

2018

FULL LINE

INFINITI®

EMPOWER THE DRIVE™

EMPOWER THE DRIVE

We are like you. We push ourselves beyond our comfort zone. While others might be content with making machines, we are driven to go beyond – to design cars that push human potential. We build technology to enhance your senses, striking design that demands a response and performance that makes you feel more alive. Prepare to experience the road as it was intended.

Over 30 years ago, we set out to create a new kind of luxury automotive brand. One that would pursue the ideal measure of power, performance and artistry.

We have a history of developing world first technologies like the Around View® Monitor and continue to do so with the development of the world's first production ready variable compression ratio engine, VC-Turbo. As a technical partner of the Renault Sport Formula One™ Team we are on the leading edge of technological advancements and implement this technology into the cars you drive.

As the originators of some of the world's most luxurious and satisfying automobiles, we strive to have our customers totally delighted with their purchases and overall ownership experience. As a result, you will find the same attention to detail that goes into the manufacturing of the entire INFINITI line up also applies to you and your degree of total satisfaction.

BLIND SPOT INTERVENTION^{®1,2}

A world's first technology that helps watch for danger you may not see. If it detects a vehicle in the blind spot area, it warns you and is engineered unlike other systems to intervene to help you avoid a collision.

INTELLIGENT CRUISE CONTROL^{1,3}

Set your desired speed and distance, and Intelligent Cruise Control (Full-Speed Range) can automatically adjust your speed in slowing traffic. When traffic speeds resume, Intelligent Cruise Control can bring you back up to your preset speed and distance.

AROUND VIEW[®] MONITOR WITH MOVING OBJECT DETECTION^{1,4}

Four cameras and one virtual 360° view from above elevates your parking expertise while also alerting you as to whether a moving or stationary object is detected close by. The Front and Rear Sonar System⁵ also helps you manoeuvre in even the tightest spaces.

BACKUP COLLISION INTERVENTION^{1,6}

This visionary technology scans the area behind your car as you back up and warns you if it detects rear cross-traffic and large stationary objects. Unlike other systems, it's even engineered to brake for you to help you avoid a collision.

PREDICTIVE FORWARD COLLISION WARNING^{1,7}

Your INFINITI uses radar to continuously monitor not only the vehicle ahead of you but also the vehicle in front of that one, a feature unique to INFINITI. If the system detects a potential risk, it provides an audible and visual alert.

WORLD'S FIRST TECHNOLOGY TO ENHANCE YOUR SENSES

ACTIVE LANE CONTROL^{™,8}

A world's first technology, Active Lane Control[™] uses a camera to detect lane markers. It's engineered to work in concert with Direct Adaptive Steering^{®,1} to compensate for a sloping road or crosswind to help you hold the centre of the travel lane with less effort and fewer corrections.

LANE DEPARTURE PREVENTION^{1,9}

Using a camera to monitor road markings, Lane Departure Prevention is designed to keep your vehicle from unintentionally drifting from the traveling lane when you haven't signalled. Traffic may surround you, but so will confidence.

US instrumentation shown.

DIRECT ADAPTIVE STEERING¹

The future is in your hands. At 1,000 adjustments per second, it constantly fine-tunes your steering performance. Unwanted vibrations are filtered out. Fewer steering corrections are required, giving you a feeling of confidence and ease.

STRIKING DESIGN THAT DEMANDS A RESPONSE

Power and artistry. Bold yet nuanced. INFINITI design is characterized by dualities. The inspiration may come from art or poetry but the execution is always powerful and purposeful. Specific elements have been designed into the lineup to make it distinctly INFINITI.

INSPIRED BY THE HUMAN EYE

The trademark INFINITI light shape can be seen from both the front and side. The LED lighting¹ complements the tail lights for a distinctive look from every angle.

DOUBLE-ARCH GRILLE

The thick and deep grille anchors are the face of each INFINITI vehicle. The bold top arch represents a bridge, while the lower arch takes on a more fluid form as the bridge's reflection in the water.

CRESCENT-CUT PILLAR

Modelled after the first or last phase of the moon when only the last sliver is visible, the crescent-cut pillar is an integral part of the vehicle design.

DRIVEN BY FIRSTS

More than a mantra, an entrepreneurial mindset points in one direction – forward. At INFINITI, this commitment results in world's first technologies that have unleashed human potential by enhancing human abilities. Proof that putting you first, puts us first.

AVAILABLE
2018

THE VC-TURBO ENGINE¹

A breakthrough in internal combustion engine technology, the INFINITI Variable Compression Ratio Engine is the first production engine that continuously transforms to optimize power and efficiency. The multilink system flexes to lower the compression ratio when more horsepower is needed and relaxes to raise the compression ratio when fuel efficiency is desired. The All-New QX50 is the first production vehicle ever to use this breakthrough technology.

DIRECT ADAPTIVE STEERING^{®.1} At 1,000 adjustments per second, Direct Adaptive Steering[®] constantly fine-tunes your steering performance to filter out unwanted vibrations.

PREDICTIVE FORWARD COLLISION WARNING⁷ Your INFINITI can not only monitor the vehicle directly ahead of you but the vehicle in front of that one as well. If the system detects a potential frontal collision, it provides an audible and visual alert.

BACKUP COLLISION INTERVENTION⁶ This visionary technology warns you if it detects rear cross-traffic and large stationary objects when backing up. To help you avoid a collision, the system can even brake for you.

BLIND SPOT INTERVENTION^{®2} Sense beyond what you can see with Blind Spot Intervention.[®] It warns you if a vehicle is detected in the blind spot area, and is engineered to intervene and help avoid a collision.

AROUND VIEW[®] MONITOR⁴ Four cameras and one virtual 360° view from above elevate your parking expertise, and empower you to see more clearly in tight situations.

LANE DEPARTURE WARNING⁹ Using a camera to monitor road markings, Lane Departure Warning can alert you with an audible signal if the vehicle senses you are unintentionally drifting from the travelling lane.

2014

2013

2011

2008

2005

PERFORMANCE THAT MAKES YOU FEEL MORE ALIVE

A performance car is engaging, an INFINITI is empowering. Release the full performance potential of your INFINITI and yourself. And now, a shared passion can be boldly displayed by the letter "S".

CHOOSE YOUR DRIVE

With up to 336 customizable driver settings, the INFINITI Drive Mode Selector takes performance and control to a more refined level. Select between Standard, Snow, Eco, Sport, Sport+ and Personal models. Then, further tailor your drive by tuning steering, engine and suspension inputs. The result is one that suits the moment and, more importantly, can be personalized exactly to your liking to expand your experience beyond road conditions and pre-set factory settings.

AMPLIFY EVERY MOVE

No two roads are alike, no two drivers the same. INFINITI was made to adapt. Dynamic Digital Suspension² continually adjusts to corners and road imperfections without you doing a thing, while a sport-tuned suspension delivers sharp handling for an experience that heightens the feel of the road.

SIGN OF PERFORMANCE

At INFINITI, performance is more than delivering a heightened driving experience. We believe it should unleash a more dynamic driver in you. And now, a shared passion can be boldly displayed with the letter S. Whether it is more intense power, tuning or design, the INFINITI Sport model represents something special.

RED SPORT 400

The Red "S" badge represents the highest level of performance and power in its lineup. In the Q50 and Q60 Red Sport 400 that means the power of a 3.0-liter V6 twin-turbo 400-hp engine.

OPTIMAL GRIP

As road conditions change, INFINITI Intelligent All-Wheel Drive adapts. On dry pavement, 100% of power goes to the drive wheels for fuel efficiency. When All-Wheel Drive is needed, this advanced system automatically diverts up to 50% of the power away from the drive wheels. By constantly monitoring grip at the wheels, Intelligent All-Wheel Drive helps you get maximum traction. Available on all INFINITI models.

Q50 Q60 Q70 QX30 QX50 QX60 QX80

PERFORM LIKE NEVER BEFORE

Aggressive yet refined, the 2018 Q50 takes your performance to a whole new level. Experience relentless horsepower, tap into world's first technologies and unleash your potential through every corner.

ACCELERATE TO THE RED LINE

The INFINITI Q50 can thrill you with a range of engines to heighten your performance, with three available turbocharged engines from a 208-hp 2.0 I4 turbo, 300-hp 3.0 twin-turbo to a segment leading 400-hp 3.0 twin-turbo V6 Q50 RED SPORT. To blend power and efficiency a Direct Response Hybrid with 360 net hp is available.

STEER WITH ENHANCED PRECISION

Direct Adaptive Steering¹ translates your input and converts it into electronic impulses – so you get the response you want. Smooth. Quick. Precise.

PILOT WITH EASE

When technology advances to enhance the driver, you can cruise easier, follow smarter and steer quicker. INFINITI driver assist technologies in the ProACTIVE Package¹ employ the same technical innovations that will inspire and empower us in the future. When activated, driver assist technologies can automatically react to traffic to help you brake for cars ahead, accelerate to your preset pace, and even help steer straight down your lane.

FOUR SEASON STATUS
Confidently move ahead with INFINITI's standard Intelligent All-Wheel Drive. It provides maximum traction by constantly adapting to changing road conditions.

Q50 Q60 Q70 QX30 QX50 QX60 QX80

DESIGN THAT KNOWS NO BOUNDS

Daring curves, deep creases, and flowing lines intensify Q60's low, wide, powerful stance. Signature elements like eye-inspired headlights and a double-arch grille make it unmistakably INFINITI. Progressive and modern, yet dynamic and moving, this is a new kind of sports coupe.

HANDLE EFFORTLESSLY

You can revolutionize how you drive with Direct Adaptive Steering^{®-1}, the world's first digital steering system. Your input is translated into impulses to make steering smooth, precise and instant. You can even fine-tune it to your liking. Do the same with customizable Dynamic Digital Suspension¹, which continually adjusts to corners and conditions for a more personal and responsive ride. Paired together on select models, they offer the first digitally adaptive handling system.

TAILOR YOUR STORY

Step into an interior also performing on a higher level. An integrated headrest and deep bolsters deliver comfort and support for a sport-driven difference. The Q60 RED SPORT 400 model lets you outfit them in Monaco Red semi-aniline leather and accented by the interior in lustrous Silver Optic Fiber trim to celebrate your individuality.

HOLD NOTHING BACK
Amplify every action with three available turbo charged engines from a 208-hp 2.0 I4 turbo, 3.0t V6 with 300-hp to a segment leading 400-hp 3.0 twin-turbo V6 Q60 RED SPORT. Available 20-inch wheels with Sport Brakes push performance even further. All created to propel you forward with a new found confidence, giving you everything and holding back nothing.

SET THE STAGE

Immerse yourself in front-row concert sound by the Bose[®] Performance Series audio system with Advanced Staging Technology¹. Symphonic sound pulses through thirteen high-performance speakers, while proprietary digital processing directs each signal to the ideal speaker for rich, nuanced "live performance" sound quality, no matter where you're seated.

Q50 Q60 Q70 QX30 QX50 QX60 QX80

SENSORY DESIGN

The Q70 captivates you with a graceful form inspired by nature. Flowing like a rising wave, the hood and fenders hint at the raw power beneath. INFINITI designers carefully sculpted each surface to shimmer in light or to capture shadow, giving the Q70 a rare and magnetic presence.

INTENSIFY EACH MILE

Unleash a potent force no matter which engine you choose. Q70's athletic 3.7-litre V6 engine delivers a stirring 330-hp. Or opt for our most powerful production engine ever, a 5.6-litre V8 that produces a rush of 420-hp with polish and precision.

DELIGHT IN ALL ITS DETAILS

Enter an atmosphere of quality: an exceptional space that immediately rewards your senses with uncompromising impressive attention to detail and the finest soft touch materials. Experience further elevation with inviting semi-aniline leather seating, distinctive White Ash silver-powdered wood trim and premium soft-touch materials throughout the cabin.

DEMAND PURE AUDIO

Indulge in rich sound with the Bose® Studio Surround® sound. It boasts 16 speakers, including 2 mounted on the shoulders of each front seat, to serenely submerge you in your music. All 16 are custom-tuned to help deliver immersive 5.1 surround sound, while Active Noise Control cancels disruptive noise with opposing sound waves.

Q50 Q60 Q70 QX30 QX50 QX60 QX80

How will your QX30 come to life? Born to challenge, it offers bold ideas for the driven. With a daring exterior design, and an interior that greets you with premium touches, it will change your perception about what an active crossover can achieve.

CONFIGURE FOR ADVENTURE

Every QX30 makes loading and unloading incredibly easy. With the rear liftgate open you'll have direct access to the cargo area, clear from any obstruction. The 60/40 folding rear seats provide even more space while a centre pass-through makes it easy to carry skis or other oversized items. Opt for the premium trim and a panoramic moonroof with power creates an airy, luminous atmosphere.

GO BEYOND THE CITY

When the road gets slick, QX30 AWD adapts. On dry pavement, available Intelligent All-Wheel Drive¹ sends 100% of the power to the front wheels for fuel efficiency. But if road conditions change, the system automatically transfers up to 50% of the power to the rear wheels. The more in control you feel, the more confident you become, no matter how far out you go.

Q50 Q60 Q70 QX30 QX50 QX60 QX80

THE ALL-NEW 2019 QX50

TRANSFORMING POWER AND EFFICIENCY
Variable compression ratio technology represents a breakthrough in powertrain development. The QX50, powered by our VC-Turbo engine, is the first production vehicle ever to give drivers an engine that transforms on demand, setting a new benchmark for powertrain capability and refinement. This uncommonly smooth engine offers customers power and performance, as well as efficiency and economy.

THE JOURNEY WITHIN
Elegant surfaces and driver-focused ergonomics come together to form the well-appointed QX50 interior. Technologies enhance the driving experience while allowing for a calm, connected and cooperative space. The asymmetric layout meets the different needs of the driver and passengers.

US instrumentation shown.

AWARENESS IS EFFORTLESS
QX50's Head-Up display¹ projects a semi-transparent readout of key information onto the lower windshield. With important details like speed, navigation, and warnings closer to your field of view, it's easier to stay aware without distraction.

MAXIMIZE YOUR SPACE
Unrivalled space, artistic application of quality materials, and advanced technologies make the cabin as spacious and comfortable as it is flexible.

TAILORED FINISH
Advanced human artistry creates a quality, hand-crafted feel in every aspect of QX50's tasteful cabin design – from its open-pore wood accents to the tailored leather stitching.

POWER MEETS HUMAN ARTISTRY
The aerodynamically efficient exterior remains faithful to that of the QX50 Concept, bringing a fresh interpretation of INFINITI's distinctive 'Powerful Elegance' design language.

Q50 Q60 Q70 QX30 QX50 QX60 QX80

BACK UP WITH CONFIDENCE

Extend your awareness with Backup Collision Intervention⁶, which alerts you to crossing traffic and large stationary objects detected when backing up. The system can even brake before you do to help avoid a collision. On the road, you have the ability to sense beyond what you can see with Blind Spot Warning Intervention², which uses radar sensors to help detect cars in your blind spot when changing lanes.

LUXURIOUSLY ADAPTABLE
Crafted as a 7-passenger premium SUV, it elegantly accommodates all of today's possibilities. Tailor a space that adapts to everyone and everything. Command a suite of technologies that amplify your abilities as a driver, enabling you and your passengers to move forward with a new level of ease. Full arms are no barrier to entry with the Motion Activated Liftgate¹⁰ which automatically opens. No reaching for a button. No fumbling for a key. Just hands-free convenience.

BALANCED POWER

Control. Power. Tactile response. Whether engaging the power of the V6 or INFINITI's Intelligent All-Wheel Drive system, the QX60's refined driving characteristics are meticulously crafted to achieve maximum output while enhancing your feel for the road.

RESHAPE VERSATILITY

Three rows are impressive. But a second-row seat that lets you tilt and slide without removing a child's seat is liberating¹¹ and exclusive to the QX60. If you're inclined towards more room, the second row can easily move back to welcome taller passengers.

Q50 Q60 Q70 QX30 QX50 QX60 QX80

THE NEW QX80

In the strength of its lines and fearless presence, the QX80 cannot be mistaken nor ignored. It is a grand statement of confidence for 7 or 8 passengers, made more distinctive with new front and rear fascias and powerfully expressive LED headlights with their eye-inspired INFINITI signature. Augment the QX80's bold stance with the available 22-inch wheels.

PASS CONFIDENTLY

Performance in the QX80 puts you in command. An impressive 5.6-litre V8 balances 400-hp and 413 lb-ft of torque with modern-day efficiency and up to 8,500 lbs in towing capacity¹⁰. The INFINITI All-Mode 4WD[®]

ensures you're ready when pavement is wet, snowy, or not paved at all. For command in curves and smoothness in bumps, the Hydraulic

Body Motion Control¹ actively adjusts suspension to counter body lean and bounce.

INVITE EVERYONE

The QX80 is an experience to be shared. Second-row captain's chairs mean there is no coach class, while the Split Bench Seats can increase capacity to a grand-scale 7 or 8 passengers

ENHANCE YOUR CAPABILITIES

Engineered for luxury without limits, it offers bold ideas for the driven. Indulge up to 8 passengers in expansive comfort and entertainment.

Empower yourself with innovation that looks as far forward as you do with technology like Predictive Forward Collision Warning⁷ and Intelligent Cruise Control³.

REFLECT ON YOUR VISION

The all-new Smart Rear View Mirror¹² means your view need never be compromised by passengers, large cargo, or even darkness. The toggle transforms it from a mirror into an LCD screen, displaying the enhanced view from a wide-angle high resolution camera.

EXPAND YOUR AWARENESS

The QX80 augments your ease by helping watch for, and avoid, danger on all sides. Drive with innovations such as Blind Spot Intervention^{®2}, that can actively help avoid vehicles in your blind spot area, and Predictive Forward Collision Warning⁷ that watches two cars ahead to help warn you of danger, sometimes before you even see it.

LAB

NURTURING THE START-UP COMMUNITY

With a commitment to turn ideas into action, the INFINITI LAB is fostering innovation and entrepreneurship around the world. Start-ups are mentored on key components of business success and meet with Global thought leaders throughout the program. Upon completion, each team has the opportunity to pitch their business to potential investors and advance to the Global INFINITI LAB Accelerator program. At INFINITI we empower startups to fuel the future.

TENNIS

INFINITI Canada is the official vehicle of Tennis Canada. As a platinum sponsor of the women's Rogers Cup, INFINITI becomes one of the tournament's largest partners. Moving between cities each year with the Women's Tennis Association. In addition, INFINITI provides the vehicles for all Rogers Cup player transportation.

F1

INFINITI is proud to be the Technical Partner of the Renault Sport Formula One™ Team. INFINITI engineers, using their expertise in INFINITI's Direct Response Hybrid system, work directly with the Renault Sport Formula One™ Team to develop the race car's hybrid Energy Recovery System (ERS). That learning on the track is then applied to INFINITI's road cars, such as the Q50 Performance Hybrid sedan. As part of the Technical Partnership, INFINITI empowers young engineers to reach their full potential through the INFINITI Engineering Academy. The INFINITI Engineering Academy offers the brightest global engineering talent the unique opportunity to work with both INFINITI and the Renault Sport Formula One™ Team for 12 months.

This brochure is intended for general descriptive and informational purposes only. It is subject to change and does not constitute an offer, representation or warranty (express or implied) by INFINITI a Division of Nissan Canada, Inc. Interested parties should confirm the accuracy of any information in this brochure as it relates to a vehicle directly with INFINITI a Division of Nissan Canada, Inc., before relying on it to make a purchase decision. INFINITI a Division of Nissan Canada, Inc., reserves the right to make changes, at any time, without prior notice, in prices, colours, materials, equipment, specifications, and models and to discontinue models or equipment. Due to continuous product development and other pre- and post-production factors, actual vehicle, materials and specifications may vary from this brochure. Some vehicles shown with optional equipment. See the actual vehicle for complete accuracy. Availability and delivery times for particular models or equipment may vary. For additional information on availability, options or accessories, see your INFINITI Retailer or contact INFINITI a Division of Nissan Canada, Inc.

1. Available on select models. **2.** Blind Spot Warning and Blind Spot Intervention Systems are not a substitute for proper lane change procedures. The systems will not prevent contact with other vehicles or accidents. They may not detect every vehicle or object around you. **3.** Intelligent Cruise Control is not a collision avoidance or warning device. Designed to use limited braking. Failure to apply the brakes could result in an accident. **4.** Around View Monitor with Moving Object Detection cannot completely eliminate blind spots and may not detect every object. Moving Object Detection operates at vehicle speeds below 8 km/h. Always check surroundings and turn to look behind you before moving vehicle. **5.** The Sonar System is a convenience, not a substitute for proper parking and/or backing procedures. Always check that it is safe to do so before moving vehicle. May not detect every object. **6.** Backup Collision Intervention will not detect every object, and speed limitations apply. Always check surroundings and turn to look behind you before moving vehicle. See Owner's Manual for details. **7.** Predictive Forward Collision Warning is intended to warn you before a collision occurs; it cannot prevent a collision. Speed and other limitations apply. See Owner's Manual for details. **8.** Active Lane Control cannot prevent accidents or loss of control. It is the driver's responsibility to be in control of the vehicle at all times. Active Lane Control may not detect the lane markers in certain road, weather or driving conditions. **9.** Lane Departure Warning and Lane Departure Prevention Systems operate only when the lane markings are clearly visible. Speed and other limitations apply. See Owner's Manual for details. **10.** Cargo and load capacity limited by weight and distribution. Always secure all cargo. Heavy loading of the vehicle with cargo, especially on the roof, will affect the handling and stability of the vehicle. **11.** Slide-forward function should not be performed with the CRS occupied. **12.** Smart Rear View Mirror may not detect every object and does not eliminate blind spots or warn of moving objects. See Owner's Manual for safety information.

Bose is a registered trademark of Bose Corporation.

Visit us online to create your ideal INFINITI.
www.infiniti.ca

Join our community, and get the latest info.

Always wear your seat belt, and please don't drink and drive. Printed in January 2018.
Catalogue number 99999-18INFLE. © 2017 INFINITI A Division of Nissan Canada Inc.
INFINITI Model Names are Nissan trademarks. ♻️ This brochure is printed on recyclable paper.
INFINITI encourages you to recycle it or perhaps pass it on to a friend.