2000 Accord Coupe Online Reference Owner's Manual

Use these links (and links throughout this manual) to navigate through this reference. For a printed owner's manual, click on authorized manuals or go to www.helminc.com.

Contents

Owner's Identification Form
Introductioni
A Few Words About Safetyii
Your Vehicle at a Glance
Driver and Passenger Safety
Proper use and care of your vehicle's seat belts, and Supplemental Restraint System.
Instruments and Controls 51
Instrument panel indicator and gauge, and how to use dashboard and steering column controls.
Comfort and Convenience Features
How to operate the climate control system, the audio system, and other convenience features.
Before Driving
What gasoline to use, how to break-in your new vehicle, and how to load luggage and other cargo.
Driving
The proper way to start the engine, shift the transmission, and park, plus towing a trailer.
Maintenance197
The Maintenance Schedule shows you when you need to take your vehicle to the dealer.
Appearance Care
Taking Care of the Unexpected
This section covers several problems motorists sometimes experience, and how to handle them.
Technical Information
Warranty and Customer Relations (U.S. and Canada)
A summary of the warranties covering your new Acura, and how to contact us.
Authorized Manuals (U.S. only)
Index I

Service Information Summary

A summary of information you need when you pull up to the fuel pump.

Congratulations! Your selection of a 2000 Honda Accord was a wise investment. It will give you years of driving pleasure.

One of the best ways to enhance the enjoyment of your new Honda is to read this manual. In it, you will learn how to operate its driving controls and convenience items. Afterwards, keep this owner's manual in your car so you can refer to it at any time.

Several warranties protect your new Honda. Read the warranty booklet thoroughly so you understand the coverages and are aware of your rights and responsibilities.

Maintaining your car according to the schedules given in this manual helps to keep your driving trouble-free while it preserves your investment. When your car needs maintenance, keep in mind that your Honda dealer's staff is specially trained in servicing the many systems unique to your Honda. Your Honda dealer is dedicated to your satisfaction and will be pleased to answer any questions and concerns.

As you read this manual, you will find information that is preceded by a NOTICE symbol. This information is intended to help you avoid damage to your Honda, other property, or the environment.

A Few Words About Safety

Your safety, and the safety of others, is very important. And operating this car safely is an important responsibility.

To help you make informed decisions about safety, we have provided operating procedures and other information on labels and in this manual. This information alerts you to potential hazards that could hurt you or others.

Of course, it is not practical or possible to warn you about all the hazards associated with operating or maintaining your car. You must use your own good judgement.

You will find this important safety information in a variety of forms, including:

- Safety Labels on the car.
- Safety Messages preceded by a safety alert symbol and one of three signal words: DANGER, WARNING, or CAUTION. These signal words mean:

You WILL be KILLED or SERIOUSLY HURT if you don't follow instructions.

You CAN be KILLED or SERIOUSLY HURT if you don't follow instructions.

You CAN be HURT if you don't follow instructions.

- Safety Headings such as Important Safety Reminders or Important Safety Precautions.
- Safety Section such as Driver and Passenger Safety.
- **Instructions** how to use this car correctly and safely.

This entire book is filled with important safety information — please read it carefully.

Driver and Passenger Safety

This section gives you important information about how to protect yourself and your passengers. It shows you how to use seat belts properly. It explains your Supplemental Restraint System. And it tells you how to properly restrain infants and children in your car.

Important Safety Precautions Your Car's Safety Features	
Seat Belts	
Airbags	9
Seats & Seat-Backs	
Head Restraints	10
Door Locks	10
Pre-Drive Safety Checklist	11
Protecting Adults	12
 Close and Lock the Doors 	12
2. Adjust the Front Seats	12

3. Adjust the Seat-Backs 13
4. Adjust the Head Restraints 14
5. Fasten and Position the Seat
Belts15
6. Adjust the Steering Wheel 16
7. Maintain a Proper Sitting
Position 17
Advice for Pregnant Women 18
Additional Safety Precautions 18
Protecting Children20
All Children Must Be
Restrained20
Children Should Sit in the Back
Seat
The Passenger's Front Airbag
Poses Serious Risks
to Children21
If You Must Drive with Several
Children23
If a Child Requires Close
Attention23
Additional Safety Precautions 23
General Guidelines for Using
Child Seats24
Protecting Infants
Protecting Small Children 32

Protecting Larger Children Using Child Seats with	35
Tethers	39
Additional Information About Your	
Seat Belts	
Seat Belt System Components	40
Lap/Shoulder Belt	40
Seat Belt Maintenance	
Additional Information About Your	
Front Airbags	
SRS Components	
How Your Front Airbags	
Work	43
How the SRS Indicator Light	
Works	45
Additional Information About	
Your Side Airbags	46
How Your Side Airbags Work	
How The Side Airbag Indicator	10
Light Works	47
Additional Information About	
Your Airbags	48
Airbag Service	
Additional Safety Precautions	
Carbon Monoxide Hazard	
Safety Labels	

Important Safety Precautions

You'll find many safety recommendations throughout this section, and throughout this manual. The recommendations on this page are the ones we consider to be the most important.

Always Wear Your Seat Belt

A seat belt is your best protection in all types of collisions. Airbags supplement seat belts, but airbags are designed to inflate only in a moderate to severe frontal collision. So even though your car is equipped with airbags, make sure you and your passengers always wear your seat belts, and wear them properly. (See page 15.)

Restrain All Children

Children are safest when they are properly restrained in the back seat, not the front seat. A child who is too small for a seat belt must be properly restrained in a child safety seat. (See page 20.)

Be Aware of Airbag Hazards

While airbags can save lives, they can cause serious or fatal injuries to occupants who sit too close to them, or are not properly restrained. Infants, young children, and short adults are at the greatest risk. Be sure to follow all instructions and warnings in this manual. (See page 9.)

Don't Drink and Drive

Alcohol and driving don't mix. Even one drink can reduce your ability to respond to changing conditions, and your reaction time gets worse with every additional drink. So don't drink and drive, and don't let your friends drink and drive, either.

Control Your Speed

Excessive speed is a major factor in crash injuries and deaths. Generally, the higher the speed the greater the risk, but serious accidents can also occur at lower speeds. Never drive faster than is safe for current conditions, regardless of the maximum speed posted.

Keep Your Car in Safe Condition

Having a tire blowout or a mechanical failure can be extremely hazardous. To reduce the possibility of such problems, check your tire pressures and condition frequently, and perform all regularly scheduled maintenance. (See page 202.)

Your car is equipped with many features that work together to protect you and your passengers during a crash.

Some safety features do not require any action on your part. These include a strong steel framework that forms a safety cage around the passenger compartment; front and rear crush zones that are designed to crumple and absorb energy during a crash; and a collapsible steering column.

These safety features are designed to reduce the severity of injuries in a crash. However, you and your passengers can't take full advantage of these safety features unless you remain sitting in a proper position and *always wear your seat belts properly.* In fact, some safety features can contribute to injuries if they are not used properly.

Your Car's Safety Features

Seat Belts

For your safety, and the safety of your passengers, your car is equipped with seat belts in all seating positions.

Your seat belt system also includes a light on the ent panel to remind you and

instrument panel to remind you and your passengers to fasten your seat belts.

Why Wear Seat Belts

Seat belts are the single most effective safety device for adults and larger children. (Infants and smaller children must be properly restrained in child seats.)

Not wearing a seat belt properly increases the chance of serious injury or death in a crash, even though your car has airbags.

In addition, most states and all Canadian provinces require you to wear seat belts.

Not wearing a seat belt properly increases the chance of serious injury or death in a crash, even if you have airbags.

Be sure you and your passengers always wear seat belts and wear them properly.

When properly worn, seat belts:

- Keep you connected to the vehicle so you can take advantage of the vehicle's built-in safety features.
- Help protect you in almost every type of crash, including frontal, side, and rear impacts and rollovers.

- Help keep you from being thrown against the inside of the car and against other occupants.
- Keep you from being thrown out of the car.
- Help keep you in a good position should the airbags ever deploy. A good position reduces the risk of injury from an inflating airbag, and allows you to get the best advantage from the airbag.

Of course, seat belts cannot completely protect you in every crash. But in most cases, seat belts can reduce your risk of serious injury.

What you should do: Always wear your seat belt, and make sure you wear it properly.

Airbags

Your car has a Supplemental Restraint System (SRS) with front airbags to help protect the heads and chests of the driver and a front seat passenger during a moderate to severe frontal collision.

All V-6 models, and the 4-cylinder EX model with leather interior also have side airbags to help protect the upper torso of the driver or a front seat passenger during a moderate to severe side impact.

The most important things you need to know about your airbags are:

Airbags do not replace seat belts.
 They are designed to supplement

the seat belts.

- Airbags offer no protection in rear impacts, rollovers, or minor frontal or side collisions.
- Airbags can pose serious hazards.
 To do their job, airbags must inflate with tremendous force and speed. So while airbags help save lives, they can cause minor injuries, or more serious or even fatal injuries if occupants are not properly restrained or sitting properly.

What you should do: Always wear your seat belt properly, and sit upright and as far back as possible from the steering wheel or dashboard.

Your Car's Safety Features

Seats & Seat-Backs

Your car's seats are designed to keep you in a comfortable, upright position so you can take full advantage of the protection offered by seat belts and the energy absorbing materials in the seats.

How you adjust your seats and seatbacks can also affect your safety. For example, sitting too close to the steering wheel or dashboard increases the risk of you or your passenger being injured by striking the inside of the car, or by an inflating airbag.

Reclining a seat-back too far reduces the seat belt's effectiveness and increases the chance that the seat's occupant will slide under the seat belt in a crash and be seriously injured. What you should do: Move the front seats as far back as possible, and keep adjustable seat-backs in an upright position whenever the car is moving.

Head Restraints

Head restraints can help protect you from whiplash and other injuries. For maximum protection, the back of your head should rest against the center of the head restraint.

Door Locks

Keeping your doors locked reduces the chance of being thrown out of the car during a crash. It also helps prevent occupants from accidentally opening a door and falling out, and outsiders from unexpectedly opening your doors.

Pre-Drive Safety Checklist

To make sure you and your passengers get the maximum protection from your car's safely features, check the following each time before you drive away:

- All adults, and children who have outgrown child safety seats, are wearing their seat belts and wearing them properly (see page 15).
- Any infant or small child is properly restrained in a child seat in the back seat (see page 20).

- Front seat occupants are sitting upright and as far back as possible from the steering wheel and dashboard (see page 12).
- Seat-backs are upright (see page 13).
- Head restraints are properly adjusted (see page 14).
- All doors are closed and locked (see page 12).
- All cargo is properly stored or secured (see page 170).

The rest of this section gives more detailed information about how you can maximize your safety.

Remember, however, that no safety system can prevent all injuries or deaths that can occur in severe crashes, even when seat belts are properly worn and the airbags deploy.

Protecting Adults

Introduction

The following pages provide instructions on how to properly protect the driver and other adult occupants.

These instructions also apply to children who have outgrown child seats and are large enough to wear lap/shoulder belts. (See page 35 for important additional guidelines on how to properly protect larger children.)

1. Close and Lock the Doors
After everyone has entered the car,
be sure the doors are closed and
locked.

Your car has a door monitor light on the instrument panel to indicate when a specific door is not tightly closed.

For safety, locking the doors reduces the chance that a passenger, especially a child, will open a door while the car is moving and accidentally fall out. It also reduces the chance of someone being thrown out of the car during a crash.

For security, locked doors can prevent an outsider from unexpectedly opening a door when you come to a stop.

See page 76 for how to lock the doors.

2. Adjust the Front Seats

Any driver who sits too close to the steering wheel is at risk of being seriously injured or killed by striking the steering wheel or from being struck by an inflating front airbag during a crash.

To reduce the chance of injury, wear your seat belt properly, sit upright with your back against the seat, and move the seat as far back as possible from the steering wheel while still maintaining full control of the car. Also make sure your front seat passenger moves the seat as far to the rear as possible.

Sitting too close to a front airbag can result in serious injury or death if the front airbags inflate.

Always sit as far back from the front airbags as possible.

Most shorter drivers can get far enough away from the steering wheel and still reach the pedals. However, if you are concerned about sitting too close, we recommend that you investigate whether some type of adaptive equipment may help.

Once your seat is adjusted correctly, rock it back and forth to make sure the seat is locked in position.

See page 87 for how to adjust the front seats.

3.Adjust the Seat-Backs

Adjust the driver's seat-back to a comfortable, upright position, leaving ample space between your chest and the airbag cover in the center of the steering wheel. If you sit too close to the steering wheel, you could be injured if the front airbag inflates.

CONTINUED

Protecting Adults

A front passenger should also adjust the seat-back to an upright position, but as far from the dashboard as possible. A passenger who sits too close to the dashboard could be injured if the front airbag inflates.

Reclining a seat-back so that the shoulder part of the belt no longer rests against the occupant's chest reduces the protective capability of the belt. It also increases the chance of sliding under the belt in a crash and being seriously injured. The farther a seat-back is reclined, the greater the risk of injury.

Reclining the seat-back too far can result in serious injury or death in a crash.

Adjust the seat-back to an upright position and sit well back in the seat.

See page 87 for how to adjust seat-backs.

4. Adjust the Head Restraints

Before driving, make sure everyone with an adjustable head restraint has properly positioned the head restraint. The restraint should be positioned so the back of the occupant's head rests against the center of the restraint. A taller person should adjust the restraint as high as possible.

Improperly positioning head restraints reduces their effectiveness and you can be seriously injured in a crash.

Make sure head restraints are in place and positioned properly before driving.

Properly adjusted head restraints will help protect occupants from whiplash and other crash injuries.

See page 92 for how to adjust the head restraints.

5. Fasten and Position the Seat Belts

Insert the latch plate into the buckle, then tug on the belt to make sure the belt is securely latched. Also check that the belt is not twisted, because a twisted belt can cause serious injuries in a crash.

Position the lap part of the belt as low as possible across your hips, then pull up on the shoulder part of the belt so the lap part fits snugly. This lets your strong pelvic bones take the force of a crash and reduces the chance of internal injuries.

CONTINUED

Protecting Adults

If necessary, pull up on the belt again to remove any slack from the shoulder part, then check that the belt rests across the center of your chest and over your shoulder. This spreads the forces of a crash over the strongest bones in your upper body.

Improperly positioning the seat belts can cause serious injury or death in a crash.

Make sure all seat belts are properly positioned before driving.

Never place the shoulder portion of a lap/shoulder belt under your arm or behind your back. This could cause very serious injuries in a crash.

If a seat belt does not seem to work as it should, it may not protect the occupant in a crash. *No one should sit in a seat with an inoperative seat belt.* Anyone using a seat belt that is not working properly can be seriously injured or killed. Have your Honda dealer check the belt as soon as possible.

See page 40 for additional information about your seat belt system and how to take care of your belts.

6.Adjust the Steering Wheel

Adjust the steering wheel, if needed, so that the wheel points toward your chest, not toward your face.

Pointing the steering wheel toward your chest provides optimal protection from the airbag.

See page 68 for how to adjust the steering wheel.

7. Maintain a Proper Sitting Position

After all occupants have adjusted their seats and put on seat belts, it is very important that they continue to sit upright, well back in their seats, with their feet on the floor, until the car is parked and the engine is off.

Sitting improperly can increase the chance of injury during a crash. For example, if an occupant slouches, lies down, turns sideways, sits forward, leans forward or sideways, or puts one or both feet up, the chance of injury during a crash is greatly increased.

In addition, an occupant who is out of position in the front seat can be seriously or fatally injured by striking interior parts of the car, or by being struck by an inflating front airbag. Being struck by an inflating side airbag can result in possibly serious injuries.

Sitting improperly or out of position can result in serious injury or death in a crash.

Always sit upright, well back in the seat, with your feet on the floor.

Remember, to get the best protection from your car's airbags and other safety features, you must sit properly and wear your seat belt properly.

Protecting Adults

Advice for Pregnant Women

Because protecting the mother is the best way to protect her unborn child, a pregnant woman should always wear a seat belt whenever she drives or rides in a car.

Remember to keep the lap portion of the belt as low as possible across your hips. Pregnant women should also sit upright and as far back as possible from the steering wheel or dashboard. This will reduce the risk of injuries to both the mother and her unborn child that can be caused by a crash or an inflating airbag.

Each time you have a check-up, ask your doctor if it's okay for you to drive.

Additional Safety Precautions

- Two people should never use the same seat belt. If they do, they could be very seriously injured in a crash.
- Do not put any accessories on seat belts. Devices intended to improve occupant comfort or reposition the shoulder part of a seat belt can severely compromise the protective capability of the seat belt and increase the chance of serious injury in a crash.

- Do not place hard or sharp objects between yourself and a front airbag. Carrying hard or sharp objects on your lap, or driving with a pipe or other sharp object in your mouth, can result in injuries if your front airbag inflates.
- Do not attach or place objects on the front airbag covers. Any object attached to or placed on the covers marked "SRS AIRBAG," in the center of the steering wheel and on top of the dashboard, could interfere with the proper operation of the airbags. Or, if the airbags inflate, the objects could be propelled inside the car and hurt someone.
- On models with side airbags, do not attach hard objects on or near a front door. If a side airbag inflates, a cup holder or other hard object attached on or near the door could be propelled inside the car and hurt someone.
- Keep your hands and arms away from the airbag covers. If your hands or arms are close to the airbag cover in the center of the steering wheel or on top of the dashboard, they could be injured if the front airbags inflate.

Children depend on adults to protect them. However, despite their best intentions, many parents and other adults may not know how to *properly* protect young passengers.

So if you have children, or if you ever need to drive with a grandchild or other children in your car, be sure to read this section. Children who are unrestrained or improperly restrained can be seriously injured or killed in a crash.

Any child too small for a seat belt should be properly restrained in a child seat. A larger child should be properly restrained with a seat belt. All Children Must Be Restrained
Each year, many children are injured
or killed in vehicle crashes because
they are either unrestrained or not
properly restrained. In fact, vehicle
accidents are the number one cause
of death of children ages 12 and
under.

To reduce the number of child deaths and injuries, every state and Canadian province requires that infants and children be restrained whenever they ride in a vehicle.

Any child who is too small to wear a seat belt should be properly restrained in a child seat. (See page 24.)

A larger child should always be restrained with a seat belt. (See page 35.)

Children Should Sit in the Back Seat

According to accident statistics, children of all ages and sizes are safer when they are restrained in the back seat, not the front seat. The National Highway Traffic Safety Administration and Transport Canada recommend that all children ages 12 and under be properly restrained in the back seat.

In the back seat, children are less likely to be injured by striking hard interior parts during a collision or hard braking. Also, children cannot be injured by an inflating airbag when they ride in the back.

The Passenger's Front Airbag Poses Serious Risks to Children

Front airbags have been designed to help protect adults in a moderate to severe frontal collision. To do this, the passenger's front airbag is quite large, and it inflates with tremendous speed.

Infants

Never put a rear-facing child seat in the front seat of a vehicle equipped with a passenger's front airbag. If the airbag inflates, it can hit the back of the child seat with enough force to kill or very seriously injure an infant.

Small Children

Placing a forward-facing child seat in the front seat of a vehicle equipped with a passenger's front airbag can be hazardous. If the vehicle seat is too far forward, or the child's head is thrown forward during a collision, an inflating front airbag can strike the child with enough force to kill or very seriously injure a small child.

Larger Children

Children who have outgrown child seats are also at risk of being injured or killed by an inflating passenger's front airbag. Whenever possible, larger children should sit in the back seat, properly restrained with a seat belt. (See page 35 for important information about protecting larger children.)

CONTINUED

U.S. Models

To remind you of the passenger's front airbag hazards, and that children must be properly restrained in the back seat, your car has warning labels on the dashboard and on the driver's and front passenger's visors. Please read and follow the instructions on these labels.

DEATH or SERIOUS INJURY can occur

- Children 12 and under can be killed by the air bag.
 The BACK SEAT is the SAFEST place for children.
- . NEVER put a rear-facing child seat in the front
- Sit as far back as possible from the zir bag
- ALWAYS use SEAT BELTS and CHILD RESTRAINTS

AWARNING

Children Can Be KILLED or INJURED by Passenger Air Bag

The back seat is the safest place for children 12 and under.

Make sure all children use seat belts or child seats.

Canadian Models

To remind you of the front airbag hazards, your car has warning labels on the driver's and front passenger's visors. Please read and follow the instructions on these labels.

CAUTION

TO AVOID SERIOUS INJURY:

- FOR MAXIMUM SAFETY PROTECTION IN ALL TYPES OF CRASHES, YOU MUST ALWAYS WEAR YOUR SAFETY BELT.
- DO NOT INSTALL REARWARD-FACING CHILD SEATS IN ANY FRONT PASSENGER SEAT POSITION.
- DO NOT SIT OR LEAN UNNECESSARILY CLOSE TO THE AIR BAG.
- DO NOT PLACE ANY OBJECTS OVER THE AIR BAG OR BETWEEN THE AIR BAG AND YOURSELF.
- SEE THE OWNER'S MANUAL FOR FURTHER INFORMATION AND EXPLANATIONS.

PRÉCAUTION:

POUR EVITER DES BLESSURES GRAVES:

- POUR PROFITER D'UNE PROTECTION MAXIMALE LORS D'UNE COLLISION BOUCLEZ TOUJOURS VOTRE CEINTURE DE SECURITE.
- N'INSTALLEZ JAMAIS UN SIEGE POUR ENFANTS FAISANT FACE A L'ARRIERE SUR LE SIEGE DU PASSAGER AVANT.
- NE VOUS APPUYEZ PAS ET NE VOUS ASSEYEZ
 PAS PRES DU COUSSIN GONFLABLE.
 - PAS PRES DU COUSSIN GONFLABLE
- NE DEPOSEZ AUCUN OBJET SUR LE COUSSIN GONFLABLE OU ENTRE LE COUSSIN GONFLABLE ET VOUS.
- LISEZ LE GUIDE UTILISATEUR POUR DE PLUS AMPLES RENSEIGNEMENTS.

If You Must Drive with Several Children

Your car has three seating positions in the back seat where children can be properly restrained.

If you ever have to carry more than three children in your car:

- Place the largest child in the front seat, provided the child is large enough to wear a seat belt properly (see page 35).
- Move the vehicle seat as far to the rear as possible (see page 12).
- Have the child sit upright and well back in the seat (see page 17).
- Make sure the seat belt is properly positioned and secured (see page 15).

If a Child Requires Close Attention

Many parents say they prefer to put an infant or small child in the front passenger seat so they can watch the child, or because the child requires attention.

Placing a child in the front seat exposes the child to hazards from the passenger's front airbag, and paying close attention to a child distracts the driver from the important tasks of driving, placing both of you at risk.

If a child requires physical attention or frequent visual contact, we strongly recommend that another adult ride with the child in the back seat. The back seat is far safer for a child than the front.

Additional Safety Precautions

Do not leave children alone in your vehicle. Leaving children without adult supervision is illegal in most states and Canadian provinces, and can be very hazardous. For example, infants and small children left in a vehicle on a hot day can die from heatstroke. And children left alone with the key in the ignition can accidentally set the vehicle in motion, possibly injuring themselves or others.

General Guidelines for Using Child Seats

The following pages give general guidelines for selecting and installing child seats for infants and small children.

Selecting a Child Seat

To provide proper protection, a child seat should meet three requirements:

- 1. The child seat should meet safety standards. The child seat should meet Federal Motor Vehicle Safety Standard 213 (FMVSS 213) or Canadian Motor Vehicle Safety Standard 213 (CMVSS 213). Look for the manufacturer's statement of compliance on the box and seat.
- 2. The child seat should be of the proper type and size to fit the child.

Infants: Children up to about one year old should be restrained in a rear-facing, reclining child seat. Only a rear-facing seat provides the proper support to protect an infant's head, neck, and back. See page 28 for additional information on protecting infants.

Small Children: A child who is too large for a rear-facing child seat, and who can sit up without support, should be restrained in a forward-facing child seat. See page 32 for additional information on protecting small children.

3. The child seat should fit the vehicle seating position (or positions) where it will be used.

Due to variations in the design of child seats, vehicle seats, and seat belts, all child seats will not fit all vehicle seating positions.

However, Honda is confident that one or more child seat models can fit and be properly installed in all recommended seating positions in your car.

Before purchasing a child seat, we recommend that parents test the child seat in the specific vehicle seating position (or positions) where they intend to use the seat. If a previously purchased child seat does not fit, you may need to buy a different one that will fit.

CONTINUED

Placing a Child Seat

This page briefly summarizes Honda's recommendations on where to place rear-facing and forwardfacing child seats in your car.

Airbags Pose Serious Risks to Children

The passenger's front airbag inflates with enough force to kill or seriously injure an infant in a rear-facing child seat.

A small child in a forward-facing child seat is also at risk. If the vehicle seat is too far forward, or the child's head is thrown forward during a collision, an inflating front airbag can kill or seriously injure the child.

If a small child must ride in the front, follow the instructions provided in this section.

Front Passenger's Seat

Infants: Never in the front seat, due to the front airbag hazard.

Small children: Not recommended, due to the front airbag hazard. If a small child must ride in front, move the vehicle seat to the rearmost position and secure a front-facing child seat with the seat belt (see page 32).

Back Seats

Infants: Recommended positions.
Secure a rear-facing child seat with the seat belt (see page 28).

Small children: Recommended positions. Secure a front-facing child seat with the seat belt (see page 32).

Installing a Child Seat

After selecting a proper child seat, and a good position to install the seat, there are three main steps in installing the seat:

- 1. Secure the child seat to the car with a seat belt. All child seats must be secured to the car with the lap part of a lap/shoulder belt. A child whose seat is not properly secured to the car can be endangered in a crash. See pages 29 and 33 for instructions on how to secure child seats in this car.
- 2. Make sure the child seat is firmly secured. After installing a child seat, push and pull the seat forward and from side to side to verify that it is secure.

To provide security during normal driving maneuvers as well as during a collision, we recommend that parents secure a child seat as firmly as possible.

However, a child seat does not need to be "rock solid." In some vehicles or seating positions, it may be difficult to install a child seat so that it does not move at all. Some side-to-side or back-and-forth movement can be expected and should not reduce the child seat's effectiveness.

If the child seat is not secure, try installing it in a different seating position, or use a different style of child seat that can be firmly secured in the desired seating position.

3. Secure the child in the child seat. Make sure the child is properly strapped in the child seat according to the child seat maker's instructions. A child who is not properly secured in a child seat can be thrown out of the seat in a crash and seriously injured.

Storing a Child Seat

When you are not using a child seat, either remove it and store it in a safe place, or make sure it is properly secured. An unsecured child seat can be thrown around the car during a crash or sudden stop and injure someone.

Protecting Infants

Child Seat Type

Only a rear-facing child seat provides proper support for a baby's head, neck, and back. Infants up to about one year of age must be restrained in a rear-facing child seat.

Two types of seats may be used: a seat designed exclusively for infants, or a convertible seat used in the rearfacing, reclining mode.

Placing a rear-facing child seat in the front seat can result in serious injury or death if the passenger's front airbag inflates.

Always place a rear-facing child seat in the back seat, not the front.

We recommend that an infant be restrained in a rear-facing child seat until the infant reaches the seat maker's weight or height limit and is able to sit up without support.

Rear-Facing Child Seat Placement In this car, a rear-facing child seat can be placed in any seating position in the back seat, but not in the front seat.

Never put a rear-facing child seat in the front seat. If the passenger's front airbag inflates, it can hit the back of the child seat with enough force to kill or seriously injure an infant. If an infant must be closely watched, we recommend that another adult sit in the back seat with the baby.

Do not put a rear-facing child seat in a forward-facing position. If placed facing forward, an infant could be very seriously injured during a frontal collision.

Rear-Facing Child Seat Installation
The lap/shoulder belts in the back
seats have a locking mechanism that
must be activated to secure a child
seat.

The following pages provide instructions and tips on how to secure a rear-facing child seat with this type of seat belt.

 With the child seat in the desired back seating position, route the belt through the child seat according to the seat maker's instructions, then insert the latch plate into the buckle.

- To activate the lockable retractor, slowly pull the shoulder part of the belt all the way out until it stops, then let the belt feed back into the retractor (you might hear a clicking noise as the belt retracts).
- 3. After the belt has retracted, tug on it. If the belt is locked, you will not be able to pull it out. If you can pull the belt out, it is not locked and you will need to repeat these steps.

 CONTINUED

4. After confirming that the belt is locked, grab the shoulder part of the belt near the buckle and pull up to remove any slack from the lap part of the belt. Remember, if the lap part of the belt is not tight, the child seat will not be secure. To remove slack, it may help to put weight on the child seat, or push on the back of the seat, while pulling up on the belt.

5. Push and pull the child seat forward and from side to side to verify that it is secure enough to stay upright during normal driving maneuvers. If the child seat is not secure, unlatch the belt, allow it to retract fully, then repeat these steps.

To deactivate the locking mechanism and remove a child seat, unlatch the buckle, unroute the seat belt, and let the belt fully retract.

Rear-Facing Child Seat Installation Tips

For proper protection, an infant must ride in a reclined, or semi-reclined position. To determine the proper reclining angle, check with the baby's doctor or follow the seat maker's recommendations.

To achieve the desired reclining angle, it may help to put a rolled up towel under the toe of the child seat, as shown.

When properly installed, a rearfacing child seat may prevent the driver or a front-seat passenger from moving the seat as far back as recommended (see page 12). Or it may prevent them from locking the seat-back in the desired upright position (see page 13).

In either case, we recommend that you place the child seat directly behind the front passenger seat, move the front seat as far forward as needed, and leave it unoccupied. Or you may wish to get a smaller child seat that allows you to safely carry a front passenger.

Additional Precautions for Infants

Never hold an infant on your lap.
If you are not wearing a seat belt
in a crash, you could be thrown
forward into the dashboard and
crush the infant.

If you are wearing a seat belt, the infant can be torn from your arms. For example, if your car crashes into a parked vehicle at 30 mph (48 km/h), a 20-lb (9 kg) infant will become a 600-lb (275 kg) force, and you will not be able to hold on.

 Never put a seat belt over yourself and an infant. During a crash, the belt could press deep into the infant and cause very serious injuries.

Protecting Small Children

Child Seat Type

A child who can sit up without support, and who fits within the child seat maker's weight and height limits, should be restrained in a forward-facing, upright child seat.

Of the different seats available, we recommend those that have a five-point harness system as shown.

We also recommend that a small child stay in the child seat as long as possible, until the child reaches the weight or height limit for the seat.

Child Seat Placement

In this car, the best place to install a forward-facing child seat is in one of the seating positions in the back seat.

Placing a forward-facing child seat in the front seat of a vehicle equipped with a passenger's front airbag can be hazardous. If the vehicle seat is too far forward, or the child's head is thrown forward during a collision, an inflating front airbag can strike the child with enough force to cause very serious or fatal injuries. If a small child must be closely watched, we recommend that another adult sit in the back seat with the child.

Improperly placing a forwardfacing child seat in the front seat can result in serious injury or death if the front airbags inflate.

If you must place a forwardfacing child seat in front, move the vehicle seat as far back as possible and properly restrain the child.

If it is necessary to put a forwardfacing child seat in the front, move the vehicle seat as far to the rear as possible, be sure the child seat is firmly secured to the car, and the child is properly strapped in the seat.

Child Seat Installation

The lap/shoulder belts in the back and front passenger seating positions have a locking mechanism that must be activated to secure a child seat.

The following pages provide instructions and tips on how to secure a forward-facing child seat with this type of seat belt.

 With the child seat in the desired back seating position, route the belt through the child seat according to the seat maker's instructions, then insert the latch plate into the buckle.

- 2. To activate the lockable retractor, slowly pull the shoulder part of the belt all the way out until it stops, then let the belt feed back into the retractor (you might hear a clicking noise as the belt retracts).
- 3. After the belt has retracted, tug on it. If the belt is locked, you will not be able to pull it out. If you can pull the belt out, it is not locked and you will need to repeat these steps.

 CONTINUED

CONTINUE

4. After confirming that the belt is locked, grab the shoulder part of the belt near the buckle and pull up to remove any slack from the lap part of the belt. Remember, if the lap part of the belt is not tight, the child seat will not be secure. It may help to put weight on the child seat, or push on the back of the seat, while pulling up on the belt.

5. Push and pull the child seat forward and from side to side to verify that it is secure enough to stay upright during normal driving maneuvers. If the child seat is not secure, unlatch the belt, allow it to retract fully, then repeat these steps. To deactivate the locking mechanism in order to remove a child seat, unlatch the buckle, unroute the seat belt, and let the belt fully retract.

Additional Precautions for Small Children

 Never hold a small child on your lap. If you are not wearing a seat belt in a crash, you could be thrown forward into the dashboard and crush the child.

If you are wearing a seat belt, the child can be torn from your arms during a crash. For example, if your car crashes into a parked vehicle at 30 mph (48 km/h), a 30-lb (14 kg) child will become a 900-lb (410 kg) force, and you will not be able to hold on.

 Never put a seat belt over yourself and a child. During a crash, the belt could press deep into the child and cause very serious injuries.

Protecting Larger Children

When a child reaches the recommended weight or height limit for a forward-facing child seat, the child should sit in the back seat and wear a lap/shoulder belt.

If a child is too short for the shoulder part of the belt to properly fit, we recommend that the child use a booster seat until they are tall enough to use the seat belt without a booster.

The following pages give instructions on how to check proper seat belt fit, what kind of booster seat to use if one is needed, and important precautions for children who must sit in the front seat.

Allowing a larger child to sit improperly in the front seat can result in injury or death if the passenger's front airbag inflates.

If a larger child must sit in front, make sure the child moves the seat as far back as possible and wears the seat belt properly.

CONTINUED

Protecting Children

Checking Seat Belt Fit

To determine if a lap/shoulder belt properly fits a child, have the child put on the seat belt. Follow the instructions on page 15. Then check how the belt fits.

If the shoulder part of the belt rests over the child's collarbone and against the center of the chest, as shown, the child is large enough to wear the seat belt.

However, if the belt touches or crosses the child's neck, the child needs to use a booster seat.

Do not let a child wear a seat belt across the neck. This could result in serious neck injuries during a crash.

Do not let a child put the shoulder part of a seat belt behind the back or under the arm. This could cause very serious injuries during a crash. It also increases the chance that the child will slide under the belt in a crash and be injured.

Do not put any accessories on a seat belt. Devices intended to improve occupant comfort or reposition the shoulder part of a seat belt, severely compromise the protective capability of the seat belt and increase the chance of serious injury in a crash.

Two children should never use the same seat belt. If they do, they could be very seriously injured in a crash.

Using a Booster Seat

If a child needs a booster seat, we recommend choosing a style that allows the child to use the lap/shoulder belt directly, without a shield, as shown.

Whichever style you select, follow the booster seat maker's instructions.

A child may continue using a booster seat until the tops of the ears are even with the top of the seat-back. A child of this height should be tall enough to use the lap/shoulder belt without a booster.

When Can a Larger Child Sit in Front
The National Highway Traffic Safety
Administration and Transport
Canada recommend that all children
ages 12 and under be properly
restrained in a back seat.

The back seat is the safest place for a child of any age or size.

In addition, the passenger's front airbag poses serious risks to children. If the seat is too far forward, or the child's head is thrown forward during a collision, or the child is unrestrained or out of position, an inflating front airbag can kill or seriously injure the child.

The side airbag also poses risks. If any part of a larger child's body is in the path of a deploying airbag, the child could receive possibly serious injuries.

CONTINUED

Protecting Children

Of course, children vary widely. And while age may be one indicator of when a child can safely ride in the front, there are other important factors you should consider.

Physical Size

Physically, a child must be large enough for the lap/shoulder belt to properly fit over the hips, chest, and shoulder (see pages 15 and 36). If the seat belt does not fit properly, the child should not sit in the front.

Maturity

To safely ride in front, a child must be able to follow the rules, including sitting properly and wearing the seat belt properly throughout a ride. If you decide that a child can safely ride up front, be sure to:

- Carefully read the owner's manual and make sure you understand all seat belt instructions and all safety information.
- Move the vehicle seat to the rearmost position.
- Have the child sit up straight, back against the seat, and feet on or near the floor.

- Check that the child's seat belt is properly positioned and secured.
- Supervise the child. Even mature children sometimes need to be reminded to fasten the seat belts or sit properly.

Using Child Seats with Tethers

Your car has three tether anchorage points on the rear shelf for securing a tether-style child seat to the car.

Since a tether can provide additional security, we recommend using a tether whenever one is required or available.

Attach the tether strap hook to the tether anchorage point and tighten the strap according to the child seat maker's instructions.

Additional Information About Your Seat Belts

Seat Belt System Components

Your seat belt system includes lap/ shoulder belts in all five seating positions.

The seat belt system also includes a light on the instrument panel to remind you and your passengers to fasten your belts. If the driver's seat belt is not fastened before the ignition is turned ON (II), the light will come on and a beeper will also sound. The beeper will stop after a few seconds, but the light will stay on until the driver's seat helt is fastened

Lap/Shoulder Belt

This seat belt has a single belt that goes over your shoulder, across your chest and across your hips.

To fasten the belt, insert the latch plate into the buckle, then tug on the belt to make sure the buckle is latched.

To unlock the belt, push the red PRESS button on the buckle. Guide the belt across your body to the door pillar. After exiting the car, be sure the belt is out of the way and will not get closed in the door.

Additional Information About Your Seat Belts

All seat belts have an emergency locking retractor. In normal driving, the retractor lets you move freely in your seat while it keeps some tension on the belt. During a collision or sudden stop, the retractor automatically locks the belt to help restrain your body.

The seat belts in all seating positions except the driver's have an additional locking mechanism that must be activated to secure a child seat. (See pages 29 and 33 for instructions on how to secure child seats with this type of seat belt.)

If the shoulder part of the belt is pulled all the way out, the locking mechanism will activate. The belt will retract, but it will not allow the passenger to move freely.

To deactivate the locking mechanism, unlatch the buckle and let the seat belt fully retract. To refasten the belt, pull it out only as far as needed.

See page 15 for instructions on how to wear the lap/shoulder belt properly.

Additional Information About Your Seat Belts

Seat Belt Maintenance

For safety, you should check the condition of your seat belts regularly.

Pull each belt out fully and look for frays, cuts, burns, and wear. Check that the latches work smoothly and that the lap/shoulder belts retract easily. Any belt not in good condition or not working properly will not provide good protection and should be replaced as soon as possible.

U.S. Models

Honda provides a lifetime warranty on seat belts. Honda will repair or replace any seat belt component that fails to function properly during normal use. Please see your *Honda Warranty Information* booklet for details.

Not checking or maintaining seat belts can result in serious injury or death if the seat belts do not work properly when needed.

Check your seat belts regularly and have any problem corrected as soon as possible.

If a seat belt is worn during a crash, you should have your dealer inspect the belt, and replace it if necessary. A belt that has been worn during a crash may not provide the same level of protection in a subsequent crash. The dealer should also inspect the anchors for damage and replace them if needed.

For information on how to clean your seat belts, see page 271.

Additional Information About Your Front Airbags

SRS Components

Your Supplemental Restraint System (SRS) includes:

- Two front airbags. The driver's airbag is stored in the center of the steering wheel; the front passenger's airbag is stored in the dashboard. Both are marked "SRS AIRBAG."
- Sensors that can detect a moderate to severe frontal collision.
- A sophisticated electronic system that continually monitors and records information about the sensors, the control unit, the airbag activators, driver and passenger seat belt use, and all related wiring when the ignition is ON (II).

- An indicator light on the instrument panel that alerts you to a possible problem with the system (see page 45).
- Emergency backup power in case your car's electrical system is disconnected in a crash.

How Your Front Airbags Work

If you ever have a moderate to severe frontal collision, the sensors will detect the vehicle's rapid deceleration. If the rate of deceleration is high enough, the control unit will instantly inflate the front airbags.

CONTINUED

Additional Information About Your Front Airbags

During a frontal crash, your seat belts help restrain your lower body and torso. Your airbag provides a cushion to help restrain and protect your head and chest.

Since both airbags use the same sensors, both airbags normally inflate at the same time. However, it is possible for only one airbag to inflate.

This can occur when the severity of a collision is at the margin, or threshold, that determines whether or not the airbags will deploy. In such cases, the seat belt will provide sufficient protection, and the supplemental protection offered by the airbag would be minimal.

After inflating, the front airbags immediately deflate, so they won't interfere with the driver's visibility, or the ability to steer or operate other controls.

The total time for inflation and deflation is approximately one-tenth of a second, so fast that most occupants are not aware that the airbags deployed until they see them lying in their laps.

After a crash, you may see what looks like smoke. This is actually powder from the airbag's surface. Although the powder is not harmful, people with respiratory problems may experience some temporary discomfort. If this occurs, get out of the car as soon as it is safe to do so.

U.S. Owners

For additional information on how your airbags work, see the booklet titled SRS: What You Need to Know About Airbags that came with your owner's manual.

Canadian Owners

For additional information on how your airbags work, ask your dealer for a copy of the booklet titled SRS: What You Need to Know About Airbags.

Additional Information About Your Front Airbags

How the SRS Indicator Light Works

SRS

The purpose of the SRS indicator light is to alert

you to a potential problem with your front airbags. On all V-6 models and the 4-cylinder EX model with leather interior, this light will also alert you to a potential problem with your side airbags or passenger's side airbag automatic cutoff system (see page 47).

When you turn the ignition ON (II), this indicator will light up briefly then go out. This tells you that the system is working properly.

However, if the light comes on at any other time, you should have the system checked by your dealer. For example:

- If the SRS indicator light does not come on after you turn the ignition ON (II).
- If the light stays on after the engine starts.
- If the light comes on or flashes on and off while you drive.

If you see any of these indications, your front or side airbags may not deploy, or your passenger's side airbag automatic cutoff system may not work properly. See your Honda dealer as soon as possible.

Ignoring the SRS indicator light can result in serious injury or death if the airbags or cutoff system do not work properly.

Have your vehicle checked by a dealer as soon as possible if the SRS light alerts you to a potential problem.

Additional Information About Your Side Airbags

On all V6 models and the 4-cylinder EX model with leather interior
Your car is equipped with side airbags for the driver and a front seat passenger. The airbags are stored in the outer edges of the front seat-backs, and both are marked "SIDE AIRBAG."

How Your Side Airbags Work

If you ever have a moderate to severe side impact, the sensors will detect rapid deceleration and signal the control unit to instantly inflate either the driver's or the passenger's side airbag.

Only one airbag will deploy during a side impact. If the impact is on the passenger's side, the passenger's side airbag will deploy even if there is no passenger.

To get the best protection from the side airbags, front seat occupants should wear their seat belts and sit upright and well back in their seats.

Additional Information About Your Side Airbags

How The Side Airbag Indicator Light Works

SIDE AIRBAG The purpose of this light is to alert you if the passenger's side airbag has been automatically shut off.

Although Honda does not encourage children to ride in the front, to help prevent injury, your car has an automatic cutoff system for the passenger's side airbag. This system is designed to shut off the airbag if a child leans sideways and the child's head is in the deployment path of the side airbag.

The side airbag may also shut off if a small adult leans sideways, or a larger adult slouches and leans sideways, and the adult's head is in the deployment path of the airbag.

A front seat passenger should not use a cushion or other object as a backrest. It may prevent the cutoff system from working properly.

If this light comes on, you should have the passenger sit upright. Once the passenger is out of the deployment path of the side airbag, the airbag will turn on and the light will go out.

When you turn the ignition ON (II), the indicator light should light up briefly and go out (see page 55). If it doesn't light, or it stays on or comes on without a passenger in the front seat, have the system checked.

SRS The SRS indicator light will come on if there is a problem with your side airbags or the automatic cutoff system (see page 45).

Additional Information About Your Airbags

Airbag Service

Your front and side airbag systems (if equipped) are virtually maintenance-free, and there are no parts you can safely service. However, you must have your car serviced if:

- Your airbags ever inflate. Any airbag that has deployed must be replaced along with the control unit and other related parts. Do not try to remove or replace any airbag by yourself.
 This must be done by a Honda dealer or a knowledgeable body shop.
- The SRS indicator light alerts you to a problem. Take your car to an authorized Honda dealer as soon as possible. If you ignore this indication, the airbags might not inflate when you need them.

Additional Safety Precautions

- Do not attempt to deactivate your airbags. Together, airbags and seat belts provide the best protection.
- Do not tamper with airbag components or wiring for any reason. Tampering could cause the airbags to deploy, possibly causing very serious injury.
- Do not expose the front seat-backs to water. If rain or spilled water soaks into a seat-back, it can prevent the side airbag system from working properly.

 Do not cover or replace front seatback covers without consulting a Honda dealer. Improperly replacing or covering front seatback covers can prevent your side airbags from inflating during a collision.

See page 169 for further information and precautions relating to your airbags.

Your car's exhaust contains carbon monoxide gas. You should have no problem with carbon monoxide entering the car in normal driving if you maintain your car properly. Have the exhaust system inspected for leaks whenever:

- The car is raised for an oil change.
- You notice a change in the sound of the exhaust.
- The car was in an accident that may have damaged the underside.

Carbon monoxide gas is toxic. Breathing it can cause unconsciousness and even kill you.

Avoid any enclosed areas or activities that expose you to carbon monoxide.

High levels of carbon monoxide can collect rapidly in enclosed areas, such as a garage. Do not run the engine with the garage door closed. Even with the door open, run the engine only long enough to move the vehicle out of the garage.

With the trunk lid open, air flow can pull exhaust gas into your car's interior and create a hazardous condition. If you must drive with the trunk lid open, open all the windows and set the heating and cooling system/climate control system as shown below.

If you must sit in your parked car, even in an unconfined area, with the engine running, adjust the heating and cooling system/climate control system as follows:

- 1. Select the Fresh Air mode.
- 2. Select the \Rightarrow mode.
- 3. Turn the fan on high speed.
- 4. Set the temperature control to a comfortable setting.

Safety Labels

These labels are in the locations shown. They warn you of potential hazards that could cause serious injury. Read these labels carefully.

If a label comes off or becomes hard to read, contact your Honda dealer for a replacement.

SUN VISOR

U.S. models

DEATH or SERIOUS INJURY can occur

- Children 12 and under can be killed by the air bag
 The BACK SEAT is the SAFEST place for children
- · NEVER put a rear-facing child seat in the front
- Sit as far back as possible from the air bag
 Al WAYS use SEAT BELTS and CHILD DESTINATION
- ALWAYS use SEAT BELTS and CHILD RESTRAINTS

Canadian models

CAUTION

- TO AVOID SERIOUS INJURY.

 FOR MAXIMUM SAFETY PROTECTION IN
- ALL TYPES OF CRASHES, YOU MUST ALWAYS WEAR YOUR SAFETY BELT. DO NOT INSTALL REARWARD FACING CHILD SEATS IN ANY FRONT PASSENGER SEAT POSITION
- DO NOT SIT OR LEAN UNNECESSARILY CLOSE TO THE AIR BAG
 DO NOT PLACE ANY OBJECTS OVER THE AIR RAG OR BETWEEN THE AIR BAG
- AND YOURSELF.
 SEE THE OWNER'S MANUAL FOR FURTHE INFORMATION AND EXPLANATIONS.

PRÉCAUTION:

POUR EVITER DES BLESSURES GRAVES: POUR PROFITER D'UNE PROTECTION MAXIMALE LORS D'UNE COLLISION BOUCLEZ TOUJOURS VOTRE CEINTURE DE SECURITE. NINSTALLEZ JAMAIS UN SIEGE POUR

- ENFANTS FAISANT FACE A L'APRIERE SUR LE SIGGE DU PASSAGER AVANT, NE VOUS APPUYEZ PAS ET NE VOUS ASSEYEZ PAS PRES DU COUSSIN GONFLABLE. • NE DEPOSEZ AUCUN OBJET SUR LE COUSSIN GONFLABLE DU ENTRE LE COUSSIN
- GONFLABLE ET VOUS.

 LISEZ LE GUIDE UTILISATEUR POUR DE PLUS AMPLES RENSEIGNEMENTS.

NAME OF A PURITHER PLUS AMPLES RENSEIGNEMENTS.

DASHBOARD

U.S. models only

Children Can Be KILLED or INJURED

by Passenger Air Bag

The back seat is the safest place for children 12 and under.

Make sure all children use seat belts or child seats.

RADIATOR CAP

HOOD

On cars without Side Airbags

AWARNING

The airbag inflator is explosive and, if accidentally deployed, can seriously hurt you.

Follow Service Manual instructions carefully.

AATTENTION

Le gonfieur SRS est explosible, et s'il se déploie accidentable ment, il risque de provoquer des bleasures graves ou de tuer. Suivre attentivement les instructions du manuel d'entration.

On cars with Side Airbags

AWARNING

Accidental deployment can seriously hurt or kill you.

Follow Service Manual instructions carefully.

AATTENTION

Un déploiement accidentel risque de causer de graves blessures, voire la mort.

Suivre attentivement les instructions du manuel de réparation.

Instruments and Controls

This section gives information about
the controls and displays that
contribute to the daily operation of
your Honda. All the essential
controls are within easy reach.

Control Locations	52
Indicator Lights	
Gauges	
Speedometer	
Tachometer	
Odometer	58
Trip Meter	59
Temperature Gauge	5 9
Fuel Gauge	59
Maintenance Required	
Indicator	60
Controls Near the Steering	
Wheel	61
Headlights	62
Automatic Lighting Off	
Feature	63
Daytime Running Lights	63
Instrument Panel Brightness	64

Turn Signals	64
Windshield Wipers	65
Windshield Washers	66
Hazard Warning	66
Rear Window Defogger	
Steering Wheel Adjustment	68
Steering Wheel Controls	69
Cruise Control	
Remote Audio Controls	72
Keys and Locks	
Keys	
Immobilizer System	
Ignition Switch	75
Power Door Locks	76
Lockout Prevention	77
Remote Transmitter	78
Trunk	81
Glove Box	82
HomeLink Universal	
Transmitter	83
Seat Adjustments	87
Front Seat Adjustments	87
Driver's Seat Manual Height	
Adjustment	88
Driver's Seat Power Height	
Adjustment	88

Driver's Seat Power	
Adjustments	39
Driver's Lumbar Support	90
Rear Seat Access	
Head Restraints	
Folding Rear Seat	
Seat Heaters	
Power Windows	
Moonroof	
Mirrors	
Adjusting the Power Mirrors	
Parking Brake10	
Digital Clock 1	ก1
Sunglasses Holder 1	
Beverage Holder 10	
Console Compartment 10	
Sun Visor1	
Vanity Mirror 10	
Coin Box1	
Center Pocket 1	
Accessory Power Socket 1	
Interior Lights1	
Ceiling Light	
Spotlights1	
Courtesy Lights1	υſ

Control Locations

The instrument panel has many indicators to give you important information about your car.

^{*} The U.S. instrument panel is shown. Differences for Canadian models are noted in the text.

Indicator Lights

Seat Belt Reminder Light

This indicator lights when you turn the ignition switch ON (II). It is a reminder to you and your passengers to protect yourselves by fastening the seat belts. A beeper also sounds if you have not fastened your seat belt.

If you do not fasten your seat belt, the beeper will stop after a few seconds but the light stays on until you do. Both the light and the beeper stay off if you fasten your seat belt before turning on the ignition.

Low Oil Pressure Indicator

The engine can be severely damaged if this light flashes or stays on when the engine is running. For complete information, see page 291.

Charging System Indicator

If this light comes on when the engine is running, the battery is not being charged. For complete information, see page 292.

U.S. BRAKE Canada

(!)

Parking Brake and Brake System Indicator

This light has two functions:

- It lights as a reminder that you have not released the parking brake. Driving with the parking brake applied can damage the brakes and tires.
- 2. If it remains lit after you release the parking brake while the engine is running, or conies on while driving, it can indicate a problem in the brake system. For complete information, see page 294.

U.S.

ABS

Canada

Anti-lock Brake System (ABS) Indicator

Only on models equipped with ABS (see page 186)

This light normally comes on for a few seconds when you turn the ignition switch ON (II), and when the ignition switch is turned to START (III). If this light comes on at any other time, there is a problem in the ABS. If this happens, take the car to your dealer to have it checked. With the light on, your car still has normal braking ability but no antilock. For complete information, see page 187.

Supplemental Restraint **System Indicator**

This indicator lights when you turn the ignition switch ON (II). If it comes on at any other time, it indicates a potential problem with your front airbags. On models equipped with side airbags, this light will also alert you to a potential problem with your side airbags or passenger's side airbag automatic cutoff system. For complete information, see page 45.

Side Airbag Indicator

Only on models equipped with side airbags

This indicator lights when you turn the ignition switch ON (II). If it comes on at any other time, it indicates that the passenger's side airbag has automatically shut off. For complete information, see page 47.

Immobilizer System Indicator

This indicator comes on for a few seconds when you turn the ignition switch ON (II). It will then go off if you have inserted a properly-coded ignition key. If it is not a properlycoded key, the indicator will blink and the engine will not start (see page 73).

This indicator also blinks several times when you turn the ignition switch from ON (II) to ACCESSORY (I) or LOCK (0).

Malfunction Indicator Lamp

See page 293.

Door and Brake Lamp Monitor

The appropriate light comes on in this display if the trunk or either door is not closed tightly. If a brake light does not work, the **BRAKE LAMP** indicator comes on when you push the brake pedal with the ignition switch ON (II).

A burned out brake light is a hazard when drivers behind you cannot tell you are braking. Have your brake lights repaired right away.

All the lights in the monitor display come on when you turn the ignition switch ON (II). The lights go off after the engine starts and the trunk and both doors are closed tightly.

Turn Signal and Hazard Warning Indicators

The left or right turn signal light blinks when you signal a lane change or turn. If the light does not blink or blinks rapidly, it usually means one of the turn signal bulbs is burned out (see page 257). Replace the bulb as soon as possible, since other drivers cannot see that you are signalling.

When you turn on the Hazard Warning switch, both turn signal lights blink. All turn signals on the outside of the car should flash.

DRL

"Daytime Running Lights" Indicator

Canadian models only
This indicator lights when you turn the ignition switch to ON (II) with the headlight switch off and the parking brake set. It should go off if you turn on the headlights or release the parking brake. If it comes on at any other time, it means there is a problem with the DRL. There may also be a problem with the high beam headlights.

High Beam Indicator

This light comes on with the high beam headlights. See page 62 for information on the headlight controls.

On Canadian models, this indicator conies on with reduced brightness when the Daytime Running Lights (DRL) are on (see page 63).

Cruise Control Indicator

This lights when you set the cruise control. See page 69 for information on operating the cruise control.

Low Fuel Indicator

This light comes on as a reminder that you must refuel soon.

Washer Level Indicator

Canadian models only
This light comes on when the
washer fluid level is low. Add washer
fluid when you see this light come on
(see page 224).

U.S. Model shown

Speedometer

U.S. Models

This shows your speed in miles per hour (mph). The smaller inner numbers are the speed in kilometers per hour (km/h).

Canadian Models

This shows your speed in kilometers per hour (km/h). The smaller inner numbers are the speed in miles per hour (mph).

Tachometer

The tachometer shows the engine speed in revolutions per minute (rpm). To protect the engine from damage, never drive with the tachometer needle in the red zone.

Odometer

The odometer shows the total distance your car has been driven. It measures miles in U.S. models and kilometers in Canadian models. The total number is displayed when you turn the ignition switch ON (II). It is illegal under U.S. federal law and Canadian provincial regulations to disconnect, reset, or alter the odometer with the intent to change the number of miles or kilometers indicated.

Trip Meter

This meter shows the number of miles (U.S.) or kilometers (Canada) driven since you last reset it. When you turn the ignition switch to ON (II), the number is displayed.

There are two trip meters: Trip A and Trip B. Switch between these displays by pressing the Select/ Reset button repeatedly. Each trip meter works independently, so you can keep track of two different distances.

To reset a trip meter, display it and then press and hold the Select/Reset button until the number resets to "0.0".

6-cylinder models

Both trip meters will reset if the vehicle's battery goes dead or is disconnected.

Temperature Gauge

This shows the temperature of the engine's coolant. During normal operation, the pointer should rise from the bottom white mark to about the middle of the gauge. In severe driving conditions, such as very hot weather or a long period of uphill driving, the pointer may rise to near the upper grey zone. If it reaches the red (Hot) mark, pull safely to the side of the road. Turn to page 288 for instructions and precautions on checking the engine's cooling system.

Fuel Gauge

This shows how much fuel you have. It is most accurate when the car is on level ground. It may show slightly more or less than the actual amount when you are driving on curvy or hilly roads.

4-cylinder models

The gauge stays at the same fuel level reading after you turn off the ignition. When you add fuel, the gauge slowly changes to the new reading after you turn the ignition switch back ON (II).

6-cylinder models

The needle returns to the bottom after you turn off the ignition. The gauge shows the fuel level reading immediately after you turn the ignition switch back ON (II).

Maintenance Required Indicator

This indicator reminds you that it is time to take your car in for scheduled maintenance.

Refer to the Maintenance Schedules for Normal and Severe Driving

Conditions on pages 202 — 206.

For the first 6,000 miles (9,600 km) after the Maintenance Required Indicator is reset, it will come on for two seconds when you turn the ignition switch ON (II).

Between 6,000 miles (9,600 km) and 7,500 miles (12,000 km) this indicator will light for two seconds when you first turn the ignition switch ON (II), and then flash for ten seconds.

If you exceed 7,500 miles (12,000 km) without having the scheduled maintenance performed, this indicator will remain on as a constant reminder.

Your dealer will reset this indicator after completing the scheduled maintenance. If this maintenance is done by someone other than your Honda dealer, reset the indicator as follows.

- 1. Turn off the engine.
- Press and hold the select/reset button in the instrument panel, then turn the ignition switch ON (II).
- Hold the button for about ten seconds, until the indicator resets.

The two levers on the steering column contain controls for driving features you use most often. The left lever controls the turn signals, headlights, and high beams. The right lever controls the windshield washers and wipers.

The switches for the hazard warning lights and rear window defogger are located to the right of the steering column.

The controls under the left air vent are for the moonroof and the cruise control.

The tilt adjustment lever on the underside of the steering column allows you to tilt the steering wheel.

^{*:} To use the horn, press the pad around the "H" logo.

Controls Near the Steering Wheel

Headlights

The rotating switch on the left lever controls the lights. Turning this switch to the " ⋾⋈ҫ " position turns on the parking lights, taillights, instrument panel lights, side-marker lights, and rear license plate lights. Turning the switch to the " ≣D " position turns on the headlights.

If you leave the lights on with the ignition switch in ACCESSORY (I) or LOCK (0), you will hear a reminder chime when you open the driver's door.

To change between low beams and high beams, pull the turn signal lever until you hear a click, then let go. The blue high beam indicator will light (see page 57).

To flash the high beams, pull the turn signal lever back lightly, then release it. The high beams will come on and go off.

The high beams will stay on for as long as you hold the lever back, no matter what position the headlight switch is in.

Automatic Lighting Off Feature On FX and FX-V6 models

The Automatic Lighting Off feature turns off the headlights, parking lights, taillights, side marker lights, license plate lights and instrument panel lights within 15 seconds of removing the key from the ignition switch and closing the driver's door.

This feature activates if you leave the headlight switch in the " ⋾⁰∉ " or " ≣⊜ " position, remove the key, open, then close the driver's door.

If you remove the key from the ignition switch with the headlight switch on, but do not open the door and get out, the lights will turn off after ten minutes.

The lights will turn on again when you unlock or open the driver's door. If you unlock the door, but do not open it within 15 seconds, the lights will go off. With the driver's door open, you will hear a lights-on reminder chime.

Daytime Running Lights (Canadian Models)

With the headlight switch off, the high beam headlights come on with reduced brightness when you turn the ignition switch to ON (II) and release the parking brake. They remain on until you turn the ignition off, even if you set the parking brake.

The headlights revert to normal operation when you turn them on with the switch.

Controls Near the Steering Wheel

Instrument Panel Brightness

The knob on the instrument panel controls the brightness of the instrument panel lights. Turn the knob to adjust the brightness.

Turn Signals

TURN SIGNAL LEVER

Signal a turn or lane change with this lever. Push down on the lever to signal a left turn, and up to signal a right turn. If you push it up or down all the way, the turn signal continues to blink even when you release the lever. It shuts off automatically as you complete the turn.

To signal a lane change, push lightly on the turn signal lever in the proper direction and hold it. The lever will return to the center position as soon as you release it.

Windshield Wipers

The right lever controls the windshield wipers and washers. The rotary switch at the end of the lever has three positions:

INT: intermittent
—: low speed
=: high speed

In intermittent, the wipers operate every few seconds. The sweep interval will change slightly with speed; getting shorter as you drive faster. In low speed and high speed, the wipers run continuously.

You can vary how often the wipers sweep the windshield by turning the INTTIME ring next to the rotary switch.

If you turn the INT TIME ring to the shortest delay, the wipers will change from intermittent to low speed operation when vehicle speed exceeds 12 mph (20 km/h).

CONTINUED

Controls Near the Steering Wheel

To operate the wipers in mist mode, push the control lever down. The wipers run at high speed until you release the lever. This gives you a quick way to clear the windshield.

Windshield Washers

To clean the windshield, pull back on the wiper control lever. The washers spray until you release the lever. The wipers run at low speed while you're pulling the lever, then complete one more sweep of the windshield after you release it.

Hazard Warning

Push the red button to the left of the clock to turn on the hazard warning lights (four-way flashers). This causes all four outside turn signals and both indicators in the instrument panel to flash. Use the hazard warning lights if you need to park in a dangerous area near heavy traffic, or if your car is disabled.

Rear Window Defogger

LX, EX and LX-V6 models

The rear window defogger will clear fog, frost, and thin ice from the window. Push the defogger button to turn it on and off. The light above the button lights to show the defogger is on. If you do not turn it off, the defogger will shut itself off after about 15 minutes. It also shuts off when you turn off the ignition. You have to turn it on again when you restart the car.

EX-V6 model

Make sure the rear window is clear and you have good visibility before starting to drive. The defogger and antenna wires on the inside of the rear window can be accidentally damaged. When cleaning the glass, always wipe side to side.

Controls Near the Steering Wheel

Steering Wheel Adjustment

See page 17 for important safety information about how to properly position the steering wheel.

Make any steering wheel adjustment before you start driving.

Adjusting the steering wheel position while driving may cause you to lose control of the car and be seriously injured in a crash.

Adjust the steering wheel only when the car is stopped.

To adjust the steering wheel upward or downward:

- 1. Push the lever under the steering column all the way down.
- Move the steering wheel to the desired position, making sure the wheel points toward your chest, not toward your face. Make sure you can see the instrument panel gauges and the indicator lights.

- 3. Push the lever up to lock the steering wheel in that position.
- 4. Make sure you have securely locked the steering wheel in place by trying to move it up and down.

Cruise Control

Cruise control allows you to maintain a set speed above 25 mph (40 km/h) without keeping your foot on the accelerator pedal. It should be used for cruising on straight, open highways. It is not recommended for conditions such as city driving, winding roads, slippery roads, heavy rain, or bad weather. You should have full control of the car under those conditions.

Improper use of the cruise control can lead to a crash.

Use the cruise control only when traveling on open highways in good weather.

Using the Cruise Control

CRUISE CONTROL MASTER SWITCH

- Push in the Cruise Control Master Switch to the left of the steering column. The indicator in the switch will light.
- 2. Accelerate to the desired cruising speed above 25 mph (40 km/h)

3 Press and release the SET /decel button on the steering wheel The CRUISE CONTROL light on the instrument panel comes on to show the system is now activated

CONTINUED

Steering Wheel Controls

The cruise control may not hold the set speed when you are going up and down hills. If your speed increases going down a hill, use the brakes to slow down to the desired speed. This will cancel the cruise control. To resume the set speed, press the RESUME/accel button. The CRUISE CONTROL light on the instrument panel comes on.

When climbing a steep hill, the automatic transmission may downshift to hold the set speed.

Changing the Set Speed

You can increase the set cruising speed in any of these ways:

- Press and hold the RESUME/ accel button. The car will accelerate. When you reach the desired cruising speed, release the button.
- To increase your speed in very small amounts, tap the RESUME/ accel button repeatedly. Each time you do this, your car will speed up about 1 mph (1.6 km/h).
- Push on the accelerator pedal. Accelerate to the desired cruising speed and press the SET/decel button.

You can decrease the set cruising speed in any of these ways:

- Press and hold the SET/decel button. The car will decelerate. Release the button when you reach the desired speed.
- To slow down in very small amounts, tap the SET/decel button repeatedly. Each time you do this, your car will slow down about 1 mph (1.6km/h).
- Tap the brake or clutch pedal lightly with your foot. The CRUISE CONTROL light on the instrument panel will go out. When the car slows to the desired speed, press the SET/decel button. The car will then maintain the desired speed.

Steering Wheel Controls

Even with the cruise control turned on, you can still use the accelerator pedal to speed up for passing. After completing the pass, take your foot off the accelerator pedal. The car will return to the set cruising speed.

Resting your foot on the brake or clutch pedal will cause the cruise control to cancel.

Cancelling the Cruise Control

You can cancel the cruise control in any of these ways:

- Tap the brake or clutch pedal.
- Push the CANCEL button on the steering wheel.
- Press the Cruise Control Master Switch.

When you push the CANCEL button, or tap the brake or clutch pedal, the CRUISE CONTROL light on the instrument panel will go out and the car will begin to slow down. You can use the accelerator pedal in the normal way.

The system remembers the previously-set cruising speed. To return to that speed, accelerate to above 25 mph (40 km/h) and then press the RESUME/accel button until the CRUISE CONTROL light comes on. The car will accelerate to the same cruising speed as before.

Pressing the Cruise Control Master Switch turns the system completely off and erases the previous cruising speed from memory. To use the system again, refer to *Using the Cruise Control*.

Steering Wheel Controls, Keys and Locks

Remote Audio Controls

On EX-V6 model
These buttons let you control some functions of the audio system without removing your hands from the wheel. Refer to page 155 for a complete explanation.

Keys

Your car comes with two master keys and a valet key.
The master key fits all the locks on your car:

- Ignition
- Doors
- Trunk
- Trunk release handle
- Rear seat trunk access
- Glove box

The valet key works only in the ignition and the door locks. You can keep the trunk, trunk release handle, rear seat trunk access and the glove box locked when you leave your car and the valet key at a parking facility.

You should have received a key number plate with your keys. You will need this key number if you ever have to get a lost key replaced. Keep the plate stored in a safe place. If you need to replace a key, use only Honda-approved key blanks.

These keys contain electronic circuits that are activated by the Immobilizer System. They will not work to start the engine if the circuits are damaged.

- Protect the keys from direct sunlight, high temperature, and high humidity.
- Do not drop the keys or set heavy objects on them.
- Keep the keys away from liquids.
 If they get wet, dry them immediately with a soft cloth.

The keys do not contain batteries. Do not try to take them apart.

Remote Transmitter

Some models also come with two remote transmitters; see page 78 for an explanation of their operation.

Immobilizer System

The Immobilizer System protects your car from theft. A properly-coded master or valet key must be used in the ignition switch for the engine to start. If an improperly-coded key (or other device) is used, the engine's fuel system is disabled.

When you turn the ignition switch to ON (II), the Immobilizer System indicator should come on for a few seconds, then go out. If the indicator starts to blink, it means the system does not recognize the coding of the key. Turn the ignition switch to LOCK (0), remove the key, reinsert it, and turn the switch to ON (II) again.

Keys and Locks

The system may not recognize your key's coding if another immobilizer key or other metal object is near the ignition switch when you insert the key. To make sure the system recognizes the key code:

- Do not keep other immobilizer keys on the same key ring.
- Use a plastic or leather key fob, not metal.
- Keep other keys away from your car's key and the ignition switch while trying to start the engine.

If the system repeatedly does not recognize the coding of your key, contact your Honda dealer.

This indicator will also blink several times when you turn the ignition switch from ON (II) to ACCESSORY (I) or LOCK (0).

Do not attempt to alter this system or add other devices to it. Electrical problems could result that may make your car undriveable.

If you have lost your key and you cannot start the engine, contact your Honda dealer.

As required by the FCC:

This device complies with Part 15 of the FCC rules. Operation is subject to the following two conditions: (1) This device may not cause harmful interference, and (2) this device must accept any interference received, including interference that may cause undesired operation.

Changes or modifications not expressly approved by the party responsible for compliance could void the user's authority to operate the equipment.

This device complies with Industry Canada Standard RSS-210.

Operation is subject to the following two conditions: (1) this device may not cause interference, and (2) this device must accept any interference that may cause undesired operation of the device.

Ignition Switch

The ignition switch is on the right side of the steering column. It has four positions:

- LOCK (0)
- ACCESSORY (I)
- ON (II)
- STAŘÍ (III)

LOCK (0) — You can insert or remove the key only in this position. To switch from ACCESSORY to LOCK, you must push the key in slightly as you turn it. If your car has an automatic transmission, the shift lever must also be in Park. The antitheft lock will lock the steering column when you remove the key.

If the front wheels are turned, the anti-theft lock may sometimes make it difficult to turn the key from LOCK to ACCESSORY. Firmly turn the steering wheel to the left or to the right as you turn the key.

Removing the key from the ignition switch while driving locks the steering. This can cause you to lose control.

Remove the key from the ignition switch only when parked.

Keys and Locks

ACCESSORY (I) — In this position, you can operate the audio system and the accessory power socket.

ON (II) — This is the normal key position when driving. All features and accessories on the car are usable. Several of the lights on the instrument panel come on as a test when you turn the ignition switch from ACCESSORY to ON.

START (III) — Use this position only to start the engine. The switch returns to ON (II) when you let go of the key.

The engine will not start if the Immobilizer System does not recognize the key's coding (see page 73).

You will hear a reminder beeper if you leave the key in the ignition switch in the LOCK (0) or ACCESSORY (I) position and open the driver's door. Remove the key to turn off the beeper.

Power Door Locks

Each door has a master door lock switch. This switch locks and unlocks both doors. Push the switch down to lock both doors and up to unlock them.

Each door has a lock tab at the top of the door. When you push down the lock tab on the driver's door, both doors lock. Pulling up the lock tab on the driver's door only unlocks that door. The lock tab on the passenger's door only locks and unlocks that door.

To lock the passenger's door when getting out of the car, push the lock tab down and close the door. To lock the driver's door, remove the key from the ignition switch and push the lock tab down or push the master switch down, then close the door.

Both doors can be locked from the outside by using the key in either door.

To unlock only the driver's door from the outside, insert the key in the driver's door lock, turn the key and release it. If you turn the key and hold it, both doors will unlock. Both doors will unlock when you unlock the passenger's door with the key.

Lockout Prevention

If you forget and leave the key in the ignition switch, Lockout Prevention will not allow you to lock the driver's door. With the driver's door open and the key in the ignition, both master door lock switches are disabled. However, if the driver's door is not open, the master door lock switches are not disabled. Pushing the switch down on the open passenger's door will lock both doors. If you try to lock an open driver's door by pushing down the lock tab, the tabs on both doors pop up. Pushing down the lock tab on the passenger's door only locks that door.

Keys and Locks

Remote Transmitter

On EX and EX-V6 models
You can lock and unlock your car
with the remote transmitter. When
you push the LOCK button, both
doors lock. The parking lights, side
marker lights, and taillights flash
once.

When you push the UNLOCK button once, only the driver's door unlocks. The passenger's door unlocks when you push the button a second time. The parking lights, side marker lights, and taillights flash twice.

The ceiling light (if the ceiling light switch is in the center position) will come on when you press the UNLOCK button. If you do not open either door, the light stays on for about 10 seconds, then fades out. If you relock the doors with the remote transmitter before 10 seconds have elapsed, the light will go off immediately.

If you unlock the doors with the remote transmitter, but do not open either door within 30 seconds, the doors automatically relock and the security system sets.

You cannot lock or unlock the doors with the remote transmitter if either door is not fully closed or the key is in the ignition switch.

When you push the LOCK button a second time within 5 seconds after you have locked the doors, the horn will sound once to verify that the security system will be set.

To open the trunk, push the Trunk Release button for approximately one second.

The trunk will not open if the key is in the ignition switch.

Panic Mode

Panic mode allows you to remotely activate your car's security system to attract attention. When activated, the horn will sound, and the exterior lights will flash, for about 30 seconds. To activate panic mode, press and hold the PANIC button for about two seconds.

To cancel Panic mode before 30 seconds, press any button on the remote transmitter. You can also turn the ignition switch to ON (II).

Replacing the Battery

When the remote transmitter's battery begins to get weak, it may take several pushes on the button to lock or unlock the doors, and the LED will not light. Replace the battery as soon as possible.

Battery type: CR2025

To replace the battery, place a cloth on the edge of the transmitter and remove the upper half by carefully prying on the edge with a small flattip screwdriver.

Keys and Locks

Remove the old battery and note the polarity. Make sure the polarity of the new battery is the same (+ side facing up), then insert it in the transmitter.

Reinstall the upper half securely.

Transmitter Care

Avoid severe shock to the transmitter, such as dropping or throwing it. Also, protect it from extreme hot or cold temperatures.

Clean the transmitter case with a soft cloth. Do not use strong cleaners or solvents that could harm the case. Immersing the transmitter in any liquid will harm the transmitter and cause it to not function properly.

If you lose a transmitter, you will need to have the replacement programmed to your car's system by your Honda dealer. Any other transmitters you have will also need to be reprogrammed.

As required by the FCC:

This device complies with Part 15 of the FCC rules. Operation is subject to the following two conditions: (1) This device may not cause harmful interference, and (2) this device must accept any interference received, including interference that may cause undesired operation.

Changes or modifications not expressly approved by the party responsible for compliance could void the user's authority to operate the equipment.

This device complies with Industry Canada Standard RSS-210.

Operation is subject to the following two conditions: (1) this device may not cause interference, and (2) this device must accept any interference that may cause undesired operation of the device.

Trunk

You can open the trunk in two or three ways:

- Pull the trunk release handle to the left of the driver's seat.
- Use the master key to open the trunk lock. The valet key does not work in this lock.
- Press the trunk release button on the remote transmitter.

To close the trunk, press down on the trunk lid.

See page 170 for cargo loading and weight limit information. Keep the trunk lid closed at all times while driving to avoid damaging the lid, and to prevent exhaust gas from getting into the interior. See Carbon Monoxide Hazard on page 49.

Keys and Locks

MASTER KEY

To protect items in the trunk when you need to give the key to someone else:

- 1. Lock the trunk release handle with the master key.
- 2. Give the person the valet key.

Glove Box

Open the glove box by squeezing the handle. Close it with a firm push. Lock or unlock the glove box with the master key.

The glove box light comes on only when the instrument panel lights are on.

An open glove box can cause serious injury to your passenger in a crash, even if the passenger is wearing the seat belt.

Always keep the glove box closed while driving.

On EX V-6 model
The HomeLink Universal
Transmitter built into your vehicle
can be programmed to operate
remotely controlled devices around
your home, such as garage doors,
lighting, or home security systems.
It can replace up to three remote
transmitters.

Customer Assistance

If you have problems with training the HomeLink Universal Transmitter, or would like information on home products that can be operated by the transmitter, call (800) 355-3515. On the internet, go to www.homelink.jci.com.

Important Safety Precautions

Always refer to the operating instructions and safety information that came with your garage door opener or other equipment you intend to operate with the

HomeLink Universal Transmitter. If you do not have this information, you should contact the manufacturer of the equipment.

While training or using the transmitter, make sure you have a clear view of the garage door or gate, and that no one will be injured by its movement.

General Information

If you are training the transmitter to operate a garage door or gate, it is recommended that you unplug the motor for that device during training. Repeatedly pressing the remote control button could burn out the motor.

The HomeLink transmitter stores the code in a permanent memory. There should be no need to retrain the transmitter if your vehicle's battery goes dead or is disconnected.

If your garage door opener was manufactured before April 1982, you may not be able to program the HomeLink Universal Transmitter to operate it. Garage door openers manufactured before that date do not have a safety feature that causes them to stop and reverse if an obstacle is detected during closing, increasing the risk of injury. If you have questions, call (800) 355-3515.

Training the Transmitter

Before you can use the HomeLink Universal Transmitter to operate devices around your home, it must "learn" the proper codes. For example, to train the transmitter to open and close the garage door:

HomeLink Universal Transmitter

Before you begin — If you just took delivery of your vehicle and have not trained any of the buttons in the HomeLink transmitter before, you should erase any previously learned codes before training the first button. To do this, press and hold the two outside buttons on the HomeLink transmitter until the red light flashes. Release the buttons, then proceed to Step 1.

If you are training the second or third buttons, go directly to Step 1.

- 1. Unplug the garage door opener motor from the house current.
- Hold the end of the garage door opener remote control 1 to 3 inches from the HomeLink transmitter. Make sure you are not blocking your view of the red light in the transmitter.

- 3. Select the transmitter button you want to train.
- Press the button on the remote control and the button on the transmitter at the same time.
 Hold down both buttons.

Canadian Owners: The remote control you are training from may stop transmitting after two seconds. This is not long enough for the HomeLink

transmitter to learn the code. Release and press the button on the remote control every two seconds until the transmitter has learned the code.

- The red light in the transmitter should begin flashing. It will flash slowly at first, then rapidly.
- When the red light flashes rapidly, release both buttons. The transmitter should have learned the code from the remote control.
- Plug in the garage door opener motor, then test the transmitter button by pushing it. It should operate the garage door.

If the button does not work, repeat this procedure to train it again. If it still does not work, you may have a variable or

rolling code garage door opener. Test this by pressing and holding the HomeLink transmitter button you just trained. If the red light blinks for two seconds, then stays on, you have a rolling code garage door opener. You may be able to verify this with the manufacturer's documentation. Go to "Training With a Rolling Code System."

 Repeat these steps to train the other two transmitter buttons to operate any other remotelycontrolled devices around your home (lighting, automatic gate, security system, etc.).

Training With a Rolling Code System

For security purposes, newer garage door opening systems use a "rolling" or variable code.

Information from the remote

control and the garage door opener are needed before the HomeLink transmitter can operate the garage door opener. The "Training the Transmitter" procedure trains the HomeLink transmitter to the proper garage door opener code. The following procedure synchronizes the HomeLink transmitter to the garage door opener so they send and receive the correct codes.

It may be helpful to have someone assist you with this procedure.

- Make sure you have properly completed the "Training the Transmitter" procedure.
- Find the "Training" button on your garage door opener unit. The location will vary, depending on the manufacturer. The manufacturer's documentation may help.

 Press the Training button on the garage door opener unit until the light next to the button comes on, then release it. The light may blink, or come on and stay on. You then have approximately 30 seconds to complete the following steps.

HomeLink Universal Transmitter

- Press and release the button on the HomeLink transmitter. (The same button you trained with the "Training the Transmitter" procedure.)
- Press and release the HomeLink transmitter button again. This should turn off the training light on the garage door opener unit. (Some systems may require you to press and release the button up to three times.)
- Press the transmitter button again. It should operate the garage door.

Retraining a Button

To train an already programmed transmitter button to operate a new device:

1. Select the transmitter button you want to train.

- Press and hold the transmitter button until the red light begins to flash slowly (approximately 20 seconds).
- While continuing to hold the transmitter button, place the remote control for the device 1 to 3 inches from the HomeLink transmitter.
- Press and hold the button on the remote control. Hold both buttons until the red light begins to flash rapidly.
- Release both buttons. The transmitter should now be trained to operate the device.

Erasing Codes

To erase the codes stored in all three buttons, press and hold the two outside buttons until the red light begins to flash, then release the buttons.

You should erase all three codes before selling the vehicle.

As required by the FCC: This device complies with Part 15 of the FCC rules. Operation is subject to the following two conditions: (1) This device may not cause harmful interference, and (2) this device must accept any interference received, including interference that may cause undesired operation.

Changes or modifications not expressly approved by the party responsible for compliance could void the user's authority to operate the equipment.

This device complies with Industry Canada Standard RSS-210.
Operation is subject to the following two conditions: (1) this device may not cause interference, and (2) this device must accept any interference that may cause undesired operation of the device.

Front Seat Adjustments

See pages 12 — 13 for important safety information and warnings about how to properly position seats and seat-backs.

Make all seat adjustments before you start driving.

To adjust the seat forward and backward, pull up on the lever under the seat cushion's front edge. Move the seat to the desired position and release the lever. Try to move the seat to make sure it is locked in position.

To change the angle of the seat-back, pull up on the lever on the outside of the seat bottom. Move the seat-back to the desired position and release the lever. Let the seat-back latch in the new position.

Seat Adjustments

Driver's Seat Manual Height Adjustment

On LX model

The height of your driver's seat is adjustable. Turn the front dial on the outside of the seat cushion to raise the front of the seat bottom and turn the rear dial to raise the rear.

Make all adjustments before you start driving.

Driver's Seat Power Height Adjustment

On EX model

The height of your driver's seat is power adjustable. Pull up on the switch to raise the seat. Push it down to lower the seat.

Make all adjustments before you start driving.

Driver's Seat Power Adjustments

On all V6 models and the 4-cylinder EX model with leather interior See pages 12 — 13 for important safety information and warnings about how to properly position seats and seat-backs.

The two power seat adjustment switches are on the outside edge of the seat bottom. The horizontal switch adjusts the seat bottom in several directions. The short vertical switch adjusts the seat-back angle.

You can adjust the seat with the ignition switch in any position. Make all seat adjustments before you start driving.

Push the horizontal switch forward or backward to move the seat forward or backward.

Pull up or push down on the front of the switch to move the seat bottom's front edge up or down. Pull up or push down on the rear of the switch to move the rear of the seat bottom up or down.

Seat Adjustments

Pull the center of the horizontal switch up to raise the seat. Push it down to lower the seat.

Adjust the seat-back angle by pushing the rear switch in the direction you want to move.

Driver's Lumbar Support

On EX and EK-V6 models Vary the lumbar support by moving the lever on the right side of the seat-back. Pivot the lever forward until it stops, then let it return. Doing this several times adjusts the lumbar support through its full range.

Rear Seat Access Driver's Side

On all V6 models and the 4-cylinder EX model with leather interior
To get into the back seat on the driver's side, pull the release lever upward on the side of the seat-back. The seat-back will tilt forward to allow easier entry to the back seat.

On LX and EX models
To get into the back seat on the
driver's side, pull up on the seat-back
adjustment lever. The seat-back will
tilt forward to allow easier entry to
the back seat.

Passenger's Side

To get into the back seat on the passenger's side, push forward on the release lever at the base of the seat-back. The seat-back will tilt forward and the entire seat will move forward to allow easier entry to the back seat. After you return the seat-back to the upright position, push the whole seat backwards until it latches. Make sure the seat is fully latched before sitting in it.

Seat Adjustments

Head Restraints

See page 14 for important safety information and a warning about how to properly position the head restraints.

The front head restraints help protect you and your passenger from whiplash and other injuries. They are most effective when you adjust them so the back of the occupant's head rests against the center of the restraint. A taller person should adjust the restraint as high as possible.

The front head restraints adjust for height. You need both hands to adjust the restraint. Do not attempt to adjust it while driving. To raise it, pull upward. To lower the restraint, push the release button sideways and push the restraint down.

To remove a head restraint for cleaning or repair, pull it up as far as it will go. Push the release button and pull the restraint out of the seatback.

Folding Rear Seat

The back of the rear seat folds down to give you direct access to the trunk. Each side folds down separately. With only half the seat folded, you can still carry a passenger in the back seat. The seat-back can be released from inside the car or inside the trunk.

MASTER KEY

To fold down either side of the seatback from inside the car, insert the master key in the lock on the rear shelf. To fold down the driver's side, turn the key clockwise, pull down the top of the seat-back, then release the key. To fold down the passenger's side, turn the key counterclockwise and perform the same procedure.

CENTER SHOULDER BELT

When storing cargo, you can move the rear center shoulder belt out of the way by removing the belt from the guide.

Seat Adjustments

To release the seat-back from inside the trunk, pull the release under the rear shelf. Push the seat-back down, then let go of the release.

To lock the seat-back upright, push it firmly against the rear shelf. Make sure it is latched in place by pulling on the top of the seat.

Make sure all rear shoulder belts are positioned in front of the rear seat-back whenever the seat-back is in its upright position.

Make sure all items in the trunk, or items extending through the opening into the back seat, are secured. Loose items can fly forward and cause injury if you have to brake hard. See **Carrying Cargo** on page 170.

Never drive with the seat-back folded down and the trunk lid open. See **Carbon Monoxide Hazard** on page 49.

Standard on EX-V6 model in Canada
Both front seats are equipped with
seat heaters. The ignition must be
ON (II) to use them. Push the right
side of the switch, HI, to rapidly heat
up the seat. After the seat reaches a
comfortable temperature, select LO
by pushing the left side of the switch.
This will keep the seat warm.

The HI or LO indicator lights and remains lit until you turn it off by pushing the opposite side of the switch lightly. The indicator will turn off.

In HI, the heater turns off when the seat gets warm, and turns back on after the seat's temperature drops. It continues to cycle as long as you leave it set on HI. The HI indicator remains lit as a reminder that you have the heater on.

In LO, the heater runs continuously. It does not cycle with temperature changes.

Follow these precautions whenever you use the seat heaters:

- Use the HI setting only to heat the seats quickly. Select the LO setting when the seats feel warm.
 The HI setting draws large amounts of current from the battery.
- Do not use the seat heaters, even on the LO setting, if the engine is left idling for an extended period. They can weaken the battery, causing hard starting.

Only on models equipped with side airbags

Because of the sensors for the side airbag system, there is no heater in the passenger's seat-back.

Power Windows

Your car's windows are electrically-powered. Turn the ignition switch to ON (II) to raise or lower any window.

Each door has a switch that controls its window. To open the window, push the switch down and hold it. Release the switch when you want the window to stop. Close the window by pulling back on the switch and holding it.

DRIVER'S WINDOW SWITCH

The driver's armrest has a master power window control panel. To open the passenger's window, push down on the switch and hold it down until the window reaches the desired position. To close the window, pull back on the window switch. Release the switch when the window gets to the position you want.

Closing a power window on someone's hands or fingers can cause serious injury.

Make sure your passengers are away from the windows before closing them.

The master control panel also contains these extra features:

AUTO — To open the driver's window fully, push the window switch firmly down and release it. The window automatically goes all the way down. To stop the window from going all the way down, pull back on the window switch briefly.

To open the driver's window only partially, push the window switch down lightly and hold it. The window will stop as soon as you release the switch.

The AUTO function only works to lower the driver's window. To raise the window, you must pull back on the window switch and hold it until the window reaches the desired position.

The MAIN switch controls power to the passenger's window. With this switch off, the passenger's window cannot be raised or lowered. The MAIN switch does not affect the driver's window. Keep the MAIN switch off when you have children in the car so they do not injure themselves by operating the window unintentionally.

The power window system has a keyoff delay function. The windows will still operate for up to ten minutes after you turn off the ignition. Opening either door cancels the delay function. You must turn the ignition ON (II) again before you can raise or lower the windows.

On EX and EX-V6 models
The moonroof has two positions: it can be tilted up in the back for ventilation, or it can be slid back into the roof. Use the switch under the left dashboard vent to operate the moonroof. The ignition switch must be ON (II).

To tilt up the back of the moonroof, press and hold the center button (). To close the moonroof, press and hold the top of the switch (). To open the moonroof, press and hold the bottom of the switch (). Release the switch when the moonroof gets to the desired position. Make sure everyone's hands are away from the moonroof before opening or closing it.

Opening or closing the moonroof on someone's hands or fingers can cause serious injury.

Make sure all hands and fingers are clear of the moonroof before opening or closing it.

The moonroof has a key-off delay. You can still open and close the moonroof for up to ten minutes after you turn off the ignition. The key-off delay cancels as soon as you open either door. You must then turn the ignition ON (II) for the moonroof to operate.

NOTICE

If you try to open the moonroof in below-freezing temperatures, or when it is covered with snow or ice, you can damage the moonroof panel or motor.

Keep the inside and outside mirrors clean and adjusted for best visibility. Be sure to adjust the mirrors before you start driving.

The inside mirror has day and night positions. The night position reduces glare from headlights behind you. Flip the tab on the bottom edge of the mirror to select the day or night position.

Adjusting the Power Mirrors

Adjust the outside mirrors with the adjustment switch on the driver's door armrest:

- 1. Turn the ignition switch ON (II).
- Move the selector switch to L (driver's side) or R (passenger's side).

ADJUSTMENT SWITCH

- Push the appropriate edge of the adjustment switch to move the mirror right, left, up or down.
- 4. When you finish, move the selector switch to the center (off) position. This turns off the adjustment switch so you can't move a mirror out of position by accidentally bumping the switch.

Mirrors, Parking Brake

Available on all Canadian models
The outside mirrors are heated to remove fog and frost. With the ignition switch ON (II), turn on the heaters by pressing the button. The light in the button comes on as a reminder.
Press the button again to turn the heaters off.

Parking Brake

PARKING BRAKE LEVER

To apply the parking brake, pull the lever up fully. To release it, pull up slightly, push the button, and lower the lever. The parking brake light on the instrument panel should go out when the parking brake is fully released with the engine running (see page 54).

NOTICE

Driving the car with the parking brake applied can damage the rear brakes and axles.

Digital Clock

The digital clock displays the time with the ignition switch in any position.

To set the clock:

 Press and hold the H button until the hour advances to the desired hour. Press and hold the M button until the numbers advance to the desired minutes.

You can use R to quickly set the time to the nearest hour. If the displayed time is before the half hour, pressing R sets the clock back to the previous hour. If the displayed time is after the half hour, pressing R sets the clock forward to the beginning of the next hour.

For example:

- 1:06 would RESET to 1:00.
- 1:52 would RESET to 2:00.

Sunglasses Holder

To open the sunglasses holder, push on the front edge. It will unlatch and swing down. To close it, push it until it latches. Make sure the holder is closed while you are driving.

Sunglasses Holder, Beverage Holder

Some larger styles of sunglasses may not fit in the holder.

Beverage Holder

To open the beverage holder, push on the top. The beverage holder lid is spring-loaded and will swing open. To close it, push it down until it latches.

The inner liner can be removed if you want to hold a larger cup.

Be careful when you are using the beverage holder. A spilled liquid that is very hot can scald you or your passengers. Spilled liquids can also damage the upholstery, carpeting, and electrical components in the interior.

To open the console compartment, pull up on the lower lever and lift the lid.

To close, lower the lid and push it down until it latches.

On EX and EX-V6 models
The console compartment has a
Compact Disc holder.

You can put small items in the tray located in the console compartment lid. To use the tray, pull up on the upper lever and lift up the armrest pad.

Sun Visor, Vanity Mirror

Sun Visor

To use the sun visor, pull it down. You can also use the sun visor at the side window. Remove the support rod from the clip and swing the sun visor toward the side window. In this position, the sun visor can be extended by sliding out the extension.

Make sure you put the sun visor back in place when you are getting into or out of the car. Do not use the sun visor extension over the rear view mirror.

Vanity Mirror

To use a vanity mirror on the back of the sun visor, pull up the cover.

The light beside the mirror comes on only when the parking lights are on.

Coin Box

The coin box is located under the air vent. To open the coin box, pull the bottom edge. Close it with a firm push.

Center Pocket

On LX and LX-V6 models
The center pocket is located under the audio system. To open the lid, pull it down. Close it with a firm push.

Accessory Power Socket

ACCESSORY POWER SOCKET

To use the accessory power socket, pull out on the cover. The ignition switch must be in ACCESSORY (I) or ON (II).

This socket is intended to supply power for 12 volt DC accessories that are rated 120 watts or less (10 amps).

It will not power an automotive type cigarette lighter element.

Interior Lights

Ceiling Light

The ceiling light has a three-position switch. In the OFF position, the light does not come on. In the center position, the ceiling light comes on when you open either door.

EX, EX-V6

After both doors are closed tightly, the light dims slightly, then fades out in about 10 seconds. In the ON position, the ceiling light stays on continuously.

LX. LX-V6

The light goes out when both doors are closed.

On EX and EX-V6 models

The ceiling light (with the switch in the center position) also comes on when you unlock the door with the remote transmitter (see page 78). The light fades out after both doors are closed.

Spotlights

Turn on the spotlight by pushing the button next to each light. Push the button again to turn it off. You can use the spotlights at all times.

Courtesy Lights

The courtesy light in each door comes on when the door is opened, and goes out when the door is closed.

Your car also has a courtesy light in the ignition switch. This light comes on when you open the driver's door. It remains on for several seconds after the door is closed.

Comfort and Convenience Features

The heating and air conditioning systems in your Honda provide a comfortable driving environment in all weather conditions.

The standard audio system has many features. This section describes those features and how to use them. (If you selected an optional audio system, refer to the operating instructions that came with it.)

On EX and EX-V6 models Your Honda has an anti-theft audio system that requires a code number to enable it.

The security system helps to discourage vandalism and theft of your Honda.

Heating and Cooling	110
What Each Control Does	110
How to Use the System	113
To Turn Everything Off	116
Climate Control System	
Fully-automatic Operation	119
Semi-automatic Operation	120
Sunlight Sensor/	
Temperature Sensor	124
Audio System (LX, LX-V6)	125
AM/FM/Cassette Stereo	
Audio System	
Operating the Radio	
Adjusting the Sound	
Audio System Lighting	130
Operating the Cassette	
Player	
Tape Search Functions	130
Operating the Optional CD	
Player/Changer	133
CD Changer Error	
Indications	136

Audio System (EX, EX-V6)	137
AM/FM/CD Audio System	137
Operating the Radio	138
Adjusting the Sound	142
Audio System Lighting	143
Radio Frequencies	143
Radio Reception	143
Operating the CD Player	145
Operating the CD Changer	147
Protecting Compact Discs	148
CD Player Error Indications	149
CD Changer Error	
Indications	150
Operating the Cassette	
Player	151
Tape Search Functions	152
Caring for the Cassette	
Player	154
Remote Audio Controls	155
Theft Protection	156
Security System	157

Heating and Cooling

On LX. LX-V6 and EX models Proper use of the Heating and Cooling system can make the interior dry and comfortable, and keep the windows clear for best visibility.

What Each Control Does

Fan Control Dial

Turning this dial clockwise increases the fan's speed, which increases air flow.

Temperature Control Dial

Turning this dial clockwise increases the temperature of the air flow.

Air Conditioning (A/C) Button

This button turns the air conditioning ON and OFF. The indicator above the button lights when the A/C is on.

Recirculation Button

This button controls the source of the air going into the system. When the indicator above this button is lit. air from the car's interior is sent through the system again (Recirculation mode). When the indicator is off, air is brought in from outside the car (Fresh Air mode).

Rear Window Defogger Button

This button turns the rear window defogger on and off (see page 67).

Mode Buttons

Use the MODE buttons to select the vents the air flows from. Some air will flow from the dashboard corner vents in all modes.

Air flows from the center and corner vents in the dashboard.

Air flow is divided between the vents in the dashboard and the floor vents.

Air flows from the floor vents.

Air flow is divided between the floor vents and the defroster vents at the base of the windshield.

Air flows from the defroster vents at the base of the windshield. When you select or the system automatically switches to Fresh Air mode and turns on the A/C.

Heating and Cooling

Vent Controls

CENTER VENT

The direction of air flow from the vents in the center and each side of the dashboard is adjustable.

To adjust the air flow from the center vent, move the tab up-anddown and side-to-side.

DRIVER'S-SIDE VENT

On the driver's-side vent, move the vent up-and-down and move the tab side-to-side. On the passenger's-side vent, move the tab up-and-down and move the vent side-to-side.

PASSENGER'S-SIDE VENT

The vents in the corners of the dashboard can be opened and closed with the dials underneath them.

How to Use the System

This section covers how to set up the system controls for ventilation, heating, cooling, dehumidifying, and defrosting.

The engine must be running for the heater and air conditioning to generate hot and cold air. The heater uses engine coolant to warm the air. If the engine is cold, it will be several minutes before you feel warm air coming from the system.

The air conditioning does not rely on engine temperature.

It is best to leave the system in Fresh Air mode under almost all conditions. Keeping the system in Recirculation mode, particularly with the A/C off, can cause the windows to fog up. Switch to Recirculation mode when you are driving through smoky or dusty conditions, then switch back to Fresh Air mode when the condition

clears.

The outside air intakes for the heating and cooling system are at the base of the windshield. Keep these clear of leaves and other debris.

Ventilation

The flow-through ventilation system draws in outside air, circulates it through the interior, then exhausts it through vents near the rear window.

- Turn the temperature control dial all the way to the left.
 Make sure the A/C is off.
- 2. Select in and Fresh Air mode.
- 3. Set the fan to the desired speed.

Heating and Cooling

To Cool with A/C

- Turn on the A/C by pressing the button. The light above the button should come on when a fan speed is selected.
- 2. Make sure the temperature control dial is all the way to the left.
- 3. Select
- If the outside air is humid, select Recirculation mode. If the outside air is dry, select Fresh Air mode.
- 5. Set the fan to the desired speed.

If the interior is very warm from being parked in the sun, you can cool it down more rapidly by setting up the controls this way:

- 1. Start the engine.
- Turn on the A/C by pressing the button. Make sure the temperature control dial is turned all the way to the left.
- 3. Set the fan to maximum speed.
- 4. Open the windows partially. Select and Fresh Air mode.

When the interior has cooled down to a more comfortable temperature, close the windows and set the controls as described for normal cooling.

Air conditioning places an extra load on the engine. Watch the engine coolant temperature gauge (see page 59) when driving in stop-and-go traffic or climbing a long, steep hill. If it moves near the red zone, turn off the A/C until the gauge reads normally.

To Heat

To warm the interior:

- 1. Start the engine.
- 2. Select and Fresh Air mode.
- 3. Set the fan to the desired speed.
- 4. Adjust the warmth of the air with the temperature control dial.

To Heat and Dehumidify with Air Conditioning

Air conditioning, as it cools, removes moisture from the air. When used in combination with the heater, it makes the interior warm and dry.

- 1. Switch the fan on.
- 2. Turn on the air conditioning.
- 3. Select and Fresh Air mode.
- Adjust the temperature control dial so the mixture of heated and cooled air feels comfortable.

This setting is suitable for all driving conditions whenever the outside temperature is above 32° F (0°C).

To Defog and Defrost

To remove fog from the inside of the windows:

- 1. Switch the fan on.
- Select (III) .
 When you select (III) , the system automatically switches to Fresh Air mode and turns on the A/C.
- Adjust the temperature control dial so the air flow from the defroster vents feels warm.
- 4. Turn on the rear window defogger to help clear the rear window. When you switch to another mode from the A/C stays on. Press the A/C button to turn it off.

Heating and Cooling

To remove exterior frost or ice from the windshield and side windows after the car has been sitting out in cold weather:

- 1. Start the engine.
- 2. Select When you select \text{ttt} > the system automatically switches to Fresh Air mode and turns on the A/C
- 3. Switch the fan and temperature controls to maximum.

To rapidly remove exterior frost or ice from the windshield (on very cold days), first select the Recirculation mode. Once the windshield is clear. select the Fresh Air mode to avoid fogging the windows.

These settings direct all the air flow to the defroster vents at the base of the windshield and the side window defroster vents. The air flow will get warmer and clear the windows faster as the engine warms up. You can close the side vents with the dial underneath each vent. This will send more warm air to the windshield defroster vents

For safety, make sure you have a clear view through all the windows before driving away.

To Turn Everything Off

To shut off the system temporarily, turn the fan speed and temperature control dials all the way to the left.

You should shut the system completely off only for the first few minutes of driving in cold weather, until the engine coolant warms up enough to operate the heater. Keep the fan on at all other times so stale air does not build up in the interior.

On EX-V6 model

The automatic climate control system in your Honda picks the proper combination of air conditioning, heating, and ventilation to maintain the interior temperature you select. The system also adjusts the fan speed and air flow levels.

The direction of air flow from the vents in the center and each side of the dashboard is adjustable.

To adjust the air flow from the center vent, move the tab up-and-down and side-to-side.
On the driver's-side vent, move the vent up-and-down and move the tab side-to-side. On the passenger's-side vent, move the tab up-and-down and move the vent side-to-side.

The side vents can be opened and closed with the dials underneath them.

CENTER VENTS

The climate control system draws air through the exterior vents at the bottom of the windshield. Keep these vents clear of leaves and other debris.

DRIVER'S-SIDE VENT

For the climate control system to provide heating and cooling, the engine must be running.

Climate Control System

Fully-automatic Operation

Control in fully-automatic mode, press the AUTO button and set the fan control dial to AUTO, then set the desired temperature by turning the temperature control dial. You will see FULL AUTO in the system's display. The light above the

button also shows you which mode, Recirculation or Fresh Air, is selected.

The system automatically selects the proper mix of conditioned and/or heated air that will, as quickly as possible, raise or lower the interior temperature from its current level to the set temperature.

When you set the temperature to its lower limit (60°F/18°C) or its upper limit (90°F/32°C), the system runs at full cooling or heating only. It does not regulate the interior temperature. When the temperature is set

between the lower and upper limits, the system regulates the interior temperature to the set value.

In cold weather, the fan will not come on automatically until the car has been driven for a short time and the heater starts to develop warm air. Pressing the OFF button shuts the climate control system completely off. Keep the system completely off only for short periods. To keep stale air and mustiness from collecting, you should have the fan running at all times.

Climate Control System

Semi-automatic Operation

You can manually select various functions of the Climate Control system when it is in FULL AUTO. All other features remain automatically controlled. Making any manual selection causes the word FULL to go out.

Air Conditioning (A/C) Button

Press the A/C button to turn the air conditioning on and off. You will see A/C ON or A/C OFF in the display.

When you turn the A/C off, the system cannot regulate the inside temperature if you set the dial below the outside temperature. With the A/C on, use the temperature control dial to adjust the temperature of the air flow to a comfortable setting.

Recirculation Button

This button controls the source of the air going into the system. When the indicator above this button is lit, air from the car's interior is sent through the system again (Recirculation mode). When the indicator is off, air is brought in from outside the car (Fresh Air mode).

You can, for example, manually put the system in recirculation mode when driving through an area of smoke or fumes.

Fan Control Dial

You can manually select the fan speed by turning the fan control dial. When you turn the dial clockwise, the fan is taken out of automatic mode and starts to run at its lowest speed. Turning the dial fully clockwise increases the fan's speed, which increases air flow

Mode Button

Use the MODE button to select the vents the air flows from. Some air will flow from the dashboard corner vents in all modes. Each time you press the MODE button, the display shows the mode selected. Press the button four times to see all the modes.

Climate Control System

The main air flow is divided between the floor vents and defroster vents at the base of the windshield.

The main air flow comes from the floor vents.

The main air flow is divided between the dashboard vents and the floor vents.

The main air flow comes from the dashboard vents.

The the button directs the main air flow to the windshield for faster defrosting. It also overrides any MODE selection you may have made.

When you select turns on automatically and the system selects Fresh Air mode. For faster defrosting, manually set the fan speed to high. You can also increase air flow to the windshield by closing the side vents in the dashboard.

When you turn off by pressing the button again, the system returns to its former settings.

Rear Window Defogger Button This button turns the rear window defogger on and off (see page 67).

Climate Control System

Sunlight Sensor/Temperature Sensor

The climate control system has two sensors. A sunlight sensor is located in the top of the dashboard and a temperature sensor is next to the steering column. Do not cover the sensors or spill any liquid on them.

AM/FM/Cassette Stereo Audio System

For LX and LX-V6 models
Your Honda's audio system provides
clear reception on both AM and FM
bands, while the preset buttons allow
you to easily select your favorite
stations.

The cassette system features Dolby B* noise reduction, automatic sensing of chromium-dioxide (CrO₂) tape, and autoreverse for continuous play.

* Dolby noise reduction manufactured under license from Dolby Laboratories Licensing Corporation. "DOLBY" and the double-D symbol are trademarks of Dolby Laboratories Licensing Corporation.

Operating the Radio

The ignition switch must be in ACCESSORY (I) or ON (II) to operate the audio system. Turn the system on by pushing the PWR/ VOL knob.

Adjust the volume by turning the PWR/VOL knob.

The band and frequency that the radio was last tuned to is displayed. To change bands, press the AM/FM button. On the FM band, ST will be displayed if the station is broadcasting in stereo. Stereo reproduction on AM is not available

You can use any of four methods to find radio stations on the selected band: TUNE, SEEK, SCAN or the Preset buttons.

TUNE — Use the TUNE bar to tune the radio to a desired frequency. Press the upper part () to tune to a higher frequency, or the lower part () to tune to a lower frequency. The frequency numbers will start to change rapidly. Release the bar when the display reaches the desired frequency. To change the frequency in small increments, press and release the TUNE bar quickly.

SEEK — The SEEK function searches the band for a station with a strong signal. To activate it, push the SEEK switch up or down, then release it. Depending on which way you push the switch, the system scans upward or downward from the current frequency. It stops when it finds a station with a strong signal.

SCAN — The SCAN function samples all the stations with strong signals on the selected band. To activate it, press the SCAN button, then release it. When the system is in the SCAN mode, SCN shows in the display. The system will scan up the band for a station with a strong signal. When it finds one, it will stop and play that station for approximately five seconds. If you do nothing, the system will then scan for the next strong station and play that for five seconds. When it plays a station that you want to continue listening to, press the SCAN button again.

Preset — You can store the frequencies of your favorite radio stations in the six preset buttons. Each button will store one frequency on the AM band, and two frequencies on the FM band.

To store a frequency:

- Select the desired band, AM or FM. FM1 and FM2 let you store two frequencies with each Preset button.
- Use the TUNE or SEEK function to tune the radio to a desired station.
- Pick the Preset button you want for that station. Press the button and hold it until you hear a beep.
- Repeat steps 1 to 3 to store a total of six stations on AM and twelve on FM.

Once a station's frequency is stored, simply press and release the proper preset button to tune to it.

The preset frequencies will be lost if your car's battery goes dead, is disconnected, or the radio fuse is removed.

Adjusting the Sound
Balance/Fader — These two
controls adjust the strength of the
sound coming from each speaker.
The Balance control adjusts the sideto-side strength, while the Fader
control adjusts the front-to-back
strength.

To adjust the fader, push on the BASS/FADER control knob to get it to pop out. Pull it out slightly farther, and adjust the front-to-back sound to your liking. Push the knob back in when you are done so you cannot change the setting by accidentally bumping it.

To adjust the balance, push on the TREBLE/BALANCE control knob to get it to pop out. Pull it out slightly farther, and adjust the side-to-side sound to your liking. Push the knob back in when you are done so you cannot change the setting by accidentally bumping it.

Treble/Bass — Use these controls to adjust the tone to your liking.

To adjust the Treble level, push on the TREBLE/BALANCE control knob to get it to pop out. Without pulling it out farther, turn the knob to adjust the treble level. Push the knob back in when you are done so you cannot change the setting by accidentally bumping it.

To adjust the Bass level, push on the BASS/FADER control knob to get it to pop out. Without pulling it out farther, turn the knob to adjust the bass level. Push the knob back in when you are done so you cannot change the setting by accidentally bumping it.

Radio Frequencies and Reception For information, See page 143.

Audio System Lighting

You can use the instrument panel brightness control knob to adjust the illumination of the audio system (see page 64). The audio system illuminates when the parking lights are on, even if the radio is turned off.

Operating the Cassette Player

Turn the audio system ON. Make sure the tape opening on the cassette is facing to the right, then insert the cassette most of the way into the slot. The system will pull it in the rest of the way, and begin to play.

The tape direction indicator will light to show you which side of the cassette is playing. The **\(\Lambda \)** indicates the side you inserted facing upward is now playing. If you want to play the other side, press the PROG button.

Dolby B noise reduction turns on when you insert a cassette. If the tape was not recorded with Dolby B noise reduction, turn it off by pressing the **D** button.

When the system reaches the end of the tape, it will automatically reverse direction and play the other side. If vou want to remove the cassette from the drive, press the EJECT button.

Tape Search Functions

With a cassette playing, you can use the FF, REW, SKIP, or REPEAT function to find a desired program.

FF/RFW — Fast Forward and Rewind move the tape rapidly. To rewind the tape, push the REW button. You will see REW in the display. To fast forward the tape, push the FF button. You will see FF displayed. Press the PLAY button to take the system out of rewind or fast forward. If the system reaches the end of the tape while in fast forward or rewind, it automatically stops that function, reverses direction, and begins to play.

SKIP — The Skip Function allows you to find the beginning of a song or passage. To find the beginning of the song or passage currently playing, push the SKIP switch down. You will see REW flashing in the display as the tape rewinds. To find the beginning of the next song, push the SKIP switch up. You will see FF flashing in the display as the tape fast forwards. When the system finds the beginning of a song or passage, it goes back to PLAY mode. REPEAT — The Repeat function continuously replays the current song or passage. Press the RPT button to activate it; you will see RPT displayed as a reminder. When the system reaches the end of the song or passage currently playing, it will automatically go into rewind. When it senses the beginning of the same song or passage, the system returns to PLAY mode. It will continue to repeat this same program until you deactivate REPEAT by pressing the button again.

The SKIP and REPEAT functions use silent periods on the tape to find the end of a song or passage. These features may not work to your satisfaction if there is almost no gap between selections, a high noise level between selections, or a silent period in the middle of selection.

Caring for Cassettes

Damaged cassettes can jam inside the drive or cause other problems. See page 154 for information on cassette care and protection.

Operating the Optional CD Player/Changer

A Compact Disc changer is available from your dealer. It holds up to six discs, providing several hours of continuous entertainment. You operate the CD changer with the same controls used for the radio and cassette player.

Your dealer also has an accessory indash single CD player available that is operated by the radio controls. To operate this unit, use the instructions (except for those relating to multiple discs) in this section.

Using the instructions that came with the changer, load the desired CDs in the magazine, and load the magazine in the changer. Play only standard round discs. Odd-shaped CDs may jam in the drive or cause other problems.

To operate the CD changer or player, the ignition must be in ACCESSORY (I) or ON (II) and the audio system must be on.

Press the CD button until "CD" appears in the display. The system will start to play the first track of the first disc in the magazine. Play only standard round discs

When that disc ends, the next disc in the magazine is loaded and played. After the last disc finishes, the system returns to disc 1.

To select a different disc, press the appropriate preset button (1 — 6). If you select an empty slot in the magazine, the changer will, after finding that slot empty, try to load the CD in the next slot. This continues until it finds a CD to load and play.

You can use the SKIP switch to select tracks within a disc. If you push and release the SKIP switch. the system will move to the beginning of a track. Push the switch up to move to the beginning of the next track, and push the switch down to move to the beginning of the current track.

If you push and hold the SKIP switch, you will hear a beep and the system will continue to move across tracks. Release the switch when you think it has reached the desired place on the disc.

REPEAT — When you activate the Repeat feature by pressing the RPT button, the system continuously replays the current track. You will see RPT in the display as a reminder. Press the RPT button again to turn it off.

RANDOM PLAY—This feature. when activated, plays the tracks on a CD in random order, rather than in the order they are recorded on the CD. To activate Random Play, press and hold the RPT button until you see RDM in the display. The system will then select and play tracks randomly on the current disc. When all tracks on that disc have been played, the next disc is loaded and played randomly. This continues until you deactivate Random Play by pressing RPT again.

If the system is in Repeat mode, you must turn it off by pressing RPT before you can select Random Play. Then press the button again until you see RDM displayed.

To take the system out of CD mode, press the AM/FM button or insert a cassette in the player. If a tape is already in the cassette player, press the TAPE button. When you return to CD mode, play will continue at the same disc and track.

If you turn the system off while a CD is playing, either with the PWR/VOL knob or the ignition switch, play will continue at the same disc and track when you turn it back on.

Protecting Compact Discs

For information on how to handle and protect compact discs, see page 148.

CD Changer Error Indications If you see an error indication in the display while operating the CD changer, find the cause in the chart to the right. If you cannot clear the error indication, take the car to your Honda dealer.

Indication	Cause	Solution
сь ЕОІ	Disc-changer malfunction.	If the code disappears within a few seconds, unit is OK. Press the magazine eject button and pull out the magazine, check for error indication. Insert the magazine again. If the code does not disappear or the magazine cannot be pulled out, consult your Honda dealer.
	CD magazine ejection impossible.	Press the magazine eject button. If the magazine does not eject, consult your Honda dealer.
co E02	Disc is in changer mechanism.	Press the magazine eject button, and insert an empty magazine.
сьН	High temperature.	Will disappear when the temperature returns to normal.
od EEE	Misconnection or disconnection of CD changer.	See your Honda dealer.
CD	No CD magazine in the CD changer.	Insert CD magazine,
CD 1 - CCDISCO	No CD in magazine.	Insert a CD in the magazine.

AM/FM/CD Audio System

For EX and EX-V6 models
Your Honda's audio system provides
clear reception on both AM and FM
bands, while the preset buttons allow
you to easily select your favorite
stations.

The anti-theft feature will disable the system if it is disconnected from the car's battery. To get the system working again, you must enter a code number (see page 156).

Operating the Radio

The ignition switch must be in ACCESSORY (I) or ON (II) to operate the audio system. Turn the system on by pushing the PWR/VOL knob. Adjust the volume by turning the same knob.

The band and frequency that the radio was last tuned to is displayed. To change bands, press the AM or FM button. On the FM band, ST will be displayed if the station is broadcasting in stereo. Stereo reproduction on AM is not available.

You can use any of four methods to find radio stations on the selected band: TUNE, SEEK, SCAN or the Preset buttons.

TUNE — Use the TUNE knob to tune the radio to a desired frequency. Turn the TUNE knob to the right to tune to a higher frequency, or to the left to tune to a lower frequency. Turn the knob right or left until the display reaches the desired frequency.

SEEK — The SEEK function searches the band for a station with a strong signal. To activate it, press either SEEK button (⊖ or ⊕), then release it. Depending on which SEEK button you press, the system scans upward or downward from the current frequency. It stops when it finds a station with a strong signal.

SCAN — The SCAN function samples all the stations with strong signals on the selected band. To activate it, press the SCAN button, then release it. The system will scan up the band for a station with a strong signal. When it finds one, it will stop and play that station for approximately five seconds. If you do nothing, the system will then scan for the next strong station and play that for five seconds. When it plays a station that you want to continue listening to, press the SCAN button again.

Preset — You can store the frequencies of your favorite radio stations in the six preset buttons. Each button will store one frequency on the AM band, and two frequencies on the FM band.

To store a frequency:

- Select the desired band, AM or FM. FM1 and FM2 let you store two frequencies with each Preset button.
- Use the TUNE or SEEK function to tune the radio to a desired station.
- Pick the Preset button you want for that station. Press the button and hold it until you hear a beep.
- Repeat steps 1 to 3 to store a total of six stations on AM and twelve on FM.

Once a station's frequency is stored, simply press and release the proper preset button to tune to it.

The preset frequencies will be lost if your car's battery goes dead, is disconnected, or the radio fuse is removed.

AUTO SELECT — If you are traveling far from home and can no longer receive the stations you preset, you can use the Auto Select feature to find stations in the local area.

To activate Auto Select, press the A. SEL button. A. SEL will flash in the display, and the system will go into scan mode for several seconds. It automatically scans both bands, looking for stations with strong signals; It stores the frequencies of six AM stations and twelve FM stations in the preset buttons. You can then use the preset buttons to select those stations.

If you are in a remote area, Auto Select may not find six strong AM stations or twelve strong FM stations. If this happens, you will see a "0" displayed when you press any preset button that does not have a station stored.

If you do not like the stations Auto Select has stored, you can store other frequencies in the preset buttons. Use the TUNE, SEEK, or SCAN function to find the desired frequencies, then store them in the selected preset buttons as described previously.

Auto Select does not erase the frequencies that you preset previously. When you return home, turn off Auto Select by pressing the A. SEL button. The preset buttons will then select the frequencies you originally set.

Adjusting the Sound Balance/Fader — These two controls adjust the strength of the sound coming from each speaker. The Balance control adjusts the sideto-side strength, while the Fader control adjusts the front-to-back strength.

To adjust the fader, push on the BASS/FADER control knob to get it to pop out. Pull it out slightly farther, and adjust the front-to-back sound to your liking. Push the knob back in when you are done so you cannot change the setting by accidentally bumping it.

To adjust the balance, push on the TREBLE/BALANCE control knob to get it to pop out. Pull it out slightly farther, and adjust the side-to-side sound to your liking. Push the knob back in when you are done so you cannot change the setting by accidentally bumping it.

Treble/Bass — Use these controls to adjust the tone to your liking.

To adjust the Treble level, push on the TREBLE/BALANCE control knob to get it to pop out. Without pulling it out farther, turn the knob to adjust the treble level. Push the knob back in when you are done so you cannot change the setting by accidentally bumping it.

To adjust the Bass level, push on the BASS/FADER control knob to get it to pop out. Without pulling it out farther, turn the knob to adjust the bass level. Push the knob back in when you are done so you cannot change the setting by accidentally bumping it.

Audio System Lighting

You can use the instrument panel brightness control knob to adjust the illumination of the audio system (see page 64). The audio system illuminates when the parking lights are on, even if the radio is turned off.

Radio Frequencies

Your Honda's radio can receive the complete AM and FM bands. Those bands cover these frequencies:

AM band: 530 to 1,710 kilohertz FM band: 87.7 to 107.9 megahertz

Radio stations on the AM band are assigned frequencies at least ten kilohertz apart (530, 540, 550). Stations on the FM band are assigned frequencies at least 0.2 megahertz apart (87.9, 88.1, 88.3).

Stations must use these exact frequencies. It is fairly common for stations to round-off the frequency in their advertising, so your radio could display a frequency of 100.9 even though the announcer may identify the station as "FM101."

Radio Reception

How well your Honda's radio receives stations is dependent on many factors, such as the distance from the station's transmitter, nearby large objects, and atmospheric conditions.

A radio station's signal gets weaker as you get farther away from its transmitter. If you are listening to an AM station, you will notice the sound volume becoming weaker, and the station drifting in and out. If you are listening to an FM station, you will see the stereo indicator flickering off and on as the signal weakens. Eventually, the stereo indicator will

go off and the sound will fade completely as you get out of range of the station's signal.

Driving very near the transmitter of a station that is broadcasting on a frequency close to the frequency of the station you are listening to can also affect your radio's reception. You may temporarily hear both stations, or hear only the station you are close to.

Radio signals, especially on the FM band, are deflected by large objects such as buildings and hills. Your radio then receives both the direct signal from the station's transmitter, and the deflected signal. This causes the sound to distort or flutter. This is a main cause of poor radio reception in city driving.

Radio reception can be affected by atmospheric conditions such as thunderstorms, high humidity, and even sunspots. You may be able to receive a distant radio station one day and not receive it the next day because of a change in conditions.

Electrical interference from passing vehicles and stationary sources can cause temporary reception problems.

As required by the FCC: Changes or modifications not expressly approved by the party responsible for compliance could void the user's authority to operate the equipment.

Operating the CD Player

You operate the CD player with the same controls used for the radio.

With the system on, insert the disc into the CD slot. Push the disc in halfway, the drive will pull it in the rest of the way and begin to play. The number of the track that is playing is shown in the display.

Do not play 3-inch (8-cm) discs in this system. Play only standard round discs. Odd-shaped CDs may jam in the drive or cause other problems.

When the system reaches the end of the disc, it will return to the beginning and play that disc again.

You can switch to the radio while a CD is playing by pressing the AM or FM button. Press the CD button to return to playing the CD. The CD will begin playing where it left off.

CONTINUED

Audio System

If you turn the system off while a CD is playing, either with the PWR/VOL knob or by turning off the ignition, the disc will stay in the drive. When you turn the system back on, the CD will begin playing where it left off.

Press the eject button to remove the disc from the drive.

If you eject the disc, but do not remove it from the slot, the system will automatically reload the disc after 15 seconds and put the CD player in pause mode. To begin playing the disc, press the CD button. You can use the SKIP buttons while a disc is playing to select passages and change tracks.

To move rapidly within a track, press and hold an appropriate SKIP button. Press the \oplus button to move forward. or the

button to move backward. Release the button when the system reaches the point you want. Each time you press the button and release it, the system skips forward to the beginning of the next track. Press and release the button to skip backward to the beginning of the current track. Press and release it again to skip to the beginning of the previous track.

REPEAT — To activate the Repeat feature, press and release the Repeat button. You will see REPEAT in the display. The system continuously replays the current track. Press the Repeat button again to turn it off.

RANDOM PLAY — This feature, when activated, plays the tracks on the CD in random order, rather than in the order they are recorded on the CD. To activate Random Play, press the RDM button. You will see RDM in the display. The system will then select and play tracks randomly. This continues until you deactivate Random Play by pressing the RDM button again.

Operating the CD Changer (Optional)

A Compact Disc changer is available for your car. It holds up to six discs, providing several hours of continuous entertainment. You operate this CD changer with the same controls used for the in-dash CD player.

Load the desired CDs in the magazine and load the magazine in the changer according to the instructions that came with the unit. Play only standard round discs. Odd-shaped CDs may jam in the drive or cause other problems.

To select the CD changer, press the CD button. The disc and track numbers will be displayed.

To select a different disc, press the appropriate preset button (1—6). If you select an empty slot in the magazine, the changer will, after finding that slot empty, try to load the CD in the next slot. This continues until it finds a CD to load and play.

If you load a CD in the in-dash player while the changer is playing a CD, the system will stop the changer and begin playing the in-dash CD. To select the changer again, press the CD button. Play will begin where it left off. Use the CD button to switch between the player and the changer.

If you eject the in-dash CD while it is playing, the system will automatically switch to the CD changer and begin play where it left off. If there are no CDs in the changer, the display will flash. You will have to select another mode (AM or FM) with the FM or AM button.

When you switch back to CD mode, the system selects the same unit (indash or changer) that was playing when you switched out of CD mode.

To use the SKIP, REPEAT, and RANDOM functions, refer to the indash player operating instructions.

Audio System

Protecting Compact Discs

Handle a CD by its edges; never touch either surface. Contamination from fingerprints, liquids, felt-tip pens, and labels can cause the CD to not play properly, or possibly jam in the drive.

When a CD is not being played, store it in its case to protect it from dust and other contamination. To prevent warpage, keep CDs out of direct sunlight and extreme heat.

To clean a disc, use a clean soft cloth. Wipe across the disc from the center to the outside edge.

A new CD may be rough on the inner and outer edges. The small plastic pieces causing this roughness can flake off and fall on the recording surface of the disc, causing skipping or other problems. Remove these pieces by rubbing the inner and outer edges with the side of a pencil or pen.

Never try to insert foreign objects in the CD player or the magazine.

CD Player Error Indications If you see an error indication in the display while operating the CD player, find the cause in the chart to the right. If you cannot clear the error indication, take the car to your Honda dealer.

Indication		Cause	Solution
CD	Err	Mechanical Error	Press the EJECT button and pull out the disc. Check the disc for damage or deformation. If the CD cannot be pulled out or the error indication does not disappear after the disc is ejected, see your Honda dealer. Do not try to force the disc out of the player.
CD	H	High temperature	Will disappear when the temperature returns to normal.

Audio System

CD Changer Error Indications If you see an error indication in the display while operating the CD changer, find the cause in the chart to the right. If you cannot clear the error indication, take the car to your Honda dealer.

Indication		Cause	Solution
on E:0	11	Disc-changer malfunction.	Consult your Honda dealer.
on EO	12	Disc is in changer mechanism.	Press the magazine eject button, and insert an empty magazine.
co EO co EO co EO	14	Disc-changer malfunction.	If the code disappears within a few seconds, unit is OK. If it does not, consult your Honda dealer.
co <i>E0</i>	15	Disc-changer malfunction.	Press the magazine eject button and pull out the magazine, check for error indication. Insert the magazine again. If the magazine cannot be pulled out, consult your Honda dealer.
сь ЕО	17	CD magazine ejection impossible.	Press the magazine eject button. If the maga- zine does not eject, consult your Honda dealer.
CD	Н	High temperature.	Will disappear when the temperature returns to normal.
co EE	Ε	Misconnection or disconnection of CD changer.	See your Honda dealer.
CD		No CD magazine in the CD changer.	Insert CD magazine.
co 1-00	Disc[]	No CD in magazine.	Insert a CD in the magazine.

Operating the Cassette Player (Optional)

The cassette system features Dolby B* noise reduction, automatic sensing of chromium-dioxide (CrO₂) tape, and autoreverse for continuous play.

Make sure the tape opening on the cassette is facing to the right, then insert the cassette most of the way into the slot. The system will pull it in the rest of the way, and begin to play.

* Dolby noise reduction manufactured under license from Dolby Laboratories Licensing Corporation. "DOLBY" and the double-D symbol DICI are trademarks of Dolby Laboratories Licensing Corporation.

CONTINUED

Audio System

The tape direction indicator will light to show you which side of the cassette is playing. The
indicates the side you inserted facing upward is now playing. If you want to play the other side, press the PROG button.

Dolby B noise reduction turns on when you insert a cassette. If the tape was not recorded with Dolby B noise reduction, turn it off by pressing the NR button.

When the system reaches the end of the tape, it will automatically reverse direction and play the other side. If vou want to remove the cassette from the drive, press the EJECT button on the cassette player.

If you turn the system off while a tape is playing, either with the PWR/ VOL knob or by turning off the ignition, the cassette will remain in the drive. When you turn the system back on, the tape will begin playing where it left off.

To switch to the radio or CD player while a tape is playing, press the AM, FM. or CD/TAPE CHG button. To change back to the cassette player. push the CD/TAPE CHG button.

Tape Search Functions

With a cassette playing, you can use the FF, REW, SKIP, or REPEAT function to find a desired program.

FF/REW — Fast Forward and Rewind move the tape rapidly. To rewind the tape, push the REW button. You will see REW in the display. To fast forward the tape, push the FF button. You will see FF displayed. Press the PLAY button to take the system out of rewind or fast forward. If the system reaches the end of the tape while in fast forward or rewind. it automatically stops that function, reverses direction, and begins to play. SKIP — The skip function allows you to find the begining of a song or passage. To skip to the beginning of a song or passage currently playing, push the ⊕ button. You will see REW flashing in the display as the tape rewinds. To skip to the beginning of the next song, push the ⊕ button. You will see FF flashing in the display as the tape fast forwards. When the system finds the beginning of a song or passage, it goes back to PLAY.

REPEAT — The Repeat function continuously replays the current song or passage. Press the REPEAT button to activate it; you will see REPEAT displayed as a reminder. When the system reaches the end of the song or passage currently playing, it will automatically go into rewind.

When it senses the beginning of the same song or passage, the system returns to PLAY mode. It will continue to repeat this same program until you deactivate REPEAT by pressing the button again.

The SKIP and REPEAT functions use silent periods on the tape to find the end of a song or passage. These features may not work to your satisfaction if there is almost no gap between selections, a high noise level between selections, or a silent period in the middle of selection.

Audio System

Caring for the Cassette Player

The cassette player picks up dirt and oxides from the tape. This contamination builds up over time and causes the sound quality to degrade. To prevent this, you should clean the player after every 30 hours of use. Your dealer has a cleaning kit available.

If you do not clean the cassette player regularly, it may eventually become impossible to remove the contamination with a normal cleaning kit.

Use 100-minute or shorter cassettes. Cassettes longer than that use thinner tape that may break or jam the drive.

Look at the cassette before you insert it. If the tape is loose, tighten it by turning a hub with a pencil or your finger.

If the label is peeling off, remove it from the cassette or it could cause the cassette to jam in the player. Never try to insert a warped or damaged cassette in the player.

When they are not in use, store cassettes in their cases to protect them from dust and moisture. Never place cassettes where they will be exposed to direct sunlight, high heat, or high humidity. If a cassette is exposed to extreme heat or cold, let it reach a moderate temperature before inserting it in the player.

Never try to insert foreign objects into the cassette player.

If you see the error indication

" The " on the display, press the EJECT button and remove the cassette from the unit. Make sure the tape is not damaged. If the cassette will not eject or the error indication stays on after the cassette ejects, take the vehicle to your Honda dealer.

If a problem develops in the connection between the cassette player and the radio, you will see " TEE " in the display. Take the vehicle to your Honda dealer.

Remote Audio Controls

On EX-V6 model
Two controls for the audio system are mounted in the steering wheel hub. These let you control basic functions without removing your hand from the wheel

The top and bottom buttons adjust the volume up (\blacktriangle) or down (\blacktriangledown) . Press the proper button and hold it until the desired volume is reached, then release it.

The AUDIO/CH button has three functions, depending on whether you are listening to the radio, or playing a cassette or CD.

If you are listening to the radio, use the AUDIO/CH button to change stations. Each time you press this button, the system advances to the next preset station on the band you are listening to. You will see the number of the selected Preset button in the display. To change bands, press the AM or FM button on the audio system's front panel.

If you are playing a cassette, use the AUDIO/CH button to advance to the next selection. You will see "FF" blinking in the display when you press the AUDIO/CH button. The system fast forwards until it senses a silent period, then goes back to PLAY.

If you are playing a CD, the system skips to the beginning of the next track each time you push the AUDIO/CH button. You will see the disc and track number in the display.

Audio System

Theft Protection

On EX and EX-V6 models
Your car's audio system will disable itself if it is disconnected from electrical power for any reason. To make it work again, the user must enter a specific five-digit code in the Preset buttons. Because there are hundreds of number combinations possible from five digits, making the system work without knowing the exact code is nearly impossible.

You should have received a card that lists your audio system's code number and serial number. It is best to store this card in a safe place at home. In addition, you should write the audio system's serial number in this Owner's Manual. If you should happen to lose the card, you must obtain the code number from your Honda dealer. To do this, you will need the system's serial number.

If your car's battery is disconnected or goes dead, or the radio fuse is removed, the audio system will disable itself. If this happens, you will see "Code" in the frequency display the next time you turn on the system. Use the Preset buttons to enter the five-digit code. If it is entered correctly, the radio will start playing.

If you make a mistake entering the code, do not start over or try to correct your mistake. Complete the five-digit sequence, then enter the correct code. You have ten tries to enter the correct code. If you are unsuccessful in ten attempts, you must then leave the system on for one hour before trying again.

You will have to store your favorite stations in the Preset buttons after the system begins working. Your original settings were lost when power was disconnected.

Standard on EX and EX-V6 models
Optional on LX and LX-V6 models
The security system helps to protect
your car and valuables from theft.
The horn sounds and a combination
of headlights, parking lights, side
marker lights and taillights flashes if
someone attempts to break into your
car or remove the radio. This alarm
continues for two minutes, then the
system resets. To reset an alarming
system before the two minutes have
elapsed, unlock either door with the
key or the remote transmitter.

The security system sets automatically fifteen seconds after you lock the doors, hood, and trunk. For the system to activate, you must lock the doors from the outside with the key, lock tab, door lock switch, or remote transmitter. The security system light next to the driver's door lock starts blinking immediately to show you the system is setting itself.

SECURITY SYSTEM LIGHT

Once the security system is set, opening either door (without using the key or the remote transmitter), or the hood, will cause it to alarm. It also alarms if the radio is removed from the dashboard or the wiring is cut.

With the system set, you can still open the trunk with the master key or the remote transmitter (if the transmitter is equipped with a trunk opener) without triggering the alarm. The alarm will sound if the trunk lock is forced, or the trunk is opened with the trunk release handle.

The security system will not set if the hood, trunk, or either door is not fully closed. If the system will not set, check the Door and Brake Lamp Monitor on the instrument panel (see page 56), to see if the doors and trunk are fully closed. Since it is not part of the monitor display, manually check the hood.

Do not attempt to alter this system or add other devices to it.

Before Driving

Before you begin driving your Honda, you should know what gasoline to use, and how to check the levels of important fluids. You also need to know how to properly store luggage or packages. The information in this section will help you. If you plan to add any accessories to your car, please read the information in this section first.

Break-in Period	160
Gasoline	160
Service Station Procedures	161
Filling the Fuel Tank	161
Opening the Hood	162
Oil Check	164
Engine Coolant Check	166
Fuel Economy	167
Vehicle Condition	167
Driving Habits	167
Accessories and Modifications	168
Carrying Cargo	170

Break-in Period, Gasoline

Break-in Period

Help assure your car's future reliability and performance by paying extra attention to how you drive during the first 600 miles (1,000 km). During this period:

- Avoid full-throttle starts and rapid acceleration.
- Avoid hard braking. New brakes need to be broken-in by moderate use for the first 200 miles (300 km).

You should follow these same recommendations with an overhauled or exchanged engine, or when the brakes are relined.

Gasoline

Your Honda is designed to operate on unleaded gasoline with a pump octane number of 86 or higher. Use of a lower octane gasoline can cause a persistent, heavy metallic rapping noise in the engine that can lead to mechanical damage.

We recommend gasolines containing detergent additives that help prevent fuel system and engine deposits.

Using gasoline containing lead will damage your car's emissions controls. This contributes to air pollution.

In Canada, some gasolines contain an octane-enhancing additive called MMT. If you use such gasolines, your emission control system performance may deteriorate and the Malfunction Indicator Lamp on your instrument panel may turn on. If this happens, contact your authorized Honda dealer for service.

Filling the Fuel Tank

- Because the fuel fill cap is on the driver's side of the car, park with that side closest to the service station pumps.
- Open the fuel fill door by pushing on the handle to the left of the driver's seat.

Gasoline is highly flammable and explosive. You can be burned or seriously injured when handling fuel.

Stop the engine and keep heat, sparks, and flame away. Handle fuel only outdoors. Wipe up spills immediately.

- Remove the fuel fill cap slowly. You may hear a hissing sound as pressure inside the tank escapes. Place the cap in the holder on the fuel fill door.
- 4. Stop filling the tank after the fuel nozzle automatically clicks off. Do not try to "top off" the tank, leave some room for the fuel to expand with temperature changes.

Your car has an on-board refueling vapor recovery system to help keep fuel vapors from going into the atmosphere. If the fuel pump keeps clicking off even though the tank is not full, there may be a problem with this system. Consult your dealer.

CONTINUED

Service Station Procedures

- 5. Screw the fuel fill cap back on, tighten it until it clicks several times. If you do not properly tighten the cap, the Malfunction Indicator Lamp may come on (see page 293).
- 6. Push the fuel fill door closed until it latches.

Opening the Hood

1. Shift to Park or Neutral and set the parking brake. Pull the hood release handle located under the lower left corner of the dashboard. The hood will pop up slightly.

2. Standing in front of the car, put your fingers under the front edge of the hood to the right of center. Slide your hand to the left until you feel the hood latch handle. Push this handle up until it releases the hood. Lift the hood.

If you can open the hood without lifting the hood latch handle, or the hood latch handle moves stiffly or does not spring back as before, the mechanism should be cleaned and lubricated (see page 233).

4-cylinder models

3. 4-cylinder models

Pull the support rod out of its clip by holding the grip and insert the end into the hole on the front of the hood around the center. To close the hood, lift it up slightly to remove the support rod from the hole. Put the support rod back into its holding clip. Lower the hood to about a foot (30 cm) above the fender, then let it drop. After closing the hood, make sure it is securely latched.

CONTINUED

6-cylinder models

6-cylinder models

Lift the hood up most of the way. The hydraulic supports will lift it up the rest of the way and hold it up.

To close the hood, lower it to about a foot (30 cm) above the fender, then press down firmly with your hands. After closing the hood, make sure it is securely latched.

Oil Check

4-cylinder models

Check the engine oil level every time you fill the car with fuel. Wait a few minutes after turning the engine off before you check the oil.

1. Remove the dipstick (orange handle).

6-cylinder models

Service Station Procedures

2. Wipe the dipstick with a clean cloth or paper towel.

3. Insert it all the way back in its tube.

6-cylinder models

Service Station Procedures

4. Remove the dipstick again and check the level. It should be between the upper and lower marks.

If it is near or below the lower mark. see Adding Oil on page 212.

Engine Coolant Check

Look at the coolant level in the radiator reserve tank. Make sure it is between the MAX and MIN lines. If it is below the MIN line, see Adding Engine Coolant on page 217 for information on adding the proper coolant.

Refer to Owner Maintenance **Checks** on page 209 for information on checking other items in your Honda.

The condition of your car and your driving habits are the two most important things that affect the fuel mileage you get.

Vehicle Condition

Always maintain your car according to the maintenance schedule. This will keep it in top operating condition.

An important part of that maintenance is the **Owner Maintenance Checks** (see page 209). For example, an underinflated tire causes more "rolling resistance," which uses fuel. It also wears out faster, so check the tire pressure at least monthly.

In winter, the build-up of snow on your car's underside adds weight and rolling resistance. Frequent cleaning helps your fuel mileage and reduces the chance of corrosion.

Driving Habits

You can improve fuel economy by driving moderately. Rapid acceleration, abrupt cornering, and hard braking use more fuel.

Always drive in the highest gear that allows the engine to run and accelerate smoothly.

Depending on traffic conditions, try to maintain a constant speed. Every time you slow down and speed up, your car uses extra fuel. Use the cruise control, when appropriate, to increase fuel economy.

A cold engine uses more fuel than a warm engine. It is not necessary to "warm-up" a cold engine by letting it idle for a long time. You can drive away in about a minute, no matter how cold it is outside. The engine will warm up faster, and you get better fuel economy. To cut down on the number of "cold starts," try to combine several short trips into one.

The air conditioning puts an extra load on the engine which makes it use more fuel. Turn off the A/C to cut down on air conditioning use. Use the flow-through ventilation when the outside air temperature is moderate.

Accessories and Modifications

Modifying your car, or installing some non-Honda accessories, can make your car unsafe. Before you make any modifications or add any accessories, be sure to read the following information.

Accessories

Your dealer has Genuine Honda accessories that allow you to personalize your car. These accessories have been designed and approved for your car, and are covered by warranty.

Non-Honda accessories are usually designed for universal applications. Although aftermarket accessories may fit on your car, they may not meet factory specifications, and could adversely affect your car's handling and stability. (See "Modifications" on the page 169 for additional information.)

Improper accessories or modifications can affect your car's handling, stability and performance, and cause a crash in which you can be hurt or killed.

Follow all instructions in this owner's manual regarding accessories and modifications.

When properly installed, cellular phones, alarms, two-way radios, and low-powered audio systems should not interfere with your car's computer-controlled systems, such as the SRS and anti-lock brake system.

However, if electronic accessories are improperly installed, or exceed your car's electrical system capacity, they can interfere with the operation of your car, or even cause the airbags to deploy.

Before installing any accessory:

- Make sure the accessory does not obscure any lights, or interfere with proper car operation or performance.
- Be sure electronic accessories do not overload electrical circuits (see page 296).
- Have the installer contact your Honda dealer for assistance before installing any electronic accessory.

If possible, have your dealer inspect the final installation.

Modifications

Do not remove any original equipment or modify your car in any way that would alter its design or operation. This could make your car unsafe and illegal to drive.

For example, do not make any modifications that would change the ride height of your car, or install wheels and tires with a different overall diameter.

Such modifications can adversely affect handling, and interfere with the operation of the car's anti-lock brakes and other systems.

In addition, any modifications that decrease ground clearance increase the chance of undercarriage parts striking a curb, speed bump, or other raised object, which could cause your airbags to deploy.

Do not modify your steering wheel or any other part of your Supplemental Restraint System. Modifications could make the system ineffective.

Additional Safety Precaution

• Do not attach or place objects on the airbag covers. Any object attached to or placed on the covers marked "SRS AIRBAG," in the center of the steering wheel and on top of the dashboard, could interfere with the proper operation of the airbags. Or, if the airbags inflate, the objects could be propelled inside the car and hurt someone. Only on models equipped with side airbags

- Do not attach hard objects on or near a front door. If a side airbag inflates, a cup holder or other hard object attached on or near the door could be propelled inside the car and hurt someone.
- Do not place any objects over the outside edge of a front seat-back.
 Covering the outside edge of a front seat-back, with a non-Honda seat cover for example, could prevent the airbag from inflating properly.

Carrying Cargo

Your car has several convenient storage areas so you can stow cargo safely.

The glove box, and the pockets in the doors and seat-backs, are designed for small, lightweight items. The trunk is intended for larger, heavier items. In addition, the back seat can be folded down to allow you to carry more cargo or longer items.

However, carrying too much cargo, or improperly storing it, can affect your car's handling, stability and operation and make it unsafe. Before carrying any type of cargo, be sure to read the following pages.

Load Limit

The maximum load for your car is 850 1bs (395kg).

This figure includes the total weight of all occupants, cargo, accessories, and the tongue weight if you are towing a trailer.

To figure out how much cargo you can carry:

- Add up the weight of all occupants.
- If you are towing a trailer, add the tongue weight to the number above.
- Subtract the total from 850 lbs (395kg).

The final number is the total weight of cargo you can carry.

Overloading or improper loading can affect handling and stability and cause a crash in which you can be hurt or killed.

Follow all load limits and other loading guidelines in this manual.

Carrying Items in the Passenger Compartment

- Store or secure all items that could be thrown around and hurt someone during a crash.
- Do not put any items on top of the rear shelf. They can block your view and be thrown around the car during a crash.
- Be sure items placed on the floor behind the front seats cannot roll under the seats and interfere with the driver's ability to operate the pedals, or with the proper operation of the seats.
- Keep the glove box closed while driving. If the lid is open, a passenger could injure their knees during a crash or sudden stop.

Carrying Cargo

Carrying Cargo in the Trunk or on a Roof Rack

- Distribute cargo evenly on the floor of the trunk, placing the heaviest items on the bottom and as far forward as possible.
- If you fold down the back seat, tie down items that could be thrown about the car during a crash or sudden stop.
- If you carry large items that prevent you from closing the trunk lid, exhaust gas can enter the passenger area. To avoid the possibility of carbon monoxide poisoning, follow the instructions on page 49.
- If you can carry any items on a roof rack, be sure the total weight of the rack and the items does not exceed the maximum allowable weight. Please contact your Honda dealer for further information.

Cargo Net

On EX and EX-V6 models
You can use the cargo net to secure
small items in the trunk.

This section gives you tips on starting the engine under various conditions, and how to operate the 5-speed manual and automatic transmissions. It also includes important information on parking your car, the braking system, and facts you need if you are planning to tow a trailer.

Preparing to Drive	174
Starting the Engine	175
Starting in Cold Weather	
at High Altitude	176
5-speed Manual Transmission	177
Recommended Shift Points	
Engine Speed Limiter	178
Automatic Transmission	
Shift Lever Position Indicator	179
Shift Lever Positions	179
Engine Speed Limiter	182
Shift Lock Release	182
Parking	
The Braking System	
Brake Wear Indicators	185
Brake System Design	
Anti-lock Brakes	186
Important Safety	
Reminders	187
ABS Indicator	
Driving in Bad Weather	188
Towing a Trailer	190

Preparing to Drive

You should do the following checks and adjustments every day before you drive your car.

- Make sure all windows, mirrors, and outside lights are clean and unobstructed. Remove frost, snow, or ice.
- 2. Check that the hood and trunk are fully closed.
- Visually check the tires. If a tire looks low, use a gauge to check its pressure.
- Check that any items you may be carrying with you inside are stored properly or fastened down securely.

- 5. Check the adjustment of the seat (see page 87).
- Check the adjustment of the inside and outside mirrors (see page 99).
- 7. Check the adjustment of the steering wheel (see page 68).
- 8. Make sure the doors are securely closed and locked.
- Fasten your seat belt. Check that your passengers have fastened their seat belts (see page 15).

- Turn the ignition switch ON (II). Check the indicator lights in the instrument panel.
- 11. Start the engine (see page 175).
- Check the gauges and indicator lights in the instrument panel (see page 53).

Starting the Engine

- 1. Apply the parking brake.
- 2. In cold weather, turn off all electrical accessories to reduce the drain on the battery.
- 3. Manual Transmission: Push the clutch pedal down all the way. START (III) does not function unless the clutch pedal is depressed.

Automatic Transmission: Make sure the shift lever is in Park. Press on the brake pedal.

- 4. Without touching the accelerator pedal, turn the ignition key to the START (III) position. If the engine does not start right away, do not hold the key in START (III) for more than 15 seconds at a time. Pause for at least 10 seconds before trying again.
- 5. If the engine does not start within 15 seconds, or starts but stalls right away, repeat step 4 with the accelerator pedal pressed half-way down. If the engine starts, release pressure on the accelerator pedal so the engine does not race.
- If the engine still does not start. press the accelerator pedal all the way down and hold it there while starting in order to clear flooding. As before, keep the ignition key in the START (III) position for no more than 15 seconds. Return to step 5 if the engine does not start. If it starts, lift your foot off the accelerator pedal so the engine does not race

Starting the Engine

Starting in Cold Weather at High Altitude (Above 8,000 feet/ 2,400 meters)

An engine is harder to start in cold weather. The thinner air found at high altitude above 8,000 feet (2,400 meters) adds to the problem. Use the following procedure:

- Turn off all electrical accessories to reduce the drain on the battery.
- Push the accelerator pedal halfway to the floor and hold it there while starting the engine. Do not hold the ignition key in START (III) for more than 15 seconds. When the engine starts, release the accelerator pedal gradually as the engine speeds up and smooths out.
- 3. If the engine fails to start in step 2, push the accelerator pedal to the floor and hold it there while you try to start the engine for no more than 15 seconds. If the engine does not start, return to step 2.

5-speed Manual Transmission

The manual transmission is synchronized in all forward gears for smooth operation. It has a lockout so you cannot shift directly from Fifth to Reverse. When shifting up or down, make sure you push the clutch pedal down all the way, shift to the next gear, and let the pedal up gradually. When you are not shifting, do not rest your foot on the clutch pedal. This can cause your clutch to wear out faster.

Come to a full stop before you shift into Reverse. You can damage the transmission by trying to shift into Reverse with the car moving. Push down the clutch pedal, and pause for a few seconds before shifting into Reverse, or shift into one of the forward gears for a moment. This stops the gears so they won't "grind."

When slowing down, you can get extra braking from the engine by shifting to a lower gear. This extra braking can help you maintain a safe speed and prevent your brakes from overheating while going down a steep hill. Before downshifting, make sure engine speed will not go into the tachometer's red zone in the lower gear.

Rapid slowing or speeding-up can cause loss of control on slippery surfaces. If you crash, you can be injured.

Use extra care when driving on slippery surfaces.

5-speed Manual Transmission, Automatic Transmission

Recommended Shift Points

Drive in the highest gear that lets the engine run and accelerate smoothly. This will give you the best fuel economy and effective emissions control. The following shift points are recommended:

Shift up	Normal acceleration	
1st to 2nd	15 mph (24 km/h)	
2nd to 3rd	28 mph (45 km/h)	
3rd to 4th	41 mph (66 km/h)	
4th to 5th	52 mph (84 km/h)	

Shift up	Cruise acceleration
1st to 2nd	7 mph (11 km/h)
2nd to 3rd	22 mph (35 km/h)
3rd to 4th	33 mph (53 km/h)
4th to 5th	48 mph (77 km/h)

Engine Speed Limiter

If you exceed the maximum speed for the gear you are in, the engine speed will enter into the tachometer's red zone. If this occurs, you may feel the engine cut in and out. This is caused by a limiter in the engine's computer controls. The engine will run normally when you reduce the RPM below the red zone.

Before downshifting, make sure the engine will not go into the tachometer's red zone in the lower gear.

Automatic Transmission

Your Honda's transmission has four forward speeds, and is electronically controlled for smoother shifting. It also has a "lock-up" torque converter for better fuel economy. You may feel what seems like another shift when the converter locks.

Shift Lever Position Indicator

This indicator between the fuel gauge and temperature gauge shows which position the shift lever is in.

The "D4" indicator comes on for a few seconds when you turn the ignition switch ON (II). If it flashes while driving (in any shift position), it indicates a possible problem in the transmission. Avoid rapid acceleration and have the transmission checked by an authorized Honda dealer as soon as possible.

Shift Lever Positions

RELEASE BUTTON

The shift lever has seven positions. It must be in Park or Neutral to start the engine. When you are stopped in D4, D3, 2, 1, N or R, press firmly on the brake pedal, and keep your foot off the accelerator pedal.

CONTINUED

Automatic Transmission

To shift from:	Do this:
P to R	Press the brake pedal and
e"	press the release button.
R to P	
N to R	Press the release button.
D ₃ to 2	· ·
2 to 1	
1 to 2	
2 to D ₃	
D ₃ to D ₄	
D4 to N	Move the lever.
D ₄ to D ₃	
N to D4	
R to N	

Park (P) — This position mechanically locks the transmission. Use Park whenever you are turning off or starting the engine. To shift out of Park, you must press on the brake pedal and have your foot off the accelerator pedal. Press the release button on the side of the shift lever to move it.

If you have done all of the above and still cannot move the lever out of Park, see Shift Lock Release on page 183.

You must also press the release button to shift into Park. To avoid transmission damage, come to a complete stop before shifting into Park. The shift lever must be in Park before you can remove the key from the ignition switch.

Reverse (R) — To shift to Reverse from Park, see the explanation under Park. To shift to Reverse from Neutral, come to a complete stop and then shift. Press the release button before shifting into Reverse from Neutral.

Neutral (N) — Use Neutral if you need to restart a stalled engine, or if it is necessary to stop briefly with the engine idling. Shift to Park position if you need to leave the car for any reason. Press on the brake pedal when you are moving the shift lever from Neutral to another gear.

Drive (D4) — Use this position for your normal driving. The transmission automatically selects a suitable gear for your speed and acceleration. You may notice the transmission shifting up at higher speeds when the engine is cold. This helps the engine warm up faster.

Drive (D3) — This position is similar to D4, except only the first three gears are selected. Use D3 when towing a trailer in hilly terrain, or to provide engine braking when going down a steep hill. D3 can also keep the transmission from cycling between third and fourth gears in stop-and-go driving.

For faster acceleration when in D₃ or D₄, you can get the transmission to automatically downshift by pushing the accelerator pedal to the floor. The transmission will shift down one or two gears, depending on your speed.

Second (2) — To shift to Second, press the release button on the side of the shift lever. This position locks the transmission in second gear. It does not downshift to first gear when you come to a stop. Second gives you more power when climbing, and increased engine braking when going down steep hills. Use second gear when starting out on a slippery surface or in deep snow. It will help reduce wheelspin.

CONTINUED

Automatic Transmission

First (1)—To shift from Second to First, press the release button on the side of the shift lever. With the lever in this position, the transmission locks in First gear. By upshifting and downshifting through 1, 2, D₃ and D₄, you can operate this transmission much like a manual transmission without a clutch pedal.

Engine Speed Limiter

If you exceed the maximum speed for the gear you are in, the engine speed will enter into the tachometer's red zone. If this occurs, you may feel the engine cut in and out. This is caused by a limiter in the engine's computer controls. The engine will run normally when you reduce the RPM below the red zone

Shift Lock Release

This allows you to move the shift lever out of Park if the normal method of pushing on the brake pedal and pressing the release button does not work.

- 1. Set the Parking brake.
- 2. Remove the key from the ignition switch.

Automatic Transmission

- 3. Put a cloth on the edge of the Shift Lock Release slot cover next to the shift lever.
 - Use a small flat-tipped screwdriver or small metal plate (neither are included in the tool kit) to remove the cover. Carefully pry off the edge of the cover.
- 4. Insert the key in the Shift Lock Release slot.

- 5. Push down on the key while you press the release button on the shift lever and move the shift lever out of Park to Neutral.
- 6. Remove the key from the Shift Lock Release slot, then reinstall the cover. Make sure the notch on the cover is on the left side. Depress the brake pedal and restart the engine.

If you need to use the Shift Lock Release, it means your car is developing a problem. Have the car checked by your Honda dealer.

Parking

Always use the parking brake when you park your car. The indicator on the instrument panel shows that the parking brake is not fully released; it does not indicate that the parking brake is firmly set. Make sure the parking brake is set firmly or your car may roll if it is parked on an incline.

If your car has an automatic transmission, set the parking brake before you put the transmission in Park. This keeps the car from moving and putting pressure on the parking mechanism in the transmission — making it easier to move the shift lever out of Park when you want to drive away.

If the car is facing uphill, turn the front wheels away from the curb. If you have a manual transmission, put it in first gear.

If the car is facing downhill, turn the front wheels toward the curb. If you have a manual transmission, put it in reverse gear.

Make sure the parking brake is fully released before driving away. Driving with the parking brake partially set can overheat or damage the rear brakes.

Parking Tips

- Make sure the moonroof and the windows are closed.
- Turn off the lights.
- Place any packages, valuables, etc., in the trunk or take them with you.
- · Lock the doors.

On EX and EX-V6 models Lock the doors with the key or the remote transmitter. Check the indicator on the driver's door to verify that the security system is set.

 Never park over dry leaves, tall grass, or other flammable materials. The three way catalytic converter gets very hot, and could cause these materials to catch on fire. Your Honda is equipped with front disc brakes. The brakes on the rear wheels may be disc or drum, depending on model. A power assist helps reduce the effort needed on the brake pedal. The ABS helps you retain steering control when braking very hard.

Put your foot on the brake pedal only when you intend to brake. Resting your foot on the pedal keeps the brakes applied lightly, causing them to build up heat. Heat build-up can reduce how well your brakes work. It also keeps your brake lights on all the time, confusing drivers behind you.

Constant application of the brakes when going down a long hill builds up heat and reduces their effectiveness. Use the engine to assist the brakes by downshifting to a lower gear and taking your foot off the accelerator pedal.

Check your brakes after driving through deep water. Apply the brakes moderately to see if they feel normal. If not, apply them gently and frequently until they do. Since a longer distance is needed to stop with wet brakes, be extra cautious and alert in your driving.

Brake Wear Indicators

The front disc brakes on all models have audible brake wear indicators. They are also on the rear brakes of cars equipped with ABS as standard equipment.

When the brake pads need replacing, you will hear a distinctive metallic "screeching" sound when you apply the brakes. If you do not have the brake pads replaced, they will begin screeching all the time.

Your brakes may sometimes squeal or squeak when you apply them lightly. Do not confuse this with the brake wear indicators. They make a very audible "screeching."

The Braking System

Brake System Design

The hydraulic system that operates the brakes has two separate circuits. Each circuit works diagonally across the vehicle (the left-front brake is connected with the right-rear brake. etc.). If one circuit should develop a problem, you will still have braking at two wheels.

Anti-lock Brakes

The EX. LX-V6 and EX-V6 models have an Anti-lock Brake System (ABS) as standard equipment. It is optional on the U.S. LX model.

ABS helps to prevent the wheels from locking up and skidding during hard braking, allowing you to retain steering control.

When the front tires skid, you lose steering control: the car continues straight ahead even though you turn the steering wheel. The ABS helps to prevent lock-up and helps you retain steering control by pumping the brakes rapidly; much faster than a person can do it.

You should never pump the brake pedal, this defeats the purpose of the ABS. Let the ABS work for you by always keeping firm, steady pressure on the brake pedal as you steer away from the hazard. This is sometimes referred to as "stomp and steer."

You will feel a pulsation in the brake pedal when the ABS activates, and you may hear some noise. This is normal, it is the ABS rapidly pumping the brakes.

Activation varies with the amount of traction your tires have. On dry pavement, you will need to press on the brake pedal very hard before you activate the ABS. However, you may feel the ABS activate immediately if you are trying to stop on snow or ice.

Important Safety Reminders
ABS does not reduce the time or
distance it takes to stop the car, it
only helps with steering control
during braking. You should always
maintain a safe following distance
from other vehicles.

ABS will not prevent a skid that results from changing direction abruptly, such as trying to take a corner too fast or making a sudden lane change. Always drive at a safe, prudent speed for the road and weather conditions.

ABS cannot prevent a loss of stability. Always steer moderately when you are braking hard. Severe or sharp steering wheel movement can still cause your car to veer into oncoming traffic or off the road.

A vehicle with ABS may require a longer distance to stop on loose or uneven surfaces, such as gravel or snow, than a vehicle without antilock. Slow down and allow a greater distance between vehicles under those conditions.

ABS Indicator

*U.S. indicator shown

The ABS is self-checking. If anything goes wrong, the ABS indicator on the instrument panel comes on (see page 55). This means the anti-lock function of the braking system has shut down. The brakes still work like a conventional system without anti-lock, providing normal stopping ability. You should have the dealer inspect your car as soon as possible.

Driving in Bad Weather

Rain, tog, and snow conditions require a different driving technique because of reduced traction and visibility. Keep your car well-maintained and exercise greater caution when you need to drive in bad weather. The cruise control should not be used in these conditions

Driving Technique — Always drive slower than you would in dry weather. It takes your car longer to react, even in conditions that may seem just barely damp. Apply smooth, even pressure to all the controls. Abrupt steering wheel movements or sudden, hard application of the brakes can cause loss of control in wet weather. Be extra cautious for the first few miles. (kilometers) of driving while you adjust to the change in driving conditions. This is especially true in snow. A person can forget some snow-driving techniques during the summer months. Practice is needed to relearn those skills.

Exercise extra caution when driving in rain after a long dry spell. After months of dry weather, the first rains bring oil to the surface of the roadway, making it slippery.

Visibility — Being able to see clearly in all directions and being visible to other drivers are important in all weather conditions. This is more difficult in bad weather. To be seen more clearly during daylight hours, turn on your headlights.

Inspect your windshield wipers and washers frequently. Keep the windshield washer reservoir full of the proper fluid. Have the windshield wiper blades replaced if they start to streak the windshield or leave parts unwiped. Use the defroster and air conditioning to keep the windows from fogging up on the inside (see pages 115 and 123).

Traction — Check your tires frequently for wear and proper pressure. Both are important in preventing "hydroplaning" (loss of traction on a wet surface). In the winter, mount snow tires on all four wheels for the best handling.

Watch road conditions carefully, they can change from moment to moment. Wet leaves can be as slippery as ice. "Clear" roads can have patches of ice. Driving conditions can be very hazardous when the outside temperature is near freezing. The road surface can become covered with areas of water puddles mixed with areas of ice, so your traction can change without warning.

Be careful when downshifting. If traction is low, you can lock up the drive wheels for a moment and cause a skid.

Be very cautious when passing, or being passed by other vehicles. The spray from large vehicles reduces your visibility, and the wind buffeting can cause you to lose control.

Towing a Trailer

Your Honda has been designed primarily to carry passengers and their cargo. You can use it to tow a trailer if you carefully observe the load limits, use the proper equipment, and follow the guidelines in this section.

Load Limits

 Total Trailer Weight: The total weight of the trailer and everything loaded in it must not exceed 1,000 lbs (450 kg). Towing a load that is too heavy can seriously affect your car's handling and performance. It can also damage the engine and drivetrain. Tongue Load: The weight that the tongue of a fully-loaded trailer puts on the hitch should be approximately 10 percent of the trailer weight. Too little tongue load can make the trailer unstable and cause it to sway. Too much tongue load reduces front-tire traction and steering control.

To achieve a proper tongue load, start by loading 60 percent of the load toward the front of the trailer and 40 percent toward the rear, then readjust the load as needed.

 Gross Vehicle Weight Rating (GVWR):

The total weight of the vehicle, all occupants, all cargo, and the tongue load must not exceed:

```
(LX)
3,990 lbs (1,810 kg)
(EX)
4,035 lbs (1,830 kg)
(LX-V6, EX-V6)
4,235 lbs (1,920 kg)
```

Gross Axle Weight Rating (GAWR):

The total weight of the vehicle, all occupants, all cargo, and the tongue load must not exceed:

(LX) 2,160 lbs (980 kg) (EX) 2,185 lbs (990 kg) (LX-V6.EX-V6) 2,315 lbs (1,050 kg) on the front axle

(LX) 1,895 lbs (860 kg) (EX) 1,920 lbs (870 kg) (LX-V6,EX-V6) 1,940 lbs. (880 kg) on the rear axle

Exceeding load limits or improperly loading your vehicle and trailer can cause a crash in which you can be seriously injured or killed.

Check the loading of your vehicle and trailer carefully before starting to drive.

Checking Loads

The best way to confirm that vehicle and trailer weights are within limits is to have them checked at a public scale.

Using a suitable scale or a special tongue load gauge, check the tongue load the first time you set up a towing combination (a fully-loaded vehicle and trailer), then recheck the tongue load whenever the conditions change.

Towing a Trailer

Towing Equipment and Accessories

Towing can require a variety of equipment, depending on the size of your trailer, how it will be used, and how much load you are towing.

Discuss your needs with your trailer sales or rental agency, and follow the guidelines in the rest of this section. Also make sure that all equipment is properly installed and that it meets federal, state, province, and local regulations.

Hitches

Any hitch used on your vehicle must be properly bolted to the underbody.

Safety Chain

Always use a safety chain. Make sure that it is secured to both the trailer and hitch, and that it crosses under the tongue so it can catch the trailer if it becomes unhitched. Leave enough slack to allow the trailer to turn corners easily, but do not let the chain drag on the ground.

Trailer Brakes

Honda recommends that any trailer having a total weight of 1,000 lbs (450 kg) or more be equipped with its own electric or surge-type brakes.

If you choose electric brakes, be sure they are electronically actuated. Do not attempt to tap into your vehicle's hydraulic system. No matter how successful it may seem, any attempt to attach trailer brakes to your vehicle's hydraulic system will lower braking effectiveness and create a potential hazard.

Trailer Lights

Your car has a trailer lighting connector located behind the left side panel in the trunk. Refer to the drawing above for the wiring color code and purpose of each pin.

If you use a converter, you can get the connector and pins that mate with the connector in your car from your Honda dealer.

Since lighting and wiring vary with trailer type and brand, you should also have a qualified technician install a suitable connector between the vehicle and the trailer.

CONTINUED

Towing a Trailer

Additional Trailer equipment

Many states and provinces require special outside mirrors when towing a trailer. Even if they don't, you should install special mirrors if you cannot clearly see behind you, or if the trailer creates a blind spot.

Ask your trailer sales or rental agency if any other items are recommended or required for your towing situation.

Pre-Tow Checklist

When preparing to tow, and before driving away, be sure to check the following:

- The vehicle has been properly serviced, and the tires, brakes, suspension, and cooling system are in good operating condition.
- All weights and loads are within limits (see pages 190 and 191).
- The hitch, safety chain, and any other attachments are secure.
- All items on and in the trailer are properly secured and cannot shift while you drive.
- The lights and brakes on your vehicle and the trailer are working properly.

 Your vehicle tires and spare are properly inflated (see page 247), and the trailer tires and spare are inflated as recommended by the trailer maker.

Driving Safely With a Trailer

The added weight, length, and height of a trailer will affect your vehicle's handling and performance, so driving with a trailer requires some special driving skills and techniques.

For your safety and the safety of others, take time to practice driving maneuvers before heading for the open road, and follow the guidelines discussed below.

Towing Speeds and Gears

Drive slower than normal in all driving situations, and obey posted speed limits for vehicles with trailers. If you have an automatic transmission, use the D4 position when towing a trailer on level roads. D3 is the proper shift lever position to use when towing a trailer in hilly terrain. (See "*Driving on Hills*" in the next column for additional gear information.)

Making Turns and Braking

Make turns more slowly and wider than normal. The trailer tracks a smaller arc than your vehicle, and it can hit or run over something the vehicle misses. Allow more time and distance for braking. Do not brake or turn suddenly as this could cause the trailer to jackknife or turn over.

Driving on Hills

When climbing hills, closely watch your temperature gauge. If it nears the red (Hot) mark, turn the air conditioning off, reduce speed and, if necessary, pull to the side of the road to let the engine cool.

If the automatic transmission shifts frequently between 3rd and 4th gears while going up a hill, shift to D3.

If you must stop when facing uphill, use the foot brake or parking brake. Do not try to hold the vehicle in place by pressing on the accelerator, as this can cause the automatic transmission to overheat.

When driving down hills, reduce your speed and shift down to 2nd gear. Do not "ride" the brakes, and remember it will take longer to slow down and stop when towing a trailer.

CONTINUED

Towing a Trailer

Handling Crosswinds and Buffeting
Crosswinds and air turbulence
caused by passing trucks can disrupt
your steering and cause trailer
swaying. When being passed by a
large vehicle, keep a constant speed
and steer straight ahead. Do not try
to make quick steering or braking
corrections.

Backing Up

Always drive slowly and have someone guide you when backing up. Grip the *bottom* of the steering wheel; then turn the wheel to the left to get the trailer to move to the left, and turn the wheel right to move the trailer to the right.

Parking

Follow all normal precautions when parking, including firmly setting the parking brake and putting the transmission in Park (automatic) or in 1 st or Reverse (manual). Also, place wheel chocks at each of the trailer's tires.

Maintenance

This section explains why it is important to keep your car well maintained and to follow basic maintenance safety precautions.

This section also includes Maintenance Schedules for normal driving and severe driving conditions, a Maintenance Record, and instructions for simple maintenance tasks you may want to take care of yourself.

If you have the skills and tools to perform more complex maintenance tasks on your Honda, you may want to purchase the Service Manual. See page 323 for information on how to obtain a copy, or see your Honda dealer.

Maintenance Safety	198
Important Safety Precautions	199
Maintenance Schedule	200
Maintenance Record	207

Owner Maintenance Checks	209
Fluid Locations	210
Engine Oil	212
Adding Oil	
Recommended Oil	212
Synthetic Oil	214
Additives	214
Changing the Oil and Filter	214
Cooling System	217
Adding Engine Coolant	217
Replacing Engine Coolant	219
Windshield Washers	224
Transmission Fluid	225
Automatic	
Transmission	225
5-speed Manual	
Transmission	
Brake and Clutch Fluid	228
Brake System	
Clutch System	
Power Steering	
Air Cleaner Element	231
Hood Latch	233
Spark Plugs	
(4-cylinder Models)	233
Replacement	233

Specifications	234
Spark Plugs	
(6-cylinder Models)	235
Replacement	235
Specifications	237
Battery	238
Wiper Blades	241
Air Conditioning System	
Air Conditioning Filter	
Drive Belts	244
Timing Belt	245
Tires	
Inflation	
Inspection	247
Maintenance	
Tire Rotation	249
Replacing Tires and Wheels	249
Wheels and Tires	250
Winter Driving	250
Snow Tires	. 25
Tire Chains	25
Lights	
Headlight Aiming	254
Replacing Bulbs	255
Storing Your Car	

Maintenance Safety

Regularly maintaining your car is the best way to protect your investment. Proper maintenance is essential to your safety and the safety of your passengers. It will also reward you with more economical, trouble-free driving and help reduce air pollution.

This section includes instructions for simple maintenance tasks, such as checking and adding oil. Any service items not detailed in this section should be performed by a Honda technician or other qualified mechanic.

Some of the most important safety precautions are given here. However, we cannot warn you of every conceivable hazard that can arise in performing maintenance. Only you can decide whether or not you should perform a given task.

Improperly maintaining this car or failing to correct a problem before driving can cause a crash in which you can be seriously hurt or killed.

Always follow the inspection and maintenance recommendations and schedules in this owner's manual.

Failure to properly follow maintenance instructions and precautions can cause you to be seriously hurt or killed.

Always follow the procedures and precautions in this owner's manual.

Important Safety Precautions

Before you begin any maintenance, make sure your car is parked on level ground and that the parking brake is set. Also, be sure the engine is off. This will help to eliminate several potential hazards:

- Carbon monoxide poisoning from engine exhaust. Be sure there is adequate ventilation whenever you operate the engine.
- Burns from hot parts. Let the engine and exhaust system cool before touching any parts.
- Injury from moving parts. Do not run the engine unless instructed to do so.

Read the instructions before you begin, and make sure you have the tools and skills required.

To reduce the possibility of fire or explosion, be careful when working around gasoline or batteries. Use a commercially available degreaser or parts cleaner, not gasoline, to clean parts. Keep cigarettes, sparks, and flames away from the battery and all fuel-related parts.

You should wear eye protection and protective clothing when working near the battery or when using compressed air.

Maintenance Schedule

The Maintenance Schedule specifies how often you should have your car serviced and what things need attention. It is essential that you have your car serviced as scheduled to retain its high level of safety, dependability, and emissions control performance.

The services and time or distance intervals shown in the maintenance schedule assume you will use your car as normal transportation for passengers and their possessions. You should also follow these recommendations:

- Avoid exceeding your car's load limit. This puts excess stress on the engine, brakes, and many other parts of your car. The load limit is shown on the label on the driver's doorjamb.
- Operate your car on reasonable roads within the legal speed limit.
- Drive your car regularly over a distance of several miles (kilometers).
- Always use unleaded gasoline with the proper octane rating (see page 160).

Which Schedule to Follow:

Service your car according to the time and mileage periods on one of the Maintenance Schedules on the following pages. Select the schedule for "Severe Conditions" if most of your driving is done under one or more of the conditions listed on that page. Otherwise, follow the schedule for "Normal Conditions."

Your authorized Honda dealer knows your car best and can provide competent, efficient service. However, service at a dealer is not mandatory to keep your warranties in effect. Maintenance may be done by any qualified service facility or person who is skilled in this type of automotive service. Keep all the receipts as proof of completion, and have the person who does the work fill out the Maintenance Record. Check your warranty booklet for more information.

We recommend the use of Genuine Honda parts and fluids whenever you have maintenance done. These are manufactured to the same high-quality standards as the original components, so you can be confident of their performance and durability.

U.S. Cars:

Maintenance, replacement or repair of emissions control devices and systems may be done by any automotive repair establishment or individual using parts that are "certified" to EPA standards.

According to state and federal regulations, failure to perform maintenance on the items marked with # will not void your emissions warranties. However, Honda recommends that all maintenance services be performed at the recommended time or mileage period to ensure long-term reliability.

Service at the indicated	1.000	45	20	45	- 00	75	- 00	105	100
	miles x 1,000	15	30	45	60		90	105	120
distance or time — whichever	km x 1,000	24	48	72	96	120	144 72	168	192 96
comes first.	months	12	24	36	48	60		84	
Replace engine oil			Replace	every /,	000 miles	(12,000	km) or 12	months	
Replace engine oil filter		•	•		<u> </u>	<u> </u>	•	•	•
Check engine oil and coolant				heck oil a	and coola	nt at eac		op	
Replace air cleaner element			•		•	L	•		•
Inspect valve clearance				Adjust on	ly if nois	У	,	•	
Replace spark plugs								•	
Replace timing belt, balancer be	lt*1, and inspect							•	
water pump									
Inspect and adjust drive belts	_		•		•		•		•
Inspect idle speed								•	
Replace engine coolant				•		•		•	
Replace transmission fluid							•		
Inspect front and rear brakes		•	•	•	•	• .	•	•	•
Replace brake fluid				•		1	•		
Check parking brake adjustment		•	•	•	•	•		•	•
Replace air conditioning filter			•		•		•		•
Rotate tires (Check tire inflation	and condition		Ro	tate tires	every 7,	00 miles	(12,000	km)	
at least once per month)									
	Visually in	nspect th	ne follow	ing item:	s:				
Tie rod ends, steering gear box,	and boots								
Suspension components									
Driveshaft boots									
Brake hoses and lines (including ABS)		•	•	•	•	•	•	•	•
All fluid levels and condition of fluids									
Cooling system hoses and conn	ections								
Exhaust system#									
Fuel lines and connections*		1	ĺ			1	1		

U.S. Owners

Follow the Normal Conditions Maintenance Schedule if the severe driving conditions specified in the Severe Conditions Maintenance Schedule do not apply.

NOTE: If you only OCCASIONALLY drive under a "severe" condition, you should follow the Normal Conditions Maintenance Schedule.

Canadian Owners

Follow the Maintenance Schedule for Severe Conditions.

- * 1: Balancer belt applies to 4-cylinder models only.
 - #: See information on maintenance and emissions warranty, last column, page 201.

Service at the indicated distance or time, whichever comes first. Do the items in A, B, C as required for each distance/time interval. Follow this schedule if the severe driving conditions described in the Severe Conditions Schedule on the next page do not apply. Canadian owners: Follow the schedule for Severe Conditions.

7,500 mi/12,000 km/	Do items in A.
15,000 mi/24,000 km/1 yr	Do items in A, B.
22,500 mi/36,000 km/	Do items in A.
30,000 mi/48,000 km/2 yrs	Do items in A, B, C.
37,500 mi/60,000 km/	Do items in A.
45,000 mi/72,000 km/3 yrs	Replace coolant. Replace brake fluid.
•	Do items in A, B.
52,500 mi/84,000 km/	Do items in A.
60,000 mi/96,000 km/4 yrs	Do items in A, B, C.
67,500 mi/108,000 km/	Do items in A.
75,000 mi/120,000 km/5 yrs	Replace coolant. Do items in A, B.
82,500 mi/132,000 km/	Do items in A.
90,000 mi/144,000 km/6 yrs	☐Replace brake fluid. ☐Replace transmission
	fluid. Do items in A, B, C.
97,500 mi/156,000 km/	Do items in A.
105,000 mi/168,000 km/7 yrs	☐Replace timing belt, balancer belt*1, and
	inspect water pump.
	☐Replace coolant. ☐Check idle speed. ☐Inspect
	valve clearance. □Replace spark plugs.
	Do items in A, B.
112,500 mi/180,000 km/	Do items in A.
120,000 mi/192,000 km/8 yrs	Do items in A, B, C.

☐Replace engine oil.
Rotate tires (follow pattern on page 249.).
Replace engine oil filter.
☐Inspect front and rear brakes.
☐Check parking brake adjustment.
☐Inspect tie rod ends, steering gear box and boots.
☐Inspect suspension components.
Inspect driveshaft boots.
☐Inspect brake hoses and lines (including ABS).
☐Check all fluid levels, condition of fluids, and check
for leaks.
☐Inspect cooling system hoses and connections.
☐Inspect exhaust system*.
☐Inspect fuel lines and connections*.
Replace air cleaner element.
Inspect and adjust drive belts.
Replace air conditioning filter.
: Balancer belt applies to 4-cylinder models only.
: See information on maintenance and emissions warranty, last

column, page 201.

NOTE:

- · Check engine oil and coolant at each fuel stop.
- · Check and adjust valve clearance, cold engine, if noisy.

Service at the indicated	miles x 1,000	15	30	45	60	75	90	105	120
distance or time - whichever	km x 1,000	24	48	72	96	120	144	168	192
comes first.	months	12	24	36	48	60	72	84	96
Replace engine oil and oil filter		Replace every 3,750 miles (6,000 km) or 6 months							
Check engine oil and coolant			С	heck oil a	nd cools	nt at eac	h fuel sto	op	
Clean (○) or replace (●) air clea	ner element								
 Use normal schedule except in 	n dusty	0	•	0	•	0	•	0	• 1
conditons					ļ]			
Inspect valve clearance				Adju	st only if	noisy		•	
Replace spark plugs								•	
Replace timing belt*2, #, balancer	belt*1.*2.#, and								
inspect water pump							!		
Inspect and adjust drive belts			•		•		•		9
Inspect idle speed								•	
Replace engine coolant				•		•		•	
Replace transmission fluid		:			•		•		•
Inspect front and rear brakes			Inspect	every 7,	500 miles	(12,000	km) or 6	months	
Replace brake fluid				•			•		
Check parking brake adjustment		•	•	•	•	•	•	•	•
Replace air conditioning filter*3			•		•		•		•
Lubricate all hinges, locks, and la	atches	•	_ •	•	•	•	•	•	•
Rotate tires (Check tire inflation a	and condition		Rot	ate tires	every 7,5	500 miles	(12,000	km)	
at least once per month)									
	Visually i	nspect ti	ne follow	ing items	3:				
Tie rod ends, steering gear box,	and boots		Eve	ry 7,500 i	miles (12	,000 km)	or 6 mor	nths	
Suspension components, Drives	haft boots								
Brake hoses and lines (including	ABS)						l		
All fluid levels and conditions of									i
Cooling system hoses and conne	ections	•	•	•	•		•	•	•
Exhaust system#, Fuel lines and	connections*			i		i			ı

U.S. Owners

Follow the Severe Conditions Maintenance Schedule if you drive your vehicle MAINLY under one or more of the following conditions: • Driving less than 5 miles (8

- km) per trip or, in freezing temperatures, driving less than 10 miles (16 km) per trip.
- Driving in extremely hot [over 90° F (32°C] conditions. • E xtensive idling or long
- periods of stop-and-go driving. Trailer towing, driving with a roof top carrier, or driving in mountainous conditions.
- Driving on muddy, dusty, or de-iced roads.
- *1: Balancer belt applies to 4-cylinder models only.
- *2: Refer to page 245 for replacement information under special driving
- conditions. *3: Refer to page 244 for replacement information under special driving
- #: See information on maintenance and emissions warranty, last column, page 201.

Canadian Owners

conditions

Follow the Maintenance Schedule for Severe Conditions.

Lights and controls, Vehicle underbody

Use this schedule if your vehicle is MAINLY driven in any of the following Severe Conditions, or normally driven in Canada; otherwise use the Normal Schedule. Service at the indicated distance or time, whichever comes first. Do the items in **A**, **B**, **C**, **D** as required for each distance/time.

Severe Conditions:

- · Driving less than 5 miles (8 km) per trip or, in freezing temperatures, driving less than 10 miles (16 km) per trip.
- Driving in extremely hot (over 90°F/32°C) conditions.
- Extensive idling or long periods of stop-and-go driving.
- · Trailer towing, driving with a roof top carrier, or driving in mountainous conditions.
- Driving on muddy, dusty, or de-iced roads.

3,750 mi/6,000 km/6 mos	Do items in A.
7,500 mi/12,000 km/-	Do items in A, B.
11,250 mi/18,000 km/-	Do items in A.
15,000 mi/24,000 km/1 yr	Clean air cleaner element. Do items in A, B, C.
18,750 mi/30,000 km/-	Do items in A.
22,500 mi/36,000 km/11/2 yrs	Do items in A, B.
26,250 mi/42,000 km/-	Do items in A.
30,000 mi/48,000 km/2 yrs	Do items in A, B, C, D.
33,750 mi/54,000 km/-	Do items in A.
37,500 mi/60,000 km/21/2 yrs	Do items in A, B.
41,250 mi/66,000 km/-	Do items in A.
45,000 mi/72,000 km/3 yrs	☐Replace coolant. ☐Replace brake fluid.
	Clean air cleaner element. Do items in A, B, C.
48,750 mi/78,000 km/-	Do items in A.
52,500 mi/84,000 km/31/2 yrs	Do items in A, B.
56,250 mi/90,000 km/-	Do items in A.
60,000 mi/96,000 km/4 yrs	Replace timing belt*2,#, balancer belt*1,*2,#, and
	inspect water pump. Do items in A, B, C, D.
63,750 mi/102,000 km/-	Do items in A.

A	☐Replace engine oil and filter.
В	Inspect front and rear brakes.
	Rotate tires (follow pattern on page 249).
	Inspect tie rod ends, steering gear box and boots.
	☐Inspect suspension components.
	☐Inspect driveshaft boots.
C	Check parking brake adjustment.
	Lubricate all hinges, locks, and latches with
	multipurpose grease.
	☐Inspect brake hoses and lines (including ABS).
	Check all fluid levels, condition of fluids, and check
	for leaks.
	☐Inspect cooling system hoses and connections.
	□Inspect exhaust system*.
	Inspect fuel lines and connections*.
	Check all lights.
	☐Inspect the underbody.

NOTE:

67,500 mi/108,000 km/4½ yrs	Do items in A, B.
71,250 mi/114,000 km/-	Do items in A.
75,000 mi/120,000 km/5 yrs	☐Replace coolant. ☐Clean air cleaner element.
<u></u>	Do items in A, B, C.
78,750 mi/126,000 km/-	Do items in A.
82,500 mi/132,000 km/5½ yrs	Do items in A, B.
86,250 mi/138,000 km/-	Do items in A.
90,000 mi/144,000 km/6 yrs	Replace brake fluid. Do items in A, B, C, D.
93,750 mi/150,000 km/-	Do items in A.
97,500 mi/156,000 km/6½ yrs	Do items in A, B.
101,250 mi/162,000 km/-	Do items in A.
105,000 mi/168,000 km/7 yrs	Replace timing belt*2, balancer belt*1,*2, and
	inspect water pump.
	☐Replace coolant. ☐Check idle speed.
	☐Clean air cleaner element. ☐Replace spark
	plugs. Inspect valve clearance.
	Do items in A, B, C.
108,750 mi/174,000 km/-	Do items in A.
112,500 mi/180,000 km/7½ yrs	Do items in A, B.
116,250 mi/186,000 km/-	Do items in A.
120,000 mi/192,000 km/8 yrs	Replace timing belt*2, balancer belt*1, *2, and
	inspect water pump. Do items in A, B, C, D.

- ☐Replace air cleaner element. ☐ Inspect and adjust drive belts. ☐ Replace transmission fluid. Replace air conditioning filter*3. *1 : Balancer belt applies to 4-cylinder models only.
- *2 : Refer to page 245 for replacement information under special driving conditions.
- *3 : Refer to page 244 for replacement information under special driving conditions.
- # : See information on maintenance and emissions warranty, last column, page 201.

· Check engine oil and coolant at each fuel stop. · Check and adjust valve clearance, cold engine, if noisy.

Required Maintenance Record (for Normal and Severe Schedules)

You or the servicing dealer can record all completed maintenance here, whether you follow the schedule for normal conditions (page 202) or severe conditions (page 204). Keep the receipts for all work done on your vehicle.

3,750 mi 6,000 km	Signature or dealer stamp	mi/km
(or 6 mo)		Date
7,500 mi 12,000 km		mi/km
12,000 KIII		Date
11,250 mi 18,000 km		mi/km
10,000 KIII		Date
15,000 mi 24,000 km	•	mi/km
(or 1 year)	-	Date
18,750 mi 30,000 km		mi/km
30,000 KIII		Date
22,500 mi 36,000 km		mi/km
(or 1½ years)		Date
26,250 mi		mi/km
42,000 km		Date
30,000 mi		mi/km
48,000 km (or 2 years)		Date

33,750 mi	Signature or dealer stamp	mi/km
54,000 km		Date
37,500 mi		mi/km
60,000 km (or 2½ years)		Date
41,250 mi		mi/km
66,000 km		Date
45,000 mi		mi/km
72,000 km (or 3 years)		Date
48,750 mi		mi/km
78,000 km	1 1 1	Date
52,500 mi		mi/km
84,000 km (or 3½ years)		Date
56,250 mi		mi/km
90,000 km		Date
60,000 mi		mi/km
96,000 km (or 4 years)		Date

Required Maintenance Record (for Normal and Severe Schedules)

63,750 mi 102,000 km	Signature or dealer stamp	mi/km Date
67,500 mi 108,000 km	·	mì/km
(or 4½ years) 71,250 mi 114,000 km		Date mi/km
		Date
75,000 mi		mi/km
120,000 km (or 5 years)		Date
78,750 mi 126,000 km		mi/km
		Date
82,500 mi 132,000 km		mi/km
(or 5½ years)		Date
86,250 mi 138,000 km		mi/km
	1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	Date
90,000 mi		mi/km
144,000 km (or 6 years)	1 1 1 1	Date

93,750 mi 150,000 km	Signature or dealer stamp	mi/km
		Date
97,500 mi		mi/km
156,000 km (or 6½ years)		Date
101,250 mi 162,000 km		mi/km
		Date
105,000 mi 168,000 km		mi/km
(or 7 years)		Date
108,750 mi		mi/km
174,000 km		Date
112,500 mi		mi/km
180,000 km (or 7½ years)		Date
116,250 mi 186,000 km		mi/km
		Date
120,000 mi		mi/km
192,000 km (or 8 years)		Date

Owner Maintenance Checks

You should check the following items at the specified intervals. If you are unsure of how to perform any check, turn to the page given.

- Engine oil level Check every time you fill the fuel tank. See page 164.
- Engine coolant level Check the radiator reserve tank every time you fill the fuel tank. See page 166.
- Windshield washer fluid Check the level in the reservoir monthly. If weather conditions cause you to use the washers frequently, check the reservoir each time you stop for fuel. See page 224.
- Automatic transmission Check the fluid level monthly. See page 225.
- Brakes Check the fluid level monthly. See page 228.

- Tires Check the tire pressure monthly. Examine the tread for wear and foreign objects. See page 246.
- Lights Check the operation of the headlights, parking lights, taillights, high-mount brake light, turn signals, brake lights, and license plate lights monthly. See page 252.

Fluid Locations

4-cylinder Models

6-cylinder Models

Engine Oil

Adding Oil

4-cylinder models

To add oil, unscrew and remove the engine oil fill cap on top of the valve cover. Pour in the oil, and install the engine oil fill cap. Tighten it securely. Wait a few minutes and recheck the oil level. Do not fill above the upper mark; you could damage the engine.

Recommended Oil

Oil is a major contributor to your engine's performance and longevity. Always use a premium-grade detergent oil. It is highly recommended that you use Genuine Honda Motor oil in your vehicle for as long as you own it.

You can determine an oil's SAE viscosity and Service Classification from the API Service label on the oil container.

A fuel-efficient oil is recommended for your Honda. This is shown on the API Service label by the words "Energy Conserving." This oil is formulated to help your engine use less fuel. The API Service label also tells you the service classification of the oil. Always use an oil that is labeled "API Service SJ." This service rating may include other classifications, such as CD. These additional classifications are not a problem, as long as the label also carries the SJ classification.

API SERVICE LABEL

The oil container may also display the API Certification seal. Make sure it says "For Gasoline Engines."

API CERTIFICATION SEAL

The SAE numbers tell you the oil's viscosity or weight. Select the oil for your car according to this chart.

Ambient Temperature

An oil with a viscosity of 5W-30 is preferred for improved fuel economy and year-round protection in your Honda. You may use a 10W-30 oil if the temperature in your area never goes below 20°F (-7°C).

Engine Oil

Synthetic Oil

You may use a synthetic motor oil if it meets the same requirements given for conventional motor oil: energy conserving, a service classification of SJ, and the proper weight as shown on the chart. When using synthetic oil, you must follow the oil and filter change intervals given in the maintenance schedule.

Additives

Your Honda does not need any oil additives. Purchasing additives for the engine or transmission will not increase your car's performance or longevity. It only increases the cost of operating your car.

Changing the Oil and Filter

Always change the oil and filter according to the time and distance (miles/kilometers) recommendations in the maintenance schedule. The oil and filter collect contaminants that can damage your engine if they are not removed regularly.

Changing the oil and filter requires special tools and access from underneath the car. The car should be raised on a service station-type hydraulic lift for this service. Unless you have the knowledge and proper equipment, you should have this maintenance done by a skilled mechanic.

1. Run the engine until it reaches normal operating temperature, then shut it off

4-cylinder models

2. Open the hood and remove the engine oil fill cap. Remove the oil drain bolt and washer from the bottom of the engine. Drain the oil into an appropriate container.

3. Remove the oil filter and let the remaining oil drain. A special wrench (available from your Honda dealer) is required to remove the filter.

4. Install a new oil filter according to instructions that come with it.

CONTINUED

Engine Oil

 Put a new washer on the drain bolt, then reinstall the drain bolt.
 Tighten it to:

(LX-V6, EX-V6) 29 lbf.ft (39 N·m, 4.0 kgf.m)

 Refill the engine with the recommended oil.
 Engine oil change capacity (including filter):

```
(LX, EX)
4.5 US qt (4.3 g, 3.8 Imp qt)
```


(LX-V6, EX-V6) 4.6 US gt (4.4 & , 3.9 Imp gt)

- Replace the engine oil fill cap.
 Start the engine. The oil pressure indicator light should go out within five seconds. If it does not, turn off the engine and reinspect your work.
- Let the engine run for several minutes and check the drain bolt and oil filter for leaks.
- Turn off the engine, let it sit for several minutes, then check the oil level. If necessary, add oil to bring the level to the upper mark on the dipstick.

NOTICE

Improper disposal of engine oil can be harmful to the environment. If you change your own oil, please dispose of the used oil properly. Put it in a sealed container and take it to a recycling center. Do not discard it in a trash bin or dump it on the ground.

Adding Engine Coolant

4-cylinder models RESERVE TANK

If the coolant level in the reserve tank is at or below the MIN line, add coolant to bring it up to the MAX line. Inspect the cooling system for leaks. This coolant should always be a mixture of 50 percent antifreeze and 50 percent water. Never add straight antifreeze or plain water.

RESERVE TANK 6-cylinder models

Always use Genuine Honda Antifreeze/Coolant. If it is not available, you may use another major-brand non-silicate coolant as a temporary replacement. Make sure it is a high-quality coolant recommended for aluminum engines. However, continued use of any non-Honda coolant can result in corrosion, causing the cooling system to malfunction or fail. Have the cooling system flushed and

refilled with Honda antifreeze/ coolant as soon as possible.

If the reserve tank is completely empty, you should also check the coolant level in the radiator.

Removing the radiator cap while the engine is hot can cause the coolant to spray out, seriously scalding you.

Always let the engine and radiator cool down before removing the radiator cap.

1. Make sure the engine and radiator are cool.

CONTINUED

Cooling System

- 2. Turn the radiator cap counterclockwise, without pressing down on it, until it stops. This relieves any pressure remaining in the cooling system.
- 3. Remove the radiator cap by pushing down and turning counterclockwise.

- 4. The coolant level should be up to the base of the filler neck. Add coolant if it is low.
- 5. Put the radiator cap back on. Tighten it fully.

Pour coolant into the reserve tank. Fill it to halfway between the MAX and MIN marks. Put the cap back on the reserve tank.

Do not add any rust inhibitors or other additives to your car's cooling system. They may not be compatible with the coolant or engine components.

Replacing Engine Coolant

The cooling system should be completely drained and refilled with new coolant according to the time and distance recommendations in the maintenance schedule. Only use Genuine Honda Antifreeze/Coolant.

Draining the coolant requires access to the underside of the car. Unless you have the tools and knowledge, you should have this maintenance done by a skilled mechanic.

4-cylinder models

- Turn the ignition ON (II). Turn the heater temperature control dial to maximum heat (climate control to 90°F/32°C). Turn off the ignition. Open the hood. Make sure the engine and radiator are cool to the touch.
- 2. Remove the radiator cap.

Cooling System

6-cyliner models

3. 4-cylinder models
Loosen the drain plug on the bottom of the radiator. The coolant will drain through the splash guard. Remove the drain bolt and washer from the engine block.

6-cylinder models Loosen the drain plug on the bottom of the radiator. The coolant will drain through the splash guard. Loosen the drain bolt.

RESERVE TANK RESERVE TANK CAP

4. Remove the reserve tank from its holder by pulling it straight up. Drain the coolant, then put the tank back in its holder.

GROUND CABLE

6-cylinder models When removing the reserve tank, first remove the cruise control cable and the ground cable from their clips. After installing the tank back in place, put the cables back in their clips.

RESERVE TANK RESERVE TANK CAP 6-cylinder models HOLDER

Cooling System

- When the coolant stops draining, tighten the drain plug at the bottom of the radiator.
- 4-cylinder models
 Put a new washer on the drain bolt, then reinstall the drain bolt in the engine block. Tighten it securely. Tightening torque:
 1 lbf.ft(83N·m,8.5kgf.m)

6-cylinder models
Tighten the drain bolt at the rear
of the engine cylinder block
securely.
Tightening torque:

7 lbf.ft (10 N·m, 1.0 kgf.m)

 Mix the recommended antifreeze with an equal amount of purified or distilled water in a clean container. The cooling system capacity is:

4-cylinder models
With 5-speed manual transmission:
1.45 US gal (5.5 & ,1.21 Imp gal)
With automatic transmission:
1.43 US gal (5.4 & ,1.19 Imp gal)

6-cylinder models 1.48 US gal (5.6 ₺ ,1.23 Imp gal)

8. 4-cylinder models

Loosen the bleeder bolt on top of the engine.

Pour coolant into the radiator. Tighten the bleeder bolt when coolant comes out in a steady stream with no bubbles.

6-cylinder models
 Pour coolant into the radiator up to the base of the filler neck.

Start the engine and let it run for about 30 seconds. Then turn off the engine.

- 10. Fill the radiator with coolant up to the base of the filler neck.
- 11. Fill the reserve tank to the MAX mark. Install the reserve tank cap.
- 12.Install the radiator cap, and tighten it to the first stop.

- 13.Start the engine and let it run until the radiator cooling fan comes on at least twice. Then stop the engine.
- 14.Remove the radiator cap. Pour coolant into the radiator up to the base of the filler neck and into the reserve tank up to the MAX mark.
- 15.Start the engine and hold it at 1,500 rpm until the radiator fan comes on. Turn off the engine. Check the coolant level in the radiator and add coolant if needed.
- 16.Install the radiator cap, and tighten it fully.
- 17.If necessary, fill the reserve tank to the MAX mark. Install the reserve tank cap.

Windshield Washers

Check the level in the windshield washer reservoir at least monthly during normal usage. In bad weather, when you use the washers often, check the level every time you stop for fuel.

4-cylinder models

The windshield washer reservoir is located behind the driver's side headlight.

6-cylinder models

The windshield washer reservoir is located behind the passenger's side headlight.

On Canadian models

The low washer level indicator will light when the level is low (see page 57).

Check the reservoir's fluid level by removing the cap and looking at the level gauge attached to the cap.

Fill the reservoir with a good-quality windshield washer fluid. This increases the cleaning capability and prevents freezing in cold weather.

When you refill the reservoir, clean the edges of the windshield wiper blades with windshield washer fluid on a clean cloth. This will help to condition the blade edges.

6-cylinder models

NOTICE

Do not use engine antifreeze or a vinegar/water solution in the windshield washer reservoir.

Antifreeze can damage your car's paint, while a vinegar/water solution can damage the windshield washer pump.

Use only commercially-available windshield washer fluid.

Automatic Transmission

Check the fluid level with the engine at normal operating temperature.

- 1. Park the car on level ground. Shut off the engine.
- 2. Remove the dipstick (yellow loop) from the transmission and wipe it with a clean cloth.

4-cylinder models

3. Insert the dipstick all the way into the transmission securely as shown in the illustration.

Transmission Fluid

 Remove the dipstick and check the fluid level. It should be between the upper and lower marks. 5. If the level is below the lower mark, add fluid to bring it to the upper mark. Always use Honda Premium Formula Automatic Transmission Fluid (ATF). If it is not available, you may use a DEXRON® III automatic transmission fluid as a temporary replacement. However, continued use can affect shift quality. Have the transmission drained and refilled with Honda ATF as soon as it is convenient.

4-cylinder cars — Add fluid in the dipstick tube.

6-cylinder cars — Remove the fill plug to add fluid.

Insert the dipstick all the way back into the transmission securely as shown in the illustration.

The transmission should be drained and refilled with new fluid according to the time and distance recommendations in the maintenance schedule.

If you are not sure how to add fluid, contact your Honda dealer.

5-speed Manual Transmission

ChecK the fluid level with the transmission at normal operating temperature and the car sitting on level ground. Remove the transmission filler bolt and carefully feel inside the bolt hole with your finger. The fluid level should be up to the edge of the bolt hole. If it is not, add Genuine Honda Manual Transmission Fluid (MTF) until it starts to run out of the hole. Reinstall the filler bolt and tighten it securely.

If Honda MTF is not available, you may use an API service SG, SH or SJ grade motor oil with a viscosity of SAE 10W-30 or 10W-40 as a temporary replacement. An SG grade is preferred, but an SH or SJ grade may be used if SG is not available. However, motor oil does not contain the proper additives and continued use can cause stiffer shifting. Replace as soon as convenient.

The transmission should be drained and refilled with new fluid according to the time and distance recommendations in the maintenance schedule.

Brake and Clutch Fluid

Check the fluid level in the reservoirs monthly. There are up to two reservoirs, depending on the model. They are:

- Brake fluid reservoir (all models)
- Clutch fluid reservoir (manual transmission only)

The brake fluid should be replaced according to the time and distance recommendations in the maintenance schedule.

Always use Genuine Honda DOT 3 brake fluid. If it is not available, you should use only DOT 3 or DOT 4 fluid, from a sealed container, as a temporary replacement. However, the use of any non-Honda brake fluid can cause corrosion and decrease the life of the system. Have the brake system flushed and refilled with Honda DOT 3 brake fluid as soon as possible.

Brake fluid marked DOT 5 is not compatible with your car's braking system and can cause extensive damage.

Brake System

The fluid level should be between the MIN and MAX marks on the side of the reservoir. If the level is at or below the MIN mark, your brake system needs attention. Have the brake system inspected for leaks or worn brake pads.

Brake and Clutch Fluid

Clutch System

The fluid should be between the MIN and MAX marks on the side of the reservoir. If it is not, add brake fluid to bring it up to that level. Use the same fluid specified for the brake system.

Low fluid level can indicate a leak in the clutch system. Have this system inspected as soon as possible.

Power Steering

You should check the fluid level in the power steering reservoir monthly. Check the level when the engine is cold. Look at the side of the reservoir. The fluid should be between the UPPER LEVEL and LOWER LEVEL. If it is below the LOWER LEVEL, add power steering fluid to the UPPER LEVEL.

6-cylinder models

LOWER LEVEL

Always use Genuine Honda Power Steering Fluid. If it is not available, you may use another power steering fluid as an emergency replacement. However, continued use can cause increased wear and poor steering in cold weather. Have the power steering system flushed and refilled with Honda PSF as soon as possible.

A low power steering fluid level can indicate a leak in the system. Check the fluid level frequently and have the system inspected as soon as possible.

NOTICE

Turning the steering wheel to full left or right lock and holding it there can damage the power steering pump. The air cleaner element should be cleaned or replaced according to the time and distance recommendations in the maintenance schedule.

Cleaning (Severe Conditions)

Clean the air cleaner element by blowing compressed air through it in the opposite direction to normal air flow. If you do not have access to compressed air (such as a service station), ask your Honda dealer to do this service.

Follow the replacement procedure for removal and reinstallation.

Replacement 4-cylinder Models

The air cleaner element is inside the air cleaner housing on the passenger's side of the engine compartment. To replace it:

- Unsnap the four hold-down clamps and remove the air cleaner housing cover.
- 2. Remove the old air cleaner element.

AIR CLEANER ELEMENT

- Carefully clean the inside of the air cleaner housing with a damp rag.
- 4. Place the new air cleaner element in the air cleaner housing.
- 5. Reinstall the air cleaner housing cover, snap the four hold-down clamps back into place.

Air Cleaner Element

Replacement 6-cylinder Models

The air cleaner element is inside the air cleaner housing on the driver's side of the engine compartment. To replace it:

- 1. Loosen the four bolts and remove the air cleaner housing cover.
- 2. Remove the old air cleaner element.
- 3. Carefully clean the inside of the air cleaner housing with a damp rag.

AIR CLEANER ELEMENT

- 4. Place the new air cleaner element in the air cleaner housing.
- 5. Reinstall the air cleaner housing cover, tighten the four bolts.

Hood Latch, Spark Plugs (4-cylinder Models)

Hood Latch

Clean the hood latch assembly with a mild cleaner, then lubricate it with a multipurpose grease. Lubricate all the moving parts, including the pivot. To lubricate them, remove the holding clip and pull the cover away. Follow the time and distance recommendations in the Maintenance Schedule. If you are not sure how to clean and grease the latch, contact your Honda dealer.

Spark Plugs

The spark plugs in your car should be replaced according to the time and distance recommendations in the maintenance schedule.

Replacement

- 1. Clean up any dirt and oil around the spark plug caps.
- 2. Remove the spark plug cap by pulling it straight out.
- 3. Remove the spark plug with a five-eighths inch (16 mm) spark plug socket.

Spark Plugs (4-cylinder Models)

 Put the new spark plug into the socket; then screw it into the hole. Screw it in by hand so you do not crossthread it.

 Torque the spark plug. (If you do not have a torque wrench, tighten the spark plug two-thirds of a turn after it contacts the cylinder head.) Tightening torque:
 13 lbf.ft (18 N.m, 1.8 kgf.m)

NOTICE

Tighten the spark plugs carefully. A spark plug that is too loose can overheat and damage the engine. Overtightening can cause damage to the threads in the cylinder head.

- 6. Install the spark plug cap.
- Repeat this procedure for the other three spark plugs.

Specifications:

NGK: PZFR5F-11
DENSO: PKJ16CR-L11

Spark Plug Gap: 0.04 in (1.1 mm) +0 -0.1 mm

Spark Plugs (6-cylinder Models)

The spark plugs in your car should be replaced according to the time and distance recommendations in the maintenance schedule.

Replacement

 Loosen the two holding clips by turning the heads one-quarter turn counterclockwise with a flat-tipped screwdriver. Remove the cover on the front cylinder bank by pulling it straight up.

- 2. Clean up any dirt and oil that have collected around the ignition coils.
- 3. Disconnect the wire connector from the ignition coil by pushing on the lock tab and pulling on the connector. Pull on the plastic connector, not the wires.

Spark Plugs (6-cylinder Models)

4. Use a wrench to remove the hexagon socket head cap bolt holding the ignition coil. Remove the ignition coil by pulling it straight out.

- Remove the spark plug with a five-eighths inch (16 mm) spark plug socket.
- Put the new spark plug into the socket; then screw it into the hole. Screw it in by hand so you do not crossthread it.

Torque the spark plug. (If you do not have a torque wrench, tighten the spark plug two-thirds of a turn after it contacts the cylinder head.)
 Tightening torque:
 13 lbf.ft (18 N·m,1.8 kgf.m)

Spark Plugs (6-cylinder Models)

NOTICE

Tighten the spark plugs carefully. A spark plug that is too loose can overheat and damage the engine. Overtightening can cause damage to the threads in the cylinder head.

8. Install the ignition coil. Reinstall the hexagon socket head cap bolt.

- Push the wire connector onto the ignition coil. Make sure it locks in place.
- 10.Repeat this procedure for the other five spark plugs.
- 11.Reinstall the cover on the front cylinder bank while putting its mounting clip in the hole on the passenger's side. Secure the cover by turning the heads of the two holding clips one-quarter turn clockwise with a flat-tipped screwdriver.

Specifications:

NGK: **PZFR5F-11**DENSO: **PKJ16CR-L11**

Spark Plug Gap: 0.04 in (1.1 mm) +0 -0.1 mm

Battery

Check the condition of your car's battery monthly. You should check the color of the test indicator window, and for corrosion on the terminals.

TEST INDICATOR WINDOW

4-cylinder models

Check the battery condition by looking at the test indicator window on the battery.

The label on the battery explains the test indicator's colors.

TEST INDICATOR WINDOW

6-cylinder models

Check the battery terminals for corrosion (a white or yellowish powder). To remove it, cover the terminals with a solution of baking soda and water. It will bubble up and turn brown. When this stops, wash it off with plain water. Dry off the battery with a cloth or paper towel. Coat the terminals with grease to help prevent future corrosion.

4-cylinder models

If the terminals are severely corroded, clean them with baking soda and water. Then use a wrench to loosen and remove the cables from the terminals. Always disconnect the negative (—) cable first and reconnect it last. Clean the battery terminals with a terminal cleaning tool or wire brush. Reconnect and tighten the cables, then coat the terminals with grease.

6-cylinder models

If you need to connect the battery to a charger, disconnect both cables to prevent damage to the car's electrical system. The battery gives off explosive hydrogen gas during normal operation.

A spark or flame can cause the battery to explode with enough force to kill or seriously hurt you.

Wear protective clothing and a face shield, or have a skilled mechanic do the battery maintenance.

Battery

On FX and FX-V6 models If your car's battery is disconnected or goes dead, the audio system will disable itself. The next time you turn on the radio you will see "Code" in the frequency display. Use the Preset buttons to enter the five-digit code (see page 156).

NOTICE

Charging the battery with the cables connected can seriously damage your car's electronic controls. Detach the battery cables before connecting the battery to a charger.

Check the condition of the wiper blades at least every six months. Look for signs of cracking in the rubber, or areas that are getting hard. Replace the blades if you find these signs, or they leave streaks and unwiped areas when used.

To replace the blade:

1. Raise the wiper arm off the windshield. Raise the driver's side first, then the passenger's side.

2. Disconnect the blade assembly from the wiper arm by pushing in the lock tab. Hold it in while you push the blade assembly toward the base of the arm.

Wiper Blades

3. Remove the blade from its holder. by grasping the tabbed end of the blade. Pull firmly until the tabs come out of the holder.

4. Examine the new wiper blades. If they have no plastic or metal reinforcement along the back edge, remove the metal reinforcement strips from the old wiper blade and install them in the slots along the edge of the new blade.

- 5. Slide the new wiper blade into the holder until the tabs lock.
- 6. Slide the wiper blade assembly onto the wiper arm. Make sure it locks in place.
- 7. Lower the wiper arm down against the windshield Lower the passenger's side first, then the driver's side.

Your car's air conditioning is a sealed system. Any major maintenance, such as recharging, should be done by a qualified mechanic. You can do a couple of things to make sure the air conditioning works efficiently.

Periodically check the engine's radiator and air conditioning condenser for leaves, insects, and dirt stuck to the front surface. These block the air flow and reduce cooling efficiency. Use a light spray from a hose or a soft brush to remove them.

NOTICE

The condenser and radiator fins bend easily. Only use a low-pressure spray or soft-bristle brush to clean them.

Run the air conditioning at least once a week during the cold weather months. Run it for at least ten minutes while you are driving at a steady speed with the engine at normal operating temperature. This circulates the lubricating oil contained in the refrigerant.

If the air conditioning does not get as cold as before, have your dealer check the system. Recharge the system with Refrigerant HFC-134a (R-134a). (See Specifications on pages 306 and 308.)

NOTICE

Whenever you have the air conditioning system serviced, make sure the service facility uses a refrigerant recycling system. This system captures the refrigerant for reuse. Releasing refrigerant into the atmosphere can damage the environment.

Air Conditioning Filter, Drive Belts

Air Conditioning Filter

The air conditioning filter removes pollen and dust that is brought in from the outside through the heating and cooling system/climate control system.

This filter should be replaced every 30,000 miles (48,000 km) under normal conditions. It should be replaced every 15,000 miles (24,000 km) if you drive primarily in urban areas that have high concentrations of soot in the air from industry and diesel-powered vehicles. Replace it more often if air flow from the heating and cooling system/climate control system becomes less than usual. Have the air conditioning filter replaced by your Honda dealer.

Drive Belts

Check the condition of the drive belts (two on 4-cylinder models, one on 6-cylinder models). Examine the edges of each belt for cracks or fraying.

Check the tension of each belt by pushing on it with your thumb midway between the pulleys. The belts should have the following "play" or deflection.

4-cylinder models

Alternator belt:

0.28 — 0.35 in (7.0 — 9.0 mm)

Power steering belt:

0.51—0.63 in (13.0—16.0 mm)

6-cylinder models

Power steering belt: 0.51—0.65 in (13.0—16.5 mm)

If you see signs of wear or looseness, have your dealer adjust or replace the belts.

Timing Belt

The timing belt and balancer belt (4cylinder models only) should normally be replaced at the intervals shown in the maintenance schedule.

Replace these belts at 60,000 miles (U.S.) or 100,000 km (Canada) if you regularly drive your car in one or more of these conditions:

- In very high temperatures (over 110°F,43°C).
- In very low temperatures (under 20°F, 29°C).

To safely operate your car, your tires must be the proper type and size, in good condition with adequate tread, and correctly inflated. The following pages give more detailed information on how and when to check air pressure, how to inspect your tires for damage and wear, and what to do when your tires need to be replaced.

Using tires that are excessively worn or improperly inflated can cause a crash in which you can be seriously hurt or killed.

Follow all instructions in this owner's manual regarding tire inflation and maintenance

Inflation

Keeping the tires properly inflated provides the best combination of handling, tread life and riding comfort. Underinflated tires wear unevenly, adversely affect handling and fuel economy, and are more likely to fail from being overheated. Overinflated tires can make your car ride more harshly, are more prone to damage from road hazards, and wear unevenly.

We recommend that you visually check your tires every day. If you think a tire might be low, check it immediately with a tire gauge.

Use a gauge to measure the air pressure at least once a month. Even tires that are in good condition may lose 1 to 2 psi (7 to 15 kPa, 0.07 to 0.15 kgf/cm²) per month.

Remember to check the spare tire at the same time you check all the other tires.

Check the pressure in the tires when they are cold. This means the car has been parked for at least three hours. If you have to drive the car before checking the tire pressure, the tires can still be considered "cold" if you drive less than 1 mile (1.6 km).

If you check the pressure when the tires are hot (the car has been driven several miles), you will see readings 4 to 6 psi (30 to 40 kPa, 0.3 to 0.4 kgf/cm²) higher than the cold reading. This is normal. Do not let air out to match the specified cold pressure. The tire will be underinflated.

You should get your own tire pressure gauge and use it whenever you check your tire pressures. This will make it easier for you to tell if a pressure loss is due to a tire problem and not due to a variation between gauges.

Recommended Tire Pressures for Normal Driving

The following chart shows the recommended cold tire pressures for most normal driving conditions and speeds. Tire pressures for high speed driving are the same as for normal driving.

(LX, EX)	
Tire Size	Cold Tire Pressure
	for Normal Driving
P195/65R15 89H	29 psi (200 kPa ,

2.0 kgf/cm²)

(LX-V6)	
Tire Size	Cold Tire Pressure
	for Normal Driving
P205/65R15 92V	30 psi (210 kPa ,
	2.1 kgf/cm²)

(EX-V6)	
Tire Size	Cold Tire Pressure
	for Normal Driving
P205/60R16 91V	32 psi (220 kPa ,
	2.2 kgf/cm²)

The compact spare tire pressure is: 60 psi (420 kPa , 4.2 kgf/cm²)

These pressures are also given on the tire information label on the driver's doorjamb.

Tubeless tires have some ability to self-seal if they are punctured. However, because leakage is often very slow, you should look closely for punctures if a tire starts losing pressure.

Inspection

Every time you check inflation, you should also examine the tires for damage, foreign objects, and wear.

You should look for:

- Bumps or bulges in the tread or side of the tire. Replace the tire if you find either of these conditions.
- Cuts, splits, or cracks in the side of the tire. Replace the tire if you can see fabric or cord.
- Excessive tread wear.

INDICATOR LOCATION MARKS

TREAD WEAR INDICATORS

Your car's tires have wear indicators molded into the tread. When the tread wears down to that point, you will see a 1/2 inch (12.7 mm) wide band running across the tread. This shows there is less than 1/16 inch (1.6 mm) of tread left on the tire. A tire that is this worn gives very little traction on wet roads. You should replace the tire if you can see the tread wear indicator in three or more places around the tire.

Maintenance

In addition to proper inflation, correct wheel alignment helps to decrease tire wear. If you find a tire is worn unevenly, have your dealer check the wheel alignment.

The tires were properly balanced by the factory. They may need to be rebalanced at some time before they are worn out. Have your dealer check the tires if you feel a consistent vibration while driving. A tire should always be rebalanced if it is removed from the wheel for repair.

Make sure the installer balances the wheels when you have new tires installed. This increases riding comfort and tire life. Your car's original tires were dynamic or "spin" balanced at the factory. For best results, have the installer perform a dynamic balance.

NOTICE

On some models Improper wheel weights can damage your car's aluminum wheels. Use only Genuine Honda wheel weights for balancing.

Tire Rotation

(For Non-directional Tires and Wheels) Tires and Wheels)

To help increase tire life and distribute wear more evenly, you should have the tires rotated every 7,500 miles (12,000 km). Move the tires to the positions shown in the chart each time they are rotated.

When shopping for replacement tires, you may find that some tires are "directional." This means they are designed to rotate only in one direction. If you use directional tires, they should be rotated only front-to-back.

Replacing Tires and Wheels

The tires that came with your car were selected to match the performance capabilities of the car while providing the best combination of handling, ride comfort, and long life. You should replace them with radial tires of the same size, load range, speed rating, and maximum cold tire pressure rating (as shown on the tire's sidewall). Mixing radial and bias-ply tires on your car can reduce its braking ability, traction, and steering accuracy.

Installing improper tires on your car can affect handling and stability. This can cause a crash in which you can be seriously hurt or killed.

Always use the size and type of tires recommended in this owner's manual.

It is best to replace all four tires at the same time. If that is not possible or necessary, then replace the two front tires or the two rear tires as a pair. Replacing just one tire can seriously affect your car's handling.

Tires

The ABS works by comparing the speed of the wheels. When replacing tires, use the same size originally supplied with the car. Tire size and construction can affect wheel speed and may cause the system to work inconsistently.

If you ever need to replace a wheel, make sure the wheel's specifications match those of the original wheel that came on your car. Replacement wheels are available at your Honda dealer.

Wheels and Tires

Wheel: (LX, EX) 15x6JJ (LX-V6) 15 x 6 1/2 JJ (EX-V6) 16 x 6 1/2 JJ

Tire: (LX, EX) P195/65R15 89H (LX-V6) P205/65R 15 92V (EX-V6) P205/60R16 91V

See page 310 for information about DOT Tire Quality Grading.

Winter Driving

Tires that are marked "M+S" or "All Season" on the sidewall have an all-weather tread design. They should be suitable for most winter driving conditions. Tires without these markings are designed for optimum traction in dry conditions. They may not provide adequate performance in winter driving. For the best performance in snowy or icy conditions, you should install snow tires or tire chains. They may be required by local laws under certain conditions.

Snow Tires

If you mount snow tires on your Honda, make sure they are radial tires of the same size and load range as the original tires. Mount snow tires on all four wheels to balance your car's handling in all weather conditions. Keep in mind the traction provided by snow tires on dry roads may not be as high as your car's original equipment tires. You should drive cautiously even when the roads are clear. Check with the tire dealer for maximum speed recommendations.

Tire Chains

Mount traction devices (Link-type or cable-type) only when required by driving conditions or local laws. Make sure they are the correct size for your tires. Install them only on the front tires.

4-cylinder models

If link-type traction devices are used, they must be SAE class "S". Cable-type traction devices can also be used.

6-cylinder models

Because your Honda has limited tire clearance, mount only SAE Class "S" cable-type traction devices.

Link-type "chains" should not be used. No matter how tight they seem to be installed, they can come into contact with the body and suspension, causing serious damage.

All Models

When installing traction devices, follow the manufacturer's instructions and mount them as tightly as you can. Drive slowly with them installed. If you hear them coming in contact with the body or chassis, stop and investigate. Make sure the traction devices are installed tightly, and that they are not contacting the brakes or suspension.

Remove them as soon as you start driving on cleared roads.

NOTICE

Traction devices that are the wrong size or improperly installed can damage your car's brake lines, suspension, body, and wheels. Stop driving if they are hitting any part of the car.

Lights

Check the operation of your car's exterior lights at least once a month. A burned out bulb can create an unsafe condition by reducing your car's visibility and the ability to signal your intentions to other drivers.

Check the following:

- Headlights (low and high beam)
- Parking lights
- Taillights
- Brake lights
- High-mount brake light
- Turn signals
- Back-up lights
- Hazard light function
- License plate light
- Side marker lights
- Daytime running lights (Canadian models)

If you find any bulbs are burned out, replace them as soon as possible. Refer to the chart on pages 307 and 309 to determine what type of replacement bulb is needed.

Headlight Aiming

The headlights were properly aimed when your car was new. You should check their aim if you regularly carry heavy items in the trunk or pull a trailer. Each headlight assembly has horizontal and vertical adjustment indicators. These are set to their standard positions after the headlights are aimed at the factory.

To check these settings:

- Make sure the fuel tank is full. Park the vehicle on level ground.
- 2. The driver or someone who weighs the same should be sitting in the driver's seat for all checks and adjustments. Load the trunk with the items you normally carry.

HORIZONTAL ANGLE GAUGE

If you usually pull a trailer, load it as you would normally and attach it to the car. Push down on the front and rear bumpers several times to make sure the car is sitting normally.

- 3. Open the hood.
- 4. Check the horizontal angle gauge. The line on the adjustment screw indicator should line up with the mark on the gauge.

VERTICAL ANGLE GAUGE

Check the vertical angle gauge. The bubble should be located underneath the "0" mark on the gauge.

HORIZONTAL ADJUSTMENT

6. If either indicator is not aligned with its mark as described, an adjustment can be made using a Phillips-head screwdriver to realign it with the mark. Please refer to the illustrations.

VERTICAL ADJUSTMENT

7. If you cannot get the indicator to align, have your Honda dealer inspect the car for body damage or suspension problems.

Replacing a Headlight Bulb

Your car has two bulbs on each side, four in total. Make sure you are replacing the bulb that is burned out. Your car uses halogen headlight bulbs. When replacing a bulb, handle it by its plastic case and protect the glass from contact with your skin or hard objects. If you touch the glass, clean it with denatured alcohol and a clean cloth.

NOTICE

Halogen headlight bulbs get very hot when lit. Oil, perspiration, or a scratch on the glass can cause the bulb to overheat and shatter.

4-cylinder models

Open the hood.

4-cylinder models

If you need to change the headlight bulb on the passenger's side, remove the radiator reserve tank and the air intake duct.

6-cylinder models
If you need to change the headlight bulb on the driver's side, remove the radiator reserve tank.

- Remove the electrical connector from the bulb by squeezing the connector to unlock the tab, then slide the connector off the bulb.
- Remove the bulb by turning it approximately one-quarter turn counterclockwise.
- Insert the new bulb into the hole and turn it one-quarter turn clockwise to lock it in place.

- Push the electrical connector back onto the bulb. Make sure it is on all the way.
- 6. Turn on the headlights to test the new bulb.
- 7. 4-cylinder models
 (Passenger's side)
 Reinstall the radiator reserve tank
 and the air intake duct.

6-cylinder models (Driver's side) Reinstall the radiator reserve tank.

Replacing Front Turn Signal and Side Marker Light Bulbs

 If you are changing the bulb on the driver's side, start the engine, turn the steering wheel all the way to the right, and turn off the engine. If you are changing the bulb on the passenger's side, turn the steering wheel to the left.

- Use a flat-tipped screwdriver to remove the holding clip from the inner fender.
- 3. Pull the inner fender away from the fender and bumper.
- Remove the socket from the headlight assembly by turning it one-quarter turn counterclockwise.

- Remove the burned out bulb from the socket by pushing it in and turning counterclockwise until it unlocks.
- 6. Install the new bulb in the socket. Turn it clockwise to lock it in place.
- Insert the socket back into the headlight assembly. Turn it clockwise to lock it in place.
- 8. Test the lights to make sure the new bulb is working.
- Put the inner fender in place. Install the holding clip. Lock it in place by pushing on the center.

Replacing a Parking Light Bulb

1. Open the hood. The front parking light is next to the headlight bulb.

4-cylinder models

If you need to change a bulb on the passenger's side, remove the radiator reserve tank. On the driver's side, remove the power steering fluid tank.

6-cylinder models

If you need to change a bulb on

the driver's side, remove the radiator reserve tank.

Remove the socket from the headlight assembly by turning it one-quarter turn counterclockwise.

- 3. Pull the bulb straight out of its socket.
 - Push the new bulb straight into the socket until it bottoms.
- Insert the socket back into the headlight assembly. Turn it clockwise to lock it in place.
- 5. Turn on the parking lights to make sure the new bulb works.
- 4-cylinder models
 (Passenger's side)
 Reinstall the radiator reserve tank.
 (Driver's side)
 Reinstall the power steering fluid tank.

6-cylinder models (Driver's side) Reinstall the radiator reserve tank.

Replacing Rear Bulbs (in Fenders)

- Open the trunk.
- Remove the fastener on the side of the trunk lining by turning it counterclockwise with a coin. Pull the lining back.

3. Determine which of the two bulbs is burned out: stop/taillight or turn signal/taillight.

- 4. Remove the socket by turning it one-quarter turn counterclockwise.
- Pull the bulb straight out of its socket.
 Push the new bulb straight into the socket until it bottoms.
- Reinstall the socket into the light assembly by turning it clockwise until it locks.
- 7. Test the lights to make sure the new bulb is working.
- Reinstall the trunk lining. Make sure it is installed under the edge of the trunk seal.

Lights

Put the fastener in the hole on the side of the trunk lining and push on the center until it locks (the center is flush with the head).

Replacing Rear Bulbs (in Trunk Lid)

- 1. Open the trunk.
- 2. Remove the screw securing the plastic cover. Then remove the plastic cover.

Determine which of the two bulbs is burned out: stop/taillight or back-up light.

- 4. Remove the socket by turning it one-quarter turn counterclockwise.
- 5. Pull the bulb straight out of its socket. Push the new bulb straight into the socket until it bottoms.
- 6. Reinstall the socket into the light assembly.
- 7. Test the lights to make sure the new bulb is working.
- 8. Reinstall the plastic cover and secure it with the screw.

Replacing a Rear Side Marker **Light Bulb**

- Use a Phillips-head screwdriver to loosen the side marker assembly mounting screw.
- 2. Remove the assembly from the fender by pulling out the back edge and sliding the assembly backwards.

- 3. Remove the socket from the light assembly by turning it counterclockwise.
- 4. Remove the bulb from the socket by pulling it straight out. Install the new bulb. Turn on the headlights to test the bulb.

Lights

- 5. Insert the socket in the assembly. Turn it clockwise to lock it in place.
- 6. Reinstall the side marker assembly in the bumper. Tighten the mounting screw securely.

Replacing a High-mount Brake **Light Bulb**

- 1. Open the trunk and remove the socket from the light assembly by turning it one-quarter turn counterclockwise.
- 2. Remove the burned-out bulb by pulling it straight out of the socket.

3. Install the new bulb and reinstall the socket. Make sure the new bulb is working.

Replacing a Rear License Bulb

1. Use a Phillips-head screwdriver to loosen the two screws holding the license plate light assembly to the bracket. Slide the assembly out from the bracket

- 2. Remove the socket from the light assembly by turning it one-quarter turn counterclockwise.
- 3. Pull the bulb straight out of its socket. Push the new bulb in until it bottoms in the socket.

- 4. Turn on the parking lights and check that the new bulb is working.
- 5. Put the license light assembly in place. Tighten the two screws securely.

Lights

Replacing Bulbs in the Interior **Courtesy Lights**

The ceiling light, door light and vanity mirror light come apart the same way. They do not all use the same bulb.

1. Remove the lens by carefully prying on the edge of the lens with a fingernail file or a small flat-tip screwdriver. Do not pry on the edge of the housing around the lens.

Ceiling light:

Pry on the front edge of the lens near both sides.

Door light:

Pry on the top middle of the lens.

SPOTLIGHT

Spotlights:

Pry on the front edge in front of both spotlights.

VANITY MIRROR LIGHT

- 2. Remove the bulb by pulling it straight out of its metal tabs.
- 3. Push the new bulb into the metal tabs. Snap the lens back in place.

Replacing the Trunk Light Bulb

TRUNK LIGHT

- 1. Open the trunk. Pull down the trunk light cover.
- 2. Remove the bulb by pulling it straight out of its metal tabs.
- 3. Push the new bulb into the metal tabs.
- 4. Push the cover back in place.

Storing Your Car

If you need to park your car for an extended period (more than one month), there are several things you should do to prepare it for storage. Proper preparation helps prevent deterioration and makes it easier to get your car back on the road. If possible, store your car indoors.

- Fill the fuel tank.
- Change the engine oil and filter (see page 214).
- Wash and dry the exterior completely.
- Clean the interior. Make sure the carpeting, floor mats, etc. are completely dry.
- Leave the parking brake off. Put the transmission in Reverse (5speed manual) or Park (automatic).

- Block the rear wheels.
- If the car is to be stored for a longer period, it should be supported on jackstands so the tires are off the ground.
- Leave one window open slightly (if the car is being stored indoors).
- Disconnect the battery.
- Support the front wiper blade arms with a folded towel or rag so they do not touch the windshield.
- To minimize sticking, apply a silicone spray lubricant to all door and trunk seals. Also, apply a vehicle body wax to the painted surfaces that mate with the door and trunk seals.

- Cover the car with a "breathable" cover, one made from a porous material such as cotton.
 Nonporous materials, such as plastic sheeting, trap moisture, which can damage the paint.
- If possible, run the engine for a while periodically (preferably once a month).

If you store your car for 12 months or longer, have your Honda dealer perform the inspections called for in the 24 months/30,000 miles (48,000 km) maintenance schedule (Normal Conditions) as soon as you take it out of storage (see page 202). The replacements called for in the maintenance schedule are not needed unless the car has actually reached that time or mileage.

Appearance Care

Regular cleaning and polishing of your Honda helps to keep it "new" looking. This section gives you hints on how to clean your car and preserve its appearance: the paint, brightwork, wheels and interior. Also included are several things you can do to help prevent corrosion.

Exterior Care	26
Washing	
Waxing	269
Aluminum Wheels	269
Paint Touch-up	269
Interior Care	27
Carpeting	
Fabric	
Vinyl	
Leather	
Seat Belts	27
Windows	27
Air Fresheners	
Corrosion Protection	
Body Repairs	
- c a y c p a c	

Exterior Care

Washing

Frequent washing helps preserve your car's beauty. Dirt and grit can scratch the paint, while tree sap and bird droppings can permanently ruin the finish.

Wash your car in a shady area, not in direct sunlight. If the car is parked in the sun, move it into the shade and let the exterior cool down before you start.

Only use the solvents and cleaners recommended in this Owner's Manual.

NOTICE

Chemical solvents and strong cleaners can damage the paint, metal, and plastic on your car.

- Rinse the car thoroughly with cool water to remove loose dirt.
- Fill a bucket with cool water. Mix in a mild detergent, such as dishwashing liquid or a product made especially for car washing.
- Wash the car using the water and detergent solution and a softbristle brush, sponge, or soft cloth. Start at the top and work your way down. Rinse frequently.
- Check the body for road tar, tree sap, etc. Remove these stains with tar remover or turpentine. Rinse it off immediately so it does not harm the finish. Remember to rewax these areas, even if the rest of the car does not need waxing.

 When you have washed and rinsed the whole exterior, dry it with a chamois or soft towel. Letting it air-dry will cause dulling and water spots.

As you dry the car, inspect it for chips and scratches that could allow corrosion to start. Repair them with touch-up paint (see page 269).

Waxing

Always wash and dry the whole car before waxing it. You should wax your car, including the metal trim, whenever water sits on the surface in large patches. It should form into beads or droplets after waxing.

You should use a quality liquid or paste wax. Apply it according to the instructions on the container. In general, there are two types of products:

Waxes — A wax coats the finish and protects it from damage by exposure to sunlight, air pollution, etc. You should use a wax on your Honda when it is new.

Polishes — Polishes and cleaner/ waxes can restore the shine to paint that has oxidized and lost some of its shine. They normally contain mild abrasives and solvents that remove the top layer of the finish. You should use a polish on your Honda if the finish does not have its original shine after using a wax.

Cleaning tar, insects, etc. with removers also takes off the wax. Remember to re-wax those areas, even if the rest of the car does not need waxing.

Aluminum Wheels

On some models

Clean your Honda's aluminum alloy wheels as you do the rest of the exterior. Wash them with the same solution, and rinse them thoroughly.

The wheels have a protective clearcoat that keeps the aluminum from corroding and tarnishing. Using harsh chemicals, including some commercial wheel cleaners, or stiff brushes can damage this clear-coat. Only use a mild detergent and soft brush or sponge to clean the wheels.

Paint Touch-up

Your dealer has touch-up paint to match your car's color. The color code is printed on a sticker on the driver's doorjamb. Take this code to your dealer so you are sure to get the correct color.

Inspect your car frequently for chips or scratches in the paint. Repair them right away to prevent corrosion of the metal underneath. Use the touch-up paint only on small chips and scratches. More extensive paint damage should be repaired by a professional.

Carpeting

Vacuum the carpeting frequently to remove dirt. Ground-in dirt will make the carpet wear out faster. Periodically shampoo the carpet to keep it looking new. Use one of the foam-type carpet cleaners on the market. Follow the instructions that come with the cleaner, applying it with a sponge or soft brush. Keep the carpeting as dry as possible by not adding water to the foam.

Fabric

Vacuum dirt and dust out of the material frequently. For general cleaning, use a solution of mild soap and lukewarm water, letting it air dry. To clean off stubborn spots, use a commercially-available fabric cleaner. Test it on a hidden area of the fabric first, to make sure it does not bleach or stain the fabric. Follow the instructions that come with the cleaner.

Vinyl

Remove dirt and dust with a vacuum cleaner. Wipe the vinyl with a soft cloth dampened in a solution of mild soap and water. Use the same solution with a soft-bristle brush on more difficult spots. You can also use commercially-available spray or foam-type vinyl cleaners.

Leather

On some models
Vacuum dirt and dust from the
leather frequently. Pay particular
attention to the pleats and seams.
Clean the leather with a soft cloth
dampened with clear water, then
buff it with a clean, dry cloth. If
further cleaning is needed, use a
soap specifically for leather, such as
saddle soap. Apply this soap with a
damp, soft cloth. Wipe down and
buff as described above.

Seat Belts

If your seat belts get dirty, you can use a soft brush with a mixture of mild soap and warm water to clean them. Do not use bleach, dye, or cleaning solvents. They can weaken the belt material. Let the belts airdry before you use the car.

Dirt build-up in the loops of the seat belt anchors can cause the belts to retract slowly. Wipe the insides of the loops with a clean cloth dampened in mild soap and warm water or isopropyl alcohol.

Windows

Clean the windows, inside and out, with a commercially-available glass cleaner. You can also use a mixture of one part white vinegar to ten parts water. This will remove the haze that builds up on the inside of the windows. Use a soft cloth or paper towels to clean all glass and clear plastic surfaces.

NOTICE

The rear window defogger and antenna wires are bonded to the inside of the glass. Wiping vigorously up-and-down can dislodge and break these wires. When cleaning the rear window, use gentle pressure and wipe side-to-side.

Air Fresheners

If you want to use an air freshener/ deodorizer in the interior of your car, it is best to use a solid type. Some liquid air fresheners contain chemicals that may cause parts of the interior trim and fabric to crack or discolor

If you use a liquid air freshener, make sure you fasten it securely so it does not spill as you drive.

Corrosion Protection

Two factors normally contribute to causing corrosion in your car:

- 1. Moisture trapped in body cavities. Dirt and road salt that collects in hollows on the underside of the car stays damp, promoting corrosion in that area.
- 2. Removal of paint and protective coatings from the exterior and underside of the car.

Many corrosion-preventive measures are built into your Honda. You can help keep your car from corroding by performing some simple periodic maintenance:

- Repair chips and scratches in the paint as soon as you discover them.
- Inspect and clean out the drain holes in the bottom of the doors and body.
- Check the floor coverings for dampness. Carpeting and floor mats may remain damp for a long time, especially in winter. This dampness can eventually cause the floor panels to corrode.

- Use a high-pressure spray to clean the underside of your car. This is especially important in areas that use road salt in winter. It is also a good idea in humid climates and areas subject to salt air. Cars equipped with ABS have a sensor and wiring at each wheel. Be careful not to damage them.
- Have the corrosion-preventive coatings on the underside of your car inspected and repaired periodically.

Body repairs can affect your car's resistance to corrosion. If your car needs repairs after a collision, pay close attention to the parts used in the repair and the quality of the work.

Make sure the repair facility uses Genuine Honda replacement body parts. Some companies make sheet metal pieces that seem to duplicate the original Honda body parts, but are actually inferior in fit, finish, and corrosion resistance. Once installed, they do not give the same highquality appearance. When reporting your collision to the insurance company, tell them you want Genuine Honda parts used in the repair. Although most insurers recognize the quality of original parts, some may try to specify that the repairs be done with other available parts. You should investigate this before any repairs have begun.

Take your car to your authorized Honda dealer for inspection after the repairs are completed. Your dealer can make sure that quality materials were used, and that corrosion-preventive coatings were applied to all repaired and replaced parts.

Taking Care of the Unexpected

This section covers the morecommon problems that motorists experience with their vehicles. It gives you information about how to safely evaluate the problem and what to do to correct it. If the problem has stranded you on the side of the road, you may be able to get going again. If not, you will also find instructions on getting your car towed.

Compact Spare Tire	276
Changing a Flat Tire	277
If Your Engine Won't Start	
Nothing Happens or the	
Starter Motor Operates	
Very Slowly	283
The Starter Operates	
Normally	
Jump Starting	
If Your Engine Overheats	
Low Oil Pressure Indicator	
Charging System Indicator	
Malfunction Indicator Lamp	293
Brake System Indicator	
Closing the Moonroof	
Fuses	. 296
Checking and Replacing	
Emergency Towing	301

Compact Spare Tire

Your car has a compact spare tire that takes up less space. Use this spare tire as a temporary replacement only. Get your regular tire repaired or replaced and put back on your car as soon as you can.

Check the inflation pressure of the compact spare tire every time you check the other tires. It should be inflated to:

60 psi (420 kPa , 4.2 kgf/cm²)

Follow these precautions whenever you are using the compact spare tire:

- Do not exceed 50 mph (80 km/h) under any circumstances.
- This tire gives a harsher ride and less traction on some road surfaces than the regular tire. Use greater caution while driving on this tire.
- Do not mount snow chains on the compact spare.
- The wheel of the compact spare tire is designed especially to fit your car. Do not use your spare tire on another vehicle unless it is the same make and model.

The compact spare tire has a shorter tread life than a regular tire. Replace it when you can see the tread wear indicator bars. The replacement should be the same size and design tire, mounted on the same wheel. The compact spare tire is not designed to be mounted on a regular wheel, and the compact wheel is not designed for mounting a regular tire. If you have a flat tire while driving, stop in a safe place to change it. Stopping in traffic or on the shoulder of a busy road is dangerous. Drive slowly along the shoulder until you get to an exit or an area to stop that is far away from the traffic lanes.

The car can easily roil off the jack, seriously injuring anyone underneath.

Follow the directions for changing a tire exactly, and never get under the car when it is supported only by the jack.

 Park the car on firm, level and non-slippery ground away from traffic. Put the transmission in Park (automatic) or Reverse (manual). Apply the parking brake.

- Turn on the hazard warning lights and turn the ignition switch to LOCK (0). Have all the passengers get out of the car while you change the tire.
- 3. Open the trunk. Raise the trunk floor by lifting up on the back edge.
- The tools are in the tool box on the right side of the trunk. Take the tools out of the tool box.

- 5. Unscrew the wing bolt and take the spare tire out of its well.
- 6. The jack is behind a cover in the right fender. Remove the cover by turning the handle counterclockwise, then pulling on the cover.

7. Turn the jack's end bracket counterclockwise to loosen it, then remove the jack.

8. Loosen the four wheel nuts (4cylinder) or five (V-6) 1/2 turn with the wheel wrench.

JACKING POINT

9. Find the jacking point nearest the wheel you are removing. Place the jack under the jacking point. Turn the end bracket clockwise until the top of the jack contacts the jacking point. Make sure the jacking point tab is resting in the jack notch.

WHEEL WRENCH

10.Use the extension and wheel wrench as shown to raise the vehicle until the flat tire is off the ground.

11.Remove the wheel nuts and flat tire. Temporarily place the flat tire on the ground with the outside surface of the wheel facing up. You could scratch the wheel if you put it face down.

On LX and LX-V6 models
Do not attempt to forcibly pry the wheel cover off with a screwdriver or other tool. The wheel cover cannot be removed without first removing the wheel nuts.

12. Before mounting the spare tire, wipe any dirt off the mounting surface of the wheel and hub with a clean cloth. Wipe the hub carefully, it may be hot from driving.

13. Put on the spare tire. Put the wheel nuts back on finger-tight, then tighten them in a crisscross pattern with the wheel wrench until the wheel is firmly against the hub. Do not try to tighten them fully.

14.Lower the car to the ground and remove the jack.

4-cylinder models

15. Tighten the wheel nuts securely in the same crisscross pattern. Have the wheel nut torque checked at the nearest automotive service facility.

Tighten the wheel nuts to: 80 lbf.ft (108 N·m, 11 kgf.m)

CENTER CAP

16. On EX and EX-V6 models Remove the center cap before storing the flat tire in the trunk well.

- 17. Place the flat tire face down in the spare tire well.
- 18. Remove the spacer cone from the wing bolt, turn it over, and put it back on the holt
- 19. Secure the flat tire by screwing the wing bolt back into its hole.

20. Store the jack in its holder. Turn the jack's end bracket to lock it in place. Replace the cover. Store the tools.

Loose items can fly around the interior in a crash and could seriously injure the occupants.

Store the wheel, jack and tools securely before driving.

- 21. Store the wheel cover or center cap in the trunk. Make sure it does not get scratched or damaged.
- 22. Lower the trunk floor, then close the trunk lid.

Diagnosing why your engine won't start falls into two areas, depending on what you hear when you turn the key to START (III):

- You hear nothing, or almost nothing. The engine's starter motor does not operate at all, or operates very slowly.
- You can hear the starter motor operating normally, or the starter motor sounds like it is spinning faster than normal, but the engine does not start up and run.

Nothing Happens or the Starter Motor Operates Very Slowly When you turn the ignition switch to START (III), you do not hear the normal noise of the engine trying to start. You may hear a clicking sound or series of clicks, or nothing at all.

Check these things:

- Your car has the Immobilizer System. You should use a properly-coded master or valet key to start the engine (see page 73). A key that is not properly coded will cause the immobilizer system indicator in the dash panel to blink rapidly.
- Check the transmission interlock.
 If you have a manual transmission, the clutch pedal must be pushed all the way to the floor or the starter will not operate. With an automatic transmission, it must be in Park or Neutral.
- Turn the ignition switch to ON (II).
 Turn on the headlights and check their brightness. If the headlights are very dim or don't light at all, the battery is discharged. See Jump Starting on page 285.

If Your Engine Won't Start

 Turn the ignition switch to START (III). If the headlights do not dim. check the condition of the fuses. If the fuses are OK, there is probably something wrong with the electrical circuit for the ignition switch or starter motor. You will need a qualified technician to determine the problem. (See Emergency Towing on page 301.)

If the headlights dim noticeably or go out when you try to start the engine, either the battery is discharged or the connections are corroded. Check the condition of the battery and terminal connections (see page 238). You can then try jump starting the car from a booster battery (see page 285).

The Starter Operates Normally In this case, the starter motor's speed sounds normal, or even faster than normal, when you turn the ignition switch to START (III), but the engine does not run.

- Are you using the proper starting procedure? Refer to Starting the Engine on page 175.
- Do you have fuel? Turn the ignition switch to ON (II) for a minute and watch the fuel gauge. The low fuel level warning light may not be working, so you were not reminded to fill the tank.
- There may be an electrical problem, such as no power to the fuel pump. Check all the fuses (see page 296).

If you find nothing wrong, you will need a qualified technician to find the problem. See Emergency Towing on page 301.

If your car's battery has run down, you may be able to start the engine by using a booster battery. Although this seems like a simple procedure, you should take several precautions.

A battery can explode if you do not follow the correct procedure. seriously injuring anyone nearby.

Keep all sparks, open flames, and smoking materials away from the battery.

You cannot start a Honda with an automatic transmission by pushing or pulling it.

To jump start your car, follow these directions closely:

1. Open the hood and check the physical condition of the battery (see page 238). In very cold weather, check the condition of the electrolyte. If it seems slushy or like ice, do not try jump starting until it thaws

NOTICE

/f a battery sits in extreme cold, the electrolyte inside can freeze. Attempting to jump start with a frozen battery can cause it to rupture.

2. Turn off all the electrical accessories: heater, A/C, climate control, stereo system, lights, etc. Put the transmission in Neutral or Park and set the parking brake.

Jump Starting

4-cylinder models

3. Connect one jumper cable to the positive (+) terminal on the booster battery. Connect the other end to the positive (+) terminal on your Honda's battery.

6-cylinder models

4-cylinder models

4. Connect the second jumper cable to the negative (—) terminal on the booster battery. Connect the other end to the grounding strap as shown. Do not connect this jumper cable to any other part of the engine.

6-cylinder models

- 5. If the booster battery is in another vehicle, have an assistant start that vehicle and run it at a fast idle.
- 6. Start your car. If the starter motor still operates slowly, check the jumper cable connections to make sure they have good metal-tometal contact.

7. Once your car is running, disconnect the negative cable from your car, then from the booster battery. Disconnect the positive cable from your car, then the booster battery.

If Your Engine Overheats

The pointer of your car's temperature gauge should stay in the midrange under most conditions. It may go higher if you are driving up a long steep hill on a very hot day. If it climbs to the red mark, you should determine the reason.

NOTICE

Driving with the temperature gauge pointer at the red mark can cause serious damage to your engine.

Your car can overheat for several reasons, such as lack of coolant or a mechanical problem. The only indication may be the temperature gauge climbing to or above the red mark. Or you may see steam or spray coming from under the hood. In either case, you should take immediate action

Steam and spray from an overheated engine can seriously scald you.

Do not open the hood if steam is coming out.

- 1. Safely pull to the side of the road. Put the transmission in Neutral or Park and set the parking brake. Turn off the heating and cooling/ climate control system and all other accessories. Turn on the hazard warning indicators.
- 2. If you see steam and/or spray coming from under the hood, turn off the engine.

- 3. If you do not see steam or spray, leave the engine running and watch the temperature gauge. If the high heat is due to overloading (climbing a long, steep hill on a hot day with the A/C running, for example), the engine should start to cool down almost immediately. If it does, wait until the temperature gauge comes down to the midpoint then continue driving.
- 4. If the temperature gauge stays at the red mark, turn off the engine.

- Wait until you see no more signs of steam or spray, then open the hood.
- Look for any obvious coolant leaks, such as a split radiator hose.
 Everything is still extremely hot, so use caution. If you find a leak, it must be repaired before you continue driving (see Emergency Towing on page 301).
- If you don't find an obvious leak, check the coolant level in the radiator reserve tank (see page 166). If the level is below the MIN mark, add coolant to halfway between the MIN and MAX marks.

8. If there was no coolant in the reserve tank, you may also have to add coolant to the radiator. Let the engine cool down until the pointer reaches the middle of the temperature gauge, or lower, before checking the radiator.

Removing the radiator cap while the engine is hot can cause the coolant to spray out, seriously scalding you.

Always let the engine and radiator cool down before removing the radiator cap.

If Your Engine Overheats

- 9. Using gloves or a large heavy cloth, turn the radiator cap counterclockwise, without pushing down, to the first stop. This releases any remaining pressure in the cooling system. After the pressure releases, push down on the cap and turn it until it comes off.
- 10. Start the engine and set the temperature control dial to maximum (climate control to FULL AUTO at 90° F/32° C). Add coolant to the radiator up to the base of the filler neck. If you do not have the proper coolant mixture available, you can add plain water. Remember to have the cooling system drained and refilled with the proper mixture as soon as you can.
- 11. Put the radiator cap back on tightly. Run the engine and watch the temperature gauge. If it goes back to the red mark, the engine needs repair. (See Emergency Towing on page 301.)
- 12. If the temperature stays normal, check the coolant level in the radiator reserve tank. If it has gone down, add coolant to the MAX mark. Put the cap back on tightly.

LOW OIL PRESSURE INDICATOR

This indicator should light when the ignition switch is ON (II), and go out after the engine starts. It should never come on when the engine is running. If it starts flashing, it indicates that the oil pressure dropped very low for a moment, then recovered. If the indicator stays on with the engine running, it shows that the engine has lost oil pressure and serious engine damage is possible. In either case, you should take immediate action.

NOTICE

Running the engine with low oil pressure can cause serious mechanical damage almost immediately. Turn off the engine as soon as you can safely get the car stopped.

- Safely pull off the road and shut off the engine. Turn on the hazard warning indicators.
- Let the car sit for a minute. Open the hood and check the oil level (see page 164). Although oil level and oil pressure are not directly connected, an engine that is very low on oil can lose pressure during cornering and other driving maneuvers.
- 3. If necessary, add oil to bring the level back to the full mark on the dipstick (see page 212).

4. Start the engine and watch the oil pressure indicator. If the light does not go out within ten seconds, turn off the engine. There is a mechanical problem that needs to be repaired before you can continue driving. (See Emergency Towing on page 301.)

Charging System Indicator

CHARGING SYSTEM INDICATOR

This indicator should come on when the ignition switch is ON (II), and go out after the engine starts. If it comes on brightly when the engine is running, it indicates that the charging system has stopped charging the battery.

Immediately turn off all electrical accessories: radio, heater, A/C, climate control, rear defogger, cruise control, etc. Try not to use other electrically-operated controls such as the power windows. Keep the engine running and take extra care not to stall it. Starting the engine will discharge the battery rapidly.

By eliminating as much of the electrical load as possible, you can drive several miles (kilometers) before the battery is too discharged to keep the engine running. Drive to a service station or garage where you can get technical assistance.

This indicator comes on for a few seconds when you turn the ignition switch ON (II). If it comes on at any other time, it indicates one of the engine's emissions control systems may have a problem. Even though you may feel no difference in your car's performance, it can reduce your fuel economy and cause your car to put out excessive emissions. Continued operation may cause serious damage.

If you have recently refueled your car, the cause of this indicator coming on could be a loose or missing fuel fill cap. Check the cap and tighten it until it clicks several times. Replace the fuel fill cap if it is missing. Tightening the cap will not make the indicator turn off immediately; it takes three driving trips.

If the indicator remains on past three driving trips, or the fuel cap was not loose or missing, have the car checked by the dealer as soon as possible. Drive moderately until the dealer has inspected the problem. Avoid full-throttle acceleration and driving at high speed.

You should also have the dealer inspect your car if this indicator comes on repeatedly, even though it may turn off as you continue driving.

NOTICE

If you keep driving with the malfunction indicator lamp on, you can damage your car's emissions controls and engine. Those repairs may not be covered by your car's warranties.

Brake System Indicator

* U.S. indicator shown

The Brake System Indicator light comes on when you turn the ignition ON (II). If the parking brake is not set, it goes off after you start the engine. If the parking brake is set, it goes off when you fully release the parking brake with the engine running.

If it comes on at any other time, it indicates a problem with the car's brake system. In most cases, the problem is a low fluid level in the brake fluid reservoir. Press lightly on the brake pedal to see if it feels normal. If it does, check the brake fluid level the next time you stop at a service station (see page 228). If the fluid level is low, take the car to your dealer and have the brake system inspected for leaks or worn brake pads.

However, if the brake pedal does not feel normal, you should take immediate action. Because of the brake system's dual-circuit design, a problem in one part of the system will still give you braking at two wheels. You will feel the brake pedal go down much farther before the car begins to slow down, and you will have to press harder on the pedal. The distance needed to stop will be much longer.

Slow down by shifting to a lower gear, and pull to the side of the road when it is safe. Because of the longer distance needed to stop, it is hazardous to drive the car. You should have it towed, and repaired as soon as possible. (See Emergency Towing on page 301.)

If you must drive the car a short distance in this condition, drive slowly and cautiously.

If the electric motor will not close the moonroof, do the following:

- 1. Check the fuse for the moonroof motor (see page 296). If the fuse is blown, replace it with one of the same or lower rating.
- 2. Try closing the moonroof. If the new fuse blows immediately or the moonroof motor still does not operate, you can close the moonroof manually.
- 3. Get the moonroof wrench out of the tool kit in the trunk.

4. Use a screwdriver or coin to remove the round plug in the center of the headliner.

- 5. Insert the moonroof wrench into the socket behind this plug. Turn the wrench until the moonroof is fully closed.
- 6. Remove the wrench. Replace the round plug.

Fuses

All the electrical circuits in your car have fuses to protect them from a short circuit or overload. These fuses are located in three fuse boxes.

The interior fuse boxes are located on each side of the dashboard. To open an interior fuse box, open the car door. Pull the cover open, then take it out of its hinges by pulling it toward you.

The under-hood fuse box is located in the back of the engine compartment on the passenger's side. To open it, push the tabs as shown.

Checking and Replacing Fuses If something electrical in your car stops working, the first thing you should check for is a blown fuse. Determine from the chart on pages 299 and 300, or the diagram on the fuse box lid, which fuse or fuses control that component. Check those fuses first, but check all the fuses before deciding that a blown fuse is not the cause. Replace any blown fuses and check the component's operation.

- 1. Turn the ignition switch to LOCK (0). Make sure the headlights and all other accessories are off.
- 2 Remove the cover from the fuse box.

FUSE

3. Check each of the large fuses in the under-hood fuse box by looking through the top at the wire inside. Removing these fuses requires a Phillips-head screwdriver

4. Check the smaller fuses in the under-hood fuse box and all the fuses in the interior fuse boxes by pulling out each fuse with the fuse puller provided in the under-hood fuse hox

CONTINUED

Look for a burned wire inside the fuse. If it is burned, replace it with one of the spare fuses of the same rating or lower. If you cannot drive the car without fixing the problem, and you do not have a spare fuse, take a fuse of the same rating or a lower rating from one of the other circuits. Make sure you can do without that circuit temporarily (such as the accessory power socket or radio). If you replace the blown fuse with a spare fuse that has a lower rating, it might blow out again. This does not indicate anything wrong. Replace the fuse with one of the correct rating as soon as you can.

NOTICE

Replacing a fuse with one that has a higher rating greatly increases the chances of damaging the electrical system. If you do not have a replacement fuse with the proper rating for the circuit, install one with a lower rating.

6. If the replacement fuse of the same rating blows in a short time, there is probably a serious electrical problem in your car. Leave the blown fuse in that circuit and have your car checked by a qualified mechanic.

On EX and EX-V6 models

If the radio fuse is removed, the audio system will disable itself. The next time you turn on the radio you will see "Code" in the frequency display. Use the Preset buttons to enter the five-digit code (see page 156).

INTERIOR FUSE BOX Driver's Side

No.	Amps.	Circuits Protected
1	15 A	Fuel Pump
2	10 A	SRS
3	7.5 A	Heater Control, A/C Clutch
		Relay, Cooling Fan Relay
4	7.5 A	Power Mirror
5	7.5 A	Daytime Running Light*
6	15 A	ECU (ECM/PCM), Cruise
		Control
7	7.5 A	SRS
8	7.5 A	ACC Relay
9	7.5 A	Back-up Lights, Meter
		Lights
10	7.5 A	Turn Signals
11	15 A	IG Coil
12	30 A	Wiper, Washer, Power
		Window Relay
13	7.5 A	Starter Signal

* : On Canadian models

Passenger's Side

No.	Amps.	Circuits Protected
1	30 A	Moonroof*1
2	20 A	Power Seat*2
3		Not Used
4	20 A	Power Seat*2
5		Not Used
6	10 A	Daytime Running Light*3
	20 A	LAF Heater*4
7	20 A	Moonroof Relay*1
8	20 A	Passenger's Power Window
9	20 A	Radio, ACC Socket
10	10 A	Small Light, License Light
11	7.5 A	Interior Light, Courtesy
	·	Lights
12	20 A	Power Door Locks
13	7.5 A	Clock, Back Up
14	7.5 A	ABS Motor Check*1
15	20 A	Driver's Power Window
16	-	Not Used

* 1 : EX, EX-V6

* 2 : LX-V6, EX, EX-V6

* 3 : Canadian models

* 4 : U.S. models except LX C

UNDER-HOOD FUSE BOX

No.	Amps.	Circuits Protected
1	20 A	Left Headlight
2	7.5 A	Dimmer Relay*1
3	20 A	Right Headlight
4	20 A	ABS F/S*2
5	20 A	Stop
6	15 A	ACG
7	30 A	ABS Motor*2
8	15 A	Hazard
9	20 A	Spare Fuse
10	30 A	Spare Fuse
11	100 A	Battery
12	20 A	Cooling Fan
13	40 A	Back Up, ACC

No.	Amps.	Circuits Protected
14	40 A	Power Window Motor
15	40 A	Power Seat
16	_	Not Used
17	40 A	Heater Motor
18	40 A	Rear Defroster
19	7.5 A	Spare Fuse
20	10 A	Spare Fuse
21	15 A	Spare Fuse
22	20 A	Heated Seat*1
23	20 A	Condenser Fan
24	50 A	IG1 Main

* 1: EX-V6 in Canada

* 2 : EX, EX-V6

If your car needs to be towed, call a professional towing service or, if you belong to one, an organization that provides roadside assistance. Never tow your car behind another vehicle with just a rope or chain. It is very dangerous.

There are three popular types of professional towing equipment.

Flat-bed Equipment — The operator loads your car on the back of a truck. This is the best way to transport your Honda.

Wheel-Lift Equipment — The tow truck uses two pivoting arms that go under the tires (front or rear) and lift them off the ground. The other two tires remain on the ground. This is an acceptable way to tow your Honda.

Sling-type Equipment — The tow truck uses metal cables with hooks on the ends. These hooks go around parts of the frame or suspension and the cables lift that end of the car off the ground. Your car's suspension and body can be seriously damaged. This method of towing is unacceptable.

If your Honda cannot be transported by flat-bed, it should be towed by wheel-lift equipment with the front wheels off the ground. If due to damage, your car must be towed with the front wheels on the ground, do the following:

5-speed Manual Transmission

- Release the parking brake.
- Shift the transmission to Neutral. Automatic Transmission:
- Release the parking brake.
- Start the engine.
- Shift to D4, then to N.
- Turn off the engine.

NOTICE

Improper towing preparation will damage the transmission. Follow the above procedure exactly. If you cannot shift the transmission or start the engine (automatic transmission), your car must be transported with the front wheels off the ground.

With the front wheels on the ground, it is best to tow the car no farther than 50 miles (80 km), and keep the speed below 35 mph (55 km/h).

CONTINUED

Emergency Towing

If you decide to tow your car with all four wheels on the ground, make sure you use a properly-designed and attached tow bar. Prepare the car for towing as described above, and leave the ignition switch in Accessory (I) so the steering wheel does not lock. Make sure the radio and any items plugged into the accessory power socket are turned off so they do not run down the battery.

NOTICE

The steering wheel system can be damaged if the steering wheel is locked. Leave the ignition switch in Accessory (I), and make sure the steering wheel turns freely before you begin towing.

NOTICE

Trying to lift or tow your car by the bumpers will cause serious damage. The bumpers are not designed to support the car's weight.

Technical Information

The diagrams in this section give you the dimensions and capacities of your Honda, and the locations of the identification numbers. The explanations of several electronic and mechanical systems on your Honda are for the more technically-oriented owner.

Identification Numbers	304
Specifications	
(4-cylinder Models)	306
Specifications	
(6-cylinder Models)	308
DOT Tire Quality Grading	
(U.S. Cars)	310
Treadwear	310
Traction	310
Temperature	311
Oxygenated Fuels	
Driving in Foreign Countries	

Emissions Controls	314
The Clean Air Act	314
Crankcase Emissions Control	
System	314
Evaporative Emissions Control	
System	314
Onboard Refueling Vapor	
Recovery	314
Exhaust Emissions Controls	315
PGM-FI System	315
Ignition Timing Control	
System	315
Exhaust Gas Recirculation	
(EGR) System	315
Three Way Catalytic	
Converter	315
Replacement Parts	315
Three Way Catalytic Converter	

Identification Numbers

Your car has several identifying numbers located in various places.

The Vehicle Identification Number (VIN) is the 17-digit number your Honda dealer uses to register your car for warranty purposes. It is also necessary for licensing and insuring your car. The easiest place to find the VIN is on a plate fastened to the top of the dashboard. You can see it by looking through the windshield on the driver's side. It is also on the Certification label attached to the driver's doorjamb, and is stamped on the engine compartment bulkhead. The VIN is also provided in bar code on the Certification label.

Identification Numbers

The Engine Number is stamped into the engine block. It is on the front.

The Transmission Number is on a label on top of the transmission.

Dimensions

Length		186.8 in (4,745 mm)
Width		70.3 in (1,785 mm)
Height		54.9 in (1,395 mm)
Wheelbas	е	105.1 in (2,670 mm)
Track	Front	61.2 in (1,555 mm)
-	Rear	60.4 in (1,535 mm)

Weights

Gross vehicle weight rating	See the certification label attached
	to the driver's doorjamb.

Air Conditioning

Refrigerant type	HFC-134a (R-134a)
Charge quantity	24.7 - 26.5 oz (700 - 750 g)
Lubricant type	ND-OIL8

Canacities

jal)
jal)
il)
1)
al)
al)
. —

* 1 : Including the coolant in the reserve tank and that remaining in the engine.

Reserve tank capacity:

0.16 US gal (0.6 , 0.13 Imp gal)
* 2 : Excluding the oil remaining in the engine.

Specifications (4-cylinder Models)

Lights

Headlights High	12 V - 60 W (HB3)
Low	12 V - 51 W (HB4)
Front turn signal/side marker	12 V - 24/2.2 CP
lights	
Front parking lights	12 V - 3 CP
Rear turn signal/taillights	12 V - 32/2 CP
Stop/Taillights	12 V - 32/2 CP
Back-up lights	12 V - 21 W
Rear side marker lights	12 V — 3 CP
License plate lights	12 V - 3 CP
Ceiling light	12 V - 8 W
High-mount brake light	12 V - 21 W
Trunk light	12 V 5 W
Door courtesy lights	12 V — 3 CP
Vanity mirror light	12 V - 1.8 W
Spotlights	12 V - 4 CP

Battery	
Capacity	

12 V - 52 AH/5 HR

Fuses

. 4000	
Interior	See page 299 or the fuse label attached to the inside of the fuse box door on each side of the dashboard.
Under-hood	See page 300 or the fuse box cover.

Engine

Type	Water cooled 4-stroke
	SOHC VTEC
	4-cylinder gasoline engine
Bore x Stroke	3.39 x 3.82 in (86.0 x 97.0 mm)
Displacement	138 cu-in (2,254 cm³)
Compression ratio	9.3 : 1
Spark plugs	See spark plug maintenance sec-
· · ·	tion page 234

Alignment

- way		
Toe-in	Front	0.00 in (0.0 mm)
	Rear	0.08 in (2.0 mm)
Camber	Front	0°
	Rear	-0°30′
Caster	Front	2°48′

Tires

Size	Front/Rear	P195/65R15 89H
[Spare	T125/70D15 95M
Pressure	Front/Rear	29 psi (200 kPa , 2.0 kgf/cm²)
ļ	Spare	60 psi (420 kPa , 4.2 kgf/cm²)

Specifications (6-cylinder Models)

Dimensions

Length		186.8 in (4,745 mm)
Width		70.3 in (1,785 mm)
Height		55.3 in (1,405 mm)
Wheelbas	е	105.1 in (2,670 mm)
Track	Front	61.2 in (1,555 mm)
	Rear	60.4 in (1,535 mm)

Weights

Gross vehicle weight rating	See the certification label attached
	to the driver's doorjamb.

Air Conditioning

Refrigerant type	HFC-134a (R-134a)
Charge quantity	15.8-17.5 oz (450-500 g)
Lubricant type	ND-OIL8

Capacities

Oapavitics		
Fuel tank		Approx.
		17.12 US gal (64.8 l , 14.26 lmp gal)
Engine	Change*1	1.48 US gal (5.6 l , 1.23 lmp gal)
coolant	Total	1.98 US gal (7.5 ℓ , 1.65 lmp gal)
Engine oil	Change*2	
	Including	4.6 US qt (4.4 և , 3.9 lnւp qt)
	filter	
	Without	4.2 US qt (4.0 l , 3.5 Imp qt)
	filter	
	Total	5.3 US qt (5.0 l , 4.4 Imp qt)
Automatic	Change	3.1 US qt (2.9 l , 2.6 Imp qt)
transmission	Total	7.6 US qt (7.2 l , 6.3 lmp qt)
fluid		
Windshield	U.S. Cars	2.6 US qt (2.5 & , 2.2 Imp qt)
washer	Canada Cars	4.8 US qt (4.5 & , 4.0 Imp qt)
reservoir		* .

^{* 1 :} Including the coolant in the reserve tank and that remaining in the engine.

Reserve tank capacity:

0.16 US gal (0.6 ¹/₂ ,0.13 Imp gal)

* 2 : Excluding the oil remaining in the engine.

Specifications (6-cylinder Models)

Lights

Headlights High	12 V - 60 W (HB3)
Low	12 V — 51 W (HB4)
Front turn signal/side marker	12 V — 24/2.2 CP
lights	
Front parking lights	12 V — 3 CP
Rear turn signal/taillights	12 V - 32/2 CP
Stop/Taillights	12 V — 32/2 CP
Back-up lights	12 V - 21 W
Rear side marker lights	12 V — 3 CP
License plate lights	12 V — 3 CP
Ceiling light	12 V 8 W
High-mount brake light	12 V _ 21 W
Trunk light	12 V - 5 W
Door courtesy lights	12 V — 3 CP
Vanity mirror light	12 V — 1.8 W
Spotlights	12 V — 4 CP
Back-up lights Rear side marker lights License plate lights Ceiling light High-mount brake light Trunk light Door courtesy lights Vanity mirror light	12 V - 21 W 12 V - 3 CP 12 V - 3 CP 12 V - 8 W 12 V - 21 W 12 V - 5 W 12 V - 3 CP 12 V - 1.8 W

Ba	ttery

Capacity 12 V - 55 AH/5 HR

Fuses

Interior	See page 299 or the fuse label attached to the inside of the fuse box door on each side of the dashboard.
Under-hood	See page 300 or the fuse box cover.

Engine

Type	Water cooled 4-stroke
	SOHC VTEC
	6-cylinder gasoline engine
Bore x Stroke	3.39 x 3.39 in (86.0 x 86.0 mm)
Displacement	183 cu-in (2,997 cm³)
Compression ratio	9.4 : 1
Spark plugs	See spark plug maintenance sec-
	tion page 237.

Alignment

Toe-in Front		0.00 in (0.0 mm)		
	Rear	0.08 in (2.0 mm)		
Camber	Front	0° :		
	Rear	-0°30′		
Caster	Front	2°48′		

Tires

Size	Front/Rear	P205/60R16 91V *1
j		P205/65R15 92V *2
	Spare	T135/90D15 100M
Pressure	Front/Rear	32 psi (220 kPa , 2.2 kgf/cm²) *1
		30 psi (210 kPa , 2.1 kgf/cm²) *2
	Spare	60 psi (420 kPa , 4.2 kgf/cm²)

* 1 : EX-V6 * 2 : LX-V6

DOT Tire Quality Grading (U.S. Cars)

The tires on your vehicle meet all U.S. Federal Safety Requirements. All tires are also graded for tread wear, traction, and temperature performance according to Department of Transportation (DOT) standards. The following explains these gradings.

Uniform Tire Quality Grading

Quality grades can be found where applicable on the tire sidewall between the tread shoulder and the maximum section width. For example:

Treadwear 200 Traction AA Temperature A

Treadwear

The treadwear grade is a comparative rating based on the wear rate of the tire when tested under controlled conditions on a specified government test course. For example, a tire graded 150 would wear one and one half (1-1/2) times as well on the government course as a tire graded 100. The relative performance of tires depends upon the actual conditions of their use, however, and may depart significantly from the norm due to variations in driving habits, service practices, and differences in road characteristics and climate.

Traction

The traction grades, from highest to lowest, are AA, A, B, and C. Those grades represent the tire's ability to stop on wet pavement as measured under controlled conditions on specified government test surfaces of asphalt and concrete. A tire marked C may have poor traction performance.

Warning: The traction grade assigned to this tire is based on straight-ahead braking traction tests, and does not include acceleration, cornering, hydroplaning, or peak traction characteristics.

Temperature

The temperature grades are A (the highest), B, and C, representing the tire's resistance to the generation of heat and its ability to dissipate heat when tested under controlled conditions on a specified indoor laboratory test wheel. Sustained high temperature can cause the material of the tire to degenerate and reduce tire life, and excessive temperature can lead to sudden tire failure. The grade C corresponds to a level of performance which all passenger car tires must meet under the Federal Motor Vehicle Safety Standard No. 109. Grades B and A represent higher levels of performance on the laboratory test wheel than the minimum required by law.

Warning: The temperature grade for this tire is established for a tire that is properly inflated and not overloaded. Excessive speed, underinflation, or excessive loading either separately or in combination, can cause heat build-up and possible tire failure.

Oxygenated Fuels

Some conventional gasolines are being blended with alcohol or an ether compound. These gasolines are collectively referred to as oxygenated fuels. To meet clean air standards, some areas of the United States and Canada use oxygenated fuels to help reduce emissions.

If you use an oxygenated fuel, be sure it is unleaded and meets the minimum octane rating requirement.

Before using an oxygenated fuel, try to confirm the fuel's contents. Some states/provinces require this information to be posted on the pump.

The following are the U.S. EPA and Canadian CGSB approved percentages of oxygenates:

ETHANOL (ethyl or grain alcohol) You may use gasoline containing up to 10 percent ethanol by volume.

Gasoline containing ethanol may be marketed under the name "Gasohol."

MTBE (Methyl Tertiary Butyl Ether)

You may use gasoline containing up to 15 percent MTBE by volume.

METHANOL (methyl or wood alcohol)

Your vehicle was not designed to use fuel that contains methanol. Methanol can corrode metal parts in the fuel system, and also damage plastic and rubber components. This damage would not be covered by your warranties.

If you notice any undesirable operating symptoms, try another service station or switch to another brand of gasoline.

Fuel system damage or performance problems resulting from the use of an oxygenated fuel containing more than the percentages of oxygenates given above are not covered under warrantv.

If you are planning to take your Honda outside the U.S. or Canada. contact the tourist bureaus in the areas you will be traveling in to find out about the availability of unleaded gasoline with the proper octane rating.

If unleaded gasoline is not available, be aware that using leaded gasoline in your Honda will affect performance and fuel mileage, and damage its emissions controls. It will no longer comply with U.S. and Canadian emissions regulations, and will be illegal to operate in North America. To bring your car back into compliance will require the replacement of several components, such as the oxygen sensors and the three way catalytic converter. These replacements are not covered under warranty.

Emissions Controls

The burning of gasoline in your car's engine produces several byproducts. Some of these are carbon monoxide (CO), oxides of nitrogen (NOx) and hydrocarbons (HC). Gasoline evaporating from the tank also produces hydrocarbons. Controlling the production of NOx, CO, and HC is important to the environment. Under certain conditions of sunlight and climate. NOx and HC react to form photochemical "smog." Carbon monoxide does not contribute to smog creation, but it is a poisonous gas.

The Clean Air Act

The United States Clean Air Act* sets standards for automobile emissions. It also requires that automobile manufacturers explain to owners how their emissions controls work and what to do to maintain them. This section summarizes how the emissions controls work. Scheduled maintenance is on page 202.

* In Canada, Honda vehicles comply with the Canadian Motor Vehicle Safety Standards (CMVSS) for Emissions valid at the time they are manufactured.

Crankcase Emissions Control System

Your car has a Positive Crankcase Ventilation System. This keeps gasses that build up in the engine's crankcase from going into the atmosphere. The Positive Crankcase Ventilation valve routes them from

the crankcase back to the intake manifold. They are then drawn into the engine and burned.

Evaporative Emissions Control System

As gasoline evaporates in the fuel tank, an evaporative emissions control canister filled with charcoal adsorbs the vapor. It is stored in this canister while the engine is off. After the engine is started and warmed up, the vapor is drawn into the engine and burned during driving.

Onboard Refueling Vapor Recovery

The Onboard Refueling Vapor Recovery (ORVR) system captures the fuel vapors during refueling. The vapors are adsorbed in a canister filled with activated carbon. While driving, the fuel vapors are drawn into the engine and burned off.

Exhaust Emissions Controls

The exhaust emissions controls include four systems: PGM-FI, Ignition Timing Control, Exhaust Gas Recirculation and Three Way Catalytic Converter. These four systems work together to control the engine's combustion and minimize the amount of HC, CO, and NOx that comes out the tailpipe. The exhaust emissions control systems are separate from the crankcase and evaporative emissions control systems.

PGM-FI System

The PGM-FI System uses sequential multiport fuel injection.

It has three subsystems: Air Intake, Engine Control, and Fuel Control. The Engine Control Module (ECM)/ Powertrain Control Module (PCM-A/T only) uses various sensors to determine how much air is going into the engine. It then controls how much fuel to inject under all

operating conditions.

Ignition Timing Control System This system constantly adjusts the ignition timing, reducing the amount

Exhaust Gas Recirculation (EGR) System

of HC, CO and NOx produced.

The Exhaust Gas Recirculation (EGR) system takes some of the exhaust gas and routes it back into the intake manifold. Adding exhaust gas to the air/fuel mixture reduces the amount of NOx produced when the fuel is burned.

Three Way Catalytic Converter

The three way catalytic converter is in the exhaust system. Through chemical reactions, it converts HC. CO, and NOx in the engine's exhaust to carbon dioxide (C02), dinitrogen (N₂), and water vapor.

Replacement Parts

The emissions control systems are designed and certified to work together in reducing emissions to levels that comply with the Clean Air Act. To make sure the emissions remain low, you should use only new Genuine Honda replacement parts or their equivalent for repairs. Using lower quality parts may increase the emissions from your car.

The emissions control systems are covered by warranties separate from the rest of your car. Read your warranty manual for more information.

Three Way Catalytic Converter

The three way catalytic converter contains precious metals that serve as catalysts, promoting chemical reactions to convert the exhaust gasses without affecting the metals. The catalytic converter is referred to as a three-way catalyst, since it acts on HC, CO, and NOx. A replacement unit must be an original Honda part or its equivalent.

The three way catalytic converter must operate at a high temperature for the chemical reactions to take place. It can set on fire any combustible materials that come near it. Park your car away from high grass, dry leaves, or other flammables.

THREE WAY CATALYTIC CONVERTER

A defective three way catalytic converter contributes to air pollution, and can impair your engine's performance. Follow these guidelines to protect your car's three way catalytic converter

 Always use unleaded gasoline. Even a small amount of leaded gasoline can contaminate the catalyst metals, making the three way catalytic converter ineffective.

- Keep the engine tuned-up.
- Have your car diagnosed and repaired if it is misfiring, backfiring, stalling, or otherwise not running properly.

Warranty and Customer Relations

Customer Relations	
Information	318
U.S. Zone Office Map	319
Canada Zone Office Map	320
Warranty Coverages	321
Reporting Safety Defects	
(U.S. Vehicles)	322
Authorized Manuals	323

Customer Relations Information

Honda dealership personnel are trained professionals. They should be able to answer all your questions. If you encounter a problem that your dealership does not solve to your satisfaction, please discuss it with the dealership's management. The Service Manager or General Manager can help. Almost all problems are solved in this way.

If you are dissatisfied with the decision made by the dealership's management, contact your Honda Customer Relations Zone Office. Refer to the U.S. and Canadian Zone Office maps on the following pages.

When you call or write, please give us this information:

- Vehicle Identification Number (see page 304)
- Name and address of the dealer who services your car
- Date of purchase
- Mileage on your car
- Your name, address, and telephone number
- A detailed description of the problem
- Name of the dealer who sold the car to you

U.S. Owners

Your new Honda is covered by these warranties:

New Car Limited Warranty — covers your new vehicle, except for the battery, emissions control systems and accessories, against defects in materials and workmanship.

Emissions Control Systems Defects Warranty and Emissions

Performance Warranty — these two warranties cover your vehicle's emissions control systems. Time, mileage, and coverage are conditional Please read the warranty manual for exact information.

Original Equipment Battery Limited Warranty — this warranty gives up to 100 percent credit toward a replacement battery.

Seat Belt Limited Warranty — a seat belt that fails to function properly is covered for the useful life of the vehicle.

Rust Perforation Limited Warranty

— all exterior body panels are covered for rust-through from the inside for the specified time period with no mileage limit.

Accessory Limited Warranty —

Genuine Honda Accessories are covered under this warranty. Time and mileage limits depend on the type of accessory and other factors. Please read your warranty manual for details.

Replacement Parts Limited

Warranty — covers all Genuine Honda replacement parts against defects in materials and workmanship.

Replacement Battery Limited Warranty — provides prorated coverage for a replacement battery purchased from a Honda dealer.

Replacement Muffler Lifetime Limited Warranty — provides coverage for as long as the purchaser of the muffler owns the car.

Restrictions and exclusions apply to all these warranties. Please read the 2000 Honda Warranty Information booklet that came with your car for precise information on warranty coverages. Your Honda's original tires are covered by their manufacturer. Tire warranty information is in a separate booklet.

Canadian Owners

Please refer to the 2000 Warranty Manual that came with your car.

Reporting Safety Defects (U.S. Vehicles)

If you believe that your vehicle has a defect which could cause a crash or could cause injury or death, you should immediately inform the National Highway Traffic Safety Administration (NHTSA) in addition to notifying American Honda Motor Co., Inc.

If NHTSA receives similar complaints, it may open an investigation, and if it finds that a safety defect exists in a group of vehicles, it may order a recall and remedy campaign. However, NHTSA cannot become involved in individual problems between you, your dealer, or American Honda Motor Co., Inc.

To contact NHTSA, you may either call the Auto Safety Hotline toll-free at 1-800-424-9393 (or 366-0123 in Washington D.C. area) or write to: NHTSA, U.S. Department of Transportation, Washington, D.C. 20590. You can also obtain other information about motor vehicle safety from the Hotline.

A

Accessories and Modifications 168
Accessories 168
Additional Safety Precaution 169
Modifications 169
ACCESSORY (Ignition Key
Position) 70
Accessory Power Socket 105
Adding
Automatic Transmission
Fluid 225
Brake Fluid228
Clutch Fluid229
Engine Coolant 217
Engine Oil212
Manual Transmission Fluid 227
Power Steering Fluid230
Windshield Washer Fluid 224
Additional Information About
Your Airbags48
Additional Safety Precautions 48
Airbag Service48
•

Additional Information About
Your Front Airbags43
How Your Front Airbags
Work43
How Your SRS Indicator Light
Works45
SRS Components43
Additional Information About
Your Seat Belts40
Lap/Shoulder Belts 40
Seat Belt Maintenance 42
Seat Belt System Components 40
Additional Information About
Your Side Airbags46
How the Side Airbag Indicator
Light Works47
How Your Side Airbags Work 46
Additives, Engine Oil214
Adjustments
Headlights254
Head Restraints92
Mirrors99
Seats87
Steering Wheel68
Airbag (SRS)
Air Cleaner Element 231

Air Conditioning Filter	244
Air Conditioning System110,	117
Maintenance	
Usage113,	119
Air Outlets (Vents) 112,	117
Air Pressure, Tires	
Alcohol in Gasoline	
Antifreeze	217
Anti-lock Brakes (ABS)	
Indicator Light55,	187
Operation	186
Anti-theft Steering Column Lock	
Appearance Care	
Audio System 125,	
Automatic Lighting Off Feature	. 63
Automatic Speed Control	
Automatic Transmission	
Capacity, Fluid306,	
Checking Fluid Level	
Shifting	179
Shift Lever Position Indicator	
Shift Lever Positions	
Shift Lock Release	182

CONTINUED

В
5
Battery
Charging System
Indicator 54, 292
Jump Starting285
Maintenance238
Specifications307, 309
Before Driving 159
Belts, Seat
Beverage Holder102
Body Repair
Brakes
Anti-lock System (ABS) 186
Break-in, New Linings 160
Fluid228
Light, Burned-out 259, 260
Parking 100
System Indicator 54, 294
Wear Indicators 185
Brakes, ABS
Operation
System Indicator 55, 187
Braking System
Break-in, New Vehicle
Brightness Control, Instruments 64

Brights, Headlights Bulb Replacement	. 62
Back-up Lights	260
Brake Lights259,	200
Ceiling Light	264
Courtesy Light	264
Front Parking Lights	
Front Side Marker Lights	257
Headlights	255
High-mount Brake Light	262
License Plate Lights	
Rear Side Marker Lights	
Specifications307,	
Spotlight	
Trunk Light	
Turn Signal Lights	267
Bulbs, Halogen	255
С	
Cables, Jump Starting With	285
Capacities Chart306,	308
Carbon Monoxide Hazard	
Carrying Cargo	
Cassette Player	
Care	154

Operation130	
CAUTION, Explanation of	ii
CD Changer 133	3, 147
CD Player133	3, 145
Ceiling Light	
Center Pocket	
Certification Label	304
Chains	25′
Change Oil	
How to	
When to	
Changing a Flat Tire	
Changing Engine Coolant	
Charging System Indicator 54	4, 292
Checking	
Automatic Transmission	
Fluid	
Battery Condition	238
Brake Fluid	
Clutch Fluid	
Drive Belts	
Engine Coolant	
Engine Oil	
Fuses	297
Manual Transmission Fluid	
Power Steering Fluid	230

Checklist, Before Driving 174	
Child Safety20	
Cleaner Element, Air 231	
Cleaning	
Aluminum Wheels269	
Carpeting270	
Exterior	
Fabric	
Interior	
Leather270	
Seat Belts	
Vinyl	
Climate Central System 417	
Climate Control System 117	
Clock, Setting the	
Clutch Fluid229	
Coin Box	
CO in the Exhaust	
Cold Weather, Starting in 176	
Compact Spare276	
Console Compartment 103	
Consumer Information* 318	
Controls, Instruments and 51	
Coolant	
Adding 217	7
Checking 166	
5	

Proper Solution	. 217
Replacing	
Temperature Gauge	59
Corrosion Protection	272
Courtesy Lights	
Crankcase Emissions Control	
System	314
Cruise Control Operation	
Customer Relations Office	
Castomer relations Cinec	010
D	
DANGER, Explanation of	ji
Dashboard	2, 52
Daytime Running Lights	63
Dead Battery, What to Do	
Defects, Reporting Safety	322
Defogger, Rear Window	
Defrosting the Windows115	
DEXRON® III Automatic	
Transmission Fluid	. 226
Dimensions	308
Dimming the Headlights	62
Dipstick	
Automatic Transmission	225
Engine Oil	
Engine Oil	

Disable Car I Disc Br	ake We	ing Y ear	our Indica	 tors	185
Moni Powe DOT Ti Downs	itor L er Door re Qua hifting,	ight. Lock lity (5-sp	ss Sradin eed Ma		56 76 310
Drive E Driver Driving. Econ In Ba	smissior Belts and Par comy omyad W oreign	ssen	ger Sa	afety.	176 244 5 173 167 188 313
E					
Emerge	encies o	on th	e Roa	 ad g	275 . 285
				CONTIN	ルピレ

Emergencies on the Road
Brake System Indicator 294
Changing a Flat Tire 277
Charging System Indicator 292
Checking the Fuses 296
Low Oil Pressure Indicator 291
Malfunction Indicator Lamp 293
Manually Closing Moonroof 295
Overheated Engine 288
Emergency Brake 100
Emergency Flashers 66
Emissions Controls 314
Engine
Coolant Temperature Gauge 59
Drive Belts244
Malfunction Indicator
Lamp 55, 293
Oil Pressure Indicator 54, 291
Oil, What Kind to Use 212
Overheating288
Specifications 307, 309
Ethanol in Gasoline312
Evaporative Emissions Controls 314
Exhaust Fumes 49
Expectant Mothers, Use of Seat
Belts by 18

Exterior, Cleaning the	268
F	
Fabric, Cleaning	270
Fan, Interior110,	121
Features, Comfort and	
Convenience	. 109
Filling the Fuel Tank	161
Filters	
Air Cleaner	231
Air Conditioning	244
Oil	
First Gear, Shifting	
5-speed Manual Transmission	
Checking Fluid Level	227
5-speed Manual Transmission	
Shifting the	. 177
Flashers, Hazard Warning	
Flat Tire, Changing a	
Fluids	
Automatic Transmission	225
Brake	
Clutch	
Manual Transmission	
Power Steering	
	200

Windshield Washer	224
FM Stereo Radio	
Reception126,	138
Folding Rear Seat	. 93
Foreign Countries, Driving in	
Four-way Flashers	
Front End, Towing by	. 00
	204
Emergency Wrecker	
Fuel	
Fill Door and Cap	161
Gauge	
Octane Requirement	160
Oxygenated	312
Reserve Indicator	
Tank, Filling the	
Fuses, Checking the	
r dood, orrooking aronimining	
G	
Gas Mileage, Improving	167
Gasohol	312
Gasoline	
Fuel Reserve Indicator	
Gauge	
Octane Requirement	160
Tank, Filling the	161

Gas Station Procedures 161
Gauges
Engine Coolant Temperature 59
Fuel <u>59</u>
Gearshift Lever Positions
Automatic Transmission 179
5-speed Manual
Transmission 177
Glass Cleaning271
Glove Box82
H
Halogen Headlight Bulbs 255
Halogen Headlight Bulbs255 Hazard Warning Flashers66
Hazard Warning Flashers66
Hazard Warning Flashers66 Headlights62
Hazard Warning Flashers

Heating and Cooling	110
High Altitude, Starting at	176
High-Low Beam Switch	. 62
HomeLink Universal	
Transmitter	83
Hood Latch	233
Hood, Opening the	162
Horn	61
Hot Coolant, Warning About	217
Hydraulic Clutch	229
Hydroplaning	
I	
Identification Number, Vehicle	
If Your Car Has to be Towed	
If Your Car Has to be Towed Ignition	301
If Your Car Has to be Towed Ignition Keys	301 72
If Your Car Has to be Towed Ignition Keys Switch	301 72 75
If Your Car Has to be Towed Ignition Keys Switch Timing Control System	301 72 75 315
If Your Car Has to be Towed Ignition Keys Switch Timing Control System Immobilizer System	301 72 75 315 73
If Your Car Has to be Towed Ignition Keys Switch Timing Control System Immobilizer System Important Safety Precautions	301 72 75 315 73
If Your Car Has to be Towed Ignition Keys Switch Timing Control System Immobilizer System Important Safety Precautions Indicator Lights, Instrument	301 72 75 315 73
If Your Car Has to be Towed Ignition Keys Switch Timing Control System Immobilizer System Important Safety Precautions Indicator Lights, Instrument Panel	301 72 75 315 73 6
If Your Car Has to be Towed Ignition Keys Switch Timing Control System Immobilizer System Important Safety Precautions Indicator Lights, Instrument	301 72 75 315 73 6

Inside Mirror
T
J
Jacking up the Car
K
Keys72
L
Label, Certification
CONTINUED

Lights	Required Indicator60	Oil
Bulb Replacement 255	Safety198	Change, How to21
Indicator 53	Schedule202-206	Change, When to20
Parking 62	Malfunction Indicator Lamp. 55, 293	Checking Engine 16
Turn Signal 64	Manual Transmission177	Pressure Indicator54, 29
Load Limit 171	Manual Transmission Fluid 227	Selecting Proper Viscosity
LOCK (Ignition Key Position) 75	Meters, Gauges58	Chart21
Lockout Prevention 77	Methanol in Gasoline312	Onboard Refueling Vapor
Locks	Mirrors, Adjusting99	Recovery31
Anti-theft Steering Column 75	Moonroof98	ON (Ignition Key Position) 7
Fuel Fill Door 161	Closing Manually295	Opening the Hood 16
Glove Box 82	Operation98	Operation in Foreign Countries 31
Power Door 76		Outside Mirrors 9
Trunk 81	N	Overheating, Engine 28
Low Coolant Level 166		Owner Maintenance Checks 20
Lower Gear, Downshifting to a 177	Neutral Gear Position 181	
Low Oil Pressure Indicator 54, 291	New Vehicle Break-in 160	P
Lubricant Specifications	Normal Shift Speeds 178	
Chart306, 308	NOTICE, Explanation ofi	Paint Touch-up 26
Luggage 170	Numbers, Identification304	Panel Brightness Control 6
		Park Gear Position 18
M	0	Parking 18
		Parking Brake 10
Maintenance 197	Octane Requirement, Gasoline 160	Parking Lights 6
Owner Maintenance Checks 209	Odometer 58	Parking Over Things that Burn 18
Record207-208	Odometer, Trip59	PGM-FI System31
l	•	•

Polishing and Waxing269
Power
Door Locks
Mirrors99
Seats89
Steering230
Windows96
Pre-Drive Safety Checklist11
Pregnancy, Using Seat Belts 18
Proper Seat Belt Usage15
Protecting Adults12
Additional Safety Precautions 18
Advice for Pregnant Women 18
Protecting Children20
Protecting Infants28
Protecting Larger Children 35
Protecting Small Children 32
Using Child Seats with
Tethers39
R
Radiator Overheating
Radio/Cassette Sound System 125
Radio/CD Sound System 137
Rear End Towing301

Rear Lights, Bulb Replacement 259
Rear Seat Access91
Rear Seat, Folding93
Rear View Mirror99
Rear Window Defogger 67
Reclining the Seat Backs 87, 90
Recommended Shift Speeds 178
Reminder Lights53
Remote Audio Controls 155
Remote Transmitter 78
Replacement Information
Air Cleaner Element 231
Coolant219
Engine Oil and Filter 214
Fuses296
Light Bulbs255
Schedule200-206
Spark Plugs 233, 235
Timing Belt 245
Tires249
Wiper Blades241
Replacing Seat Belts After a
Crash42
Reserve Tank, Engine Coolant 166
Restraint, Child20
Reverse Gear Position 180

Rotation, Tire249
S
Safety Belts
Safety Defects, Reporting* 322
Safety Features7
Airbags
Door Locks 10
Head Restraints10
Seat Belts8
Seats & Seat-Backs10
Safety Labels, Location of 50
Safety Messagesi
Seat Belt, Additional Information 40
Lap/Shoulder Belt40
Seat Belt Maintenance
Seat Belt System Components 40
Seat Belts
Cleaning27
Maintenance42
Reminder Light and
Beeper 40, 54
System Components40
•

CONTINUED

Seat Belts
Tether Attachment Points 39
Use During Pregnancy 18
Wearing a Lap/Shoulder Belt 15
Seats, Adjusting the87
Seat Heaters95
Security System 157
Serial Number304
Service Intervals
Service Manual* 323
Service Station Procedures 161
Setting the Clock101
Shifting
The Automatic
Transmission
The 5-speed Manual
Transmission 177
Shift Lever Position Indicator 179
Shift Lock Release 182
Side Airbags
Side Airbags Indicator 47
Side Marker Lights, Bulb
Replacement in
Signaling Turns
Snow Tires
Solvent-type Cleaners268

7
_
3
9
5
3
9
3
6
3
3
5
3
3
3
5
3
5
6
5
3
3
5

Stereo Sound System 125, 137
Storing Your Car266
Sunglasses Holder 101
Sun Visor104
Supplemental Restraint
System
Servicing
SRS Indicator
System Components43
Synthetic Oil214
T
Tachometer58
Taillights, Changing Bulbs in 259
Taking Care of the Unexpected 275
Tape Player130, 151
Technical Descriptions
Driving in Foreign Countries 313
Emissions Control Systems 314
Overgonated Eurole 212
Oxygenated Fuels
Three Way Catalytic
Converter316
Tire Information 310
Temperature Gauge 59
Tether Attachment Points 39

Theft Protection	156
Three Way Catalytic Converter	316
Time, Setting the	101
Timing Belt	245
Tire Chains	251
Tire, How to Change a Flat	277
Tires	
Air Pressure	246
Checking Wear	247
Compact Spare	
DOT Tire Quality Grading	310
Inflation	246
Inspection	247
Maintenance	248
Replacing	249
Rotating	249
Snow	251
Specifications307,	
Tire Chains	
Technical Information	
Winter Driving	
Tools, Tire Changing	277
Towing	
A Trailer	
Emergency Wrecker	301

Transmission Checking Fluid Level, Automatic	227 227 305 179 177 310 59 81 81
U	
Underside, Cleaning	275 310 160 270

V
Vanity Mirror 104
Vehicle Capacity Load 171
Vehicle Dimensions 306, 308
Vehicle Identification Number 304
Vehicle Storage
Ventilation113, 117
VIN
Vinyl Cleaning270
Viscosity, Oil213
W

Warning Beepers
Headlights on62
Key in Ignition 76
Seat Belts40, 52
WARNING, Explanation ofii
Warning Labels, Location of 50
Warranty Coverages*321
Washer, Windshield
Checking the Fluid Level 224
Indicator 57
11 10 10 10 10 10 10 10 10 10 10 10 10 1

Washer, Windshield
Operation 66
Washing 268
Waxing and Polishing 269
Wheels
Adjusting the Steering 68
Alignment and Balance 248
Compact Spare276
Wrench277
Windows
Cleaning 271
Operating the Power96
Rear, Defogger67
Windshield
Cleaning 65
Defroster 115, 123
Wipers, Windshield
Changing Blades24
Operation65
Worn Tires247
Wrecker, Emergency Towing 30
ese.,e.ge.ley reming
*: U.S. and Canada only

oor vioo irriorrinationi oarriinar y

Gasoline:

Unleaded gasoline, pump octane number of 86 or higher.

Fuel Tank Capacity:

17.12 US gal (64.8 I,14.26 Imp gal)

Recommended Engine Oil:

API Service SJ "Energy Conserving" oil, SAE 5W-30 viscosity (see page 212).

Oil change capacity (including filter):

LX, EX

4.5 US qt (4.3 l, 3.8 Imp qt)

LX-V6, EX-V6

4.6 US qt (4.4 I, 3.9 Imp qt)

Automatic Transmission Fluid: Honda Premium Formula Automatic Transmission Fluid preferred, or a DEXRON® III ATF as a temporary replacement (see page 226).

5-speed Manual Transmission Fluid:

Honda Manual Transmission Fluid preferred, or an API service SG, SH or SJ, SAE 10W-30 or 10W-40 motor oil as a temporary replacement (see page 227).

Capacity:

2.0 US qt (1.9 I,1.7 Imp qt)

Power Steering Fluid:

Genuine Honda Power Steering Fluid preferred, or another brand of power steering fluid as a temporary replacement. Do not use ATF (see page 230).

Brake Fluid:

Genuine Honda DOT 3 Brake Fluid preferred, or a DOT 3 or DOT 4 brake fluid as a temporary replacement (see page 228).

Tire Pressure (measured cold):

LX, EX

Front/Rear:

29 psi (200 kPa, 2.0 kgf/cm²)

LX-V6

Front/Rear:

30 psi (210 kPa, 2.1 kgf/cm²)

EX-V6

Front/Rear:

32 psi (220 kPa, 2.2 kgf/cm²)

Spare Tire:

60 psi (420 kPa, 4.2 kgf/cm²)

