

2 0 1 9

ENTUNE™ AUDIO

- Audio System
- Bluetooth Functions
- Entune® App Suite
- Integrated Navigation

ENTUNE™ SYSTEM QUICK REFERENCE GUIDE

TABLE OF CONTENTS

OVERVIEW	2
LIMITATIONS OF THE QUICK REFERENCE GUIDE	
BASIC MAP OPERATION	
INTRODUCTION	3-4
WHAT IS ENTUNE® APP SUITE?, ENTUNE APP SUITE, PHONE COMPATIBILITY,	
WHAT ENTUNE™ SYSTEM DO YOU HAVE?	
ENTUNE - HOW TO GET STARTED	5
BASIC OVERVIEW	
ENTUNE - NEW CUSTOMER REGISTRATION	6
ACCOUNT CREATION, DOWNLOADING ENTUNE® APP SUITE TO YOUR PHONE, LAUNCH APP,	
CONNECT PHONE, ACCESSING ENTUNE® APPS	
CONNECT A BLUETOOTH® PHONE	
BLUETOOTH PAIRING FOR ANDROID PHONE AND ENTUNE TOUCH SCREEN SYSTEM	7-9
BLUETOOTH PAIRING FOR IPHONE AND ENTUNE TOUCH SCREEN SYSTEM	10-12
BLUETOOTH PAIRING FOR WINDOWS PHONE AND ENTUNE TOUCH SCREEN SYSTEM	13-15
ADVANCED VOICE RECOGNITION SYSTEM	16
Train Voice Recognition, Voice Recognition Tutorial	
CALLING BY VOICE RECOGNITION*	
DIAL BY NUMBER	17
DIAL BY NAME	18
DESTINATION INPUT*	
BY ADDRESS	19-20
NOTE ON VOICE RECOGNITION, TIPS FOR USING VOICE RECOGNITION,	
BY ADDRESS - VOICE RECOGNITION	21
DESTINATION INPUT - POINT OF INTEREST (POI)*	
POINT OF INTEREST BY NAME	22
POINT OF INTEREST BY CATEGORY	23
POINT OF INTEREST BY CATEGORY - VOICE RECOGNITION	24
SET HOME*	25-26
ADDITIONAL FEATURES*	
OPERATION OF EMERGENCY SCREEN, SEARCH AREA, ROUTE PREFERENCES, 3 ROUTES	27
SCREEN CONFIGURATIONS	
BEEP SETTING, VOICE VOLUME, LANGUAGE, SYSTEM TIME, AUTO SCREEN CHANGE,	28
CACHE RADIO	
TRAFFIC*	
TRAFFIC EVENT LIST, PREDICTIVE TRAFFIC MAP	29
MY TRAFFIC ROUTES, AUTOMATICALLY AVOID TRAFFIC, TRAFFIC INCIDENT WARNING	30
WEATHER*	31
TRAFFIC (Entune Audio Plus only)	32
WEATHER (Entune Audio Plus only)	32
SIRI® EYES FREE	33
ENTUNE™ AUDIO PLUS	
SCOUT® GPS LINK COMPATIBLE	33
HOW IT WORKS?	33-34
ACCESS SCOUT® GPS LINK	35

*Only available on Entune™ Premium Audio with Integrated Navigation and Entune™ Premium JBL® Audio with Integrated Navigation

LIMITATIONS OF THE QUICK REFERENCE GUIDE

The Quick Reference Guide is designed to provide information on the basic operation and key features of the navigation system and Entune™. The Quick Reference Guide is not intended as a substitute for the Navigation Owner's Manual. We strongly encourage you to review the Navigation Owner's Manual, the quick reference guide and visit www.toyota.com/entune so you will have a better understanding of all your vehicles features and controls.

NOTE: This guide does not apply to Prius Prime. Operation of Entune™ system may vary on Prius Prime. Some Entune™ features may not be available on some Prius Prime Entune™ systems.

BASIC MAP OPERATION*

*NOTE: The multimedia faceplate and the position of AUDIO and HOME buttons may be different on some vehicles.

- | | |
|--|--|
| 1 NORTH-UP OR COMPASS MODE Icon
Touch to change the map display between North-up or Head-up perspectives. | 4 HOME Button
Access to Navigation Screen. |
| 2 CURRENT VEHICLE POSITION Mark
Indicates the current position of the vehicle and its directional heading. | 5 APPS Button
Access to APPS, Entune® App Suite (MovieTickets.com, OpenTable, etc....) traffic, fuel guide, sports, stocks, weather, and navigation. |
| 3 ZOOM IN/ZOOM OUT Icons
Touch to magnify or reduce the map scale. | 6 AUDIO Button
Access to audio functions. |

Quick Tip – The USB and AUX port location and design are different depending on the vehicle. For details, see the Owner's Manual.

PLEASE READ

SAFETY

Concentrating on the road should always be your first priority while driving. Do not use the Entune system if it will distract you.

ENTUNE[®] APP SUITE*

In order to access Entune[®] App Suite applications from your vehicle's touch screen, an Entune[®] App Suite compatible phone, the Entune mobile application and Entune[®] App Suite are required. Use your smartphone to download the Entune™ mobile application from the appropriate app store and register via the mobile application. You may also register for Entune[®] App Suite through myentune.com and visit www.toyota.com/entune to learn more about the Entune[®] App Suite.

PHONE COMPATIBILITY

An Entune[®] App Suite compatible phone is required to use the additional features. Check phone compatibility by one of the following methods:

- Visit: www.toyota.com/connect
- Call the Toyota Customer Experience Center at 1-800-331-4331

Note: You do not need an Entune App Suite compatible phone to use Bluetooth[®] hands-free, Bluetooth audio or the navigation system.

To connect a Bluetooth Phone, refer to page 7-15 .

WHAT ENTUNE™ SYSTEM DO YOU HAVE?

Entune™ Audio

- 6.1" – 7" Touchscreen (8" Touchscreen may be available with Entune™ Audio Plus, Entune™ Premium Audio and Entune™ Premium JBL® Audio on select Toyota models. 9" Touchscreen is only available on Land Cruiser Entune™ Premium JBL® Audio)
- **Siri® Eyes Free****

Entune™ Audio Plus

basic *Entune™ Audio features* +

- **Siri® Eyes Free****
- SiriusXM® Satellite Radio, HD Radio™, HD Radio™ Traffic / Weather
- **SCOUT® GPS Link Compatible**

Entune™ Premium Audio with Integrated Navigation and App Suite

basic *Entune™ Audio feature* +

- **Siri® Eyes Free****
- SiriusXM® Satellite Radio, HD Radio™, HD Radio™ Traffic / Weather
- **Integrated Navigation**
- **Entune® App Suite**
- **AM/FM Cache Radio**

Entune™ Premium JBL® Audio with Integrated Navigation and App Suite

basic *Entune™ Audio feature* +

- **Siri® Eyes Free****
- SiriusXM® Satellite Radio, HD Radio™, HD Radio™ Traffic / Weather
- **Integrated Navigation**
- **Entune® App Suite**
- **AM/FM Cache Radio**
- **JBL® Speakers/Amp system**

*Be sure to obey traffic regulations and maintain awareness of road and traffic conditions. Select Entune® App Suite use a large amount of data and you are responsible for all data charges. Apps and services vary by phone and carrier. Not all apps and data services are available at all times and all locations. Apps identified by "™" or "®" are trademarks or registered trademarks of their respective companies and cannot be used without permission. See toyota.com/entune for the latest information regarding apps and services.

** Not available on Mirai Entune systems.

BASIC OVERVIEW

	Step	Reference	
Phone Compatibility	1 Confirm that your phone is able to run the Entune™ App.	Go to "PHONE COMPATIBILITY" on page 3.	
Download App	2 Download the Entune™ App to your phone.	Using your cell phone, find the Entune™ App in the Apple App Store™ or Google Play™.	
Account Creation	3 Enroll via your mobile device or register on www.myentune.com and create a personal Entune™ App account using your computer.	Go to "ACCOUNT CREATION" on page 6.	
Launch App and Login	4 Launch the Entune™ App on your phone and sign in.	The Entune™ App must be running on the mobile device in order to use the internet services.	User Name: <input type="text"/> Password: <input type="text"/>
Connect	5 Connect your phone to your vehicle via Bluetooth®, and experience Entune™ App.	Go to "CONNECT A BLUETOOTH PHONE" on page 7.	

ACCOUNT CREATION

step 1 From a mobile device (Entune™ App) or a computer, access www.myentune.com

step 2 From a mobile device, click "Sign Up for Entune," or from a computer, click on the Register button on the right hand side of the screen.

step 3 Create your Entune™ App account.

step 4 Follow the easy steps to complete your account.

DOWNLOADING ENTUNE® APP SUITE TO YOUR PHONE

Using your cell phone, connect to your app store (Apple App Store™, Google Play™), search for Entune™ and download. Contact your mobile device provider if you need assistance.

LAUNCH APP

In order to view the Entune® App Suite on your vehicle display, some phones may require an additional step after they have been connected. After connecting through Bluetooth and signing in, launch the Entune™ app to ensure the phone is connected and running the app.

CONNECT PHONE

See page 7 for instructions.

ACCESSING ENTUNE APPS

step 1 Press the APPS button on the faceplate.

step 2 Use or or swipe with your finger to access the additional apps.

The Entune™ App contains only the included applications that will work with your vehicle. Other apps downloaded on your phone are not available through Entune™.

If Entune® App Suite is not pre-installed, you will be prompted on the vehicle touchscreen to download a mandatory update when your Bluetooth phone with the Entune™ app running on it is connected to the vehicle. Follow the touchscreen prompts to download and install the Entune™ apps to your system.

The Entune™ App must be running on the mobile device in order to use the internet services.

CONNECT A BLUETOOTH PHONE

To begin the Bluetooth Pairing process, press the HOME button on the faceplate of your Toyota Vehicle Entune™ Multimedia Head Unit.

BLUETOOTH PAIRING FOR ANDROID PHONE AND ENTUNE TOUCH SCREEN SYSTEM

Pairing your phone is the first step in connecting with your Toyota for hands-free calling and for audio streaming via Bluetooth. This pairing process is quick and easy: all Android mobile digital devices have Bluetooth integrated; all you have to do is setup the phone and multimedia system to “talk” to each other and form a connection.¹

INITIATE BLUETOOTH ON YOUR ANDROID

step 1
From your **APPS SCREEN**, select **SETTINGS**.

step 2
Select **CONNECTIONS** and select **BLUETOOTH**.

step 3
Ensure **BLUETOOTH** is **ON**.

step 4
Select **YOUR PHONE DEVICE** to make it discoverable.

step 5
While your Android device is seeking out Bluetooth devices, proceed to your Entune™ Multimedia Head Unit on your Toyota vehicle.

Phone will seek out Bluetooth devices while remaining discoverable.

¹ Some Android devices may have slightly different SETTINGS screen layout depending on manufacturer of device and Android OS version.

INITIATE BLUETOOTH ON YOUR ENTUNE MULTIMEDIA HEAD UNIT

Once you have Bluetooth® enabled on your phone and ready to pair, you will need to initiate Bluetooth® on your Entune™ head unit. Please follow the instructions below to pair your Bluetooth enabled phone to your Entune™ system.

step 6

On your Toyota Vehicle Entune™ Multimedia Head Unit, select **SETUP BUTTON** on the Home Screen.

For Entune™ Audio System, press the **SETUP BUTTON** on the faceplate to access the Setup Screen

step 7

Select **BLUETOOTH**.

step 8

Select **ADD**, to add your phone device.

step 9

Back on your smartphone, you can now select your **TOYOTA VEHICLE** in Bluetooth Settings.

You may need to enter the provided Bluetooth PIN on your phone.

step 10

Your smartphone is now paired with Entune™.

step 11

Once paired, Entune™ will attempt to connect audio and contacts on your phone.

CONNECT A BLUETOOTH PHONE

INITIATE BLUETOOTH ON YOUR ENTUNE MULTIMEDIA HEAD UNIT (CONTINUED)

step 12

Using your smartphone, you will need to allow Entune™ access to your messaging and contacts.

It is recommended to check the "Don't ask again" box, so as not to have to press OK every time the phone makes a Bluetooth connection with your Toyota.

step 13

A confirmation will appear once your phone has been paired and connected.

Additional Resources

If you're having trouble pairing your phone, Toyota has you covered. You can get more information from the following sources:

Online Pairing Guide:
www.toyota.com/connect

Your Toyota Owner's Manual
Located in the vehicle glovebox

Toyota Customer
Experience Center
(800) 331-4331

Disclosures

This brochure is accurate at the time of print; content subject to change based on periodic multimedia software updates.

1. Concentrating on the road should always be your first priority while driving. Do not use the hands-free phone system if it will distract you.
2. The Bluetooth word mark and logos are registered trademarks owned by Bluetooth SIG, Inc. and any use of such marks by Toyota is under license. A compatible Bluetooth enabled phone must first be paired. Phone performance depends on software, coverage & carrier.
3. Android is a trademark of Google Inc.
4. Apps/services vary by phone/carrier; functionality depends on many factors. Select apps use large amounts of data; you are responsible for charges. Apps & services subject to change. See Toyota.com/entune for details.

BLUETOOTH PAIRING FOR IPHONE AND ENTUNE TOUCH SCREEN SYSTEM

Pairing your phone is the first step in connecting with your Toyota for hands-free calling and for audio streaming via Bluetooth®. This pairing process is quick and easy: all iPhone® mobile digital devices have Bluetooth® integrated; all you have to do is setup the phone and multimedia system to “talk” to each other and form a connection.

INITIATE BLUETOOTH ON YOUR IPHONE

step 1

From the **HOME SCREEN**, select **SETTINGS**.

step 2

Select **BLUETOOTH**.

step 3

Ensure **BLUETOOTH** is **ON**.

step 4

Your iPhone will seek out Bluetooth devices while remaining discoverable.

step 5

While your iPhone device is seeking out Bluetooth devices, proceed to your Entune™ Multimedia Head Unit on your Toyota vehicle.

CONNECT A BLUETOOTH PHONE

INITIATE BLUETOOTH ON YOUR ENTUNE MULTIMEDIA HEAD UNIT (CONTINUED)

Once you have Bluetooth® enabled on your phone and ready to pair, you will need to initiate Bluetooth® on your Entune™ head unit. Please follow the instructions below to pair your Bluetooth enabled phone to your Entune™ system.

step 6

On your Toyota Vehicle Entune™ Multimedia Head Unit, select **SETUP BUTTON** on the Home Screen.

For Entune™ Audio System, press the **SETUP BUTTON** on the faceplate to access the Setup Screen.

step 7

Select **BLUETOOTH**.

step 8

Select **ADD**, to add your phone device.

step 9

Back on your smartphone, you can now select your **TOYOTA VEHICLE** in Bluetooth Settings.

You may need to enter the provided Bluetooth PIN on your phone.

step 10

Your smartphone is now paired with Entune™.

step 11

Once paired, Entune™ will attempt to connect audio and contacts on your phone.

INITIATE BLUETOOTH ON YOUR ENTUNE MULTIMEDIA HEAD UNIT (CONTINUED)

step 12

Using your smartphone, you may need to allow Entune™ access to your messaging and contacts.

Only current iPhone text messages can be viewed on the head unit. iPhone does not allow text message reply.

step 13

A confirmation will appear once your phone has been paired and connected.

Additional Resources

If you're having trouble pairing your phone, Toyota has you covered. You can get more information from the following sources:

Online Pairing Guide:
www.toyota.com/connect

Your Toyota Owner's Manual
Located in the vehicle glovebox

Toyota Customer
Experience Center
(800) 331-4331

Disclosures

This brochure is accurate at the time of print; content subject to change based on periodic multimedia software updates.

1. Concentrating on the road should always be your first priority while driving. Do not use the hands-free phone system if it will distract you.
2. The Bluetooth word mark and logos are registered trademarks owned by Bluetooth SIG, Inc. and any use of such marks by Toyota is under license. A compatible Bluetooth enabled phone must first be paired. Phone performance depends on software, coverage & carrier.
3. Apps/services vary by phone/carrier; functionality depends on many factors. Select apps use large amounts of data; you are responsible for charges. Apps & services subject to change. See Toyota.com/entune for details.

CONNECT A BLUETOOTH PHONE

BLUETOOTH PAIRING FOR WINDOWS PHONE AND ENTUNE TOUCH SCREEN SYSTEM

Pairing your phone is the first step in connecting with your Toyota for hands-free calling and for audio streaming via Bluetooth®. This pairing process is quick and easy: all Windows Phone® mobile digital devices have Bluetooth® integrated; all you have to do is setup the phone and multimedia system to “talk” to each other and form a connection.

INITIATE BLUETOOTH ON YOUR WINDOWS PHONE

step 1
From your APP LIST, select **SETTINGS**.

step 2
Select **BLUETOOTH**.

step 3
Ensure **BLUETOOTH** is **ON**.

step 4
Phone will seek out Bluetooth devices while remaining discoverable.

step 5
While your iPhone device is seeking out Bluetooth devices, proceed to your Entune™ Multimedia Head Unit on your Toyota vehicle.

INITIATE BLUETOOTH ON YOUR ENTUNE MULTIMEDIA HEAD UNIT

Once you have Bluetooth® enabled on your phone and ready to pair, you will need to initiate Bluetooth® on your Entune™ head unit. Please follow the instructions below to pair your Bluetooth enabled phone to your Entune™ system.

step 6

On your Toyota Vehicle Entune™ Multimedia Head Unit, select **SETUP BUTTON** on the Home Screen.

For Entune™ Audio System, press the **SETUP BUTTON** on the faceplate to access the Setup Screen

step 7

Select **BLUETOOTH**.

step 8

Select **ADD**, to add your phone device.

step 9

Back on your smartphone, you can now select your **TOYOTA VEHICLE** in Bluetooth Settings.

You may need to enter the provided Bluetooth PIN on your phone.

step 10

Your smartphone is now paired with Entune™.

step 11

Once paired, Entune™ will attempt to connect audio and contacts on your phone.

CONNECT A BLUETOOTH PHONE

INITIATE BLUETOOTH ON YOUR ENTUNE MULTIMEDIA HEAD UNIT (CONTINUED)

step 12

Using your smartphone, you may need to allow Entune™ access to your contacts.

step 13

A confirmation will appear that your phone has been paired and connected.

Additional Resources

If you're having trouble pairing your phone, Toyota has you covered. You can get more information from the following sources:

Online Pairing Guide:
www.toyota.com/connect

Your Toyota Owner's Manual
Located in the vehicle glovebox

Toyota Customer
Experience Center
(800) 331-4331

Disclosures

This brochure is accurate at the time of print; content subject to change based on periodic multimedia software updates.

1. Concentrating on the road should always be your first priority while driving. Do not use the hands-free phone system if it will distract you.
2. The Bluetooth word mark and logos are registered trademarks owned by Bluetooth SIG, Inc. and any use of such marks by Toyota is under license. A compatible Bluetooth enabled phone must first be paired. Phone performance depends on software, coverage & carrier.
3. Apps/services vary by phone/carrier; functionality depends on many factors. Select apps use large amounts of data; you are responsible for charges. Apps & services subject to change. See Toyota.com/entune for details.

ADVANCED VOICE RECOGNITION SYSTEM

VOICE RECOGNITION TRAINING AND TUTORIAL

Before you begin using the voice recognition system, it is recommended that you access "Train Voice Recognition" and "Voice Recognition Tutorial" in the Setup menu. Voice recognition training is a feature that will help train the voice recognition system to better understand your voice. For best results, it is recommended that voice recognition training be done when there is minimal background noise. The voice recognition tutorial will give an overview of how to use the voice recognition system, including how to make calls and how to customize your experience.

TRAIN VOICE RECOGNITION

step 1 Press the Setup icon on the faceplate followed by . Then select .

step 2 Follow the system prompts and repeat a series of phrases after each beep. From the Voice Settings screen, you will also be able to select the desired level of system guidance by selecting Voice Recognition Prompts.

VOICE RECOGNITION TUTORIAL

step 1 Press the Setup icon on the faceplate followed by . Then select .

step 2 Select desired tutorial program to run.

CALLING BY VOICE RECOGNITION

DIAL BY NUMBER

step 1 Press on the steering wheel. After the beep say, "Dial <number>." Say the phone number digits individually, without pausing (e.g. "Dial Three, one, zero, four...").

Quick Tip – If you know your next command, you can press at any time to interrupt the prompt. Say your command after the beep.

step 2 The system will ask you to verify the number.

step 3 Call will begin dialing.

step 4 Call is active when is indicated. To end call, press on the screen or on the steering wheel.

Some Bluetooth® equipped cell phones may or may not show battery or signal strength on the display.

Quick Tip – It is recommended that you reduce background noise prior to using the Voice Recognition system. Conversation, high fan speed, wind noise (open windows), etc., may prevent the voice recognition system from understanding your commands.

CALLING BY VOICE RECOGNITION

DIAL BY NAME

If you are able to successfully transfer your phonebook, you can dial by name using voice recognition. Please say the name exactly as it is entered in your phone when in the telephone screen. If you have difficulty pairing your phone, or are unable to transfer your cell phonebook, please refer to the cell phone manufacturer's user guide.

step 1 Press on the steering wheel. After the beep say, "Call <name>*" Please say the name exactly as it is entered in your phone.

step 2 Verify the contact name, and then dialing will begin.

*NOTE: When saying contact name, be sure to say it exactly as it is entered in your address book

Quick Tip – If you know your next command, you can press at any time to interrupt the prompt. Say your command after the beep.

step 3 Call is active when **Talking...** is indicated. To end call, press on the screen or on the steering wheel.

DESTINATION INPUT*

BY ADDRESS

step 1 From the home screen, touch the map, followed by **Dest.**

step 2 Press **Address** and enter the desired State/Province.

step 3 Touch **City**.

step 4 Input the city name.

step 5 Touch the desired city name.

step 6 Input the street name and touch **OK**

Quick Tip – Input the street name without prefixes such as North or the letter N. The system will display the base street name without prefixes or suffixes on the next screen.

DESTINATION INPUT*

BY ADDRESS

step 7 Touch the desired street name.

step 8 Input the house number and touch

step 9 Touch **Go**.

step 10 Touch **3 Routes** followed by

step 11 Select the desired Route. See page 27 for route selection.

step 12 Touch **OK** to start route guidance.

DESTINATION INPUT*

NOTE ON VOICE RECOGNITION

The navigation system's voice recognition feature will compare your spoken words with computer-generated word patterns preprogrammed in the database. If the system does not provide your intended match, please try a different pronunciation. Voice-activation names are not available for every street and city.

TIPS FOR USING VOICE RECOGNITION

- tip 1** Before using voice recognition, roll up all windows and set the climate control fan on low or off to reduce background noise in the cabin.
- tip 2** Have the full and correct address in mind. The system will ask for the state, city, and street name followed by the house number as separate inputs.
- tip 3** Say the street name without prefixes or suffixes. Examples:
1st Street, say: "First"
E 15th Street, say "Fifteenth"
190th Street, say "One hundred ninetieth"
Point Court, say "Point"
- tip 4** Say a street address number as single digits. Examples:
125, say: "One two five"
2000, say: "Two zero zero zero"
32307, say: "Three two three zero seven"
- tip 5** Speak at a normal volume and pace, and pronounce words clearly.
- tip 6** The zip code is not needed.

BY ADDRESS-VOICE RECOGNITION (While on the navigation map)

- step 1** Press on the steering wheel. After the beep, say "Enter an address" and then say the entire address in one action.
- step 2** Verify, and then confirm the address after the beep, or touch .

Quick Tip – If you know your next command, you can press at any time to interrupt the prompt. say your command after the beep.

DESTINATION INPUT - POINT OF INTEREST (POI)*

POINT OF INTEREST BY NAME

step 1 From the home screen, touch the map. followed by **Dest.** Press **Point of Interest**.

step 2 Touch **Name**.

step 3 Input the POI name and if necessary touch **OK**.

step 4 Use **↑** or **↓** to scroll up or down. Touch the desired destination.

Quick Tip – If the POI isn't listed in the database verify the spelling and Search Area for accuracy.

step 5 Touch **Go**. See page 27 to select desired Route Preference.

DESTINATION INPUT - POINT OF INTEREST (POI)*

POINT OF INTEREST BY CATEGORY

step 1 From the home screen, touch the map. followed by **Dest.** Press

step 2 Touch followed by the category location and desired sub-category.

step 3 Scroll to select desired POI and touch . See page 27 to select desired Route Preference.

DESTINATION INPUT - POINT OF INTEREST (POI)*

POINT OF INTEREST BY CATEGORY - VOICE RECOGNITION

Quick Tip – You can search for many dining, hotel and fuel chains by name, e.g., "Find Nearby Starbucks."

step 1 Press on the steering wheel. After the beep say, "Find Nearby <POI category>" (e.g., "Find Nearby Hotel.")

step 2 After the beep say, the number that corresponds to the desired destination.

Quick Tip – If you know your next command, you can press at any time to interrupt the prompt. Speak your command after the beep.

step 3 After the beep say, "Start guidance" or "Call them."

step 4 Start route guidance.

SET HOME*

step 1 Press the Set Up icon on the faceplate followed by .

step 2 Touch .

step 3 Touch .

Tip – For security reasons, use a point close to your home instead of your actual home address.

step 4 Touch .

step 5 Touch .

step 6 Input the city name.

step 7 Touch the desired city name.

step 8 Input the street name and touch **OK**.

Quick Tip – Enter the street name without prefixes such as North or the letter N. The system will display the base street name without prefixes or suffixes on the next screen.

step 9 Touch the desired street name.

step 10 Input the house number and touch **OK**.

step 11 Confirm location and touch **Enter**.

Touch **Edit** followed by the desired icon for your home. Touch **OK**.

ADDITIONAL NAVIGATION FEATURES*

OPERATION OF EMERGENCY SCREEN

PRESS >

Touch the desired emergency category. If the vehicle is in motion, only nearby police stations, dealers, hospitals or fire stations are shown.

SEARCH AREA

Prior to inputting the desired address, select the State/Province by pressing **Change State/Province**. The system is only capable of searching for an address within one state or province at a time.

ROUTE PREFERENCES

Once the address has been inputted, select the desired route preference(s) for the trip. By selecting **Info** the system will display time, toll roads, ferry and freeway information.

3 ROUTES

One of three routes may be chosen for the trip:
Quick— is the easiest route, usually the fastest
Short— is the most direct based upon driven mileage
Alternate— is the second fastest route

SCREEN CONFIGURATIONS

SELECT NAVIGATION APP >

Select what information to display with the map. Some selections are available during route guidance mode only.

ADDITIONAL NAVIGATION FEATURES*

BEEP SETTING

PRESS SET UP ICON >

Check the Beep box on or off.

VOICE VOLUME

PRESS SET UP ICON >

Adjust the Voice Guidance volume level.

LANGUAGE

PRESS SET UP ICON >

Select Language Preference: English, French or Spanish.

SYSTEM TIME

PRESS SET UP ICON >

Adjust the Time Zone and Daylight Saving Time option.

AUTO CHANGE TO HOME SCREEN

PRESS SET UP ICON > >

Once the screen transition is unchecked (off), the audio screen will remain without reverting to the map display.

CACHÉ RADIO

The Caché Radio features a pause function that will record the last 20 minutes of live radio for playback later. This is only available for FM/AM radio.

NOTE: When the vehicle is turned off or the radio station is changed, any saved audio content will be lost.

TRAFFIC*

The Traffic App integrates with your navigation system to display continuously updated traffic information for over 100 markets. Just begin by pressing the APPS button and selecting

TRAFFIC EVENT LIST

To see local traffic events, touch **Traffic Event List** and you will see a list of events at your location. Touch **On Current Route** to see events along your current route.

PREDICTIVE TRAFFIC MAP

Predictive Traffic Map is a feature that displays traffic conditions for the current time based on historical trends at the location. To see a predictive traffic map, touch **Predictive Traffic Map**. The Predictive Traffic Map can be set to predict traffic conditions 15, 30 and 45 minutes from the current time.

Always drive safely, obey traffic laws & focus on the road while driving. Availability and accuracy of the information provided by HD services is dependent upon many factors. Services not available in every city or roadway. Use common sense when relying on information provided. HD Radio™ Technology manufactured under license from iBiquity Digital Corporation U.S. and Foreign Patents. HD Radio™ and the HD, HD Radio, and "Arc" logos are proprietary trademarks of iBiquity Digital Corp.

MY TRAFFIC ROUTES

My Traffic Routes lets you store favorite and previously traveled routes to check traffic conditions. To see traffic routes, touch **My Traffic Routes**.

AUTOMATICALLY AVOID TRAFFIC

step 1 Press the Set Up icon on the faceplate followed by .

step 2 Select the **Avoid Traffic** option to switch from Manual to Automatic and press **OK**. The system will automatically select another route when moderate or heavy traffic is detected during route guidance.

TRAFFIC INCIDENT WARNING

step 1 Press the Set Up icon on the faceplate followed by .

step 2 Select the **Traffic Incident Warning** option to receive voice notification of traffic events including incident within 20 miles along the current route. Press **OK**.

WEATHER*

The weather app allows you to access Doppler weather radar information. You can also check the weather forecast for other cities.

To begin, press the APPS button on the console, then touch and choose your desired category.

Once you have selected which city, you can check the current weather as well as see forecasts for the next 3 days or next 6 hours, for whichever city you have chosen.

By selecting you can check an HD Radio™ Doppler radar weather map of your area. To move around the map touch and swipe to the desired location.

Always drive safely, obey traffic laws & focus on the road while driving. Availability and accuracy of the information provided by HD services is dependent upon many factors. Services not available in every city or roadway. Use common sense when relying on information provided. HD Radio™ Technology manufactured under license from iBiquity Digital Corporation U.S. and Foreign Patents. HD Radio® and the HD, HD Radio, and "Arc" logos are proprietary trademarks of iBiquity Digital Corp.

*Only available on Entune™ Premium Audio with Integrated Navigation and Entune™ Premium JBL® Audio with Integrated Navigation.

TRAFFIC (Entune Audio Plus only)

The Traffic App displays a scrollable map showing local traffic in 3 colors. Traffic conditions are displayed in red, yellow and green for heavy, moderate or light traffic conditions. Use or arrows to scroll the map up or down.

WEATHER (Entune Audio Plus only)

The Weather App options show current weather and recently checked locations weather. You can also search for a weather forecast by national or local cities.

Always drive safely, obey traffic laws & focus on the road while driving. Availability and accuracy of the information provided by HD services is dependent upon many factors. Services not available in every city or roadway. Use common sense when relying on information provided. HD Radio™ Technology manufactured under license from iBiquity Digital Corporation U.S. and Foreign Patents. HD Radio™ and the HD, HD Radio, and “Arc” logos are proprietary trademarks of iBiquity Digital Corp.

Siri® Eyes Free

Siri® Eyes Free allows customers with compatible iPhones to access Apple's Siri® voice recognition system via the vehicle's steering wheel controls and the in-vehicle microphone; responses are played back via the vehicle's audio speakers. To use Siri® Eyes Free, compatible iPhone must be paired to the Entune™ system via Bluetooth.

Push and hold to access Siri® Eyes Free

With Siri® Eyes Free, you can make calls, send e-mails, retrieve text messages, select music, find calendar information and more.

Siri® Eyes Free is not available for Mirai.

Always drive safely, obey traffic laws and focus on the road while driving. Siri® is available only on iPhone® 4s or later, iPad® with Retina® display, iPad® mini, & iPod® touch (5th generation) and requires Internet access. Siri® is not available in all languages or all areas, and features vary by area. Some Siri® functionality and commands are not accessible in the vehicle. Data charges may apply. See Apple.com & phone carrier for details.

Entune™ Audio PLUS SCOUT® GPS Link Compatible

Scout® GPS Link is a new smartphone-based app that displays turn-by-turn guidance on Entune™ Audio Plus systems.

How it works?

To access Scout® GPS Link on your Entune™ system, you will need a compatible iPhone® or Android™ smartphone that is connected to the Entune™ system via Bluetooth®. The Scout® GPS Link app must be running on your smartphone. This app utilizes your smartphone's data plan.

To use Scout® GPS Link on your Entune™ system, software needs to be loaded on both your smartphone and Entune™ system.

step 1 Connect smartphone to the vehicle's Entune™ system via Bluetooth.

step 2 Download "Scout® GPS Link" from the Apple App Store (iPhone) or Google Play App Store (Android) to your smartphone.

step 3 Open Scout® GPS Link app on smartphone and follow the prompts to initialize the app.

Touch **Let's get started!** to begin. If you are already a registered Scout® user, select **I am already a member** to sign-in.

Create a Scout® account (optional) or touch **Skip** to initialize the app.

This screen or the map screen will appear on your smartphone when the app has been successfully initialized. You must allow the app to access your location to use Scout® GPS Link in the vehicle.

step 4 After initializing the app on the smartphone, the vehicle touchscreen will prompt you to start installing the app to your Entune™ system. Select **Now** to begin.

Once downloading and installation process begins, you can select **Download in Background** to use other Entune functions.

step 5 Select **Install** to complete installation. After the Scout® GPS Link has been successfully installed to your Entune™ system, the icon will appear on the Apps screen. Scout® GPS Link is now ready to use.

Entune™ Audio PLUS SCOUT® GPS Link Compatible

Access to Scout® GPS Link

On the smartphone that is connected to the Entune™ system, select the App to launch Scout® GPS Link.

On the Entune™ system, select APPS to open the Apps menu screen. Select the App icon to begin using Scout® GPS Link.

On the smartphone, when you see this image you have successfully launched the Scout® GPS Link on both your smartphone and Entune™ system and can begin using Scout® GPS Link in your vehicle.

This message will appear on your Entune™ system touchscreen if the Scout® GPS Link App wasn't successfully launched on the smartphone. Please retry launching Scout® GPS Link on the smartphone.

Be sure to obey traffic regulations and maintain awareness of road and traffic conditions at all times. Apps/services vary by phone/carrier; functionality depends on many factors. Select apps use large amounts of data; you are responsible for charges. Apps and services subject to change. See toyota.com/entune for details.

You can find additional support at:

Web

<http://www.toyota.com/entune/support/>

or

Call

1-800-331-4331.

Mon-Fri: 7:00 a.m.–7:00 p.m., CDT

Sat: 7:00 a.m.–4:30 p.m., CDT

or

See Entune™ Audio tutorials on

<https://www.youtube.com/user/ToyotaUSA> and search Entune.

Several factors may affect smartphone and/or system performance *including*:

1. Smartphone operating system software version
2. Smartphone battery power level
3. Poor cellular reception to the smartphone
4. Multiple applications running on a smartphone at the same time.
5. Smartphone operating system updates may affect Entune™ 3.0 app functionality.

Toyota recommends owners use the **original**, or **manufacturer approved**, USB charging and data cables with their respective smartphone. Attempting to use an aftermarket smartphone USB charging cable may result in not being able to take advantage of all functionality.

Notes

www.toyota.com/owners

CUSTOMER EXPERIENCE CENTER
1-800-331-4331

Printed in U.S.A. 8/18
18-MKG-11835

00505NAV19ENPRE