive mode will revert back to the default comfort mode

TIRE PRESSURE MONITORING SYSTEM (TPMS)

Low Tire Pressure Indicator / TPMS Malfunction Indicator

LOW TIRE PRESSURE INDICATOR

Illuminates if one or more of your tires is significantly under-inflated.

TPMS MALFUNCTION INDICATOR

Blinks for approximately one minute, then remains illuminated when there is a malfunction with the TPMS system. Have the system checked by an authorized Hyundai dealer.

NOTE

When the low tire pressure indicator is illuminated, inflate tire to proper tire pressure as soon as possible. Tire pressure may vary in colder temperatures, causing the low tire pressure indicator to illuminate.

DRIVING

CRUISE CONTROL/SMART CRUISE CONTROL

The Cruise Control system allows you to program the vehicle to maintain a constant speed without holding the accelerator pedal.

1 To turn On/Off cruise control. 2 Toggle switch UP to Resume or Increase the cruise control speed. 3 Toggle switch DOWN to Set or Decrease the cruise control speed. 4 To Cancel the Cruise Control.

Setting Vehicle Distance (Smart Cruise Control only)

This system assist you in setting the distance from the vehicle ahead and will maintain the selected distance without you depressing the accelerator or the brake pedal.

Press the button to set and maintain the vehicle-to-vehicle distance without pressing the accelerator or brake pedal. The vehicle-to-vehicle distance 1 will automatically activate when you set the cruise speed 2. Each time the button is pressed, the vehicle-

to-vehicle distance changes as follows:

Setting Cruise Control

1. Press the "CRUISE" button 1 to turn on Cruise Control. The icon will illuminate in the instrument cluster.

2. Toggle "-SET" switch (3) DOWN to set cruising speed.

Adjusting the vehicle speed

- 1. Toggle "+RES" switch 2 UP to increase cruising speed.
- 2. Toggle "-SET" switch 3 DOWN to decrease cruising speed.

Note: Quick toggle up/down will change speed by 1 mph. Holding switch up/down will change speed by 10 mph.

To Cancel Cruise Control

Press the "CANCEL" button 4 or depress the brake pedal.

Please refer to your Owner's Manual for more information.

41

HYUNDAI SANTA FE

LEADING VEHICLE DEPARTURE ALERT (if equipped)

The Leading Vehicle Departure Alert system alerts the driver of the departure of the vehicle in front when the vehicle is stopped and the Smart Cruise Control (SCC) is in activation.

To activate

Select the following items on the instrument cluster in order:

- 1. Select User Settings on the cluster LCD display.
- 2. Select Driver Assistance
- 3. Select Driving Assist
- 4. Select "Leading vehicle departure alert

The system stops operation when the setting is deactivated. However, if the engine is turned off then on again, the system maintains in the previous state.

SANTA FE CUSTOMER DELIVERY CHECK LIST

HYUNDAIOWNER	DEA
SALES CONSULTANT	DAT
VIN	PRE

BEFORE DELIVERY

- CONFIRM "GOOD BATTERY" USING GR8 AND STAPLE **TEST TICKET HERE**
- SET TIRE PRESSURE LF____RF____RR___LR___
- □ VERIFY VEHICLE IS CLEAN, IN GOOD CONDITION, FREE OF CHIPS AND SCRATCHES · CLEAN WINDSHIELD AND BACK WINDOW

ENSURE FLOORMATS ARE SNAPPED INTO PLACE

WALK THE CUSTOMER THROUGH EACH OF THE FOLLOWING KEY DELIVERY FEATURES

REVIEW QUICK REFERENCE GUIDE BLUETOOTH

- Show phone compatibility website: www.hyundaiusa.com/bluetooth
- Pair customer's phone to the Bluetooth system (if equipped)
- Make a test call using Bluetooth with the customer's phone
- Demonstrate Voice Recognition (VR)

OPERATION OF THE NAVIGATION SYSTEM (if equipped) - page 25

- REVIEW AND TEAR OFF VOICE COMMAND / QUICK TIP CARD
- OPERATION OF THE AUDIO SYSTEM page 24
- □ VEHICLE SETTINGS
- Demonstrate vehicle settings in instrument cluster
- Demonstrate navigation use, enter dealer address
- Show radio presets

I FRSHIP NAME

VIOUS VEHICLE

BLUETOOTH [®] HANDS-FREE	
напичн 🕄	

CONNECTING YOUR PHONE On the radio:

 Push the SETUP button.
2. Select Bluetooth.
3. Select Bluetooth Connection.
4. Select Add New.
In your phone's
Bluetooth 🖸 settings:
Select the <vehicle name=""></vehicle>
on your phone.
Enter the passkey from the
radio or accept the authorization
pop-up on your phone.
SWITCHING BETWEEN PAIRED PHONES
SWITCHING BETWEEN PAIRED PHONES Using Voice ы Command:
Using Voice 🕦 Command:
Using Voice 🚺 Command: "Change Bluetooth device"
Using Voice M Command: "Change Bluetooth device" On the radio:
Using Voice D Command: "Change Bluetooth device" On the radio: 1. Push the SETUP button.
Using Voice D Command: "Change Bluetooth device" On the radio: 1. Push the SETUP button. 2. Select Bluetooth.
Using Voice December 2015 Command: "Change Bluetooth device" On the radio: 1. Push the SETUP button. 2. Select Bluetooth. 3. Select Bluetooth Connection.
Using Voice December 2012 Command: "Change Bluetooth device" On the radio: 1. Push the SETUP button. 2. Select Bluetooth. 3. Select Bluetooth Connection. 4. Select Connect next to the