

U.S. model shown on front cover. Always wear your seat belt, and please don't drink and drive.
©2016 INFINITI. ING-18496 Reorder # 15602 (1/14/2016) ♻️ Reducing our environmental footprint is an important goal at Infiniti. That's why this brochure uses paper stock that is certified to contain a minimum of 10% post-consumer waste materials.

2017
QX70

INFINITI
EMPOWER THE DRIVE

INFINITI

EMPOWER THE DRIVE

We are like you. We push ourselves beyond our comfort zone. While others might be content with making better 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.

INFINITI QX70

Empower the drive with an unmistakable icon. The original sport-crossover. A bold design, built upon a sport sedan chassis. It has the bones and muscle of an athlete with the enhanced capability to match. 325-horsepower and a paddle shifted¹ 7-speed automatic transmission with Downshift Rev Matching. QX70. Make your mark.

EXTERIOR DESIGN

DARING IN DESIGN. ICONIC IN STYLE

Disrupt the status quo with bold style that tells the world you dare. With its sports car-inspired silhouette, the Infiniti QX70 leaves an impression that's both instantaneous and unforgettable.

ATHLETIC STANCE Large 21-inch alloy wheels not only complement the muscular proportions of the QX70, they are designed to make handling more responsive. The lightweight construction inherently reduces unsprung weight and helps contribute to quicker turn-ins!

EFFICIENT FORM The sloping roofline smoothes the airflow over the QX70's distinctive shape, resulting in a low 0.35 coefficient of drag. Efficient aerodynamics reduces turbulence for lower fuel consumption and quieter cruising.

IMPRESSION AMPLIFIED Expressing signature Infiniti double-arch design, the refreshed grille features a honeycomb-patterned mesh that accentuates its sporty character. The arc of the bottom, like a natural reflection of the top, gives the QX70 a distinctive appearance.

STYLE REVOLUTION New, 21-inch alloy wheels, available only on the QX70 Limited, feature alternating pairs of thin and flat spokes to combine elegance with sporting intent!

ENGINEERING

POWER UNLEASHED BY INTELLIGENCE

Experience performance that's innately in tune to the conditions so you'll feel more in command.

INTUITIVE TRACTION Intelligent All-Wheel Drive infinitely adjusts for better traction by sending anywhere from zero to 50% of the power to the front wheels when you need it, and 100% to the rear wheels for sporty response when you don't. You get all-wheel drive traction without sacrificing rear-wheel drive feel.

NATURALLY SMOOTH SHIFTING The 7-speed automatic transmission offers a wide selection of gears for versatile performance and enhanced fuel economy. A driver-adaptive learning algorithm familiarizes with your driving style and adjusts shifting for responsiveness or efficiency to suit you.

325
HP

24
HWY MPG²

3.7-LITER V6 ENGINE A potent blend of exciting response and intelligent efficiency, the 3.7L petrol engine benefits from exclusive Variable Valve Event and Lift (VVEL[®]) technology. The engine continually adjusts not just when intake valves open, but also how much. The result is a stirring 325 horsepower that still manages to achieve up to 24 miles per gallon.²

238
HP

7.3L
100 KM

3.0-LITER V6 DIESEL The 3.0L diesel engine has been refined to deliver a smooth flow of 175 kW power and turbocharged for efficient overtaking performance with 550 Nm of torque. An innovative 7-speed automatic transmission adapts to your driving style and is also tuned to take full advantage of the impressive output.

390
HP

9.8L
100 KM

5.0-LITER V8 ENGINE Its force, like a rushing torrent, cannot be restrained. Every touch of the throttle puts a massive 287 kW and 500 Nm of torque at your disposal. Engineered with Variable Valve Event and Lift (VVEL[®]) technology, this V8 delivers thrilling immediacy. Yet, acceleration is only one component. Its power is shaped to feel limitless. Its signature roar—unforgettable.

INFINITI Motors Limited reserves the right to make changes, at any time, without prior notice, in parts, materials, equipment, specifications and models. Final production vehicles may vary. See retailer for details.

PERFORMANCE

INTENSIFY THE FEELING OF PERFORMANCE

Engineering that amplifies your connection to the sound, acceleration, and motion of the QX70.

A CONTINUOUS RUSH By precisely tuning the engine to unleash torque over a broader rev range, the force you feel seems to increase the faster you go. So Acceleration Swell feels more like a limitless rush than a momentary thrill.

EFFORTLESS TURNS Vehicle-speed-sensitive power steering gives you more power-assist at lower speeds and less at higher speeds, for greater connection when you want it, and ease when you need it.

SIGNATURE EXHAUST NOTE The unmistakable tone of the specially tuned exhaust shapes sound to create a heightened acceleration experience. The signature low growl accentuates every trip through the gears.

SHARP SHIFTING Magnesium paddle shifters' give you fingertip control over gear selection. When choosing a lower gear, Downshift Rev Matching blips the throttle like a performance driver to ready the engine for smoother, quicker shifts.

QUICKER STOPS Aluminum opposed-piston brake calipers provide stopping force from both sides of the rotor at the same time for better bite, more friction and enhanced control!

A CONTINUOUS RUSH By precisely tuning the engine to unleash torque over a broader rev range, the force you feel seems to increase the faster you go. So Acceleration Swell feels more like a limitless rush than a momentary thrill.

EFFORTLESS TURNS Vehicle-speed-sensitive power steering gives you more power-assist at lower speeds and less at higher speeds, for greater connection when you want it, and ease when you need it.

SIGNATURE EXHAUST NOTE The unmistakable tone of the specially tuned exhaust shapes sound to create a heightened acceleration experience. The signature low growl accentuates every trip through the gears.

HANDLING

SMOOTH IN EVERY TURN

Feel precision that follows you into every corner and response that propels you through them.

GIVING YOU THE RIGHT RIDE Tight corners. Rough roads. Continuous Damping Control helps maintain the perfect balance of smoothness and response, allowing you to get the most out of every mile of road you encounter. The system monitors body roll and road impacts and sends the information to each individual shock and adjusts them to help find the perfect stiffness.¹

TIGHTER TURNS From turn to turn, take advantage of the agility of the QX70. Rear Active Steer[®] sharpens handling and increases precision by actively turning the rear wheels. By tightening response in every corner and curve, it helps maneuverability at low speeds or enhances handling at high speeds.¹

INHERENTLY RESPONSIVE BALANCE The Front-Midship Platform of the QX70 places the engine's center of mass just behind the front wheel centerline. A sports car-inspired approach for near-equal front-to-rear weight ratio and inherent balance you feel with every turn.

INTERIOR DESIGN

METICULOUS IN EVERY DETAIL

Everything you see and touch is finely crafted from luxurious materials and designed to focus on the individual seated inside the cabin.

DISTINCTIVE STYLE The leather-appointed front and rear seats feature a quilted cross-stitch design¹ that adds texture to the seatback and bottom cushion.

OPTICAL PERFECTION Where the dashboard meets the door or center console, the interior components are assembled not to be perfect to a measurement, but to look perfect to your eye. This requires an exacting manufacturing process that tightens the space in order to achieve a seamless design from the driver's point of view.

PLEASING TO THE EYE The soothing glow of the Fine Vision electroluminescent gauges is designed to not only be brighter, but the contrast delivers information clearly, even at a glance.

SOFTER SEAT BELTS The seat belt is one of the few surfaces you continually touch, so we use a variable herringbone weave that is 20% softer than standard fabrics. This makes it more comfortable to wear, easier to pull out, and even less likely to snag your clothing.

CONSISTENT SWITCH FEEL Touch a button. Then touch the one next to it. Notice that every button and switch is crafted with the same level of precision, so you sense a consistent Infiniti feel on your fingertip. With this attention paid to a switch, imagine how the remaining surfaces feel.

CONNECTIVITY

IN SYNC WITH EVERY MOVEMENT AND EVERY NOTE

Technology connects you to greater experiences exponentially. Bringing the people around you closer and making the world around you clearer.

SEE EVERY SIDE Gain a new perspective on what's around you. With the Around View® Monitor with Moving Object Detection and Front and Rear Sonar System, it's easier to see and maneuver in even the tightest spaces.^{1,3,4} Four cameras and one virtual 360° view from above elevate your parking expertise, alerting you when a stationary or moving object is detected behind you or close by.

11 SPEAKER BOSE® AUDIO

EMPOWER YOUR TOUCH The Infiniti Controller puts simple, intuitive control of your technology systems at your fingertips. It allows you to interact via the inputs most intuitive to you—turning ring, touch-screen, input buttons, and even steering wheel controls—responding to you rather than you adjusting to it.

WIRELESS POSSIBILITIES Pair your Bluetooth®-compatible smartphone with your QX70 and a hands-free world opens up.⁵ Receive and place calls. Stream your favorite playlists from portable music players! All with the touch of a steering wheel button.

HIGH-QUALITY SOUND With 11 speakers, including two subwoofers, the Bose® Premium Audio System delivers your music with captivating depth and astonishing clarity. Listen to your favorite music through one of many ways. You can play CDs, DVDs, and stream music from a compatible Bluetooth® device or SiriusXM Satellite Radio, or connect and control your iPod® via the USB port.^{1,5,6,7}

GUIDANCE AND ASSISTANCE ON EVERY DRIVE

Whether traffic is clear or chaotic, intelligent technologies help guide you through every moment.

KNOW YOUR WAY

Find your way through busy streets and unfamiliar territory. Infiniti Navigation^{1,9} lets you choose a view that's most intuitive to you—a 2D overhead view or a 3D Birdview perspective. Lane Guidance will also help escort you exactly where you need to be for exits and interchanges.

MANAGE YOUR PACE

Set your desired speed and distance and Intelligent Cruise Control (Full-Speed Range)^{1,8} will automatically adjust your speed in slowing traffic. When traffic speeds resume, Intelligent Cruise Control will bring you back up to your preset speed and distance.

MAINTAIN YOUR LANE

The Lane Departure Warning and Lane Departure Prevention Systems^{1,10} monitor lane markings and will warn you if you start to drift. If the drift continues, the system will help ease your vehicle back towards the center of your lane by applying the brakes on the opposite side of the vehicle.

PERSONAL ATTENTION

YOUR ARRIVAL AND YOUR ACTIONS ANTICIPATED

You live by your instincts and the QX70 will feel like an extension of yourself. Smart systems are looking ahead, acting to assist and customizing your comfort, leaving you free to focus on the drive.

PERSONALIZED ACCESS Recognizing you upon your approach, the Infiniti Intelligent Key lets you unlock the doors or rear liftgate. And as you enter, it slides your seat back for you and adjusts your steering wheel and outside mirrors automatically to your preferences!

INVITING YOU IN For added convenience and safety, Welcome Lighting responds to your presence automatically with a sequence of exterior then interior lights. The puddle lights illuminate the ground below, then the interior lights glow to help you settle in. The choreographed sequence ends with the Start/Stop button pulsing, waiting for you to bring it to life.

SIMPLIFYING ENTRY When you arrive with luggage, automatically open the power rear liftgate with the push of a button from the location most convenient to you—the liftgate handle, lower dash or Intelligent Key. Closing the liftgate is just as simple.

INTUITIVE FRONT LIGHTING Illuminate where you truly want to be. The Adaptive Front lighting System (AFS)¹ improves visibility at intersections and around curves by sensing your steering and turning the headlights. Together with xenon HID headlights, AFS helps you see not just ahead, but around as well.

ACCOMMODATE WITH EASE Provide for every moment. Supply suitable space for whatever you or your party has brought. Enjoy easy loading with flexible 60/40-split second-row seats that fold virtually flat for maximum convenience.

RECIRCULATE. REFRESH. RELAX. Just as you don't think about breathing, the Advanced Climate Control System^{1,11} adjusts without you asking. Constantly monitoring the incoming air, it senses outside fumes and automatically closes the vents, recirculating purified air throughout the interior. The system actively cleans the air, helping remove up to 99.5% of allergens.

MORE COMFORTABLE QUICKLY Here, every aspect of your entrance is as hospitable as possible. Climate-controlled, leather-appointed front seats actively circulate cool or warm air through small perforations so you can reach your comfort zone faster than you imagined!

SAFETY

INNOVATIVE TECHNOLOGY HELPS YOU SEE AND AVOID

Empowering technologies are on alert, ready to help you respond and acting to help protect.

REDUCE HARM Intelligent Brake Assist^{1,12} uses sensors to monitor the closing speed to the vehicle ahead and if a collision is unavoidable, it can automatically engage the brakes to help reduce impact speed.

BETTER STABILITY WHILE STOPPING Electronic Brake force Distribution adjusts the amount of pressure applied to the front and rear wheels to improve braking performance and reduce front-end dive.

RECOGNIZING DANGER Forward Collision Warning^{1,13} looks ahead and if your distance to the vehicle in front is too close, it will warn you visually and audibly.

STRONGER AND LIGHTER Ultra high-strength steel is twice as strong as conventional steel and is built around you to enhance your safety in case of a collision.

SMART HEAD SUPPORT In certain rear-end collisions, the Front-seat Active Head Restraints can move forward to help cushion the head.

ENHANCED PROTECTION The QX70 includes dual-stage front supplemental air bags, front seat-mounted side-impact supplemental air bags and roof-mounted curtain side-impact supplemental air bags with rollover sensor.¹⁴

PREPARED TO PROTECT During emergency braking situations, the Pre-Crash Seat Belts are automatically tightened.¹

MAKE IT UNIQUELY YOURS

EXTERIOR COLORS

INTERIOR COLORS

INTERIOR TRIM

WHEELS

18 X 8.0-INCH ALUMINUM-ALLOY WHEELS

20 X 8.0-INCH ALUMINUM-ALLOY WHEELS

21 X 9.5-INCH DARK FINISH ALUMINUM-ALLOY WHEELS

Infiniti has taken care to ensure that the color swatches presented here are the closest possible representations of actual vehicle colors. Swatches may vary slightly due to the printing process and whether viewed in daylight, fluorescent or incandescent light. Please see the actual colors at your local Infiniti Retailer.

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 Nissan North America, Inc. Interested parties should confirm the accuracy of any information in this brochure as it relates to a vehicle directly with Infiniti Retailer before relying on it to make a purchase decision. Nissan North America, Inc., reserves the right to make changes, at any time, without prior notice, in prices, colors, 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. Specifications, options and accessories may differ in Hawaii, U.S. territories and other countries. For additional information on availability, options or accessories, see your Infiniti Retailer or visit Infiniti website.

1 Available on select models. 2 2017 EPA Fuel Economy Estimates. **MPG 17 city/24 hwy.** Actual mileage may vary with driving conditions. Use for comparison only. 3 AVM with MOD cannot completely eliminate blind spots and may not detect every object. MOD operates at vehicles speeds below 5 mph. Always check surroundings and turn to look behind you before moving vehicle. 4 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. 5 Availability of specific features is dependent upon the phone's Bluetooth® support. Please refer to your phone Owner's Manual for details. Bluetooth word mark and logos are owned by Bluetooth SIG, Inc., and any use of such marks by Infiniti is under license. 6 Required monthly subscriptions sold separately for each available SiriusXM feature after trial period, and are continuous until you call SiriusXM to cancel. Installation costs, one-time activation fee, other fees and taxes will apply. Each SiriusXM feature availability is dependent upon vehicle model, trim level, packaging, and/or options, and may only be available in select markets. Satellite Radio U.S. service, NavWeather service, and SiriusXM TravelLink services (if any of the foregoing features are equipped on vehicle) available only to those 18 or older in the 48 contiguous states and D.C. Fees and programming subject to change. Subscriptions governed by Customer Agreement available at siriusxm.com. ©2016 Sirius XM Radio Inc. Sirius, XM and all related marks and logos are trademarks of Sirius XM Radio Inc. 7 Driving is serious business and requires your full attention. If you have to use the connected device while driving, exercise extreme caution at all times so full attention may be given to vehicle operation. iPod is a registered trademark of Apple Inc. All rights reserved. iPod not included. 8 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. 9 Never program while driving. GPS mapping may not be detailed in all areas or reflect current road status. 10 The Lane Departure Warning/Lane Departure Prevention Systems operate only when the lane markings are clearly visible on the road. Speed limitations apply. See your Owner's Manual for more details. 11 The Advanced Climate Control System with Plasmacluster air purifier helps scrub the air in the vehicle's interior. The system senses exterior odors, suppresses unpleasant interior odors, stops the inflow of external odors and helps keep the cabin smelling fresh, but does not always eliminate odors. 12 IBA is not a collision avoidance system. It may not provide warning or braking in certain conditions. Never rely solely on IBA. 13 FCW 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. 14 Air bags are only a supplemental restraint system; always wear your seat belt. Even with the occupant-classification sensor, rear-facing child restraints should not be placed in the front-passenger's seat. All children 12 and under should ride in the rear seat properly secured in child restraints, booster seats, or seat belts according to their size. Air bags will only inflate in certain accidents; see your Owner's Manual for more details.

iPod is a registered trademark of Apple Inc. Bose is a registered trademark of Bose Corporation.