

Model Year, and significant new changes are in **bold**.

1975 (1726) VIN xxxxxx-yyyyyy

Jaguar XJ-S Coupe (available Sept 3 1975-1981)

5.3 L Jaguar V-12,

Lucas D-Jetronic Type 3CU (LRZ103 & LRZ113?)

3 speed Borg-Warner Model 12 automatic transmission

4 speed manual transmission (avail. 1975-1979)

1977 (3643)

GM Turbo-Hydramatic 400 automatic transmission replaced B-W Model 12.

1978 (3138)

1979 (2415)

1980 (667)

Lucas digital-P EFI 6CU,

O2 sensors, 3 way catalysts, Compression increase from 7.8 to 9.0:1, giving 262 hp SAE (195 kW) and 290 lb-ft (392 N-m) of torque. Un-catalyzed European cars, with 10.0 compression, now boasted 300 hp DIN (220 kW) and 318 lb-ft (429 N-m)

1981 (1533)

Jaguar XJ-S HE Coupe (available July 1981-1991)

Chrome bumper blades, mirrors, veneered dash (burr elm), more leather, starfish alloys, twin coachlines. European H.E.s got thinner bumpers without impact-absorbing struts

5.3L Jaguar V12 HE engine.

May heads, higher compression ratios: 12.5:1 in un-catalyzed cars, 11.5:1 in federalized engines.

1982 (3469)

Lynx Motors International's Lynx Eventer Sportbrake- (63 available)

Sussex-based coach builder's three-door shooting brake (wagon) conversion of the XJ-S.

1983 (4752)

Jaguar XJ-SC Cabriolet (available 1983-1988)

3.6L Jaguar AJ6 engine, Five-speed Getrag manual gearbox, 3.54 axle ratio

3.6L Jaguar AJ6 engine straight-six (I6)

24-valve, 3,590 cc (219 cu. in.) DOHC 225 hp DIN (165 kW) 240 lb-ft (324 N-m).

250 lb (114 kg) lighter than the V12.

Lucas 8CU EFI.

1984 (6610)

Jaguar XJ-SC with 5.3L V12 (N.A. in US)

1985 (7798)

Jaguar XJ-SC with 5.3L V12 (US)

1986 (8952)

Lucas digital-P EFI 16CU

Hess & Eisenhardt XJS Convertible (US only) (available 1986-1988)

1987 (9238)

February

3.6L Jaguar AJ6 **micro-fuelling** (—ptjs1 - need explanation)

September

Sportspack suspension

Wider, more aggressive tires, cross spoke lattice alloys, thinner body stripe, optional 4 speed ZF 4HP22 auto transmission

1988 (9849)

JaguarSport XJR-S 5.3L Coupe (5.3L available 1988-1989)

Special High performance 5.3L V12, TH400 transmission, Tungsten, TWR ground effects, wheels and interior. Commemorating Jaguars Le Mans success.

March

Teves Mark III ABS on all models..

May

Marelli EFI (except XJR-S)

Power seats

1989 (12412)

Jaguar XJ-S Convertible (available 1989-1996) 5.3L V12 HE, +200 lb (+100 kg)

JaguarSport XJR-S 6.0L Coupe (6.0L available 1989-1993)

1990 (9251)

Jaguar XJS Rouge Coupe (US only)

Driver's-side airbag

Delanaire Mark III A/C

1991 (4720)

May

Jaguar XJS Facelift 5.3L (available May 1991-1993)

Lucas 26CU

4.0L Jaguar AJ6 I6 engine.

ZF4HP24E electronic transmission

5 speed Getrag 290 manual gearbox (NA in US)

Jaguar Classic Collection XJS (US only)

1992 (3658)

February

XJS Convertible 2+2

4.0L Jaguar AJ6

1993 (3369)

May

Jaguar XJS Facelift 6.0L Coupe & Convertible (available May 1993-1996)

large molded bumpers, , Outboard rear disc brakes, single piece Euro style headlights on US model, alloys.

6.0L Jaguar V-12 engine.

Lucas 36CU

GML4L80E with a fourth-gear overdrive

JaguarSport XJR-S 6.0L Coupe (North American) (100 XJR-S 6.0L available in US)

Stroked 5.3 to 6.0L, 318hp, Zyttec EMU, GM 400 Turbo, limited slip differential. Signal Red, or Jet Black, Convertible or Coupe, body kit, wheels, interior

1994

May 3

4.0L Jaguar AJ16 I6 engine, 240bhp, sequential fuel injection, coil-on-plug ignition
ZF 4 speed electronic automatic transmission.

Passenger's-side airbag

October

Teves Mark IV ABS

1995

April

Jaguar XJS "Celebration edition"

1996