2006 Civic Sedan 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. If you have a Civic GX refer to Civic GX Owner's Manual Supplement for additional information.

Contents

Owner's Identification Form
Introductioni
A Few Words About Safetyii
Your Vehicle at a Glance4
Driver and Passenger Safety
Instruments and 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.
Maintenance 179
The Maintenance Schedule shows you when you need to take your vehicle to the dealer.
Taking Care of the Unexpected
This section covers several problems motorists sometimes experience, and how to handle them.
Technical Information 239
ID numbers, dimensions, capacities, and 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)
IndexI

Service Information Summary

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

Navigation System

Congratulations! Your selection of a 2006 Honda Civic 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 vehicle so you can refer to it at any time.

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

Maintaining your vehicle according to the schedules given in this manual helps to keep your driving trouble-free while it preserves your investment. When your vehicle needs maintenance, keep in mind that your dealer's staff is specially trained in servicing the many systems unique to your vehicle. Your 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 vehicle, other property, or the environment.

California Proposition 65 Warning

WARNING: This product contains or emits chemicals known to the state of California to cause cancer and birth defects or other reproductive harm.

Event Data Recorders

This vehicle is equipped with one or more recording devices commonly referred to as event data recorders or sensing and diagnostic modules.

A Few Words About Safety

Your safety, and the safety of others, is very important. And operating this vehicle 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 vehicle. You must use your own good judgement.

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

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

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

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

Your Vehicle at a Glance

* : If equipped

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

*1: If equipped

*2: Only on vehicles equipped with navigation system. Refer to the navigation system manual.

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

Important Safety Precautions	8
Your Vehicle's Safety Features	9
Seat Belts	10
Airbags	11
Protecting Adults and Teens	13
1. Close and Lock the Doors	13
2. Adjust the Front Seats	13
3. Adjust the Seat-Backs	14
4. Adjust the Head Restraints.	15
5. Fasten and Position the	
Seat Belts	16
6. Maintain a Proper Sitting	
Position	17
Advice for Pregnant Women	18
Additional Safety Precautions.	19
•	

Additional Information About Your
Seat Belts20
Seat Belt System Components 20
Lap/Shoulder Belt21
Automatic Seat Belt
Tensioners21
Seat Belt Maintenance
Additional Information About
Your Airbags23
Airbag System Components 23
How Your Front Airbags
Work26
How Your Side Airbags Work 29
How Your Side Curtain Airbags
Work31
How the SRS Indicator Works 31
How the Side Airbag Off
Indicator Works32
How the Passenger Airbag Off
Indicator Works32
Airbag Service33
Additional Safety Precautions 34
Protecting Children – General
Guidelines35
All Children Must Be

All Children Should Sit in a	
Back Seat 36	,
The Passenger's Front Airbag	
Can Pose Serious Risks 36	,
If You Must Drive with Several	
Children38	,
If a Child Requires Close	
Attention38	,
Additional Safety Precautions 39)
Protecting Infants and Small	
Children 40)
Protecting Infants40)
Protecting Small Children 41	
Selecting a Child Seat 42	
Installing a Child Seat 43	
With LATCH44	ļ
With a Seat Belt 46	,
With a Tether 47	,
Protecting Larger Children 49)
Checking Seat Belt Fit49)
Using a Booster Seat 50	
When Can a Larger Child Sit in	
Front 51	
Additional Safety Precautions 52	,
Carbon Monoxide Hazard 53	
Safety Labels	ļ

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 are designed to supplement seat belts, not replace them. So even though your vehicle is equipped with airbags, make sure you and your passengers always wear your seat belts, and wear them properly (see page 16).

Restrain All Children

Children age 12 and under should ride properly restrained in a back seat, not the front seat. Infants and small children should be restrained in a child seat. Larger children should use a booster seat and a lap/shoulder belt until they can use the belt properly without a booster seat

(see pages 35 - 52).

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.

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 injuries can also occur at lower speeds. Never drive faster than is safe for current conditions, regardless of the maximum speed posted.

Keep Your Vehicle 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 181).

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

Some 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; a collapsible steering column; and tensioners that tighten the front seat belts in a crash.

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

The following pages explain how you can take an active role in protecting yourself and your passengers.

Your Vehicle's Safety Features

Seat Belts

Your vehicle is equipped with seat belts in all seating positions.

Your seat belt system also includes an indicator on the instrument panel and a beeper 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 vehicle has airbags.

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

AWARNING

Not wearing a seat belt properly increases the chance of serious injury or death in a crash, even though your vehicle has 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 vehicle and against other occupants.
- Keep you from being thrown out of the vehicle.
- 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 vehicle 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 (see page 26 for more information on how your front airbags work).

Your vehicle also has side airbags to help protect the upper torso of the driver or a front seat passenger during a moderate to severe side impact (see page 29 for more information on how your side airbags work).

Your vehicle also has side curtain airbags to help protect the heads of the driver, front passenger, and passengers in the outer rear seating positions during a moderate to severe side impact (see page 31 for more information on how your side curtain airbags work).

Your Vehicle's Safety Features

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, or minor frontal or side collisions.
- Airbags can pose hazards. To do their job, airbags must inflate with tremendous force. 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 from the steering wheel as possible while allowing full control of the vehicle. A front passenger should move their seat as far back from the dashboard as possible.

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 injures or deaths that can occur in a severe crash, even when seat belts are properly worn and the airbags deploy.

Introduction

The following pages provide instructions on how to properly protect the driver, adult passengers, and teenage children who are large enough and mature enough to drive or ride in the front.

See pages 35 — 52 for important guidelines on how to properly protect infants, small children, and larger children who ride in your vehicle.

1.Close and Lock the Doors

After everyone has entered the vehicle, be sure the doors are closed and locked.

Your vehicle has a door-open indicator on the instrument panel to indicate when any door is not tightly closed.

Locking the doors reduces the chance of someone being thrown out of the vehicle during a crash, and it helps prevent passengers from accidentally opening a door and falling out.

Locking the doors also helps prevent an outsider from unexpectedly opening a door when you come to a stop.

See page 78 for how to lock the doors, and page 62 for how the dooropen indicator works.

Some models have auto door locking/unlocking features. See page 79 for how to set them.

2. Adjust the Front Seats

Adjust the driver's seat as far to the rear as possible while allowing you to maintain full control of the vehicle. Have a front passenger adjust their seat as far to the rear as possible.

Protecting Adults and Teens

If you sit too close to the steering wheel or dashboard, you can be seriously injured by an inflating front airbag, or by striking the steering wheel or dashboard.

The National Highway Traffic Safety Administration and Transport Canada recommend that drivers allow at least 10 inches (25 cm) between the center of the steering wheel and the chest. In addition to adjusting the seat, you can adjust the steering wheel up and down, and in and out (see page 73).

If you cannot get far enough away from the steering wheel and still reach the controls, we recommend that you investigate whether some type of adaptive equipment may help.

AWARNING

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.

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

See page 88 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.

Passengers with adjustable seatbacks should also adjust their seatback to a comfortable, upright position.

AWARNING

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.

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.

See page 88 for how to adjust the seat-backs.

4. Adjust the Head Restraints

Adjust the driver's head restraint so the back of your head rests against the center of the restraint.

Have passengers adjust their head restraints properly as well. Taller persons should adjust their restraint as high as possible. When a passenger is seated in the rear center seating position, make sure the head restraint is adjusted to its highest position.

AWARNING

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 89 for how to adjust the head restraints.

Protecting Adults and Teens

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. 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.

AWARNING

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

Make sure all seat belts are properly positioned before driving.

If the seat belt touches or crosses your neck, or if it crosses your arm instead of your shoulder, you need to adjust the seat belt anchor height.

If necessary, pull up on the belt again to remove any slack, 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.

The front seats have adjustable seat belt anchors. To adjust the height of an anchor, press and hold the release button and slide the anchor up or down as needed (it has four positions). 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. Using a seat belt that is not working properly can result in serious injury or death. Have your dealer check the belt as soon as possible.

See page 22 for additional information about your seat belts and how to take care of them.

6. 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 vehicle 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.

Protecting Adults and Teens

In addition, an occupant who is out of position in the front seat can be seriously or fatally injured in a crash by striking interior parts of the vehicle or being struck by an inflating front airbag.

AWARNING

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.

Advice for Pregnant Women

If you are pregnant, the best way to protect yourself and your unborn child when driving or riding in a vehicle is to always wear a seat belt, and keep the lap part of the belt as low as possible across the hips.

When driving, remember to sit upright and adjust the seat as far back as possible while allowing full control of the vehicle. When riding as a front passenger, adjust the seat as far back as possible.

This will reduce the risk of injuries to both you and your unborn child that can be caused by a crash or an inflating front airbag.

Each time you have a checkup, 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 reduce 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. Objects on the covers marked "SRS AIRBAG" could interfere with the proper operation of the airbags or be propelled inside the vehicle and hurt someone if the airbags inflate.
- Do not attach solid objects on or near a door. If a side airbag or a side curtain airbag inflates, a cup holder or other solid object attached on or near the door could be propelled inside the vehicle and hurt someone.
- Keep your hands and arms away from the airbag covers. If your hands or arms are close to an airbag cover, they could be injured if the airbag inflates.

Additional Information About Your Seat Belts

Seat Belt System Components Your seat belt system includes lap/ shoulder belts in all five seating positions. The front seat belts are also equipped with automatic seat belt tensioners.

remind you and your passengers to fasten your seat belts.

This system monitors the front seat belts.

If you turn the ignition switch to the ON (II) position before your seat belt is fastened, the beeper will sound and the indicator will flash. If your seat belt is not fastened before the beeper stops, the indicator will stop flashing but remain on.

If a front passenger does not fasten their seat belt, the indicator will come on about 6 seconds after the ignition switch is turned to the ON (II) position.

If either the driver or a front passenger does not fasten their seat belt while driving, the beeper will sound and the indicator will flash again at regular intervals.

When no one is sitting in the front passenger's seat, or a small child is riding there, the indicator will not come on and the beeper will not sound. The seat belts use the same monitoring system as the front airbags. The system may not work properly under these conditions:

- Placing heavy items on the front passenger's seat.
- The front passenger does not sit properly.
- The front passenger's seat-back is pressed forward by a folded-down rear seat.

Have your vehicle checked by a dealer if the indicator comes on or the beeper sounds when there is no front passenger or objects on the front seat.

Lap/Shoulder Belt

The lap/shoulder belt 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 (see page 16 for how to properly position the belt).

To unlock the belt, press the red PRESS button on the buckle. Guide the belt across your body so that it retracts completely. After exiting the vehicle, be sure the belt is out of the way and will not get closed in the door.

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 page 46).

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 seat belt, pull it out only as far as needed.

Automatic Seat Belt Tensioners

For added protection, the front seat belts are equipped with automatic seat belt tensioners. When activated, the tensioners immediately tighten the belts to help hold the driver and a front passenger in place.

The tensioners are designed to activate in any collision severe enough to cause a front, side, or side curtain airbag to inflate.

Additional Information About Your Seat Belts

If a side curtain airbag deploys during a side impact, the tensioner on that side of the vehicle will also deploy.

The tensioners can also be activated during a collision in which the front airbags *do not deploy*. In this case, the airbags would not be needed, but the additional restraint could be helpful.

When the tensioners are activated, the seat belts will remain tight until they are unbuckled in the normal manner.

If the front seat belt tensioners ever activate, they must be replaced as the belts will no longer retract properly.

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 the belts retract easily. If a belt does not retract easily, cleaning the belt may correct the problem (see page 206). Any belt that is not in good condition or working properly will not provide good protection and should be replaced as soon as possible.

Honda provides a lifetime warranty on seat belts for U.S. models. See your *Honda Warranty Information* booklet for details. If a seat belt is worn during a crash, it must be replaced by the dealer. 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. If the automatic seat belt tensioners activate during a crash, they must be replaced.

AWARNING

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.

Airbag System Components

Additional Information About Your Airbags

Your airbag system includes:

- Two SRS (supplemental restraint system) 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" (see page 26).
- Two side airbags, one for the driver and one for a front passenger. The airbags are stored in the outer edges of the seatbacks. Both are marked "SIDE AIRBAG" (see page 29).
- Two side curtain airbags, one for each side of the vehicle. The airbags are stored in the ceiling, above the side windows. The front and rear pillars are marked "SIDE CURTAIN AIRBAG" (see page 31).

- Automatic front seat belt tensioners (see page 21).
- Sensors that can detect a moderate to severe front impact or side impact.
- Sensors that can detect whether a child is in the passenger's side airbag path and automatically turn the airbag off (see page 32).
- A driver's seat position sensor that monitors the distance of the seat from the front airbag. If the seat is too far forward, the airbag will inflate with less force (see page 28).

- Weight sensors that monitor the weight on the front passenger's seat. If the weight of an infant or small child is detected, the passenger's front airbag will be turned off (see page 28).
- A sophisticated electronic system that continually monitors and records information about the sensors, the control unit, the airbag activators, the seat belt tensioners, and driver and front passenger seat belt use when the ignition switch is in the ON (II) position.
- An indicator on the instrument panel that alerts you to a possible problem with your airbags, sensors, or seat belt tensioners (see page 31).

- An indicator on the instrument panel that alerts you that the passenger's side airbag has been turned off (see page 32).
- An indicator on the dashboard that alerts you that the passenger's front airbag has been turned off (see page 32).
- Emergency backup power in case your vehicle's electrical system is disconnected in a crash.

Additional Information About Your Airbags

How Your Front Airbags Work

If you ever have a moderate to severe frontal collision, sensors will detect the vehicle's rapid deceleration.

If the rate of deceleration is high enough, the control unit will instantly inflate the driver's and front passenger's airbags, at the time and with the force needed.

During a frontal crash, your seat belt restrains your lower body and torso, and the front airbag helps protect your head and chest.

Although both airbags normally inflate within a split second of each other, it is possible for only one airbag to deploy.

This can happen if 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.

Only the driver's airbag will deploy if there is no passenger in the front seat, or if the advanced airbag system has turned the passenger's airbag off (see page 32).

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 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 vehicle as soon as it is safe to do so.

Dual-Stage Airbags

Your front airbags are dual-stage airbags. This means they have two inflation stages that can be ignited sequentially or simultaneously, depending on crash severity.

In a *more severe* crash, both stages will ignite simultaneously to provide the quickest and greatest protection.

In a *less severe* crash, one stage will ignite first, then the second stage will ignite a split second later. This provides longer airbag inflation time with a little less force.

Dual-Threshold Airbags

Your front airbags are also dualthreshold airbags. Airbags with this feature have two deployment thresholds that depend on whether or not the occupant is wearing a seat belt.

If the occupant's belt is *not latched*, the airbag will deploy at a slightly lower threshold, because the occupant would need extra protection.

If the occupant's belt *is latched*, the airbag will inflate at a slightly higher threshold, when the airbag would be needed to supplement the protection provided by the seat belt.

Additional Information About Your Airbags

Advanced Airbags

Your front airbags are also advanced airbags. The main purpose of this feature is to help prevent airbagcaused injuries to short drivers and children who ride in front.

For both advanced airbags to work properly:

- Occupants must sit upright and wear their seat belts properly.
- Do not spill any liquids on or under the seats, cover the sensors, or put any cargo or metal objects under the front seats.
- Back-seat passengers should not put their feet under the front seats.

Failure to follow these instructions could damage the sensors or prevent them from working properly.

The driver's advanced front airbag system includes a seat position sensor under the seat. If the seat is too far forward, the airbag will inflate with less force, regardless of the severity of the impact.

If there is a problem with the sensor, the SRS indicator will come on, and the airbag will inflate in the normal manner regardless of the driver's seating position.

The passenger's advanced front airbag system has weight sensors under the seat. Although Honda does not encourage carrying an infant or small child in front, if the sensors detect the weight of an infant or small child, the system will automatically turn the passenger's front airbag off.

When the airbag is turned off, an indicator in the center of the dashboard will come on indicating passenger airbag "OFF" (see page 32).

If the weight sensors detect there is no passenger in the front seat, the airbag will be off. However, the passenger airbag off indicator will not come on

To ensure that the passenger's advanced front airbag system will work properly, *do not do anything that would increase or decrease the weight on the front passenger's seat.* This includes:

 A rear passenger pushing or pulling on the back of the passenger's seat.

- Moving the front seat forcibly back against cargo on the seat or floor behind it.
- Moving the front seat forcibly back on the folded rear seat
- The rear seat-back interfere with the reclined front passenger's seat-back when folding rear seat.
- Hanging heavy items on the front passenger seat, or placing heavy items in the seat-back pocket.

If equipped

Also, make sure the floor mat behind the front passenger's seat is hooked to the floor mat anchor. If it is not, the mat may interfere with the proper operation of the sensors and operation of the seat.

How Your Side Airbags Work

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

Additional Information About Your Airbags

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.

Side Airbag Cutoff System

Your vehicle has a side airbag cutoff system designed primarily to protect a child riding in the front passenger's seat.

Although Honda does not encourage children to ride in front, this system is designed to shut off the side airbag if a child leans into the side airbag's path.

The side airbag may also shut off if a short adult leans sideways, or a larger adult slouches and leans sideways into the airbag's deployment path.

Objects placed on the front passenger seat can also cause the side airbag to be shut off.

If the side airbag off indicator comes on (see page 32), have the passenger sit upright. Once the passenger is out of the airbag's deployment path, the system will turn the airbag back on, and the indicator will go out.

There will be some delay between the moment the passenger moves into or out of the airbag deployment path and when the indicator comes on or goes off.

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

How Your Side Curtain Airbags Work

In a moderate to severe side impact, sensors will detect rapid deceleration and signal the control unit to instantly inflate the side curtain airbag on the driver's or the passenger's side of the vehicle.

If the impact is on the passenger's side, the passenger's side curtain airbag will inflate even if there are no occupants on that side of the vehicle.

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

How the SRS Indicator Works

The SRS indicator alerts you to a potential problem

with your airbags or seat belt tensioners.

When you turn the ignition switch to the ON (II) position, this indicator comes on for several seconds then goes off. This tells you the system is working properly.

If the indicator comes on at any other time, or does not come on at all, you should have the system checked by your dealer. For example:

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

 CONTINUED

Additional Information About Your Airbags

AWARNING

Ignoring the SRS indicator can result in serious injury or death if the airbag systems or tensioners do not work properly.

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

If you see any of these indications, the airbags and seat belt tensioners may not work properly when you need them.

How the Side Airbag Off Indicator Works

U.S. SIDE AIRBAG OFF Canada

This indicator alerts you that the airbag has been ut off. It does *not*

passenger's side airbag has been automatically shut off. It does *not* mean there is a problem with your side airbags.

When you turn the ignition switch to the ON (II) position, the indicator should come on for several seconds and then go off (see page 61). If it doesn't come on, stays on, or comes on while driving without a passenger in the front seat, have the system checked.

How the Passenger Airbag Off Indicator Works

This indicator alerts you that the passenger's front airbag has been shut off because weight sensors detect an infant or small child may be in the front passenger's seat. It does *not* mean there is a problem with the airbag.

If no one is riding in the front seat, the airbag will be automatically shut off. However, the indicator will not come on.

If the indicator comes on with no passenger in the front, or with an adult in the seat, there may be a problem with the advanced airbag system. Have the vehicle checked by your dealer as soon as possible.

The passenger airbag off indicator may also come on and off repeatedly if total weight on the seat is near the airbag cutoff threshold.

If this happens, have the passenger ride properly restrained in the back seat. If the passenger must ride in front, move the seat as far to the rear as possible, have the passenger sit upright and wear the seat belt properly.

Airbag Service

Your airbag systems are virtually maintenance free, and there are no parts you can safely service. However, you must have your vehicle serviced if:

 An airbag ever inflates. Any airbag that has deployed must be replaced along with the control unit and other related parts. Any seat belt tensioner that activates must also be replaced.

Do not try to remove or replace any airbag by yourself. This must be done by your dealer or a knowledgeable body shop.

- The SRS indicator alerts you to a problem. Take your vehicle to an authorized dealer as soon as possible. If you ignore this indication, your airbags may not operate properly.
- If your vehicle has a moderate to severe impact. Even if your airbags do not inflate, your dealer should inspect the driver's seat position sensor, the front passenger's weight sensors, the front seat belt tensioners, and all seat belts worn during the crash to make sure they are operating properly.

Additional Information About Your Airbags

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 remove or modify a front seat without consulting your dealer. This could make the driver's seat position sensor or the front passenger's weight sensors ineffective. If it is necessary to remove or modify a front seat to accommodate a person with disabilities, first contact Honda Automobile Customer Service at (800) 999-1009.

- Do not cover or replace front seatback covers without consulting your dealer. Improperly replacing or covering front seat-back covers can prevent your side airbags from inflating during a side impact.
- *Do not expose the front seat-backs to liquid.* If water or another liquid soaks into a seat-back, it can prevent the side airbag cutoff system from working properly.
- Do not recline the front passenger's seat-back as far to the rear as possible with the right rear seat folded down. This will cause the front passenger's weight sensors to work improperly. The system may shut off the front passenger's airbag and the passenger airbag off indicator will come on. The seat belt reminder indicator for a front seat passenger may also work improperly.

Make sure that the folded-down rear seat does not press the front passenger's seat-back. Check the passenger airbag off indicator to confirm that the passenger's advanced front airbag is operating properly.

Children depend on adults to protect them. However, despite their best intentions, many adults do not know how to *properly* protect child passengers.

If you have children, or ever need to drive with a child in your vehicle, be sure to read this section. It begins with important general guidelines, then presents special information for infants, small children, and larger children.

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 the 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 properly restrained when they ride in a vehicle.

Infants and small children must be restrained in an approved child seat that is properly secured to the vehicle (see pages 40-48).

AWARNING

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 and use a booster seat if necessary.

Larger children must be restrained with a lap/shoulder belt and ride on a booster seat until the seat belt fits them properly (see pages 49-52).

All Children Should Sit in a Back Seat

According to accident statistics, children of all ages and sizes are safer when they are restrained in a back seat. The National Highway Traffic Safety Administration and Transport Canada recommend that all children age 12 and under be properly restrained in a back seat.

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

The Passenger's Front Airbag Can Pose Serious Risks

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 can inflate with enough force to cause very serious injuries.

Even though your vehicle has an advanced front airbag system that automatically turns the passenger's front airbag off (see page 32), please follow these guidelines:

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, on a booster seat if needed, and be properly restrained with a seat belt (see page 49 for important information about protecting larger children).

To remind you of the passenger's front airbag hazards, and that children must be properly restrained in a back seat, your vehicle has warning labels on the dashboard (U.S. models) and on the front visors. Please read and follow the instructions on these labels.

U.S. Models Sun Visor

AIRBAG WARNING

FLIP VISOR OVER

A WARNING

EN VITH ADVANCED AIR BAGS

- Children can be killed or seriously injured by the air ■ The back seat is the safest place for children
- Never put a rear facing child seat in the from Always use seat belts and child restraints
- See owner's manual for more information about air ba

Dashboard

This Vehicle is Equipped with Advanced Air Bags

Even with Advanced Air Bags

Children can be killed or seriously injured by the air bag.

The back seat is the safest place for children.

Never put a rear-facing child seat in the front.

Always use seat belts and child restraints. See owner's manual for more information about air bags.

To be removed by owner only.

Canadian Models Sun Visor

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.

PRECAUTIONS:

- 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 ASSOYEZ 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.

Protecting Children — General Guidelines

If You Must Drive with Several Children

Your vehicle has a back seat where children can be properly restrained. If you ever have to carry a group of children, and a child must ride in front:

- Place the largest child in the front seat, provided the child is large enough to wear the lap/shoulder belt properly (see page 49).
- Move the vehicle seat as far to the rear as possible (see page 88).
- 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 16).

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 in a frontal collision, 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 close 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

- Never hold an infant or child on your lap. If you are not wearing a seat belt in a crash, you could be thrown forward and crush the child against the dashboard or a seat-back. If you are wearing a seat belt, the child can be torn from your arms and be seriously hurt or killed.
- Never put a seat belt over yourself and a child. During a crash, the belt could press deep into the child and cause serious or fatal injuries.
- Never let two children use the same seat belt. If they do, they could be very seriously injured in a crash.

- Use the childproof door locks to prevent children from opening the rear doors. This can prevent children from accidentally falling out (see page 79).
- *Do not leave children alone in a 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. A child left alone with the key in the ignition can accidentally set the vehicle in motion, possibly injuring themselves or others.

- Lock all doors and the trunk when your vehicle is not in use. Children who play in vehicles can accidentally get trapped inside.

 Teach your children not to play in or around vehicles. Know how to operate the emergency trunk opener and decide if your children should be shown how to use this feature (see page 84).
- Keep vehicle keys and remote transmitters out of the reach of children. Even very young children learn how to unlock vehicle doors, turn on the ignition switch, and open the trunk, which can lead to accidental injury or death

Protecting Infants and Small Children

Protecting Infants

Child Seat Type

An infant must be properly restrained in a rear-facing, reclining child seat until the child reaches the seat maker's weight or height limit for the seat and the child is at least one year old.

Only a rear-facing child seat provides proper support for a baby's head, neck, and back.

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

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 Placement
A rear-facing child seat can be placed
in any seating position in the back
seat, but not in the front. 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.

When properly installed, a rearfacing child seat may prevent the driver or a front passenger from moving their seat as far back as recommended, or from locking their seat-back in the desired position.

Or, it can interfere with proper operation of the passenger's advanced front airbag system.

In any of these situations, we strongly recommend that you install the child seat directly behind the front passenger's seat, move the seat as far forward as needed, and leave it unoccupied. Or, you may wish to get a smaller rear-facing child seat.

AWARNING

Placing a rear-facing child seat in the front seat can result in serious injury or death during a collision.

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

Protecting Small Children

Child Seat Type

A child who is at least one year old, 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.

Child Seat Placement

We strongly recommend placing a forward-facing child seat in a back seat, not the front.

Placing a forward-facing child seat in the front seat of a vehicle equipped with a passenger's 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 airbag can strike the child with enough force to cause very serious or fatal injuries.

Even with advanced front airbags that automatically turn the passenger's front airbag off (see page 32), a back seat is the safest place for a small child.

CONTINUED

Protecting Infants and Small Children, Selecting a Child Seat

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

AWARNING

Placing a forward-facing child seat in the front seat can result in serious injury or death if the front airbag inflates.

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

Selecting a Child Seat

When buying a child seat, you need to choose either a conventional child seat, or one designed for use with the lower anchors and tethers for children (LATCH) system.

Conventional child seats must be secured to a vehicle with a seat belt, whereas LATCH-compatible seats are secured by attaching the seat to hardware built into the two outer seating positions in the back seat.

Since LATCH-compatible child seats are easier to install and reduce the possibility of improper installation, we recommend selecting this style.

We also recommend selecting a LATCH-compatible seat with a rigid, rather than a flexible, anchor (see page 44).

In seating positions and vehicles not equipped with LATCH, a LATCH-compatible child seat can be installed using a seat belt.

Whatever type of seat you choose, to provide proper protection, a child seat should meet three requirements:

1. The child seat should meet U.S. or Canadian Motor Vehicle Safety Standard 213. Look for FMVSS 213 or CMVSS 213 on the box.

- The child seat should be of the proper type and size to fit the child. Rear-facing for infants, forwardfacing for small children.
- 3. The child seat should fit the vehicle seating position (or positions) where it will be used.

Before purchasing a conventional child seat, or using a previously purchased one, we recommend that you test the seat in the specific vehicle seating position, or positions, where the seat will be used.

Installing a Child Seat

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

- 1. *Properly secure the child seat to the vehicle.* All child seats must be secured to the vehicle with the lap part of a lap/shoulder belt or with the LATCH (lower anchors and tethers for children) system. A child whose seat is not properly secured to the vehicle can be endangered in a crash.
- 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.

A child seat secured with a seat belt should be installed as firmly as possible. However, it does not need to be "rock solid." Some side-to-side 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.

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 seriously injured in a crash.

The following pages provide guidelines on how to properly install a child seat. A forward-facing child seat is used in all examples, but the instructions are the same for rearfacing child seats.

Installing a Child Seat

Installing a Child Seat Using LATCH

Your vehicle is equipped with LATCH (lower anchors and tethers for children) at the outer rear seats.

The lower anchors are located between the seat-back and seat bottom, and are to be used only with a child seat designed for use with LATCH.

The location of each lower anchor is indicated by a small button above the anchor point.

To install a LATCH-compatible child seat:

- Move the seat belt buckle or tongue away from the lower anchors.
- Make sure there are no objects near the anchors that could prevent a secure connection between the child seat and the anchors.

3. Place the child seat on the vehicle seat, then attach the seat to the lower anchors according to the child seat maker's instructions.

Some LATCH-compatible seats have a rigid-type connector as shown above.

Other LATCH-compatible seats have a flexible-type connector as shown above.

4. Whatever type you have, follow the child seat maker's instructions for adjusting or tightening the fit.

- 5. Lift the head restraint (see page 89), then route the tether strap through the legs of the head restraint and over the seat-back, making sure the strap is not twisted.
- 6. Attach the tether strap hook to the tether anchor, then tighten the strap as instructed by the child seat maker.

7. Push and pull the child seat forward and from side-to-side to verify that it is secure.

Installing a Child Seat

Installing a Child Seat with a Lap/ Shoulder Belt

When not using the LATCH system, all child seats must be secured to the vehicle with the lap part of a lap/shoulder belt.

In addition, the lap/shoulder belts in all seating positions except the driver's have a locking mechanism that must be activated to secure a child seat.

1. With the child seat in the desired 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.
- 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.

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.

Installing a Child Seat with a Tether

A child seat with a tether can be installed in any seating position in the back seat, using one of the anchorage points shown above.

Since a tether can provide additional security to the lap/shoulder belt installation, we recommend using a tether whenever one is required or available.

CONTINUED

Installing a Child Seat

Using an Outer Anchor

1. After properly securing the child seat (see page 46), lift the head restraint, then route the tether strap over the seat-back and through the head restraint legs. If this does not fasten the child seat securely, route the tether strap over the head restraint.

- 2. Lift the anchor cover, then attach the tether strap hook to the anchor, making sure the strap is not twisted.
- 3. Tighten the strap according to the seat maker's instructions.

Using the Center Anchor

- 1. Whenever using the center anchor, make sure to push down the head restraint to its lowest position. After properly securing the child seat (see page 46), route the tether strap over the head restraint.
- 2. Follow steps 2 and 3 from the previous column.

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

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 a child who must sit in front.

AWARNING

Allowing a child age 12 or under to sit in front can result in injury or death if the passenger's front airbag inflates.

If a child must ride in front, move the vehicle seat as far back as possible, use a booster seat if needed, have the child sit up properly and wear the seat belt properly.

Checking Seat Belt Fit

To determine if a lap/shoulder belt properly fits a child, have the child put on the seat belt, then ask yourself:

- 1. Does the child sit all the way back against the seat?
- 2. Do the child's knees bend comfortably over the edge of the seat?

CONTINUED

Protecting Larger Children

- 3. Does the shoulder belt cross between the child's neck and arm?
- 4. Is the lap part of the belt as low as possible, touching the child's thighs?
- 5. Will the child be able to stay seated like this for the whole trip?

If you answer yes to all these questions, the child is ready to wear the lap/shoulder belt correctly. If you answer no to any question, the child needs to ride on a booster seat.

Using a Booster Seat

A child who has outgrown a forwardfacing child seat should ride in a back seat and use a booster seat until the lap/shoulder belt fits them properly without the booster.

Some states and Canadian provinces also require children to use a booster seat until they reach a given age or weight (e.g., 6 years or 60 lbs). Be sure to check current laws in the states or provinces where you intend

to drive.

Booster seats can be high-back or low-back. Whichever style you select, make sure the booster seat meets federal safety standards (see page 42) and that you follow the booster seat maker's instructions.

If a child who uses a booster seat must ride in front, move the vehicle seat as far back as possible, and be sure the child is wearing the seat belt properly.

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

When Can a Larger Child Sit in Front

The National Highway Traffic Safety Administration and Transport Canada recommend that all children age 12 and under be properly restrained in the back seat.

If the passenger's front airbag inflates in a moderate to severe frontal collision, the airbag can cause serious injuries to a child who is unrestrained, improperly restrained, sitting too close to the airbag, or out of position.

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

Of course, children vary widely. And while age may be one indicator of when a child can safely ride in 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 (see pages 16 and 49). If the seat belt does not fit properly, with or without the child sitting on a booster seat, the child should not sit in 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.

Protecting Larger Children

Additional Safety Precautions

- 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.
- Two children 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 a seat belt. Devices intended to improve a child's comfort or reposition the shoulder part of a seat belt can make the belt less effective and increase the chance of serious injury in a crash.

Your vehicle's exhaust contains carbon monoxide gas. You should have no problem with carbon monoxide entering the vehicle in normal driving if you maintain your vehicle properly.

Have the exhaust system inspected for leaks whenever:

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

AWARNING

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 open, airflow can pull exhaust gas into your vehicle's interior and create a hazardous condition. If you must drive with the trunk open, open all the windows, and set the heating and cooling system as shown below.

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

- 1. Select the fresh air mode.
- 2. Select the 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 (except for the U.S. dashboard label which is removed by the owner), contact your dealer for a replacement.

DASHBOARD

U.S. models only

This Vehicle is Equipped with Advanced Air Bags

Even with Advanced Air Bags

Children can be killed or seriously injured by the air bag, The back seat is the safest place for children. Never put a rear-facing child seat in the front.

Always use seat belts and child restraints. See owner's manual for more information about air bags.

To be removed by owner only.

SUN VISOR

U.S. models

FLIP VISOR OVER

A WARNING

EVEN WITH ADVANCED AIR BAGS

Canadian models

- CAUTION
 TO AVOID SERIOUS INJURY:
 FOR MAXIMUM SAFETY PROTECTION IN
- FOR MAXIMUM SAFETY PROTECTION IN ALL TYPES OF CRASHES, YOU MUST ALWAYS WEAR YOUR SAFETY BELT. DO NOT INSTALL RESAWADH FACING CHILD SEATS IN ANY FRONT OF THE SAFETY SEAT OF THE SAFETY SEATH OF THE SAFETY SEATH OF THE SAFETY SEATH OF THE SAFETY SA
- INFORMATION AND EXPLANATIONS.

- PRECAUTIONS:
 POUR EVITER DES BLESSURES GRAVES
 POUR PROFITER D'UNE PROTECTION
- NE DEPOSEZ AUCUN OBJET SUR LE COUSSIN
- GONFLABLE ET VOUS. LISEZ LE GUIDE UTILISATEUR POUR DE
- PLUS AMPLES RENSEIGNEMENTS

HOOD

U.S. models

SUPPLEMENTAL RESTRAINT SYSTEM (SRS) This vehicle is equipped with front airbags, side airbags in the front seats, front seatbelt tensioners, and side curtain airbags. All SRS electrical wiring and connectors are

colored yellow. Tampering with, disconnecting or using test equipment on the SRS wiring can make the system inoperative or cause accidental deployment.

■ WARNING

Accidental deployment can seriously hurt of kill you. Follow Service Manual instructions carefully

Canadian models

SUPPLEMENTAL RESTRAINT SYSTEM (SRS)

This vehicle is equipped with front airbags, side alloags in the front seats, front sealbelt tensioners, and side curtain alroads. All SRS electrical wiring and connectors are colored yellow Tampet big with, disconnecting or using test equipoment on the SRS witing can make the system inoperative or cause accidental deployment.

▲ WARNING

Accidental deployment can seriously hurt or kill you Follow Service Manual Instructions carefully.

SYSTÈME DE RETENUE SUPPLÉMENTAIRE (SRS).

Cette véhicule est équipée de coussins conflables frontaux, coussins gorffables lateraux et de coussins gorffables lateraux de type ridea; ainsi que de pretensionneux de ceinture de securite avant. arrai que de primerosoriaux se cerritore de seconte avair. Tous les fils electriques et connecteurs du système SRS sont jaunes. L'altération ou le débranchement des fils du système SRS ou encore.

Un deplotement accidentel risque de causer praves blessures

traffication d'appareils d'essait sur ses circuits pourrait rendre le système incomant ou entratter un deployment accidentes

A ATTENTION

luvre attentivement les instructions du manual de réparation

DOORJAMBS

U.S. models

SIDE AIRBAG

- This car is equipped with side airbags in the front seats and side curtain airbags.
- . Do not lean against the door.
- See owner's manual for more information.

Canadian models

SIDE AIRBAG

- This car is equipped with side airbags in the front seats and side curtain airbags.
- Do not lean against the door.
- See owner's manual for more information.

COUSSIN GONFLABLE LATERAL

- Cette automobile est équipée de coussins conflables latéraux dans les sièges avant ainsi que de coussins conflables latéraux de type rideau. Ne vous appuyez pas sur
- la porte. Consultez le Manuel du propriétaire pour en sayoir plus.

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

. 78
. 78
. 79
. 79
. 79
. 81
. 84
. 84
. 85
. 88
. 93
. 94
. 96
. 97
. 98
. 99
100
100
100
100

Control Locations

*: If equipped

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

Instrument Panel Indicators

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

Seat Belt Reminder Indicator

This indicator reminds you and your passengers to fasten your seat belts.

If you turn the ignition switch to the ON (II) position before fastening your seat belt, the beeper sounds, and the indicator flashes. If you do not fasten your seat belt before the beeper stops, the indicator stops flashing but remains on.

If your front passenger does not fasten their seat belt, the indicator comes on about 6 seconds after the ignition switch is turned to the ON (II) position.

If either of you do not fasten your seat belt while driving, the beeper will sound and the indicator will flash again at regular intervals. For more information, see page 20.

U.S. BRAKE

Canada (!)

Parking Brake and Brake System Indicator

This indicator has two functions:

- 1. It comes on when you turn the ignition switch to the ON (II) position. It is a reminder to check the parking brake. A beeper sounds if you try to drive with the parking brake not fully released. Driving with the parking brake not fully released can damage the brakes and tires.
- 2. If it stays on after you have fully released the parking brake while the engine is running, or if it comes on while driving, there could be a problem with the brake system. For more information, see page 231.

Supplemental Restraint System Indicator

This indicator comes on for several seconds when you turn the ignition switch to the ON (II) position. If it comes on at any other time, it indicates a potential problem with your front airbags. This indicator will also alert you to a potential problem with your side airbags, passenger's side airbag automatic cutoff system, side curtain airbags, automatic seat belt tensioners, driver's seat position sensor, or the front passenger's weight sensors. For more information, see page 31.

S. Canada

Side Airbag Off Indicator

This indicator comes on for several seconds when you turn the ignition switch to the ON (II) position. If it comes on at any other time, it indicates that the passenger's side airbag has automatically shut off. For more information, see page 32.

Anti-lock Brake System (ABS) Indicator

This indicator normally comes on for a few seconds when you turn the ignition switch to the ON (II) position. If it comes on at any other time, there is a problem with the ABS. If this happens, have your vehicle checked at a dealer. With this on, your vehicle still has normal braking ability but no anti-lock brakes. For more information, see page 172.

Immobilizer System Indicator

This indicator comes on briefly when you turn the ignition switch to the ON (II) position. It will then go off if you have inserted a properly-coded ignition key. If it is not a properly-coded key, the indicator will blink, and the engine will not start (see page 76).

Instrument Panel Indicators

Turn Signal and Hazard Warning Indicators

The left or right turn signal indicator blinks when you signal a lane change or turn. If an indicator does not blink or blinks rapidly, it usually means one of the turn signal bulbs is burned out (see pages 202 and 203). Replace the bulb as soon as possible, since other drivers cannot see that you are signaling.

When you press the hazard warning button, both turn signal indicators and all turn signals on the outside of the vehicle flash.

DRL

"Daytime Running Lights" Indicator

If this indicator comes on when the ignition switch is turned to the ON (II) position and the parking brake is released, it means there is a problem in a circuit. Have your vehicle checked by your dealer.

High Beam Indicator

This indicator comes on with the high beam headlights. For more information, see page 71.

This indicator also comes on with reduced brightness when the daytime running lights (DRL) are on (see page 72).

Lights On Indicator

This indicator reminds you that the exterior lights are on. It comes on when the light switch is in either the ₹00₹ or ₹0 position. If you turn the ignition switch to the ACCESSORY (I) or LOCK (0) position without turning off the light switch, this indicator will stay on. A reminder chime will also sound when you open the driver's door.

Trunk-open Indicator

This indicator comes on if the trunk lid is not closed tightly.

Door-open Indicator

This indicator comes on if any door is not closed tightly.

CRUISE MAIN

Cruise Main Indicator

On LX and EX models

This indicator comes on when you turn on the cruise control system by pressing the CRUISE button (see page 145).

CRUISE Control

Cruise Control Indicator

On LX and EX models
This indicator comes on when you set the cruise control. See page
145 for information on operating the cruise control.

Washer Level Indicator

Canadian models only
This indicator comes on when the
washer fluid level is low. Add washer
fluid when you see this indicator
come on (see page 195).

Low Fuel Indicator

This indicator is in the fuel gauge. It comes on as a reminder that you must refuel soon. When the indicator comes on, there is about 1.9 US gal $(7.5~\mathbb{\ell})$ of fuel remaining in the tank before the reading reaches E. There is a small reserve of fuel remaining in the tank when the reading does reach E.

Maintenance Minder Indicator

This indicator comes on for a few seconds when you turn the ignition switch to the ON (II) position. This indicator reminds you that it is time to take your vehicle in for scheduled maintenance. The maintenance main items and sub items will be displayed in the information display. See page 181 for more information on the maintenance minder.

This indicator goes off when your dealer resets it after completing the required maintenance service.

Instrument Panel Indicators

Security System Indicator

On U.S. LX and EX models
This indicator comes on when the security system is set. See page
144 for more information on the security system.

Malfunction Indicator Lamp

See page 230.

Low Oil Pressure Indicator

The engine can be severely damaged if this indicator flashes or stays on when the engine is running. For more information, see page 229.

Charging System Indicator

If this indicator comes on when the engine is running, the battery is not being charged. For more information, see page 229.

To switch the information display between the odometer, trip meter, outside temperature (if equipped), and engine oil life and maintenance item code(s), press the SEL/RESET button repeatedly.

Odometer

The odometer shows the total distance your vehicle has been driven. It measures in miles or kilometers. 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.

Display Change Button

Press and hold until the speedometer, trip meter, and odometer readings switch between miles per hour and kilometers per hour. A beeper will sound.

Trip Meter

This meter shows the number of miles or kilometers driven since you last reset it.

There are two trip meters: TRIP A and TRIP B. Switch between these displays by pressing the SEL/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 SEL/RESET button until the number resets to "0.0."

Fuel Gauge

This shows how much fuel you have. It may show slightly more or less than the actual amount.

NOTICE

Avoid driving with an extremely low fuel level. Running out of fuel could cause the engine to misfire, damaging the catalytic converter.

Temperature Gauge

This shows the temperature of the engine's coolant. During normal operation, the reading should be in the middle of the gauge. In severe driving conditions, the reading may reach near the red mark. If it reaches the red mark, pull safely to the side of the road. Turn to page 226 for instructions and precautions on checking the engine cooling system.

Outside Temperature Indicator *If equipped*

This indicator displays the outside temperature in Fahrenheit (U.S. models) or Centigrade (Canadian models). To see the outside temperature, press and release the SEL/RESET button until the temperature is shown in the information display.

The temperature sensor is in the front bumper. Therefore, the temperature reading can be affected by heat reflection from the road surface, engine heat, and the exhaust from surrounding traffic. This can cause an incorrect temperature reading when your speed is under 19 mph (30 km/h).

The sensor delays the display update until it reaches the correct outside temperature. This may take several minutes.

If the outside temperature is incorrectly displayed, you can adjust it up to $\pm 5^{\circ}$ F ($\pm 3^{\circ}$ C) warmer or cooler.

NOTE: The temperature must be stabilized before doing this procedure.

Select the outside temperature display, then press the SEL/RESET button for 10 seconds. The following sequence will appear for 1 second each: 0, 1, 2, 3, 4, 5, -5, -4, -3, -2, -1, 0, 1 (0, 1, 2, 3, -3, -2, -1, 0, 1).

When it reaches the desired value, release the SEL/RESET button. You should see the new outside temperature displayed.

In certain weather conditions, temperature readings near freezing (32°F, 0°C) could mean that ice is forming on the road surface.

Check Fuel Cap Indicator

If your fuel cap is loose or missing, a "CHECK FUEL CAP" message appears in the information display after you start the engine. Turn the engine off and confirm the fuel cap is installed. If it is, loosen the cap, then retighten it until it clicks at least once. When you restart the engine, the message appears again. To scroll to another message, press the SEL/RESET button.

The message will be displayed each time the engine is started. It will take several days of normal driving for the vehicle to turn the warning off.

CONTINUED

Gauges

If the system still detects a loose or missing fuel fill cap, the malfunction indicator lamp (MIL) comes on. Turn the engine off, and check or retighten the fuel fill cap until it clicks at least once. The MIL goes out after several days of normal driving once the cap is tightened or replaced. If it does not go out, have your dealer inspect the vehicle. For more information, see page 230.

Maintenance Minder

The information display in the instrument panel shows you the engine oil life and maintenance service items when the ignition switch is in the ON (II) position. This information helps to keep you aware of the periodic maintenance your vehicle needs for continued trouble-free driving. Refer to page 181 for more information.

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

*1: If equipped

Windshield Wipers and Washers

- 1. MIST
- 2. OFF
- 3. INT Intermittent
- 4. LO − Low speed
- $5. \, \text{HI} \text{High speed}$
- 6. Windshield washers

Push the right lever up or down to select a position.

MIST — The wipers run at high speed until you release the lever.

 \mathbf{OFF} — The wipers are not activated.

INT -

On models except EX and Canadian LX models

The wipers operate every few seconds. At low speed and high speed, the wipers run continuously.

On EX models and Canadian LX models

The length of the wiper interval is varied automatically according to the vehicle's speed.

Vary the delay by turning the INT TIME ring.

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

While the vehicle is stopped and in gear, the wipers sweep the windshield whenever you remove your foot from the brake pedal.

LO – The wipers run at low speed.

 ${f HI}$ — The wipers run at high speed.

Windshield Washer — Pull the wiper control lever toward you, and hold it. The washers spray until you release the lever. The wipers run at low speed, then complete one more sweep after you release the lever.

- 1. Turn signal
- 2. Off
- 3. Parking and interior lights
- 4. Headlights
- 5. High beams
- 6. Flash high beams

Turn Signal — Push down on the left lever to signal a left turn and up to signal a right turn. To signal a lane change, push lightly on the lever, and hold it. The lever will return to center when you release it or complete a turn.

Headlights — Turning the switch to the " FOGE" 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.

When the light switch is in the " FOGE" or " ED" position, the lights on indicator comes on as a reminder. This indicator stays on if you leave the light switch on and turn the ignition switch to the ACCESSORY (I) or LOCK (0) position.

If you leave the lights on with the key removed from the ignition switch, you will hear a reminder chime when you open the driver's door.

High Beams — Push the lever forward until you hear a click. The high beam indicator will come on (see page 62). Pull it back to return to low beams.

To flash the high beams, pull the lever back lightly, then release it. The high beams will stay on as long as you hold the lever back.

Headlights, Instrument Panel Brightness, Hazard Warning Button

Daytime Running Lights

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

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

Instrument Panel Brightness

The buttons under the left side vent control the brightness of the instrument panel. Push the + or - button to adjust the brightness.

Separate adjustments can be made when the headlights are on and off.

Hazard Warning Button

Push the button to turn on the hazard warning lights (four-way flashers). This causes all four outside turn signals and both turn 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 vehicle is disabled.

Rear Window Defogger, Steering Wheel Adjustment

Rear Window Defogger

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 indicator in the button comes on 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 switch. You have to turn the defogger on again when you restart the vehicle.

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 sideto-side.

On Canadian LX and EX models Pushing this button also turns the mirror heaters on or off. For more information, see page 97.

Steering Wheel Adjustment

Make any steering wheel adjustment before you start driving.

AWARNING

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

Adjust the steering wheel only when the vehicle is stopped.

CONTINUED

Steering Wheel Adjustment, Keys and Locks

- 1. Push the lever under the steering column all the way down.
- 2. Move the steering wheel up or down, and in or out to the desired position. Make sure you can see the instrument panel gauges and the indicators.

- 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, down, in, and out.

Keys and Locks

The master key fits all the locks on your vehicle.

The valet key works only in the ignition and the door locks. You can keep the trunk and trunk release handle locked when you leave your vehicle and the valet key at a parking facility.

You should have received a key number tag with your set of keys. You will need this key number if you ever have to get a key replaced. 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.

On DX model

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

Immobilizer System

The immobilizer system protects your vehicle from theft. If an improperly-coded key (or other device) is used, the engine's fuel system is disabled.

When you turn the ignition switch to the ON (II) position, the immobilizer system indicator should come on briefly, then go off. If the indicator starts to blink, it means the system does not recognize the coding of the key. Turn the ignition switch to the LOCK (0) position, remove the key, reinsert it, and turn the ignition switch to the ON (II) position again.

The system may not recognize your key's coding if another immobilizer key or other metal object (i.e. key fob) is near the ignition switch when you insert the key.

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

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

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

The ignition switch has four positions: LOCK (0), ACCESSORY (I), ON (II), and START (III).

LOCK (0) — You can insert or remove the key only in this position. To turn the key, push it in slightly. If your vehicle has an automatic transmission, the shift lever must also be in park.

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

ACCESSORY (I) — You can operate the audio system and the accessory power socket in this position.

ON (II) — This is the normal key position when driving. Several of the indicators on the instrument panel come on as a test when you turn the ignition switch from the ACCESSORY (I) to the ON (II) position.

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

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

If your vehicle has an automatic transmission, the shift lever must be in Park before you can remove the key from the ignition switch.

AWARNING

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

Remove the key from the ignition switch only when parked.

Each door has a lock tab next to the inside door handle. Pull the tab out to lock the door, and push it in to unlock the door.

The lock tab on each door locks and unlocks that door. Pulling out on the driver's door lock tab locks all doors (except DX models). To unlock the driver's door from the outside, turn the key and release it. If you turn it again, all the doors unlock (except DX models).

On DX models

To lock any passenger's door when getting out of the vehicle, pull the lock tab out, and close the door. To lock the driver's door, pull and hold the outside door handle, then pull the lock tab out. Release the handle, then close the door.

On all models except DX

To lock any door when getting out of the vehicle, pull the lock tab out, and close the door.

Power Door Locks

If equipped

Each front door has a master door lock switch. Either switch locks and unlocks all doors. Push the top of the switch to lock all doors; push the bottom to unlock them.

To lock the doors when getting out of the vehicle, remove the key from the ignition switch, and push the top of the master door lock switch, then close the door.

Lockout Prevention

With any door open and the key in the ignition, both master door lock switches are disabled. They are not disabled when all the doors are closed, or when the key is not in the ignition.

Childproof Door Locks

The childproof door locks are designed to prevent children seated in the rear from accidentally opening the rear doors. Each rear door has a lock lever near the edge. With the lever in the LOCK position, the door cannot be opened from the inside regardless of the position of the lock tab. To open the door, push the lock tab in, and use the outside door handle.

Auto Door Locking/Unlocking

On LX and EX models

Your vehicle has two custom door lock settings: auto door locking and auto door unlocking. Make all settings before you start driving.

Auto Door Locking

On LX and EX models
The auto door locking feature has

two (manual transmission) or three (automatic transmission) possible settings:

- The doors lock when the vehicle speed reaches 9 mph (15 km/h).
- The auto door locking is deactivated all the time.
 This is the default setting.
- On models with automatic transmission
 The doors lock whenever you move the shift lever out of the Park position.

To activate an auto door lock mode: Locks all doors when the vehicle's speed reaches about 9 mph (15 km/h).

- 1. Make sure the shift lever is in Park (P) (automatic transmission), and close the driver's door.
- 2. Turn the ignition switch to the ON (II) position.
- 3. Set the parking brake. For manual transmission, go to step 5.

Door Locks

- 4. Automatic Transmission:
 Push and hold the brake pedal,
 then move the shift lever out of
 Park (P).
- 5. Push and hold the lock side of the master door lock switch on the driver's door. You will hear a clicking sound, and after about 5 seconds, you will hear another clicking sound.
- 6. Release the switch, move the shift lever to Park (P) (automatic transmission), and turn the ignition switch to the ACCESSORY (I) position within 5 seconds.

To turn the auto door lock modes off:

- 1. Make sure the shift lever is in Park (P) (automatic transmission), and open the driver's door.
- 2. Turn the ignition switch to the ON (II) position.
- 3. Set the parking brake.

- 4. Push and hold the lock side of the master door lock switch on the driver's door. You will hear a clicking sound after about 5 seconds.
- 5. Release the switch, and turn the ignition switch to the ACCESSORY (I) position within 5 seconds.

To activate an auto door lock mode: On models with automatic transmission Locks all doors when the shift lever is

moved out of Park (P).

- 1. Make sure the shift lever is in Park (P), and close the driver's door.
- 2. Turn the ignition switch to the ON (II) position.

- 3. Push and hold the lock side of the master door lock switch on the driver's door. You will hear a clicking sound, and after about 5 seconds, you will hear another clicking sound.
- 4. Release the switch, and turn the ignition switch to the ACCESSORY (I) position within 5 seconds.

Auto Door Unlocking

On LX and EX models
The auto door unlocking feature has two (manual transmission) or three (automatic transmission) possible settings:

- The driver's door unlocks whenever you turn the ignition switch to the ACCESSORY (I) position.
- The auto door unlocking is deactivated all the time. This is the default setting.
- On models with automatic transmission
 The driver's door unlocks when you move the shift lever to the Park position.

To activate an auto door unlock mode:

Unlocks driver's door when the ignition switch is moved out of the ON (II) position.

- 1. Make sure the shift lever is in Park (P) (automatic transmission), and close the driver's door.
- 2. Turn the ignition switch to the ON (II) position.
- 3. Set the parking brake. For manual transmission, go to step 5.

- 4. Automatic Transmission:
 Push and hold the brake pedal,
 then move the shift lever out of
 Park (P).
- 5. Push and hold the unlock side of the master door lock switch on the driver's door. You will hear a clicking sound, and after about 5 seconds, you will hear another clicking sound.
- 6. Release the switch, move the shift lever to Park (P) (automatic transmission), and turn the ignition switch to the ACCESSORY (I) position within 5 seconds.

To turn the auto door unlock modes off:

- 1. Make sure the shift lever is in Park (P) (automatic transmission), and open the driver's door.
- 2. Turn the ignition switch to the ON (II) position.
- 3. Set the parking brake.

- 4. Push and hold the unlock side of the master door lock switch on the driver's door. You will hear a clicking sound, and after about 5 seconds, you will hear another clicking sound.
- 5. Release the switch, and turn the ignition switch to the ACCESSORY (I) position within 5 seconds.

To activate an auto door unlock mode:

On models with automatic transmission Unlocks driver's door when the shift lever is moved to Park (P).

- 1. Make sure the shift lever is in Park (P), and close the driver's door.
- 2. Turn the ignition switch to the ON (II) position.

- 3. Push and hold the unlock side of the master door lock switch on the driver's door. You will hear a clicking sound, and after about 5 seconds, you will hear another clicking sound.
- 4. Release the switch, and turn the ignition switch to the ACCESSORY (I) position within 5 seconds.

To open the trunk, pull the trunk release handle on the left side of the driver's seat. To protect items in the trunk when you need to give the key to someone else, lock the trunk release handle with the master key, and give the other person the valet key.

On U.S. EX models
Press and hold the trunk release
button on the remote transmitter.

You can also use the master key to open the trunk.

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

Keep the trunk lid closed at all times while driving to avoid damaging it, and to prevent exhaust gas from getting into the interior. See **Carbon Monoxide Hazard**, page 53.

Emergency Trunk Opener

As a safety feature, your vehicle has a release lever on the trunk latch so the trunk can be opened from inside. To open the trunk, push the release lever to the left.

Parents should decide if their children should be shown how to use this feature.

For more information about child safety, see page 39.

LOCK — Press this button once to lock all doors. Some exterior lights will flash once. When you push LOCK twice within 5 seconds, you will hear a horn to verify that the doors are locked. You cannot lock the doors if any door is not fully closed or the key is in the ignition switch.

On U.S. LX and EX models
If you push the LOCK button twice within 5 seconds, you will hear a horn to verify that the security system has set.

UNLOCK — Press this button once to unlock the driver's door. Push it twice to unlock the other doors. Some exterior lights will flash twice each time you press the button. This button does not work when the key is in the ignition switch.

The ceiling light (if the ceiling light switch is in the door activated position) will come on when you press the UNLOCK button. If you do not open any door, the light stays on for about 30 seconds, then fades out. If you relock the doors with the remote transmitter before 30 seconds have elapsed, the light goes off immediately.

If you unlock the doors with the remote transmitter, but do not open any of the doors within 30 seconds, the doors automatically relock. On U.S. LX and EX models, the security system will also set.

PANIC — Press this button for about 1 second to attract attention; the horn will sound, and the exterior lights will flash for about 30 seconds. To cancel panic mode, press any other button on the remote transmitter, or insert the key.

On U.S. EX model

TRUNK RELEASE — Press this button for about 1 second to open the trunk. You cannot open the trunk if the key is in the ignition switch.

Remote Transmitter

Remote Transmitter Care

- Avoid dropping or throwing the transmitter.
- Protect the transmitter from extreme temperature.
- Do not immerse the transmitter in any liquid.
- If you lose a transmitter, the replacement needs to be reprogrammed by your dealer.

Replacing the Transmitter Battery If it takes several pushes on the button to lock or unlock the doors,

button to lock or unlock the doreplace the battery as soon as possible.

Battery type: CR1616

To replace the battery:

- 1. Remove the screw at the base of the transmitter with a small Phillips-head screwdriver.
- 2. Separate the transmitter by prying its middle seam with your fingernail.

- 3. Inside the transmitter, separate the inner cover from the keypad by releasing the two tabs on the cover.
- 4. Remove the old battery from the back of the inner cover, and note the polarity. Make sure the polarity of the new battery is the same (+ side facing down), then insert it into the back of the cover.
- 5. Install the parts in reverse order.

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 13 - 15 for important safety information and warnings about how to properly position seats and seat-backs.

Make all adjustments before you start driving.

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

To change the seat-back angle of the front seat, pull up on the lever on the outside of the seat bottom.

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

Driver's Seat Height Adjustment

The height of your driver's seat is adjustable. To raise the seat, repeatedly pull up the lever on the outside of the seat cushion. To lower the seat, push the lever down repeatedly.

Head Restraints

See page 15 for important safety information and a warning about how to properly position the head restraints.

Your vehicle is equipped with head restraints in all seating positions to help protect you and your passengers 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.

The head restraints adjust for height. You need both hands to adjust a 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

When a passenger is seated in the rear center seating position, make sure the head restraint is adjusted to its highest position.

Armrest

On all models except DX
The lid of the console compartment can be used as an armrest by moving it forward and backward. Make sure the armrest is securely latched.
Make sure your passenger's hands or fingers are away from the armrest before moving it.

On EX models, the rear seat armrest is in the center of the rear seat. Pivot it down to use it.

Folding Rear Seat

The back of the rear seat folds down, giving you direct access to the trunk. The seat-back is released from inside the trunk.

On DX, LX and Canadian DX-G models The seat-back can be folded down as one piece.

On EX models
The left and right seat-backs can be folded separately from inside the trunk.

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

To release the seat-back, pull the release under the trunk panel. Push the seat-back down, then let go of the release.

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

Make sure that the folded seat-back does not interfere with the front passenger's seat-back. This will cause the front passenger's weight sensors to work improperly (see page 28). Also check the passenger airbag off indicator to assure proper operation of the passenger's advanced front airbag.

Make sure all rear shoulder belts are positioned in front of the rear seat-back, and the center shoulder belt is re-positioned in the guide whenever the seat-back is in its upright position. Be sure there are no twist in the center shoulder belt.

Do not put any heavy items on the seat-back when it is folded.

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 157.

Never drive with the seat-back folded down and the trunk lid open. See **Carbon Monoxide Hazard** on page 53.

Turn the ignition switch to the ON (II) position to raise or lower any window. To open a window, push the switch down and hold it. Release the switch when you want the window to stop. Pull back on the switch and hold it to close the window

The windows will operate for up to 10 minutes after you turn off the ignition switch. Opening either front door cancels this function.

AWARNING

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.

If the MAIN switch is OFF, the passenger windows cannot be raised or lowered. Keep the MAIN switch off when you have children in the vehicle so they do not injure themselves by operating the windows unintentionally.

On LX and EX models

AUTO — To open or close the driver's window, push or pull the window switch firmly down or up to the second detent, and release it. The window will automatically go down or up all the way. To stop the window, pull or push the window switch briefly.

On LX and EX models

AUTO REVERSE — If the driver's window senses any obstacle while it is closing automatically, it will reverse direction, and then stop. To close the window, remove the obstacle, then use the window switch again.

Auto reverse stops sensing when the window is almost closed. You should always check that all passengers and objects are away from the window before closing it.

Power Windows, Moonroof

On LX and EX models
If your vehicle's battery is
disconnected or goes dead, or the
driver's window fuse is removed, the
AUTO function will be disabled. To
reset the AUTO function after
reconnecting the battery or installing
the fuse, do this:

- Start the engine. Push down and hold the driver's window switch until the window is fully open.
- 2. Pull and hold the driver's window switch to close the window completely, then hold the switch for about 2 seconds.

If the power windows do not operate properly after resetting, have your vehicle checked by your dealer.

Moonroof

If equipped

Turn the ignition switch to the ON (II) position before operating the moonroof switch on the ceiling console.

To open the moonroof fully, pull back the moonroof switch firmly. The moonroof opens all the way. To stop the moonroof from opening fully, briefly move the switch in either direction.

To tilt the moonroof, push the center of the moonroof switch straight up. To stop the moonroof from tilting fully open, push the moonroof switch forward.

To open or close the moonroof partially, pull or push the moonroof switch lightly to the first detent, and hold it. The moonroof will stop when you release the switch.

To close the moonroof fully, push the moonroof switch forward to the second detent, then release it. The moonroof closes all the way. To stop the moonroof from closing all the way, briefly move the switch in either direction.

AWARNING

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 open and close the moonroof for up to 10 minutes after you turn off the ignition switch. The key-off delay cancels as soon as you open either front door. You must then turn the ignition switch to the ON (II) position 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.

Auto Reverse

If the moonroof runs into any obstacle while it is closing automatically, it will reverse direction, and then stop. To close the moonroof, remove the obstacle, then use the moonroof switch again.

Auto reverse stops sensing when the moonroof is almost closed. You should always check that all passengers and objects are away from the moonroof before closing it.

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

On all models except DX

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

- 3. 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 the adjustment switch off to keep your settings.

Heated Mirrors

On Canadian LX and EX models
The outside mirrors are heated to remove fog and frost. With the ignition switch in the ON (II) position, turn on the heaters by pressing the button. The indicator in the button comes on as a reminder. Press the button again to turn the heaters off. Pressing this button also turns the rear window defogger on and off.

Parking Brake

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 indicator on the instrument panel should go out when the parking brake is fully released (see page 60).

NOTICE

Driving the vehicle with the parking brake applied can damage the rear brakes and axles. A beeper will sound if the vehicle is driven with the parking brake on.

Interior Lights

Ceiling Light

The ceiling light has a three-position switch; ON (right), Door Activated, and OFF (left). In the Door Activated (center) position, the light comes on when you:

- Open any door.
- Remove the key from the ignition.
- Unlock the doors with the key or remote transmitter.

After all doors are closed tightly, the light(s) dims slightly, then fades out in about 30 seconds.

If you do not open either door after you unlock the driver's door or remove the key from the ignition switch, the light(s) fades out in about 30 seconds.

If you leave either door open without the key is in the ignition switch, the ceiling light(s) will go off after 3 minutes.

On models with moonroof
The front ceiling light has a twoposition switch; Door Activated and
OFF.

Spotlights

On models with moonroof
The front ceiling light has two
spotlights. Push the spotlight lenses
to turn them on and off.

On all LX models, and EX models without moonroof
Push on the spotlight lenses to turn the light on and off.

Beverage Holders

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

Open the front beverage holder by sliding its cover backward. *On EX models*The rear seat also has a beverage holder in the center armrest. To use it, pivot the armrest down.

Accessory Power Socket

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.

To use an accessory power socket, the ignition switch must be in the ACCESSORY (I) or ON (II) position.

The EX model has another accessory power socket in the center console compartment. When more than one socket is being used, the combined power rating of the accessories should be 120 watts or less (10 amps).

Glove Box

Open the glove box by pulling the handle to the left. Close it with a firm push.

AWARNING

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.

Console Compartment

On all models except DX
To open the console compartment, pull up on the lever, and lift the lid.

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

The heating and air conditioning system in your vehicle provides 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.)

All models except U.S. DX Your vehicle has an anti-theft audio system that requires a code number to enable it.

U.S. LX and EX models
The security system helps to discourage vandalism and theft of your vehicle.

Vents, Heating, and A/C	102
Using the A/C	
Audio System	
Playing the Radio	108
Playing a Disc	
Disc Player Error Messages	118
Setting the Clock	
Playing the Radio (Vehicles with	
Navigation System)	121
Playing a Disc (Vehicles with	
Navigation System)	125
Playing a PC Card (Vehicles with	
Navigation System)	
Disc Player Error Messages	
(Vehicles with Navigation	
System)	138
Radio Reception	130
Protecting Your Discs	
Radio Theft Protection	
Remote Audio Controls	
Security System	
Cruise Control	
Ci uise Collu ol	146

Fan Control Dial

Turn the dial clockwise to increase the fan speed and airflow. Turn the dial counterclockwise to decrease it.

Temperature Control Dial

Turning this dial clockwise increases the temperature of the airflow.

Air Conditioning (A/C) Button

If equipped

This button turns the air conditioning on and off. The indicator in the button is on when the A/C is on.

Recirculation Button

When the recirculation indicator is

on, air from the vehicle's interior is sent throughout the system again. When the indicator is off, air is brought in from the outside of the vehicle (fresh air mode).

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

The system should be left 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 driving through dusty or smoky conditions, then return to fresh air mode.

Rear Window Defogger Button This button turns the rear window defogger off and on (see page 73).

Mode Control Button

Use the mode control buttons to select the vents 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.
- Airflow is divided between the vents in the dashboard and the floor vents.
- Air flows from the floor vents. When you select , the system automatically switches to fresh air mode.
- Airflow 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 (if equipped).

MAX A/C Button

MAX If equipped

A/C The system automatically turns on the A/C, selects , and switches to recirculation mode. Each indicator in the button is on when the MAX A/C is turned on.

Ventilation

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

- 1. Set the temperature to the lower limit.
- 2. Make sure the A/C is off.
- 3. Select and fresh air mode.
- 4. Set the fan to the desired speed.

Using the Heater

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 through the system.

- 2. Set the fan to the desired speed.
- 3. Adjust the warmth of the air with the temperature control dial.

Using the A/C

If equipped

Air conditioning places an extra load on the engine. Watch the engine coolant temperature gauge (see page 66). If it moves near the red zone, turn off the A/C until the gauge reading returns to normal.

- 1. Turn on the A/C by pressing the button. The indicator in the button comes on when a fan speed is selected.
- 2. Make sure the temperature is set

to maximum cool.

- 3. Select 💢
- 4. 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, you can cool it down more rapidly by partially opening the windows, turning on the A/C, and setting the fan to maximum speed in fresh air mode.

To cool the interior with MAX A/C:

- 1. Set the fan to the desired speed.
- 2. Select MAX A/C mode.
 The system automatically turns on the A/C, selects , and switches to recirculation mode.
- 3. Make sure the temperature is set to maximum cool.

Dehumidify the Interior

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

- 1. Turn the fan on.
- 2. If the A/C is off, turn it on (if equipped).
- 3. Select and fresh air mode.
- 4. Adjust the temperature to your preference.

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. Set the fan to the desired speed, or high for faster defrosting.
- 2. Select . When you select , the system automatically switches to fresh air mode and turns on the A/C (if equipped). The A/C indicator will not come on, if it was previously off.
- 3. Adjust the temperature so the airflow feels warm.
- 4. Select the rear window.
- 5. To increase airflow to the windshield, close the corner vents.

When you switch to , from , the A/C stays on. This helps prevent the windows from rapidly fogging up when the air is suddenly routed away from the windshield. If you want to turn the A/C off, press and release the A/C button until the indicator in the button comes on and then goes off.

To Remove Exterior Frost or Ice From the Windows

- 2. Select .
- 3. Set the fan and temperature controls to maximum level.

To clear the windows faster, you can close the dashboard corner vents by rotating the wheel next to each vent. This sends more warm air to the windshield defroster vents. Once the windshield is clear, select fresh air mode to avoid fogging the windows.

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

To Turn Everything Off

Turning the fan speed control dial all the way to the left shuts the system off.

- Keep the system off for short periods only.
- To keep stale air and mustiness from collecting, you should have the fan running at all times.

Audio System

Read the appropriate pages in this section for operation of the audio systems installed in your vehicle.

- page 108 to 120 for A and B type
- page 121 to 138 for C type

If your vehicle has a different audio system, refer to its manual for operating instructions.

To Play the Radio

The ignition switch must be in the ACCESSORY (I) or ON (II) position. 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/FM button (AM or FM button). On the FM band, ST will be displayed if the station is broadcasting in stereo. Stereo reproduction in AM is not available.

To Select a Station

You can use any of five methods to find radio stations on the selected band: TUNE, SEEK, SCAN, the preset bars, and AUTO SELECT.

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

SEEK — The SEEK function searches up and down from the current frequency to find a station with a strong signal. To activate it, press the I◄◄ or ►►I side of the SEEK bar, then release it.

SCAN — The SCAN function samples all stations with strong signals on the selected band. To activate it, press the SCAN button, then release it. You will see SCAN in the display. The system will scan for a station with a strong signal. When it finds one, it will stop and play that station for about 10 seconds.

If you do nothing, the system will then scan for the next strong station and play it for 10 seconds. When it plays a station you want to listen to, press the SCAN button again.

PRESET — Each side of the bars (1-6) can store one station on AM, and two stations on FM.

- 1. Select the desired band, AM or FM. FM1 and FM2 let you store 12 stations.
- 2. Use the TUNE, SEEK, or SCAN function to tune the radio to a desired station.
- 3. Pick a preset number (1-6), and hold it until you hear a beep.
- 4. Repeat steps 1 through 3 to store a total of six stations on AM and twelve stations on FM.

Playing the Radio

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

Press the A. SEL button. "A.SEL" flashes in the display, and the system goes into scan mode for several seconds. It stores the frequencies of six AM, and twelve FM stations in the preset bars.

You will see a "0" displayed after pressing a preset bar if auto select cannot find a strong station for every preset bar.

If you do not like the stations auto select has stored, you can store other frequencies on the preset bars as previously described.

To turn off auto select, press the A. SEL button. This restores the presets you originally set.

Adjusting the Sound

Press the SOUND (TUNE) knob repeatedly to display the bass (BAS), treble (TRE), fader (FAD), balance (BAL), and speed-sensitive volume compensation (SVC) settings.

Each mode is shown in the display as it changes. Turn the SOUND (TUNE) knob to adjust the setting to your liking. When the level reaches the center, you will see " ["in the display. The system will automatically return the display to the selected audio mode about 5 seconds after you stop adjusting a mode.

Treble/Bass — Use the TREBLE/BASS modes to adjust the tone to your liking.

Balance/Fader — These two modes adjust the strength of the sound coming from each speaker. BALANCE adjusts the side-to-side strength, while FADER adjusts the front-to-back strength.

Speed-sensitive volume compensation (SVC) — The SVC mode controls the volume based on vehicle speed. The faster you go, the louder the audio volume becomes. As you slow down, the audio volume decreases.

The SVC has four modes; SVC OFF, SVC LOW, SVC MID, and SVC HIGH. The default setting is MID. Turn the SOUND (TUNE) knob to adjust the setting to your liking. If you feel the sound is too loud, choose low. If you feel the sound is too quiet, choose high.

Audio System Lighting

You can use the instrument panel brightness control buttons to adjust the illumination of the audio system (see page 72). The audio system illuminates when the parking lights are on, even if the radio is turned off.

To Play a Disc

To load or play discs, the ignition switch must be in the ACCESSORY (I) or ON (II) position.

You operate the CD player with the same controls used for the radio. To select the CD player, press the CD button. You will see "CD" in the display. The number of the track playing is shown in the display. The system will continuously play a disc until you change modes.

The CD player can also play CD-Rs and CD-RWs in MP3 and WMA compressed formats. When playing a disc in MP3 or WMA, you will see "MP3" or "WMA" in the display. You can select up to 255 folders or tracks.

Video CDs and DVDs will not work in this unit.

The specifications of the compatible MP3 file are:

Sampling frequency: 32/44.1/48 kHz (MPEG1), 24, 22.05, 16 kHz (MPEG2)

Bit rate: 32/40/48/56/64/80/96/ 112/128/160/192/224/256/320 kbps (MPEG1), 8/16/24/32/40/48/56/ 64/80/96/112/128/160 kbps (MPEG2)

Compatible with variable bit rate and multi-session.

Maximum layers

(including ROOT): 8 layers

The specifications of the compatible WMA file are:

Sampling frequency: 32/44.1/48 kHz Bit rate: 48/64/80/96/128/160/192 kbps

Compatible with variable bit rate and multi-session.

Maximum layers (including ROOT): 8 layers

Insert a disc into the slot. The drive will pull the disc in the rest of the way to play it. When the system reaches the end of the disc, it will return to the beginning and play the disc again.

You can also play 3-inch (8-cm) discs without using an adapter ring.

To play the radio when a disc is playing, press the AM/FM button (AM or FM button). Press the CD button again to switch back to the CD player.

NOTICE

Do not use discs with adhesive labels. The label can curl up and cause the disc to jam in the unit.

Playing a Disc

Name Display Function

Each time you press the DISP button while playing a CD-TEXT, the display mode changes from album name, to artist name, to track name, and then to normal display. When playing a disc in MP3/WMA, the display mode changes from folder name, to file name, to artist tag, to album tag, to track tag, and then to normal display.

If the title is too long, it will not show all at once. Press and hold the DISP button, and the rest of the title will show in the display. You will also see the album and track name (CD-TEXT), or the folder and file name (MP3/WMA) under these conditions:

- When you insert a disc, and the system begins to play.
- Each time a new track, file, or folder plays, other than in normal display mode.

To Change or Select Tracks/Files You can use the SEEK/SKIP bar while a disc is playing to select passages and change tracks (files in MP3/WMA mode).

In MP3/WMA mode, use the FOLDER (TUNE) knob to select folders in the disc, and use the SEEK/SKIP bar to change files.

SEEK/SKIP — Each time you press and release the ▶▶ bar, the player skips forward to the beginning of the next track (files in MP3/WMA mode). Press and release the I◄ bar to skip backward to the beginning of the current track. Press it again to skip to the beginning of the previous track.

To move rapidly within a track, press and hold the ►►I or I◄ side of the SEEK/SKIP bar.

In MP3/WMA mode

FOLDER SELECTION — To select a different folder, turn the FOLDER (TUNE) knob clockwise to move to the beginning of the next folder. Turn the knob counterclockwise to move to the beginning of the current folder. Turn it counterclockwise again to skip to the beginning of the previous folder.

REPEAT (TRACK/FILE REPEAT) — To continuously replay a track (file in MP3/WMA mode), press and release the RPT button. You will see RPT in the display. Press and hold the RPT button to turn it off.

Playing a Disc

In MP3/WMA mode

FOLDER-REPEAT — This feature, when activated, replays all the files on the selected folder in the order they are compressed in MP3/WMA. To activate folder repeat mode, press the RPT button repeatedly until you see F-RPT in the display. The system continuously replays the current folder. Press and hold the RPT button to turn it off.

Each time you press and release the RPT button, the mode changes from file repeat to folder repeat, then to normal playing.

RANDOM (Random within a

Disc) — This feature plays the track within a disc in random order. In MP3/WMA mode, this feature only plays folders within a disc in random order. Files in the folder are played in recorded order. To activate random play, press and release the RDM button. In MP3/WMA mode, press the RDM button twice to select within a disc random play. You will see RDM in the display. Press and release the RDM button again to return to normal play.

In MP3/WMA mode

FOLDER-RANDOM — This feature, when activated, plays the files in the current folder in random order, rather than in the order they are compressed in MP3/WMA. To activate folder random play, press the RDM button. You will see F-RDM in the display. The system will then select and play files randomly. This continues until you deactivate folder random play by pressing and holding the RDM button.

Each time you press and release the RDM button, the mode changes from folder random play to within a disc random play, then to normal playing.

SCAN — The SCAN function samples all the tracks/files on the disc in the order they are recorded on the disc. To activate the scan feature, press the SCAN button. You will see SCAN in the display. You will get a 10 second sampling of each track on the disc. You will also see a track/file name in the display. Press and hold the SCAN button to get out of the system and play the last track sampled.

In MP3/WMA mode

F-SCAN — This feature, when activated, samples the first file of each folder for 10 seconds. To activate the folder scan feature. press the SCAN button until you see F-SCAN in the display. The folder name is also displayed. To hear the rest of the folder, press the SCAN button, within 10 seconds. If you do not, the system advances to the next folder, plays for 10 seconds of it, and continues throughout the rest of the folder the same way. When the system samples the first file of all folders, F-SCAN is cancelled, and the disc plays normally.

To Stop Playing a Disc

Press the eject button (▲) to remove the CD. If you eject the CD, but do not remove it from the slot, the system will automatically reload the CD after 10 seconds and put it in pause mode. To begin playing, press the CD button.

Press the AM/FM button (AM or FM button) to switch to the radio while a CD is playing. Press the CD button to play the CD.

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

Protecting Discs

For information on how to handle and protect compact discs, see page 141.

Disc Player Error Messages

If you see an error message in the display while playing a disc, find the cause in the chart to the right. If you cannot clear the error message, take your vehicle to your dealer.

Indication		Cause	Solution
	DISC ERROR	FOCUS Error	Press the EJECT button, and pull out the disc. Check if it is inserted correctly in the disc player. Make sure the disc is not scratched or damaged.
CI	MECH ERROR	Mechanical Error	Press the EJECT button, and pull out the disc. Check the disc for damage or deformation. If the disc cannot be pulled out, or the error message does not disappear after the disc is ejected, see your dealer.
	HERT ERROR	High temperature	Will disappear when the temperature returns to normal.

Setting the Clock

To set the time, press the CLOCK (AM/FM or AM) button until you hear a beep, then release the button. The displayed time begins to blink.

Change the hour by pressing the H (preset 1) button until the numbers advance to the desired time. Change the minute by pressing the M (preset 2) button until the numbers advance to the desired time.

Press the CLOCK button again to enter the set time.

You can quickly set the time to the nearest hour. If the displayed time is before the half hour, pressing the CLOCK button until you hear a beep, then pressing the R (preset 3) button sets the clock back to the previous hour. If the displayed time is after the half hour, the clock sets forward to the beginning of the next hour.

Playing the Radio (Vehicles with Navigation System)

Voice Control System

In addition to the standard audio controls, the audio system in your vehicle can be operated using the voice control system. See the Navi section in your Quick Start Guide for an overview of this system, and the navigation system manual for complete details.

To Play the Radio

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

Push the AUDIO button to show the audio system screen. You can also operate the audio system without showing the audio system screen by using the standard controls. The status bar is shown at the bottom of the screen each time you press a button.

The band and frequency that the radio was last tuned to is displayed. To change bands, press the AM/FM button, or touch the desired band icon (FM1, FM2, or AM). On the FM band, STEREO will be displayed if the station is broadcasting in stereo. Stereo reproduction on AM is not available.

To Select a Station

You can use any of five methods to find radio stations on the selected band: TUNE, SEEK, SCAN, the preset buttons, and AUTO SELECT.

TUNE — Use the TUNE bar to tune the radio to a desired frequency. Press the ▲ bar to tune to a higher frequency, and the ▼ bar to tune to a lower frequency. When you press and hold the ▲ or ▼ bar, the system beeps twice, and the frequency goes up or down until you release the bar.

SEEK — The SEEK function searches up and down from the current frequency to find a station with a strong signal. To activate it, press and hold ▲ or ▼ on the TUNE bar until you hear a beep, then release the bar.

SCAN — The SCAN function samples all stations with strong signals on the selected band. To activate it, press the SCAN button, then release it. You will see SCAN in the display. The system will scan for a station with a strong signal. When it finds one, it will stop and play that station for about 10 seconds. If you do nothing, the system will scan for the next strong station and play it for 10 seconds. When it plays a station that you want to listen to, press the SCAN button again.

Playing the Radio (Vehicles with Navigation System)

Preset — Each preset button can store one frequency on AM, and two frequencies on FM.

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

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

Press the AUTO SEL icon. "AUTO SEL" flashes in the display, and the system goes into scan mode for several seconds. It stores the frequencies of six AM, and twelve FM stations in the preset buttons.

You will see a "0" displayed after pressing a preset button if auto select cannot find a strong station for every preset button.

If you do not like the stations auto select has stored, you can store other frequencies on the preset buttons. Use the TUNE, SEEK, or SCAN functions to find stations, then store them in the preset buttons as described.

To turn off Auto Select, press the AUTO SEL icon. This restores the presets you originally set.

To Change the Background Image There are three modes of display: level (the audio level appears as ten vertical bar graphs), spectrum analysis (the audio level appears as ripples of water), and off (a plain background is displayed). Each time you touch the Background icon, the mode changes.

Playing the Radio (Vehicles with Navigation System)

Adjusting the Sound

To adjust the sound, push the AUDIO button, then enter the sound grid by touching the SOUND icon on the display.

Treble/Bass - To adjust the treble and bass, touch + or - on each side of the treble or bass adjustment bar, or move the joystick. The adjustment bar shows you the current setting.

Left/Right Balance and Front/ Rear Fader — These modes adjust the strength of the sound coming from each speaker. Left/Right balance adjusts the side-to-side strength, while Front/Rear fader adjusts the front-to-back strength. To adjust the left/right balance, touch the "L" or "R" icon, or move the joystick. To adjust the front/rear fader, touch the "FR" or "RR" icon, or move the joystick. Speed-sensitive volume compensation (SVC) — The SVC mode controls the volume based on vehicle speed. The faster you go, the louder the audio volume becomes. As you slow down, the audio volume decreases.

The default setting is Mid. If you feel the sound is too loud, choose low. If you feel the sound is too quiet, choose Hi.

To see the audio display when you are finished adjusting the sound, wait 5 seconds.

Audio System Lighting

You can use the instrument panel brightness control buttons to adjust the illumination of the audio system (see page 72). The audio system illuminates when the parking lights are on, even if the radio is off.

Playing a Disc (Vehicles with Navigation System)

Disc Player

With the ignition in the ACCESSORY (I) or ON (II) position, press the OPEN button, and insert a disc about halfway into the disc slot. The drive will pull the disc in the rest of the way, and the disc will begin to play. You operate the disc player with the same controls used for the radio. The number of the track playing is shown in the display. The system will continuously play a disc until you change modes.

NOTICE

Avoid using discs with adhesive labels. The label can curl up and cause the disc to jam in the unit.

Push the AUDIO button to show the audio system screen. You can also operate the audio system without showing the audio system screen by using the standard controls. The status bar is shown at the bottom of the screen each time you press a button.

The player can also play CD-TEXT, MP3, and WMA formats.

When you play CD-TEXT, you will see the track name, artist name, and album name in the screen. When you play MP3/WMA discs, you will see the track name and folder name in the screen. If the disc was not recorded with this information, it will not be displayed.

To Change Tracks

Push the ►► button to play the next track on the disc. Push the

Id button once to replay the track in play; press it twice to replay the previous track. To move rapidly within a track, press and hold the dependent on the beautiful button.

REPEAT — Press the RPT button to continuously replay a track. You will see REPEAT in the display. Press the RPT button again to turn it off. In MP3/WMA mode, press and hold the RPT button to activate folder repeat. Folder repeat continuously replays the folder.

RANDOM — Press the RDM button to play the tracks in random order. You will see RANDOM in the display. Press the RDM button again to return to normal play. In MP3/WMA mode, press and hold the RDM button to activate folder random. Folder random plays the tracks in random order within the current folder.

SCAN — The SCAN function samples all the tracks on the disc in the order they are recorded. To activate it, press and release the SCAN button. You will see SCAN in the display, and you will get a 10 second sampling of each track on the disc. Press the SCAN button again to get out of scan mode. In MP3/WMA mode, press and hold the SCAN button to activate folder scan. Folder scan samples the first track of each folder.

To Choose a Track

You can also choose a track directly from a track list. Touch TRACK LIST on the screen, and the track list screen is shown.

If you are playing a CD, the screen shows the track number. If you are playing a CD-TEXT disc, the track name is also shown. If you are playing an MP3 or WMA disc, the folders will also be shown.

If there are no track names, the track numbers are displayed. You will see the current track highlighted. Select the desired track. If you are checking the track list and want to go back to previous screen, touch Return.

Playing a Disc (Vehicles with Navigation System)

To Stop Playing a Disc

To take the system out of disc mode, press the AM/FM button or CD/XM button (if the XM radio is connected). You can also touch the FM1, FM2, AM, or CARD icon on the screen. To return to disc mode, press the CD/XM button or touch the CD icon.

Removing a Disc

Press the OPEN button. The screen folds back, and the disc player appears. Press the eject button (▲) to remove the disc. If you eject the disc, but do not remove it from the slot, the system will automatically reload it after 10 seconds and will remain there in a pause mode.

To close the screen, press the CLOSE button. The screen will not close if you have a partially inserted CD or PC card.

Playing an MP3/WMA Disc

The disc player plays MP3/WMA folders in recorded order. Maximum playable folder layers are 8, total playable folders are 99, and total playable tracks are 999 per disc. If your disc has a complex structure, the disc player takes some time to read the disc before playing it.

Protecting Discs

For information on how to handle and protect discs, see page 141.

PC Card

With the ignition in the ACCESSORY (I) or ON (II) position, press the OPEN button, insert a PC card all the way into the card slot, then press the CLOSE button. The PC card will begin to play. You operate the PC card with the same controls used for the radio. The number of the track playing is shown in the display. The system will continuously play a card until you change modes.

CONTINUED

Push the AUDIO button to show the audio system screen. You can also operate the audio system without showing the audio system screen by using the standard controls. The status bar is shown at the bottom of the screen each time you press a button.

The PC card player can play MP3 and WMA formats.

NOTE:

- When you insert a PC card into the slot, make sure you put it in straight. If you cannot insert it, remove it, and insert again.
- Do not keep PC cards in the vehicle. Direct sunlight and high heat will damage them.
- To avoid damaging the card reader, do not insert hard disc drive cards into the PC card slot.

- You cannot close the display until the PC card is inserted all the way or removed.
- Never insert foreign objects into the PC card slot.

The system may not be able to read some memory cards depending on the type of memory card or combination of PC card adaptor and memory card. Recommended memory cards are CompactFlash and Flash ATA memory cards.

Play Mode

To select a play mode

There are three modes to choose from: folder, artist, and album. Touch the PLAY MODE icon, then choose one.

Folder mode plays tracks in the order they are recorded in. Artist mode plays tracks in alphabetical order by artist and song title. Album mode plays albums in alphabetical order. If the ID3 tag information is not in your card, the play mode might not work properly.

Choose "Continue playing the current song" or "Play a new track list." Continue playing the current song plays the current song, then goes into the play mode you chose. Play a new track list plays the play mode you chose.

You can always go back to the previous screen by pressing the CANCEL button. Press the AUDIO button to exit.

To Change Tracks

Push the ►►I button to play the next track. Push the I◄ button once to replay the track in play; press it twice to replay the previous track. To move rapidly within a track, press and hold the ◄ or the ► button.

REPEAT — Press the RPT button to continuously replay a track. You will see TRACK REPEAT in the display. Press RPT button again to turn it off.

Press and hold the RPT button until you hear a beep. Folder, artist, or album repeat will be activated depending on which play mode you chose. Folder repeat continuously replays the folder. Artist repeat continuously replays by that artist. Album repeat continuously replays the album. Press the RPT button again to turn it off.

RANDOM — Press the RDM button to play the tracks in random order. You will see TRACK RANDOM in the display. Press the RDM button again to return to normal play.

Press and hold the RDM button until you hear a beep. Folder, artist, or album random will be activated depending on which play mode you chose. Folder random plays the tracks in random order within a folder. Artist random plays the artist's tracks in random order. Album random plays the tracks in random order within an album. Press the RDM button again to turn it off.

SCAN — The SCAN function samples all the tracks on the PC card in the order they are recorded. To activate it, press and release the SCAN button. You will see TRACK SCAN in the display, and you will get a 10 second sampling of each track on the card. Press the SCAN button again to get out of scan mode.

Press and hold the SCAN button until vou hear a beep. Folder, artist. or album scan will be activated depending on which play mode you chose. You will get a 10 second sampling of each track. Folder scan samples the first track of each folder. Artist scan samples the first track of each artist. Album scan samples the first track of each album. To hear the rest of the folder, the artist, or the album, press the SCAN button, within 10 seconds. If you do not, the system advances to the next folder. artist, or album, plays for 10 seconds of it, and continues throughout the rest of folders, artists, or albums the same way. When the system reaches the last folder, artist, or album, the scan mode is cancelled, and the PC card plays normally.

To Choose a Track

You can also choose a track directly from a track list. Touch TRACK LIST on the screen, and the track list screen will be shown. The display changes depending on which play mode you chose. You will see the current track highlighted. Select the desired track. If you want to go back to the previous screen, press Return.

If you want to search for a particular song, select Song Search on the track list screen. You can search a song from Title by Keyword, Artist, or Album

Search by Title by Keyword

If you choose Title by Keyword, enter the title or any keyword, then press List. The system will search to find the song or songs.

If you cannot find characters, select More to show other characters.

Then select a song.

Search by Artist

If you choose Artist, select an artist, then select a song.

Search by Album

If you choose Album, select an album, then select a song.

Playing an MP3/WMA Card

The player plays recorded MP3/WMA cards in recorded order.
Maximum playable folder layers are 8, total playable folders are 99, and total playable tracks are 999 per card. If your card has a complex structure, the player takes some time to read the card before playing it.

To Stop Playing a Card

To take the system out of card mode, press the AM/FM button or CD/XM button (if a disc is loaded or the XM radio is connected). You can also touch the FM1, FM2, AM, or CD icon on the screen. To return to card mode, press the CD/XM button or touch the CARD icon.

Removing a PC Card

Press the OPEN button. The screen folds back, and the player appears. Press the eject button (▲), and remove the card, then press the CLOSE button.

You cannot close the display until the PC card is inserted all the way or removed.

Disc Player Error Messages (Vehicles with Navigation System)

If you see an error message in the display while playing a disc, find the cause in the chart to the right. If you cannot clear the error message, take your vehicle to your dealer.

Indication	Cause	Solution
CD DISC ERROR	FOCUS Error	Press the EJECT button, and pull out the disc. Check if it is inserted correctly in the disc player. Make sure the disc is not scratched or damaged.
CD MECH ERROR	Mechanical Error	Press the EJECT button, and pull out the disc. Check the disc for damage or deformation. If the disc cannot be pulled out, or the error message does not disappear after the disc is ejected, see your dealer.
CD HEAT ERROR	High temperature	Will disappear when the temperature returns to normal.

Radio Frequencies

The 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 10 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 the 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 Reception

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.

General Information

- When using CD-R or CD-RW discs, use only high quality discs labeled for audio use.
- When recording a CD-R or CD-RW, the recording must be closed for it to be used by the system.
- Play only standard round discs.
 Odd-shaped discs may jam in the drive or cause other problems.
- Handle your discs properly to prevent damage and skipping.

NOTICE

Do not use discs with adhesive labels. The label can curl up and cause the disc to jam in the unit.

Protecting Discs

When a disc is not being played, store it in its case to protect it from dust and other contamination. To prevent warpage, keep discs 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 disc 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 disc player.

Handle a disc by its edges; never touch either surface. Do not place stabilizer rings or labels on the disc. These, along with contamination from finger prints, liquids, and felt-tip pens, can cause the disc to not play properly, or possibly jam in the drive.

Radio Theft Protection

On all models except U.S. DX
Your vehicle's audio system will
disable itself if it is disconnected
from electrical power for any reason.
To make it work again, you must
enter a specific five-digit code
(except for U.S. EX model with
navigation system)/four-digit code
(U.S. EX model with navigation
system) in the preset buttons.
Because there are hundreds of
number combinations possible from
five or four-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 and serial numbers. 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 lose the card, you must obtain the code number from a dealer. To do this, you will need the system's serial number.

If your vehicle's battery is disconnected or goes dead, or the radio fuse is removed, the audio system will disable itself. Use the preset buttons to enter the five-digit code (except for U.S. EX model with navigation system)/four-digit code (U.S. EX model with navigation system). The code is on the radio code card included in your owner's manual kit. When it is entered correctly, the radio will start playing.

If you make a mistake entering the code, do not start over; complete the five-digit (except for U.S. EX model with navigation system)/four-digit (U.S. EX model with navigation system) sequence, then enter the correct code. You have 10 tries to enter the correct code. If you are unsuccessful in 10 attempts, you must then leave the system on for 1 hour before trying again.

If equipped

Three 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 VOL button adjusts the volume up (▲) or down (▼). Press the top or bottom of the button, hold it until the desired volume is reached, then release it.

The MODE button changes the mode. Pressing the button repeatedly selects FM1, FM2, AM, a disc (if a disc is loaded), or a PC card (if a card is loaded).

If you are listening to the radio, use the CH button to change stations. Each time you press the top (+) of the button, the system goes to the next preset station on the band you are listening to. Press the bottom (-) to go back to the previous station. If you press and hold the CH button (+) or (-) until you hear a beep, the system goes into the seek mode. It finds a station with a strong signal.

If you are playing a disc, the system skips to the beginning of the next track each time you press the top (+) of the CH button. Press the bottom (-) to return to the beginning of the current track. Press it again to return to the previous

track. You will see the disc and track numbers in the display. If you press and hold the CH button (+) or (-) until you hear a beep, you can select a different folder.

On models with navigation system To use the voice control system, refer to the navigation system manual

Auxiliary Input Jack

If equipped

The auxiliary input jack is under the accessory power socket. The system will accept auxiliary input from standard audio accessories.

When the appropriate audio unit is connected to the auxiliary input jack, press the CD/XM or XM/AUX button to select the unit.

Security System

On U.S LX and EX models
The security system helps to protect
your vehicle and valuables from theft.
The horn sounds and a combination
of headlights (low beam), parking
lights, side marker lights, and
taillights flash if someone attempts
to break into your vehicle or remove
the radio. This alarm continues for 2
minutes, then it stops. To reset an
alarming system before the 2
minutes have elapsed, unlock the
driver's door with the key or the
remote transmitter.

The security system automatically sets 15 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, driver's lock tab, door lock switch, or remote transmitter. The security system indicator on the instrument panel starts blinking immediately to show you the system is setting itself.

Once the security system is set, opening any door, the trunk, or the hood without using the key or the remote transmitter 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 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 any door is not fully closed. If the system will not set, check the door and trunk open indicators on the instrument panel (see page 62) to see if the doors and trunk are fully closed. Since it is not part of the monitor display, manually check the hood.

NOTE: To see if the system is set after you exit the vehicle, press the LOCK button on the remote transmitter within 5 seconds. If the system is set, the horn will beep once.

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

On LX and EX models

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 city driving, winding roads, slippery roads, heavy rain, or bad weather.

AWARNING

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

- 1. Push the CRUISE button on the steering wheel. The CRUISE MAIN indicator on the instrument panel comes on.
- 2. Accelerate to the desired cruising speed above 25 mph (40 km/h).

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

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. This will cancel cruise control. To resume the set speed, press the RES/ACCEL button. The indicator on the instrument panel will come back 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 RES/ACCEL button. When you reach the desired cruising speed, release the button.
- To increase your speed in very small amounts, tap the RES/ ACCEL button. Each time you do this, the vehicle will speed up about 1 mph (1.6 km/h).
- Push on the accelerator pedal.
 Accelerate to the desired cruising speed, and press the DECEL/SET button.

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

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

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 vehicle will return to the set cruising speed.

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

Canceling Cruise Control

You can cancel cruise control in any of these ways:

- Tap the brake or clutch pedal.
- Push the CANCEL button on the steering wheel.
- Push the CRUISE button on the steering wheel.

Resuming the Set Speed

When you push the CANCEL button, or tap the brake or clutch pedal, the system will remember the previously-set cruising speed. To return to that speed, accelerate to above 25 mph (40 km/h) then press and release the RES/ACCEL button. The CRUISE CONTROL indicator comes on. The vehicle will accelerate to the same cruising speed as before.

Pressing the CRUISE button turns the system off and erases the previous cruising speed.

Before you begin driving your
vehicle, 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 vehicle, please
read the information in this section
first.

Break-in Period	150
Fuel Recommendation	150
Service Station Procedures	151
Refueling	151
Opening and Closing the	
Hood	152
Oil Check	153
Engine Coolant Check	154
Fuel Economy	
Accessories and Modifications	155
Carrying Cargo	157

Break-in Period

Help assure your vehicle'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 for the first 200 miles (300 km).
- Do not change the oil until the scheduled maintenance time.
- Do not tow a trailer.

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

Fuel Recommendation

Your vehicle is designed to operate on unleaded gasoline with a pump octane number of 87 or higher. Use of a lower octane gasoline can cause a persistent, heavy, metallic rapping noise that can lead to engine damage.

On vehicles with manual transmission You may hear a knocking noise from the engine if you drive the vehicle at low engine speed (below about 1,000 rpm) in a higher gear. To stop this, raise the engine speed by shifting to a lower gear.

We recommended using a quality gasoline containing detergent additives that help prevent fuel system and engine deposits.

In addition, in order to maintain good performance, fuel economy, and emissions control, we strongly recommend, in areas where it is available, the use of gasoline that does NOT contain manganese-based fuel additives such as MMT.

Use of gasoline with these additives may adversely affect performance, and cause the malfunction indicator lamp on your instrument panel to come on. If this happens, contact your authorized dealer for service.

Some gasoline today is blended with oxygenates such as ethanol or MTBE. Your vehicle is designed to operate on oxygenated gasoline containing up to 10 percent ethanol by volume and up to 15 percent MTBE by volume. Do not use gasoline containing methanol. If you notice any undesirable operating symptoms, try another service station or switch to another brand of gasoline.

For further important fuel-related information, please refer to your **Quick Start Guide**.

Refueling

- 1. Park with the driver's side closest to the gas pump.
- To open the fuel fill door, push down the lever on the left of the driver's seat.

AWARNING

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.

- 3. 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.

If the fuel nozzle keeps clicking off even though the tank is not full, there may be a problem with your vehicle's fuel vapor recovery system. The system helps keep fuel vapors from going into the atmosphere. Consult your dealer.

CONTINUED

Service Station Procedures

- 5. Screw the fuel fill cap back on until it clicks at least once. If you do not properly tighten the cap, the malfunction indicator lamp may come on (see page 230). You will also see a "CHECK FUEL CAP" message on the information display.
- 6. Push the fuel fill door closed until it latches.

Opening and Closing the Hood

- 1. Park the vehicle, and set the parking brake. Pull the hood release handle under the lower left corner of the dashboard. The hood will pop up slightly.
- 2. Put your fingers under the front edge of the hood near the center. Slide your hand to the left until you feel the hood latch handle. Push this handle up to release it. Lift up the hood.

If the hood latch handle moves stiffly, or if you can open the hood without lifting the handle, the mechanism should be cleaned and lubricated.

3. Holding the grip (the rod can be hot if the engine has been running), pull the support rod out of its clip. Insert the end into the designated hole in the hood.

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. Make sure it is securely latched.

Oil Check

Wait a few minutes after turning the engine off before you check the oil.

- 1. Remove the dipstick (orange loop).
- 2. Wipe the dipstick with a clean cloth or paper towel.
- 3. Insert it all the way back in its tube.

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 Engine Oil** on page 191.

Service Station Procedures, Fuel Economy

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 194.

Refer to **Owner's Maintenance Checks** on page 186 for information about checking other items on your vehicle.

Improving Fuel Economy

 Always maintain your vehicle according to the maintenance messages displayed in the information display. See Owner's Maintenance Checks (see page 186).

For example, an underinflated tire causes more "rolling resistance," which uses more fuel.

The build-up of snow or mud on your vehicle's underside adds weight and rolling resistance. Frequent cleaning helps your fuel mileage and reduces the chance of corrosion.

- Drive moderately. Rapid acceleration, abrupt cornering, and hard braking use more fuel.
- Always drive in the highest gear possible.

- Try to maintain a constant speed. Every time you slow down and speed up, your vehicle uses extra fuel. Use cruise control when appropriate.
- Combine several short trips into one.
- The air conditioning puts an extra load on the engine which makes it use more fuel. Use the fresh-air ventilation when possible.

Modifying your vehicle, or installing some non-Honda accessories, can make it unsafe. Before you make any modifications or add any accessories, be sure to read the following information.

Accessories

Your dealer has Honda accessories that allow you to personalize your vehicle. These accessories have been designed and approved for your vehicle, and are covered by warranty.

Although non-Honda accessories may fit on your vehicle, they may not meet factory specifications, and could adversely affect your vehicle's handling and stability.

AWARNING

Improper accessories or modifications can affect your vehicle'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 vehicle's computer controlled systems, such as your airbags and anti-lock brakes.

Before installing any accessory:

- Make sure the accessory does not obscure any lights, or interfere with proper vehicle operation or performance.
- Be sure electronic accessories do not overload electrical circuits (see page 232) or interfere with the proper operation of your vehicle.
- Before installing any electronic accessory, have the installer contact your dealer for assistance.
 If possible, have your dealer inspect the final installation.
- Do not install accessories on the side pillars or across the rear windows. In these areas, accessories may interfere with proper operation of the side curtain airbags.

Accessories and Modifications

Modifying Your Vehicle

Removing parts from your vehicle, or replacing components with non-Honda components could seriously affect your vehicle's handling, stability, and reliability.

Some examples are:

- Lowering the vehicle with a non-Honda suspension kit that significantly reduces ground clearance can allow the undercarriage to hit speed bumps or other raised objects, which could cause the airbags to deploy.
- Raising your vehicle with a non-Honda suspension kit can affect the handling and stability.
- Non-Honda wheels, because they are a universal design, can cause excessive stress on suspension components.

- Larger or smaller wheels and tires can interfere with the operation of your vehicle's anti-lock brakes and other systems.
- Modifying your steering wheel or any other part of your vehicle's safety systems could make the systems ineffective.

If you plan to modify your vehicle, consult your dealer.

Your vehicle has several convenient storage areas:

- Glove box
- Door pockets
- Console compartment
- Trunk
- Center pocket

However, carrying too much cargo, or improperly storing it, can affect your vehicle's handling, stability, stopping distance, and tires, and make it unsafe. Before carrying any type of cargo, be sure to read the following pages.

Load Limits

The maximum load for your vehicle is 850 lbs (385 kg) for U.S.A, 395 kg for Canada. This figure includes the total weight of all occupants, cargo, and accessories, and the tongue load if you are towing a trailer.

AWARNING

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.

Steps for determining correct load limit:

- 1. Locate the statement, "the combined weight of occupants and cargo should never exceed 850 lbs" on your vehicle's placard. [The placard is on the driver's doorjamb.]
- 2. Determine the combined weight of the driver and passengers that will be riding in your vehicle.
- 3. Subtract the combined weight of the driver and passengers from 850 lbs.
- 4. The resulting figure equals the available amount of cargo and luggage load capacity. For example, if the maximum load is 850 lbs and there will be five 150 lb. passengers in your vehicle, the amount of available cargo and luggage load capacity is 100 lbs.

$$(850 - 750 (5 \times 150) = 100 \text{ lbs.})$$

- 5. Determine the combined weight of luggage and cargo being loaded on the vehicle. That weight may not safely exceed the available cargo and luggage load capacity in step 4.
- 6. If your vehicle will be towing a trailer, load from your trailer will be transferred to your vehicle. Consult this manual to determine how this reduces the available cargo and luggage load capacity of your vehicle (see page 173).

In addition, the total weight of the vehicle, all passengers, accessories, and cargo must not exceed the Gross Vehicle Weight Rating (GVWR) or the Gross Axle Weight Rating (GAWR). Both are on a label on the driver's doorjamb.

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 trunk panel. They can block your view and be thrown around the vehicle 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 the seat.
- Keep the glove box closed while driving. If it is open, a passenger could injure their knees during a crash or sudden stop.

Carrying Cargo in the Trunk

- 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 vehicle 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 53.

This section gives you tips on
starting the engine under various
conditions, and how to operate the
manual and automatic transmissions.
It also includes important
information on parking your vehicle,
the braking system, and facts you
need if you are planning to tow a
trailer

Preparing to Drive	162
Starting the Engine	
Manual Transmission	
Automatic Transmission	166
Parking	170
Braking System	17
Anti-lock Brakes (ABS)	172
Towing a Trailer	173

Preparing to Drive

You should do the following checks and adjustments every day before you drive your vehicle.

- 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.
- 3. Visually check the tires. If a tire looks low, use a gauge to check its pressure (see page 209).

- Check that any items you may be carrying are stored properly or fastened down securely.
- 5. Check the seat adjustment (see page 88).
- 6. Check the adjustment of the inside and outside mirrors (see page 96).
- 7. Check the steering wheel adjustment (see page 73).
- 8. Make sure the doors are securely closed and locked.

- 9. Fasten your seat belt. Check that your passengers have fastened their seat belts (see page 16).
- 10. When you start the engine, check the gauges and indicators in the instrument panel (see page 59).

- 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.

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. Do not hold the key in START (III) for more than 15 seconds at a time. If the engine does not start right away, pause for at least 10 seconds before trying again.

NOTICE

The immobilizer system protects your vehicle from theft. If an improperly-coded key (or other device) is used, the engine's fuel system is disabled. For more information, see page 76.

5. If the engine does not start within 15 seconds, or starts but stalls right away, repeat step 4 with the accelerator pedal pressed halfway down. If the engine starts, release pressure on the accelerator pedal so the engine does not race.

6. If the engine fails to start, press the accelerator pedal all the way down, and hold it there while starting to clear flooding. If the engine still does not start, return to step 5.

NOTICE

The engine is harder to start in cold weather. Also, the thinner air found at altitudes above 8,000 feet (2,400 meters) adds to this problem.

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 vehicle 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 the engine speed will not go into the tachometer's red zone in the lower gear.

AWARNING

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.

Recommended Shift Points

Drive in the highest gear that lets the engine run and accelerate smoothly. This will give you good 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	27 mph (43 km/h)
3rd to 4th	39 mph (63 km/h)
4th to 5th	53 mph (85 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.

Automatic Transmission

Shift Lever Position Indicators

These indicators on the instrument panel show which position the shift lever is in.

The "D" indicator comes on for a few seconds when you turn the ignition switch to the ON (II) position. If it flashes while driving (in any shift position), it indicates a possible problem in the transmission.

If the malfunction indicator lamp comes on along with the "D" indicator, there is a problem in the automatic transmission control system. Avoid rapid acceleration, and have the transmission checked by your dealer as soon as possible.

Shifting

To shift from any position, press firmly on the brake pedal and press the release button on the front of the shift lever. You cannot shift out of Park when the ignition switch is in the LOCK (0) or ACCESSORY (I) position.

To shift from:	Do this:
P to R	Press the brake pedal, and
	press the shift lever release
	button.
R to P	
N to R	Press the shift lever release
D ₃ to 2	button.
2 to 1	
1 to 2	
2 to D ₃	
D ₃ to D	
D to N	Move the shift lever.
D to D ₃	
N to D	
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 front 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 169.

To avoid transmission damage, come to a complete stop before shifting into Park. You must also press the release button to shift into Park. The shift lever must be in Park before you can remove the key from the ignition switch.

Reverse (R) — Press the brake pedal and press the release button to shift from Park to reverse. To shift

from reverse to neutral, come to a complete stop, and then shift.

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 the Park position if you need to leave your vehicle for any reason. Press on the brake pedal when you are moving the shift lever from neutral to another gear.

Drive (D) — Use this position for your normal driving. The transmission automatically selects a suitable gear for the vehicle 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.

CONTINUED

Automatic Transmission

Drive (D3) — This position is similar to D, 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, fourth, and fifth gears in stop-and-go driving.

Second (2) — This position locks the transmission in second gear. It does not downshift to first gear when you come to a stop.

Use second gear:

- For more power when climbing.
- To increase engine braking when going down steep hills.
- For starting out on a slippery surface or in deep snow.

First (1) — To shift from second to first, press the release button. This position locks the transmission in first gear. By upshifting and downshifting through 1, 2, D3, and D, you can operate the 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

Do this if pushing on the brake pedal and pressing the release button does not shift the transmission out of Park:

- 1. Set the parking brake.
- 2. Remove the key from the ignition switch.
- 3. Put a cloth on the notch of the shift lock release slot cover. Using a small flat-tipped screwdriver or a metal fingernail file, carefully pry on the notch of the cover to remove it.

- 4. Insert a key into the shift lock release slot.
- 5. Push down on the key while you press the release button on the shift lever and move the 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 shift lever side. Return the key to the ignition switch, press the brake pedal, and restart the engine.

If you need to use the shift lock release, it means your vehicle is developing a problem. Have it checked by your dealer.

Parking

Always use the parking brake when you park your vehicle. Make sure the parking brake is set firmly or your vehicle may roll if it is on an incline.

If your vehicle has an automatic transmission, set the parking brake before you put the transmission in Park. This keeps the vehicle from moving and putting pressure on the parking mechanism in the transmission.

Parking Tips

- Make sure the moonroof (if equipped) 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 with the key or the remote transmitter.

On U.S. LX and EX models Check the indicator on the instrument panel to verify that the security system is set.

 Never park over dry leaves, tall grass, or other flammable materials. The hot three way catalytic converter could cause these materials to catch on fire.

- If the vehicle is facing uphill, turn the front wheels away from the curb. If you have a manual transmission, put it in first gear.
- If the vehicle 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.

NOTICE

Never install a sunshade between the upper and lower meters on the instrument panel. If you do, you could cause heat damage to the upper meter on a very hot day.

Your vehicle is equipped with front disc brakes. The brakes on the rear wheels may be disc or drum, depending on the model. A power assist helps reduce the effort needed on the brake pedal. The ABS helps you retain steering control when braking very hard.

Resting your foot on the pedal keeps the brakes applied lightly, builds up heat, and reduces their effectiveness. 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 taking your foot off the accelerator and downshifting to a lower gear.

Check the 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. Be extra cautious in your driving.

Braking 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.

Brake Pad Wear Indicators

If the brake pads need replacing, you will hear a distinctive, metallic screeching sound when you apply the brake pedal. If you do not have the brake pads replaced, they will screech all the time. It is normal for the brakes to occasionally squeal or squeak when you apply them.

Anti-lock Brakes (ABS)

The anti-lock brake system (ABS) helps prevent the brakes from locking up, and helps you retain steering control by pumping the brakes rapidly, much faster than a person can do it.

The ABS also balances the front-torear braking distribution according to vehicle loading.

You should never pump the brake pedal. Let the ABS work for you by always keeping firm, steady pressure on the brake pedal. 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. On dry pavement, you will need to press on the brake pedal very hard before the ABS activates. However, you may feel the ABS activate immediately if you are trying to stop on snow or ice.

ABS Indicator

If this indicator comes on, the antilock function of the braking system has shut down. The brakes still work like a conventional system, but without anti-lock. You should have your dealer inspect your vehicle as soon as possible.

If the ABS indicator comes on while driving, test the brakes as shown on page 231.

Important Safety Reminders ABS does not reduce the time or distance it takes to stop the vehicle; It only helps with steering control during braking.

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.

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 vehicle 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.

Your vehicle has been designed to primarily carry passengers and their cargo. You can also use it to tow a trailer if you carefully observe the load limits, use the proper equipment, and follow the guidelines in this section.

AWARNING

Exceeding any load limit or improperly loading your vehicle and trailer can cause a crash in which you can be seriously hurt or killed.

Check the loading of your vehicle and trailer carefully before starting to drive.

Load Limits

Total Trailer Weight: The maximum allowable weight of the trailer and everthing in or on it must not exceed 1,000 lbs (450 kg). Towing a load that is too heavy can seriously affect your vehicle'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 total trailer weight. Too much tongue load reduces front-tire traction and steering control. Too little tongue load can make the trailer unstable and cause it to sway.

CONTINUED

Towing a Trailer

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 re-adjust the load as needed.

Gross Vehicle Weight Rating (GVWR):

The maximum allowable weight of the vehicle, all occupants, all cargo, and the tongue is:

(DX, LX, Canadian DX-G) 3,671 lbs (1,665 kg) (EX) 3,737 lbs (1,695 kg)

• Gross Axle Weight Rating (GAWR):

The maximum allowable weight of the vehicle axles is:

(DX, LX, Canadian DX-G) 1,940 lbs (880 kg) on the front axle 1,731 lbs (785 kg) on the rear axle (EX) 1,973 lbs (895 kg) on the front axle 1,764 lbs (800 kg) on the rear axle

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 Equipment and Accessories

Towing can require a variety of equipment, depending on the size of your trailer, how it will be used, how much load you are towing, and where you tow.

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 Chains

Always use safety chains when you tow a trailer. Make sure the chains are secured to the trailer and hitch, and that they cross under the tongue and can catch the trailer if it becomes unhitched. Leave enough slack to allow the trailer to turn corners easily, but do not let the chains 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 electrically 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.

See your trailer dealer for more information on installing electric brakes.

CONTINUED

Towing a Trailer

Trailer Lights

Trailer lights and equipment must comply with federal, state, and local regulations. Check with your local recreational vehicle dealer for the requirements in your area, and use only equipment designed for your vehicle.

Since lighting and wiring vary by trailer type and brand, you should have a qualified technician install a suitable connector between the vehicle and the trailer. Improper equipment or installation can cause damage to your vehicle's electrical system and affect your vehicle warranty.

Additional Towing Equipment

Many states and Canadian 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, cooling system, and lights are in good operating condition.
- All weights and loads are within limits (see pages 173 and 174).
- The hitch, safety chains, and any other attachments are secure.
- All items in or on 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 210), and the trailer tires and spare are trailer maker.

Handling Crosswinds and Buffeting Crosswinds and air turbulence caused by passing trucks can disrupt your steering and cause trailer to sway. 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 1st or reverse (manual). Also, place wheel chocks at each of the trailer's tires.

Towing a Trailer

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 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 D 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 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 second gear. Do not "ride" the brakes, and remember, it will take longer to slow down and stop when towing a trailer.

100

This section explains why it is important to keep your vehicle well maintained and how to follow basic maintenance safety precautions.

This section also includes instructions on how to read the maintenance minder messages in the information display, 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 vehicle, you may want to purchase the service manual. See page 255 for information on how to obtain a copy, or see your dealer.

Maintenance Minder 181 Maintenance Record 188 Fluid Locations 190 Adding Engine Oil 191 Changing the Engine Oil 192 Engine Coolant 194 Windshield Washers 195 Transmission Fluid 196 Automatic Transmission 196 Manual Transmission 197
Fluid Locations
Adding Engine Oil 191 Changing the Engine Oil 192 and Filter 192 Engine Coolant 194 Windshield Washers 195 Transmission Fluid 196 Automatic Transmission 196
Changing the Engine Oil and Filter
and Filter
Engine Coolant
Windshield Washers
Windshield Washers
Automatic Transmission 196
Manual Transmission 107
ivianual Transinission 197
Brake and Clutch Fluid 198
Power Steering Fluid 199
Lights
Cleaning the Seat Belts 206
Floor Mats
Dust and Pollen Filter 206
Wiper Blades 207
Tires
Checking the Battery215
Vehicle Storage216

M-:------------------

Maintenance Safety

All service items not detailed in this section should be performed by a certified technician or qualified mechanic.

Important Safety Precautions

To eliminate potential hazards, read the instructions before you begin, and make sure you have the tools and skills required.

- Make sure your vehicle is parked on level ground, the parking brake is set, and the engine is off.
- To clean parts, use a commercially available degreaser or parts cleaner, not gasoline.
- To reduce the possibility of fire or explosion, keep cigarettes, sparks, and flames away from the battery and all fuel-related parts.
- Wear eye protection and protective clothing when working with the battery or compressed air.

AWARNING

Improperly maintaining this vehicle, 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.

Potential Vehicle Hazards

- Carbon Monoxide poison 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.

AWARNING

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.

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.

Your vehicle displays engine oil life and maintenance service items in the information display to show you when you should have your dealer perform engine oil replacement and indicated maintenance service.

Based on the engine operating conditions and accumulated engine revolutions, the onboard computer in your vehicle calculates the remaining engine oil life and displays it as a percentage.

Engine Oil Life Display

ENGINE OIL LIFE DISPLAY

To see the current engine oil life, turn the ignition switch to the ON (II) position, and press the SEL/ RESET button repeatedly until the engine oil life display appears (see page 65).

The remaining engine oil life is displayed on the engine oil life display according to this table:

Calculated Engine	Displayed
Oil Life (%)	Engine Oil Life (%)
100 % - 91 %	100 %
90 % - 81 %	90 %
80 % - 71 %	80 %
70 % - 61 %	70 %
60 % - 51 %	60 %
50 %-41 %	50 %
40 % - 31 %	40 %
30 % - 21 %	30 %
20 % — 16 %	20 %
15 % — 11 %	15 %
10 % - 6 %	10 %
5 % - 1 %	5 %
0 %	0 %

CONTINUED

Maintenance Minder

If the remaining engine oil life is 15 to 6 percent, you will see the engine oil life indicator every time you turn the ignition switch to the ON (II) position. The maintenance minder indicator will also come on, and the maintenance item code(s) for other scheduled maintenance items needing service will be displayed next to the engine oil life indicator.

The maintenance item code or codes indicate the main and sub items required at the time of the oil change (see page 187).

When the remaining engine oil life is 5 to 1 percent, you will see a "SERVICE OIL LIFE" message along with the same maintenance item code(s), every time you turn the ignition switch to the ON (II) position.

When the remaining engine oil life is 0 percent, the engine oil life indicator will blink. The display comes on every time you turn the ignition switch to the ON (II) position. When you see this message, have the indicated maintenance performed by your dealer as soon as possible.

If you still do not perform the indicated maintenance, you will see negative mileage. It is displayed when you drive more than 10 miles (for U.S. models) or 10 km (for Canadian models) after seeing the 0 percent message. Afterward, it shows your driving distance if you continue to drive. Immediately have the indicated maintenance done by your dealer.

The maximum total mileage shown is "-9999."

You can change the information display from the engine oil life display to the odometer, the trip meter, or the outside temperature (if equipped) every time you press and release the SEL/RESET button.

When the engine oil life display is 0 percent or negative mileage, the maintenance minder indicator remains on even if you change the information display.

Immediately have the service performed, and make sure to reset the display as described in the next page.

Maintenance Main Items and Sub Items

All maintenance items displayed in the information display are in code. For an explanation of these maintenance codes, see page 187.

Resetting the Engine Oil Life Display

Your dealer will reset the display after completing the required maintenance service. You will see "OIL LIFE 100 %" on the information display the next time you turn the ignition switch to the ON (II) position.

If maintenance service is done by someone other than your dealer, reset the maintenance minder as follows:

- 1. Turn the ignition switch to the ON (II) position.
- 2. Press the SEL/RESET button repeatedly until the engine oil life is displayed.

3. Press the SEL/RESET button for about 10 seconds. The engine oil life and the maintenance item code(s) will blink.

OIL LIFE%

4. Press the SEL/RESET button for more than 5 seconds. The maintenance item code(s) will disappear, and the engine oil life will reset to "100."

Important Maintenance Precautions

If you have the required service done but do not reset the display, or reset the display without doing the service, the system will not show the proper maintenance intervals. This can lead to serious mechanical problems because you will no longer have an accurate record of when maintenance is needed.

Your authorized Honda dealer knows your vehicle 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. Make sure to have the service facility or person reset the display as previously described. Keep all 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 using Honda parts and fluids whenever you have maintenance done. These are manufactured to the same highquality standards as the original components, so you can be confident of their performance and durability.

Maintenance Minder

U.S. Vehicles: 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, all maintenance services should be performed in accordance with the intervals indicated by the information display.

Owner's 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 appropriate page listed.

- Engine oil level Check every time you fill the fuel tank. See page 153.
- Engine coolant level Check the radiator reserve tank every time you fill the fuel tank. See page 154.
- Automatic transmission Check the fluid level monthly. See page 196.
- Brakes Check the fluid level monthly. See page 198.
- Tires Check the tire pressure monthly. Examine the tread for wear and foreign objects. See page 210.

• Lights — Check the operation of the headlights, parking lights, taillights, high-mount brake light, and license plate lights monthly. See page 200.

Symbol	Maintenance Main Items
A	Replace engine oil ¹
В	Replace engine oil¹ and oil filter
	Inspect front and rear brakes
	Check parking brake adjustment
	Inspect these items:
	 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
	 Exhaust system[#]
	 Fuel lines and connections*

1:	If the message "SERVICE OIL" does not appear more than 12 months after
	the display is reset, change the engine oil every year.

#: See information on maintenance and emissions warranty on page 185.

NOTE: • Independent of the maintenance minder display, replace the brake fluid every 3 years.

- Inspect idle speed every 160,000 miles (256,000 km).
- Adjust the valves during services A, B, 1, 2, or 3 only if they are noisy.

Symbol	Maintenance Sub Items
1	Rotate tires
2	Replace air cleaner element If you drive in dusty conditions, replace every 15,000 miles (24,000 km). Replace dust and pollen filter If you drive primarily in urban areas that have high concentrations of soot in the air from industry and from diesel-powered vehicles, replace every 15,000 miles (24,000 km). Inspect drive belt
3	Replace transmission fluid
4	Replace spark plugs Inspect valve clearance
5	Replace engine coolant

Maintenance Record

You or the servicing dealer can record all completed maintenance here. When maintenance is performed, record the mileage, circle the coded item(s) completed, and write in any other non-coded items (such as brake fluid replacement) below the codes. Keep the receipts for all work done on your vehicle. Maintenance can also be recorded in your Honda service history booklet.

Mileage		inten form			Signature Date			
mi km	Α	В	1	2	3	4	5	
mi km	Α	В	1	2	3	4	5	
mi km	Α	В	1	2	3	4	5	
mi km	Α	В	1	2	3	4	5	
mi km	Α	В	1	2	3	4	5	
mi km	Α	В	1	2	3	4	5	
mi km	Α	В	1	2	3	4	5	

Mileage		inten form		!	Signature Date			
mi km	Α	В	1	2	3	4	5	
mi km	Α	В	1	2	3	4	5	
mi km	Α	В	1	2	3	4	5	
mi km	Α	В	1	2	3	4	5	
mi km	Α	В	1	2	3	4	5	
mi km	Α	В	1	2	3	4	5	
mi km	Α	В	1	2	3	4	5	

Mileage		inten form		!	Signature Date			
mi km	Α	В	1	2	3	4	5	
mi km	Α	В	1	2	3	4	5	
mi km	Α	В	1	2	3	4	5	
mi km	Α	В	1	2	3	4	5	
mi km	А	В	1	2	3	4	5	
mi km	А	В	1	2	3	4	5	
mi km	Α	В	1	2	3	4	5	

Mileage		inten form		!	Signature Date			
mi km	Α	В	1	2	3	4	5	
mi km	Α	В	1	2	3	4	5	
mi km	Α	В	1	2	3	4	5	
mi km	Α	В	1	2	3	4	5	
mi km	Α	В	1	2	3	4	5	
mi km	Α	В	1	2	3	4	5	
mi km	А	В	1	2	3	4	5	

Fluid Locations

Unscrew and remove the engine oil fill cap on the valve cover. Pour in the oil slowly and carefully so you do not spill any. Clean up any spills immediately. Spilled oil could damage components in the engine compartment. Reinstall the engine oil fill cap, and tighten it securely. Wait a few minutes, and recheck the oil level on the engine oil dipstick. Do not fill above the upper mark; you could damage the engine.

Recommended Engine Oil

Oil is a major contributor to your engine's performance and longevity. Always use a premium-grade 5W-20 detergent oil displaying the API Certification Seal. This seal indicates the oil is energy conserving, and that it meets the American Petroleum Institute's latest requirements.

Honda Motor Oil is the preferred 5W-20 lubricant for your vehicle. It is highly recommended that you use Honda Motor Oil in your vehicle for optimum engine protection. Make sure the API Certification Seal says "For Gasoline Engines."

The oil viscosity or weight is provided on the container's label. 5W-20 oil is formulated for year-round protection of your vehicle to improve cold weather starting and fuel economy.

Adding Engine Oil, Changing the Engine Oil and Filter

Synthetic Oil

You may use a synthetic motor oil if it meets the same requirements given for a conventional motor oil: it displays the API Certification Seal, and it is the proper weight. You must follow the oil and filter change intervals shown on the information display.

Engine Oil Additives

Your vehicle does not require any oil additives. Additives may adversely affect the engine or transmission performance and durability.

Changing the Engine Oil and Filter

Always change the oil and filter according to the maintenance messages shown on the information display. 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 vehicle. The vehicle should be raised on a service stationtype hydraulic lift for this service. Unless you have the knowledge and proper equipment, you should have this maintenance done by a skilled technician.

1. Run the engine until it reaches normal operating temperature, then shut it off.

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.

Remove the oil filter, and let the remaining oil drain. A special wrench (available from your dealer) is required.

Make sure the oil filter gasket is not stuck to the engine block. If it is, remove it before installing a new oil filter.

4. Install a new oil filter according to the instructions that come with it.

5. Put a new washer on the drain bolt, then reinstall the drain bolt.

Tighten the drain bolt to:

29 lbf·ft (39 N·m, 4.0 kgf·m)

6. Refill the engine with the recommended oil.

Engine oil change capacity (including filter):

3.9 US qt (3.7 l)

- 7. Reinstall the engine oil fill cap. Start the engine. The oil pressure indicator should go out within 5 seconds. If it does not, turn off the engine and check your work.
- 8. Let the engine run for several minutes, then check the drain bolt and oil filter for leaks.

9. Turn off the engine and let it sit for several minutes, then check the oil level on the dipstick. If necessary, add more oil.

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.

Engine Coolant

Adding Engine Coolant

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.

Always use Honda Long-life Antifreeze/Coolant Type 2. This coolant is pre-mixed with 50 percent antifreeze and 50 percent water. Never add straight antifreeze or plain water.

If Honda antifreeze/coolant 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. 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.

AWARNING

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.
- Relieve any pressure in the cooling system by turning the radiator cap counterclockwise, without pressing down.
- 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. Pour the coolant slowly and carefully so you do not spill any. Clean up any spill immediately; it could damage components in the engine compartment.
- 5. Put the radiator cap back on, and tighten it fully.
- 6. 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 vehicle's cooling system. They may not be compatible with the coolant or engine components.

Windshield Washers

Check the fluid level in the windshield washer reservoir at least monthly during normal use.

On Canadian models: The low washer level indicator will come on when the level is low.

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 them.

NOTICE

Do not use engine antifreeze or a vinegar/water solution in the windshield washer reservoir. Antifreeze can damage your vehicle'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 vehicle on level ground. Shut off the engine.
- 2. Remove the dipstick (yellow loop) from the transmission, and wipe it with a clean cloth.

- 3. Insert the dipstick all the way into the transmission securely as shown in the illustration.
- 4. 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 into the dipstick hole to bring it to the upper mark.

Pour the fluid slowly and carefully so you do not spill any. Clean up any spill immediately; it could damage components in the engine compartment.

Always use Honda ATF-Z1 (automatic transmission fluid). If it's not available, you may use a DEXRON® III automatic transmission fluid as a temporary replacement. However, continued use can affect the shift quality. Have the transmission flushed and refilled with Honda ATF-Z1 by your dealer as soon as it is convenient.

6. Insert the dipstick all the way back in the transmission.

If you are not sure how to add fluid, contact your dealer.

Manual Transmission

Check the fluid level with the transmission at normal operating temperature and the vehicle 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 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 SAE 10W-30 or 10W-40 viscosity motor oil with the API Certification seal that says "FOR GASOLINE ENGINES" as a temporary replacement. However, motor oil does not contain the proper additives, and continued use can cause stiffer shifting. Replace as soon as it is convenient.

If you are not sure how to add fluid, contact your dealer.

Brake and Clutch Fluid

Brake Fluid

Check the brake fluid level in the reservoir monthly.
Replace the brake fluid according to the time recommendation in the maintenance minder schedule.

Always use Honda Heavy Duty Brake Fluid DOT 3. If it is not available, you should use only DOT 3 or DOT 4 fluid, from a sealed container, as a temporary replacement.

Using any non-Honda brake fluid can cause corrosion and decrease the life of the system. Have the brake system flushed and refilled with Honda Heavy Duty Brake Fluid DOT 3 as soon as possible.

Brake fluid marked DOT 5 is not compatible with your vehicle's braking system and can cause extensive damage.

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.

Clutch Fluid

Manual Transmission only

The fluid level 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.

A low fluid level can indicate a leak in the clutch system. Have this system inspected as soon as possible.

Check the level on the side of the reservoir when the engine is cold. The fluid should be between the UPPER LEVEL and LOWER LEVEL. If not add power steering fluid to the UPPER LEVEL mark.

Pour the fluid slowly and carefully so you do not spill any. Clean up any spill immediately; it could damage components in the engine compartment.

Always use Honda Power Steering Fluid. You may use another power steering fluid as an emergency replacement, but 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.

Headlight Aiming

The headlights were properly aimed when your vehicle was new. If you regularly carry heavy items in the trunk or pull a trailer, readjustment may be required. Adjustments should be performed by your dealer or other qualified mechanic.

Replacing a Headlight Bulb

Your vehicle has halogen headlight bulbs. When replacing a bulb, handle it by its base, 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.

High Beam Headlight

1. To change the headlight bulb on the driver's side, remove the engine coolant reserve tank by pulling it out of its holder.

- 2. Remove the socket from the headlight assembly by turning it one-quarter turn counterclockwise.
- 3. Remove the electrical connector from the socket by pushing on the tab and pulling the connector down.

- 4. Push the electrical connector back onto the new socket. Make sure it is on all the way.
- 5. Insert the socket into the hole, and turn it one-quarter turn clockwise to lock it in place.
- 6. Turn on the headlights to test the new socket.
- 7. If you replaced a headlight bulb on the driver's side, reinstall the engine coolant reserve tank.

Low Beam Headlight

- 1. To change 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. To change the bulb on the passenger's side, turn the steering wheel to the left.
- 2. Use a flat-tipped screwdriver to remove the two holding clips from the inner fender, and pull the inner fender cover back.

- 3. Remove the socket from the headlight assembly by turning it one-quarter turn counterclockwise.
- 4. Remove the electrical connector from the socket by pushing on the tab and pulling the connector down.

- 5. Insert the new socket into the hole, and turn it one-quarter turn clockwise to lock it in place.
- 6. Push the electrical connector back onto the new socket. Make sure it is on all the way.
- 7. Turn on the headlights to test the new socket.
- 8. Reinstall the inner fender cover. Then reinstall the holding clips, and lock them in place by pushing on their centers.

Replacing the Front Side Marker/ Parking/Turn Signal Light Bulb

1. To change 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. To change the bulb on the passenger's side, turn the steering wheel to the left.

- Use a flat-tipped screwdriver to remove the two holding clips from the inner fender, and pull the inner fender cover back.
- 3. Remove the socket from the headlight assembly by turning it one-quarter turn counterclockwise.

- 4. Remove the bulb from the socket by pushing the bulb in and turning it counterclockwise until it unlocks.
- 5. Install the new bulb in the socket. Turn it clockwise to lock it in place.
- 6. Insert the socket back into the headlight assembly. Turn it clockwise to lock it in place.
- 7. Test the lights to make sure the new bulb is working.
- 8. Reinstall the inner fender cover. Then reinstall the holding clips, and lock them in place by pushing on their centers.

Replacing Rear Bulbs (in Fenders)

1. Open the trunk.

Remove the screw from the center of each fastener on the side of the trunk lining. Pull the lining back.

Determine which of the four bulbs is burned out: stop/taillight, backup light, turn signal, or side marker.

- 3. Remove the socket by turning it one-quarter turn counterclockwise.
- 4. 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.

- 6. Test the lights to make sure the new bulb is working.
- 7. Reinstall the trunk lining. Make sure it is installed under the edge of the trunk seal.
- 8. Put the fasteners into the holes on the side of the trunk lining. Reinstall the screws.

Replacing Rear Bulbs (in Trunk Lid)

- 1. Open the trunk.
- 2. On LX and EX models
 Remove the screw from the center
 of each fastener on the trunk lid
 trim. Pull the trim back.

3. Remove the socket by turning it one-quarter turn counterclockwise.

- 4. Pull the bulb straight out of its socket. Push the new bulb straight into the socket until it bottoms.
- 5. Insert the socket back into the light assembly. Turn it clockwise to lock it in place.
- 6. Test the lights to make sure the new bulb is working.
- 7. *On LX and EX models*Push the trunk lid trim back into position.
- 8. Put the fasteners into the holes on the trunk lid trim. Reinstall the screws.

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. Pull the bulb straight out of its socket. Push the new bulb straight into the socket until it bottoms.
- 3. Reinstall the socket. Turn it clockwise until it locks. Make sure the new bulb is working.

Cleaning the Seat Belts, Floor Mats, Dust and Pollen Filter

Cleaning the Seat Belts

If your seat belts get dirty, use a soft brush with a mixture of mild soap and warm water to clean them. Do not use bleach, dye, or cleaning solvents. Let the belts air dry before you use the vehicle.

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.

Floor Mats

If equipped

The floor mats that came with your vehicle hook over the floor mat anchors. This keeps them from sliding forward and possibly interfering with vehicle operation.

If you remove the driver's floor mat, make sure to re-anchor it when you put it back in your vehicle.

If you use non-Honda floor mats, make sure they fit properly and that they can be used with the floor mat anchors. Do not put additional floor mats on top of the anchored mats.

Dust and Pollen Filter

On models with A/C This filter removes the dust and pollen that is brought in from the outside through the heating and cooling system.

Have your dealer replace the filter when this service is indicated by a maintenance message on the information display. 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, or if the flow from the heating and cooling system becomes less than usual.

Check the condition of the wiper blades at least every 6 months. Replace them if you find signs of cracking in the rubber, and areas that are getting hard or if they leave streaks and unwiped areas when used.

To replace a wiper blade:

1. Lift the wiper arm off the windshield, raising the driver's side first, then the passenger's side.

NOTICE

Do not open the hood when the wiper arms are raised, or you will damage the hood and wiper arms.

2. Remove the cover, by squeezing the two tabs and pulling it straight out.

Wiper Blades

- 3. Disconnect the blade assembly from the wiper arm:
 - Press and hold the lock tab.
 - Slide the blade assembly toward the lock tab until it releases from the wiper arm.

When replacing a wiper blade, make sure not to drop the wiper blade or wiper arm down on the windshield.

- 4. Remove the blade from the blade assembly:
 - Find the side of the blade labeled "LOCK." This is the side you pull out.
 - Pull back the end of the blade assembly on the "LOCK" side of the blade. Then grab the end of the blade, and slide it out.

5. 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.

- 6. Install the new blade onto the blade assembly:
 - Pull back either end of the blade assembly.
 - Place the side of the blade not labeled "LOCK" on the end of the blade assembly, and slide the blade onto the assembly until it is fully installed.
- 7. Slide the wiper blade assembly onto the wiper arm. Make sure it locks in place.
- 8. Reinstall the cover.
- 9. Make sure the blade is completely installed and that its edge is not bunched up.
- 10.Lower the wiper arm down against the windshield, the passenger's side first, then the driver's side.

Tires

To safely operate your vehicle, 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 to take care of your tires and what to do when they need to be replaced.

AWARNING

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 Guidelines

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 vehicle 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 in each tire at least once a month. Even tires that are in good condition may lose 1 to 2 psi (10 to 20 kPa, 0.1 to 0.2 kgf/cm²) per month. Remember to check the spare tire at the same time.

Check the air pressures when the tires are cold. This means the vehicle has been parked for at least 3 hours, or driven less than 1 mile (1.6 km). Add or release air, if needed, to match the recommended cold tire pressures.

If you check air pressures when the tires are hot (driven for 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 readings. This is normal. Do not let air out to match the recommended cold air 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.

While tubeless tires have some ability to self-seal if they are punctured, you should look closely for punctures if a tire starts losing pressure.

Recommended Tire Pressures

The following charts show the recommended cold tire pressures for most normal driving conditions.

(DX. Canadian DX-G)

711 (1)
Cold Tire Pressure
Front/Rear: 30 psi (210 kPa ,
2.1 kgf/cm²)

(LX, EX)

Tire Size	Cold Tire Pressure
P205/55R16 89H	Front/Rear:
	32 psi (220 kPa ,
	2.2 kgf/cm ²)

The compact spare tire pressure is: 60 psi (420 kPa , 4.2 kgf/cm²)

For convenience, the recommended tire sizes and cold tire pressures are on a label on the driver's doorjamb. For additional information about your tires, see page 246.

Tire 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.

Your tires have wear indicators molded into the tread. When the tread wears down, you will see a band 1/2 inch (12.7 mm) wide across the tread. This shows there is less than 1/16 inch (1.6 mm) of tread left on the tire

A tire this worn gives very little traction on wet roads. You should replace the tire if you can see three or more tread wear indicators.

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.

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. When you have new tires installed, make sure they are balanced. This increases riding comfort and tire life. For best results, have the installer perform a dynamic balance.

NOTICE

On vehicles with aluminum wheels, improper wheel weights can damage your wheels. Use only genuine Honda wheel weights for balancing.

Tire Rotation

To help increase tire life and distribute wear more evenly, rotate the tires according to the maintenance messages displayed in the information display. Move the tires to the positions shown in the chart each time they are rotated. If you purchase directional tires, rotate only front-to-back.

Replacing Tires and Wheels

Replace your tires 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 vehicle can reduce braking ability, traction, and steering accuracy. Using tires of a different size or construction can cause the ABS to work inconsistently.

It is best to replace all four tires at the same time. If that is not possible or necessary, replace the two front tires or two rear tires as a pair. Replacing just one tire can seriously affect your vehicle's handling.

If you ever replace a wheel, make sure that the wheel's specifications match those of the original wheels. Replacement wheels are available at your dealer.

AWARNING

Installing improper tires on your vehicle 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.

Wheel and Tire Specifications Wheels:

(DX, Canadian DX-G) 15 x 6 J (LX, EX) 16 x 6 1/2 JJ

Tires: (DX, Canadian DX-G) P195/65R15 89H (LX, EX) P205/55R16 89H

See page 244 for DOT tire quality grading information, and page 246 for tire size information.

Winter Driving

Tires marked "M + S" or "All Season" on the sidewall have an all-weather tread design suitable for most winter driving conditions.

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 vehicle, make sure they are radial tires of the same size and load range as original tires. Mount snow tires on all four wheels. The traction provided by snow tires on dry roads may be lower than your original tires. Check with the tire dealer for maximum speed recommendations.

Tire Chains

Because your vehicle has limited tire clearance, mount only SAE Class "S" cable-type traction devices, with rubber chain tensioners, on the front tires. Use traction devices only when required by driving conditions or local laws. Make sure they are the correct size for your tires. Metal link-type "chains" should not be used.

When installing cables, follow the manufacturer's instructions, and mount them as tight as you can. Make sure they are not contacting the brake lines or suspension. Drive slowly with them installed. If you hear them coming into contact with the body or chassis, stop and investigate. Remove them as soon as you begin driving on cleared roads.

NOTICE

Traction devices that are the wrong size or improperly installed can damage your vehicle's brake lines, suspension, body, and wheels. Stop driving if they are hitting any part of the vehicle.

Check the condition of the battery monthly by looking at the test indicator window. The label on the battery explains the test indicator's colors. Check the 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 further corrosion.

If additional battery maintenance is needed, see your dealer or a qualified technician.

WARNING: Battery posts, terminals, and related accessories contain lead and lead compounds. Wash your hands after handling. If you need to connect the battery to a charger, disconnect both cables to prevent damaging your vehicle's electrical system. Always disconnect the negative (—) cable first, and reconnect it last.

AWARNING

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.

Vehicle Storage

If you need to park your vehicle for an extended period (more than 1 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 vehicle back on the road. If possible, store your vehicle indoors.

- Fill the fuel tank.
- Change the engine oil and filter.
- 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 (manual) or Park (automatic).

- Block the rear wheels.
- If the vehicle 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 vehicle 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 vehicle with a "breathable" cover, one made from a porous material such as cotton. Non-porous materials, such as plastic sheeting, trap moisture, which can damage the paint.
- If possible, periodically run the engine until it reaches full operating temperature (the cooling fan cycles twice).
 Preferably, do this once a month.

Taking Care of the Unexpected

This section covers the more common 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 vehicle towed.

Compact Spare Tire	218
Changing a Flat Tire	219
f the Engine Won't Start	223
ump Starting	
f the Engine Overheats	
Low Oil Pressure Indicator	
Charging System Indicator	
Malfunction Indicator Lamp	
Brake System Indicator	
Ruses	
Guse Locations	
Emergency Towing	

Compact Spare Tire

Use the compact spare tire as a temporary replacement only. Get your regular tire repaired or replaced, and put it back on your vehicle 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:

- Never exceed 50 mph (80 km/h).
- This tire gives a harsher ride and less traction on some road surfaces. Use greater caution while driving.
- Do not mount tire chains on the compact spare tire.
- Do not use your compact spare tire on another vehicle unless it is the same make and model.

Replace the tire 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 spare tire is not designed to be mounted on a regular wheel, and the spare 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. Drive slowly along the shoulder until you get to an exit or an area to stop that is far away from the traffic lanes.

AWARNING

The vehicle can easily roll off the jack, seriously injuring anyone underneath.

Follow the directions for changing a tire exactly, and never get under the vehicle when it is supported only by the jack.

- 1. Park the vehicle on firm, level, and non-slippery ground. Put the transmission in Park (automatic) or reverse (manual). Apply the parking brake.
- 2. Turn on the hazard warning lights, and turn the ignition switch to the LOCK (0) position. Have all passengers get out of the vehicle while you change the tire.

- 3. Open the trunk. Raise the trunk floor by lifting up on the back edge.
- 4. Take the tool case out of the spare tire.
- 5. Unscrew the wing bolt, and take the spare tire out of its well.

Changing a Flat Tire

6. Loosen each wheel nut 1/2 turn with the wheel nut wrench.

7. 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.

- 8. Use the extension and the wheel nut wrench as shown to raise the vehicle until the flat tire is off the ground.
- 9. Remove the wheel nuts, then remove the flat tire. Handle the wheel nuts carefully; they may be hot from driving. Place the flat tire on the ground with the outside surface facing up.

DX, LX, and Canadian DX-G 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.

10.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.

- 11. Put on the spare tire. Put the wheel nuts back on finger-tight, then tighten them in a crisscross pattern with the wheel nut wrench until the wheel is firmly against the hub. Do not try to tighten them fully.
- 12.Lower the vehicle to the ground, and remove the jack.

Changing a Flat Tire

13. 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)

14. EX model:

Remove the center cap before storing the flat tire in the trunk well.

- 15.Place the flat tire face down in the spare tire well.
- 16.Remove the spacer cone from the wing bolt, turn it over, and put it back on the bolt.
- 17. Secure the flat tire by screwing the wing bolt back into its hole.

18. Store the jack and tools in the tool case. Place the tool case in the center of the flat tire.

AWARNING

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.

- 19. Store the wheel cover or center cap in the trunk. Make sure it does not get scratched or damaged.
- 20.Lower the trunk floor, and close the trunk lid.

Diagnosing why the engine won't start falls into two areas, depending on what you hear when you turn the ignition switch to the START (III) position:

- 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 the START (III) position, 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:

- 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 the ON (II) position. Turn on the headlights, and check their brightness. If the headlights are very dim or do not come on at all, the battery is discharged. See **Jump Starting** on page 225.

• Turn the ignition switch to the START (III) position. 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 237).

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 215). You can then try jump starting the vehicle from a booster battery (see page 225).

If the Engine Won't Start

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 the START (III) position, but the engine does not run.

- Are you using a properly coded key? An improperly coded key will cause the immobilizer system indicator in the instrument panel to blink rapidly (see page 76).
- Are you using the proper starting procedure? Refer to **Starting the Engine** on page 163.

- Do you have fuel? Check the fuel gauge; the low fuel indicator may not be working.
- There may be an electrical problem, such as no power to the fuel pump. Check all the fuses (see page 232).

If you find nothing wrong, you will need a qualified technician to find the problem. See **Emergency Towing** on page 237.

Although this seems like a simple procedure, you should take several precautions.

AWARNING

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 your vehicle with an automatic transmission by pushing or pulling it.

To jump start your vehicle:

1. Open the hood, and check the physical condition of the battery. In very cold weather, check the condition of the electrolyte. If it seems slushy or frozen, do not try jump starting until it thaws.

NOTICE

If 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 (if equipped), audio system (if equipped), lights, etc. Put the transmission in neutral (M/T) or Park (A/T), and set the parking brake.

The numbers in the illustration show you the order to connect the jumper cables.

3. Connect one jumper cable to the positive (+) terminal on your battery. Connect the other end to the positive (+) terminal on the booster battery.

Jump Starting, If the Engine Overheats

- 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.
- 5. If the booster battery is in another vehicle, have an assistant start that vehicle and run it at a fast idle.

- 6. Start the vehicle. If the starter motor still operates slowly, check that the jumper cables have good metal-to-metal contact.
- 7. Once the vehicle is running, disconnect the negative cable from your vehicle, then from the booster battery. Disconnect the positive cable from your vehicle, and then from the booster battery.

Keep the ends of the jumper cables away from each other and any metal on the vehicle until everything is disconnected. Otherwise, you may cause an electrical short.

If the Engine Overheats

The reading of the vehicle's temperature gauge should stay in the midrange. If it climbs to the red mark, you should determine the reason (hot day, driving up a steep hill, etc.).

If your vehicle overheats, you should take immediate action. 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.

NOTICE

Driving with the temperature gauge reading at the red mark can cause serious damage to your engine.

AWARNING

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 (M/T) or Park (A/T), and set the parking brake. Turn off all the accessories, and turn on the hazard indicator.
- 2. If you see steam and/or spray coming from under the hood, turn off the engine. Wait until you see no more signs of steam or spray, then open the hood.
- 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, the engine should start to cool down almost immediately. If it does, wait until the temperature gauge reading comes down to the midpoint, then continue driving.

- 4. If the temperature gauge reading stays at the red mark, turn off the engine.
- 5. 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 237).
- 6. If you do not find an obvious leak, check the coolant level in the radiator reserve tank. Add coolant if the level is below the MIN mark.

If the Engine Overheats

7. If there was no coolant in the reserve tank, you may need to add coolant to the radiator. Let the engine cool down until the reading reaches the middle of the temperature gauge or lower before checking the radiator.

AWARNING

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.

- 8. Using gloves or a large heavy cloth, turn the radiator cap counterclockwise, without pushing down, to the first stop. After the pressure releases, push down on the cap, and turn it until it comes off.
- 9. Start the engine, and set the temperature control dial to maximum. 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.
- 10.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 237).
- 11.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.

Taking Care of the Unexpected

Low Oil Pressure Indicator, Charging System Indicator

Low Oil Pressure Indicator

This indicator should never come on when the engine is

running. If it starts flashing or stays on, the oil pressure has dropped very low or lost pressure. Serious engine damage is possible, and 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 vehicle stopped.

- 1. Safely pull off the road, and shut off the engine. Turn on the hazard warning lights.
- 2. Let the vehicle sit for a minute. Open the hood, and check the oil level (see page 153). An engine 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 191).
- 4. Start the engine, and watch the oil pressure indicator. If it does not go out within 10 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 237).

Charging System Indicator

If the charging system indicator comes on brightly e engine is running the

when the engine is running, the battery is not being charged.

Immediately turn off all electrical accessories. Try not to use other electrically operated controls such as the power windows. Keep the engine running; starting the engine will discharge the battery rapidly.

Go to a service station or garage where you can get technical assistance.

Malfunction Indicator Lamp

If this indicator comes on while driving, it means one of the engine's emissions control systems may have a problem. Even though you may feel no difference in your vehicle's performance, it can reduce your fuel economy and cause increased emissions. Continued operation may cause serious damage.

If you have recently refueled your vehicle, the indicator coming on could be due to a loose or missing fuel fill cap. You will also see a "CHECK FUEL CAP" message on the information display. Tighten the cap until it clicks at least once (see page 152). Tightening the cap will not turn the indicator off immediately; it can take several days of normal driving.

If the indicator comes on repeatedly, even though it may turn off as you continue driving, have the vehicle checked by your dealer as soon as possible.

NOTICE

If you keep driving with the malfunction indicator lamp on, you can damage your vehicle's emissions controls and engine. Those repairs may not be covered by your vehicle's warranties.

Readiness Codes

Your vehicle has certain "readiness codes" that are part of the on-board diagnostics for the emissions systems. In some states, part of the emissions testing is to make sure these codes are set. If they are not set, the test cannot be completed.

If the battery in your vehicle has been disconnected or gone dead, these codes are erased. It can take several days of driving under various conditions to set the codes again.

To check if they are set, turn the ignition switch to the ON (II) position, without starting the engine. The malfunction indicator lamp will come on for 20 seconds. If it then goes off, the readiness codes are set. If it blinks five times, the readiness codes are not set. If possible, do not take your vehicle for a state emissions test until the readiness codes are set. Refer to **State Emissions Testing** for more information (see page 250).

U.S. BRAKE The brake system indicator normally comes on when you turn the ignition switch to the ON (II) position and as a reminder to check the parking brake. It will stay on if you do not fully release the parking brake.

Canada

If the brake system indicator comes on while driving, the brake fluid level is probably low. 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 198).

If the fluid level is low, take your vehicle to a 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. A problem in one part of the system's dual circuit design will still give you braking at two wheels. You will feel the brake pedal go down much farther before the vehicle begins to slow down, and you will have to press harder on the pedal.

Slow down by shifting to a lower gear, and pull to the side of the road when it is safe. Because of the long distance needed to stop, it is hazardous to drive the vehicle. You should have it towed and repaired as soon as possible (see **Emergency Towing** on page 237).

If you must drive the vehicle a short distance in this condition, drive slowly and carefully.

If the ABS indicator comes on with the brake system indicator, have your vehicle inspected by your dealer immediately.

Fuses

The fuses are in two fuse boxes. The interior fuse box is underneath the steering column.

The under-hood fuse box is on the driver's side, next to the brake fluid reservoir. To open it, push the tabs as shown.

Checking and Replacing Fuses
If something electrical in your
vehicle stops working, the first thing
you should check for is a blown fuse.
Determine from the chart on pages
235 and 236, or the diagram on the
fuse box lid, which fuse or fuses
control that device. Check those
fuses first, but check all the fuses
before deciding that a blown fuse is

the cause. Replace any blown fuses, and check if the device works.

- 1. Turn the ignition switch to the LOCK (0) position. Make sure the headlights and all other accessories are off.
- 2. Remove the cover from the fuse box.

3. Check each of the large fuses in the under-hood fuse box by looking through the top at the wire inside. Remove the screw with a Phillips-head screwdriver.

4. Check the smaller fuses in the under-hood fuse box and all the fuses in the interior fuse box by pulling out each one with the fuse puller provided on the back of the under-hood fuse box cover.

5. Look for a blown wire inside the fuse. If it is blown, replace it with one of the spare fuses of the same rating or lower. The spare fuses are provided back of the underhood fuse cover.

If you cannot drive the vehicle 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 with your vehicle. Leave the blown fuse in that circuit, and have your vehicle checked by a qualified mechanic.

On LX and EX models

If the driver's power window fuse is removed, the AUTO function of the driver's window will be disabled. To reset the AUTO function, see page 94.

UNDER-HOOD FUSE BOX

No.	Amps.	Circuits Protected
1	100 A	Main Fuse
	70 A	EPS
2	80 A	Option Main
	50 A	Ignition Switch Main
3	30 A	ABS
	30 A	ABS

No.	Amps.	Circuits Protected	
4	50 A	Headlight Main	
	40 A	Power Window Main	
5	_	Not Used	
6	20 A	Sub Fan Motor*	
7	20 A	Main Fan Motor (M/T)	
	30 A	Main Fan Motor (A/T)	
8	30 A	Rear Defogger	
9	40 A	Blower	
10	10 A	Hazard	
11	15 A	FI Sub	
12	15 A	Stop and Horn	
13	_	Not Used	
14	_	Not Used	
15	7.5 A	IGPS Oil Level	
16	_	Not Used	
17	_	Not Used	
18	15 A	IG Coil	
19	15 A	FI Main	
20	7.5 A	MG Clutch	
21	15 A	DBW	
22	7.5 A	Interior Light	
23	10 A	Back Up	

^{*:} If equipped

Fuse Locations

INTERIOR FUSE BOX

No.	Amps.	Circuits Protected	
1	7.5 A	Power Window	
2	15 A	Fuel Pump	
3	10 A	Alternator	
4	7.5 A	ABS Unit	
5	(15 A)	Heated Seat*	
6	_	Not Used	
7	_	Not Used	
8	_	Not Used	

No.	Amps.	Circuits Protected	
9	7.5 A	ODS	
10	7.5 A	METER	
11	10 A	SRS	
12	10 A	Right Headlight High	
13	10 A	Left Headlight High	
14	7.5 A	Small (Interior)	
15	7.5 A	Small (Exterior)	
16	10 A	Right Headlight Low	

No.	Amps.	Circuits Protected	
17	10 A	Left Headlight Low	
18	20 A	Headlight High Main	
19	15 A	Small (Main)	
20	_	Not Used	
21	20 A	Headlight Low Main	
22	(7.5 A)	(HAC)*	
23	(7.5 A)	STS*	
24	(20 A)	Moonroof*	
25	20 A	Door Lock	
26	20 A	Driver's Power Window	
27	_	Not Used	
28	(15 A)	Rear ACC Socket*	
29	15 A	ACC	
30	20 A	Passenger's Power Window	
31	_	Not Used	
32	20 A	Right Rear Power Window	
33	20 A	Left Rear Power Window	
34	_	Not Used	
35	7.5 A	ACC Radio	
36	10 A	HAC	
37	7.5 A	Daytime Running Light	
38	30 A	Wiper	

*: If equipped

If your vehicle needs to be towed, call a professional towing service or organization. Never tow your vehicle with just a rope or chain. It is very dangerous.

There are two ways to tow your vehicle:

Flat-bed Equipment — The operator loads your vehicle on the back of a truck. This is the best way to transport your vehicle.

Wheel-lift Equipment — The tow truck uses two pivoting arms that go under the tires (front) and lift them off the ground. The other two tires remain on the ground. This is an acceptable way to tow your vehicle.

If, due to damage, your vehicle must be lifted by the rear tires and the front tires must be on the ground, do this:

Manual Transmission:

- Release the parking brake.
- Shift the transmission to neutral.
- Remove the key from the ignition to ensure that the steering wheel is locked.

Automatic Transmission:

- Release the parking brake.
- Start the engine.
- Shift to D, then to N.
- Turn off the engine.
- Remove the key from the ignition to ensure that the steering wheel is locked.

If this is not possible, your vehicle should be towed by flat-bed towing equipment.

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 vehicle must be transported with the front wheels off the ground.

With the front wheels on the ground, do not tow the vehicle more than 50 miles (80 km), and keep the speed below 35 mph (55 km/h).

Emergency Towing

NOTICE

Trying to lift or tow your vehicle by the bumpers will cause serious damage. The bumpers are not designed to support the vehicle's weight.

NOTICE

The steering system can be damaged if the steering wheel is locked. Leave the ignition switch in the ACCESSORY (I) position, and make sure the steering wheel turns freely before you begin towing.

Technical Information

The diagrams in this section give you the dimensions and capacities of your vehicle, and the locations of the identification numbers. It also includes information you should know about your vehicle's tires and emissions control systems.

Identification Numbers	240
Specifications	242
DOT Tire Quality Grading	
(U.S. Vehicles)	244
Treadwear	
Traction	244
Temperature	245
Tire Labeling	
O	

Emissions Controls	247
The Clean Air Act	
Crankcase Emissions Control	
System	247
Evaporative Emissions Control	
System	247
Onboard Refueling Vapor	
Recovery	247
Exhaust Emissions Controls	248
PGM-FI System	248
Ignition Timing Control	
System	248
Exhaust Gas Recirculation	
(EGR) System	248
Three Way Catalytic	
Converter	
Replacement Parts	
Three Way Catalytic Converter	
State Emissions Testing	250

Identification Numbers

Your vehicle has several identifying numbers in various places.

The vehicle identification number (VIN) is the 17-digit number your dealer uses to register your vehicle for warranty purposes. It is also necessary for licensing and insuring your vehicle. 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

The VIN is also located on the engine bulkhead. Slide the cover on the engine compartment bulkhead to view the VIN. Always close the cover when finished.

The engine number is stamped into the engine block.

The transmission number is on a label on top of the transmission.

Specifications

Dimensions

Length		176.7 in (4,489 mm)
Width		61.9 in (1,572 mm)
Height		56.5 in (1,435 mm)
Wheelbase		106.3 in (2,700 mm)
Track	Front	59.0 in (1,499 mm)
	Rear	60.2 in (1,528 mm)

Weights

Gross vehicle weight rating	See the certification label attached
	to the driver's doorjamb.

Engine

Type	Water cooled 4-stroke, SOHC
	VTEC 4-cylinder gasoline engine
Bore x Stroke	3.19 x 3.44 in (81.0 x 87.3 mm)
Displacement	110 cu-in (1,799 cm³)
Compression ratio	10.5
Spark plugs	NGK: IZFR6K-11S
	DENSO: SKJ20DR-M11S
Spark Plug Gap:	0.04 in (1.1 mm) ⁺⁰ _{-0.1 mm}

Capacities

Capacities		
Fuel tank		Approx.
		13.2 US gal (50 ℓ)
Engine	Change*1	
coolant	Manual	1.37 US gal (5.2 ℓ)
	Automatic	1.37 US gal (5.2 ℓ)
	Total	
	Manual	1.72 US gal (6.5 ℓ)
	Automatic	1.77 US gal (6.7 ℓ)
Engine oil	Change*2	
	Including filter	3.9 US qt (3.7 ℓ)
	Without filter	3.7 US qt (3.5 ℓ)
	Total	4.8 US qt (4.5 Ձ)
Manual	Change	1.5 US qt (1.4 Ձ)
transmission	Total	1.7 US qt (1.6 ໓)
fluid		
Automatic	Change	2.5 US qt (2.4 l)
transmission	Total	6.2 US qt (5.9 ℓ)
fluid		
Windshield	U.S. Vehicles	2.6 US qt (2.5 l)
washer reservoir	Canada Vehicles	4.8 US qt (4.5 ℓ)

 $\ensuremath{\$1}$: Including the coolant in the reserve tank and that remaining in the engine

Reserve tank capacity: 0.11 US gal (0.4 $\mbox{$\ell$}$) *2: Excluding the oil remaining in the engine

Air Conditioning

Refrigerant type	HFC-134a (R-134a)
Charge quantity	14.1-15.9 oz (400-450 g)
Lubricant oil type	SP-10

Lights

Ligitto		
Headlights	High	12 V - 60 W (HB3)
_	Low	12 V - 51 W (HB4)
Front turn signal/si	de marker/	12 V - 21/5 W
Parking lights		
Rear turn signal lig	hts	12 V - 21 W
Stop/Taillights		12 V - 21/5 W
Rear side marker lights		12 V — 2 CP
Back-up lights		12 V - 21 W
Taillights		12 V - 3 CP
High-mount brake	ight	12 V - 21 W
License plate lights		12 V - 5 W
Ceiling light		12 V - 8 W
Spotlights		12 V - 8 W *1
Trunk light	·	12 V - 5 W

*1: LX, EX

Battery

Capacity	U.S.	12 V - 36 AH/5 HR
	Vehicles	12 V - 45 AH/20 HR
	Canada	12 V - 38 AH/5 HR
	Vehicles	12 V - 45 AH/20 HR

Fuses

i uaca	
Interior	See page 236 or the fuse label
	attached to the inside of the fuse
	box door under the steering
	column.
Under-hood	See page 235 or the fuse box
	cover.

Alignment

Toe-in	Front	0.00 in (0.0 mm)
	Rear	0.08 in (2.0 mm)
Camber	Front	0°
	Rear	-1°30′
Caster	Front	7°24′

Tires

Size Front/Rear		P195/65R15 89H *1
		P205/55R16 89H *2
	Spare	T125/70D15 95M
Pressure	Front/Rear	30 psi (210 kPa , 2.1 kgf/cm²) *1
		32 psi (220 kPa , 2.2 kgf/cm²) *2
	Spare	60 psi (420 kPa , 4.2 kgf/cm²)

*1: DX, Canadian DX-G

*2: LX, EX

DOT Tire Quality Grading (U.S. Vehicles)

The tires on your vehicle meet all U.S. Federal Safety Requirements. All tires are also graded for treadwear, 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

All passenger car tires must conform to Federal Safety Requirements in addition to these grades.

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 -AA, A, B, C

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 -A, B, C

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. Grade C corresponds to a level of performance that 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 buildup and possible tire failure.

Tire Labeling

The tires that came on your vehicle have a number of markings. Those you should be aware of are described below.

Tire Size

Whenever tires are replaced, they should be replaced with tires of the same size. Below is an example of tire size with an explanation of what each component means.

P205/55R16 89H

- P Vehicle type (P indicates passenger vehicle).
- 205 Tire width in millimeters.
- 55 —Aspect ratio (the tire's section height as a percentage of its width).
- R —Tire construction code (R indicates radial).
- 16 Rim diameter in inches.

- 89 —Load index (a numerical code associated with the maximum load the tire can carry).
- H —Speed symbol (an alphabetical code indicating the maximum speed rating).

Tire Identification Number

The tire identification number (TIN) is a group of numbers and letters that look like this example:

DOT B97R FW6X 2202

- DOT —This indicates that the tire meets all requirements of the U.S. Department of Transportation.
- B97R Manufacturer's identification mark.
- FW6X Tire type code.
- 2202 Date of manufacture.

Maximum Tire Pressure

Max Press —The maximum air pressure the tire can hold.

Maximum Tire Load

Max Load The maximum load the tire can carry at maximum air pressure.

The burning of gasoline in your vehicle's engine produces several by-products. 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.

* In Canada, Honda vehicles comply with the Canadian emission requirements, as specified in an agreement with Environment Canada, at the time they are manufactured.

Crankcase Emissions Control System

Your vehicle 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 powertrain control module (PCM) in automatic transmission vehicles or the engine control module (ECM) in manual transmission vehicles 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 of HC, CO, and NOx produced.

Exhaust Gas Recirculation (EGR) System

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 (CO₂), nitrogen (N_2) , 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 Honda replacement parts or their equivalent for repairs. Using lower quality parts may increase the emissions from your vehicle.

The emissions control systems are covered by warranties separate from the rest of your vehicle. Read your warranty manual for more information.

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 vehicle 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 vehicle'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 vehicle diagnosed and repaired if it is misfiring, backfiring, stalling, or otherwise not running properly.

Testing of Readiness Codes

If you take your vehicle for a state emissions test shortly after the battery has been disconnected or gone dead, it may not pass the test. This is because of certain "readiness codes" that must be set in the onboard diagnostics for the emissions systems. These codes are erased when the battery is disconnected, and set again only after several days of driving under a variety of conditions.

If the testing facility determines that the readiness codes are not set, you will be requested to return at a later date to complete the test. If you must get the vehicle retested within the next two or three days, you can condition the vehicle for retesting by doing the following.

 Make sure the gas tank is nearly, but not completely full (around 3/4).

- Make sure the vehicle has been parked with the engine off for 6 hours or more.
- Make sure the ambient temperature is between 40° and 95° F.
- Without touching the accelerator pedal, start the engine, and let it idle for 20 seconds.
- Keep the vehicle in Park (automatic transmission) or neutral (manual transmission). Increase the engine speed to 2,000 rpm, and hold it there until the temperature gauge rises to at least 1/4 of the scale (about 3 minutes).
- Select a nearby lightly traveled major highway where you can maintain a speed of 50 to 60 mph (80 to 97 km/h) for at least 20 minutes. Drive on the highway in D (A/T) or 5th (M/T). Do not use

- the cruise control. When traffic allows, drive for 90 seconds without moving the accelerator pedal. (Vehicle speed may vary slightly; this is okay.) If you cannot do this for a continuous 90 seconds because of traffic conditions, drive for at least 30 seconds, then repeat it two more times (for a total of 90 seconds).
- Then drive in city/suburban traffic for at least 10 minutes. When traffic conditions allow, let the vehicle coast for several seconds without using the accelerator pedal or the brake pedal.
- Stop the vehicle, turn off the ignition switch, and leave it off for 30 minutes.

If the testing facility determines the readiness codes are still not set, see your dealer.

25
25
25
25

Customer Service 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 Service Office.

U.S. Owners: American Honda Motor Co., Inc. Automobile Customer Service Mail Stop 500-2N-7A 1919 Torrance Boulevard Torrance, California 90501-2746

Tel: (800) 999-1009

Canadian Owners: CUSTOMER RELATIONS RELATIONS AVEC LA CLIENTÈLE

Honda Canada Inc. 715 Milner Avenue Toronto, ON M1B 2K8

Tel: 1-888-9-HONDA-9 Fax: Toll-free 1-877-939-0909

Toronto (416) 287-4776

In Puerto Rico and the U.S. Virgin Islands:

Bella International P.O. Box 190816 San Juan, PR 00919-0816

Tel: (787) 620-7028

When you call or write, please give us this information:

- Vehicle Identification Number (see page 240)
- Name and address of the dealer who services your vehicle
- Date of purchase
- Mileage on your vehicle
- Your name, address, and telephone number
- A detailed description of the problem
- Name of the dealer who sold the vehicle to you

U.S. Owners

Your new vehicle is covered by these warranties:

New Vehicle 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 your warranty booklet 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 — Honda accessories are covered under this warranty. Time and mileage limits depend on the type of accessory and other factors. Please read your warranty booklet for details.

Replacement Parts Limited
Warranty — covers all Honda
replacement parts against defects in
materials and workmanship.

Replacement Battery Limited Warranty — provides prorated coverage for a replacement battery purchased from your dealer.

Replacement Muffler Lifetime Limited Warranty — provides coverage for as long as the purchaser of the muffler owns the vehicle

Restrictions and exclusions apply to all these warranties. Please read the 2006 Honda Warranty Information booklet that came with your vehicle for precise information on warranty coverages. Your vehicle's original tires are covered by their manufacturer. Tire warranty information is in a separate booklet.

Canadian Owners

Please refer to the 2006 Warranty Manual that came with your vehicle.

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 call the Vehicle Safety Hotline toll-free at 1-888-327-4236 (TTY 1-800-424-9153); go to http://www.safercar.gov; or write to: Administrator, NHTSA, 400 Seventh Street, SW., Washington, DC 20590.

You can also obtain other

information about motor vehicle safety from http://www.safercar.gov.

Purchasing Factory Authorized Manuals (U.S. only)

The publications shown below can be purchased from Helm Incorporated. You can order in any of three ways:

- Detach and mail the order form on the right half of this page
- Call Helm Inc. at 1-800-782-4356 (credit card orders only)
- Go online at www. helminc. com

If you are interested in other years or models, contact Helm Inc. at 1-800-782-4356.

Publication	Form Description	Price
Form Number		Each*
61SNA00	2006 Honda Civic 2/4 Door	\$75.00
	Service Manual	
61SNA00EL	2006 Honda Civic 2/4 Door	\$50.00
	Electrical Troubleshooting Manual	
61SNA30	2006 Honda Civic 2/4 Door	\$44.00
	Body Repair Manual	
31SNA600	2006 Honda Civic 4 Door Owner's Manual	\$35.00
31SNA700	2006 Honda Civic	\$29.00
	Navigation System Owner's Manual	
31SNAM00	2006 Honda Civic	\$12.00
	Honda Service History	
31SNAQ00	2006 Honda Civic 4 Door	\$12.00
	Quick Start Guide	
HON-R	Order Form for Previous Years-	FREE
	Indicate Year and Model Desired	

^{*} Prices are subject to change without notice and without incurring obligation.

Valid only for sales within the United States. Canadian owners should contact their authorized Honda dealer.

ORDER TOLL FREE: 1-800-782-4356

(NOTE: For Credit Card Holder Orders Only) Monday-Friday 8:00 A.M. — 6:00 P.M. EST

MINIMUM CREDIT CARD PURCHASE \$10.00

OR

By completing this form you can order the materials desired. You can pay by check or money order, or charge to your credit card. Mail to Helm Incorporated at the address shown on the back of the order form.

		PUBLICATION NUMBER	VEHICLE MODEL		Qty	Price	Total
	2	FOBLICATION NOWIBER	Name	Year	City	Each*	Price
	0 0 6						
	НО						
	N						
	* Prices are subject to change without notice and without incurring obligation.				TOTAL MATERIAL		
				1.		ırchases Sales Tax	
	Orders are mailed within 10 days. Please allow adequate time for delivery.		j integrito dinator		\$6.95		
			GRAND	TOTAL			

Authorized Manuals

	NOTE: Dealers and companies, please provic and the name of the person to whose attentic sent. For purchases outside U.S.A. please wr below for a quotation.	on the shipment should be
S H I P	Customer Name	Attention
T O	Street Address — No P.O. Box Number	Apartment Number
	City Daytime Telephone Number ()	State & Zip Code
P	Card from t	here if your billing address is different he shipping address shown above. Expiration: Mo. Yr.
	CUSTOMER SIGNATURE	DATE

These publications cannot be returned for credit without receiving advance authorization within 14 days of delivery. On returns, a restocking fee may be applied against the original order.

P.O. BOX 07280 DETROIT, MICHIGAN 48207-1-800-782-4356

Service Manual:

This manual covers maintenance and recommended procedures for repair to engine and chassis components. It is written for the journeyman mechanic, but is simple enough for most mechanically-inclined owners to understand.

Electrical Troubleshooting Manual:

This manual complements the service manual by providing in-depth troubleshooting information for each electrical circuit in your vehicle.

Body Repair Manual:

This manual describes the procedures involved in the replacement of damaged body parts.

A
Accessories
ACCESSORY (Ignition Key
Position)
Accessory Power Socket 100
Additives, Engine Oil 192
Airbag (SRS) 11, 23
Airbags, Additional Information 23
Additional Safety Precautions 34
Advanced Airbag System 28
Airbag Service33
How the Passenger Airbag Off
Indicator Works32
How the Side Airbag Off
Indicator Works32
How the SRS Indicator Works 31
How Your Front Airbags
Work
How Your Side Airbags Work 29
How Your Side Curtain Airbags
Work31
SRS Components 23
Air Conditioning System 102
Air Pressure, Tires210
Antifreeze

Anti-lock Brakes (ABS)
Indicator 61, 172
Operation
Anti-theft, Audio System 142
Anti-theft Steering Column
Lock
Armrest90
Audio System 106
Auto Door Locking/Unlocking 79
Auto Door Locking79
Auto Door Unlocking81
Automatic Seat Belt Tensioners 21
Automatic Speed Control 145
Automatic Transmission 166
Capacity, Fluid 242
Checking Fluid Level196
Shifting
Shift Lever Position
Indicators 166
Shift Lever Positions 167
Shift Lock Release 169

В

Battery	
Charging System	
Indicator	64, 229
Jump Starting	225
Maintenance	215
Specifications	243
Before Driving	149
Belts, Seat	. 10, 20
Beverage Holders	100
Brakes	
Anti-lock System (ABS)	172
Break-in, New Linings	
Bulb Replacement	203
Fluid	198
Pad Wear Indicators	171
Parking	170
System Indicator	60, 231
Braking System	
Break-in, New Vehicle	150
Brightness Control, Instrumer	
Brights, Headlights	
5 . 5	

Index

Bulb Replacement	Changing Oil	Crankcase Emissions Control
Back-up Lights203	Changing Oil How to192	System247
Brake Lights 203	When to 181	Cruise Control Operation 145
Front Side Marker Lights 202	Charging System Indicator 64, 229	Customer Service Information 252
Front Turn Signal Lights 202	Check Fuel Cap Indicator67	
Headlights 200, 201	Checklist, Before Driving 162	D
High-mount Brake Light 205	Child Safety 35	
Parking Lights202	Child Seats	DANGER, Explanation ofi
Rear Side Marker Lights 203	LATCH Anchor System44	Dashboard 4, 58
Rear Turn Signal Lights 203	Lower Anchors 44	Daytime Running Lights 72
Specifications 243	Tether Anchor Points47	Defects, Reporting Safety* 254
Bulbs, Halogen200	Childproof Door Locks 79	Defog and Defrost105
	Clock, Setting the119	Defogger, Rear Window73
C	Clutch Fluid	Defrosting the Windows 105
	CO in the Exhaust247	Dimensions 242
Card, PC 129	Cold Weather, Starting in 163	Dimming the Headlights71
Capacities Chart242	Compact Spare 218	Dipstick
Carbon Monoxide Hazard 53	Console Compartment 100	Automatic Transmission 196
Carrying Cargo157	Consumer Information252	Engine Oil 153
CAUTION, Explanation ofii	Controls, Instruments and 57	Directional Signals71
CD Player 112, 125	Coolant	Disc Brake Pad Wear
Ceiling Light98	Adding 194	Indicators 171
Certification Label240	Checking 154	Disc Player 112, 125
Chains214	Proper Solution 194	Display Change Button65
Changing a Flat Tire219	Temperature Gauge66	Disposal of Used Oil 193

Doors	
Auto Door Locking/Unlocking 7	'9
Auto Door Locking7	'9
Auto Door Unlocking 8	31
Locking and Unlocking 7	8'
Power Door Locks7	8'
DOT Tire Quality Grading* 24	4
Downshifting, Manual	
Transmission 16	4
Driver and Passenger Safety	7
Driving 16	
Economy 15	4
Dust and Dallan Filton	C
Dust and Pollen Filter 20	<i>I</i> O
	, _
E	
E	
Economy, Fuel	
E	
Economy, Fuel	54 .7
Economy, Fuel	54 .7 25
Economy, Fuel	54 .7 25
Economy, Fuel	34 .7 .5 .9
Economy, Fuel	34.7.25 11.9.9
Economy, Fuel	34 7 15 11 19 12 19 12 12 12 13 14 14 15 16 16 16 17 18 18 18 18 18 18 18 18 18 18 18 18 18
Economy, Fuel	34.7.5 11.9.9 12.9
Economy, Fuel	34.7.5 11.9.9 12.9 10.0 10.0 10.0 10.0 10.0 10.0 10.0 10

Emergency Brake
Emergency Flashers
Emergency Towing237
Emergency Trunk Opener 84
Emissions Controls248
Emissions Testing, State
Engine
Coolant Temperature Gauge 66
Engine Speed Limiter 165, 168
Malfunction Indicator
Lamp 230
Oil Pressure Indicator 64, 229
Oil, What Kind to Use191
Overheating226
Specifications 242
Starting 163
Ethanol in Gasoline 150
Evaporative Emissions Controls 247
Exhaust Fumes 53
Expectant Mothers, Use of Seat
Belts by 18
F
Fan, Interior
Features 101

Filling the Fuel Tank	151
Filters	
Dust and Pollen	206
Oil	
5-speed Manual Transmission	102
Checking Fluid Level	107
Shifting the	
Flashers, Hazard Warning	104 79
Flat Time Changing a	14
Flat Tire, Changing a	219
Fluids	400
Automatic Transmission	
Brake	
Clutch	198
Locations	190
Manual Transmission	197
Power Steering	
Windshield Washer	
FM Stereo Radio	200
Reception	139
Folding Rear Seat	90
Four way Flashers	30 79
Four-way Flashers	
Front Airbags	11, 20

Index

Fuel	H	Timing Control System 248	
Fill Door and Cap 151		Important Safety Precautions 8	
Gauge	Halogen Headlight Bulbs 200		
Octane Requirement 150	Hazard Warning Flashers72		
Oxygenated 150	Headlights	Infant Seats	
Reserve Indicator63	Aiming	LATCH Anchor System 44	
Tank, Filling the 151	Daytime Running Lights72	Lower Anchors	
Fuses, Checking the232	High Beam Indicator62		
,	Reminder Beeper71	Inflation, Recommended Tire	
G	Replacing Halogen Bulbs 200	Pressures	
	Turning on 71	Information Display65	
Gas Mileage, Improving 154	Head Restraints 89	Inside Mirror 96	
Gasohol	Heated Mirrors97	Inspection, Tire211	
Gasoline 150	Heating and Cooling102	Instrument Panel 59	
Fuel Reserve Indicator63	High Altitude, Starting at 163	Instrument Panel Lights 60	
Gauge 66	High-Low Beam Switch71	Instrument Panel Brightness 72	
Octane Requirement150	High-mount Brake Light 205	Interior Lights98	
Tank, Filling the 151	Hood, Opening the152	Introductioni	
Gas Station Procedures 151	Horn 5, 69		
Gauges		J	
Engine Coolant Temperature 66	I		
Fuel66		Jacking up the Vehicle220	
Gearshift Lever Positions	Identification Number, Vehicle 240	Jack, Tire 219	
Automatic Transmission 166	Ignition	Jump Starting 225	
Manual Transmission 164	Keys74		
Glove Box 100	Switch77		

K
Keys74
L
Label, Certification240
Lane Change, Signaling71
Lap/Shoulder Belts16, 21
LATCH Anchor System44
Lights
Bulb Replacement200
Indicator
Parking60
Turn Signal62
Load Limit
LOCK (Ignition Key Position) 77
Locks
Anti-theft Steering Column 77
Fuel Fill Door
Power Door
Trunk
Low Fuel Indicator
Lower Gear, Downshifting to a 164
Lower Gear, Downstilling to a 104

Low Oil Pressure Indicator 64,	229
Lubricant Specifications Chart	242
M	
Maintenance	
Minder 181-	-187
Minder Indicator	
Owner Maintenance Checks	186
Record 188-	
Safety	180
Malfunction Indicator Lamp	230
Manual Transmission	164
Manual Transmission Fluid	197
Meters, Gauges	65
Methanol in Gasoline	
Mirrors, Adjusting	
Moonroof	
MP3/WMA 113, 126,	130
, ,	
N	
Neutral Gear Position	167
New Vehicle Break-in	150
Normal Shift Speeds	
NOTICE, Explanation of	
* *	

Numbers, Identification	240
0	
Octane Requirement, Gasoline	150
Odometer	. 65
Odometer, Trip	
Oil	
Change, How to	192
Change, When to	18
Checking Engine	153
Pressure Indicator 64,	229
Selecting Proper Viscosity	
ON (Ignition Key Position)	. 77
Onboard Refueling Vapor	
Recovery	
Outside Mirrors	
Outside Temperature Indicator	
Overheating, Engine	
Owner Maintenance Checks	
Oxygenated Fuels	150

Index

P
Panel Brightness Control 72
Park Gear Position 167
Parking 170
Parking Brake
Parking Brake and Brake
System Indicator 60, 231
Parking Lights71
Parking Over Things that Burn 249
Playing the Radio 108, 121
Playing a Disc 112, 125
Playing a PC Card 129
PGM-FI System248
Pregnancy, Using Seat Belts 18
Protecting Adults and Teens 13
Additional Safety Precautions 19
Advice for Pregnant Women 18
Protecting Children 35
General Guidelines35
Protecting Infants40
Protecting Small Children41
Selecting Child Seats42
Installing a Child Seat43
Protecting Larger Children 49

K	
Radiator Overheating22	26
Radio/CD Sound System 10	
Radio/CD/PC Card Sound	
System12	21
Readiness Codes 230, 25	5(
Rear Lights, Bulb	
Replacement 203-20)5
Rear Seat, Folding	
Rear View Mirror9	
Rear Window Defogger	73
Reclining the Seat Backs	
Recommended Shift Speeds 16	
Reminder Lights6	
Remote Audio Controls 14	
Remote Transmitter	35
Replacement Information	
Dust and Pollen Filter 20)(
Engine Oil and Filter19	92
Fuses23	32
Light Bulbs20	
Maintenance Minder 18	31
Tires 21	2
Wiper Blades 20	
•	

Replacing Seat Belts After a	
Crash2	2
Reserve Tank, Engine	
Coolant154, 19	4
Restraint, Child3	5
Reverse Gear Position 16	7
Rotation, Tire21	
S	
Safety Belts 10, 2	
Safety Defects, Reporting* 25	
Safety Features	9
Airbags 1	1
Seat Belts 1	
Safety Labels, Location of 5	
Safety Messages	
Seat Belts 10, 2	
Additional Information2	C
Automatic Seat Belt	
Tensioners2	1
Lap/Shoulder Belt16, 2	1
Maintenance	
Reminder Light and	Ü
Beeper20, 6	r
Deeper 20, 0	v

System Components 20
Use During Pregnancy 18
Wearing a Lap/Shoulder Belt 16
Seats, Adjusting the 88
Security System 144
Serial Number 240
Service Intervals 187
Service Manual*255
Service Station Procedures 151
Setting the Clock 119
Shift Lever Position Indicators 166
Shift Lock Release 169
Side Airbags 11, 29
Off Indicator 32, 61
Side Curtain Airbags 11, 31
Side Marker Lights, Bulb
Replacement 202, 203
Signaling Turns71
Snow Tires
Sound System 106
Spare Tire
Inflating
Specifications243
Specifications Charts242
Speed Control145

Steam Coming from Engine 226 Steering Wheel	;
Adjustment 73	3
Anti-theft Column Lock 77	
Stereo Sound System 106	;
Storing Your Vehicle216	;
Supplemental Restraint	
System11, 23	3
Servicing33	
SRS Indicator 31, 61	
System Components23	
SVČ 111, 124	
Synthetic Oil	
T	٦
1	╛

Taillights, Changing	
Bulbs	203, 204
Taking Care of the Unex	xpected 217

Index

Technical Descriptions
DOT Tire Quality Grading* 244
Emissions Control Systems 247
Oxygenated Fuels150
State Emissions Testing 250
Three Way Catalytic
Converter249
Tire Labeling246
Temperature Gauge 66
Tether Anchor Points47
Theft Protection142
Three Way Catalytic Converter 249
Time, Setting the 119
Tire Chains
Tire, How to Change a Flat 219
Tire Information* 244
Tires 209
Air Pressure210
Checking Wear211
Compact Spare218
DOT Tire Quality Grading* 244
Inflation209
Inspection
Maintenance
Replacing
Rotating 212
1.0tutiiig

Snow21	3
Specifications24	13
Tire Chains	4
Tools, Tire Changing21	9
Towing	
A Trailer17	73
Emergency Towing23	37
Traction Devices21	4
Transmission	
Checking Fluid Level,	
Automatic 19	96
Checking Fluid Level,	
Manual 19	
Fluid Selection 196, 19)7
Identification Number24	
Shifting the Automatic 16	
Shifting the Manual 16	54
Treadwear*24	
Trip Meter6	
Trunk	
Opening	34
Open Monitor Light	
Turn Signals7	1

II
U
Unexpected, Taking Care
of the217
Uniform Tire Quality Grading* 244
Unleaded Gasoline
Used Oil, How to Dispose of 193
Used Oil, 110w to Dispose of 193
V
•
Vanity Mirror 99
Vehicle Capacity Load 158
Vehicle Dimensions242
Vehicle Identification Number 240
Vehicle Storage216
Ventilation 104
VIN240
Viscosity, Oil 191
W
WARNING, Explanation ofii
Warning Labels, Location of 54
Warranty Coverages 253
Washer, Windshield
Checking the Fluid Level 195

63
70
73
. 211
. 218
. 220
93
73
70
. 103
70
. 207
70
. 211
. 237

Service Information Summary

Gasoline:

Unleaded gasoline, pump octane number of 87 or higher.

Fuel Tank Capacity:

13.2 US gal (50 l)

Recommended Engine Oil:

API Premium grade 5W-20 detergent oil (see page 191).

Oil change capacity (including filter):

3.9 US qt (3.71)

Automatic Transmission Fluid:

Honda ATF-Z1 (Automatic Transmission Fluid) preferred, or a DEXRON® III ATF as a temporary replacement (see page 196).

Manual Transmission Fluid:

Honda Manual Transmission Fluid preferred, or an SAE 10W-30 or 10W-40 motor oil as a temporary replacement (see page 197).

Capacity (including differential): 1.5 US qt (1.4 l)

Power Steering Fluid:

Honda Power Steering Fluid preferred, or another brand of power steering fluid as a temporary replacement. Do not use ATF (see page 199).

Brake Fluid:

Honda Heavy Duty Brake Fluid DOT 3 preferred, or a DOT 3 or DOT 4 brake fluid as a temporary replacement (see page 198).

Tire Pressure (measured cold):

Front/Rear:

DX, Canadian DX-G 30 psi (210 kPa, 2.1 kgf/cm²)

LX, EX 32 psi (220 kPa , 2.2 kgf/cm²)

Spare Tire: 60 psi (420 kPa, 4.2 kgf/cm²)