

Civic 5 ajtós

A kezelési könyvet tekintse az autó állandó tartozékának. Ha az autót eladja, adja tovább a kezelési könyvet is.

A kezelési könyv minden Civic 5 ajtós modellre vonatkozik. Ezért előfordulhat, hogy a kezelési könyvben olyan berendezések leírását is megtalálja, amelyeket esetleg nem építettek be az Ön gépkocsijába.

A kezelési könyvben található adatok és információk a kiadás időpontjában érvényesek.

A Honda Motor Co., Ltd. fenntartja a jogot, hogy bizonyos adatokat, részeket bármikor – előzetes bejelentés nélkül – megváltoztasson, megszüntessen, s ezzel kapcsolatban semmiféle kötelezettséget nem vállal.

Jóllehet, ez a kezelési könyv mind a jobb-, mind a balkormányos járművekhez alkalmazható, az illusztrációk főképpen a balkormányos modellekre vonatkoznak.

Gratulálunk! Ön egy rendkívül bölcs befektetés mellett döntött, amikor a Honda Civicet választotta. Ez az autó éveken át a vezetés örömét fogja nyújtani Önnek.

Ahhoz, hogy Ön az új Hondájában még nagyobb örömét lelje, ne sajnálja a kezelési könyv tanulmányozására szánt időt. Sokat fog tanulni belőle az autó kezelőelemeiről, kényelmi berendezéseiről és egyéb hasznos felszereléseiről. A kezelési könyvet tartsa az autóban, hogy bármikor, ha szüksége van rá, kéznél legyen.

Számos más kiadvány foglalkozik a Civic megóvásával, a garanciával. Kérjük, figyelmesen olvassa el a garanciafüzetet azért, hogy pontosan megismerje a garancia feltételeit, a garanciával kapcsolatban a gépjármű-tulajdonos jogait, kötelezettségeit.

A kötelező, időszakos karbantartások elvégzése szükséges ahhoz, hogy Ön mindig probléma menetesen tudjon autózni az új Civicjével. Az időszakos karbantartás időintervallumai megtalálhatók e kezelési könyvben, illetve a szervizkönyvben* egyaránt. Amikor eljön a szokásos karbantartás ideje, gondoljon arra, hogy a Honda-szervizek munkatársai különlegesen képzettek, s ezen speciális ismereteik jogosítják fel őket, a Civic, sok tekintetben egyedülálló rendszereinek javítására, karbantartására. A Honda-márkakereskedők fő célja, hogy ügyfeleiknek mindenben kielégítő szolgáltatást nyújtsanak, így örömmel állnak az Ön rendelkezésére.

Balesetmentes, kellemes autózást kívánunk.

A kezelési könyv olvasásakor találni fog olyan információkat, amelyek előtt jelzés található: **MEGJEGYZÉS**. Ezek az információk segítik Önt, hogy elkerülje az olyan helyzeteket, amelyek károsíthatják az Ön Civicjét, más tárgyat vagy a környezetet.

(Német típusokra vonatkozik)

1. Az első rendszám-tábla felszerelése:
Szerelje fel az első rendszám-táblát gondosan a kialakított tartóra úgy, hogy az ne emelkedjen a lökhárító felső szélé fölé.
2. A hátsó rendszám-tábla felszerelése:
Úgy szerelje fel a hátsó rendszám-táblát, hogy annak alsó éle egyvonalban legyen a rögzítésre kialakított terület alsó szélével.

* A Ön gépkocsijának Szervizkönyve – EU országokban érvényes – a gépkocsi átvételekor kerül átadásra.

A biztonságról

Az Ön és mások biztonsága nagyon fontos. Ugyanakkor a biztonságos autózás nagyon fontos kötelezettség.

Az Civic használata során, a biztonságra alapozott döntések meghozatalában segítik Önt a kezelési könyv információi, illetve a gépkocsi különböző pontjain elhelyezett biztonsági feliratok. Ezek a biztonsági információk olyan potenciális veszélyhelyzetekre figyelmeztetnek, amelyek az Ön és mások sérülését okozhatják.

Természetesen lehetetlen, hogy az összes, az autó használatával, illetve karbantartásával kapcsolatos veszélyhelyzetre felhívjuk a figyelmét. Minden egyéb esetben a saját józan ítélőképességének megfelelően cselekedjen.

A biztonságra figyelmeztető információk különböző formában jelenhetnek meg:

- **Biztonsági Feliratok** – az autó különböző pontjaira felragasztva.
- **Biztonsági Üzenetek** – a veszélyre figyelmeztető jel.
 illetve veszélyre utaló szó valamelyike előzi meg: **VESZÉLY, VIGYÁZAT** vagy **FIGYELMEZTETÉS**.

 VESZÉLY

Ha nem tartja be az alábbi utasításokat, élet vesztheti, vagy életveszélyesen megsérülhet.

 VIGYÁZAT

Ha nem tartja be az alábbi utasításokat, életét

 FIGYELMEZTETÉS veszélyeztetheti, vagy életveszélyesen megsérülhet.

Ha nem tartja be az alábbi utasításokat, akkor megsérülhet.

- **Biztonsági Közlemény** – a biztonság szempontjából fontos Emlékeztető Üzenetek vagy Biztonsági óvintézkedések.
- **Biztonsági Fejezet** – mint a Vezető és az Utasok Biztonsága.
- **Utasítások** – az autó biztonságos és balesetmentes kezelése érdekében.

Kérjük, mindig figyelmesen olvassa ezt a kezelési könyvet, melyben sok, a biztonság szempontjából fontos információ található.

Az egyes fejezetek részletes tartalmát minden fejezet első oldalán találja meg.

Kezelőszervek Áttekintése . . . 2

Vezető és Utasok

Biztonsága 7

Fontos információk a biztonsági öv szakszerű használatáról, a kiegészítő biztonsági rendszerről (légszék). Hasznos tudnivalók a gyermek biztonsági eszközökről.

Műszerek és Kapcsolók 83

A műszerek, ellenőrző lámpák jelzései a magyarázata. A műszerfalon és a kormányoszlopon lévő kapcsolók használatának leírása.

Kényelmi és Egyéb

Berendezések 137

A fűtés, légkondicionáló berendezés, az audio és egyéb kényelmi berendezések kezelésének leírása.

Elindulás Előtt 235

Használható üzemanyagok, az új gépkocsi bejáratása, csomagok elhelyezése a csomagterben, egyéb rakomány szállítása.

Vezetés 253

A motor szakszerű beindítása, a nyomatékvtáló kezelése, parkolás, valamint a szükséges tudnivalók, ha utánfutót szeretne vontatni.

Karbantartás 283

A karbantartási terv megmutatja Önnek, hogy mikor kell az autót szervizbe vinni. A tulajdonos által elvégzendő ellenőrzések, ezen ellenőrzések végrehajtása.

Ápolás 371

Javaslatok az autó tisztítására és védelmére.

Hibaelhárítás 379

A váratlanul felmerült hibák és elhárítási módjaik leírása.

Műszaki Adatok 419

Azonosítási számok, méretek, feltöltési mennyiségek, műszaki információ.

Tárgymutató 431

Kezelőelemek elhelyezkedése

Balkormányos modell

Kezelőelemek elhelyezkedése

Balkormányos modell

Kezelőelemek elhelyezkedése

Jobbkormányos modell

Kezelőelemek elhelyezkedése

Jobbkormányos modell

Ez a fejezet fontos információkat nyújt Ön és az utasok védelmével kapcsolatosan. Bemutatja a biztonsági öv megfelelő használatát. Ismereti a kiegészítő biztonsági rendszert (légszakot). Hasznos információt ad arról, hogyan védjük a csecsemőket és gyermekeket az autóban.

Balesetek megelőzése	8
A Civic biztonsági berendezései . . .	9
Biztonsági övek	10
Légszakok	12
Ülés és a háttámla beállítása . .	13
Fejtámla és beállítása	14
Indulás előtti ellenőrzés	14
Felnőttek biztonsága	15
1. Csukja be az ajtókat	15
2. Első ülések beállítása	15
3. Ülés háttámlájának beállítása 16	
4. Fejtámla beállítása	17
5. Biztonsági öv becsatolása, beállítása	18
6. Kormánykerék-magasság beállítása	20

7. Helyes ülési pozíció megtartása 21	
Tanács terhes nőknek	22
További biztonsági óvintézkedések	22
Gyermekek biztonsága	24
Gyermekek védelme kötelező . .	25
Gyermekek a hátsó ülésen utazzanak	25
Az első, utasoldali légszak veszélye gyermekek szállításánál	26
Az oldallégszak veszélye gyermekek szállításánál	29
Több gyermek szállítása az autóban	30
Fokozott figyelmet igénylő gyermek szállítása az autóban . .	30
További biztonsági óvintézkedések	30
Általános utasítások a gyermek biztonsági rendszerek használatához	31
Biztonsági gyermekülések az EU országokban	37
Csecsemők biztonsága	39
Kisgyermekek biztonsága	46
Nagyobb gyermekek biztonsága	55

A hevederes gyermekülés rögzítése	60
Az alsó rögzítési pontok	63
További információk a biztonsági övekről	67
A biztonságiöv-rendszer részei	67
Hárompontos biztonsági öv . . .	67
Kétpontos biztonsági öv	68
Automata biztonságiöv-feszítő berendezés	69
Biztonsági öv karbantartása . . .	70
További információk az első légszakokról	73
A légszakrendszer (SRS) részei	73
Az első légszakok működése . . .	73
Az oldallégszakok működése . . .	75
Az SRS-ellenőrző lámpa működése	76
Az oldallégszak ellenőrző lámpa működése	77
Javítás, karbantartás	78
További biztonsági óvintézkedések	78
Szén-monoxid-veszély	80
Biztonsági feliratok	81

Balesetek megelőzése

A következőkben az általunk legfontosabbnak tartott, a biztonság megőrzése érdekében elengedhetetlen óvintézkedésekről olvashat.

Biztonsági övét tartsa mindig becsatolva

A becsatolt biztonsági öv az Ön elsőleges védelmezője minden balesetnél. A bekövetkező ütközésnél a felfúvódó első légszákok, a biztonsági öv kiegészítőjeként, csökkentik az első ülésen ülők sérülési veszélyét. Az oldallégszákok oldalirányú ütközésnél felfúvódnak és csökkentik az első ülésen ülők sérülési veszélyét. Annak ellenére, hogy autója légszakkal van felszerelve, győződjön meg arról, hogy Ön és utasai megfelelően becsatolták a biztonsági övet. Ellenkező esetben a felfúvódó légszák hatástalan, sőt életveszélyes lehet. (Lásd 18. oldal.)

Óvja a gyermekeket

A gyermekek legnagyobb biztonságban a hátsó ülésen szállíthatók, nem az első ülésen. Azt a gyermeket, aki

túl alacsony ahhoz, hogy a biztonsági övvel megfelelően becsatolható legyen, biztonsági gyermekülésbe kell ültetni. (Lásd 24. oldal.)

A légszák veszélyei

A légszák amennyire hasznos az emberi élet megmentésében, ugyanannyira veszélyessé is válhat. Különösen akkor, ha az első ülésen utazók nagyon előrehúzzák üléseiket, vagy nem csatolják be a biztonsági övet. Kisgyermek, csecsemő és az alacsony felnőttek vannak a legnagyobb veszélynek kitéve. Ezért kérjük, figyelmesen olvassa végig ezt a kezelési könyvet és kövesse a leírt utasításokat. (Lásd 12. oldal.)

Ne igyon alkoholt, ha autót vezet

Az autóvezetés és az italozás két, egymással nem összeegyeztethető tevékenység. Már egy pohár ital is képes megváltoztatni az ítélőképességet, ugyanakkor minden újabb pohár ital tovább rontja az Ön reakcióidejét. Ezért autóvezetés közben ne igyon al-

koholt, és ezt ne engedje meg a barátainak sem.

Megfelelő sebességgel hajtson

A gyorsajtás mindig a legfőbb okozója a sérüléssel, halállal járó közlekedési baleseteknek. Általában minél nagyobb a sebesség, annál jobban nő a balesetveszély. Bár súlyos balesetek bekövetkezhetnek alacsony sebességeknél is. Soha ne hajtson nagyobb sebességgel, mint amit a közlekedési feltételek lehetővé tesznek, tartsa be az előírt sebességhatárokat.

Járműve mindig legyen megfelelő műszaki állapotban

A menet közben fellépő műszaki hiba, defekt, rendkívül veszélyes lehet. Azért, hogy minimálisan csökkentse az ilyen jellegű hibák bekövetkezésének esélyét, rendszeresen ellenőrizze a gumibroncsok állapotát, légnyomását. Az előírt időszakos karbantartásokat rendszeresen végeztesse el az autóján. (Lásd Szervizkönyv előírásai)

A Civic biztonsági berendezései

- 1) Biztonsági utascella
- 2) Energiaelnyelő, gyűrődő zóna
- 3) Ülések
- 4) Fejtámlák
- 5) Biztonsági kormányoszlop
- 6) Biztonsági övek
- 7) * Első légzsákok
- 8) * Oldallégzsákok
- 9) * Biztonsági övfeszítő rendszerek

*: néhány modell esetén

A Civic több olyan szerkezeti egységgel van felszerelve, amelyek összehangolt, együttes működése egy esetleges balesetnél a vezető és az utasok testi épségének a megővését szolgálják.

Ezek a passzív biztonsági berendezések: A merev, szilárd acélból készült utascella, amely körbe öleli az utasteret. Az első és a hátsó energiaelnyelő zónák, amelyek a bekövetkező ütközésnél deformálódnak, így felémésztve az ütközési energiát. Az összecsucskló biztonsági kormányoszlop és az övfeszítő rendszerek – bizonyos modelleken –, melyek ütközés esetén megfeszítik az első biztonsági öveket.

FOLYTATÓDIK

A Civic biztonsági berendezései

Ezeknek a rendszereknek az a feladata, hogy a bekövetkező baleseteknél a sérülések súlyosságát csökkentsék. Ugyanakkor, Ön és utasai csak akkor tudják kihasználni a beépített rendszerek által nyújtott maximális védelmet, ha állandóan betartják a helyes üléspozíciót és **mindig becsatolják a biztonsági övüket**. Sajnos, a biztonsági eszközök szakszerűtlen használata hozzájárulhat a sérülések bekövetkezéséhez.

Biztonsági övek

Az Ön és az utasainak biztonsága érdekében autóját, minden ülőhelynél biztonsági övekkel szerelték fel.

Bizonyos modelleknél a műszerfalba beépítenek egy visszajelző lámpát azért, hogy figyelmeztessen a biztonsági övek bekapcsolására.

Miért kell becsatolni a biztonsági övet

A biztonsági övek nyújtják a leghatékonyabb védelmet a felnőttek és a nagyobb gyerekek számára az autóban. (A csecsemők illetve a kisebb gyermekek védelmére a legalkalmasabbak a biztonsági gyermekülések.)

A helytelenül használt vagy becsatolatlan biztonsági övek, egy balesetnél megsokszorozzák a sérülés bekövetkezésének valószínűségét, még akkor is, ha az autóban van légszák.

A legtöbb európai országban jogszabály írja elő a biztonsági öv használatát. Mielőtt külföldre utazik autójával, tájékozódjon az adott országban érvényes, a biztonsági öv használatra vonatkozó jogszabályokról.

⚠ VIGYÁZAT

A helytelenül használt biztonsági övek, egy balesetnél megnövelik a sérülés, bekövetkezésének valószínűségét, még akkor is, ha az autóban van légszák.

Mindig bizonyosodjon meg arról, hogy Ön és utasai a biztonsági öveket helyesen használják.

A Civic biztonsági berendezései

A megfelelően használt biztonsági öv:

- Rögzíti Önt az autó ülésében, így a beépített biztonsági berendezések maximális hatásossággal tudnak dolgozni az Ön védelmében.
- Segít megóvni a testi épségét a különböző típusú balesetknél, legyen az: frontális, oldalirányú, hátulról bekövetkező ütközés, vagy a gépkocsi felborulása.
- Az ütközést követően megakadályozza, hogy az előre zuhanó test elszabadulva az utastérben, sérüléseket szenvedjen, vagy sérüléseket okozzon más személyekben.
- Megakadályozza az utasok kirepülését az autóból.
- Elősegíti a légzsákok biztonságos kinyitásához szükséges helyes ülés helyzet megtartását. A megfelelő ülési pozíció csökkenti a sérü-

lés veszélyét a légzsákok kinyílásánál, mivel a légzsákok csak úgy tudnak védelmet nyújtani a bent ülőknek, ha a biztonsági övek be vannak kapcsolva.

Természetesen csak a biztonsági övek nem képesek maximális védelmet nyújtani az Ön számára minden balesetfajtánál. De a legtöbb esetben megátolják a súlyos sérülések bekövetkezését.

A biztonság érdekében: Mindig csatlolja be és az előírásoknak megfelelően használja a biztonsági övet.

VIGYÁZAT:

- *A biztonsági öveket úgy méretezik, hogy az emberi test teherviselő elemeire, a csontokra támaszkodjon. Kétpontos biztonsági öv esetén a medencénél, hárompontos biztonsági öv esetén a vízszintes ág a medencénél, az átlós ág a vállon és a mellkason haladjon ke-*

resztül. A vízszintes ág hasi tájékon való elvezetését mindig kerülje.

- *A biztonsági övet olyan szorosan kell használni, amennyire csak lehetséges. Elsősorban azért fontos – a kényelem rovására is –, mert így tudja ellátni azt a feladatot, amire tervezték. A laza biztonsági öv csökkentett védelmet nyújt a viselője számára.*
- *Ügyeljen arra, hogy biztonsági öve soha ne legyen megcsavarodva.*
- *Minden biztonsági övet egyszerre csak egy személy használjon; veszélyes az ölben tartott gyermekkel egy biztonsági övbe csatlolni magunkat.*

A Civic biztonsági berendezései

Légzsákok (Néhány modell esetén)

Az Ön Civicje Kiegészítő Biztonsági Rendszerrel (SRS), első légzsákkal van felszerelve. Ennek feladata, hogy egy komolyabb ütközésnél megvédje a vezetőt, és az elöl ülő utast a súlyos fej, illetve mellkasi sérülésektől.

Egyes típusok oldallégzsákokkal is fel vannak szerelve. Ezek feladata, hogy egy komolyabb oldalirányú ütközésnél megvédje a vezetőt, vagy az elöl ülő utas felső testét a súlyos sérülésektől.

A legfontosabb tudnivalók a légzsákokról:

- **A légzsákok nem helyettesítik a biztonsági öveget.** A légzsákokat arra tervezték, hogy kiegészítsék a biztonsági öv által nyújtott védelmet.
- **Az első légzsákok nem nyújtanak védelmet oldalról, illetve hátulról történő ütközések esetén, a gépkocsi felborulásakor, vagy enyhébb frontális ütközéseknél.**
- **Az oldallégzsákok nem nyújtanak védelmet frontális, illetve hátulról történő ütközések esetén, a gépkocsi felborulásakor, vagy enyhébb oldalirányú ütközéseknél.**

- **A légszák, mint veszélyforrás.**

A légszák, hogy feladatát ellássa, jelentős erővel fújódik fel. Így miközben a légszák megvédi az életét, vagy egy súlyos sérüléstől megóvja Önt, okozhat apró sérüléseket. A légszák okozhat súlyos, végzetes sérüléseket is, ha a bennülők nem a megfelelő testtartásban ülnek, vagy helytelenül használják a biztonsági övet.

A biztonság érdekében: Mindig csatolja be és az előírásoknak megfelelően használja a biztonsági övet. Üljön egyenes testtartással, és amennyire lehet távol a kormánytól és a műszerfalról.

Ülés és háttámla beállítása

Az Ön autójába épített üléseket úgy tervezték, hogy mindig biztosítsák a kényelmes ülési pozíciót, az egyenes testtartás megőrzése mellett. Így, adott esetben a biztonsági övek, az ülésekbe épített energiaelnyelő egységek maximális védelmet képesek nyújtani a bennülőknek.

Az ülések és háttámláinak beállítása is hatással van az Ön biztonságára. Például: Ha Ön vagy elöl ülő utasa túl közel ül a kormányhoz, a műszerfalhoz, jelentősen megnő a kockázata annak, hogy egy bekövetkező ütközésnél az autó belső részeinek ütközve, vagy a felfújódó légszák miatt sérüléseket szenvedjenek.

A háttámlák túlzott mértékű hátradöntése csökkenti a biztonsági övek hatásosságát. Ugyanakkor megnövekedik az esélyét annak, hogy egy balesetnél a bekötött személy kicsú-

szik a biztonsági öv alól, és súlyos sérüléseket szenved.

A biztonság érdekében: Tolja hátra az első üléseket, amennyire csak lehet, és állítsa a háttámlát majdnem függőlegesre.

A Civic biztonsági berendezései

Fejtámlák

A fejtámlák nyaki és egyéb sérülések ellen nyújtanak védelmet. A leghatásosabb védelem érdekében a fejtámlát úgy állítsa be, hogy a fej közepvonala a fejtámla közepével egy magasságban legyen.

Indulás előtti ellenőrzés

Azért, hogy Ön és utasai minden esetben a beépített biztonsági berendezések által létrehozható maximális védelemben részesüljenek, kérjük, minden elindulás előtt ellenőrizze az alábbiakat:

- Az összes felnőtt és azok a gyermekek, akik már elég nagyok ahhoz, hogy gyermekülés nélkül biztonságosan utazhatnak autóban, biztonsági öveiket becsatolták és helyesen használják azt. (Lásd 18. oldal.)
- A csecsemő, vagy kisgyermek biztonságosan rögzítve van a gyermekülésben, a hátsó ülésen. (Lásd 24. oldal.)
- Az első üléseken ülők egyenes testtartással és a lehető legmeszebb ülnek a kormánykeréktől, illetve a műszerfalról. (Lásd 15. oldal.)
- Ülések háttámlái közel függőlegesen vannak állítva. (Lásd 16. oldal.)

- Fejtámlák megfelelően vannak beállítva. (Lásd 17. oldal.)
- Minden ajtó be van csukva. (Lásd 15. oldal.)
- Az összes csomag szakszerűen van berakodva és rögzítve. (Lásd 250. oldal.)

A fejezet hátralevő részében további részletes információkhoz juthat a biztonság növelésével kapcsolatban.

Kérjük, ne feledje el, hogy nincs olyan biztonsági rendszer, amely képes védelmet nyújtani a súlyos balesetknél bekövetkező minden sérülés vagy elhalálozás ellen, még akkor sem, ha az autóban ülők megfelelően használják a biztonsági öveket és a légzsákok felfújódnak.

Bevezetés

A következő oldalakon a vezető és az autóban utazó felnőttek védelméről olvashat.

A leírt útmutatások alkalmazhatók olyan gyermekek esetében is, akik már kinőtték a biztonsági gyermekülést és elég magasak a hárompontos biztonsági öv használatához. (Az 55. oldalon további fontos utasítások találhatóak, a nagyobb gyermekek biztonságos szállításával kapcsolatban.)

1. Csukja be az ajtókat

Miután mindenki beszállt az autóba, bizonyosodjon meg arról, hogy az összes ajtó be van csukva.

Egyes modellek műszerfalán található egy-egy visszajelző lámpa, amely világít, ha valamelyik ajtó vagy a csomagterajtó nincsen teljesen becsukva.

2. Első ülések beállítása

Egy baleset során, ha az autóvezető túl közel ül a kormánykerékhez, könnyen súlyos sérüléseket szenvedhet, életét veszítheti, a kormánykerékhez csapódástól vagy a felfújódó légszák miatt.

A sérülésveszély minimálisra csökkentése érdekében, a biztonsági övet használja helyesen, üljön egyenes háttal az ülésben, tolja hátra az ülését amennyire csak lehet, az autó biztonságos kezelhetőségének a megtartása mellett. Győződjön meg arról is, hogy az első ülésen ülő utasa a lehető legjobban hátratólta ülését.

FOLYTATÓDIK

Felnőttek biztonsága

⚠ VIGYÁZAT

Túl közel ülve az első légzsákhoz, az súlyos sérüléseket, esetleg halált okozhat a felfújódáskor.

Mindig üljön olyan távol az első légzsákoktól, amennyire csak lehetséges.

Általában az alacsonyabb autóvezetők is képesek elég távolra állítani a vezetőülést a kormánykeréktől úgy, hogy még biztonságosan elérjék a pedálokat. Ha az Ön esetében a pedálok biztos elérésének megtartása mellett a megfelelő üléstávolság nem beállítható, akkor olyan utólag beépíthető eszközök használatát javasoljuk, amelyek segítenek megoldani ezt a problémát.

Ha már az ülése megfelelően be van állítva, az ülést előre-hátra mozgatva

győződjön meg a beállított helyzet biztonságos rögzítéséről.

Az első ülések beállításával kapcsolatos tudnivalókat a 115. oldalon olvashatja.

3. Az ülés háttámlájának beállítása

Állítsa a háttámla dőlésszögét az Önnek legkényelmesebb pozícióba, lehetőleg minél közelebb a függőleges helyzethez, bőséges helyet hagyva a

mellkas és a kormánykerék között. Ha túl közel ül a kormánykerékhez, a égzsák kinyílásakor könnyen megsérülhet.

Az első ülésen ülő utas is állítsa be a háttámla dőlésszögét, minél közelebb a függőleges helyzethez és a lehető legtávolabb a műszerfalról.

Ha az első ülésen ülő utas túl közel ül a műszerfalhoz, a légzsák kinyílásakor könnyen megsérülhet.

A háttámla dőlésszögének növelése egyre jobban csökkenti a biztonsági öv nyújtotta védelmet. Ugyanakkor egy esetleges balesetnél megnöveli a kockázatát a biztonsági öv alól való kicsúszásnak, ami súlyos sérüléseket eredményezhet. Minél jobban megdönti az ülés háttámláját, annál nagyobb a sérülés kockázata.

⚠ VIGYÁZAT

A háttámla túlzott megdöntése súlyos sérülést, esetleg halált okozhat egy elszenvedett balesetnél.

Állítsa a háttámlát közel függőlegesre, és helyezkedjen el az ülésben jó mélyen hátradőlve.

4. Fejtámlák beállítása

Elindulás előtt bizonyosodjon meg, az állítható magasságú fejtámlák helyes beállításáról. A fejtámlákat úgy kell beállítani, hogy a fej középvonala, a fejtámla közepével legyen egy magasságban. A magasabb személyeknél a fejtámlát a beállítható legnagyobb magasságig húzza fel.

⚠ VIGYÁZAT

A fejtámlák helytelen beállítása csökkenti azok hatásosságát és súlyos sérülést okozhatnak egy elszenvedett balesetnél.

Győződjön meg róla, hogy a fejtámlák jól vannak-e beállítva, és biztosan állnak a helyükön.

A szakszerűen beállított fejtámlák segítenek megvédeni Önt, a nyaki és más egyéb sérülésektől.

A fejtámla beállításával kapcsolatos tudnivalókat a 116. oldalon olvashatja.

Felnőttek biztonsága

5. Biztonsági öv becsatolása, beállítása

A hárompontos biztonsági öv használata

Tolja be a csatlapot a biztonsági öv csatjába, majd rángassa meg az övet, hogy megbizonyosodjon az öv biztonságos bekapcsolódásáról.

Ellenőrizze, hogy az öv ne legyen megcsavarodva, mert a megcsavarodott biztonsági öv balesetnél súlyos sérüléseket okozhat.

A biztonsági öv vízszintes ágát a csípő legmélyebb részén vezesse át, majd a vállon átvett ágat húzza meg, hogy a vízszintes ág megfeszüljön a csípőn. Ezzel a beállítással elérhető, hogy a balesetnél keletkező erőket az erős medencecsont vegye fel, csökkentve a belső sérülések esélyét.

Ha szükséges, ismét húzza meg a vállon átvett ágat azért, hogy az öv mindenhol megfeszüljön. Azután ellenőrizze, hogy a biztonsági öv átlós ága a mellkas közepén és a vállon halad keresztül. Így a balesetnél keletkező erők a felsőtest legerősebb csontjait fogják terhelni.

⚠ VIGYÁZAT

A helytelenül beállított biztonsági övek, súlyos sérülést, akár halált is okozhatnak egy elszenvedett balesetnél.

Elindulás előtt győződjön meg róla, hogy a biztonsági övek helyesen vannak beállítva.

Ha a biztonsági öv nem a vállnál helyezkedik el, hanem a nyakat érinti, vagy a karon halad keresztül, állítsa be a biztonsági öv felső rögzítési pontjának magasságát.

A biztonsági öv felső rögzítési pont magasságának a beállításához, nyomja be a két kioldógombot és a magasságállítót lefelé vagy felfelé csúsztatva a szükséges magasságot állítsa be (négy lehetséges magasság közül választhat).

A hárompontos biztonsági öv átlós, váll-öv ágát soha ne vezesse el a karja alatt vagy a háta mögött.

A biztonsági öv ilyen elvezetése súlyos sérüléseket okozhat egy balesetnél.

A kétpontos biztonsági öv használata (Néhány modell esetén)

Tolja be az öv csatlapját a CENTER jelölésű csatba.

Ha a biztonsági öv túl rövidre van állítva, fordítsa el a csatlapot az ábrán jelzett szögben, és húzza meg az övet a kívánt mértékig. Ezután csatolja be magát és győződjön meg az öv feszességéről.

FOLYTATÓDIK

Felnőttek biztonsága

Vezesse át a biztonsági övet a csípő legmélyebb részén, majd húzza meg, hogy megfeszüljön a csípőn. Ezzel a beállítással elérhető, hogy a balesetnél keletkező erőket az erős medencsont vegye fel, csökkentve a belső sérülések esélyét.

Ha a biztonsági öv nem működik megfelelően, akkor nem tud elegendő védelmet biztosítani a bennülők számára az ütközésnél. **Senki se utazzon olyan ülőhelyen, amelyhez tartozó biztonsági öv hibásan, vagy egyáltalán nem működik.** Az a személy, aki hibásan működő biztonsági övet használ, súlyos, halálos sérüléseket szenvedhet. A hibásan működő biztonsági övet minél előbb ellenőriztesse az Ön Honda-márkaszervizében.

Az 67. oldalon további információkat olvashat a biztonsági övekről, azok karbantartásáról.

6. Kormánykerék magasságbeállítása

Ha szükséges, állítsa be a kormánykeréket úgy, hogy annak középpontja a mellkasára, és ne az arcára mutasson.

Ha a kormánykerék középpontja az arcára mutat, csökken a légszék hatékonysága.

A kormánykerék beállításával kapcsolatos tudnivalókat a 103. oldalon olvashatja.

7. Helyes ülési pozíció megtartása

Miután az autóban ülők beállították az üléseket, bekapcsolták a biztonsági öveket, nagyon fontos, hogy egyenes háttal – közel függőlegesen –, az ülésben mélyen hátradőlve, lábukat a padlón tartva üljenek az utazás teljes időtartama alatt.

A nem megfelelő ülés helyzet:

Például ha az utas oldalra dől; lefekszik; oldalra fordul; az ülésen előre csúszik; előre- vagy oldalra hajol; egyik, esetleg mindkét lábát felhúzza; jelentősen megnöveli a sérülésveszélyt egy baleset során.

Az a személy, aki nem a megfelelő ülés helyzetben ül az első ülésen, együttközésnél súlyos, végzetes sérüléseket szenvedhet az autó belső részeihez csapódva, vagy a felfújódó légszák miatt.

Utasoldali – mely nem rendelkezik üléspozíciófüggő kikapcsoló rendszerrel – légszákkal felszerelt modellek esetében

Ha az elől ülő utasok oldalra dőlve utaznak, fejükkel elzárják az oldallégszák kinyílásához szükséges teret. Így az oldallégszák kipattanásakor súlyos sérüléseket szenvedhetnek.

VIGYÁZAT

A helyes ülési pozíció be nem tartása, egy ütközésnél súlyos, életveszélyes sérüléseket okozhat.

Mindig üljön egyenesen, az ülésben jól hátradőlve, lábait a padlón tartva.

Kérjük, ne felejtse el, hogy az autójába beépített légszákok és egyéb biztonsági berendezések csak a helyes ülési pozíció megtartása, illetve a biztonsági öv előírás szerű használata mellett képesek a maximális védelmet nyújtani.

Felnőttek biztonsága

Tanács terhes nőknek

Mivel az édesanya védelme a legjobb módja a magzat védelmének, ezért a terhes kismama mindig csatolja be a biztonsági övet, amikor autóban utazik vagy autót vezet.

Ha lehet, használja a hárompontos, váll-csípő övet. Az öv csípő előtti ága legyen a lehető legmélyebben.

A terhes nő mindig üljön egyenesen, és a lehető legtávolabb a kormánykeréktől vagy a műszerfalától. A megfelelő ülés helyzet csökkenti a kismama és a magzat sérülésének kockázatát, amit egy ütközés vagy a felfújódó légszák okozhat.

Minden alkalommal, amikor orvosával konzultál, kérdezze meg, hogy vezethet-e autót.

További biztonsági óvintézkedések

- **A kocsi mozgása közben ne engedje meg utasainak, hogy felálljanak, menet közben helyet cseréljenek.** Az az utas, aki nincs bekötve, egy esetleges baleset vagy vészfékezés közben testének tehetetlenségéből adódóan nekivágódik az autó belső részeinek, utastársának, ezzel veszélyeztetve a saját, illetve mások testi épségét.
- **Soha ne ültessen utast a lehajtott hátsó üléstámlák tetejére, illetve ne utazzasson senkit a csomagterben.** Minden utas üljön a megfelelően beállított ülésekben, a biztonsági övek által biztonságosan rögzítve.

- **Két személy soha ne használja ugyanazt a biztonsági övet.** Ellenkező esetben egy balesetnél súlyos sérüléseket szenvedhetnek.
- **Ne tegyen semmilyen kiegészítőt a biztonsági övre.** Ezek alkalmazása ugyan növeli a kényelmet, de jelentősen befolyásolja az öv hatásosságát és növeli a sérülés veszélyét.

Légzsákokkal felszerelt modellek esetén

- **Ne tartson kemény, éles tárgyat az első légzsákok működési területén.** Az ülben elhelyezett kemény, éles tárgyak, a vezetés közben a szájban tartott pipa, vagy bármilyen éles tárgy az első légzsák kinyílásakor sérüléseket okozhatnak.
- **Ne ragasszon vagy rögzítsen semmilyen kiegészítőt vagy feliratot a légzsákok fedelére.** Az ilyen módon felerősített tárgyak a kormánykerék SRS AIRBAG feliratú közepére – vagy az utas oldalán a műszerfal tetejére – befolyásolják a légzsákok működését. Kinyílásukkor lerepülve akár súlyos sérülést is okozhatnak.

Oldallégzsákkal felszerelt modellek esetén

- **Kemény, sérülést okozó tárgyat ne erősítsen föl az első ajtókra vagy azok közelébe.** Az első ajtókra vagy azok közelébe felerősített pohártartót vagy egyéb kemény tárgyat a kipattanó oldallégzsák kilőheti. Az utastérben elszabaduló tárgyak a bennülők sérülését okozhatják.
- **Karját és tenyerét tartsa távol a légzsákok fedeleitől.** Karja vagy tenyere a légzsák kipattanásakor megsérülhet, ha közel van a kormánykerékbe vagy a műszerfalba épített légzsák fedeléhez.

Gyermekek biztonsága

A gyermekek védelme a felnőttek feladata. Annak ellenére, hogy minden szülő a legjobbat szeretné nyújtani gyermekeinek, sajnos sokan nem ismerik a biztonságos gyermekszállítás szabályait.

Ha Önnek vannak gyermekei vagy előfordulhat, hogy kisebb-nagyobb gyermekeket kell szállítania autójában, kérjük figyelmesen olvassa el ezt a fejezetet.

⚠ VIGYÁZAT

A nem kellően rögzített csecsemő vagy gyermek meghalhat, vagy súlyosan megsebesülhet egy balesetnél.

Az a gyerek, aki túl kicsi a biztonsági öv használatához, megfelelően rögzítve, biztonsági gyermekülésben üljön.

A nagyobb gyereket a biztonsági övvel megfelelően rögzítse.

A legtöbb országban a gyermek biztonsági rendszereknek meg kell felelniük ECE 44-es számú rendelkezés előírásainak.

Néhány országban törvény írja elő, hogy a 12 évnél fiatalabb, illetve 150 cm-nél alacsonyabb gyermek csak a hivatalosan engedélyezett biztonsági gyermekülésben szállítható az autóban.

Kérjük, győződjön meg az országban érvényes, ide vonatkozó jogszabályok rendelkezéseiről.

Gyermekek védelme kötelező

Minden évben sok gyermek sérül, illetve hal meg a különféle közlekedési balesetekben. Ennek oka a gyermekek nem megfelelő rögzítése vagy a rögzítés hiánya. A közlekedési balesetek az első számú okozói a 12 éves és ennél fiatalabb gyermekek halálának.

A közlekedési balesetek okozta gyermeksérülések, halálesetek csökkentése érdekében az autóban utazó gyermeket vagy csecsemőt mindig rögzítse az erre a célra legalkalmasabb gyermekbiztonsági eszköz segítségével.

Az a gyermek, aki túl kicsi a biztonsági öv használatához, megfelelően rögzítve, biztonsági gyermekülésben üljön. (Lásd 31. oldal.)

A nagyobb gyereket a biztonsági övvel mindig előírás szerint csatolja be. (Lásd 55. oldal.)

További figyelmeztetések a szülőknek

- ***A csecsemő soha ne üljön az ölében.*** Ha a biztonsági öve nincs becsatolva, balesetnél előrezuhanhat és a gyermeket a műszerfalhoz nyomhatja.

Hiába viseli Ön a biztonsági övet, az ütközéskor fellépő hatalmas erők kiszakítják kezéből a gyermeket. Például: ha az Ön autója 48 km/h sebességgel haladva egy álló járműbe ütközik, és Ön egy 9 kg tömegű gyermeket tart a karjában, a fellépő lassulás miatt a gyermeket 275 kg-nak megfelelő erő fogja kiszakítani a karjából.

- ***Soha ne rakja a biztonsági övet önmaga és a gyermek elé.*** Baleset esetén súlyos belső sérüléseket okozhat, a mélyen a gyermekbe vágó öv.

Gyermekek a hátsó ülésen utazzanak

A baleseti statisztikák szerint a különböző korú és nagyságú gyermekek egyaránt nagyobb biztonságban vannak a hátsó ülésen, mint az elsőn.

Ha a gyermek a hátsó ülésen utazik, sokkal kisebb a valószínűsége annak, hogy egy ütközés vagy erős fékezés esetén az autó kemény belső részeihez csapódva megsérüljön. Ugyanakkor a pici utas, a kinyíló légzsákok által okozott sérülések ellen is védve van.

Gyermekek biztonsága

Az első, utas oldali légzsák veszélye gyermekek szállításánál

Az első légzsákokat arra fejlesztették ki, hogy frontális ütközésnél a felnőtt utasokat megvédjék. Ezért az utasoldali légzsák nagyméretű, és rendkívül gyorsan fújódik fel.

Csecsemők

Soha ne tegyen a menetiránynak háttal elhelyezett biztonsági gyermekülésbe fektetett csecsemőt az utasoldali légzsákkal szerelt autó első ülésébe. A felfújódó légzsák olyan nagy erővel üti meg a gyermekülést, ami a kisbaba sérülését, esetleg halálát okozhatja.

Az ECE 94. Szabvány előírásainak megfelelően:

⚠ VIGYÁZAT

Fokozott életveszély!

Ne tegyen a menetiránynak háttal elhelyezett gyermekülést arra az ülésre, amely elé légzsákot szereltek.

A felfújódó légzsák nagy erővel megütheti az első ülésen, a menetiránynak háttal elhelyezett gyermekülést. A légzsák okozta ütés hatására a gyermekülés elszabadulhat, vagy roncsolódhat s így a kisbaba súlyosan megsérülhet.

Kisgyermek

Nagyon kockázatos az utas oldali légzsákkal szerelt autó első ülésében, a menetirányba fordított, biztonsági gyermekülést elhelyezni.

Egy ütközés esetén, ha az első ülés nagyon előre van húzva, vagy a kisgyermek feje előrelendül, a gyorsan felfújódó légzsák olyan nagy erővel ütheti meg a kisgyermeket, aminek következtében súlyosan megsérülhet, esetleg meghalhat.

Nagyobb gyermekek

A kinyíló légzsák a gyermekülést már kinőtt, nagyobb gyermekekre is veszélyes lehet.

A légzsák felfújódásakor súlyos sérüléseket szenvedhetnek, esetleg meghalhatnak.

A nagyobb gyermekek is mindig a hátsó ülésen utazzanak, a biztonsági övvel előírászerűen becsatolva.

(Az 55. oldalon fontos tudnivalókat olvashat a nagyobb gyermekek biztonságáról.)

Minden esetben tartsa szem előtt az országban érvényes jogszabályok előírásait.

FOLYTATÓDIK

Gyermekek biztonsága

(Néhány modell esetén)

Emlékeztetőül az első légszák veszélyeire és, hogy a gyermekek mindig a hátsó ülésen, megfelelően rögzítve utazzanak, figyelmeztető feliratokat helyeztek el az autója szélvédőjén és a küszöb belső részén. Néhány típusnál ezek a figyelmeztető feliratok megtalálhatók a napellenzőkön is. Kérjük figyelmesen olvassa el és tartsa be a címkéken lévő utasításokat.

Az E. C. E 94. Szabvány előírásainak megfelelően:

▲ VIGYÁZAT

Fokozott életveszély!
Ne tegyen, a menetiránynak háttal elhelyezett gyermekülést arra az ülésre, amely elé légszákot szereltek.

Az oldallégzsák veszélye gyermekek szállításánál (Néhány modell esetén)

Azokon a modelleken, melyek nem rendelkeznek automatikus üléspozíció felismerő légzsák kikapcsoló rendszerrel

Az oldal légzsákot arra fejlesztették ki, hogy oldalirányú ütközésnél a felnőtt utasokat megvédjék.

Ha a gyermek bármelyik testrésze elzárja az oldal légzsák kinyílásához szükséges teret, az oldal légzsák kipattanásakor súlyos sérüléseket szenvedhet, vagy meghalhat.

Emlékeztetőül az oldal légzsák veszélyeire és, hogy a gyermekek mindig a hátsó ülésen, megfelelően rögzítve utazzanak, minden ajtóküszöb belső oldalán figyelmeztető feliratokat helyeztek el.

⚠ VIGYÁZAT

Ha az ajtóra rádőlve ül az első ülésben, a kinyíló oldallégzsák súlyos sérüléseket, vagy halált okozhat.

Mindig üljön egyenesen, az ülésben hátradőlve.

Azokon a modelleken, melyek automatikus üléspozíció felismerő légzsák kikapcsoló rendszerrel vannak felszerelve

Az oldallégzsák okozta sérüléseket elkerülendő, az Ön autójába az utas oldalán automatikus felismerő és kikapcsoló rendszert építettek. Ennek ellenére a Honda nem javasolja, hogy gyermek utazzon az első ülésen. Legnagyobb biztonságban gyermekei a hátsó ülésen, megfelelően rögzítve utaznak. Az automatikus légzsák kikapcsoló rendszerről további információt a 77. oldalon olvashat.

Emlékeztetőül az oldal légzsák veszélyeire minden ajtóküszöb belső oldalán figyelmeztető feliratokat helyeztek el.

Gyermekek biztonsága

Több gyermek szállítása az autóban

Több gyermek szállítása az autóban Az Ön Civicjében a hátsó ülésen, három olyan egymástól független ülőhely van kialakítva, ahol a gyermekeket megfelelően rögzíteni tudja.

Ha ennél több gyermeket kell szállítania:

- A legnagyobb gyermeket ültesse az első ülésre, ha már elég nagy ahhoz, hogy a biztonsági övet megfelelően tudja használni (lásd 55. oldal).
- Tolja hátra az első ülést amennyire csak lehet (lásd 15. oldal).
- A gyermek üljön egyenesen és hátradőlve az ülésben (lásd 21. oldal).
- Bizonyosodjon meg, hogy a biztonsági öv beállítása és elhelyezése megfelelő (lásd 18. oldal).

Fokozott figyelmet igénylő gyermek szállítása az autóban

Saját elmondása szerint, sok szülő jobban szereti, ha a gyermeke az első ülésen utazik. Azért mert így állandóan szemmel tarthatják őt, vagy mert a gyermek egyébként is figyelmet igényel.

Az első ülésen utazó gyermek fokozott veszélynek van kitéve az utas oldali légzsák és az oldallégzsák (Néhány modell esetén) miatt. Ugyanakkor a gyermek folyamatos figyelése elvonja a vezető figyelmét az autóvezetéstől, ami a vezető és a gyermek szempontjából egyaránt rendkívül kockázatos lehet.

Ha a gyermek folyamatos fizikai, vagy vizuális figyelmet igényel, nagyon tanácsoljuk, hogy a gyermek, a rá felügyelő felnőtt kísérével együtt, a hátsó ülésen foglaljon helyet. A gyermek szempontjából a hátsó ülés sokkal biztonságosabb, mint az első.

További biztonsági óvintézkedések

- **Zárja be a gyermekzárát, hogy gyermeke a hátsó ajtót belülről ne tudja kinyitni.** A gyermekzár bezárásával megakadályozható, hogy a gyermek véletlenül kinyissa az ajtót és kiessen az autóból (lásd 113. oldal).
- **Az elektromos ablak főkapcsolóját kapcsolja ki azért, hogy gyermeke a hátsó ablakot ne tudja leengedni.** Ezzel megakadályozható, hogy gyermeke menet közben az ablakkal játsszon, ami veszélyes lehet a gyermekre nézve. Ugyanakkor elvonhatja a vezető figyelmét az autóvezetéstől (lásd 123. oldal).

- **Ne hagyja a gyermeket egyedül az autóban.** A gyermeket felnőtt felügyelet nélkül az autóban hagyni nagyon kockázatos és néhány országban törvényellenes is. Például: A tűző napon hagyott autóban a csecsemő, vagy kisgyermek hőgutát kaphat és meghalhat. Ha a gyújtáskapcsolóban lévő gyújtáskulcs mellett a gyermeket is az autóban hagyja, a gyermek az autót véletlenül mozgásba hozhatja. Az elszabadult autóban a gyermek megsérülhet, vagy az autó más személyeket elgázolhat.
- **Ha autójával hazaérkezett, zárja be az összes ajtót és a csomagteret.** Ezzel megakadályozhatja, hogy a gyermekek – esetlegesen az autójában játszva – véletlenül bezáródjanak a csomagtartóba. Tanítsa meg gyermekeit, hogy autója nem játszótér.
- **Tartsa kulcsát és távkapcsolóját (Néhány modell esetén) távol gyermekektől.** Előfordulhat, hogy némely – nagyon kicsi – gyermek megtanulja hogyan nyissa ki vele autóját, vagy adja rá a gyújtást. Magára hagyva a gyermeket, véletlen balesethez vezethet.

Általános utasítások a gyermek biztonsági rendszerek használatához

A következő fejezet általános segítséget nyújt a csecsemők, ill. kisgyermekek szállításához szükséges, megfelelő gyermekülés kiválasztásához, beszereléséhez.

A megfelelő gyermekülés kiválasztása

Ahhoz, hogy a gyermekülés a megfelelő védelmet nyújtsa az alábbi követelményeket kell teljesítenie:

FOLYTATÓDIK

Gyermekek biztonsága

1. A gyermekülésnek teljesítenie kell a biztonsági előírásokat. A legtöbb országban csak azok a gyermekülések használhatók amelyek, teljesítik az ECE 44-es szabvány előírásait. Keresse meg a jóváhagyási jelet a gyermekülésen, vagy a gyártó hivatkozását a termék dobozán, ill. magán a terméken.

A jármű gyártója nem vállal semmilyen felelősséget a gyermekülés hibájából, az autóban keletkezett károsodásokért.

2. A gyermekülés típusa, mérete mindig illeszkedjen a gyermek méreteihez.

Fontos, hogy a választott gyermekülés megfeleljen a gyermeknek. Ellenőrizze a gyártó utasításait, hogy az ülés milyen magasságú és súlyú gyermeknek készült.

Csecsemők: Az egyévesnél fiatalabb gyermekeket fekvő, a menetiránynak háttal elhelyezett biztonsági bölcsőben, az előírásoknak megfelelően, a bölcsőben rögzítve utaztassa. Csak a menetiránynak háttal elhelyezett biztonsági bölcsőben kap megfelelő megtámasztást és védelmet a csecsemő feje, nyaka és a gerince. További információkat olvashat a csecsemők biztonságáról a 39. oldalon.

Kisgyermek: Azt a gyermeket, aki már kinőtte a menetiránynak háttal elhelyezett biztonsági bölcsőt és már egyedül felül, a menetiránnyal szembe fordított gyermekülésben utaztassa. További információkat olvashat a kisgyermekek biztonságáról a 46. oldalon.

3. A gyermekülésnek illeszkednie kell a járműnek abba az ülésébe (vagy üléseibe), ahol az használva lesz.

A kereskedelemben több gyártó különböző típusú gyermekülései kaphatók. Ugyanakkor a különböző autógyártók eltérő ülésekkel szerelik modelljeiket, másképpen helyezik el a biztonsági öveket. Ezért minden gyártó, minden típusú gyermekülés nem fog illeszkedni az összes autó üléseibe.

Ennek ellenére a HONDA garantálja, hogy több típusú és gyártmányú gyermekülés beilleszthető a javasolt ülőhelyekre és ott az előírásoknak megfelelően rögzíthető.

Javasoljuk, hogy a gyermekülés vásárlása előtt a szülők ellenőrizzék, hogy a kiválasztott modell beleilleszkedik és megfelelően rögzíthető abban az ülésben (ülésekben) ahol használni szeretnék. Ha a korábban vásárolt gyermekülés nem illik bele az autó ülésébe, akkor újat kell vásárolni.

Az EU tagállamokban javasolt gyermekülésekről a 37. oldalon olvashat.

Néhány modell esetén

Az autójában a hátsó üléseknél ISOFIX gyermekülés rögzítési szabvány pontokat talál. Erről bővebben a 63. oldalon olvashat.

FOLYTATÓDIK

Gyermekek biztonsága

A biztonsági gyermekülés elhelyezése

A következő oldalakon röviden összefoglaljuk a HONDA javaslatait, hogy melyik gyermekülést hol és hogyan helyezze el.

A légszákok fokozott veszélyt jelentenek a gyermekekre

A felfújódó utas oldali légszák olyan nagy erővel ütheti meg a menetiránynak háttal elhelyezett biztonsági bölcsőt, ami a benne ülő kisbaba súlyos sérülését, esetleg halálát okozhatja.

A menetirányban elhelyezett gyermekülésben ülő kisgyermek ugyanilyen veszélynek van kitéve. Egy ütközés esetén, ha az első ülés nagyon előre van húzva, vagy a kisgyermek feje előrelendül, a gyorsan felfújódó légszák olyan nagy erővel ütheti meg a kisgyermeket, aminek következtében súlyosan megsérülhet, esetleg meghalhat.

Ha a kisgyermeknek az első ülésen kell utaznia, tartsa be az előírt utasításokat.

Első utas ülése

Csecsemők: Soha ne tegyen csecsemőt az első ülésre a légszák miatt.

Kisgyermek: Nem javasoljuk a légszák miatt. Ha nincs más választási lehetősége és a kisgyermeket az első ülésre kell ültetni, tolja teljesen hátra az ülést. A menetirányba fordított gyermekülést a biztonsági övvel megfelelően rögzítse az ülésben (lásd 46. oldal).

Hátsó ülések

Csecsemők: Javasolt ülőhely csecsemők számára. A biztonsági bölcsőt, a menetiránynak háttal, a biztonsági övvel megfelelően rögzítse az ülésben (lásd 39. és 63. oldal).

Kisgyermek: Javasolt ülőhely kisgyermek számára. A menetirányba fordított gyermekülést a biztonsági övvel megfelelően rögzítse az ülésben (lásd 46. és 63. oldal).

Az EU tagállamokban javasolt gyermekülés elhelyezésekről a 37. oldalon olvashat.

Biztonsági gyermekülés beszerelése

Ha már kiválasztotta a megfelelő gyermekülést és a helyet, ahová szeretné betenni, akkor a gyermekülés beszerelését az alábbi három pont utasításai alapján végezze el:

1. A gyermekülést az autó biztonsági övével rögzítse az autóban. Minden gyermekülést a hárompontos biztonsági öv vízszintes, csípőágával kell az ülésben rögzíteni. Mindig kövesse a gyártó utasításait. Egy ütközésnél, a kocsiban nem szakszerűen rögzített gyermekülés veszélyeztetheti a gyermek életét és a többi utas testi épségét.

Olvassa el a 41. és 48. oldalon, hogyan rögzítse biztonságosan a gyermekülést az autóban.

Néhány modell esetén

A 63. oldalon megtalálja, hogyan rögzítheti az ISOFIX rendszerű gyermekülést.

Ha a biztonsági gyermekülést olyan hárompontos biztonsági övvel rögzíti az autóhoz, melynek nincs kiegészítő zár funkciója a visszacsévéelés közben, mindig tegyen rögzítő csatot az övre (lásd 53. oldal).

FOLYTATÓDIK

Gyermekek biztonsága

2. Bizonyosodjon meg, hogy a gyermekülés szilárdan rögzítve van.

Miután beszerelte a gyermekülést, mozgassa meg minden irányban többször, hogy ellenőrizze, szilárdan rögzítve van-e.

A gyermekülést olyan szorosan rögzítse, amennyire csak lehet. Csak a szilárdan rögzített gyermekülés nyújt teljes biztonságot, a normál autózás és a baleset esetén egyaránt.

Ennek ellenére gyermekülést nem szükséges „szikla szilárdan” rögzíteni. Vannak olyan autók amelyekben a beszerelés nehézségei miatt, a lerögzített gyermekülés egyáltalán nem mozgatható. Azonban egy bizonyos mértékű mozgás oldal irányban, előre-hátra megengedett. Az ilyen mértékű elmozdulás nem csökkenti a gyermekülés nyújtotta védelmet.

Ha a gyermekülés biztonságosan nem rögzíthető, próbálja meg beszerezni egy másik ülőhelyre. Ha ez sem vezet eredményre vásároljon egy másik típusú gyermekülést, amely szilárdan rögzíthető a kívánt ülőhelyen.

Az EU tagállamokban javasolt gyermekülésekről a 37. oldalon olvashat.

3. Rögzítse a gyermeket a gyermekülésben. Győződjön meg arról, hogy a gyermek szakszerűen, a gyermekülés gyártó utasításainak megfelelően, be van szíjazva a gyermekülésbe. Ha a gyermek nincs megfelelően becsatolva, egy balesetnél könnyen kirepülhet a gyermekülésből és súlyos sérüléseket szenvedhet.

A biztonsági gyermekülés tárolása

Ha nem használja a biztonsági gyermekülést, vegye ki az autóból és tárolja egy biztonságos helyen. Amennyiben a gyermekülést nem veszi ki az autóból, bizonyosodjon meg arról, hogy jól rögzítette és ütközéskor sem mozdulhat el.

A nem megfelelően rögzített gyermekülés ütközéskor, vagy hirtelen fékezéskor elszabadulhat és valakit megsebesíthet.

Biztonsági gyermekülések az EU országokban

Az alkalmazható gyermekülések – típustól függő – elhelyezése az autóban.

A GYERMEK SÚLYA	AZ ÜLÉS POZÍCIÓJA		
	ELSŐ UTASÜLÉS	HÁTSÓ SZÉLSŐK	HÁTSÓ KÖZÉPSŐ
13 kg-ig	X	Honda Baby-safe	Honda Baby-safe
9–18 kg	Honda Lord*	Honda Lord vagy Honda Isofix	Honda Lord
15–25 kg	Honda Zoom*	Honda Zoom	Honda Zoom
22–36 kg	Honda Zoom*	Honda Zoom	Honda Zoom

X = Ezen az ülésen, ilyen súlyú gyermeket ne szállítson.

* = Tolja hátra az első ülést amennyire csak lehet.

A Honda Zoom ülésmagasítóhoz opcióként háttámla is rendelhető.

A legtöbb országban csak azok a gyermekülések használhatók, amelyek teljesítik az ECE 44-es szabvány előírásait.

FOLYTATÓDIK

Gyermekek biztonsága

VIGYÁZAT

A HONDA gépkocsikban való felhasználásra alkalmatlan gyermekülés nem rögzíti biztonságosan a csecsemőt, vagy a kisgyermeket. Ezért ezek az eszközök veszélyeztetik a gyermekek testi épségét.

Az Ön autójának hátsó szélső üléseinél alsó rögzítési pontokat talál, melyek alkalmasak az ISOFIX rendszerű gyermekülések rögzítésére. A 63. oldalon elolvashatja, hogyan rögzítse az ilyen típusú gyermekülést.

Csecsemők biztonsága

Gyermekülés típusa

Csak a menetiránynak háttal elhelyezett biztonsági bölcsőben kap megfelelő megtámasztást és védelmet a csecsemő feje, nyaka és a gerince. A csecsemőket egyéves korig, a menetiránynak háttal elhelyezett biztonsági bölcsőben kell az autóban utaztatni.

Csecsemők szállítására kétfajta gyermekülés alkalmas: a kifejezetten

csecsemők számára gyártott biztonsági bölcső, vagy az átalakítható gyermekülés, ledönthető háttámlával.

⚠ VIGYÁZAT

Az első ülésen, a menetiránynak háttal elhelyezett biztonsági bölcsőben utazó kisbaba, a légszák kinyílásakor súlyos sérüléseket szenvedhet, vagy meghalhat.

A menetiránynak háttal elhelyezett gyermekülést mindig a hátsó ülésre tegye.

Azt javasoljuk, hogy a csecsemőt mindig a menetiránynak háttal elhelyezett biztonsági bölcsőben utaztassa. Ezt egészen addig tartsa be, amíg a csecsemő el nem éri a gyermekülés gyártó által meghatározott súly, vagy testmagasság értéket és egyedül nem képes felülni.

Az EU tagállamokban javasolt gyermekülésekről a 37. oldalon olvashat.

Menetiránynak háttal fordított gyermekülés elhelyezése az autóban

Az EU tagországaiban a menetiránynak háttal fordított gyermekülés, a hátsó ülés bármelyik ülőhelyén elhelyezhető (lásd 37. oldal).

(EU tagországokat kivéve)
Ezekben a járművekben a menetiránynak háttal fordított gyermekülés, a hátsó ülés bármelyik ülőhelyén elhelyezhető. Kivéve a jármű első ülését, ahol csecsemő ilyen módon nem szállítható.

Néhány modell esetén

Amennyiben a gyermekülése ISOFIX rögzítési rendszerű, a hátsó szélső ülések rendelkeznek alsó rögzítési pontokkal. A 63. oldalon megtalálja, hogyan rögzítheti az ISOFIX rendszerű gyermekülést.

FOLYTATÓDIK

Gyermekek biztonsága

Soha ne tegyen, a menetiránynak háttal elhelyezett, biztonsági gyermekülést az autó első ülésébe. A felfújódó utas oldali légszák olyan nagy erővel üti meg a gyermekülést, ami a kisbaba sérülését, esetleg halálát okozhatja. Ha a csecsemő állandó figyelmet igényel, tanácsoljuk, hogy a kisbaba a rá felügyelő felnőtt kíséreléssel együtt, a hátsó ülésen foglaljon helyet.

Az olyan gyermekülést amelyet a menetiránynak háttal kell az autóban elhelyezni, soha ne fordítsa meg, a menetiránnyal szembe. Ha a csecsemőt a menetiránnyal szemben ülteti az autóba, egy frontális ütközésnél nagyon súlyos sérüléseket szenvedhet.

Az ECE 94. Szabvány előírásainak megfelelően;

A felfújódó utasoldali légszák nagy erővel megütheti az első ülésen, a menetiránynak háttal elhelyezett gyermekülést. A légszák okozta ütés hatására a gyermekülés elszakadhat, s így a kisbaba súlyosan megsérülhet.

A szakszerűen beszerelt csecsemő-ülés megakadályozhatja a vezető, vagy az első utast, hogy üléseiket a kívánt mértékben hátratulják. (Lásd 15. oldal.) Ugyanakkor előfordulhat az is, hogy az ülés háttámláját nem tudják rögzíteni a nekik megfelelő dőlésszögben. (Lásd 16. oldal.)

Ebben az esetben azt javasoljuk, hogy az első utasülést húzza teljesen előre, és senki ne utazzon ezen a helyen. A gyermekülést pedig helyezze el az első utas ülés mögött. Ha mégis szeretne valakit az első utasüléssel szállítani, akkor vásároljon kisebb méretű gyermekülést, ami lehetővé teszi ezt.

A menetiránynak háttal elhelyezett biztonsági gyermekülés beszerelése

A biztonsági öv gyermekülésbe való szakszerű befűzéséhez mindig tartsa be a gyermekülésgyártó utasításait.

EU-tagországok: gyermekülések beszerelését lásd a 37. oldalon.

A hátsó ülések hárompontos biztonsági öve kiegészítő zárszerkezettel rendelkezik, melyet a gyermekülés rögzítésénél reteszelni kell.

A következő oldalakon olvashatja, hogy a kiegészítő zárszerkezettel ellátott hárompontos biztonsági övekkel hogyan kell rögzíteni a gyermekülést.

Néhány modell esetén

Amennyiben a gyermekülése Isofix rögzítési rendszerű, a hátsó szélső ülések rendelkeznek alsó rögzítési pontokkal. A 63. oldalon megtalálja, hogyan rögzítheti az Isofix rendszerű gyermekülést.

1. Helyezze el a gyermekülést a hátsó ülés valamelyik ülőhelyén. Nyomja meg a hordozó fülét rögzítő gombot mindkét oldalon, és hajtsa hátra a hordozó fülét, míg az reteszlődik ebben a pozícióban. Győződjön meg róla, hogy a gyermekülés nekifekszik az ülés háttámlájának.

FOLYTATÓDIK

Gyermekek biztonsága

2. A biztonsági övet fűzze át a gyermekülésen, követve a gyermekülés-gyártó utasításait, majd csatolja be a biztonsági övet.

3. A kiegészítő zárszerkezet reteszeléséhez, húzza ki teljesen a biztonsági övet a felcsévlőegységből, amíg meg nem akad. Ezután lassan engedje az övet visszatekeredni a csévlőegységbe (ezen művelet során a csévlőegység kattogó hangot adhat).

4. Miután a biztonsági öv visszatekeredett a csévlőegységbe, húzza meg az övet. Ha a kiegészítő zárszerkezet reteszelődött, akkor az övet nem lehet kihúzni.

5. Ha mindezek után az övet ki lehet húzni, akkor a zárszerkezet nincs reteszelve. Ebben az esetben az előbbi lépéseket ismételje meg.

6. Miután meggyőződött arról, hogy a biztonsági öv reteszelve van, az öv váll ágát a biztonsági öv csatjánál fogva húzza meg azért, hogy az öv laza csípő ágát megfeszítse. A biztonsági öv laza csípő ága a gyermekülést nem rögzíti biztonságosan. Előfordulhat, hogy a gyermekülést le kell nyomni azért, hogy a csípő ágat meg tudja feszíteni.

7. Mozgassa meg a gyermekülést minden irányba, hogy ellenőrizze, a gyermekülés elég stabilan áll és nem fog felborulni menet közben. Ha a gyermekülés nem elég stabil, oldja ki a biztonsági öv csatját és ismét hajtsa végre az előbbi lépéseket.

FOLYTATÓDIK

Gyermekek biztonsága

A kiegészítő zárszerkezet oldásához és a gyermekülés kivételéhez csatolja ki a biztonsági övet. Fűzze ki az övet a gyermekülésből, és engedje az övet teljesen föltekernedni.

Amennyiben olyan hárompontos övvel kívánja rögzíteni a gyermekülést, amelynek nincs kiegészítő zárszerkezete.

Miután biztonságosan rögzítette a gyermekülést a helyén, tegyen az övre egy lezáró csatot. (Lásd 53. oldal.)

A 45. oldalon leírjuk, hogyan rögzítse a menetiránynak háttal elhelyezhető gyermekülést a hátsó középső ülésen, ha autója kétpontos övvel rendelkezik ezen a helyen.

További ötleteket olvashat az ilyen gyermekülések beszerelésére a 46. oldalon.

Ötletek a csecsemőülés beszereléséhez kétpontos biztonsági öv esetén (Néhány modell esetén)

A menetiránynak háttal elhelyezhető gyermekülés beszerelésekor a hátsó középső ülésnél lévő kétpontos övet vezesse át a gyermekülésen a gyártó utasítása szerint, majd kapcsolja be az övet.

Húzza meg az övet erősen a csat irányába, hogy megfeszüljön. Ha kell, eközben nyomja le a gyermekülést, hogy az öv megfelelően megfeszítse azt.

Végezetül mozgassa meg a gyermekülést minden irányba, hogy ellenőrizze, a gyermekülés elég stabilan áll, és nem fog felborulni menet közben. Ha a gyermekülés nem elég stabil, oldja ki a biztonsági öv csatját, és ismét hajtsa végre az előbbi lépéseket.

Az EU-tagállamokban javasolt gyermekülésekről a 37. oldalon olvashat.

FOLYTATÓDIK

Gyermekek biztonsága

Ötletek a csecsemőülés beszereléséhez

A megfelelő biztonság érdekében a csecsemőt teljesen vagy félig ledöntött háttámlájú gyermekülésben kell az autóban utaztatni. A gyermekülés háttámlájának megfelelő dőlésszögének beállítása érdekében konzultáljon gyermekorvosával, vagy kövesse a gyermekülésgyártó utasításait.

A szükséges üléstámla-dőlésszög beállításánál segítségül szolgálhat,

ha egy összegöngyölt törülközőt tesz a gyermekülés alá, az ábrának megfelelően.

További óvintézkedések csecsemők szállításánál

„Soha ne engedje meg gyermekének, hogy a gyermekülésben térdeljen vagy álljon addig, amíg az autó mozgásban van. Hirtelen fékezéskor a gyermek előrerepülhet, és súlyos sérüléseket szenvedhet vagy meghalhat.”

Kisgyermekek biztonsága

Gyermekülés típusa

Az a gyermek, aki már segítség nélkül képes felülni és a gyermek súlya, testmagassága beleesik a gyermekülésgyártó által megadott értéktartományba, a menetirányban elhelyezett, ülő gyermekülésben szállítható az autóban.

A kereskedelemben kapható többféle gyermekülés közül azokat ajánljuk, amelyek ötpontos biztonsági övvel vannak ellátva, az ábra alapján.

Szintén javasoljuk, hogy a gyermek egészen addig a gyermekülésben utazzon, amíg el nem éri a gyermekülésre előírt maximális súlyt vagy testmagasságértékét.

Az EU-tagállamokban javasolt gyermekülésekről a 37. oldalon olvashat.

Menetirányba fordított gyermekülés elhelyezése az autóban

Ebben az autóban a hátsó ülés valamelyik ülőhelye a legmegfelelőbb az ilyen módon elhelyezett gyermekülésnek.

EU-tagországok: gyermekülések beszerelését lásd a 37. oldalon.

A menetirányba fordított gyermekülés elhelyezése az utasoldali légzsákkal szerelt autó első ülésében rendkívül kockázatos lehet. Egy ütközés esetén, ha az első ülés nagyon előre van húzva, vagy a kisgyermek feje előrelendül, a gyorsan felfújódó légzsák olyan nagy erővel ütheti meg a kisgyermeket, ami súlyos, esetleg végzetes sérüléseket okozhat. Ha a kisgyermek állandó figyelmet igényel, tanácsoljuk, hogy a gyermek – a rá felügyelő felnőtt kíséreléssel együtt – a hátsó ülésen foglaljon helyet.

FOLYTATÓDIK

Gyermekek biztonsága

⚠ VIGYÁZAT

Az első ülésben nem megfelelően elhelyezett gyermekülés a légzsák kinyílásakor súlyos, vagy halálos sérüléseket okozhat.

Ha a menetirányba fordított gyermekülést kell tennie az első ülésre, az autó ülését tolja teljesen hátra, és szakszerűen rögzítse a gyermekülést.

Ha más választása nincs, és a menetirányba fordított gyermekülést az első ülésre kell tennie, az autó ülését tolja teljesen hátra. Győződjön meg arról, hogy a gyermekülés szilárdan van rögzítve, és a gyermek megfelelően be van csatolva a gyermekülésbe.

A menetirányba fordított biztonsági gyermekülés beszerelése

A biztonsági öv gyermekülésbe való szakszerű befűzéséhez mindig tartsa be a gyermekülésgyártó utasításait.

EU-tagországok: gyermekülések beszerelését lásd a 37. oldalon.

A hátsó ülések szélső, hárompontos biztonsági övei kiegészítő zárszerkezettel rendelkeznek, melyet a gyermekülés rögzítésénél reteszelni kell.

A következő oldalakon olvashatja, hogy az ilyen típusú hárompontos biztonsági övekkel hogyan kell rögzíteni a gyermekülést.

Néhány modell esetén

Az autójában a hátsó üléseknél Isofix gyermekülés-rögzítési szabványponthoz talál. Erről bővebben a 63. oldalon olvashat.

1. Helyezze el a gyermekülést a hátsó ülés valamelyik szélső ülőhelyén.
2. A biztonsági övet fűzze át a gyermekülésen, követe a gyermekülésgyártó utasításait, majd csatolja be a biztonsági övet.

3. A kiegészítő zárszerkezet reteszeléséhez teljesen húzza ki a biztonsági övet a felcsévéelő egységből, amíg meg nem akad.

FOLYTATÓDIK

Gyermekek biztonsága

4. Ezután lassan engedje az övet visszatekeredni a csévéelőegységbe (e művelet során a csévéelőegység kattogó hangot adhat).
5. Miután a biztonsági öv visszatekeredett a csévéelőegységbe, próbálja meghúzni az övet. Ha a kiegészítő zárszerkezet reteszelt, akkor az övet nem lehet kihúzni. Ha azonban ki lehet húzni, akkor a zárszerkezet nincs reteszelve. Ebben az esetben az előbbi lépéseket ismétlje meg.

6. Miután meggyőződött arról, hogy a biztonsági öv reteszelve van, az öv átlós ágát a biztonsági öv csatjánál megfogva húzza meg azért, hogy az öv laza csípő ágát megfeszítse. A biztonsági öv laza csípő ága a gyermekülést nem rögzíti biztonságosan. Előfordulhat, hogy a gyermekülést le kell nyomni azért, hogy a csípő ágat meg tudja feszíteni.

7. Rögzítse az övet a hasítékban úgy, hogy lenyomja a rögzítő reteszt. Győződjön meg róla, hogy az öv nincs-e megtekeredve.

8. Mozgassa meg a gyermekülést minden irányba, hogy ellenőrizze, a gyermekülés elég stabilan áll, és nem fog felborulni menet közben. Ha a gyermekülés nem elég stabil, oldja ki a biztonsági öv csatját, és ismét hajtsa végre az előbbi lépéseket.

A kiegészítő zárszerkezet oldásához és a gyermekülés kivételéhez csatolja ki a biztonsági öv csatját. Fűzze ki az övet a gyermekülésből, és engedje az övet teljesen föltekernedni.

Amennyiben olyan hárompontos övvel kívánja rögzíteni a gyermekülést, amelynek nincs kiegészítő zárszerkezete

Miután biztonságosan rögzítette a gyermekülést a helyén, tegyen az övre egy rögzítő csatot. (Lásd 53. oldal.) Az 52. oldalon leírjuk, hogyan rögzítse a gyermekülést a hátsó középső ülésen, ha autója kétpontos övvel rendelkezik ezen a helyen.

FOLYTATÓDIK

Gyermekek biztonsága

**Menetirányba fordított gyermekülés
beszerelése kétpontos biztonsági öv
esetén
(Néhány modell esetén)**

A menetirányba fordított gyermekülés beszerelésekor a hátsó középső ülésnél lévő kétpontos övet vezesse át a gyermekülésen a gyártó utasítása szerint, majd kapcsolja be az övet.

Húzza meg az övet erősen a csat irányába, hogy megfeszüljön. Ha kell, eközben nyomja le a gyermekülést, hogy az öv megfelelően megfeszítse azt.

Végezetül mozgassa meg a gyermekülést minden irányba, hogy ellenőrizze, a gyermekülés elég stabilan áll, és nem fog felborulni menet közben. Ha a gyermekülés nem elég stabil, oldja ki a biztonsági öv csatját, és ismétlje meg az előbbi lépéseket.

A biztonságiöv-rögzítő csat használata

Azoknál az autóknál, melyek öve nem rendelkezik kiegészítő zárszerkezettel

Mindig használjon rögzítő csatot, amikor a biztonsági gyermekülést az autó első ülésén rögzíti a hárompontos biztonsági övvel. Ez megakadályozza a szék elmozdulását, kifordulását.

A csatot általában a gyermeküléssel együtt tudja megvásárolni. Ha mégis szüksége lenne rá, forduljon az ülés gyártójához/forgalmazójához.

Amennyiben nincs más lehetőség, és a menetirányba fordított gyermekülést az első utas ülésén helyezi el, rögzítse azt biztonságosan a lehető leghátrébb tolt ülésben. Ellenőrizze, hogy gyermeke biztonságosan be van-e kötve. (Lásd 46. oldal.)

A rögzítő csat használata:

1. Tegye a gyermekülést az első ülésre. A gyártó utasításainak megfelelően fűzze át a hárompontos övet a gyermekülésen.
2. Csatolja be a biztonsági övet. Húzza meg az öv átlós ágát úgy, hogy ne legyen laza az öv csipő ága sem.
3. Erősen húzza meg az övet az öv-csat mellett. Fogja össze mindkét övszakaszt, így az öv nem tud csúszkálni a csatlap nyílásában. Csatolja ki a biztonsági övet.

4. Tegye fel a rögzítő csatot úgy, ahogy az ábra mutatja. Tolja olyan közel az öv csatlapjához, amilyen közel csak tudja.

FOLYTATÓDIK

Gyermekek biztonsága

5. Kapcsolja be a biztonsági övet. Mozgatással ellenőrizze, hogy az ülést stabilan rögzítette-e. Ha nem, addig ismétlje az előzőket, míg az öv biztosan nem fogja az ülést.

További óvintézkedések kisgyermek szállításánál

„Soha ne engedje meg gyermekének, hogy a gyermekülésben térdeljen vagy álljon addig, amíg az autó mozgásban van. Hirtelen fékezéskor a gyermek előrerepülhet, és súlyos sérüléseket szenvedhet vagy meghalhat.”

Nagyobb gyermekek biztonsága

Amikor a gyermek elérte a gyermekülésre előírt maximális súlyt vagy testmagasságértékét, attól kezdve a hátsó ülésen, a hárompontos biztonsági övvel becsatolva utazzon.

Amíg a gyermek nem elég magas ahhoz, hogy biztonságosan használja a hárompontos övet, ültesse ülésmagasítóra.

A következő oldalakon útmutatásokat olvashat a hárompontos biztonsági öv használatáról gyermekek esetében. Megismerheti az ülésmagasítót és használatát. Megtudhatja, hogy mi a teendő, ha a gyermeket az első ülésen kell szállítania.

VIGYÁZAT

Ha a gyermek nem a megfelelő ülés helyzetben ül az első ülésen, a kinyíló légszák súlyos sérülését, halálát okozhatja.

Ha a gyermeknek az első ülésen kell utaznia, az ülést tolja teljesen hátra és használja megfelelően a biztonsági övet.

Oldallégzsákkal szerelt modellek esetén

VIGYÁZAT

Ha a gyermek ajtóra rádőlve ül az első ülésben, a kinyíló oldallégzsák súlyos sérülését, halálát okozhatja.

Mindig üljön egyenesen, az ülésben hátradőlve.

Néhány modell esetén

Az Ön autójába olyan rendszert szereltek, mely felismeri az utas helytelen üléspozícióját, és ha szükséges, kioltja az utaslégzsák működését. Ennek ellenére a Honda nem javasolja, hogy gyermekét az első ülésen utaztassa.

FOLYTATÓDIK

Gyermekek biztonsága

„Soha ne engedje meg gyermekének, hogy az ülésben térdeljen vagy álljon addig, amíg az autó mozgásban van. Hirtelen fékezéskor a gyermek előrerepülhet, és súlyos sérüléseket szenvedhet vagy meghalhat.”

Biztonsági öv helyzetének ellenőrzése

Ültesse a gyermeket az ülésbe, és csatolja be a biztonsági övvel a 18. oldalon található utasítások betartásával. Ellenőrizze, hogy a biztonsági öv a megfelelő helyeken fut keresztül a gyermek testén.

Ha a biztonsági öv átlós ága a gyermek kulcscsontján és a mellkasának közepén halad keresztül az ábrának megfelelően, akkor a gyermek elég magas a biztonsági öv használatához.

Ha az öv hozzáér a gyermek nyakához vagy keresztezi azt, használjon ülésmagasítót.

A gyermek soha ne használja úgy a biztonsági övet, hogy az a nyakát keresztezi. A nyakat keresztező biztonsági öv súlyos nyaksérüléseket okozhat egy balesetnél.

A gyermek soha ne használja úgy a biztonsági övet, hogy a váll-öv ágát a karja alatt vagy a háta mögött vezeti el. A biztonsági öv ilyen elvezetése súlyos sérüléseket okozhat egy balesetnél. Ugyanakkor megnöveli a kockázatát annak, hogy a balesetnél kicsúszik az öv alól és megsérül.

Ne tegyen semmilyen kiegészítőt a biztonsági övre. Ezek alkalmazása ugyan növeli a kényelmet – lazán hagyva a bekapcsolt övet –, de jelentősen befolyásolja az öv hatásosságát és növeli a sérülés veszélyét.

Két gyermek soha ne használja ugyanazt a biztonsági övet. Ellenkező esetben egy balesetnél súlyos sérüléseket szenvedhetnek.

Ülésmagasító párna használata

Ha a gyermeknek ülésmagasítóra van szüksége, olyan típus választását ajánljuk, amelyiknek nincs övbetétje, az ábrának megfelelően.

Bármelyik típust választja, mindig tartsa be az ülésmagasító gyártójának utasításait.

FOLYTATÓDIK

Gyermekek biztonsága

A gyermek egészen addig használhatja az ülésmagasítót, amíg olyan magas nem lesz, hogy füleinek felső széle egy vonalba kerül az üléstámla tetejével. Az ilyen testmagasságú gyermek már elég magas ahhoz, hogy a biztonsági övet ülésparna nélkül megfelelően használni tudja.

Az EU-országokban előírják, hogy hol utazhat ilyen ülésmagasítón ülve a gyermek. (Lásd 37. oldal.)

Néhány modell esetén

Az ülésmagasítóhoz opcionálisan rendelhet külön háttámlát. (Lásd 37. oldal.) Beszereléséhez kövesse a gyártó utasításait. Győződjön meg róla, hogy az övet keresztülvezette-e a háttámlán kiképzett övvezetőn, és nem keresztezi, illetve éri el a gyermek nyakát. (Lásd 56. oldal.)

Mikor ülhet a nagyobb gyermek az első ülésen?

Minden gyermek 12 éves korig a hátsó ülésen üljön, megfelelően becsatolva.

A hátsó ülés a legbiztonságosabb bármilyen korú vagy magasságú gyermek számára.

Az utasoldali légzsák nagyon veszélyes lehet a gyermekekre nézve. Egy ütközés esetén, ha az első ülés nagyon előre van húzva, ha a gyermek feje előrelendül, ha a gyermek nincs megfelelően becsatolva vagy nem ül a megfelelő ülés helyzetben, a felfújódó légzsák a gyermek súlyos sérüléseit, halálát okozhatja.

Az egyes modellekbe beépített oldal-légzsák is veszélyes lehet a gyermekre. Ha a gyermek bármelyik testrésze elzárja az oldallégzsák kinyílásához szükséges teret, az oldallégzsák

kipattanásakor súlyos sérüléseket szenvedhet vagy meghalhat.

Természetesen a gyermekek nagyon különbözőek. Ezért annak eldöntésekor, hogy a gyermek utazhat-e az első ülésen vagy nem, az életkorán kívül még más fontos tényezőket is figyelembe kell venni.

Testmagasság

A gyermeknek elég magasnak kell lennie ahhoz, hogy a hárompontos biztonsági övet előírás szerűen tudja használni. (Lásd 18. és 56. oldal.) Ha a gyermek testén a biztonsági övet az előírásoknak megfelelően nem lehet eligazítani, akkor ne üljön az első ülésre.

Érettség

Ahhoz, hogy a gyermek az első ülésen biztonságban utazhasson, képesnek kell lennie arra, hogy betartsa a helyes ülés helyzetét és a biztonsági öv használatára vonatkozó szabályokat.

Ha úgy dönt, hogy gyermekét az első ülésre ülteti:

- Figyelmesen olvassa el a kezelési könyvet, és bizonyosodjon meg arról, hogy megértette a biztonsági övre vonatkozó utasításokat és a biztonságra vonatkozó tudnivalókat.
- Tolja teljesen hátra az első ülést.
- Ültesse a gyermeket az ülésbe, egyenesen ülve, az ülésben hátradőlve, lábait a padlóra téve vagy lelógatva.
- Ellenőrizze, hogy a gyermek biztonsági öve megfelelően van beállítva és rögzítve.
- Fegyelmezze a gyermeket. Még az érett gyermekeket is néha emlékeztetni kell a biztonsági öv becsatolására, a megfelelő ülés helyzet betartására.

Gyermekek biztonsága

Hevederrel rögzíthető gyermekülések beszerelése (Ausztráliai szabvány)

Az Ön autójába, a csomagtér padlójába rögzítési pontokat építettek a hevederes gyermekülés rögzítéséhez. Hajtsa fel a csomagtér szőnyeget, hajtsa fel a fedelet, hogy hozzáférjen a rögzítési pontokhoz.

A gyermekülés rögzítéséhez szükséges rögzítőfület, távtartókat, alátéteket és csavart megtalálja a fedél alatt, a csomagtartó padlójába épített rögzítési pontnál.

Akassza be az ábrán látható szögben a kapcsolódó fület a rögzítőfülbé.

Amennyiben az eredetileg beépített rögzítő szerelvényeket nem találja autójában, használja a szabványos gyermekülés-rögzítő szettet.

Hajtsa hátra a rögzítési pont fedelét, majd egy UNC-2A (30 mm-es) csavarral rögzítse a fület, felhasználva a 10 mm-es távtartót és az alátétet is. Állítsa be úgy a fület, hogy az a gépkocsi eleje felé nézzen.

Amennyiben a szabványos rögzítő szettet használja fel, kövesse a gyártó beszerelési utasítását, melyet a csomagban talál.

FIGYELEM:

A gyermekülés-rögzítő hevedereinek terhelhetősége a gyermekülés rögzítésére lett tervezve. Semmilyen más berendezés rögzítésére vagy felnőtt biztonsági öveként nem használható.

Gyermekek biztonsága

Hevederrel rögzíthető gyermekülések beszerelése (Néhány modell esetén)

Autójában a csomagtér padlójába süllyesztve két rögzítési pontot talál a hevederrel rögzíthető gyermekülés rögzítésére.

Mivel az ilyen módon rögzített gyermekülés nagyobb biztonságot szavatol, ezért amennyiben legalább egy heveder kapható a gyermeküléshez, használja azt. (Ellenőrizze, hogy az ülés gyártója nem kínál-e hevedert is a gyermeküléshez.)

A hevederek rögzítési pontjai a csomagtartó szőnyege alatt találhatók. Hajtsa fel a fedelet, hogy hozzáférjen.

Akassza be a heveder kampóját a rögzítőfülbbe az ábrán látható módon, majd feszítse meg a hevedert a gyártó utasítása szerint.

Amennyiben autójába hátsó fejtámlákat szereltek, emelje legmagasabb pozícióba azt, és tartó lábai között vezesse át a hevedert.

A hátsó fejtámlákat ki is szerelheti (lásd 116. oldal), azonban tárolja azokat úgy, hogy vezetés közben ne szabaduljanak el. A gyermekülés kiszerelese után helyezze vissza a fejtámlákat.

A heveder gyermeküléshez rögzítéséhez kövesse a gyártó utasításait.

Az alsó rögzítési pontok használata (Néhány modell esetén)

Autójában alsó rögzítési pontokat talál a hátsó szélső üléseknél a gyermekülés rögzítéséhez. A füleket – melyeket speciális szabvány (Isofix) gyermekülés rögzítéséhez terveztek – a hátsó üléstámla és az üléslap között találja.

FOLYTATÓDIK

Gyermekek biztonsága

Az Isofix – alsó rögzítési rendszerű – gyermekülés beszerelése:

1. Távolítsa el a rögzítési pontok elől a középső biztonsági övet vagy annak csatját.
2. Győződjön meg róla, hogy semmilyen tárgy nem akadályozza a gyermekülés rögzítését a helyén.

A gyermekülés rögzítéséhez kövesse a gyártó utasításait.

Az ábrának megfelelően illessze be a megvezetőket.

3. Helyezze be a gyermekülést a bal vagy a jobb hátsó ülésre, és a hátsó rögzítőfülek segítségével rögzítse azt, követve a gyermekülés gyártójának beszerelési útmutatóját.

4. Kövesse a gyermekülés gyártójának útmutatóját a zárszerkezet bekötésére és megfeszítésére vonatkozólag.

FOLYTATÓDIK

Gyermekek biztonsága

5. Akassza be a felső rögzítőfülbbe a rögzítőheveder horgát, és feszítse meg a hevedert a beszerelési útmutató szerint.

Amennyiben használja a rögzítőhevedert, távolítsa el a hátsó kalaptartót (lásd. 121. old.). Az ábrán látható megoldás a heveder elvezetése az európai típusoknál.

Amennyiben autójába hátsó fejtámlákat szereltek, emelje a legmagasabb pozícióba azt, és tartó lábai között vezesse át a hevedert.

A hátsó fejtámlákat ki is szerelheti (lásd 116. oldal), azonban tárolja azokat úgy, hogy vezetés közben ne szabaduljanak el. A gyermekülés kiserelése után helyezze vissza a fejtámlákat.

6. Miután beszerelte a gyermekülést, mozgassa meg minden irányban többször, hogy ellenőrizze, szilárdan rögzítve van-e.

A gyermekülés vásárlása előtt gondosan tanulmányozza a kapható típusok kialakítását és használhatóságát. Ha nem biztos az autóba való szerelhetősége, kérjük, keresse fel tanácsért a Honda-márkakereskedőjét.

További információk a biztonsági övről

A biztonságiöv-rendszer részei

Az Ön Civicjében mind az öt ülőhelyet hárompontos automata biztonsági övvel szerelték. Néhány modell esetén a hátsó középső ülésnél kétpontos biztonsági övet találhat. Az első légzsákokkal szerelt típusoknál az első biztonsági övek automata övfeszítővel rendelkeznek.

Bizonyos modelleknél a műszerfalba beépítenek egy visszajelző lámpát azért, hogy figyelmeztesse Önt és utasait a biztonsági övek bekapcsolására. Ha a vezető biztonsági öve nincs becsatolva és ráadja a gyújtást ON (II), a visszajelző lámpa felgyullad, és hangjelzés hallható. A hangjelzés néhány másodperc múlva megszűnik, de a visszajelző lámpa a biztonsági öv becsatolásáig égve marad. Némely típusnál nincs hangjelzés, csak figyelmeztető lámpa.

Hárompontos biztonsági öv

Ennek a fajta biztonságiöv-rendszernek az egy darabból készített hevedere a válltól indulva a mellkason és a csípő előtt átvetve rögzíti a testet.

Az öv becsatolásához a csatlapot dugja be az övcsatba, majd az övet rángassa meg, hogy megbizonyosodjon arról, hogy az övcsat bezárt, és rögzítette a csatlapot.

FOLYTATÓDIK

További információk a biztonsági övről

A biztonsági öv kikapcsolásához nyomja meg a piros PRESS gombot a csaton. Az övet kezével tartva vesse át a teste előtt az ajtóoszlopig. Miután kiszállt az autóból, ellenőrizze, hogy az öv nincs útban, és nem fogja becsukni az ajtóval.

Minden hárompontos automata biztonsági öv visszahúzó egysége folyamatosan feszesen tartja az övet, és közben szabad mozgást engedélyez viselőjének. Az ütközéskor vagy vészfékezéskor fellépő hirtelen lassulás hatására az önműködő reteszelő szerkezet azonnal rögzíti az övet, és megtartja a testet.

A 18. oldalon megtalálja, hogyan kell a hárompontos biztonsági övet helyesen viselni.

Az első ülések kivételével a többi biztonsági öv rendelkezik egy kiegészítő zárszerkezettel is, amelyet a biztonsági gyermekülés rögzítéséhez reteszelni kell. (A gyermekülés rögzítésének módját az ilyen típusú biztonsági övvel lásd a 41. és 48. oldalakon.)

Ha a biztonsági öv vállon átvett ágát teljesen kihúzza, akkor ez a kiegészítő zárszerkezet reteszelődik. A reteszelődött zár miatt az öv ugyan visszahúzódik a csévéelőegységbe, de nem enged szabad mozgást a becsatolt utasnak.

A reteszelődött zárszerkezet oldásához csatolja ki a biztonsági övet, és engedje teljesen visszahúzódnia. Ezután csatolja be az övet, de csak annyira húzza ki a házból, amennyire szükséges.

Kétpontos biztonsági öv (Néhány modell esetén)

A kétpontos biztonsági öv egy csípő előtt átvezetett övből áll.

Az öv megfeszítéséhez kapcsolja be az övet a CENTER feliratú csatlapba, és ezután húzza feszesre az övet a csípőjén.

A biztonsági öv kikapcsolásához nyomja meg a piros PRESS gombot a csaton.

További információk a biztonsági övről

A 19. oldalon elolvashatja, hogyan kell a kétpontos övet helyesen viselni.

Automata biztonsági övfeszítő berendezés

Első légzsákkal szerelt típusoknál
A biztonság fokozása érdekében az első biztonsági öveket felszerelik automata övfeszítővel. Amikor az övfeszítők működésbe lépnek, azonnal megfeszítik a biztonsági övet, hogy segítsék az ülésben tartani az elől ülőket.

Az övfeszítők működésekor a biztonsági öv a kicsatolás pillanatáig feszes marad.

SRS Az övfeszítők bármilyen meghibásodását a légzsák (SRS) ellenőrző lámpa felgyulladás jelzi (lásd 76. oldal).

További információk a biztonsági övről

A biztonsági öv karbantartása

Az Ön biztonsága érdekében rendszeresen ellenőrizze az övek állapotát.

Húzza ki teljesen az övet, és nézze meg, nincsenek-e rajta szakadások, kopások, nincs-e összeragadva, esetleg megégve. Próbálja ki, hogy az övet könnyen be lehet-e kapcsolni, és hogy a hárompontos öv könnyen visszacsúszik-e a helyére. A rossz állapotban lévő vagy nem kielégítően működő biztonsági övek nem nyújtanak megfelelő védelmet. Ezért a rossz állapotban lévő vagy hibásan működő biztonsági övet haladéktalanul ki kell cseréltetni.

VIGYÁZAT: *Semmi olyan változtatást, kiegészítést ne eszközöljön, ami megakadályozná a biztonsági öv szerkezeti elemeinek helyes működését, az öv helyes beállítását és megfeszítését.*

Ha autójával balesetet szenved, ellenőriztesse a biztonsági öveket a márkaszervizben. Az a biztonsági öv, amelyet egy baleset során már használtak, a következő ütközésnél már nem biztos, hogy ugyanazt a védelmet képes nyújtani. Szintén ellenőriztesse az öv rögzítő elemeit. Ha bármelyikén sérülés látható, akkor cseréltesse ki, ha szükséges.

Az első légzsákkal szerelt típusoknál
Az ütközés következtében egyszer már működött övfeszítőket is ki kell cseréltetni.

VIGYÁZAT: *Nagyon fontos, hogy erős ütközés után még akkor is kicseréltesse az egész biztonsági övet, ha az hibátlanul látszik.*

VIGYÁZAT: *A biztonsági öv hevederét meg kell óvni a piszoktól, olajtól, vegyi és egyéb szennyeződésektől. Tisztítani enyhén szappanos vízben lehet. Az övet ki kell cserélni, ha kirojtosodott, beszennyeződött vagy megsérült.*

További információk a biztonsági övről

⚠ VIGYÁZAT

Az ellenőrzés elmulasztása miatt súlyos sérüléseket szenvedhet, vagy meghalhat, ha a biztonsági öv nem működik megfelelően amikor szükséges lenne.

Rendszeresen ellenőrizze a biztonsági öveket. Az övben keletkező meghibásodásokat haladéktalanul javíttassa meg.

További információt az öv tisztításával kapcsolatban a 376. oldalon talál.

Rögzítési pontok

A biztonsági övek cseréjénél bizonyosodjon meg arról, hogy a képen látható rögzítési pontokat használják az öv rögzítéséhez.

(Első ülés)

FOLYTATÓDIK

További információk a biztonsági övről

(Hátsó ülés)

Három hárompontos biztonsági övvel szerelt típus esetén

A hátsó ülésen három hárompontos biztonsági övet helyeztek el. Néhány modell esetén a külső ülések hárompontos, míg a középső kétpontos biztonsági övvel rendelkezik.

Ha a középső ülésnél kétpontos biztonsági övet talál

További információk az első légzsákokról (Néhány modell esetén)

A légzsákrendszer részei

Az Ön Civicjébe épített Kiegészítő Biztonsági Rendszer (SRS) részei:

- Két első légzsák. A vezetőoldali légzsák a kormánykerék közepébe, az utasoldali légzsák pedig a műszerfalba van beépítve, az „SRS AIRBAG” feliratú fedél alá.
- Automata biztonsági övfeszítők, melyek ütközés közben megfeszítik az első biztonsági öveket. (Lásd 69. oldal.)
- Különböző érzékelők, amelyek érzékelik az ütközés mértékét, irányát.

- Egy igen bonyolult elektromos rendszer, amely folyamatosan figyeli az érzékelőket, a vezérlőelektronikát és a légzsákok gyújtóit, a gyújtás bekapcsolt állapotában ON (II).

Az utaspozíció-felismerő, légzsák-indítást lekapcsoló elektronikával szerelt típusoknál

- Egy igen bonyolult elektromos rendszer, amely folyamatosan figyeli és memorizálja az érzékelők, a vezérlőelektronika és a légzsákok gyújtóinak adatait, a gyújtás bekapcsolt állapotában ON (II).
- A légzsák (SRS) ellenőrző lámpa a műszerfalon, amely figyelmezteti a vezetőt, ha a rendszer meghibásodik. (Lásd 89. oldal.)
- Tartalék feszültségforrás. Arra az esetre, ha a balesetkor az autó villamos rendszerének áramellátása megszűnne.

Az első légzsákok működése

Frontális ütközés esetén, ha az érzékelők által mért lassulásérték eléri vagy meghalad egy bizonyos küszöbértéket, a légzsákvezérlő elektronika utasítására a légzsákok felfújódnak, és az övfeszítők működésbe lépnek.

FOLYTATÓDIK

További információk az első légszákokról (Néhány modell esetén)

Frontális ütközésnél a biztonsági öv az alsó- és a felsőtestet, a felfújódó légszák a fejet és a mellkast védi meg a súlyos sérülésektől.

Mivel mind a két első légszák ugyanaz az érzékelő indítja, ezért normál esetben a két légszák egyszerre fújódik fel. Elméletileg előfordulhat, hogy csak az egyik légszák nyílik ki.

Ez akkor történhet meg, ha az ütközéskor mérhető lassulásérték a légszákok begyújtásához szükséges határérték közvetlen közelében van. Azonban az ilyen ütközésnél a biztonsági övek elegendőek a bent ülők védelméhez és a légszák szerepe egyébként sem lenne jelentős.

Miután a légszák felfújódott, azonnal elkezdi leereszteni, így nem akadályozza a kilátást, a kormányzást és a kezelőelemek működtetését.

A teljes felfújódás és leeresztés körülbelül egy tizedmásodperc alatt végbemegy. Ezért az emberek többsége egészen addig nem is veszi észre, hogy a légszák felfújódott, amíg meg nem látja a leengedett légszákot kilógni a kormánykerékből.

Előfordulhat, hogy az ütközés után füstnek tűnő köd van az autóban. Ez valójában a légszák anyagából a felfújódáskor felszálló por, ami egyébként nem káros az egészségre, de okozhat átmeneti légzési nehézséget. Ezért ha tud, minél előbb szálljon ki az autóból.

További információk az első légzsákokról (Néhány modell esetén)

Az oldallégzsákok működése (Néhány modell esetén)

Az oldallégzsákok a vezető és az első utas védelmét szolgálják. Az oldallégzsákok az első ülések háttámlájának a külső részébe vannak beépítve, és „SIDE AIRBAG” felirattal jelölték meg.

Oldalirányú ütközés esetén, ha az érzékelők által mért lassulásérték elér vagy meghalad egy bizonyos küszöbértéket, a légzsákvezérlő elektronika utasítására az ütközés oldalán lévő oldallégzsák felfújódik.

Oldalütközés esetén csak az egyik oldalon lévő oldallégzsák fog kinyílni. Például: Ha az ütközés az autó jobb oldalát éri, akkor az első utasülésbe épített oldallégzsák fog kinyílni még akkor is, ha az ülésben nem ül senki.

Az oldallégzsákok akkor nyújtják a leghatásosabb védelmet, ha az első üléseken ülők becsatolják a biztonsági öveiket, egyenesen, az ülésben hátradőlve ülnek.

Azoknál a típusoknál, amelyekben nincs utaspozíció-felismerő (légzsákkioltó) rendszer

Ha az utas elalszik, és feje félredőlve bekerül az oldallégzsák működési területébe, súlyosan megsérülhet a légzsák felfújódásakor. A légzsák olyan erővel ütheti meg a fejét – főleg gyermekek esetében – hogy akár meg is halhat. Az oldallégzsákok veszélyeiről a 29. és az 55. oldalon olvashat.

Azoknál a típusoknál, amelyekben utaspozíció-felismerő (légzsákkioltó) rendszer működik

Az oldallégzsák okozta súlyos sérüléseket elkerülendő az Ön autójába olyan rendszert építettek, amely képes felismerni utasa helytelen üléspozícióját, és ebben az esetben kikapcsolja utasa oldallégzsákját. Kikapcsolt állapotára a műszerfal „Side Airbag” feliratú visszajelző lámpájának felgyulladására figyelmeztet. (Lásd 77. oldal.)

További információk az első légzsákokról (Néhány modell esetén)

A légzsák(SRS)-ellenőrző lámpa működése

SRS Az SRS-ellenőrző lámpa feladata, hogy a vezetőt figyelmeztesse, ha bármilyen hiba keletkezik az elsőlégszák-rendszerben. Az SRS-ellenőrző lámpa jelzi az övfeszítők meghibásodását is. (Lásd 69. oldal.)

Az oldallégzsákokkal szerelt típusoknál ez a visszajelző figyelmeztet az oldallégzsák, illetve az utaspozíció-felismerő rendszer esetleges meghibásodására. (Lásd 77. oldal.)

Ha a légzsákrendszer hibátlan, a gyújtás bekapcsolásakor ON (II) az SRS-ellenőrző lámpa kigyullad, rövid ideig világít, majd elalszik.

Ha az SRS-ellenőrző lámpa bármilyen más esetben kigyullad, akkor ellenőriztesse a légzsákrendszert az Ön Honda-márkaszervizében. Például ha:

- Az SRS-ellenőrző lámpa a gyújtás bekapcsolása ON (II) után sötét marad.
- A motor beindítása után az SRS-ellenőrző lámpa nem alszik el.
- Menet közben az SRS-ellenőrző lámpa kigyullad vagy időnként felvillan.

Ha az előbb felsorolt bármelyik jelzést tapasztalja, előfordulhat, hogy az első légzsákok, az oldallégzsákok nem fognak kinyílni, illetve az utaspozíció-felismerő rendszer (ha be van építve) és az övfeszítők nem fognak működni akkor, amikor szükség lenne rájuk. Ezért ilyen esetben minél előbb vizsgáltsa meg a légzsákrendszert az Ön Honda-márkaszervizében.

⚠ VIGYÁZAT

Az SRS ellenőrző lámpa hibajelzésének figyelmen kívül hagyása súlyos sérüléseket, esetleg halált eredményezhet, ha a légzsák rendszer nem képes működni, amikor szükség van rá.

Ha az SRS ellenőrző lámpa hibát jelez, haladéktalanul ellenőriztesse autóját az Ön HONDA márkaszervizében.

További információk az első légzsákokról (Néhány modell esetén)

Hogyan működik az oldallégzsák „Side Airbag” feliratú visszajelző? Csak azoknál a típusoknál, melyekbe utaspozíció-felismerő – automatikus oldallégzsák-kikapcsoló – rendszert építettek.

Ez a lámpa figyelmezteti, hogy az utasoldali légzsák automatikusan kikapcsolt.

Hogy csökkentse az oldallégzsák okozta sérülés veszélyét, az Ön autójába automatikus légzsákkikapcsoló rendszert építettek az utasoldalra.

Habár a Honda nem javasolja, hogy gyermek utazzon az első ülésen, azért a rendszer úgy lett tervezve, hogy kikapcsolja az oldallégzsákot, ha a gyermek feje lecsúszik vagy oldalra dől a légzsák működési tartományába.

Ugyancsak kikapcsol a rendszer, ha felnőttek – függetlenül a testmérettől – feje kerülne az oldallégzsák hatósugarába.

Amennyiben az oldallégzsák-visszajelző kigyullad, kérje meg utasát, hogy üljön fel egyenesen. Ha utasa kikerült az oldallégzsák hatósugarából, a rendszer automatikusan visszakapcsolja az oldallégzsákot, és kioltja a visszajelzőt.

Ne húzzon az ülés támlájára ülés-huzatot vagy egyéb kiegészítőt. Ezek gátolják a felismerőrendszer működését.

Ha a légzsákrendszer hibátlan, a gyújtás bekapcsolásakor ON (II) az ellenőrző lámpa kigyullad, rövid ideig világít, majd elalszik. (Lásd 89. oldal.)

Amennyiben égve marad vagy ki sem gyullad, illetve utas nélkül autózva menet közben felgyullad, ellenőriztesse a rendszert a márkaszervizben.

További információk az első légzsákokról (Néhány modell esetén)

Javítás, karbantartás

A légzsákok, oldallégzsákok (néhány modell esetén) és az övfeszítők gyakorlatilag nem igényelnek karbantartást, ugyanakkor nem tartalmaznak javítható alkatrészeket.

Ennek ellenére ezeket a rendszereket is alkalmanként javítani kell:

- **A légzsákok kinyíltak.** Az egyszer már kinyílt légzsákokat ki kell cserélni a vezérlőegységgel és az egyéb kapcsolódó alkatrészekkel együtt. Egyik légzsákot se próbálja meg soha kiszerezni házilag. A légzsákokat csak a hivatalos Honda-márkaszervizek javíthatják, cserélhetik.

- **Az SRS-ellenőrző lámpa a rendszer hibáját jelzi.** Haladéktalanul vigye el az autóját egy hivatalos Honda-márkaszervizbe. Ha a hibajelzést figyelmen kívül hagyja, a légzsák lehet, hogy nem fog működni akkor, amikor szükség lenne rá.

A légzsákokkal csak az arra kiképzett személy dolgozhat. Szigorúan tilos a légzsák-övfeszítő egységet kiszerezni a járműből. A rendszer hibás működése, üzemképtelensége esetén, ha a légzsák kinyílt vagy az övfeszítő működésbe lépett, csak az erre feljogosult márkaszerviz végezheti el a javítást vagy a cserét.

További biztonsági óvintézkedések

- **Soha ne próbálja meg kikapcsolni a légzsákrendszert.** A légzsákok és a biztonsági övek együtt nyújtják a legjobb védelmet a bent ülőknek.
- **Soha, semmilyen okból ne nyúljon bele a légzsákokba, az övfeszítő egységekbe és a hozzájuk tartozó kábelkötegekbe, más egyéb alkatrészekbe.** A szakértelem hiányában történő beavatkozások következtében a légzsákok kinyílnak, az övfeszítők működésbe léphetnek, a beavatkozást végző személy megsérülhet.

További információk az első légzsákokról (Néhány modell esetén)

Oldallégzsákkal szerelt típusoknál

- **Ne érje víz az első ülések támláit.** Ha eső vagy kiömlő folyadék átáztatja az ülés háttámláját, az befolyásolhatja az oldallégzsákrendszer működését.
- **Ne tegyen másik üléshezátot az első ülésekre, és a gyári üléshezátot se cserélje ki soha az első üléseken a márkaszervizzel végzett egyeztetés nélkül.** A nem megfelelően felhúzott, illetve a nem megfelelő minőségű üléshezát megakadályozhatja az oldallégzsákok kinyílását egy oldalütkezésnél.

A 249. oldalon további fontos információkat olvashat a légzsákokkal kapcsolatban.

Szén-monoxid-veszély

Autójának kipufogógáza szén-monoxidot tartalmaz. Ha járművét rendszeresen karbantartja, akkor a normál autózás mellett nem veszélyezteti az autóban ülőket a szén-monoxid. Mindig vizsgálta meg a kipufogórendszert:

- olajcsere alkalmával,
- ha megváltozik a kipufogó hangja,
- ha az autó ütközött és megsérülhetett az alsó részre.

VIGYÁZAT

A szén-monoxid mérgező gáz. Belégzése eszméletvesztést és halált is okozhat.

Tartózkodjon az olyan zárt tértől s az olyan tevékenységtől, ahol és amikor szén-monoxidot lélegezhet be.

A szén-monoxid gyorsan nagy koncentrációt érhet el olyan zárt terekben, amilyen például a garázs. Ne járassa a motort zárt garázsajtónál, még nyitott ajtók mellett is csak addig, amíg az autóval kihajt a garászból.

A nyitott csomagterfedélen keresztül, a légáramlás következtében a kipufogógáz bekerülhet az utastérbe, ami igen veszélyes lehet. Ha Önnek mindenképpen nyitott csomagterfedéllel kell autóznia, engedje le az ablakokat, és állítsa be a klímaberendezést az alábbiak szerint.

Ha zárt helyen állva, járó motor mellett az autóban kell ülnie, a következőképpen állítsa be a klímaberendezést:

1. Nyomja meg a (Fresh Air) friss levegő gombot.
2. Válassza ki a
 beállítást.
3. Állítsa a ventilátort a legnagyobb sebességi fokozatra.
4. Állítsa be a hőmérsékletet tetszése szerint.

Biztonsági feliratok

E feliratok az ábrán látható helyeken találhatóak. Azokra a potenciális veszélyekre figyelmeztetnek, amelyek súlyos sérülést okozhatnak. Olvassa el figyelmesen a feliratokat. Ha valamelyik felirat leválik vagy romlik az olvashatósága, kicserélése miatt keresse fel valamelyik Honda-márkaszervizt.

Az alábbi címkék a motorháztető belső oldalán találhatóak.

• SRS
Légzsák

• SRS
Légzsák

• Veszélyre figyelmeztető jelzés

• Pontosan tartsa be a kezelési könyv idevonatkozó utasításait

FOLYTATÓDIK

Visszajelző lámpák

Az oldallégzsákkal szerelt modellek esetében a figyelmeztető címkék az első küszöbök belső részén találhatóak.

- Oldallégzsák

- Veszélyre figyelmeztető jelzés

- Pontosan tartsa be a kezelési könyv idevonatkozó utasításait

Ez a fejezet azokról a kapcsolókról és műszerekről tájékoztatja, amelyekre az autója használata során rendszeresen szüksége van. Az összes fontos kapcsoló könnyen elérhető.

Kezelőelemek elhelyezkedése	84
Visszajelző lámpák	86
Mérőműszerek	92
Sebességmérő	92
Fordulatszám-mérő	92
Kilométer-számláló	93
Napi kilométer-számláló	93
Üzemanyagszint-jelző	94
Hűtőfolyadék-hőmérséklet jelző	94
Kapcsolók a kormánykerék közelében	95
Világítás	96
Nappali világítás	97
Műszerfal-világítás szabályozása	97
Irányjelzők	97
Ablaktörlő	98
Szélvédőmosó	99
Fényszórómosó	99
Hátsó szélvédőmosó/-törlő	99
Hátmenetben bekapcsolódó hátsó ablaktörlő	100
Vészvillogó	100
Hátsó szélvédő-páramentesítő	101
Hátsó ködlámpa	101
Fényszórómagasság-állítás	102
Kormánymagasság-állítás	103
Kulcsok és zárok	104
Immobilizer rendszer	105
Gyújtáskapcsoló	106
Központi zár	108
Távkapcsoló	110
Gyerekszár	113
Kesztyűtartó	113
Csomagtartó	114
Ülések beállítása	115
Első ülés beállítása	115
Vezetőülés magasságállítás	116
Fejtámlák	116
Vezetőülés könyöktámasz	117
Hátsó ülések ledöntése	118
Kalaptartó	121
Ülésfűtés	122
Elektromos ablakmozgatás	123
Napfénytető	126
Visszapillantó tükrök	127
Elektromos tükrök beállítása	27
Kézifék	129
Kabátakasztó	129
Pohártartók	130
Tároló rekeszek	132
Szivargyújtó	133
Hamutartók	133
Belső világítás	134
Spotlámpák	134
Tetővilágítás	134
Csomagtér-világítás	135

Kezelőelemek elhelyezkedése

Balkormányos típus

ELEKTROMOS TÜKÖR KAPCSOLÓI (Néhány modell esetén) (127. old.)

ELEKTROMOS
ABLAK KAPCSOLÓI
(Néhány modell esetén)
(123. old.)

MOTORHÁZ-
FEDÉL-NYITÓ
KAR (239. old.)

TANKSAPKAFEDÉL-NYITÓ
KAR (237. old.),

KILOMÉTERÓRA/MŰSZEREGYSÉG
(86./92. old.)

FŰTÉS/SZELLŐZÉS KEZELŐELEMEI
(Manuális/Automata)(138./147. old.)

AJTÓZÁRAK (108. old.)

AUDIORENSZER (158. old.)

Kezelőelemek elhelyezkedése

Jobbkormányos típus

Visszajelző lámpák

Benzines modell

* Néhány modell esetén

Visszajelző lámpák

Dízel modell

* Néhány modell esetén

Visszajelző lámpák

A műszerfalon több visszajelző lámpa van beépítve azért, hogy fontos információkat adjanak Önnek az autójáról.

Izzítás-visszajelző lámpa (Csak a dízelmotoroknál)

A gyújtás bekapcsolásakor ON (II) néhány másodpercre felgyullad, majd elalszik. Hideg motornál várja meg, míg a lámpa kialszik, csak utána indítson. További információt a 401. oldalon talál.

Motorhiba-ellenőrző lámpa

Lásd 401. oldal.

Alacsony olajnyomást jelző lámpa

A motor súlyosan károsodhat, ha ez az ellenőrző lámpa járó motornál felvillan vagy világít. Bővebb információkat a 399. oldalon olvashat.

Töltésellenőrző lámpa

Ha a motor üzeme alatt ez az ellenőrző lámpa kigyullad, akkor az akkumulátor töltőfeszültsége alacsony vagy egyáltalán nincs.

Bővebb információkat a 400. oldalon olvashat.

Kézifék- és fékrendszer-visszajelző lámpa

A visszajelző lámpának kettős feladata van:

1. Figyelmeztet a behúzott kézifékre. Néhány típusnál a gyújtás bekapcsolásakor ON (II) néhány másodpercre felgyullad, majd elalszik, ha a kézifék ki van engedve. A behúzott kézifékkal való autózás megrongálja a fékeket, a gumikat.
2. A fékrendszer meghibásodását jelzi, ha a kézifék kiengedése után égve marad, vagy a motor beindítása után kigyullad. További tudnivalókat a 402. oldalon olvashat.

Biztonsági öv bekapcsolására figyelmeztető jelzés (Néhány modell esetén)

Ennek a visszajelző lámpának a feladata, hogy emlékeztesse a vezetőt és az utasokat a biztonsági öv használatára. Ha a biztonsági öv nincs becsatolva, a gyújtás bekapcsolásakor ON (II) a visszajelző lámpa felgyullad, és hangjelzés is hallható.

Ha nem kapcsolja be a biztonsági övet, akkor a hangjelzés néhány másodperc múlva megszűnik, de a visszajelző lámpa a biztonsági öv becsatolásáig égve marad. A visszajelző lámpa nem gyullad fel és a hangjelzés sem hallható, ha a gyújtás bekapcsolása előtt becsatolja a biztonsági övet.

Néhány modellnél nem alkalmaznak hangjelzést, csak a jelzőlámpa figyelmeztet a fent leírt módon.

SRS

Kiegészítő biztonsági rendszer (SRS) ellenőrző lámpa

Az SRS-ellenőrző lámpa a gyújtás bekapcsolásakor ON (II) világít. Ha bármilyen másik esetben kigyullad, akkor a légszákrendszer meghibásodására figyelmezteti a vezetőt. Ha az autó fel van szerelve oldallégzsákkal, utaspozíció-felismerő rendszerrel, illetve övfeszítőkkel, az SRS-ellenőrző lámpa kigyulladás jelzi ezek meghibásodását is. További tudnivalókat a 76. oldalon olvashat.

SIDE
AIRBAG
OFF

Oldallégzsák jelzőlámpa (Néhány modell esetén)

Csak azoknál a típusoknál, melyek utaspozíció-felismerő és oldallégzsák-kikapcsoló rendszerrel vannak felszerelve.

A jelzőlámpa a gyújtás bekapcsolásakor ON (II) világít, majd kialszik. Amennyiben menet közben bármikor felgyullad, azt jelzi, hogy az utas oldallégzsákja automatikusan kikapcsolt. További tudnivalókat a 77. oldalon olvashat.

Visszajelző lámpák

Immobilizerrendszer-ellenőrző lámpa

(Néhány modell esetén)

Az ellenőrző lámpa a gyújtás bekapcsolásakor ON (II) kigyullad pár másodpercre. Ha a megfelelő kóddal ellátott gyújtáskulcs került a gyújtáskapcsolóba, akkor az immobilizer-ellenőrző lámpa kialszik. Ha nem a megfelelő gyújtáskulccsal próbálják elindítani az autót, akkor az ellenőrző lámpa villogni kezd, és a motor nem indul el. (Lásd 105. oldal.)

Blokkolásgátló (ABS) ellenőrző lámpa

(Néhány modell esetén)

Ez a lámpa a gyújtás bekapcsolásakor ON (II) kigyullad, majd a motor beindítása után nem sokkal elalszik. Ha bármilyen másik esetben kigyullad, akkor az ABS rendszer meghibásodott. Ilyen esetben forduljon márkaszervizhez, ahol megvizsgálják a rendszert. Az ABS-ellenőrző lámpa világításakor az ABS rendszer ugyan nem működik, de a jármű fékrendszere teljesen funkcionál. (Lásd 270. oldal.)

Irányjelző- és vészvillogó-

visszajelző lámpák

A bal vagy a jobb oldali irányjelző-visszajelző lámpa akkor villog, ha az irányjelző be van kapcsolva. Ha a visszajelző lámpa nem ég vagy túl gyorsan villog, ez általában azt jelenti, hogy valamelyik irányjelző lámpa izzója kiégett. A lehető leghamarabb cserélje ki a kiégett izzót (lásd 362. oldal), különben nem tudja jelezni a közlekedés többi résztvevőjének irányváltoztatási szándékát.

A vészvillogó-kapcsoló bekapcsolásakor villogtatja mindkét irányjelző-visszajelző lámpát a műszerfalon, és az összes irányjelző fényt az autó karosszériáján.

EPS

Elektromos szervokormány (EPS) ellenőrző lámpa (Néhány modell esetén)

Normális esetben ez a jelzőlámpa felgyullad a gyújtás bekapcsolásakor ON (II), majd a motor beindulása után kialszik. Ha menet közben felgyullad, az az elektromos szervokormány meghibásodását jelzi. Amennyiben ez előfordulna, biztonságos helyen húzódjon, állítsa le a motort, majd indítsa újra. A jelzőlámpa nem fog rögtön kialudni, ezért induljon el újra, és pár kilométer megtétele után ellenőrizze a jelzőlámpát. Ha nem aludt ki vagy kialudt, de újra felgyulladt, keresse fel a márkaszervizt. A jelzőlámpa felgyulladásával a szervorásegítés kikapcsol, ezért a kormányzás nagyobb erőfeszítést igényel. Ha menet közben a szervorendszer túlmelegedne, a rásegítés árama leszabályoz, ezért a kormányzás nehezebbé válik.

Alacsony üzemanyagszint-jelző lámpa

A visszajelző lámpa az üzemanyagszint-jelző műszer számlapjába van építve. A lámpa kigyulladását jelzi, hogy tankolnia kell, mert csak kevesebb mint 8 liter üzemanyag van a tankban.

(Dízelmodelleknél)

Olvassa el a 370. oldalon, hogy mit tegyen, ha kifogyott az üzemanyag.

Országúti fényszóró-visszajelző lámpa

Ez a lámpa az országúti fényszóró bekapcsolásakor világít. A országúti fényszóró kapcsolásáról a 96. oldalon olvashat.

Hátsó ködfényjelző lámpa (Néhány modell esetén)

A jelzőlámpa világít, ha felkapcsolja a hátsó ködfényt. Olvassa el a 101. oldalon, hogyan kapcsolja be a hátsó ködfényt.

Ajtó nyitva jelzőlámpa (Néhány modell esetén)

Ez a lámpa akkor világít, amikor valamelyik ajtó nyitva van, illetve nincs megfelelően becsukva.

Mérőműszerek

Csomagtartó nyitva jelzőlámpa

Ez a lámpa akkor világít, amikor a csomagtartó teteje nyitva van, illetve nincs megfelelően becsukva.

Riasztórendszer jelzőlámpája (Néhány modell esetén)

A riasztórendszer bekapcsolásakor felgyullad ez a lámpa. A 231. oldalon teljes képet kap a riasztó működéséről.

Sebességmérő

Az autó sebességét mutatja, kivételről függően kilométer/órában (km/h), illetve mérföld/órában (mph).

Fordulatszámérő műszer

A motor fordulatszámát mutatja fordulat/percben. A motor kímélése érdekében vezessen úgy, hogy a fordulatszámérő mutatója ne kerüljön a vörös zónába.

Kilométer-számláló

A kilométer-számláló az autóval összesen megtett kilométerek számát mutatja.

Napi kilométer-számláló/
Külső hőmérsékletmérő
(Néhány modell esetén)

A napi kilométer és a külső hőmérséklet ugyanazon a kijelzőn jelenik meg. A szükséges információ kiválasztásához nyomja meg a választógombot. A gyújtás bekapcsolásakor mindig az utolsó kiválasztott mód jelenik meg a kijelzőn.

Napi kilométer-számláló

A napi kilométer-számláló az utolsó nullázás óta megtett kilométereket mutatja. Két, egymástól teljesen külön működő napi kilométer-számláló van beépítve: A és B.

A külső hőmérsékletjelzőnek és a két, napi kilométer-számlálónak közös kijelzője van. A választógomb lenyomásával lehet kiválasztani a

kívánt paramétert. A gyújtás bekapcsolásakor ON (II) a legutoljára beállított paraméter jelenik meg.

Mindkét napi kilométer beállításával két különböző távolságot mérhet. Az A választógomb lenyomásával jelenítse meg a kívánt A vagy B napi számlálót, majd a választógombot tartsa lenyomva, amíg a mutatott érték nullára nem vált.

Mindkét napi kilométer-számláló által tárolt kilométer törlődik, ha az akkumulátor lemerül, vagy az akkusarut leveszik.

Külső hőmérsékletmérő (Néhány modell esetén)

A kijelző a külső hőmérsékletet jelzi Celsius-fokban. A nullázó-/állító-gomb megnyomásával választhatja ki a hőmérőkijelzőt.

A hőmérséklet-érzékelő az első lökhárító alá van szerelve, ezért pontosságát befolyásolja az aszfalt felől érkező hőhatás, az előttünk haladó kipufogógázának hőmérséklete, illetve a karosszéria felmelegedése. Ezért 30 km/h alatti autózásnál ezeket a tényezőket vegye figyelembe az érték leolvasásánál.

Bizonyos körülmények között a nulla fok körüli leolvasott érték azt jelentheti, hogy az aszfalton jegesedés várható, ezért körültekintően vezessen.

Mérőműszerek

Üzemanyagszint-jelző műszer

Az üzemanyagtartályban levő üzemanyag mennyiségét mutatja. Az üzemanyagszintet akkor mutatja helyesen, ha az autó vízszintes talajon áll. A műszer többet, illetve kevesebbet is jelezhet a tényleges mennyiségnél, amikor lejtőn, emelkedőn vagy kanyargós úton autózik.

A műszer mutatója visszatér a kiindulási helyzetbe a gyújtás kikapcsolása után. A gyújtás bekapcsolását követően ON (II) a mutató rögtön beáll az üzemanyagszintnek megfelelő értékre.

MEGJEGYZÉS

Óvakodjon attól, hogy kifogyjon az üzemanyag a tartályból, mert a motor járása eközben egyenetlenné

válk, a katalizátor hőmérséklete megemelkedik, ami tönkremeneteléhez vezethet.

Hűtőfolyadék hőmérséklet-jelző műszer

A motor hűtőfolyadékának hőmérsékletét mutatja. Szokványos vezetési körülmények között a műszer mutatója körülbelül a skála középső tartományában helyezkedik el. Rendkívüli körülmények esetén, például nagyon meleg időben vagy emelkedőn való hosszabb haladáskor előfordulhat, hogy a mutató a piros (HOT) zónába ér.

Ha ez bekövetkezik, álljon le az út szélére, és várja meg, amíg a motor lehűl.

Nyissa ki a Kezelési könyvet a 380. oldalon, ahol megtalálja a hűtőrendszer ellenőrzésére vonatkozó utasításokat.

Kapcsolók a kormánykerék közelében

Kapcsolók a kormánykerék közelében

Világítás

Az irányjelző kar végén található világításkapcsoló gomb forgatásával lehet a világítást kapcsolni. A kapcsológomb
 helyzetbe fordítása-kor felkapcsolódnak: helyzetjelző lámpák, a hátsó lámpák a műszerfal-világítás és a rendszámtábla-világítás. A kapcsológombot továbbfordítva a
 helyzetbe, felkapcsolódnak a tompított fényszórók.

Néhány modell esetén hangjelzés hallható, ha a gyújtás lekapcsolása után ACCESSORY (I) vagy LOCK (0) helyzetben van a gyújtáskulcs nem kapcsolja ki a világítást, és kinyitja a vezetőoldali ajtót.

A tompítotról az országúti fényre váltáshoz az irányjelző kart tolja előrefelé, amíg nem hall kattanást, majd engedje el. A fényszórókkal együtt világít a kék fényszóró-visszajelző lámpa is a műszerfalon. (Lásd 91. oldal.)

Kapcsolók a kormánykerék közelében

Fénykürt: Az irányjelző kar enyhe meghúzásával és elengedésével működtethető. Ekkor a fényszórók felvillannak, majd kialszanak.

A fényszórók addig maradnak égve, amíg a kapcsolókart meghúzza tartja, attól függetlenül, hogy a világitáskapcsoló melyik helyzetben áll.

Nappali világitás (Néhány modell esetén)

A nappali világitás automatikusan felkapcsolódik a gyújtás bekapcsolásakor ON (II). A normál világitás felkapcsolásakor (világitáskapcsoló elfordításával) a nappali világitás funkció automatikusan kikapcsolódik.

Műszerfal-világitás fényerejének állítása (Néhány modell esetén)

A műszerfal megvilágításának fényerejét a műszerfalon található állítógomb forgatásával lehet szabályozni.

Irányjelzők

A kanyarodást és sávváltást ezzel a kapcsolókkal jelezzé. A kapcsolókart felfelé és lefelé mozgathatja attól függően, hogy jobbra vagy balra akar kanyarodni. Ha teljesen le- vagy felnyomja, az elengedett kapcsolókar működésben tartja az irányjelzőt. A kapcsolókar a kanyarodás befejezte után magától visszatér az alaphelyzetbe, és kikapcsolja az irányjelző fényeket.

FOLYTATÓDIK

Kapcsolók a kormánykerék közelében

Sávváltáskor finoman nyomja meg a kapcsolókart a kívánt iránynak megfelelően, és tartsa ebben a helyzetben. Amint elengedi, az irányjelzők és a kapcsolókar visszatérnek az alapállapotba.

Ablaktörlő

A kormányoszlop jobb oldalán lévő kapcsolókar működteti az ablaktörlőt és az ablakmosót. A kapcsoló öt állásba kapcsolható, le és fel mozgásával.:

MIST: Köd

OFF: Ki

INT: Szakaszos üzemmód

LOW: Lassú fokozat

HI: Gyors fokozat

A szakaszos üzemmódban az ablaktörlő néhány másodpercenként töröl

egyet. A lassú és gyors fokozatban folyamatos a működés.

Egyszeri ablaktörlésre tolja fel a kart. Az ablaktörlő lapátok addig járnak gyors fokozaton, amíg el nem ereszti a kart. Ezzel a módszerrel gyorsan megtisztítható a szélvédő.

Kapcsolók a kormánykerék közelében

Szélvédőmosó

A szélvédő tisztításához húzza hátra a kapcsolókart. Az ablakmosó folyadék addig spriccel a szélvédőre, amíg a kart hátrahúzza tartja.

Néhány modellnél az ablaktörlő lapátok lassú fokozatban működnek ilyenkor, és a mosás befejezése után, ha a kapcsolókart elengedi, még plusz egy teljes törlést végeznek.

Fényszórómosó (Néhány modell esetén)

A fényszóró bekapcsolt állapotában meghúzza a kart a fényszórómosó és a szélvédőmosó egyidejűleg működik.

Mindkét mosóberendezés ugyanazon tartályból használja fel a mosófolyadékot.

Hátsó szélvédőmosó/-törlő

Az ablaktörlő kapcsolókar végén található forgatható kapcsoló működteti. „ON” – bekapcsolt – állásba forgatva a törlőberendezés bekapcsol.

Néhány modell esetén négy folyamatos törlés után szakaszos – hét másodperces – törlésre vált.

FOLYTATÓDIK

Kapcsolók a kormánykerék közelében

Bekapcsolt állásból felfelé forgatva egyet a kapcsolón
 állásba, és ott tartva a kapcsolót, a törlés mellett az ablakmosó szivattyút is működésbe hozza.

Kikapcsolt – „OFF” – állásból lefelé fordítva a kapcsolót, és ebben a pozícióban tartva, csak a mosóberendezést működteti.

A hátsó ablakmosó szivattyú az elsővel közös tartályból használja fel a mosófolyadékot.

Hátramenetben bekapcsolódó hátsó ablaktörlő

- Amennyiben az első ablaktörlőt bármely fokozatba kapcsolta, és eközben hátramenetbe kapcsol, a hátsó ablaktörlő is folyamatos üzembe kezd, annak ellenére, hogy nem kapcsolta be.
- Ha a hátsó ablaktörlő szakaszos üzembe van kapcsolva, és hátramenetbe kapcsol, a hátsó ablaktörlő annak ellenére is folyamatos működésbe kezd, hogy esetleg az első ablaktörlőt nem kapcsolta be.

Vészvillogó

A vészvillogó bekapcsolásához nyomja meg a vészvillogó piros gombját. Ez működésbe hozza az összes irányjelzőt és ezek műszerfali visszajelzőit. Ezzel a jelzéssel figyelmezteti autóstársait, hogy az Ön autója meghibásodott, illetve veszélyben van.

Kapcsolók a kormánykerék közelében

Hátsó szélvédő-páramentesítő

A hátsó ablak páramentesítője eltünteti a párat, fagyot és vékony jégréteget az ablakról. A ki- és bekapcsolás a páramentesítő gomb megnyomásával történik. A gombon található lámpa világít, ha a jégmentesítő be van kapcsolva.

Mielőtt elindulna, győződjön meg arról, hogy a hátsó szélvédő tiszta és megfelelően kilát rajta.

A hátsó szélvédőfűtés vezetékei és – néhány modell esetén – az antenna az üvegre belülről vannak felragasztva. Vigyázzon, nehogy véletlenül megsértse a vezetékhalózatot az ablak tisztításakor vagy ha valamit a kalaptartóra tesz.

Hátsó ködlámpa (Néhány modell esetén)

A hátsó ködfény kapcsolója a világitáskapcsoló mellett helyezkedik el. Akkor tudja használni a ködlámpát, ha a világitás
 be van kapcsolva. A ködlámpa bekapcsolásához forgassa el OFF (●) helyzetből előre a kapcsolót. A
 jelzőfény kigyulladás jelzi a hátsó ködlámpa működését.

FOLYTATÓDIK

Kapcsolók a kormánykerék közelében

A világítás lekapcsolásakor a hátsó ködlámpa is lekapcsolódik. Az ismételt bekapcsoláshoz, a felkapcsolt világítás mellett, újra forgassa el a hátsó ködlámpa kapcsolóját.

Fényszórómagasság-állítás (Néhány modell esetén)

A tompított fényszóró világítási magassága az autóban ülő személyek száma, a szállított teher súlyának megfelelően függőlegesen beállítható.

A kapcsoló mozgatásával válassza ki a megfelelő világítási magasságot.

- 0: vezető vagy vezető és egy utas az első ülésen
- 1: öt személy az első és hátsó üléseken
- 2: öt személy az első és hátsó üléseken és a csomagtartó megpakolva a megengedett súlyhatárig
- 3: vezető és a csomagtartó megpakolva a megengedhető tengelynyomás és terhelhetőségi értékig.

Kapcsolók a kormánykerék közelében

Kormánykerékmagasság-állítás

A megfelelő kormánykerékmagasság-beállítást a 20. oldalon olvashatja.

A kormánykerék magasságát mindig elindulás előtt állítsa be.

⚠ VIGYÁZAT

Az autó kormányozhatatlanná válhat és súlyos balesetet okozhat, ha a kormánykerék magasságát menetközben állítja.

A kormánykerék magasságát mindig csak álló autóban állítsa be.

A kormánykerék magasságának beállítása:

1. A kormányoszlop rögzítő karját húzza le ütközésig.
2. Állítsa be a kormánykerék magasságát úgy, hogy a kormánykerék középpontja a mellkasára mutasson, és ne az arcára. Győződjön meg arról, hogy a beállított kormánykerékhelyzetben zavartalanul látja a műszereket, és az ellenőrző lámpákat a műszerfalon.

3. A kormánykerék-rögzítő kart húzza fel teljesen.
4. Próbálja meg a kormánykereket le-fel mozgatni azért, hogy ellenőrizze a kormányoszlop biztonságos rögzítését.

Kulcsok

Két egyforma kulcsot kap az autóhoz. Az egyiket tartsa biztos helyen – ne az autóban – tartaléknak.

A kulcsok nyitják az összes zárat az autóban:

- gyújtás
- ajtók
- kesztyűtartó
- csomagtartó

Néhány modellnél két egyforma főkulcsot és egy szervizkulcsot kap az autóhoz.

Az autó kulcsaival együtt egy kis fémlapocskát is kell kapnia, amely a kulcskódot tartalmazza. A kulcskód ismeretére új kulcs rendelésénél van szüksége, ha elveszíti valamelyik kulcsát az autóhoz. Tartsa a kulcskódlapot biztonságos helyen. Ha új kulcsra van szüksége, csak gyári Honda kulcsot vásároljon.

Távkapcsoló

Egyes modellekhez gyárilag egy vagy két távkapcsolót adnak. A távkapcsoló használatát a 110. oldalon olvashatja.

Immobilizer rendszerrel ellátott modellek

Az immobilizer rendszer megakadályozza, hogy az autót illetéktelen személy elindíthassa. Csak a megfelelő kóddal ellátott gyújtáskulccsal lehet a motort beindítani. Ha nem a megfelelő kulcsot (vagy más egyéb eszközt) használnak az autó indításához, a rendszer letilt.

A gyújtás bekapcsolásakor ON (II) az immobilizerrendszer-ellenőrző lámpája néhány másodpercre felgyullad, majd elalszik. Ha az ellenőrző lámpa villog, akkor a rendszer nem ismerte fel a gyújtáskulcsot. Kapcsolja le a gyújtást LOCK (0), a kulcsot húzza ki a gyújtáskapcsolóból, majd tolja vissza, és ismét adja rá a gyújtást ON (II).

Ha a gyújtáskapcsoló közelében egyénél több immobi kóddal rendelkező gyújtáskulcs van, akkor előfordulhat, hogy az immobilizer rendszer nem ismeri fel az egyébként a rendszerhez kódolt kulcsot.

FOLYTATÓDIK

Kulcsok és zárok

- Ezért minden immobi kóddal rendelkező kulcsot külön kulcskarikán tartson.
- Használjon a fém helyett bőr vagy műanyag kulcstartót.
- Csak az Ön autójának kulcsa lógjon a kulcskarikán indítás közben.

Ha a rendszer többszöri próbálkozás után sem ismeri fel a kulcsot, akkor lépjen kapcsolatba az Ön Honda-márkaszervizével.

Ne kísérletezzen a rendszer átalakításával, egyéb egységek beépítésével. Az ilyen beavatkozások által okozott elektromos hibák az autó mozgás-képtelenségét okozhatják.

Ha elveszíti valamelyik gyújtáskulcsát vagy a meglévő kulcsot az immobilizer rendszer nem fogadja el, lépjen kapcsolatba az Ön Honda-márkakereskedőjével.

Az Európai Közösség előírásai
Ez a rendszer megfelel a R&TTE előírásainak

CE 0891 !

Gyújtáskapcsoló

A gyújtáskapcsoló a kormányoszlop jobb oldalán található. Négy állása van:

- LOCK (0),
- ACCESSORY (I),
- ON (II),
- START (III).

LOCK (0) – Csak ebben a helyzetben tolhatja be vagy húzhatja ki a kulcsot a gyújtáskapcsolóból. A kulcsot az ACCESSORY állásból a LOCK helyzetbe fordításhoz enyhén be kell nyomni a zárba. Ha a gyújtáskulcsot kihúzza a gyújtáskapcsolóból, a kormányzár rögtön lezár.

Ha az első kerekek nem egyenesen állnak, a bezárt kormányzár miatt nehéz a gyújtáskulcsot elfordítani a LOCK helyzetből az ACCESSORY állásba. Ilyenkor egy kicsit jobbra vagy balra fordítsa el a kormánykereket, és így forgassa a gyújtáskulcsot.

VIGYÁZAT

Ha a gyújtáskulcsot kihúzza a gyújtáskapcsolóból a kormányzár bezár.

Ha menetközben lezár a kormányzár, elveszítheti az uralmát a gépkocsi fölött.

Csak álló helyzetben húzza ki a gyújtáskulcsot a gyújtáskapcsolóból.

ACCESSORY (I) – Ebben az állásban használhatja az audiorendszert és a szivargyújtót.

ON (II) – Ez a kulcs állása menet közben. Ebben az állásban minden berendezés, felszerelés használható. Amikor a gyújtáskulcsot az ACCESSORY pozícióból a ON pozícióba fordítja, ellenőrzés céljából a visszajelző lámpák kigyulladnak a műszerfalon.

Néhány modell esetén ebben az állásban a tompított fényszórók automatikusan felkapcsolódnak.

FOLYTATÓDIK

Kulcsok és zárok

START (III) – Ezt az állást csak a motor indítására használja. He elengedi a kulcsot, a gyújtáskapcsoló visszaugrik a ON (II) pozícióba.

Az immobilizer rendszerrel ellátott modelleknél, ha a rendszer nem ismeri fel a gyújtáskulcsot, a motor nem fog beindulni. (Lásd 105. oldal.)

Néhány modell esetén figyelmeztető hangot lehet hallani, ha a kulcsot a gyújtáskapcsolóban hagyja, az ACCESSORY (I) vagy a LOCK (0) helyzetben és kinyitja a vezetőoldali ajtót. A hang megszűnik, ha a kulcsot kihúzza a gyújtáskapcsolóból.

Központi zár

Minden ajtónak van egy zárgombja az ajtókeret tetején. A vezetőoldali ajtó zárgombjának lenyomásakor vagy felhúzásakor az utasok ajtajai is lezáródnak, kinyílnak. Az utasok ajtózárgombjai csak az érintett ajtót zárják, nyitják.

Az autóból való kiszálláskor az ajtó egyszerűen bezárható, ha a zárgombot benyomja, majd az ajtót becsukja. A vezetőoldali ajtó bezárásához húzza fel a kilincset, nyomja be a zárgombot, majd engedje el a kilincset és csukja be az ajtót.

Amennyiben gyárilag szerelt riasztóval rendelkező típust vásárolt, a kulcs elfordításakor a villogók és azok visszajelzése a műszerfalon háromszor felvillan, jelezve az ajtók záródását és a riasztó rendszer élesedését. (Lásd 231. oldal.)

Néhány modell esetén, ha bezárja az ajtókat a vezetőoldali zárgomb, illetve a központizár-kapcsoló lenyomásával, majd felhúzva a külső kilincset becsukja az ajtót, a riasztórendszer élesedik. (Lásd 231. oldal.)

Az első ajtókat lehet kulccsal kívülről zární-nyitni. A vezetőoldali ajtó zárása vagy nyitása esetén az összes többi ajtó is záródik vagy nyílik.

„Döglött” zár (Néhány modell esetén)

A nagyobb biztonság érdekében a zár bezárása után öt másodpercen belül fordítsa rá még egyszer a kulcsot. A zár átvált „döglött” üzemmódra – a zárgombokkal nem tudja kinyitni – attól függetlenül, hogy valamelyik ablak vagy a napfénytető nyitva van-e.

Néhány modellnél a távkapcsolóval is ilyen állapotba hozhatja a zárat.

⚠ VIGYÁZAT

Ügyeljen rá, hogy ne tartózkodjon utas az autóban, ha a „döglött” zár funkciót használja, mivel a bennragadtak ebben az esetben nem tudják belülről kinyitni az ajtókat.

A zárogomb megnyomása után öt másodpercen belül nyomja meg még egyszer a zárogombot.

Kulcsok és zárok

Távkapcsoló (Néhány modell esetén)

A távkapcsolók segítségével a kulcs használata nélkül is tudja nyitni-zárni az ajtókat. Az AJTÓZÁRÓ gomb lenyomásakor az összes ajtó bezáródik. Az AJTÓNYITÓ gomb lenyomásakor az összes ajtózár és a csomagtér zárja kinyílik.

Amennyiben gyárilag szerelt riasztóval rendelkező típust vásárolt, a kulcs elfordításakor a villogók és azok visszajelzése a műszerfalon háromszor felvillan, jelezve az ajtók záródását és a riasztó rendszer élesedését. Nyitáskor a villogók és a visszajelző egyszer felvillannak.

Az utastér-világítás (ha a kapcsolója a középső állásban van) az AJTÓNYITÓ gomb lenyomásakor felkapcsolódik. Ha ezután egyik ajtót sem nyitja ki, az utastér-világítás körülbelül 10 másodperc múlva kialszik. Ha azonban e 10 másodpercen belül a távkapcsolóval ismét bezárja az ajtókat, az utastér-világítás rögtön elalszik.

Ha a távkapcsolóval kinyitotta, majd 30 másodpercen belül egyik ajtót sem nyitja ki, a rendszer automatikusan visszazár.

A távkapcsolóval nem lehet zárni-nyitni az ajtókat, ha a gyújtáskulcs a gyújtáskapcsolóban van, vagy valamelyik ajtó nincs rendesen becsukva.

„Döglött” zár (Néhány modell esetén)

A nagyobb biztonság érdekében a zár bezárása után öt másodpercen belül nyomja meg még egyszer a távkapcsoló zárógombját.

A zár átvált „döglött” üzemmódra – a zárgombokkal nem tudja kinyitni –, attól függetlenül, hogy valamelyik ablak, vagy a napfénytető nyitva van-e.

Amennyiben valamelyik ajtó nyitva van, ez a funkció nem kapcsolható.

A nyitáshoz egyszerűen használja a kulcsot, vagy nyomja meg a távkapcsoló nyitó gombját.

⚠ VIGYÁZAT

Ügyeljen rá, hogy ne tartózkodjon utas az autóban, ha a „döglött” zár funkciót használja, mivel a benntartottak ebben az esetben nem tudják belülről kinyitni az ajtókat.

Távkapcsoló elemének cseréje

Amikor a távkapcsoló eleme kezd kimerülni, egyre többször kell lenyomni a gombjait az ajtók nyitáshoz, vagy zárásához és a jelző LED is halványabban világít. Ilyenkor cserélje ki a távkapcsoló elemét.

Elem típusa: CR2025

FOLYTATÓDIK

Kulcsok és zárok

A távkapcsoló elemének kiszereléséhez, egy érme segítségével fordítsa el a távkapcsoló hátoldalán lévő, kör alakú fedelet, az óramutató járásával ellentétesen.

Vegye ki az elemet a házból és jegyezze meg a polaritást. Helyezze be a tokba a régivel megegyező új elemet, ügyelve a helyes polaritásra (+ pólus fölfelé).

Tegye vissza a helyére a fedelet úgy, hogy a ∇ jel a \odot jellel egybe essen. Ezután fordítsa el a fedelet az óramutató járásával megegyező irányba.

Európai Közösség előírásai

A központi zár rendszer távkapcsolója megfelel a R&TTE előírásainak

CE0891!

Távkapcsoló karbantartása

Mivel belsejében apró elektronikus áramköröket találunk, ezért ügyeljen az alábbiakra:

- A távkapcsolót gondosan használja, ne dobálja, lehetőleg ne ejtse le.
- Óvja a túl magas és túl alacsony hőmérséklettől.

- A távkapcsolót ne szerelje szét.
- Ne érje víz a távkapcsolót. Amennyiben ez mégis megtörténik, azonnal törölje szárazra egy puha ronggyal.

A távkapcsolót puha ruhával tisztítsa. Kerülje az erős tisztítószer használátát, mert ezek károsíthatják a távkapcsoló tokját. A távkapcsolót ne tisztítsa folyadékba merítéssel, mert ez tönkretetheti.

A távkapcsoló szignáljának vétele érdekében tartsa tisztán a felületét. Ha elveszíti a távkapcsolót, az Ön HONDA márkakereskedőjénél szerezzen be egy újat. Az új távkapcsolót hozzá kell kódolni az autó központi zár rendszeréhez.

Gyermekzár

A gyerekzárak azt a célt szolgálják, hogy gyermekek a hátsó ajtókat ne tudják menetközben véletlenül kinyitni, ezáltal balesetet szenvedni. Mind a két hátsó ajtó külön-külön fel van szerelve gyerekzár kapcsoló karral, az ajtó széléhez közel. A kar LOCK (zár) pozícióba állításával az ajtó a továbbiakban nem nyitható belülről, az ajtózárgomb állásától függetlenül. Az ajtó kinyitásához húzza fel az ajtózárgombot, és nyissa ki az ajtót kívülről.

Kesztyűtartó

Nyitása a kilinccs meghúzásával lehetséges, míg egy határozott mozdulattal feltolva az ajtaját becsukhatja. Egyes típusokat olyan zárral láttak el, mely a gyújtáskulccsal zárható.

Egyes típusoknál a műszerfal világítás bekapcsolásakor világít a kesztyűtartó világítás is.

⚠ VIGYÁZAT

A nyitva felejtett kesztyűtartó fedél egy balesetnél megsértheti az utast, még ha az viseli is a biztonsági övet.

Mindig tartsa becsukva vezetés közben a kesztyűtartó fedelet.

Kulcsok és zárok

Csomagtartó

A csomagtartó nyitásához és zárásához használja a kulcsot.

A csomagtartó zára abban az esetben is kinyílik, vagy bezáródik, ha a vezető oldali ajtót kulccsal, vagy a zárgombbal nyitja vagy zárja.

A távkapcsolóval rendelkező típusoknál a távkapcsoló által működtetett központi zár vezérli a csomagtartó zár nyitását, illetve zárását is.

A csomagtartó ajtajának nyitásához húzza meg a kilincset, és nyissa fel az ajtót. Lecsukásához határozottan csukja le az ajtót az alsó szélénél fogva.

A csomagtartó kihasználásával kapcsolatos tudnivalók a 250. oldalon. Mindig tartsa csukva a csomagtartót menetközben, hogy megelőzze a baleseteket és a kipufogógáznak az utastérbe kerülését. Olvassa el a Szén-monoxid veszély fejezetet a 80. oldalon.

Első ülés beállítása

Lapozzon a 15–16. oldalakra és olvassa el a leírt utasításokat, biztonsági figyelmeztetéseket a helyes ülés helyzet beállításával kapcsolatban.

Még az elindulás előtt állítsa be a megfelelő helyzetbe az ülését.

Az ülés előre- ill. hátra állításához húzza fel az ülőpárna alatt található kart. Tolja az ülést a kívánt helyzetbe és engedje el a kart. Próbálja meg mozgatni az ülést, hogy meggyőződjön az ülés biztonságosan rögzítve van.

A háttámla dőlésszögének beállításához húzza fel az ülés külső oldalán található kart. Döntse meg a háttámlát a szükséges mértékig, majd engedje el a kart. Engedje el a háttámlát, hogy a zárszerkezet rögzítse a beállított dőlésszöget.

Ülésállítás

Vezetőülés magasság beállítása (Néhány modell esetén)

Lapozzon a 15–16. oldalakra és olvassa el a leírt utasításokat, biztonsági figyelmeztetéseket a helyes ülés helyzet beállításával kapcsolatban. A vezető ülésének magassága állítható. Az ülés lap első szélén található forgó gombbal az ülés lap magasságát tudja állítani.

Még az elindulás előtt állítsa be a megfelelő helyzetbe az ülést.

Fejtámlák

Lapozzon a 17. oldalra és olvassa el a leírt utasításokat, biztonsági figyelmeztetéseket a helyes fejtámla beállításával kapcsolatban.

Az első fejtámlák megvédik Önt és utasát balesetnél a nyaktöréstől és egyéb sérülésektől. Akkor védenek a leghatékonyabban, ha a fejtámlák teteje nagyjából a fülek felső részének magasságában vannak. Magasabbak állítsák a lehető legmagasabb pozícióba.

A fejtámlák magassága állítható. Mindkét kezére szüksége lesz a fejtámla beállításához, ezért ne tegye vezetés közben. Feljebb állításhoz húzza felfelé, míg lejjebb állításhoz nyomja az ábrán jelölt irányba a **KIOLDÓ GOMBOT**, miközben a fejtámlát tolja lefelé.

A hátsó fejtámlák eltávolításához – takarításnál, vagy javításnál – húzza ki a fejtámlát amíg lehet, majd a kioldógomb megnyomásával húzza ki azokat a helyükről.

Vezető könyöktámasza (Néhány modell esetén)

A vezető ülés oldalán találja a lehajtható könyöktámaszt. Ha nem használja, hajtsa a helyére fel.

Előrehajtható hátsó ülés

A hátsó ülés támlája előre dönthető a csomagter meg növelése érdekében. A hátsó ülések háttámlái külön-külön is lehajthatóak.

1. Hajtsa fel a könyöktámaszt (néhány modell esetén) a helyére.

2. Hajtsa fel és előre az ülés lapját, a középén található heveder meghúzásával.

3. Ha az autójába hátsó fejtámlák is vannak szerelve, távolítsa el azokat- megnyomva a kioldógombot – (lásd 116. oldal) és helyezze el az üléslap felhajtásakor keletkezett helyre.

Előrehajtható hátsó ülés

4. Mielőtt lehajtaná az ülés háttámláit húzza félre a háttámla útjából az öveket, és akassza mindkét oldalon a rögzítőfülbe azokat.

5. Húzza meg bármelyik támla kioldókarját és hajtsa előre az üléstámlát.

A támlát visszahajtva, egy határozott mozdulattal tolja a helyére, hogy rögzítse felhajtott pozíciójában. Rángassa meg, hogy rögzítéséről meggyőződjön.

FOLYTATÓDIK

Előrehajtható hátsó ülés

Ne helyezzen nehéz tárgyakat a lehajtott ülés háttámlájára.

Amint visszahajtotta eredeti helyükre az ülés támláit, győződjön meg róla, hogy a biztonsági övek csatjai az üléspárna felett, a biztonsági övek pedig a háttámla előtt vannak elvezetve.

Ellenőrizze, hogy a csomagtartóban elhelyezett illetve az utastérbe belógó tárgyak biztosan vannak rögzítve, s nincs olyan tárgy, amely balesetnél elszabadulva balesetet okozhat. (Lásd Csomagok rögzítése, 250. old.)

⚠ VIGYÁZAT

Ha visszadönti az üléstámlákat eredeti pozíciójukba, soha ne felejtse el visszaszerelni a hátsó fejtámlákat.

Hátsó kalaptartó

A kalaptartó eltávolítható a csomagter növelése céljából.

A kalaptartó eltávolításához akassza ki a hevedereket a helyükről, húzza hátrafelé, majd emelje ki a kalaptartót.

Visszaszereléskor akassza a horgokba a felfüggesztő füleket, majd tolja óvatosan előre a kalaptartót, míg az bepattan a helyére. Győződjön meg biztonságos rögzítéséről, nehogy menetközben elszabadulhasson.

Ülésfűtés (Néhány modell esetén)

Mindkét első ülést felszerelték ülésfűtéssel. A gyújtáskapcsoló ON (II) gyújtás pozíciójában tudja csak használni őket. Nyomja meg az ülésfűtés kapcsolót a be- illetve kikapcsoláshoz. A jelzőlámpa emlékezteti Önt arra, hogy az ülésfűtést bekapcsolta.

Ne használja az ülésfűtést, amikor a motor nem jár, vagy amikor sokáig csak alapjáraton üzemel, mert ilyenkor túlterhelheti az akkumulátort, megnehezítve az indítást.

Elektromos ablakemelők (Néhány modell esetén)

Az ablaküvegeket – néhány modell esetén csak az első kettőt – elektromos ablakmozgató szerkezettel szerelték fel. A gyújtás bekapcsolása után működtethető a rendszer.

Az ajtók külön-külön ablakmozgató kapcsolóval szereltek. Az ablak kinyitásához nyomja a kapcsolót lefele és tartsa úgy. A kívánt helyzet elérésekor engedje el a kapcsolót, s az ablak megáll. Az ablak becsukását a gomb felfelé húzásával érheti el. A hátsó ablakok csak félig ereszthetők le.

A vezető ajtajának könyöklőjén helyezték el az elektromos ablakemelők központi vezérlését.

Az utas ablakának kinyitásához nyomja le a szükséges kapcsolót, s tartsa úgy míg az ablak a kívánt pozíció el nem éri. Az ablak felemeléséhez húzza felfelé az ablakmozgató kapcsolót. Amikor az ablak elérte a kívánt helyzetet, engedje el a kapcsolót.

⚠ VIGYÁZAT

Ha az ablakot rázárja valaki kezére vagy ujjára, az súlyos sérüléseket okozhat. Mielőtt az ablakokat bezárná, győződjön meg róla, hogy senki sem tartózkodik az ablak közelében.

FOLYTATÓDIK

Elektromos ablakemelők

A központi vezérlő plusz szolgáltatásai:

AUTO – A vezető ablakának teljes kinyitását – egyes típusokon bezárását is – elérheti, ha határozottan megnyomja, illetve felhúzza a gombot, majd elengedi. Az ablak automatikusan le- vagy felmegy. Az ablak menet közbeni megállításához mindig ellenkezőleg húzza, vagy nyomja meg a kapcsolót. A kapcsoló a gyújtás bekapcsolásával megvilágítódik.

A MAIN (fő-) kapcsoló az utasok ablakait irányítja. Ha ez a kapcsoló OFF (ki) állásban van, az utasok ablakait nem lehet nyitni-zárni. A MAIN kapcsoló állása nem befolyásolja a vezető ablakának mozgását. Tartsa a kapcsolót OFF állásban, ha gyermek utazik az autóban, hogy ne sebesítse meg magát az ablakemelő helytelen használatával.

Automatikus visszaeresztés

Ha a vezető oldali ablak – AUTO – automatikus felhúzása közben akadályba ütközik, automatikus visszaeresztésbe kezd.

Ezen funkció ellenére ügyeljen rá, hogy utasainak keze, vagy bármilyen tárgy kellő távolságban legyen felhúzás közben. Ha az üveg már a teljesen felhúzott állapot közelében van, esetleg ez a funkció nem működhet.

Rossz, egyenetlen úton haladva előfordulhat, hogy a teljesen felhúzott ablak esetleg váratlanul visszaereszt. Ha ez gyakran előfordul, kérjük forduljon márkaszervizhez, mert ez a rendszer meghibásodását jelezheti. Addig is húzza fel ablakát a kapcsoló finom felfelé mozdításával.

Ha az az akkumulátor lemerült vagy a sarut levették, illetve az elektromos ablak biztosítékát kihúzták, a vezető ablakának AUTO – felhúzás és visszaeresztés – funkciója törlődik. Ezért az előbbi műveletek visszaállítása után memorizálni kell azt az alábbi lépésekben:

1. Indítsa el a motort. Eressze le teljesen a vezető oldali ablakot úgy, hogy közben lenyomja a kapcsolót.
2. Húzza fel teljesen az ablakot úgy, hogy közben felfelé húzza a kapcsolót. A teljes záródás után tartsa egy másodpercig így a kapcsolót.

Amennyiben ezután sem üzemel megfelelően, ellenőriztesse az ablakemelő rendszert a márkaszervizben.

Napfénytető (Néhány modell esetén)

A naptetőnek nyitásának két lehetősége van. A szellőzéshez kibillentheti a hátulját, vagy teljesen hátrahúzhatja az egészet. Nyitni és zárni a tetőnyitó/záró kapcsoló előre, illetve hátrahúzásával tudja. A tető billentő kapcsoló megnyomásával szellőzéshez kibillentheti a hátulját. Bezárni a tetőzáró kapcsoló előrehúzásával tudja.

⚠ VIGYÁZAT

A napfénytető rázárása valakinek a kezére vagy ujjára, súlyos sérüléseket okozhat.

Mielőtt bezárná a napfénytetőt, győződjön meg róla, hogy nincs senkinek a keze a napfénytető közelében.

MEGJEGYZÉS

Ne próbálja meg nyitni a tetőt hideg, jeges időben – vagy amikor hó borítja – mert megrongálhatja azt, vagy annak mozgató motorját.

FIGYELEM:

Mindig vegye magához a kulcsot, ha kiszáll az autóból.

Tartsa a belső és a külső tükröket tisztán, és úgy állítsa be őket, hogy mindenkor a legjobban lásson hátra. Elindulás előtt mindig ellenőrizze a tükrök beállítását.

A belső tükör kétállású: nappali és éjszakai helyzetbe állítható. Az éjszakai állás tompítja a hátulról közeledő autók fényszórójának fényét. A kívánt helyzetet a billentyű átváltásával érheti el.

Elektromos tükrök beállítása (Néhány modell esetén)

A külső tükrök a műszerfal vezető oldalán található kapcsolókkal állíthatók be.

1. Fordítsa a gyújtáskapcsolót ON (II) pozícióba.
2. Tolja a választókapcsolót bal (L), vagy jobb (R) állásba.

3. A gomb megfelelő irányba történő megnyomásával mozgassa a tükröt jobbra, balra, le, fel.

FOLYTATÓDIK

Tükrök

4. Ha befejezte, állítsa a választókapcsolót a középső állásba. Ezzel kikapcsolta tükörállító gombot, nem tudja elállítani véletlenül a tükröket.

Néhány modell esetén a gyújtás bekapcsolása ON (II) után a külső tükrök fűtését bekapcsolhatja a kapcsolóval, a tükrölapokon keletkezett pára és jég eltávolításához. Működés közben világít a kapcsoló visszajelzője.

Kézifék

A kézifék használatához húzza fel teljesen a kart. Kioldásához kicsit húzza fel, nyomja meg a gombot, majd nyomja le a kart. A kézifék visszajelző lámpájának ki kell aludnia a műszerfalon, ha a kéziféket teljesen kiengette (lásd 88. oldal).

MEGJEGYZÉS

Ha úgy vezeti az autót, hogy előtte nem engedi ki a kéziféket teljesen, megrongálhatja a hátsó fékeket és tengelyeket.

Kabátakasztó

Használatához először hajtsa le a kapaszkodót.

Pohártartók

Az első pohártartókat a középső konzolban, illetve az ajtókárpit tároló-rekeszében találja. A vezető pohártartóját a baloldali szélső légbefúvónál találja. A vezető pohártartóját használathoz húzza ki a helyéről. Használat után tolja a helyére.

Az első pohártartókat a középső konzolban találja, elhúzva annak fedelét. Használat után egyszerűen tolja a helyére annak záródásáig a fedelet.

Legyen óvatos, hiszen a poharakban lévő esetlegesen forró folyadék kiömlőve leforrázhathja Önt és utasait is. Ügyeljen rá, hogy az ajtó becsukásakor sem ömöljön ki folyadék.

Úgyisintén kárt tehet az elektromos berendezésekben, vagy nyomot hagyhat a kárpitokon a kiömlő folyadék.

Italtartók vannak kiképezve az ajtó-kárpitban. Ügyeljen rá, hogy az ajtó becsukásakor sem ömöljön ki folyadék.

A hátul utazók italtartója a középső konzol hátsó részében, és az ajtókárpitban van kiképezve.

Ügyeljen rá, hogy az ajtó becsukásakor sem ömöljön ki folyadék.

Középső tárolórekesz

A tárolórekesz eléréséhez húzza el a fedelet, majd tolja előre a pohártartókat.

Használat után egyszerűen tolja a helyére annak záródásáig a fedelet.

Kis dolgokat tarthat a pohártartó előtti tálcán.

Szivargyújtó

A gyújtáskapcsoló ACCESSORY (I) vagy ON (II) állásában működik. A gyújtó felhevítéséhez nyomja be. Amikor felmelegedett, kiugrik. Ne tartsa erőszakkal benyomva, mert ezzel túlhevítheti.

Hamutartók

Az első hamutartót a használatához az alsó szélénél fogva húzza ki. Ha ki akarja üríteni, nyomja le a belsejében lévő fém takarólapot, s húzza ki egyenesen a hamutartót.

A hátsó hamutartó az ajtókárpitba építve található. Felső peremének meghúzásával tudja kinyitni. Kiürítéskor nyissa ki, majd emelje felfelé és billentse ki a helyéről.

FOLYTATÓDIK

Belső világítás

MEGJEGYZÉS

A hamutartót csak dohányzás céljából használja. Megelőzve az esetleges tüzeket ne tegyen papírt, és más éghető anyagokat a hamutartóba.

Térképolvasó lámpák (Néhány modell esetén)

Az első mennyezetvilágítás lámpatestébe két spotlámát szereltek. Minden egyes lámpa mellett megtalálja kapcsolójukat. A gyújtáskapcsoló bármely állásában bekapcsolhatja őket a kapcsoló megnyomásával. Ismételt megnyomásukra kikapcsolnak.

Mennyezetvilágítás

A mennyezetvilágítást egy háromállású kapcsoló vezérli. A OFF állásban a lámpa nem világít. A középső, pozícióban a lámpa felgyullad, amikor valamelyik ajtó nyitva van. Az ON állásban a lámpa folyamatosan ég. Miután az összes ajtót becsukta a lámpa kialszik. Néhány típusnál a lámpa hat másodpercig késleltetve alszik ki.

Amennyiben a mennyezetvilágítás kapcsolója középállásban van, a távkapcsoló, vagy a kulcs nyitási jelére a lámpa felgyullad. (Lásd 110. old.)

Ugyanígy felgyullad ha kihúzza a gyújtáskapcsolót a helyéről, majd tíz másodpercen belül kialszik.

Csomagtér világítás

Felkapcsolódik ha kinyitja a csomag-tér ajtót.

Kényelmi és kiegészítő berendezések

Az autóba beszerelt fűtő/hűtő rendszer, a légkondicionáló berendezéssel együtt (alapfelszereltség néhány modell esetén) minden időjárási körülmények között biztosítják Önnek a komfortos környezetet a vezetéshez.

A biztonsági-riasztó rendszer (csak néhány modell esetén) segít elriasztani a vandál elemeket és a tolvajokat az autójától.

Fűtés és hűtés	138
Melyik kapcsoló mire való? ..	138
Hogyan használja a rendszert?	138
A rendszer kikapcsolása	142
Automata klímazabályzó rendszer	147
Teljesen automata vezérlés kiválasztása	150
Kézi vezérlés	151
Napsütés érzékelő/ Hőmérséklet érzékelő	157
Audiorendszer	158
Audiorendszer (A típus)	161
Audiorendszer (B, C típus)	177
Audiorendszer (D típus)	197
Audiorendszer (E típus)	208
Lopás elleni védelem	229
Riasztórendszer	231

Fűtés és hűtés (manuális rendszer)

A fűtés és hűtés kombinációjának helyes megválasztásával mindig komfortos, száraz, páramentes belső teret teremthet. Elkerülheti az ablakok párasodását, így mindig a legnagyobb biztonságban autózhat.

Ha légkondicionáló berendezés nélküli modellt vásárolt, bármikor szereltethet bele eredeti Honda légkondicionálót.

A berendezést az Ön autójához tervezték, s minősége megfelel a Honda szigorú követelményeinek. Kérjük, hogy további felvilágosítást forduljon márkaszerveinkhez.

Melyik kapcsoló mire való?

Ventilátorszabályzó tárcsa

Jobbra forgatva növelheti a ventilátor sebességét, s így a beáramló levegő mennyiségét.

Levegőhőmérséklet-szabályzó tárcsa

Jobbra forgatva folyamatosan növelheti a rendszeren keresztül beáramló levegő hőmérsékletét.

Légkondicionáló berendezés kapcsolója (Néhány modell esetén)

Ezzel a kapcsolóval tudja ki-be kap-

csolni a légkondicionálót. A jelzőlámpa világít, amikor a légkondicionáló üzemben van.

Hátsó szélvédő-párátlanító kapcsoló

Ezzel a gombbal kapcsolhatja a hátsó szélvédő fűtését. (Lásd 101. oldal.)

Belső keringetés gombja

Ezzel a gombbal lezárhatja a külső levegő beáramlását az autóba. Ha a kontroll-lámpa világít a kapcsolóban, a rendszer az autó belső terének levegőjét keringeti vissza. (Visszaáramoltatott mód). Ha a lámpa nem világít (a kapcsoló másik állása), a rendszer engedi áramlani a külső levegőt (Friss levegő mód).

Levegőáramlás-szabályzó tárcsa

A piktogramok közül válassza ki, melyik levegőbeáramlási irány felel meg Önnek, s oda forgassa a tárcsán található jelet.

 A levegő a műszerfal közepső és a szélső beáramlónyílásain lép be az utastérbe.

 A levegő megosztva, a műszerfal és a padló beáramló nyílásai között lép be az utastérbe.

 A levegő a padló belépőnyílásán érkezik.

 A levegő a padló és a műszerfali szélvédő-párátlanító befűvónyílásain megosztva érkezik.

 A levegő a szélvédő-párátlanító nyílásain érkezik.

Ha a szélvédő-láb, illetve szélvédő irányt választ ki, mindig válassza a külső levegő beáramlási módot.

Fűtés és hűtés (manuális rendszer)

Fűtés és hűtés (manuális rendszer)

Befűvők szabályozása

A belépő levegő irányát a központi és a szélső befűvőnyílásokon egyaránt szabályozhatja.

Az irányt a karocskák megfelelő irányba tolásával beállíthatja.

A szélső befűvők elzárhatóak a forgatógomb segítségével.

Fűtés és hűtés (manuális rendszer)

A rendszer kezelése

Ez a fejezet azt ismerteti, hogyan használja a rendszert leghatásosabban szellőztetés, hűtés, páratlanítás, jégoldás és fűtés céljára.

A fűtés és hűtés működtetéséhez a motornak járnia kell. A fűtőrendszer a motor hűtőfolyadékát használja a levegő felmelegítésére. Ha a motor hideg, több percig is eltart, mire érezhetővé válik a fűtés melege.

A légkondicionáló működését nem befolyásolja a motor hőmérséklete. Gyakorlatilag azonnal képes hideg levegőt áramoltatni.

Ajánlott a rendszert mindig Friss levegő áramoltatási módban üzemeltetni. Ellenkező állásban – belső keringetés mellett – kikapcsolt légkondicionálónál az ablakok gyakran bepárásodnak. Ezért a belső keringetést csak ideiglenesen válaszsa, ha a külső légköri viszonyok

leromlottak (pl. füst). Kapcsolja a lehető leghamarabb vissza a Friss levegő módra, ha kitisztult a külső levegő.

A rendszer külső levegő belépőnyílása az első szélvédő előtti csatornában található. Tartsa ezt mindig tisztán, szükség szerint takarítsa meg a behullott falevelektől és egyéb szennyeződésektől.

Szellőztetés

Az autó fűtés/hűtés ventilátora a teljes utastéren képes átáramoltatni a bejutott levegőt. A levegő a szélvédő előtti rácson keresztül jut a rendszerbe. Ezután áthalad a belső téren, majd a hátsó szélvédőhöz közeli rejtett nyílásokon távozik.

1. Állítsa a hőmérséklet-szabályzót teljesen balra. Győződjön meg róla, hogy a légkondicionáló berendezés ki van kapcsolva.

2. Válassza ki a Friss levegő módot és
.
3. Állítsa tetszőleges fokozatra a ventilátort.

Hűtés légkondicionálóval (Néhány modell esetén)

1. A légkondicionáló bekapcsolásához nyomja meg a légkondicionáló (A/C) gombját. A kapcsolóban lévő jelzőlámpa kigyullad, amint a ventilátort is bekapcsolta.
2. Állítsa a hőmérséklet-szabályzó-tárcsát max. hűtés fokozatra.
3. Válassza
.
4. Ha a külső levegő páratartalma túl nagy, válassza a belső keringetés módot, egyébként a Friss levegő üzemmódot használja.
5. Állítsa a ventilátort a kívánt fokozatba.

Fűtés és hűtés (manuális rendszer)

A napsütésben parkolva felmelegedett autót a következőképpen lehet gyorsan lehűteni:

1. Indítsa be a motort.
2. Kapcsolja be a lé Kondicionálót.
3. Állítsa a ventilátort a legerősebb fokozatba.
4. Kicsit engedje le az ablakokat, nyomja meg a
 gombot, és válassza a Friss levegő módot.

Ha a belső tér hőmérséklete kellemes értékre csökkent, zárja be az ablakokat, és a fent leírtak szerint állítsa a rendszert normál hűtésre.

FOLYTATÓDIK

Fűtés és hűtés (manuális rendszer)

A klíma külön terhelést jelent a motornak. Ha a klíma működik, kérjük figyelje a hűtővíz-hőmérséklet jelzőjét (lásd 94. oldal), főleg nagy forgalomban, vagy ha sokáig hegymenetben autózik. Ha a mutató megközelíti a vörös mezőt, kapcsolja ki a légkondicionálót, míg a hűtőfolyadék le nem hűl normális hőmérsékletre.

A belső tér felmelegítése

1. Indítsa el a motort.
2. Válassza ki a
 állást, és kapcsoljon Friss levegő módra. (Néhány modell esetén ha ezt az állást
 választja, a rendszer automatikusan átkapcsol Friss levegő módra.)
3. Állítsa be a ventilátor sebességét a fokozatkapcsolóval.
4. Szabályozza be a hőmérsékletet a szabályzó tárcsával.

Páratartalom csökkentése és páramentesítés légkondicionálóval (Néhány modell esetén)

A légkondicionáló működés közben csökkenti a levegő páratartalmát. Ezért a klímát hideg, párás időben felhasználhatja az ablakok gyors páramentesítésére, s a fűtéssel együtt alkalmazva meleggé és szárazzá alakíthatja az utastér légterét. Ha a hőmérséklet nem csökken 0 °C alá, a következő beállítás teremti meg a legkedvezőbb vezetési körülményeket:

1. Kapcsolja be a ventilátort.
2. Kapcsolja be a klímát.
3. Válassza ki a
 állást, és kapcsoljon Friss levegő módra.
4. Állítsa be a bejövő levegő hőmérsékletét, hogy az kellemes legyen.

Párátlanítás és jégtelenítés

A pára eltávolítása az ablakok belső felületéről:

1. Kapcsolja be a ventilátort.
2. Kapcsolja be a klímát.
3. Válassza ki a
 állást, és kapcsoljon Friss levegő módra.
4. Állítsa be a bejövő levegő hőmérsékletét, hogy az a párátlanító nyílásoknál ellenőrizve meleg legyen.
5. Kapcsolja be a hátsó szélvédő-párátlanító kapcsolóját, hogy mentesítse a párától a szélvédőt.

Fűtés és hűtés (manuális rendszer)

Ha sokáig állt hidegben az autó, a szélvédőről és az ablakokról a következőképpen távolíthatja el a zúzmarát vagy jeget:

1. Indítsa be a motort.
2. Válassza a Friss levegő beáramlási módot, és a
 állást.
3. Állítsa a ventilátort és a hőmérsékletet a maximumra.

Hogy mielőbb eltávolítsa a jeget és a párárt az ablakokról – nagyon hideg napokon –, először válassza a Belső keringetés módot, majd ha már az első szélvédő tiszta, kapcsolja át Friss levegő üzemmódra, hogy elkerülje az ablakok bepárásodását.

FOLYTATÓDIK

Fűtés és hűtés (manuális rendszer)

Ez a beállítás a teljes levegőmennyiséget a szélvédő aljában és az oldalablakoknál található jégtelenítő fúvókákhoz irányítja. A levegő hamarabb fog felmelegedni, s az ablakot jégteleníteni, mint hogy a motor felmelegszik. A jégtelenítés felgyorsításához elzárhatja a műszerfali középső és oldalsó fúvókákat. Ezáltal megnöveli a szélvédőhöz áramló levegő mennyiségét.

Az Ön biztonsága érdekében indulás előtt ellenőrizze, hogy minden ablak kellően tiszta, jól átlátható.

A rendszer kikapcsolása

A rendszer ideiglenes kikapcsolásához a ventilátor- és a hőmérséklet-szabályzó tárcsákat fordítsa egészen balra.

A rendszert csak hideg időben, az utazás első néhány percére kell teljesen kikapcsolni, míg a hűtőfolyadék annyira fel nem melegszik, hogy működtetni tudja a fűtést. Minden más alkalommal tartsa a ventilátort bekapcsolva, hogy megakadályozza a pára keletkezését.

Klímaszabályzó rendszer

Csak az automata légkondicionálóval szerelt modelleknél

Az Ön Hondájában lévő automata klímaszabályzó rendszer egyesíti magában a légkondicionálás, hűtés, szellőztetés funkcióit, ezzel biztosítva az Ön által kiválasztott belső hőmérsékletet. Szintén szabályozza a ventilátor sebességét és a levegő áramlás szintjeit.

A belépő levegő irányát a központi és a szélső befúvónyílásokon egyaránt szabályozhatja.

Az irányt a karocska megfelelő irányba tolasásával beállíthatja.

A szélső befúvók elzárhatóak a forgatógomb segítségével.

FOLYTATÓDIK

Klímaszabályzó rendszer

A rendszer külső levegő belépőnyílása az első szélvédő előtti csatornában található. Tartsa ezt mindig tisztán, szükség szerint takarítsa meg a behullott falevelektől és egyéb szennyeződésektől.

A klímavezérlő rendszer működéséhez a hűtés, illetve fűtési funkciókhoz, a motornak járnia kell. A fűtőrendszer a motor hűtőfolyadékát használja a levegő felmelegítésére. Ha a motor hideg, több percig is eltart, mire érezhetővé válik a fűtés melege.

Szellőztetés

Az autó fűtés/hűtés ventilátora a teljes utastéren képes átáramoltatni a bejutott levegőt. A levegő a szélvédő előtti rácson keresztül jut a rendszerbe. Ezután áthalad a belső téren, majd a hátsó szélvédőhöz közeli rejtett nyílásokon távozik.

Klímaszabályzó rendszer

Teljesen automata üzemmód

A fűtés/hűtés automata vezérlésének kiválasztása a következők szerint:

1. Forgassa el a ventilátorfokozat-szabályzó tárcsát AUTO helyzetbe.
2. Állítsa AUTO helyzetbe beáramlási mód gombot.
3. Állítsa be a kívánt hőmérsékletet a hőmérséklet-szabályzó tárcsával.
4. Válassza ki a Friss levegő üzemmódot, a visszajelző lámpa a kapcsolóban kialszik.
5. Kapcsolja be a klímaberendezést az A/C gomb megnyomásával, a visszajelző lámpa a kapcsolóban kigyullad.

A belső tér gyors lehűtéséhez, illetve felmelegítéséhez nyomja meg a Belső keringetés gombot, és állítsa a maximális hűtésre, illetve fűtésre a szabályzó tárcsát.

A rendszer ebben az esetben folyamatosan kihasználja a hűtés vagy a fűtés maximális teljesítményét, a hőmérséklet nem befolyásolja vezérlését.

A ventilátorfokozat-szabályzó tárcsa OFF állásba kapcsolásával a rendszert teljesen kikapcsolta. Tartósan ne kapcsolja ki a rendszert, mert a szellőzés megszűnése a belső levegő megáporodásához vezet. Ennek elkerülése érdekében sűrűn szellőztessen a ventilátorral.

Kézi vezérlés

A következő funkciókat kézzel is tudja választani, úgymint a ventilátor, hőmérséklet, légkondicionálás, illetve szellőztetés különböző variációi. Hideg időben ne használja az automata rendszert. Állítsa a hőfokot maximumra, és a ventilátor fokozatát kiválasztva mielőbb felmelegítheti a belső teret.

Légkondicionálás (A/C) kapcsoló

Ezzel a kapcsolóval ki, illetve be tudja kapcsolni a légkondicionáló berendezést. Erről tájékoztatja a kapcsolóban felgyulladó jelzőlámpa. Ha kikapcsolja a légkondicionáló berendezést, hiába állítja a hőmérséklet-szabályzó gombját a külső hőmérséklet alá, a rendszer nem fogja lehűteni a belső teret. A légkondicionáló berendezés bekapcsolásával, a hőmérséklet-szabályzó tárcsa segítségével elérheti az Önnek legkényelmesebb beállítást.

FOLYTATÓDIK

Automata klímaszabályzó rendszer

A fűtés és hűtés kombinációjának helyes megválasztásával mindig komfortos, száraz, páramentes belső teret teremthet. Elkerülheti az ablakok bepárásodását, így mindig a legnagyobb biztonságban autózhat.

A klíma külön terhelést jelent a motornak. Ha a klíma működik, kérjük, figyelje a hűtővíz-hőmérséklet jelzőjét (lásd 94. oldal), főleg nagy forgalomban, vagy ha sokáig hegymenetben autózik. Ha a mutató megközelíti a vörös mezőt, kapcsolja ki a légkondicionálót, míg a hűtőfolyadék le nem hűl normális hőmérsékletre.

Belső keringetés kapcsoló

Ezzel a gombbal lezárhatja a külső levegő beáramlását az autóba. Ha a kontroll-lámpa világít a kapcsolóban, a rendszer az autó belső terének levegőjét keringeti vissza. (Vissza-áramoltatott mód). Ha a lámpa nem világít (a kapcsoló másik állása), a rendszer engedi áramlani a külső levegőt (Friss levegő mód).

Ajánlott a rendszert mindig Friss levegő áramoltatási módban üzemeltetni. Ellenkező állásban – belső keringetés mellett –, kikapcsolt légkondicionálónál az ablakok gyakran bepárásodnak. Ezért a belső keringetést csak ideiglenesen válassza, ha a külső légköri viszonyok leromlottak (például füst). Kapcsolja a lehető leghamarabb vissza a Friss levegő módra, ha kitisztult a külső levegő.

Ventilátorfokozat-szabályzás

Ezzel a kapcsolóval kiválaszthatja az Önnek leginkább megfelelő ventilátorfokozatot. A tárcsa jobbra forgatásával növekszik a ventilátor sebessége, ezzel a szállított levegő mennyisége.

AUTO fokozatban a rendszer automatikusan választja ki a megfelelő ventilátorfokozatot.

A levegőáramlás irányának választása

A változtatáshoz használja a tárcsa fokozatainak valamelyikét. A kiválasztott iránytól függetlenül a rendszer kialakításából adódóan a szélső befúvókon bizonyos mennyiségű levegő mindig érezhető lesz.

AUTO üzemmód: A rendszer automatikusan szabályozza a belépő levegő eloszlását a műszerfal és a padló befúvónyílásain.

FOLYTATÓDIK

Klímaszabályzó rendszer

 A levegő a műszerfal befúvó nyílásain érkezik.

 A levegő megosztva, a műszerfal és a padló beáramló nyílásai között lép be az utastérbe.

Klímaszabályzó rendszer

 A levegő a padló belépő nyílásán érkezik.

 A levegő a padló és a műszerfali szélvédő páratlanító befúvó nyílásain megosztva érkezik.

FOLYTATÓDIK

Klímaszabályzó rendszer

A
 gomb használatával a fő levegőáramlás irányát a szélvédőre állíthatja, ezzel elősegítve a gyors jégtelenítést. Ezen beállításon az Ön előzőleg kiválasztott paraméterei törlődnek. Állítsa a hőmérséklet-szabályzó tárcsát 28-30 °C körüli értékre, és állítsa a ventilátort a legnagyobb fokozatra. A szélvédő-párátlanítás kapcsolásához forgassa másik állásba a szabályzó tárcsát.

A Belső keringetés gomb használatával a fő levegőáramlás irányát a szélvédőre állíthatja, ezzel elősegítve a gyors jégtelenítést. Bepárasodás esetén válassza a Friss levegő módot. A felmelegített levegő a központi és a szélső befúvókon érkezik az ablakokhoz.

Hátsó szélvédő-párátlanító kapcsolója

Ez a gomb kapcsolja ki, illetve be a hátsó szélvédő fűtését (l. 101. oldal).

Napsütés-érzékelő szenzor / Belső hőmérséklet-érzékelő

A klímaszabályzó rendszer működését két alapvető szenzor határozza meg. A napsütés-érzékelő a műszerfal tetején, míg a belső hőmérséklet-érzékelő a műszerfal kormányoszlop melletti részén van. Zavartalan működésükhöz ne takarja el, illetve ne áztassa vagy permetezze bármilyen anyaggal.

Audiorendszer

Az audiorendszer általában opcionálisan rendelhető.

Néhány modell audiorendszerének leírását a következő oldalakon találja meg.

- 161–176. oldalig A típusú rendszer
- 177–196. oldalig B és C típusú rendszer
- 197–207. oldalig D típusú rendszer
- 208–227. oldalig E típusú rendszer

A kazettás magnóval kapcsolatos ajánlásokat a 228. oldalon olvashatja.

Amennyiben az Ön autójában ettől eltérő készülék van, olvassa el annak kezelési utasításait.

A TÍPUS

B TÍPUS

A kazettás rendszer DOLBY B* zajcsökkentő funkcióval rendelkezik, valamint automatikusan érzékeli a króm-dioxid szalagokat (CrO₂), és folyamatos, oda-vissza lejátszást is biztosít.

*Dolby zajcsökkentés a DOLBY Laboratories Licensing Corporation licence alapján készült. A „DOLBY” és a dupla D szimbólum levédett márkajegy.

C TÍPUS

D TÍPUS

FOLYTATÓDIK

Audiorendszer

E TÍPUS

Audiorendszer (A típus)

Az Ön Honda audiorendszere biztosítja a legtisztább vételt minden hullámsávon, és könnyedén kiválaszthatja a kedvenc csatornáit. A kazettás rendszer folyamatos oda-vissza lejátszást biztosít. Lopás elleni védelme biztosítja, hogy ha az autó akkumulátor saruit levelezzik, vagy a rádiót kiveszik az autóból, akkor az audiorendszer letiltja működését. Amennyiben ismét működőképesé akarja tenni audiorendszerét, akkor meg kell adnia a megfelelő kódszámot (lásd 229. oldal)

A rádió működése

A gyújtáskapcsolónak ACCESSORY (I) vagy ON (II) gyújtás állásban kell lennie. A hangerőszabályzó vagy a hullámsávvaltó gomb megnyomásával tudja bekapcsolni. A hangerőt a hangerőszabályzó gombbal tudja beállítani.

A legutóbb beállított hullámsáv és frekvencia megjelenik a kijelzőn. A hullámsávvaltóhoz nyomja meg a hullámsávvaltó kapcsolót. Az URH/FM csatornán megjelenik az ST jel a kijelzőn, az adás sztereóban hallható. Az ST jel villogni kezd, ha Ön gyengébb vételi körülmények

közt autózik. Sztereó hangzás csak az említett csatornákon érhető el.

A következő módokon találhat rádióadót a készüléken: TUNE, SEEK, SCAN, AUTO SELECT vagy a Program gombok segítségével

FOLYTATÓDIK

Audiorendszer (A típus)

TUNE – Állítás Ennek a gombnak a segítségével be tudja állítani a kívánt rádióállomást. A gombot jobbra tekerve magasabb frekvenciára, míg balra tekerve alacsonyabb frekvenciára állíthatja a készüléket. A kijelzőn ennek megfelelően változik a frekvencia jelzőszáma.

SEEK – Keresés Ezzel a gombbal a legerősebb jelű rádióállomásokat találhatja meg. Hogy elindítsa a keresést, nyomja meg a bármelyik ►► gombot, majd engedje el. Attól függően, hogy melyik gombot nyomta meg, a keresés a hullámsávon lefelé, illetve felfelé indul el. A keresés megáll a legerősebben sugárzó adónál.

SCAN – Válogatás Ebben a funkciójában a készülék felkínálja Önnek a választott hullámsávon a legerősebb jelű adókat. Elindításához nyomja meg a SCAN gombot, majd engedje el. A rendszer megkeresi a következő legerősebb adást, majd körülbelül 5 másodpercig megáll a kereséssel. Ha Ön nem avatkozik közbe, a rendszer ezután folytatni fogja a keresést a következő rádióadóig. Ha hallgatni kívánja a megtalált rádióadót, nyomja meg újra a SCAN gombot.

Programgombok – Kedvenc rádióállomásait tetszőlegesen beprogramozhatja hat különböző programhelyre, Az „A” típusú rendszernél minden egyes gomb képes egy-egy közép-, illetve hosszúhullámú, valamint két URH adó memorizálására.

Az állomások memorizálása:

1. Válassza ki a hullámsávot.
2. A keresőgombok bármelyikével keresse meg az állomást.
3. A kívánt programhely gombját nyomja be, majd tartsa azt lenyomva a „bip” hangjelzésig.
4. A további hat programhely beállításához ismételje a fenti lépéseket.

A beprogramozott rádióállomások elvesznek, ha az akkumulátor lemerül, vagy ha az akkumulátor kapcsait lekötik, valamint ha kihúzzák a rádió biztosítékát.

Audiorendszer (A típus)

Automata programkeresés – Ha hosszú útra megy és a beprogramozott rádióadójának sugárzási, vételi viszonyai megváltoztak, Ön a megszűnt vétel helyére választhatja ezt a funkciót. Ebben az állásban a rádió automatikusan keres a helyi viszonyoknak megfelelő adót a beállított rádióadó helyére. Ennek a funkciónak a kiválasztásához nyomja meg az Automata programkereső gombját. A kijelzőn meg fog jelenni az indikátorlámpa, és a rendszer néhány másodperc múlva végigkeresi az összes csatornán a legerősebb jelet. Minden egyes hullámsávra hat adót tud programozni. A programgombokkal tudja kiválasztani az adókat. Ha nagyon kietlen helyen használja az Automata programkeresés funkcióját, előfordulhat, hogy nem talál mindegyik programhelyre megfelelő számú rádióadót. Ha ez így történik, az üres programhelyek kiválasztásakor „0” felirat jelenik meg a kijelzőn a programhely gombjának lenyomásakor.

Ezekre a helyekre – ha az automata programkeresés gombja be van nyomva – Ön manuálisan programozhat új rádióadókat. Az automata programkeresés funkciója nem írja felül az eredetileg beprogramozott rádióadók beállítását. Így ha hazatért, csak kapcsolja ki ezt a funkciót, és máris az eredetileg beállított adókat találja a megfelelő helyeken.

RDS Rádió adatszolgáltató rendszer

A rádióadás program szolgáltatásain kívül rengeteg más hasznos információhoz juthat e rendszer segítségével.

Hullámsáv váltó kapcsoló

Segítségével az URH sávon programozott adók tartani fogják menet közben beállított pozíciójukat, még ha közben változik is frekvenciájuk.

FOLYTATÓDIK

Audiorendszer (A típus)

Az RDS (rádió adatszolgáltató rendszer) a rádió bekapcsolásakor automatikusan üzembe lép. Amennyiben az adó, amelyet éppen hallgatott, RDS rendszerű, a kijelző a frekvencia kijelzéséről átvált az adó nevére.

Ezután a rendszer automatikusan ezen adó legerősebb jelén fogja tartani a frekvenciát. Ezzel megkíméli Önt utazás közben a rádió utánálításából adódó kellemetlenségektől, mindaddig, míg a beállított adó RDS körzetében autózik.

Amint az RDS jel egyre gyengébb lesz, a rendszer a legutóbb beállított frekvenciát fogja tartani, és a kijelzőn átvált az adó nevére a frekvencia kijelzésére.

Néhány országban az RDS rendszer nem működik, mivel a rádióadók nem sugároznak RDS jelet.

Programszolgáltatás kijelzése – (PTY)

Amennyiben a hallgatott rádióadó RDS rendszerű, a frekvenciakijelzés átvált a rádióadó nevére vagy a program típusára (PTY). Nyomja meg a forgalmi közlemény (TA) gombot több mint két másodpercig, hogy átváltson a kijelző az adó nevére a program típusára (PTY). A 166. oldalon bővebben olvashat a PTY információkról.

TA (Forgalmi közlemény készenlét) funkciója

Ha megnyomja a TA – Forgalmi közlemény gombot, a rendszer készenléti állapotba kapcsol a forgalmi közlemények fogadására, ugyanakkor a TA indikátor felgyullad a kijelzőn. Amennyiben olyan adót hallgat, amely sugároz ilyen közleményeket, a TP felgyullad a kijelzőn, jelezve, hogy ilyen jellegű információ érkezik. Amennyiben olyan adót hallgat, amely EON (Növelt prioritású hálózat) rendszerű, a TP indikátor ugyancsak felgyullad.

Az EON információszolgáltatás olyan keresztreferenciával rendelkező programszolgáltatás, amely magasabb prioritású az éppen sugárzott programnál. Ezért ha ilyen adónál közlekedési információ érkezik, azonnal meghallgathatja az éppen sugárzott műsoron keresztül.

Audiorendszer (A típus)

Kazetta vagy CD-lemez hallgatása közben is kaphat közlekedési információkat, amennyiben előtte TP vagy EON rendszerű adóra állítja készülékét, és megnyomja a TA gombot. A rendszer automatikusan átkapcsol a kazetta, illetve CD hallgatásáról a közlekedési információk vételére, amennyiben ilyen jellegű közlemény érkezik. A közlemény vége után visszakapcsol az eredeti üzemmódra.

Kikapcsolásához nyomja meg a TA gombot újra, és a TA kijelző kialszik.

Amennyiben a SEEK vagy az automata programkeresés gombjával választ ki adókat úgy, hogy közben a TA funkció be van kapcsolva, a rendszer csak a TP vagy EON rendszerű adókat választja ki.

A hangerő állítása

A hangerő beállításától függetlenül a forgalmi információk közben az előre meghatározott (VOL 10) szintre állítja a készüléket. Ennél magasabb szintre is állíthatja a készüléket a hangerő-állító gombbal, és ezt ideiglenesen tárolja a készülék memóriája.

Legközelebb ezen a hangerőn szólal meg a közlekedési információ. Ha a meghatározott (VOL 10) szintnél halkabban hallgatja az adást, a közlekedési információk közben a készülék automatikusan a meghatározott szintre hangosítja a készüléket.

Audiorendszer (A típus)

TP – Forgalmi információ jel riasztás

Ahogy a rádió hallgatása közben az adás jele legyengül, a TP indikátor kialszik a kijelzőn, majd hetven másodperc múlva két másodperces figyelmeztető hang jelzi, hogy váltson másik TP rendszerű adóra.

Ugyancsak megszólal a figyelmeztető hang, ha azután próbálja másik adóra hangolni a rádiót, miután bekapcsolta a TA funkciót, vagy ha nem gyullad fel a TP indikátor.

Ha a TP jel gyengül kazetta vagy CD-lemez hallgatása közben, eltűnik a kijelzőről a TP indikátor, a rendszer automatikusan megkeresi a legerősebb TP jelet sugárzó adót a körzetben, és készenléti állapotba kapcsol a forgalmi információk közlésére.

PTY – Műsortípus kijelzése funkció

Ha megnyomja a PTY kiválasztó gombot több mint két másodpercig, a PTY indikátor felgyullad a kijelzőn. E funkció segítségével az RDS rendszerű rádióadók műsorszolgáltatásai közül választhat az alábbiak szerint:

AFFAIRS – (ÜGYEK): Aktuális híreken alapuló műsor

CLASSICS – (KLASSZIKUSOK): Fő klasszikus zenekari zeneművek előadásai.

CULTURE – (KULTÚRA): Válogatás a nemzeti vagy nemzetközi kultúrából.

DRAMA – (SZÍNEMŰ): Rádiójátékok, sorozatok.

EDUCATE – (OKTAT): Ismeretterjesztő műsor.

INFO – (INFORMÁCIÓ): Általános információs csatorna.

L.CLASS – (KÖNNYŰ KLASSZIKUSOK): Könnyű klasszikus zenei feldolgozások.

NEWS – (HÍREK): Tények, riportok, események.

OTH. MUS. – (EGYÉB ZENE): Úgy-mint: Dzsessz, Folk, Country, Rithm & Blues, Reggae.

POP MUS. – (POP): Kommersz, populáris zene.

ROCK MUS. – (ROCK): Mai modern zene.

SCIENCE – (TUDOMÁNY): Természeti, tudományos, technikai ismeretterjesztő műsor.

SPORT – (SPORT): Sportközvetítések.

VARIED – (VEGYES): Könnyed, szórakoztató műsorok.

Audiorendszer (A típus)

Miután Ön kiválasztotta a tetszőleges műsortípust, a rendszer automatikusan keresni kezdi a kiválasztott programkóddal ellátott műsorokat szolgáltató adókat. A PTY funkció első használatakor a NEWS típusú műsor kijelzése jelenik meg.

Ha a kiválasztott RDS rendszerű rádióadó nem sugároz PTY információt, a kijelzón a NONE – (ÜRES) felirat jelenik meg. Amennyiben a kiválasztott adó nem RDS rendszerű, a kijelzón a NO RDS – (NINCS RDS) felirat tájékoztatja nagyjából öt másodpercig, majd a rádió automatikusan kikapcsolja az RDS funkciót, és a kijelzőt normál kijelzésre váltja, míg egyéb beavatkozás nem történik.

Amint a kijelzón megjelenik a kiválasztott műsortípus, használhatja a SEEK – keresés gombot a kiválasztott műsortípus megtalálásához. Ha bármelyik felét megnyomja a SEEK – keresés gombnak, a keresés közben a kijelzón láthatja a különböző műsortípusokat. (Lásd a PTY – Műsортípuslistát az előző oldalon.)

A PTY – Műsортípus-választás mód öt másodpercen belül kikapcsolódik, ha a SEEK gombbal megtalálta a kiválasztott adót.

FOLYTATÓDIK

Audiorendszer (A típus)

Miután a kiválasztott műsортípus megjelenik a kijelzőn, nyomja meg a PTY gombot öt másodpercen belül. A rendszer automatikusan elkezd a keresést a kiválasztott műsортípust szolgáltató adók közül. Ha nem talál ilyen jellegű adót, a kijelzőn megjelenik a NO PTY – NINCS ILYEN MŰSOR felirat kb. öt másodpercig, és a PTY funkció kikapcsol.

Elképzelhető, hogy néhány adó a PTY kódjától eltérő jellegű műsорт sugároz pillanatnyilag.

A PTY funkció keresés közben a rádió 50 kHz-enként lépteti a frekvenciát az URH hullámsávon.

PTY – Hírek megszakítás funkció
CD- vagy kazettahallgatás közben meghallgathatja a híreket, ha előtte a PTY gombot több mint fél másodpercig megnyomja, és ezzel kiválasztja a NEWS – hírek funkciót. Ezáltal a legutóbb kiválasztott FM rádióadó hírsugárzása megszakítja a kazetta- vagy a CD-lejátszást a hírek időtartamára.

Amennyiben a műsorsugárzás átvált másik műsorra vagy a rádiójel lecsökken, 10 másodpercen belül a rendszer automatikusan visszakapcsol a kazetta vagy a CD-lemez lejátszásába.

A hangerő beállításai a TA funkcióval megegyezők (lásd 164. oldal).

Az Ön audiorendszerének másik megszakító funkciója a TA funkció. Mindig az elsődleges prioritású megszakítás aktiválódik, törölve az előző adást és annak kijelzését. Ha vissza kíván térni az előzőhöz, kapcsolja ki a jelenleg aktivált funkciót.

PTY – Riasztás

A RIASZTÁS – ALARM PTY kód kijelzése használatos válsághelyzet közlemények, például természeti katasztrófák esetén. Ha ezt a kódot fogja a készülék, a kijelzőn megjelenik az ALARM felirat, és a hangerő megváltozik. Ha a riasztás befejeződik, a rádió normál üzemre áll vissza.

Audiorendszer (A típus)

A hangzás paramétereinek állítása

A hangzás paramétereinek változtatását a MODE – hangológommbal tudja elvégezni. A mély, magas, illetve a hangszórók közti elosztást e gomb segítségével állíthatja be. Az egyes paraméterek közti váltást a gomb megnyomásával érheti el. A kijelzőn az aktuálisan kiválasztott paraméter jelenik meg.

A Balance/Fader állítása

Ez a két szabályozható paramétere minden egyes hangszórónak. A Balance szabályozásával az oldalak hangzását módosítja, míg a Faderrel az első, illetve a hátsó hangszórókat szabályozza.

TREBLE/BASS – Ezzel a gombbal a hangszín szabályozása közül választhat. Nyomja meg a MODE gombot, ezzel kiválasztva a magas, illetve a mély hangszín szabályozását. Ezután a MODE hangológomb forgatásával állíthatja be a kívánt hangminőséget.

A kijelzőn megjelenő szám mutatja a beállítás mértékét. Középtértéknél „bip” hangjelzést hall. A kijelző öt másodpercen belül visszatér a normál kijelzésre az állítás után.

Audiorendszer (A típus)

Kazettás magnó működése

Kapcsolja be a rádiót. Tegye be a kazettát a kazettanyílásba, majd nyomja befelé. Egy idő után a kazetta automatikusan betöltődik, és elkezdődik a lejátszás.

A kazettaindikátor a kijelzőn jelzi, hogy melyik oldala folyik a lejátszásnak, Ha a kazetta másik oldalát kívánja lejátszani, nyomja meg a PLAY – lejátszás gombot.

A rendszer végtelen lejátszás funkcióval rendelkezik. Ha a szalag végére ért, automatikusan belekezd a másik oldal lejátszásába.

A Dolby B zajcsökkentő rendszer automatikusan bekapcsolódik, mikor behelyezi a kazettát. Ha a felvétel nem ennek a rendszernek megfelelően készült, kapcsolja ki a zajcsökkentőt a
 gomb megnyomásával.

A kazetta kivételéhez nyomja meg az EJECT – kioldógombot.

Műsorszám keresése

A szalag lejátszásakor használhatja az FF, REW, RPT vagy SKIP gombokat a műsorszám kereséséhez.

FF/REW – Gyors előre-, illetve hátracsévézés

Ha a szalagot hátra kívánja csévélni, nyomja meg a REW gombot, és a kijelzőn megjelenik a REW felirat. Gyors előrecsévéléshez nyomja meg az FF gombot, és az ennek megfelelő felirat jelenik meg. Ha meg akarja állítani a szalagot, nyomja meg a PLAY – lejátszás gombot. Ha a szalag csévézés közben a végére ért, automatikusan belekezd a másik oldal lejátszásába.

SKIP – Ennek a funkciónak a segítségével megtalálhatja a műsorszám elejét. A funkció kiválasztásához használja a SEEK/SKIP gombot.

A SKIP
 gomb megnyomásával belekezd a következő szám lejátszásába. Ha a SKIP
 gombot nyomja meg, a jelenleg játszott szám elejére ugrik.

A csévézés közben az FF vagy a REW felirat villog a kijelzőn. Ha a rendszer megtalálja a szám kezdetét, automatikusan lejátszásba kezd.

Audiorendszer (A típus)

REPEAT – Ennek a funkciónak a kiválasztásával folyamatosan ismételteti a pillanatnyilag lejátszott számot vagy műsorrészt. Ha megnyomja az RPT gombot, a kijelzőn az RPT felirat emlékezteti szándékára. Amikor a szám, illetve a műsorrész végére ér a lejátszás, automatikusan visszacsévéli az elejére, majd újra elkezd lejátszani. Egészen addig folytatja az ismétlést, míg újra meg nem nyomja a REPEAT gombot.

A SKIP – Ugrás és a REPEAT – Ismétlés funkció a műsorrészek közti szünetekből azonosítja az aktuális számok kezdetét, illetve a végét. Ha a műsorrészek között nincs szünet a felvételen, vagy nagy a zajszint a felvételek között, illetve a szám közben is szünet van, ez a szolgáltatás nem kielégítően működik.

A magnó érdekében

Kerülje a sérült kazetták lejátszását, mert azok megszorulhatnak a szerkezetben. A 228. oldalon olvashat arról, hogy hogyan óvja kazettáit.

Audiorendszer (A típus)

Digitális óra

(néhány modell esetén)

A gyújtáskapcsoló ACCESSORY (I) és ON (II) állásában a kijelzőn az idő jelenik meg. Ha a rádiót, a kazettás magnót vagy a CD-lejátszót bekapcsolja, a kijelzőn az aktuális rendszer üzemmód kijelzése látható öt másodpercig, majd visszaáll az idő kijelzésére.

A pontos időt az idő kijelzésekor tudja beállítani.

Az órák számának állításához nyomja meg a H – Óra és a CLOCK – Óragombot egyszerre mindaddig, míg a beállítandó értékre vált a kijelző.

A percek beállításához nyomja meg az M – Perc és a CLOCK – Óragombot egyszerre mindaddig, míg a beállítandó értékre vált a kijelző.

Használhatja a gyors beállításhoz a RES – Nullázógombját is, ekkor a legközelebbi egész órára ugrik a kijelző. Nyomja meg egyszerre a nullázó- és a CLOCK gombot. Ha a kijelző aktuálisan 30 percnél kevesebb időn állt, az előző órára, ellenkező esetben a következő órára ugrik.

Példa:

- 1:06-ról 1:00-ra vált a kijelző.
- 1:52-ről 2:00-ra vált a kijelző.

Ha leköti az akkusarut vagy az akkumulátor lemerül, az óra elveszti beállítását.

A pontos időt a fentebb leírt módon állíthatja be.

Audiorendszer (A típus)

Az opciós CD-lejátszó/tár üzemeltetése

Az Ön Honda márkakereskedőjénél vásárolhat kiegészítő CD-tárat az audiorendszerhez. A hatlemezes CD-tárat a rádió kezelőszerveivel tudja vezérelni.

Ugyancsak vásárolhat műszerfalba építhető egylemezes CD-lejátszót, melynek működtetése megegyezik az alábbiakban leírtakkal.

A CD-tár kezelési utasításainak megfelelően helyezze a lemezeket a CD-tárba és a lejátszóba. Csak szabványos lemezt használjon. Ügyeljen arra, hogy deformálódott lemez ne kerüljön a tárba.

A CD lejátszásához a gyújtáskapcsolónak ACCESSORY (I) vagy ON (II) gyújtás állásban, a rádiónak bekapcsolt állapotban kell lennie.

Nyomja meg a CD-gombot, ezzel kiválasztva a CD-tárból való lejátszást. A lejátszó belekezd a tárban lévő első lemez első műorszámának lejátszásába, és ez a kijelzőn látható.

FOLYTATÓDIK

Audiorendszer (A típus)

Lejátszás közben másik lemezt is kiválaszthat a négyes (DISC-), illetve a hatos (DISC+) programgombok segítségével. A négyes állomás gombjával a következő lemezt, míg a hatos programgombbal az előző lemezt választja ki a tárból. Ha Ön egy üres helyet határozott meg a CD-tárban a program gombbal, akkor a lejátszó a következő tárazott lemezt kezdi lejátszani.

SKIP – Ugrás funkció

Gyors zeneszám váltáshoz folyamatosan nyomja a SKIP – Ugrás gombot. Amikor ►► felén megnyomja a gombot és elengedi, a lejátszó előreugrik a következő zeneszám elejére. Ha a ◀◀ felén nyomja meg a gombot és elengedi, akkor a lejátszó visszaugrik az aktuálisan éppen játszott zeneszám elejére. Amennyiben még egyszer megnyomja a gombot lefelé és elengedi, akkor az előző zeneszám elejére ugrik.

Amennyiben lenyomva tartja a SKIP gombot, „bip” hangjelzést hall, és a lejátszó folyamatosan keres a műsor-részben. Engedje el a gombot, ha elérte a lejátszani kívánt műsorrészt.

REPEAT – Ennek a funkciónak a kiválasztásával folyamatosan ismételteti a pillanatnyilag lejátszott számot vagy műsorrészt. Ha megnyomja az RPT gombot, a kijelzőn az RPT felirat emlékezteti szándékára. Amikor a szám, illetve a műsorrész végére ér a lejátszás, automatikusan visszaugrik az elejére, majd újra elkezdí lejátszani. Egészen addig folytatja az ismétlést, míg újra meg nem nyomja az RPT gombot.

Ötletszerű lejátszás – Ebben az üzemmódban válogatásszerű lejátszást hallgathat, a műsorszámok nem az eredetileg rögzített sorrendben kerülnek lejátszásra. Nyomja meg az RDM gombot. A jelenleg játszott CD-lemez műsorszámait ötletszerűen kerülnek lejátszásra. Amikor a végére ért, betölti a következő lemezt, és ugyanilyen módban elkezdí annak lejátszását. A lemezek így kerülnek lejátszásra, míg meg nem nyomja ismételten az RDM gombot.

Audiorendszer (A típus)

Ha a rendszer ismétlés módra van kapcsolva, az ötletszerű lejátszás kiválasztásához előbb kapcsolja ki az RPT gomb megnyomásával, míg a kijelzőn az RDM felirat megjelenik.

A CD lejátszása megszakad, ha megnyomja az L/M/U gombot, vagy kazettát helyez a magnóba. Ha már eredetileg is volt kazetta a lejátszóban, indítsa el a TAPE/AUX gombbal a lejátszást. Ha visszatér a CD-lemez hallgatásához, a lejátszó ott folytatja, ahol előzőleg abbahagyta.

Ha kikapcsolja a rendszert a CD lejátszása közben – a be- és kikapcsoló/hangerőszabályzó gombbal, vagy a gyújtás levételével – a CD-lemez a meghajtó mechanizmusban marad. Így amikor a rendszert ismét bekapcsolja, a lemez lejátszása ott folytatódik, ahol előzőleg abbamaradt.

A CD-lemezek megóvása érdekében

A 227. oldalon hasznos tanácsokat olvashat, hogyan kezelje lemezeit.

Audiorendszer (A típus)

CD-lejátszó/CD-váltó hibakódok

Abban az esetben, ha a CD-lejátszó vagy -váltó működése közben hiba-üzenet kód jelenik meg a kijelzőn, nézze át a jobb oldali táblázatot. Amennyiben a hibakód nem szűnik meg és nem törölhető, lépjen kapcsolatba az Ön Honda-márkakereskedőjével.

Hibakód	Ok	Megoldás
<i>CD DISC</i>	Fokuszálási hiba	Nyomja meg az EJECT gombot, és vegye ki a lemezt/tárat. Ellenőrizze, sérült vagy deformált-e. Ellenőrizze, hogy a lemezek a tárbba pontosan illeszkednek-e, és a tárat megfelelően helyezte-e a váltóba.
<i>CD ERROR</i>	CD-lejátszó mechanikai hiba	Nyomja meg az EJECT gombot, és vegye ki a lemezt. Ellenőrizze, sérült vagy deformált-e. Ha a CD-lemez nem vehető ki, illetve a hibakód nem tűnik el, miután a CD-lemezt kivette, akkor keresse fel Honda-márkakereskedőjét. Ne próbálja meg erővel kivenni a CD-lemezt a lejátszóból.
<i>CD HEAT</i>	Magas hőmérséklet	Eltűnik, amennyiben a hőmérséklet normális értékre áll vissza.
<i>CD DISC</i>	Nincs CD-tár a CD-váltóban	Tegye be a CD-tárat.
	Nincs CD-lemez a CD-tárban	Tegyen be CD-lemezt.

Audiorendszer (B, C típus)

Az Ön Honda audiorendszere biztosítja a legtisztább vételt minden hullámsávon, és könnyedén kiválaszthatja a kedvenc csatornáit. Az RDS rendszer rengeteg hasznos tulajdonsággal ruházza fel, míg a kazettás magnó folyamatos lejátszás funkcióval bír.

Lopásgátló rendszere biztosítja, hogy ha az akkumulátor saruit leveleszik, vagy a rádiót kiveszik az autóból, akkor az audiorendszer letiltja működését. Amennyiben ismét működőképesse akarja tenni audiorendszereét, akkor meg kell adnia a megfelelő kódszámot (lásd 229. oldal).

A rádió működése

A gyújtáskapcsolónak ACCESSORY (I) vagy ON (II) gyújtás állásban kell lennie. A hangerőszabályzó vagy a hullámsáv váltó gomb megnyomásával tudja bekapcsolni. A hangerőt a hangerőszabályzó gombbal tudja beállítani.

Audiorendszer (B, C típus)

A legutóbb beállított hullámsáv és frekvencia megjelenik a kijelzőn.

A hullámsáv váltáshoz nyomja meg a hullámsáv váltó kapcsolót.

Az URH/FM csatornán megjelenik az ST jel a kijelzőn, az adás sztereóban hallható. Az ST jel villogni kezd, ha Ön gyengébb vételi körülmények között autózik. Sztereó hangzás csak az említett csatornákon érhető el.

A következő módokon találhat rádióadókat a készüléken: TUNE, SEEK, SCAN, AUTO SELECT vagy a Programgombok segítségével

TUNE – Állítás. Ennek a gombnak a segítségével be tudja állítani a kívánt rádióállomást. A gombot jobbra tekerve magasabb frekvenciára, míg balra tekerve alacsonyabb frekvenciára állíthatja a készüléket. A kijelzőn ennek megfelelően változik a frekvencia jelzőszáma.

SEEK – Keresés. Ezzel a gombbal a legerősebb jelű rádióállomásokat találhatja meg. Hogy elindítsa a keresést, nyomja meg a SEEK gombot bármelyik tetszőleges ►► | ◀◀ irányban, majd engedje el. Attól függően, hogy a gombot melyik irányban nyomta meg, a keresés a hullámsávon lefelé illetve felfelé indul el. A keresés megáll a legerősebben sugárzó adónál.

SCAN – Válogatás. Ebben a funkciójában a készülék felkínálja Önnek a választott hullámsávon a legerősebb jelű adókat. Elindításához nyomja meg a SCAN gombot, majd engedje el. A rendszer megkeresi a következő legerősebb adást, majd, körülbelül 5 másodpercig megáll a kereséssel. Ha Ön nem avatkozik közbe, a rendszer ezután folytatni fogja a keresést a következő rádióadóig. Ha hallgatni kívánja a megtalált rádióadót, nyomja meg újra a SCAN gombot.

Programgombok – Kedvenc rádióállomásait tetszőlegesen beprogramozhatja hat különböző programhelyre. Minden egyes gomb képes egy-egy közép, illetve hosszúhullámú, valamint két URH-adó memorizálására.

Az állomások memorizálása:

1. Válassza ki a hullámsávot.
2. A keresógombok bármelyikével keresse meg az állomást.
3. A kívánt programhely gombját nyomja be, majd tartsa lenyomva a „bip” hangjelzésig.
4. A további hat programhely beállításához ismétlje a fenti lépéseket.

A beprogramozott rádióállomások elvesznek, ha az akkumulátor lemerül, vagy ha az akkumulátor kapcsait lekötik, valamint ha kihúzzák a rádió biztosítékát.

Automata programkeresés – Ha hosszú útra megy és a beprogramozott rádióadójának sugárzási, vételi viszonyai megváltoztak, Ön a megszűnt vétel helyére választhatja ezt a funkciót. Ebben az állásban a rádió automatikusan keres a helyi viszonyoknak megfelelő adót a beállított rádióadó helyére.

Ennek a funkciónak a kiválasztásához nyomja meg az Automata programkereső gombját. A kijelzőn meg fog jelenni az indikátorlámpa, és a rendszer néhány másodperc múlva végigkeresi az összes URH-csatornán a legerősebb jelet.

Ha nagyon kietlen helyen használja az Automata programkeresés funkciót, előfordulhat, hogy nem talál mindegyik programhelyre megfelelő számú rádióadót. Ha ez így történik, az üres programhelyek kiválasztásakor 0 felirat jelenik meg a kijelzőn a programhely gombjának lenyomásakor.

Ezekre a helyekre – ha az automata programkeresés gombja be van nyomva – Ön manuálisan programozhat új rádióadókat.

Az automata programkeresés funkciója nem írja felül az eredetileg beprogramozott rádióadók beállítását. Így ha hazatért, csak kapcsolja ki ezt a funkciót, és máris az eredetileg beállított adókat találja a megfelelő helyeken.

Audiorendszer (B, C típus)

RDS – Rádió adatszolgáltató rendszer

A rádióadás program szolgáltatásain kívül rengeteg más hasznos információhoz juthat ezen rendszer segítségével.

Hullámsáv váltó kapcsoló

Segítségével az URH sávon programozott adók tartani fogják menet közben beállított pozíciójukat, még ha közben változik is frekvenciájuk.

Az RDS (rádió adatszolgáltató rendszer) a rádió bekapcsolásakor automatikusan üzembe lép. Amennyiben az adó, amit éppen hallgatott RDS rendszerű, a kijelző a frekvencia kijelzéséről átvált az adó nevére. Ezután a rendszer automatikusan ezen adó legerősebb jelén fogja tartani a frekvenciát. Ezzel megkímélve Önt utazás közben a rádió utánállításából adódó kellemetlenségektől, mindaddig, míg a beállított adó RDS körzetében autózik.

Amint az RDS jel egyre gyengébb lesz, a rendszer a legutóbb beállított frekvenciát fogja tartani, és a kijelzőn átvált az adó nevére a frekvencia kijelzésére.

Néhány országban az RDS rendszer nem működik, mivel a rádióadók nem sugároznak RDS jelet.

Programszolgáltatás kijelzése – (PTY)

Amennyiben a hallgatott rádióadó RDS rendszerű, a frekvenciakijelzés átvált a rádióadó nevére, vagy a program típusára (PTY). Nyomja meg a forgalmi közlemény (TA) gombot több mint két másodpercre, hogy átváltson a kijelző az adó nevére a program típusára (PTY). A 183. oldalon bővebben olvashat a PTY információkról.

TA (Forgalmi közlemény készenlét) funkciója

Ha megnyomja a TA – Forgalmi közlemény gombot, a rendszer készenléti állapotba kapcsol a forgalmi közlemények fogadására, ugyanakkor a TA indikátor felgyullad a kijelzőn. Amennyiben olyan adót hallgat, amely sugároz ilyen közleményeket a TP felgyullad a kijelzőn, jelezve, hogy ilyen jellegű információ érkezik. Amennyiben olyan adót hallgat, amely EON (Növelt prioritású hálózat) rendszerű, a TP indikátor ugyancsak felgyullad.

Az EON információszolgáltatás olyan keresztreferenciával rendelkező programszolgáltatás, amely magasabb prioritású az éppen sugárzott programnál. Ezért ha ilyen adónál közlemény információ érkezik, azonnal meghallgathatja az éppen sugárzott műsoron keresztül.

FOLYTATÓDIK

Audiorendszer (B, C típus)

Kazetta- vagy CD-lemez hallgatása közben is kaphat közlekedési információkat, amennyiben előtte TP vagy EON rendszerű adóra állítja készülékét, és megnyomja a TA gombot. A rendszer automatikusan átkapcsol a kazetta, illetve CD hallgatásáról a közlekedési információk vételére, amennyiben ilyen jellegű közlemény érkezik. A közlemény vége után visszakapcsol az eredeti üzemmódra.

Kikapcsolásához nyomja meg a TA gombot újra, és a TA kijelző kialszik. Amennyiben a SEEK vagy az automata programkeresés gombjával választ ki adókat úgy, hogy közben a TA funkció be van kapcsolva, a rendszer csak a TP vagy EON rendszerű adókat választja ki.

A hangerő állítása

A hangerő beállításától függetlenül a forgalmi információk közben az előre meghatározott (VOL 10) szintre állítja a készüléket. Ennél magasabb szintre is állíthatja a készüléket a hangerő-állító gombbal, és ezt ideiglenesen tárolja a készülék memóriája.

Legközelebb ezen a hangerőn szólal meg a közlekedési információ. Ha a meghatározott (VOL 10) szintnél halkabban hallgatja az adást, a közlekedési információk közben a készülék automatikusan a meghatározott szintre hangosítja a készüléket.

TP – Forgalmi információ jel riasztás

Ahogy a rádió hallgatása közben a az adás jele legyengül, a TP indikátor kialszik a kijelzőn, majd hetven másodperc múlva tíz másodperces figyelmeztető hang jelzi, hogy váltson másik TP rendszerű adóra.

Ugyancsak megszólal a figyelmeztető hang, ha azután próbálja másik adóra hangolni a rádiót, miután bekapcsolta a TA funkciót, vagy ha nem gyullad fel a TP indikátor.

Ha a TP jel gyengül kazetta vagy CD-lemez hallgatása közben, eltűnik a kijelzőről a TP indikátor és a rendszer automatikusan megkeresi a legerősebb TP jelet sugárzó adót a körzetben, és készenléti állapotba kapcsol a forgalmi információk közlésére.

PTY – Műsortípus kijelzése funkció

Ha megnyomja a PTY kiválasztó gombot több mint két másodpercig, a PTY indikátor felgyullad a kijelzőn. Ezen funkció segítségével az RDS rendszerű rádióadók műsorszolgáltatásai közül választhat az alábbiak szerint:

FOLYTATÓDIK

Audiorendszer (B, C típus)

AFFAIRS – (ÜGYEK): Aktuális híreken alapuló műsor

CLASSICS – (KLASSZIKUSOK): Fő klasszikus zenekari zeneművek előadásai.

CULTURE – (KULTÚRA): Válogatás a nemzeti, vagy nemzetközi kultúrából.

DRAMA – (SZÍNMIJ): Rádiójátékok, sorozatok.

EDUCATE – (OKTAT): Ismeretterjesztő műsor.

INFO – (INFORMÁCIÓ): Általános információs csatorna.

L.CLASS – (KÖNNYŰ KLASSZIKUSOK): Könnyű klasszikus zenei feldolgozások.

NEWS – (HÍREK): Tények, riportok, események.

OTH. MUS. – (EGYÉB ZENE): Úgymint: Jazz, Folk, Country, Rithm & Blues, Reggae.

POP MUS. – (POP): Kommersz, populáris zene.

ROCK MUS. – (ROCK): Mai modern zene.

SCIENCE – (TUDOMÁNY): Természeti,

tudományos, technikai ismeretterjesztő műsor.

SPORT – (SPORT): Sportközvetítések.

VARIED – (VEGYES): Könnyed, szórakoztató műsorok.

Miután Ön kiválasztotta a tetszőleges műsortípust, a rendszer automatikusan keresni kezdi a kiválasztott programkóddal ellátott műsorokat szolgáltató adókat. A PTY funkció első használatakor a NEWS típusú műsor kijelzése jelenik meg.

Ha a kiválasztott RDS rendszerű rádióadó nem sugároz PTY információt, a kijelzőn a NONE – (ÜRES) felirat jelenik meg. Amennyiben a kiválasztott adó nem RDS rendszerű, a kijelzőn a NO RDS– (NINCS RDS) felirat tájékoztatja nagyjából öt másodpercig, majd a rádió automatikusan kikapcsolja az RDS funkciót, és a kijelzőt normál kijelzésre váltja, míg egyéb beavatkozás nem történik.

Audiorendszer (B, C típus)

Amint a kijelzőn megjelenik a kiválasztott műsortípus, használhatja a SEEK – keresés gombot a kiválasztott műsortípus megtalálásához. Bármelyik felét megnyomva a SEEK – keresés gombnak, a keresés közben a kijelzőn láthatja a különböző műsortípusokat. (Lásd a PTY – Műsortípuslistát az előző oldalon.)

A PTY – Műsortípus-választás mód öt másodpercen belül kikapcsolódik, ha a SEEK gombbal megtalálta a kiválasztott adót.

Audiorendszer (B, C típus)

Miután a kiválasztott műsortípus megjelenik a kijelzőn, nyomja meg a PTY gombot öt másodpercen belül. A rendszer automatikusan elkezd a keresést a kiválasztott műsortípust szolgáltató adók közül. Ha nem talál ilyen jellegű adót, a kijelzőn megjelenik a NO PTY – NINCS ILYEN MŰSOR felirat kb. öt másodpercig, és a PTY funkció kikapcsol.

Elképzelhető, hogy néhány adó a PTY kódjától eltérő jellegű műsort sugároz pillanatnyilag.

A PTY funkció keresés közben a rádió 50kHz-enként lépteti a frekvenciát az URH hullámsávon.

PTY/Hírek megszakítás funkció
CD- vagy kazettahallgatás közben meghallgathatja a híreket, ha előtte a PTY gombot több mint fél másodpercig megnyomja, és ezzel kiválasztja a NEWS – Hírek funkciót. Ezáltal a legutóbb kiválasztott FM rádióadó hírsugárzása megszakítja a kazetta- vagy a CD-lejátszást a hírek időtartamára.

Amennyiben a műsorsugárzás átvált másik műsorra, vagy a rádiójel lecsökken, 10 másodpercen belül a rendszer automatikusan visszakapcsol a kazetta vagy a CD-lemez lejátszásába.

A hangerő beállításai a TA funkcióval azonosak. (Lásd 181. oldal.)

Az Ön audiorendszerének másik megszakító funkciója a TA funkció. Mindig az elsődleges prioritású megszakítás aktiválódik, törölve az előző adást és annak kijelzését. Ha vissza kíván térni az előzőhöz, kapcsolja ki a jelenleg aktivált funkciót.

PTY – Riasztás

A RIASZTÁS – ALARM PTY kód kijelzése használatos válsághelyzet közlemények, például természeti katasztrófák esetén. Ha ezt a kódot fogja a készülék, a kijelzőn megjelenik az ALARM felirat, és a hangerő megváltozik. Ha a riasztás befejeződik, a rádió normál üzemre áll vissza.

Audiorendszer (B, C típus)

A hangzás paramétereinek állítása

A hangzás paramétereinek változtatását a MODE – hangológommbal tudja elvégezni. A mély, magas, illetve a hangszórók közti elosztást ezen gomb segítségével állíthatja be. Az egyes paraméterek közti váltást a gomb megnyomásával érheti el. A kijelzőn az aktuálisan kiválasztott paraméter jelenik meg.

A Balance/Fader állítása

Ez a két szabályozható paramétere minden egyes hangszórónak. A Balance szabályozásával az oldalak hangzását módosítja, míg a Faderrel az első, illetve a hátsó hangszórókat szabályozza. A kijelzőn megjelenő szám mutatja a beállítás mértékét.

Audiorendszer (B, C típus)

Treble/Bass – Ezzel a gombbal a hangszín szabályozása közül választhat. Nyomja meg a MODE gombot, ezzel kiválasztva a magas, illetve a mély hangszín szabályozását. Ezután a MODE hangológomb forgatásával állíthatja be a kívánt hangminőséget.

A kijelzőn megjelenő szám mutatja a beállítás mértékét. Középpértéknél „bip” hangjelzést hall. A kijelző öt másodpercen belül visszatér a normál kijelzésre az állítás után.

Digitális óra (néhány modell esetén)

A gyújtáskapcsoló ACCESSORY (I), és ON (II) állásában a kijelzőn az idő jelenik meg. Ha a rádiót, a kazettás magnót vagy a CD-lejátszót bekapcsolja, a kijelzőn az aktuális rendszer üzemmód kijelzése látható öt másodpercig, majd visszaáll az idő kijelzésére.

A pontos időt az idő kijelzésekor tudja beállítani.

Az órák számának állításához nyomja meg a H – Óra, (1-es programgomb) és a CLOCK – óragombot egyszerre mindaddig, míg a beállítandó értékre vált a kijelző.

A percek beállításához nyomja meg az M – Perc (2-es programgomb) és a CLOCK – óragombot egyszerre mindaddig, míg a beállítandó értékre vált a kijelző.

Használhatja a gyors beállításhoz a RES – Nullázógombját is, ekkor a legközelebbi egész órára ugrik a kijelző. Nyomja meg egyszerre a nullázó és a CLOCK gombot. Ha a kijelző aktuálisan 30 percnél kevesebb időn állt, az előző órára, ellenkező esetben a következő órára ugrik.

Példa:

- 1:06-ról 1:00-ra vált a kijelző.
- 1:52-ről 2:00-ra vált a kijelző.

Ha leköti az akkusarut, vagy az akkumulátor lemerül, az óra elveszti beállítását.

A pontos időt a fentebb leírt módon állíthatja be.

Audiorendszer (B, C típus)

CD-lejátszó működése

A CD-lejátszó ugyanazokkal a gombokkal vezérelhető, mint a rádió.

Helyezze a CD-lemezt a CD-lejátszó nyílásába. Nyomja be a lemezt félig, a behúzó mechanizmus teljesen behúzza. A lejátszásra kerülő zeneszám sorszáma a kijelzőn látható.

Ön 8 cm-es lemezt is le tud játszani kiegészítő adapter nélkül. Csak szabványos lemezeket használjon. Ügyeljen rá, hogy deformálódott lemez ne kerüljön a CD-lejátszóba.

Ha a lejátszás során a lemez végére ér, akkor az újra kezdi a zeneszámok lejátszását előlről.

Audiorendszer (B, C típus)

A CD lejátszása közben úgy tud a rádióra váltani, ha megnyomja a hullámsávváltó L/M/U gombot. A CD-lemez lejátszásra visszaváltani a CD gombbal lehetséges.

Ha kikapcsolja a CD-lejátszót annak lejátszása közben – a be- és kikapcsoló / hangerőszabályzó gombbal, vagy a gyújtás levételével – a CD-lemez a meghajtó mechanizmusban marad. Így amikor a CD-lejátszót ismét bekapcsolja, a CD-lemez lejátszása ott folytatódik, ahol előzőleg abbamaradt.

Nyomja meg az EJECT – kioldó gombot a CD-lemez kivételéhez.

Amennyiben megnyomta az EJECT – kioldó gombot és a CD-lemez félig kijött a lejátszóból, de nem veszi ki onnan, akkor 15 másodperc múlva a CD-lejátszó automatikusan ismét betölti és pillanatnyi szünet üzemmódra állítja. A CD-lemez lejátszásá-

nak elindításához nyomja meg a CD gombot

Gyors zeneszám váltáshoz folyamatosan nyomja a SEEK/SKIP – ugrás gombot. Felfelé nyomva ►► előre ugrik – a kijelzőn eközben CUE felirat olvasható – lefelé nyomva ◀◀ hátra ugrik, míg a kijelzőn eközben REW felirat olvasható.

Engedje el a gombot, ha elérte a lejátszani kívánt zeneszámot.

Amikor felfelé megnyomja a gombot és elengedi, a lejátszó előreugrik a következő zeneszám elejére. Amikor lefelé nyomja meg a gombot és elengedi, akkor a lejátszó visszaugrik az aktuálisan éppen játszott zeneszám elejére. Amennyiben még egyszer megnyomja a gombot lefelé és elengedi, akkor az előző zeneszám elejére ugrik.

REPEAT – Ennek a funkciónak a kiválasztásával folyamatosan ismételteti a pillanatnyilag lejátszott számot, vagy műsorrészt. Ha megnyomja az RPT gombot, a kijelzőn az RPT felirat emlékezteti szándékára. Amikor a szám illetve a műsorrész végére ér a lejátszás, automatikusan visszaugrik az elejére, majd újra elkezdí lejátszani. Egészen addig folytatja az ismétlést, míg újra meg nem nyomja az RPT gombot.

Ötletszerű lejátszás – Ebben az üzemmódban válogatásszerű lejátszást hallgathat, a műsorszámok nem az eredetileg rögzített sorrendben kerülnek lejátszásra. Nyomja meg az A:SEL/RDM gombot. A jelenleg játszott CD-lemez műsorszámai ötletszerűen kerülnek lejátszásra. A lemez így kerül lejátszásra, míg meg nem nyomja ismételten az A.SEL/RDM gombot.

CD-lejátszó hibakódok

Abban az esetben, ha a CD-lejátszó vagy váltó működése közben hiba-üzenet, kód jelenik meg a kijelzőn, nézze át a jobb oldali táblázatot. Amennyiben a hibakód nem szűnik meg és nem törölhető, lépjen kapcsolatba az Ön Honda-márkakereskedőjével.

Hibakód	Ok	Megoldás
<i>CD DISC</i>	Fokuszálási hiba	Nyomja meg az EJECT gombot és vegye ki a lemezt. Ellenőrizze, sérült vagy deformált-e.
<i>CD ERROR</i>	CD-lejátszó mechanikai hiba	Nyomja meg az EJECT gombot és vegye ki a lemezt. Ellenőrizze, sérült vagy deformált-e. Ha a CD-lemez nem vehető ki, illetve a hibakód nem tűnik el, miután a CD-lemezt kivette, akkor keresse fel Honda-márkakereskedőjét. Ne próbálja meg erővel kivenni a CD-lemezt a lejátszóból.

Audiorendszer (B, C típus)

Az opciós CD-lejátszó/tár üzemeltetése

Az Ön Honda márkakereskedőjénél vásárolhat kiegészítő CD-tárat az audiorendszerhez. A hat lemezes CD-tárat a rádió kezelőszerveivel tudja vezérelni.

A CD-tár kezelési utasításainak megfelelően helyezze a lemezeket a CD-tárba és a lejátszóba. Csak szabványos lemezt használjon. Ügyeljen rá, hogy deformálódott lemez ne kerüljön a tárba. Csak ép szélű, nem deformálódott lemezeket helyezzen a tárba, ellenkező esetben azok beszorulhatnak a tárba. Ne játszon le olyan lemezeket, melyek felületén hibás a matrica. A leváló szélek a lemez megszorulásához vezethetnek.

Nyomja meg a CD gombot, ezzel kiválasztva a CD-tárból való lejátszást. A lejátszó belekezd a tárban lévő első lemez, első műsorszámának lejátszásába és ez a kijelzőn látható.

Lejátszás közben másik lemezt is kiválaszthat a (DISC-) (5-ÖS PROGRAM), illetve (DISC+) (6-OS PROGRAM) gombok segítségével. Ha Ön egy üres helyet határozott meg a CD-tárban a program gombbal, akkor a lejátszó a következő tárazott lemezt kezdi lejátszani.

Amennyiben behelyez egy lemezt a CD-lejátszó nyílásába miközben a lejátszás folyik a CD váltóból, a rendszer átvált a műszerfalba szerelt CD-lejátszóban lévő lemez számainak lejátszására. A váltóban lévő lemezhez visszatéréshez nyomja meg a CD gombot, és a lejátszás ott folytatódik, ahol előzőleg abbamaradt.

Ha az EJECT kioldó gombbal kiveszi a CD-lemezt a lejátszóból lejátszás közben, a rendszer automatikusan átvált a váltóban lévő lemezre, és a lejátszás ott folytatódik, ahol előzőleg abbamaradt.

Amennyiben a CD-tár üres, a kijelző villogni kezd. Váltson át rádió üzemmódra az L/M/U gomb megnyomásával.

Amikor visszavált a rádió üzemmódból a CD gomb megnyomásával, a rendszer az előzőleg kiválasztott üzemmódhoz (CD-lejátszó vagy CD váltó) tér vissza.

A SKIP – ugrás, REPEAT – ismétlés és RANDOM – ötletszerű lejátszás funkciók működéséhez olvassa el a CD-lejátszó használati utasítását.

CD-váltó hibakódok

Abban az esetben, ha a CD-váltó működése közben hibaüzenet, kód jelenik meg a kijelzőn, nézze át a jobboldali táblázatot. Amennyiben a hibakód nem szűnik meg és nem törölhető, lépjen kapcsolatba az Ön Honda-márkakereskedőjével.

Hibakód	Ok	Megoldás
<i>CD DISC</i>	Fokuszálási hiba	Nyomja meg az EJECT gombot, és vegye ki a lemezt/tárat. Ellenőrizze, nem sérült vagy deformálódott-e. Ellenőrizze, hogy a lemezek a táriba pontosan illeszkednek-e, és a tárat megfelelően helyezte-e be a váltóba.
<i>CD ERROR</i>	CD-lejátszó mechanikai hiba	Nyomja meg az EJECT gombot, és vegye ki a lemezt. Ellenőrizze, sérült vagy deformált-e. Ha a CD-lemez nem vehető ki, illetve a hibakód nem tűnik el, miután a CD-lemezt kivette, akkor keresse fel Honda-márkakereskedőjét. Ne próbálja meg erővel kivenni a CD-lemezt a lejátszóból.
<i>CD HEAT</i>	Magas hőmérséklet	Eltűnik, amennyiben a hőmérséklet normális értékre áll vissza.
<i>CD DISC</i>	Nincs CD-tár a CD-váltóban	Tegye be a CD-tárat.
	Nincs CD-lemez a CD-tárban	Tegyen be CD-lemezt.

Audiorendszer (B, C típus)

Opció kazettás magnó működése

A kazettás rendszer DOLBY B* zajcsökkentő funkcióval rendelkezik, valamint automatikusan érzékeli a króm-dioxid szalagokat (CrO₂), és folyamatos, oda-vissza lejátszást is biztosít.

A gyújtáskapcsolónak ACCESSORY (I) vagy ON (II) gyújtás állásban kell lennie. Helyezze a kazettát lejátszó nyílásába. Nyomja be a kazettát félig, a behúzó mechanizmus teljesen behúzza, majd a magnó lejátszásba kezd.

* Dolby zajcsökkentés a DOLBY Laboratories Licensing Corporation licen-cé alapján készült. A „DOLBY” és a dup-la D szimbólum levédett márkajegy.

A rendszer végtelen lejátszás funkcióval rendelkezik. Ha a szalag végére ért, automatikusan belekezd a másik oldal lejátszásába.

A Dolby B zajcsökkentő rendszer automatikusan bekapcsolódik, mikor behelyezi a kazettát. A kijelzőn felgyullad a (pikto) visszajelzés. Ha a felvétel nem ennek a rendszernek megfelelően készült, kapcsolja ki a zajcsökkentőt az NR gomb megnyomásával.

A rendszer végtelen lejátszás funkcióval rendelkezik. Ha a szalag végére ért, automatikusan belekezd a másik oldal lejátszásába. A kazetta kivételéhez nyomja meg a KIOLDÓ gombot.

Amennyiben a BE- ÉS KIKAPCSOLÓ/HANGERŐSZABÁLYZÓ gombbal vagy a gyújtás levételével kikapcsolja az audiorendszert, miközben az kazettát játszik le, akkor a kazetta a lejátszóban marad. Amikor a rendszert visszakapcsolja, a kazetta lejátszó szünet módba vált. A lejátszás megkezdéséhez nyomja meg a LEJÁTSZÁS gombot.

A kazetta lejátszása közben rádióra vagy CD-lejátszóra való átkapcsoláshoz nyomja meg a HULLÁMSÁV-VÁLTÓ vagy a CD gombot. A kazetta lejátszó újbóli kiválasztásához nyomja meg a CD gombot.

Műsorszám keresése

A szalag lejátszásakor használhatja a GYORS ELŐRECSÉVÉLÉS (FF), GYORS VISSZACSÉVÉLÉS (REW), UGRÁS (SKIP) vagy ISMÉTLÉS (REPEAT) funkciókat a műsorszám kereséséhez.

GYORS ELŐRE/HÁTRA CSÉVÉLÉS –

Ezzel a szalagot gyorsan előre vagy hátra tudja csévélni. Ha a szalagot előre kívánja csévélni, nyomja meg és engedje el a ►| gombot. Gyors hátra csévéeléshez nyomja meg és engedje el a |◀ gombot. Gyors előre, illetve hátracsévéelés esetén a kijelzőn az FF vagy a REW felirat villog. A LEJÁTSZÁS gomb vagy a TUNE/MODE gomb bármely oldalán a megnyomásával és elengedésével befejezheti a gyors előre, illetve hátracsévéélést. Ha a szalag gyors előre csévéelés közben a végére ért, irányt vált és automatikusan belekezd a másik oldal lejátszásába. Ha a szalag gyors hátra csévéelés közben a kazetta elejére ért, akkor az elejétől kezdődően elkezd az lejátszani.

FOLYTATÓDIK

Audiorendszer (B, C típus)

SKIP – Ennek a funkciónak a segítségével ugrálhat a műsorszámok között. A SEEK/SKIP gomb megnyomásával a szám elejére vagy végére ugorhat. A gomb ►| végének megnyomásával belekezd a következő szám lejátszásába. Ha a ◀◀ végén nyomja meg a gombot, a jelenleg játszott szám elejére ugrik.

A csévézés közben az FF vagy a REW felirat villog a kijelzőn. Ha a rendszer megtalálja a szám kezdetét, automatikusan lejátszásba kezd.

REPEAT – Ennek a funkciónak a kiválasztásával folyamatosan ismételtetheti a pillanatnyilag lejátszott számot, vagy műsorrészt. Ha megnyomja az RPT gombot, a kijelzőn az RPT felirat emlékezteti szándékára. Amikor a szám illetve a műsorrész végére ér a lejátszás, automatikusan visszacsévéli az elejére, majd újra elkezd lejátszani. Egészen addig folytatja az ismétlést, míg újra meg nem nyomja a REPEAT gombot.

A SKIP – Ugrás –, és a REPEAT – Ismétlés – funkció a műsorrészek közti szünetekből azonosítja az aktuális számok kezdetét, illetve a végét. Ha a műsorrészek közt nincs szünet a felvételen, vagy nagy a zajszint a felvételek között, illetve a szám közben is szünet van, ez a szolgáltatás nem kielégítően működik.

A magnó érdekében

Kerülje a sérült kazetták lejátszását, mert azok megszorulhatnak a szerkezetben. A 228. oldalon olvashat róla, hogy hogyan óvja kazettáit.

Audiorendszer (D típus)

Közép és URH

sztereó rádió/kazettás magnó

Az Ön Honda audiorendszere biztosítja a legtisztább vételt mindkét hullámsávon, és könnyedén kiválaszthatja a kedvenc csatornáit.

A kazettás rendszer DOLBY B* zajcsökkentő funkcióval rendelkezik és folyamatos, oda-vissza lejátszást is biztosít.

* Dolby zajcsökkentés a DOLBY Laboratories Licensing Corporation licence alapján készült. A "DOLBY" és a dupla D szimbólum levédett márkajegy.

A rádió működése

A gyújtáskapcsolónak ACCESSORY (I) vagy ON (II) gyújtás állásban kell lennie. A hangerőszabályzó gomb vagy a hullámsávváltó kapcsoló megnyomásával tudja bekapcsolni.

A hangerőt a hangerőszabályzó gombbal tudja beállítani.

FOLYTATÓDIK

Audiorendszer (D típus)

A legutóbb beállított hullámsáv és frekvencia megjelenik a kijelzőn. A hullámsáv váltáshoz nyomja meg Az AM, vagy FM hullámsáv gombot. Az URH- (FM) csatornán megjelenik a SZTEREÓ (ST) jel a kijelzőn, ha az adás sztereóban hallható. Sztereóhangzás középhullámon nem lehetséges.

A következő módokon található rádióadókat a készüléken: ÁLLÍTÁS, KERESÉS vagy a program gombok segítségével.

ÁLLÍTÁS (TUNE) – A TUNE gomb segítségével be tudja állítani a kívánt rádióállomást. A magasabb frekvencia felé indítva a keresést nyomja meg a gombot a \wedge felén. A \vee felén megnyomva a gombot az alacsonyabb frekvencia felé keres a rádiókészülék. Ha csak finom állítást akar végezni, nyomja meg, és hirtelen engedje el a gombot.

SEEK – Keresés. Ezzel a gombbal a legerősebb jelű rádióállomásokat találhatja meg. Hogy elindítsa a keresést, nyomja meg TUNE gombot bármelyik irányba, míg hangjelzést nem hall, majd engedje el. Attól függően, hogy melyik gombot nyomta meg, a keresés a hullámsávon lefelé, illetve felfelé indul el. A keresés megáll a legerősebben sugárzó adónál.

Programgombok – Kedvenc rádióállomásait tetszőlegesen beprogramozhatja hat különböző programhelyre. Minden egyes gomb képes egy középhullámú és két URH adó memorizálására.

Az állomások memorizálása:

1. Válassza ki a hullámsávot (középhullám – AM/URH – FM). Rövidhullámsávon (FM1 és FM2) két állomás programozható be minden programgombhoz.

2. Az állító – TUNE vagy kereső – SEEK funkciógombok bármelyikével keresse meg a kívánt állomást.
3. A kívánt programhely gombját nyomja be, majd tartsa azt lenyomva legalább két másodpercig, amíg hangjelzést nem hall.
4. Az összesen 6 középhullámú (AM) és 12 URH (FM) állomás beállításához ismétlje meg az 1–3. lépéseket.

Ha egy állomás egyszer tárolásra került, csak egyszerűen nyomja be és engedje el a megfelelő programgombot. A tárolt állomás száma emlékeztetőül a kijelzőn is megjelenik. A beprogramozott rádióállomások elvesznek, ha az akkumulátor lemerül, vagy ha az akkumulátor saruit leveszik, valamint ha kihúzzák a rádió biztosítékát.

Audiorendszer (D típus)

A hangzás beállítása

A mély, magas, az oldalak közötti hangerő elosztása, illetve az első és hátsó hangszórók közötti hangerőelosztás mind beállítható. A MODE gomb ismételt megnyomásával kiválaszthatja ezek közül, hogy melyiket akarja beállítani. A beállítás a következő sorrendben lehetséges: MÉLY (BAS), MAGAS (TRE), OLDALAK KÖZÖTTI HANGERŐELOSZTÁS (BL), ELSŐ ÉS HÁTSÓ HANGSZÓRÓK KÖZÖTTI HANGERŐELOSZTÁS (FD). A gomb következő megnyomásra a hangerő állítása lehetséges ismét. Minden váltáskor a kijelzőn megjelenik a mód felirata.

Oldalak közötti/Első és hátsó hangszórók közötti hangerőelosztás – Ez a két szabályozható paramétere minden egyes hangszórónak. Az egyes oldalakra (bal-jobb) jutó hangerőt az OLDALAK KÖZÖTTI HANGERŐELOSZTÁS, míg az első és a hátsó hangszórókra jutó hang-

erőt az ELSŐ ÉS HÁTSÓ HANGSZÓRÓK KÖZÖTTI HANGERŐELOSZTÁS szabályozza.

A MODE gomb megnyomásával válassza ki a hangerőelosztás szabályozások közül a kívántat (ELSŐ ÉS HÁTSÓ HANGSZÓRÓK KÖZÖTTI

HANGERŐELOSZTÁS, OLDALAK KÖZÖTTI HANGERŐELOSZTÁS). Ennek az elosztásnak a mértékét a TUNE gomb kívánt irányba történő lenyomásával tudja beállítani a meglévő határok között. A beállított érték a kijelzőn látható.

FOLYTATÓDIK

Audiorendszer (D típus)

Amennyiben autójában hátul nincs hangszóró, akkor állítsa a hangerőelosztást teljesen előre.

Magas/Mély hangszín – Ezzel a hangszín beállítását végezheti el. A KIVÁLASZTÁS gomb megnyomásával válassza ki a kívánt hangszín szabályozási módot (MÉLY/MAGAS). Az ÁLLÍTÁS gomb lenyomásával pedig be tudja beállítani a meglévő határok között. A beállított érték a kijelzőn látható.

Bármelyik beállítást végzi, hangjelzést hall, amikor elérte a beállítási tartomány középvértékét, illetve legnagyobb és legkisebb értékét (OLDALAK KÖZÖTTI/ELSŐ ÉS HÁTSÓ HANGSZÓRÓK KÖZÖTTI HANGERŐ-ELOSZTÁS; MAGAS/MÉLY HANGSZÍN BEÁLLÍTÁS esetén: („C”). Miután a beállításokat elvégezte, a rendszer 7 másodperc múlva automatikusan a normál kijelzést teszi láthatóvá.

A kazettalejátszó üzemeltetése

A gyújtáskapcsolónak ACCESSORY (I) vagy ON (II) állásban kell lennie. Tegyen be kazettát a kazettanyílásba – ügyelve, hogy a szalag a kazettanyílás jobb oldala felé nézzen –, majd nyomja befelé. Egy idő után a kazetta automatikusan betöltődik, és elkezdődik a lejátszás.

A lejátszás irányát mutató kijelző világít. Ez jelzi, hogy a kazetta melyik oldalát játssza le. A ▲ azt jelzi, hogy azt az oldalt játssza le, amelyik a kazetta behelyezésekor felfelé nézett. A kazetta másik oldalának lejátszásához nyomja meg a 3. program-gombot.

A rendszer végtelen lejátszás funkcióval rendelkezik. Ha a szalag végére ért, automatikusan belekezd a másik oldal lejátszásába. A kazetta kivételéhez nyomja meg a KIOLDÓ gombot.

Amennyiben a BE- ÉS KIKAPCSOLÓ/ HANGERŐSZABÁLYZÓ gombbal vagy a gyújtás levételével kikapcsolja az audiorendszert, miközben az kazettát játszik le, akkor a kazetta a lejátszóban marad. Amikor a rendszert visszakapcsolja, a kazettalejátszó megkezdi a kazetta lejátszását ott, ahol az kikapcsolás előtt abbamaradt.

Ha úgy nyomja meg a KIOLDÓ gombot, hogy nincs kazetta a lejátszóban, akkor a kijelzőn az „EJEC” felirat látható.

Műsorszám keresése

A szalag lejátszásakor használhatja a GYORS ELŐRECSÉVÉLÉS (FF), GYORS HÁTRACSÉVÉLÉS (REW), ISMÉTLÉS (REPEAT) vagy KÖVETKEZŐ SZÁMRA UGRÁS (SKIP) funkciókat a műsorszám kereséséhez.

GYORS ELŐRE-/HÁTRACSÉVÉLÉS

– Ezzel a szalagot gyorsan előre vagy hátra tudja csévélni. Ha a szalagot hátra kívánja csévélni, nyomja meg és engedje el a 2. programgombot ◀◀, illetve gyors előrecsévéléshez nyomja meg és engedje el a 4. programgombot ▶▶. A 3. programgomb megnyomásával és elengedésével befejezheti a gyors előre-, illetve hátracsévélést. Ha a szalag gyors előrecsévélés közben a végére ért, irányt vált és automatikusan belekezd a másik oldal lejátszásába. Ha a szalag gyors hátracsévélés közben a kazetta elejére ért, akkor az elejétől kezdődően elkezdi azt lejátszani.

KÖVETKEZŐ SZÁMRA UGRÁS –

Ez a funkció lehetővé teszi a szám elejére való ugrást. Az 5. gomb ◀◀ és 6. gomb ▶▶ lenyomásával aktivizálható. Az 5. programgomb ◀◀ megnyomása és elengedése esetén a rendszer a jelenleg lejátszás alatt lévő szám elejére ugrik vissza. A 6. programgomb ▶▶ megnyomása és elengedése esetén a rendszer a következő szám elejére ugrik. Amikor gyors előre-, illetve hátracsévélést végez, akkor az FF/REW felirat villog közben. Ha a rendszer megtalálta a zeneszám elejét, akkor LEJÁTSZÁS módra vált.

ISMÉTLÉS

– Ennek a funkciónak a kiválasztásával folyamatosan ismételteti a pillanatnyilag lejátszott számot vagy műsorrészt. E funkció bekapcsolásához nyomja meg az ISMÉTLÉS gombot. A kijelzőn az RPT felirat látható. Amikor a rendszer eléri a zeneszám végét, akkor automatikusan elkezdi visszacsévélni. Ha elérte ugyanannak a számnak az elejét, a rendszer a LEJÁTSZÁS módra vált. Az ISMÉTLÉS gombbal folyamatosan ismételteti a pillanatnyilag lejátszott számot, amíg az ISMÉTLÉS gombbal ki nem kapcsolja.

FOLYTATÓDIK

Audiorendszer (D típus)

Az ugrás és ismétlés funkciók a műsorrészek közti szünetekből azonosítják az aktuális számok kezdetét, illetve a végét. Ha a műsorrészek közt nincs szünet a felvételen vagy nagy a zajszint a felvételek között, illetve a szám közben is szünet van, ez a szolgáltatás nem kielégítően működik.

A kazetták megóvása

Kerülje a sérült kazetták lejátszását, mert azok megszorulhatnak a szerkezetben vagy más problémákat okozhatnak. A 228. oldalon olvashat róla, hogyan óvja kazettáit.

Audiorendszer (D típus)

Digitális óra

Az audiorendszer kijelzője a gyújtáskapcsoló kulcs ACCESSORY (I) és ON (II) állásában mutatja az időt. Az audiorendszer jelzi a rádió vagy kazettalejátszó mód működését, illetve a hangerőszabályozást, amikor azokra van szükség. Ha a rádió és kazettalejátszó működését, illetve a hangerőszabályozást befejezte, akkor öt másodperc múlva a rendszer az idő kijelzéséhez tér vissza.

Az óra beállításához nyomja meg a H gombot, miközben az ÓRA gombot lenyomva tartja. Nyomja meg és tartsa lenyomva a H gombot, amíg az óra el nem éri a kívánt értéket.

A perc beállításához nyomja meg az M gombot, miközben az ÓRA gombot lenyomva tartja. Nyomja meg és tartsa lenyomva az M gombot, amíg a perc el nem éri a kívánt értéket.

A gyors időbeállításához használja a RES gombot. Ennek a gombnak egy megnyomásával, miközben az ÓRA gombot lenyomva tartja, az idő a legközelebbi egész órára ugrik. Amennyiben a kijelzett percérték harminc perc alatt van, akkor a RES gomb megnyomására az idő visszaugrik az előző egész órára. Amennyiben a kijelzett percérték harminc perc felett van, akkor a RES

gomb megnyomására az idő előreugrik a következő egész órára. Például:

- 1:06 idő kijelzés 1:00 órára ugrik
- 1:52 idő kijelzés 2:00 órára ugrik

Ha az autó akkumulátora lemerül vagy saruit leveszik, akkor időbeállítás elveszik. Ilyenkor újra be kell állítani a helyes időt az előzőekben leírtak szerint.

Audiorendszer (D típus)

Az opciós CD-lejátszó/váltó üzemeltetése

Az Ön Honda-márkakereskedőjénél vásárolhat kiegészítő CD-váltót, amelyet a csomagterbe lehet beszerezni. A hatlemezes CD-váltót a rádió kezelőszerveivel tudja vezérelni és többórányi szolgáltatás nyújtására alkalmas.

Kiegészítőként ugyancsak rendelhet szimpla CD-lejátszót is, melyet ugyancsak a rádió vezérel. Ez a CD-lejátszó a gyári rádió alá, az alsó rekeszbe szerelhető be. Működéséhez olvassa el a következő részben leírtakat (kivéve a többlemezes váltóra vonatkozókat).

A CD lejátszásához a gyújtáskapcsolónak ACCESSORY (I) vagy ON (II) állásban, a rádiónak bekapcsolt állapotban kell lennie.

CD-lejátszó

Amennyiben a rendszer be van kapcsolva, helyezze a CD-lemezt a CD-lejátszó nyílásába. Nyomja be a lemezt félig, a behúzó mechanizmus teljesen behúzza és elkezd lejátszani.

A lejátszásra kerülő zeneszám sorszáma a kijelzőn látható.

Ön 8 cm-es lemezt is le tud játszani kiegészítő adapter nélkül. Csak szabványos lemezeket használjon. Ügyeljen rá, hogy deformálódott lemez ne kerüljön a CD-lejátszóba.

Soha ne tegyen be a lejátszóba olyan lemezt, amelyen egyéb lemeztartozékok vannak, mint például védőborítás. Ily módon való használat az audiorendszer tönkremenetelét okozhatja.

Ha a lejátszás során a lemez végére ér, akkor az újra kezd a zeneszámok lejátszását előlről.

Nyomja meg az KIOLDÓ (EJECT) gombot a CD-lemez kivételéhez.

Amennyiben megnyomta a gombot és a CD-lemez félig kijött a lejátszóból, de nem veszi ki onnan, akkor 15 másodperc múlva a CD-lejátszó automatikusan ismét betölti és pillanatnyi szünet üzemmódra állítja. A CD-lemez lejátszásának elindításához nyomja meg a KAZETTÁS LEJÁTSZÓ/CD gombot.

CD-váltó

A CD-váltó kezelési utasításainak megfelelően helyezze a lemezeket a CD-tárba, majd a tárat a lejátszóba. Csak szabványos lemezt használjon. Ügyeljen rá, hogy deformálódott lemez ne kerüljön a tárba.

Soha ne tegyen be a váltóba olyan lemezt, amelyen egyéb lemeztartozékok vannak, mint például védőborítás. Ily módon való használat az audiorendszer tönkremenetelét okozhatja.

Nyomja meg a KAZETTÁS LEJÁTSZÓ/CD gombot, míg a CD felirat megjelenik a kijelzőn. A váltó belekezd a tárban lévő első lemez első számának lejátszásába, és ez a kijelzőn látható. Amennyiben eléri a lemez végét, akkor a következő lemez kerül kiválasztásra. Miután a váltó az utolsó CD lejátszását befejezte, automatikusan ismét az elsőre lép.

Lejátszás közben másik lemezt is kiválaszthat, a LEMEZ gombok (^ vagy v) segítségével. A ^ gomb lenyomásával a következő lemezt választja ki a tárban. Nyomja meg a v gombot az előző lemez kiválasztásához. Ha Ön egy üres helyet határozott meg a CD-tárban a programgombbal, akkor a lejátszó a következő tárazott lemezt kezdi lejátszani.

FOLYTATÓDIK

Audiorendszer (D típus)

CD-lejátszó és -váltó

Lejátszás közben másik lemezt is kiválaszthat a programgombok (1–6.) segítségével.

Egy számon belüli gyors lejátszáshoz nyomja le és tartsa lenyomva a megfelelő programgombot. Nyomja meg a 4. programgombot (▶▶) a gyors előreforgatáshoz, illetve a 2. programgombot (◀◀) a gyors visszaforgatáshoz. Engedje el a gombot, amennyiben elérte a kívánt részt.

Ha lenyomja, majd elengedi a 6. programgombot, akkor a lejátszás a következő szám elejére ugrik. Amennyiben lenyomja, majd elengedi az 5. programgombot, akkor a lejátszás a jelenlegi szám elejére ugrik vissza. Ha az előző szám elejére kíván visszaugrani, akkor nyomja meg még egyszer ezt a programgombot.

ISMÉTLÉS – Ennek a funkciónak a kiválasztásával folyamatosan ismételteti a pillanatnyilag lejátszott számot. Ha megnyomja az ISMÉTLÉS gombot, a kijelzőn az RPT felirat emlékezteti szándékára. Amikor a szám végére ér a lejátszás, automatikusan visszaugrik az elejére, majd újra elkezdi lejátszani. Egészen addig folytatja az ismétlést, míg újra meg nem nyomja az ISMÉTLÉS gombot.

A KÖZÉPHULLÁM vagy URH gomb megnyomásával vagy egy kazetta behelyezésével kikapcsolhatja a CD-lejátszót. Ha egy kazetta már be van helyezve, akkor nyomja meg a KAZETTA gombot. Amint újra visszatér a CD-lejátszóhoz, a megszakított résznél kezdi a lejátszást.

Ha a gyűjtés levételével vagy a kikapcsológombbal szakította meg a lejátszást, amint újra visszatér a CD-lejátszóhoz, a megszakított résznél kezdi a lejátszást.

A CD-lemezek védelme

A 227. oldalon olvashat arról, hogyan kezelje és tárolja CD-lemezeit.

CD-lejátszó/CD-váltó hibakódok

Abban az esetben, ha a CD-váltó működése közben hibaüzenet, kód jelenik meg a kijelzőn, nézze át a jobb oldali táblázatot. Amennyiben a hibakód nem szűnik meg és nem törölhető, lépjen kapcsolatba az Ön Honda-márkakereskedőjével.

Hibakód	Ok	Megoldás
<i>DISC</i>	Nincs CD-lemez a CD-tárban	Tegyen be CD-lemezt.
<i>ERR</i>	CD-váltó mechanikai hiba	Nyomja meg a CD-tár/lemez kioldó gombot és húzza ki a CD-tárat/lemezt. Ellenőrizze a hiba meglétét, illetve a lemez esetleges deformációját, sérülését. Tegye vissza a CD-tárat/lemezt újra. Ha a hibakód nem tűnik el és CD-tárat/lemezt nem tudja kihúzni, keresse fel Honda-márkakereskedőjét.
<i>HOT</i>	Magas hőmérséklet	Eltűnik, amennyiben a hőmérséklet normális értékre áll vissza.

Audiorendszer (E típus)

Középhullámú és URH sztereó rádió/CD lejátszó

Az Ön Honda audiorendszere biztosítja a leg tisztább vételt minden hullámsávon, és a programgombok segítségével könnyedén kiválaszthatja a kedvenc csatornáit.

Ha az autó akkumulátora lemerül, saruit leveszik, akkor az audiorendszer letiltja működését. Amennyiben ismét működőképesse akarja tenni audiorendszerét, akkor meg kell adnia a megfelelő kódszámot (lásd 230. oldal).

A rádió működése

A gyújtáskapcsolónak ACCESSORY (I) vagy ON (II) állásban kell lennie.

A BE- ÉS KIKAPCSOLÓ gomb megnyomásával tudja bekapcsolni.

A hangerőt a HANGERŐSZABÁLYZÓ gombbal tudja beállítani, amelynek a mértéke a kijelzőn is megjelenik.

Ha a rendszert ideiglenesen le akarja halkítani, akkor nyomja meg az ELNÉMÍTÁS gombot. Ekkor a gombon található visszajelző világít, jelezve annak bekapcsolt állapotát. Az elnémítás mód megszüntetéséhez nyomja meg ismét az ELNÉMÍTÁS gombot.

A legutóbb beállított hullámsáv és frekvencia megjelenik a kijelzőn.

A hullámsávsváltáshoz nyomja meg a HULLÁMSÁVVÁLTÓ gombot. Ahányszor megnyomja a gombot, a következő hullámsávok között vált: URH1 (FM1) – URH2 (FM2) – KÖZÉPHULLÁM (AM). URH (FM) csatornán megjelenik a SZTEREÓ (ST) jel a kijelzőn, ha az adás sztereóban hallható. Sztereó hangzás középhullámon nem lehetséges.

A következő módokon találhat rádióadókat a készüléken: ÁLLÍTÁS, KERESÉS, AUTOMATA PROGRAMKERESÉS (AUTO SELECT) vagy a programgombok segítségével.

ÁLLÍTÁS – Az ÁLLÍTÁS/KERESÉS a gomb segítségével be tudja állítani a kívánt rádióállomást. A gomb jobbra tekerésével magasabb frekvenciára, míg a gomb balra tekerésével alacsonyabb frekvenciára állíthatja a készüléket. A kijelzőn ennek megfelelően változik a frekvencia jelzőszáma. Addig tekerje a gombot balra vagy jobbra, amíg a kívánt frekvenciát el nem érte. Ha eltekerte a gombot és ilyen pozícióban tartja, akkor a frekvencia folyamatosan változik felfelé vagy lefelé.

FOLYTATÓDIK

Audiorendszer (E típus)

KERESÉS – Ezzel a gombbal a legerősebb jelű rádióállomásokat találhatja meg. Hogy elindítsa a keresést, forgassa el az **ÁLLÍTÁS/KERESÉS** gombot és tartsa elforgatva legalább fél másodpercig, amíg hangjelzést nem hall. Attól függően, hogy merre forgatta el a gombot, a keresés a hullámsávon lefelé, illetve felfelé indul el. A keresés megáll a legerősebben sugárzó adónál.

Audiorendszer (E típus)

Programgombok – Kedvenc rádió-állomásait tetszőlegesen beprogramozhatja hat különböző programhelyre. Minden egyes gomb képes egy középhullámú és két URH adó memorizálására.

Az állomások memorizálása:

1. Válassza ki a hullámsávot (középhullám/URH). Rövidhullámsávon (FM1 és FM2) két állomás programozható be minden programgombhoz.
2. Az állító vagy kereső funkció gombok bármelyikével keresse meg a kívánt állomást.
3. A kívánt programhely gombját nyomja be, majd tartsa lenyomva legalább két másodpercig, amíg hangjelzést nem hall.
4. Az összesen 6 darab középhullámú (AM) és 12 darab URH (FM) állomás beállításához ismétlje meg az 1–3. lépéseket.

FOLYTATÓDIK

Audiorendszer (E típus)

Ha egy állomás egyszer tárolásra került, csak egyszerően nyomja be és engedje el a megfelelő programgombot. A tárolt állomás száma emlékeztetőül a kijelzőn is megjelenik.

A beprogramozott rádióállomások elvesznek, ha az akkumulátor lemerül, vagy ha az akkumulátor saruit leveleszik, valamint ha kihúzzák a rádió biztosítékát.

AUTOMATA PROGRAMKERESÉS

– Ha hosszú útra megy és a beprogramozott rádióadójának sugárzási, vételi viszonyai megváltoztak, Ön a megszűnt vétel helyére kereshet másik adót ezzel a funkcióval. Ebben az állásban a rádió automatikusan keres a helyi viszonyoknak megfelelő adót a beállított rádióadó helyére.

Ennek a funkciónak a kiválasztásához nyomja meg az AUTOMATA PROGRAMKERESÉS gombot. Ezután a rendszer néhány pillanatig várakozó/kereső állapotba kerül. A rendszer automatikusan végigkeresi az összes hullámsávon a legerősebb jeleket. Ezeket 6 darab középhullámú (AM), illetve 12 darab URH (FM) programhelyen fogja tárolni, és a programgombok segítségével bármikor kiválaszthatóak.

Az 1-től 6-ig tárolt állomások kiválasztásához csak egyszerűen nyomja be és engedje el a megfelelő programgombot. A 7-től 12-ig tárolt állomások az 1-től 6-ig programgombok segítségével hívhatók elő. Ha a 7-től 12-ig tárolt állomásokat akarja kiválasztani, akkor a megfelelő programgombot kell lenyomni és nyomva tartani (1-től 6-ig). A tárolt állomás száma emlékeztetőül a kijelzőn is megjelenik.

Ha távoli, eldugott helyen jár, előfordulhat, hogy nem talál mindegyik programhelyre megfelelően erősen sugárzó rádióadót. Ha ez így történik, az üres programhelyek kiválasztásakor “— — —” felirat jelenik meg a kijelzőn a programhely gombjának lenyomásakor.

Amennyiben az automata programkeresés során talált és tárolt állomások nem megfelelőek az Ön számára, akkor más állomásokat is tárolhat. Az **ÁLLÍTÁS/KERESÉS** programgomb segítségével megkeresheti, a programgombok segítségével tárolhatja a kívánt állomásokat az előzőekben leírtaknak megfelelően.

Az automata programkeresés funkciója nem írja felül az eredetileg beprogramozott rádióadók beállítását. Így ha hazatért, csak kapcsolja ki ezt a funkciót, és máris az eredetileg beállított adókat találja a megfelelő helyeken.

Audiorendszer (E típus)

A hangzás beállítása

A mély, magas, az oldalak közötti hangerő elosztása, illetve az első és hátsó hangszórók közötti hangerő-elosztás mind beállítható. A MÓD gomb ismételt megnyomásával kiválaszthatja ezek közül, hogy melyiket akarja beállítani. A beállítás a következő sorrendben lehetséges: MÉLY (BAS), MAGAS (TRE), ELSŐ ÉS HÁTSÓ HANGSZÓRÓK KÖZÖTTI HANGERŐELOSZTÁS (FAd), OLDALAK KÖZÖTTI HANGERŐELOSZTÁS (BAL). A gomb következő megnyomásra a hangerő állítása lehetséges ismét. Minden váltáskor hangjelzés hallható és a kijelzőn is megjelenik a mód felirata.

Oldalak közötti/Első és hátsó hangszórók közötti hangerőelosztás – Ez a két szabályozható paramétere minden egyes hangszórónak. Az egyes oldalakra (bal-jobb) jutó hangerőt az OLDALAK KÖZÖTTI HANGERŐELOSZTÁS, míg az első és a hátsó hangszórókra jutó hangerőt az ELSŐ ÉS HÁTSÓ HANGSZÓRÓK KÖZÖTTI HANGERŐELOSZTÁS szabályozza.

A MÓD gomb megnyomásával válassza ki a hangerőelosztás szabályozások közül a kívántat. Ennek az elosztásnak a mértékét a BE- ÉS KIKAPCSOLÓ/HANGERŐSZABÁLYZÓ gomb forgatásával tudja beállítani a meglévő határok között (OLDALAK KÖZÖTTI HANGERŐELOSZTÁS: L9-től (csak bal oldal) R9-ig (csak jobb oldal); ELSŐ ÉS HÁTSÓ HANGSZÓRÓK KÖZÖTTI HANGERŐELOSZTÁS: F9-től (csak elöl) R9-ig (csak hátul). A beállított érték a kijelzőn látható.

Magas/Mély hangszín – Ezzel a hangszín beállítását végezheti el. A MÓD gomb megnyomásával válassza ki a kívánt hangszín-szabályozási módot (MÉLY/MAGAS). A BE- ÉS KIKAPCSOLÓ/HANGERŐSZABÁLYZÓ gomb forgatásával tudja beállítani a meglévő határok között (-6-tól +6-ig). A beállított érték a kijelzőn látható.

Amikor elérte a beállítási tartomány középvértékét, akkor a kijelzőn a „C” érték látható.

Amennyiben a BE- ÉS KIKAPCSOLÓ/HANGERŐSZABÁLYZÓ gombbal bármelyik beállítási módon változtat, a művelet elvégzése után öt másodperccel a rendszer visszatér a normál kijelzési módhoz.

Audiorendszer (E típus)

Digitális óra

Az audiorendszer kijelzője a gyújtáskapcsoló kulcs ACCESSORY (I) és ON (II) állásában rendszerint az időt mutatja.

A helyes idő beállításához nyomja meg a MÓD gombot több mint két másodpercig, amíg hangjelzést nem hall. Az időkijelzés villogni kezd.

Az óra beállításához nyomja meg és tartsa lenyomva a H (1. programgomb) gombot, amíg az óra el nem éri a kívánt értéket.

A perc beállításához nyomja meg és tartsa lenyomva az M (2. programgomb) gombot, amíg a perc el nem éri a kívánt értéket.

A helyes idő beállítása után nyomja meg ismét a MÓD gombot. Az idő-kijelzés megszűnik villogni és az idő beállítás befejeződött.

A gyors időbeállításhoz használja az R gombot (3 programgomb). Ennek a gombnak egy megnyomásával az idő a legközelebbi egész órára ugrik. Az időbeállításhoz nyomja meg a MÓD gombot, majd ezután nyomja meg az R gombot (3. programgomb). Amennyiben a kijelzett percérték harminc perc alatt van, akkor az R gomb (3. programgomb) megnyomására az idő visszaugrik az előző egész órára. Amennyiben a kijelzett percérték harminc perc felett van, akkor az R gomb (3. programgomb) megnyomására az idő előreugrik a következő egész órára.

Például:

- 1:06 időkijelzés 1:00 órára ugrik
- 1:52 időkijelzés 2:00 órára ugrik

Ha a 4. programgombot megnyomja, akkor az idő beállítás mód véget ér, és a rendszer visszatér a normál kijelzési módba.

Ha az autó akkumulátora lemerül vagy saruit leveszik, akkor az időbeállítás elveszik. Ilyenkor újra be kell állítani a helyes időt az előzőekben leírtak szerint.

Audiorendszer (E típus)

CD-lejátszó működése

A CD-lejátszó ugyanazokkal a gombokkal vezérelhető, mint a rádió.

Amennyiben a gyújtáskapcsoló kulcs ACCESSORY (I) vagy ON (II) állásban van, helyezze a CD-lemezt a CD-lejátszó nyílásába. Nyomja be a lemezt félig, a behúzó mechanizmus teljesen behúzza és elkezd játszani. A kijelzőn a „Cd” felirat látható, illetve a CD BETÖLTVE visszajelző is megjelenik. A lejátszásra kerülő zene szám sorszáma is a kijelzőn látható.

Ön 8 cm-es lemezt is le tud játszani kiegészítő adapter nélkül. Adapterek használata az audiorendszer meghibásodását és sérülését eredményezheti.

Csak szabványos lemezeket használjon. Ügyeljen rá, hogy deformálódott lemez ne kerüljön a CD-lejátszóba, mert a rendszer meghibásodását okozhatja.

Soha ne tegyen be a lejátszóba olyan lemezt, amelyen egyéb lemez tartozékok vannak, mint például védőborítás. Ily módon való használat az audiorendszer tönkremeneteléhez vezethet.

Ha a lejátszás során a lemez végére ér, akkor az újra kezd a zeneszámok lejátszását előlről.

A CD lejátszása közben úgy tud a rádióra váltani, ha megnyomja a HULLÁMSÁVVÁLTÓ gombot. A CD-lemez lejátszásra visszaváltani a CD-gombbal lehetséges. A CD-lemez lejátszása ott folytatódik, ahol az a rádióra való átkapcsolás előtt abba maradt.

Ha kikapcsolja a CD-lejátszót annak lejátszása közben – a BE- ÉS KIKAPCSOLÓ / HANGERŐSZABÁLYZÓ gombbal vagy a gyújtás levételével – a CD-lemez a meghajtó mechanizmusban marad. Így amikor a rendszert ismét bekapcsoljuk, a CD-lemez lejátszása ott folytatódik, ahol előzőleg abba maradt.

Nyomja meg a KIOLDÓ gombot a CD-lemez kivételéhez.

Amennyiben megnyomta a KIOLDÓ gombot, és a CD-lemez félig kijött a lejátszóból, de nem veszi ki onnan, akkor 15 másodperc múlva a CD-lejátszó automatikusan ismét betölti és pillanatnyi szünet üzemmódra állítja. A CD-lemez lejátszásának elindításához nyomja meg a CD-gombot.

Ha egy CD-lemez betöltése közben megnyomja a KIOLDÓ gombot, várnia kell egy kicsit, mielőtt a következő lemezt a CD-lejátszó nyílásába teszi.

Lejátszás közben másik lemezt és számot is kiválaszthat, az ÁLLÍTÁS/ KERESÉS gomb segítségével.

Egy számon belüli gyors lejátszáshoz nyomja meg és tartsa lenyomva a KERESÉS/ÁLLÍTÁS gombot. Forgassa el a gombot jobbra a gyors előre-forgatáshoz, illetve balra a gyors visszaforgatáshoz. Engedje el a gombot, amennyiben elérte a kívánt részt.

Minden alkalommal, amikor elforgatja jobbra, majd elengedi a KERESÉS/ÁLLÍTÁS gombot, akkor a lejátszás a következő szám elejére ugrik.

Amennyiben balra forgatja, majd elengedi, akkor a lejátszás a jelenlegi szám elejére ugrik vissza. Ha az előző szám elejére kíván visszaugrani, akkor még egyszer forgassa balra a gombot.

FOLYTATÓDIK

Audiorendszer (E típus)

ISMÉTLÉS – Ezen funkció bekapcsolásához nyomja meg az ISMÉTLÉS gombot. A kijelzőn az RPT felirat látható. Ennek a funkciónak a kiválasztásával folyamatosan ismételheti a pillanatnyilag lejátszott számot. Amikor a szám végére ér a lejátszás, automatikusan visszaugrik az elejére, majd újra elkezd lejátszani. Egészen addig folytatja az ismétlést, míg újra meg nem nyomja az ISMÉTLÉS gombot.

VÉLETLENSZERŰ LEJÁTSZÁS – Ebben az üzemmódban véletlenszerű lejátszást hallgathat, a számok nem az eredetileg rögzített sorrendben kerülnek lejátszásra. Nyomja meg a VÉLETLENSZERŰ LEJÁTSZÁS gombot. A kijelzőn az RDM felirat látható. A jelenleg játszott CD-lemez számai véletlenszerűen kerülnek lejátszásra. A lemez így kerül lejátszásra addig, míg meg nem nyomja ismételt a VÉLETLENSZERŰ LEJÁTSZÁS gombot.

Az opciós CD-váltó működése

Az Ön Honda-márkakereskedőjénél vásárolhat kiegészítő CD-váltót. Ez többnyire hat lemez tárolására képes és többórnyi szolgáltatás nyújtására alkalmas. A CD-váltót a műszerfalon található gyári CD rádió kezelőszerveivel tudja vezérelni.

A CD-váltó kezelési utasításainak megfelelően helyezze a lemezeket a CD-tárba, majd a tárat a lejátszóba. Csak szabványos lemezt használjon. Ügyeljen rá, hogy deformálódott lemez ne kerüljön a tárba, mert ez a rendszer meghibásodását okozhatja.

Soha ne tegyen be a váltóba olyan lemezt, amelyen egyéb lemeztartozékok vannak, mint például védőborítás. Ily módon való használat az audio rendszer tönkremenetelét okozhatja.

Nyomja meg a CD gombot, míg a "Cd-C"/"CD CHG" felirat megjelenik a kijelzőn. A váltó belekezd a tárban lévő első lemez, első számának lejátszásába és ez a kijelzőn látható. Amennyiben eléri a lemez végét, akkor a következő lemez kerül kiválasztásra. Miután a váltó az utolsó CD lejátszását befejezte, automatikusan ismét az elsőre lép vissza.

Nyomja meg a CD gombot a CD-váltó kiválasztásához. A lemez és a lemezen található zeneszám száma is a kijelzőn látható.

Lejátszás közben másik tárhelyen található lemezt is kiválaszthat az 5. programgomb (DISC-) vagy a 6. programgomb (DISC+) segítségével. Az 5. programgomb megnyomásával az előző lemezt, a 6. programgomb megnyomásával a következő lemezt választhatja ki. Ha egy üres tárhelyet választ ki, amelyben nincs lemez, akkor a CD-váltó a következő tárhelyre ugrik. Ez addig folytatódik, amíg valamelyik tárhelyen lemezt nem talál és azt elkezd lejátszani.

Amennyiben a CD-váltó éppen egy lemezt játszik le és Ön a rádiós CD-lejátszóba lemezt tesz, akkor a rendszer befejezi a CD-váltóban lévő lemez lejátszását és elkezd a rádiós CD-lejátszóban lévő lemez lejátszását. A CD-váltó újbóli kiválasztásához nyomja meg a CD gombot. A lejátszás ott folytatódik, ahol előtte abbamaradt. A CD gombot használja a CD-lejátszó és CD-váltó közötti átváltáshoz.

Ha a rádiós CD-lejátszón található KIOLDÓ gombot megnyomja, akkor a rendszer automatikusan a CD-váltóra ugrik és a CD-tárban található lemezt kezdi el lejátszani, ahol az előtte abbamaradt. Amennyiben nincs lemez a CD-tárban, a kijelző villogni kezd. Ilyenkor más módot kell választania a HULLÁMSÁVVÁLTÓ gombbal (középhullám vagy URH).

Amikor ismét visszavált a CD-lejátszási módba, akkor a rendszer azt az egységet választja ki (rádiós CD-lejátszó vagy CD-váltó), amelyiket előtte használta.

Az ugrás, ismétlés, véletlenszerű lejátszás és válogatás funkciók használatához nézze át a rádiós CD-lejátszó működési leírását.

Audiorendszer (E típus)

CD-lejátszó/CD-váltó hibakódok

Abban az esetben, ha a CD-lejátszó vagy váltó működése közben hiba-üzenet, kód jelenik meg a kijelzőn, nézze át a jobb oldali táblázatot. Amennyiben a hibakód nem szűnik meg és nem törölhető, lépjen kapcsolatba az Ön Honda-márka-kereskedőjével.

Hibakód	Ok	Megoldás
<i>D ISC</i>	Rendszerhiba	Nyomja meg a KIOLDÓ gombot, és vegye ki a lemezt/tárat. Ellenőrizze, hogy a lemez helyesen lett a CD-lejátszóba/-tárba betéve. Győződjön meg arról, hogy a lemez nem karcos vagy sérült.
<i>Err</i>	Mechanikai hiba	Forduljon a Honda-márkakereskedőjéhez.
<i>HEAT</i>	Magas hőmérséklet	Eltűnik, amennyiben a hőmérséklet normális értékre áll vissza
<i>-EJ-</i>	Nincs CD lemez a CD tárban	Tegyen be CD-lemezt a lejátszóba/tárba.

Audiorendszer (E típus)

Az opciós kazetta lejátszó működése

Tegyen be kazettát a kazettanyílásba – ügyelve, hogy a szalag a kazetta nyílás jobb oldala felé nézzen –, majd nyomja befelé. Egy idő után a kazetta automatikusan betöltődik, és elkezdődik a lejátszás.

FOLYTATÓDIK

Audiorendszer (E típus)

A rendszer végtelen lejátszás funkcióval rendelkezik. Ha a szalag végére ért, automatikusan belekezd a másik oldal lejátszásába.

Amennyiben olyan kazettát játszik le, amely Dolby B NR vagy C NR rendszer szerint lett rögzítve, nyomja meg a 3. programgombot, amíg a kijelzőn a "BoN" vagy "CoN" felirat meg nem jelenik.

Amennyiben olyan kazettát játszik le, amely nem Dolby B NR rendszer szerint lett rögzítve, nyomja meg a 3. programgombot, amíg a kijelzőn a "BoFF" vagy "CoFF" felirat meg nem jelenik.

A rendszer végtelen lejátszás funkcióval rendelkezik. Ha a szalag végére ért, automatikusan belekezd a másik oldal lejátszásába. A kazetta kivételéhez nyomja meg a KIOLDÓ gombot.

Amennyiben a BE- ÉS KIKAPCSOLÓ/HANGERŐSZABÁLYZÓ gombbal vagy a gyújtás levételével kikapcsolja az audiorendszert, miközben az kazettát játszik le, akkor a kazetta a lejátszóban marad. Amikor a rendszer visszakapcsolja, a kazetta lejátszó szünet módba vált. A lejátszás megkezdéséhez nyomja meg a 4. programgombot (◀▶).

A kazetta lejátszása közben rádióra vagy CD-lejátszóra való átkapcsoláshoz nyomja meg a HULLÁMSÁV-VÁLTÓ vagy a CD gombot. A kazetta-lejátszó újbóli kiválasztásához nyomja meg a CD gombot.

Műsorszám keresése

A szalag lejátszásakor használhatja a GYORS ELŐRECSÉVÉLÉS (FF), GYORS HÁTRACSÉVÉLÉS (REW), ISMÉTLÉS (RPT) vagy KÖVETKEZŐ SZÁMRA UGRÁS (TMS) funkciókat a műsorszám kereséséhez.

GYORS ELŐRE-/HÁTRACSÉVÉLÉS

– Ezzel a szalagot gyorsan előre vagy hátra tudja csévélni. Ha a szalagot hátra kívánja csévélni, forgassa el az ÁLLÍTÁS/KERESÉS gombot balra, és tartsa úgy fél másodpercnél hosszabb ideig, amíg hangjelzést nem hall. Gyors előrecsévéléshez forgassa jobbra a KERESÉS/ÁLLÍTÁS gombot, és tartsa úgy fél másodpercnél hosszabb ideig, amíg hangjelzést nem hall. Gyors előre-, illetve hátracsévélés esetén a kijelzőn látható "PLAY" felirat villog. A 4. programgomb (◀▶) megnyomásával és elengedésével befejezheti a gyors előre-, illetve hátracsévélést. Ha a szalag gyors előrecsévélés közben a végére ért, irányt vált, és automatikusan belekezd a másik oldal lejátszásába. Ha a szalag gyors hátracsévélés közben a kazetta elejére ért, akkor az elejétől kezdődően elkezdi azt lejátszani.

ISMÉTLÉS – Ennek a funkciónak a kiválasztásával folyamatosan ismételteti a pillanatnyilag lejátszott számot vagy műsorrészt. Ezen funkció bekapcsolásához nyomja meg az ISMÉTLÉS gombot. A kijelzőn az RPT felirat látható. Ennek a funkciónak a kiválasztásával folyamatosan ismételteti a pillanatnyilag lejátszott számot. Amikor a szám végére ér, a lejátszás, automatikusan visszacsévéli a kazettát a szám az elejére. Amikor ugyanazon szám elejét érzékeli, akkor a rendszer LEJÁTSZÁS (PLAY) módra vált. Egészen addig folytatja az ismétlést, míg újra meg nem nyomja az ISMÉTLÉS gombot.

Az ismétlés funkció a műsorrészek közti szünetekből azonosítja az aktuális számok kezdetét, illetve a végét. Ha a műsorrészek közt nincs szünet a felvételen vagy nagy a zajszint a felvételek között, illetve a szám közben is szünet van, ez a szolgáltatás nem kielégítően működik.

KÖVETKEZŐ SZÁMRA UGRÁS – Ez a funkció lehetővé teszi a következő szám elejére való ugrást. Ahányszor jobbra forgatja és elengedi a KERESÉS/ÁLLÍTÁS gombot, a rendszer mindig a következő szám elejére ugrik. A KERESÉS/ÁLLÍTÁS gomb balra történő elforgatása és elengedése esetén a rendszer a jelenleg lejátszás alatt lévő szám elejére ugrik vissza. Kilenc zeneszámot tud előre- vagy hátraugrani. Amikor gyors előre-, illetve hátracsévélést végez, akkor az átugrott számok száma látható a kijelzőn, és a TMS felirat villog közben. Ha a rendszer megtalálta a zeneszám elejét, akkor LEJÁTSZÁS módra vált. A funkció kikapcsolásához nyomja meg a 4. programgombot (◀▶).

FOLYTATÓDIK

Audiorendszer (E típus)

Az ismétlés és a következő számra ugrás funkciók a műsorrészek közti szünetekből azonosítja az aktuális számok kezdetét, illetve a végét. Ha a műsorrészek közt nincs szünet a felvételen (kevesebb mint négy másodperc), vagy nagy a zajszint a felvételek között, illetve a szám közben is szünet van (több mint négy másodperc hosszú), ez a szolgáltatás nem kielégítően működik.

A kazetták megóvása

Kerülje a sérült kazetták lejátszását, mert azok megszorulhatnak a szerkezetben, vagy más problémákat okozhatnak. A 228. oldalon olvashat róla, hogyan óvja kazettáit.

CD-lemezek kezelése és megóvása

A CD-lemezeket mindig az élüknél fogja meg, soha ne érintse meg egyik felületét sem. Az ujjnyomokból származó szennyeződések, folyadékok, zsírnymok, ceruzahegy nyomok és címkék a CD-lemez helytelen lejátszását vagy a lejátszó mechanizmusban való megszorulását okozhatják.

Ha egy CD-lemezt nem használ, akkor tegye be a tartójába, hogy ne porosodjon vagy szennyeződjön más módon. A vetemedés megelőzése végett tartsa távol lemezeit közvetlen napfénytől és magas hőmérséklettől.

A lemezek tisztításához finom, puha rongyot használjon. A lemezt a belső élettől elindulva a külső éle felé törölje.

Egy új CD-lemez belső és külső élei a gyártás következtében még nyerssek lehetnek. Ezért az éleken található apró műanyag darabok letörhetnek és a lemez felületére eshetnek a lejátszás során, ugrást és más problémákat okozva ezzel. Javasolt ilyen esetben a lemez külső és belső éleinek körbe csiszolása egy ceruza vagy toll segítségével.

Soha ne próbálja meg nem odaváló tárgyat a CD-lejátszóba vagy a CD-tárba tenni.

Audiorendszer

A kazetta lejátszó gondozása

A szalagról a lejátszófejre rakódó szennyeződések, illetve oxidok a hangminőség romlását okozhatják. Ennek megelőzése érdekében minden 30 üzemóra után tisztítsa meg a fejet.

Ha nem tudja a szokásos módon megtisztítani a fejet, lehet, hogy a szennyeződés a kereskedelmi forgalomban kapható normál tisztítószerrel nem távolítható el.

Csak 100 percnél rövidebb műsoridejű kazettát használjon. Ennél hosszabb kazetták szalagjai vékonyabbak, ezért könnyen elszakadhatnak vagy beszorulhatnak a meghajtó mechanikájába.

Vizsgálja meg behelyezés előtt a kazettát. Ha a szalagot lazának találja, feszítse meg az orsót tekerve egy ceruza segítségével.

Ha a kazetta matricája részben levált, távolítsa el a maradékát egészen, mert ez a kazetta beszorulását okozhatja. Ne helyezzen be soha hibás vagy sérült kazettát.

A használaton kívüli kazettáit mindig száraz helyen tárolja. Ne tegye ki őket közvetlen sugárzó hőnek vagy direkt napsütésnek. Ha mégis felhevülne vagy túlságosan lehűlné a gépkocsi belsejében, használat előtt hagyja, hogy felvegye a normál hőmérsékletet.

Soha ne próbáljon idegen tárgyat erőltetni a lejátszóba.

Amennyiben a kijelzőn "TAPE ERR" (A típusú audiorendszer)/"TP-ER (B és C típusú audiorendszer)/ "TAPE Err" (D típusú audiorendszer) hibaüzenet jelenik meg, akkor nyomja meg a KIOLDÓ (EJECT) gombot a kazetta eltávolításához. Győződjön meg arról, hogy a szalag sérülésmentes. Ha a kazettát nem tudja kivenni vagy a hibaüzenet nem tűnik el a kazetta kivétele esetén, vigye autóját Honda-márkaszervizbe.

Lopás elleni védelem

(A, B és C típusú audiorendszer)

Az Ön audiorendszere működésképtelenné válik, ha bármilyen okból megszakítják az elektromos tápellátását. Újra üzembe helyezéséhez a programgombok segítségével egy meghatározott öt számjegyű kódot kell újraírni a memóriájába. Mivel a számok kombinációjának szinte végtelen a variációja, ezért a saját kód ismerete nélkül szinte lehetetlen újra felhasználni.

Önnek az autó átvételekor kapnia kell a rádiója mellé egy olyan kártyát, amely annak sorozatszámát és az öt számjegyű kódot tartalmazza. Tanácsos ezt a kártyát otthon, biztonságos helyen őrizni. Ezenkívül írja fel a sorozatszámát ebbe a kézikönyvbe is. Ha mégis elhagyná a kódkártyát, forduljon Honda-márkakereskedőjéhez. A kód megszerzéséhez a márkakereskedőnek szüksége lesz az Ön rádiójának sorozatszámára.

Az akkumulátorsaru levételekor vagy ha az akkumulátor lemerül, az újra üzembe helyezésnél szüksége lesz az audiorendszer kódjának újbóli bevitelére. A rádió bekapcsolásakor a kijelzőn megjelenik a CODE felirat. A programgombok segítségével üsse be az öt számjegyű kódot. Ha sikerült és elfogadta a kódot, a rádió megszólal.

Ha hibát követett el valamelyik szám beütésénél, ne kezdje azonnal elölről, végezze el sorrendben az öt szám bevitelét, majd ezután a helyes számokat írja be. Tíz alkalommal próbálkozhat a kódok megadásával, ha ezután sem sikerült, várjon az új próbálkozással egy órát.

A kód megadása után a rendszer elkezd működni, és Önnek újra kell programoznia kedvenc rádióadóit a különböző programhelyekre. Sajnos az eredeti beállítások elvesznek az akkumulátorsaru levételekor.

Audiorendszer

Lopás elleni védelem

(E típusú audiorendszer)

Az Ön audio rendszere működésképtelenné válik, ha bármilyen okból megszakítják az elektromos tápellátását. Újra üzembe helyezéséhez a programgombok segítségével egy meghatározott öt számjegyű kódot kell újraírni a memóriájába. Mivel a számok kombinációjának szinte végtelen a variációja, ezért a saját kód ismerete nélkül szinte lehetetlen újra felhasználni.

Önnek az autó átvételekor kapnia kell a rádiója mellé egy olyan kártyát, amely annak sorozatszámát és az öt számjegyű kódot tartalmazza. Tanácsos ezt a kártyát otthon, biztonságos helyen őrizni. Ezenkívül írja fel a sorozatszámát ebbe a kézikönyvbe is. Ha mégis elhagyná a kódkártyát, forduljon Honda-márkakereskedőjéhez. A kód megszerzéséhez a márkakereskedőnek szüksége lesz az Ön rádiójának sorozatszámára.

Az akkumulátorsaru levételekor, vagy ha az akkumulátor lemerül, az újra üzembe helyezésnél szüksége lesz az audiorendszer kódjának újbóli bevitelére. A rádió bekapcsolásakor a kijelzőn megjelenik a "COdE" felirat. A programgombok segítségével üsse be az öt számjegyű kódot. Ha sikerült és elfogadta a kódot, a rádió megszólal.

Ha hibát követett el valamelyik szám beütésénél, ne kezdje azonnal előlről, végezze el sorrendben az öt szám bevitelét, majd ezután a helyes számokat írja be. Tíz alkalommal próbálkozhat a kódok megadásával, ha ezután sem sikerült, várjon az új próbálkozással egy órát.

A kód megadása után a rendszer elkezd működni, és Önnek újra kell programoznia kedvenc rádióadóit a különböző programhelyekre. Sajnos az eredeti beállítások elvesznek az akkumulátorsaru levételekor.

Riasztórendszer (Néhány modell esetén)

A riasztórendszer segít megvédeni autóját és értékeit a tolvajoktól. Ha valaki fel akarja törni az autóját vagy kivenni a rádióját, a kürt megszólal és az irányjelzők is elkezdnek villogni. Ez a riasztás 30 másodpercig folytatódik, majd a rendszer kikapcsol. Néhány modell esetén a kürt megszólal, valamint a fényszóró, helyzetjelző, szélességjelző és a hátsó világítás egy meghatározott sorrend szerint villog.

A kürt riasztási ideje 30 másodperc/2 perc. A riasztó kikapcsolása valamelyik elsőajtó-kulccsal történő kinyitásával, illetve a riasztó távkapcsolójával lehetséges.

A riasztó az ajtók, motorháztető, illetve csomagtérajtó bezárása után 15 másodperccel (belső tér érzékelővel ellátott autók esetén 25 másodperc) automatikusan működni kezd. A riasztó bekapcsolásához vagy kulccsal, vagy az ajtózár gombjával vagy a távkapcsolóval kell bezárni az ajtókat. A riasztónak a műszerfalon elhelyezett jelzőlámpája azonnal elkezd villogni, ezzel jelezve, hogy a rendszer üzemképes és működik.

Ha az ajtókat és a csomagtartót kulccsal vagy távirányítóval bezárta, akkor mindegyik irányjelző és a műszerfalú irányjelző visszajelzők háromszor villognak egymás után. Ez a megerősítése annak, hogy a riasztórendszer élesítve van, illetve az ajtók és a csomagtartó zárva vannak. Ha kinyitja a zárat, akkor az irányjelzők és a visszajelzők egyet villognak.

A riasztórendszer akkor is működésbe lép, ha az ajtógombokkal zárja le az ajtókat és a csomagtér ajtót, illetve a vezetőoldali ajtóban található központi zár kapcsolóval, miközben a külső kilincset felhúzza és az ajtót becsukja.

FOLYTATÓDIK

Riasztórendszer (Néhány modell esetén)

Ha a riasztó aktivált állapota mellett valaki kulcs nélkül nyitja ki valamelyik ajtót vagy a motorháztetőt, riaszt a rendszer. Szintén riaszt, ha valaki a rádiót akarja eltávolítani vagy a vezetőket elvágja.

A riasztó akkor is jelez, ha az élesített autóban ülő utas elfordítja a gyújtáskapcsoló kulcsot.

„Döglött” zárral felszerelt autók esetén

Amennyiben autójában a „döglött” zárat is élesítette a riasztórendszerrel együtt, akkor a riasztórendszer nem szólal meg, ha bármelyik ajtót az ajtókapcsoló gombbal vagy a vezetőoldali ajtót a központi zár kapcsolóval kinyitja valaki.

A riasztórendszer nem tud élesedni, ha valamelyik ajtó, csomagtérajtó vagy a motorháztető nincs rendesen becsukva. Ha a riasztó nem aktiválódik, ellenőrizze az ajtó és csomagtérajtó nyitva visszajelző lámpát a műszerfalon (lásd 86. oldal), hogy esetleg nincs-e nyitva. Mivel a motorháztetőnek nincs visszajelzője a műszerfalon, ezért azokat közvetlenül ellenőrizze.

Ne kísérletezzen a rendszer megváltoztatásán, illetve ne szereljen kiegészítő funkciókat mellé.

Riasztórendszer (Néhány modell esetén)

Belső tér-érzékelő (Néhány modell esetén)

A belső tér-érzékelő csak akkor aktív, ha a riasztórendszer kulccsal vagy távirányítóval élesítve lett. Az érzékelők a mennyezeten, a térkép-olvasó lámpák közelében helyezkednek el. Ezek folyamatosan figyelik az autó belsejét, és működésbe hozzák a riasztót, ha valaki az ablakokon vagy a napfénytetőn (ha felszerelés) keresztül próbál meg behatolni az autóra, vagy az autón belül mozog.

Ön beállíthatja a riasztórendszerét úgy is, hogy a belső tér-érzékelőt kikapcsolja. Vegye ki a gyújtáskapcsoló kulcsot, nyomja le az ajtó zárgombot, majd csukja be az ajtót. A riasztónak a műszerfalán elhelyezett jelzőlámpája három másodpercig folyamatosan világít, majd elkezd villogni.

Annak ellenére, hogy a belső tér-érzékelő be vagy ki van kapcsolva, a riasztórendszer csak a távirányítóval kapcsolható ki, kulccsal nem.

MEGJEGYZÉS

Amennyiben a riasztórendszer és a belső tér-érzékelő is működésben van
Ha a riasztórendszer úgy lett beélesítve, hogy valamelyik ablak vagy a napfénytető nyitva van, akkor a belső tér-érzékelő téves jeleket érzékelve vagy hangos zajra váratlanul beriaszthat.

Mielőtt elindulna Hondájával, tudnia kell, hogy milyen üzemanyagot használjon, s hogyan kell ellenőriznie a különböző fontos folyadékszinteket. Szintén tudnia kell, mily módon kell helyesen elhelyeznie a szállítandó csomagokat. Ha bármilyen tartozékkal szeretné kiegészíteni autója felszereltségét, kérjük, először olvassa el az ebben a fejezetben található információkat.

Bejáratás	236
Üzemanyag	236
Benzines modellek	236
Dízelmodellek	237
Benzinkútnál elvégezhető teendők	237
Üzemanyag-tankolás	237
Motorháztető felnyitása	239
Olajsint-ellenőrzés	240
Hűtőfolyadékszint- ellenőrzés	244
Üzemanyag-ellátást lezáró rendszer	246
Üzemanyag-takarékosság	247
Autó állapota	247
Vezetési szokások	247
Kiegészítő felszerelések és tartozékok	248
Csomagok szállítása	250

Bejáratási időszak, Üzemanyag

Bejáratási időszak

Járuljon hozzá autója későbbi megbízhatóságához és teljesítményéhez azzal, hogy az első ezer kilométer során különösen figyelmesen vezet. Ezen időszak alatt:

- Tartózkodjon a teljes gázzal való indulástól és az erős gyorsításoktól.
- Kerülje az erős fékezéseket. Az új fékbetéteket óvatos használatlall kell bekoptatni az első 300 kilométeren.
- Ne cserélje le a motorolajat a karbantartási tervben javasolt idő- és kilométer-intervallum előtt.

Ugyanezeket a tanácsokat tartsa be motorfelújítás, motorcsere, illetve új fékek beszerelése után is.

Üzemanyag

Benzines modellek

Az Ön autójához ajánlott üzemanyag a legalább 95 oktánszámú ólommentes benzin.

Előfordulhat, hogy az ajánlott oktánszámú benzin esetleg nem kapható. Ebben az esetben alacsonyabb oktánszámú benzin is használható, ha nem okoz kopogást a motorban.

Ólmozott benzin használata tönkreteszi az autó motorját és katalizátorát, megnövelve a károsanyag-kibocsátást.

Üzemanyag, Teendők a benzinkútnál

Dízelmodellek

Az Ön autójához csak dízel üzemanyag használható.

A dízel üzemanyagok minősége országonként változhat, de Ön csak tiszta és jó minőségű üzemanyagot használhat. Fontos, hogy a dízel üzemanyag kéntartalmának 1%-on belül kell lennie. Ez Európában kötelezően előírt minden töltőállomáson, ugyanakkor a világ többi részén ezt a helyi töltőállomásokon ellenőriznie kell.

Önnek az EN590 szabvány szerinti üzemanyagot kell használnia. A dízel üzemanyag összetétele évszakonként változhat.

MEGJEGYZÉS

Dízelmotorokban benzin használata súlyos károsodással járhat.

Üzemanyag-betöltés

1. Mivel az üzemanyag betöltőnyílása az autó bal oldalán van, ezért parkoljon a kútfej ezen oldalára, minél közelebb ahhoz.
2. Nyissa ki a töltőnyílás fedelét a vezetőülés ajtó felőli oldalán található kar meghúzásával.

⚠ VIGYÁZAT

Az üzemanyag helytelen kezelése tüzet vagy robbanást okozhat, amitől súlyosan vagy életveszélyesen megsérülhet.

- **Mindig oltsa el a cigarettát vagy egyéb égő anyagot, amikor benzin közelében van, és állítsa le a motort.**
- **Nyílt lánggal vagy szikrázó anyaggal sohasem közelítsen benzinhez.**
- **Csak szabad térben tankoljon, az esetleges kiömlött üzemanyagot azonnal semlegesítse.**

FOLYTATÓDIK

Teendők benzinkútnál

3. Lassan csavarja le a tanksapkát.
A nyomáskülönbség miatt sziszegő hangot hallhat.

A tanksapka elvesztésének megakadályozása végett néhány modellen a tanksapka egy biztosítókötéllel van a betöltőcsonkhoz rögzítve. Csúsztassa a sapka rögzítőjét a betöltőnyílás ajtaján lévő tartóba a tankolás idejére.

4. Ha a töltőpisztoly önműködően lezár, ne töltsön több üzemanyagot a tankba, hagyjon helyet a folyadék hőmérséklettől függő térfogatváltozásának.
5. Csavarja vissza a tanksapkát, amíg nem kattan legalább kétszer.
6. Teljes záródásig nyomja be a töltőnyílás fedelét.

A motorháztető felnyitása

1. Tegye a váltót parkoló (P) vagy üres (N) állásba, és húzza be a kéziféket. Húzza meg a műszerfal bal sarka alatti nyitó kart. A motorháztető kissé kinyílik.

2. Az autó előtt állva, helyezze ujjait a motorháztető alsó pereme és díszrács közé. A retesz a „H” embléma felett található. Húzza fel addig, amíg el nem éri a motorháztetőt. Emelje fel a motorháztetőt.

Ha a motorháztető nem nyílik a retesz felhúzásával, esetleg a retesz karja nem mozdul vagy nem ugrik vissza a helyére felhúzás után, akkor a zárat meg kell tisztítani, majd bezsírozni (lásd 333. oldal).

FOLYTATÓDIK

Teendők a benzinkútnál

3. Húzza ki a támasztórudat a rögzítőkapocsból a kialakított fogójánál fogva, és akassza be a motorháztető bal első részén található lyukba.

A tető lezárásakor emelje azt meg kissé, majd vegye ki a támasztórudat a lyukból. Nyomja vissza a rudat a helyére. A motorháztetőt a zár fölött körülbelül 30 centiméterrel engedje el, hagyja magától becsukódni.

A motorháztető lezárása után győződjön meg arról, hogy biztosan záródott.

Az olajsztint ellenőrzése

Az olajsztintet tanácsos minden tankolásakor ellenőrizni. A motor leállítása után várjon néhány percet, mielőtt ellenőrizné az olajsztintet.

Mivel a motor a normál működése során olajat használ el, ezért az olajsztintet rendszeresen ellenőrizni kell,

például tankolásakor. Hosszabb utazás előtt mindig ellenőrizze az olajsztintet.

Az olajfogyasztás mértéke sok mindentől függ: hogyan vezeti Ön az autót, az éghajlati és hőmérsékleti viszonyoktól, az utak állapotától. Az olajfogyasztás mértéke akár az 1 litert is elérheti 1000 km levezetése alatt. Az olajfogyasztás valószínűleg magasabb, mint az általában megszokott, amikor a motor még új és bejáratás alatt van.

A motor leállítása után várjon néhány percet, mielőtt ellenőrizné az olajsztintet. Mindig győződjön meg arról, hogy az autó vízszintesen áll.

Teendők a benzinkútnál

Benzines modellek a 2,0 literes motorral szerelt modellt kivéve
OLAJSZINT-ELLENŐRZŐ PÁLCA

1. Húzza ki a pálcát.
Benzines modellek:
Narancs színű fogantyú
Dízelmodellek:
Sárga színű fogantyú

2,0 literes benzines motorral szerelt modell
OLAJSZINT-ELLENŐRZŐ PÁLCA

Dízelmodellek
OLAJSZINT-ELLENŐRZŐ PÁLCA

Dízelmodellek
A motor hideg állapotában naponta ellenőrizze az olajsztintet.

FOLYTATÓDIK

Teendők a benzinkútnál

2. Törölje meg a pácát tiszta ruhával vagy puha papírral.

Benzines modellek a 2,0 literes motorral szerelt modellt kivéve

3. Csúsztassa vissza a pácát a helyére.

2,0 literes benzines motorral szerelt modell

Teendők a benzinkútnál

Dízelmodellek

Benzines modellek a 2,0 literes motorral szerelt modellt kivéve

4. Húzza ki ismét, majd ellenőrizze a szintet. Az a jó, ha az alsó és a felső jel között hagy nyomot az olaj a pálcán.

2,0 literes benzines motorral szerelt modell

FOLYTATÓDIK

Teendők a benzinkútnál

Dízelmodellek

FELSŐ JELÖLÉS
ALSÓ JELÖLÉS

MEGJEGYZÉS

(Csak dízelmodellek esetén)

Vigyázzon, hogy az olajsint-ellenőrző pálcza kihúzása során ne csöpphenjen olaj a kompresszorra.

Ha az olajnyom az alsó jel közelében vagy alatta van, olvassa el benzines modellek esetén a 297. oldalon, dízelmodellek esetén a 302. oldalon található Olaj utántöltése fejezetben leírt tudnivalókat.

A hűtőfolyadék ellenőrzése

Benzines modellek a 2,0 literes motorral szerelt modellt kivéve

Ellenőrizze a hűtőfolyadék szintjét a tartályban; a MAX és MIN között kell lennie. Ha a MIN vonal alatt van, a 306. oldalon a Hűtőfolyadék feltöltése fejezetben leírtak szerint az előírt hűtőfolyadékból töltsön utána.

A 293. oldalon a Tulajdonos által elvégzendő karbantartások fejezetben további ellenőrzésekről olvashat, amelyeket időközönként el kell végeznie.

A hűtőfolyadék szintjét csak a motor hideg állapotában ellenőrizze.

Ellenőrizze a hűtőfolyadék szintjét a tartályban; a MAX és MIN között kell lennie. Ha a MIN szinten van, a 316. oldalon a Hűtőfolyadék feltöltése fejezetben leírtak szerint az előírt hűtőfolyadékból töltsön utána.

Üzemanyagvezeték-elzáró rendszer (Néhány modell esetén)

A kesztyűtartó mögött, a középső konzol felé eső részen helyezték el az üzemanyagvezeték-lezáró kapcsolót.

Az üzemanyagvezeték-lezáró kapcsoló megtalálásához először nyissa ki a kesztyűtartót. Az oldalfalak megnyomásával a rögzítőfülek elengednek, és a kesztyűtartó teljesen lehajtható. A kesztyűtartó helyén nyúljon be a kezével a kapcsoló eléréséhez.

Erősebb ütközéskor ez a kapcsoló automatikusan elzárja a motor üzemanyag-ellátását.

A kapcsoló leoldása után csak azután tudja a motort újraindítani, ha a kapcsolót annak megnyomásával alapállapotba helyezte.

⚠ VIGYÁZAT

A kifolyó benzin meggyulladhat, illetve felrobbanhat!

Mielőtt az üzemanyag-ellátást a kapcsolóval visszaállítja, mindig ellenőrizze, hogy nem szivárogo-e valahol üzemanyag.

Az üzemanyag-fogyasztást elsősorban az autó állapota és a vezetési stílus határozza meg.

Az autó állapota

A karbantartási tervnek megfelelően gondozott autó mindig a lehető legjobb állapotban lesz.

A karbantartás egyik legfontosabb része a Tulajdonos által elvégzendő karbantartások (lásd 293. oldal). Ha például alacsony a nyomás a gumiban, akkor a nagyobb gördülési ellenállás miatt megnő a fogyasztás, de a gumi is jobban kopik. Ezért legalább havonta ellenőrizni kell a guminyomást.

Télen az autó aljára rakódó hó szintén növeli a fogyasztást, mert többletsúlyt jelent, illetve növelheti a gördülési ellenállást. Az autó gyakori tisztítása csökkenti a fogyasztást, és megelőzi a korróziót.

Vezetési stílus

Nyugodt vezetéssel gazdaságosabban közlekedhet. A sok gyorsítás, erőteljes fékezés megnöveli az üzemanyag-fogyasztást.

Lehetőleg mindig abban a legnagyobb sebességi fokozatban autózzon, amelyekben a motor még nem rángat, és finom gyorsításokra is képes.

A forgalom függvényében próbáljon minél tovább azonos sebességgel haladni. Minden egyes lelassulás és újbóli felgyorsulás plusz üzemanyagot igényel.

A hideg motor több üzemanyagot igényel, mint a meleg. Nem szükséges hosszú ideig álló helyzetben, üresjáratban melegíteni a motort. A külső hőmérséklettől függetlenül egy percen belül elindulhat. A motor így gyorsabban felmelegszik, és Ön üzemanyagot takarít meg. A hidegindítások csökkentése érdekében próbáljon több rövid utat egyszerre elintézni.

A légkondicionáló (néhány modell esetén) külön megterhelést jelent a motornak, ami többletüzemanyag-fogyasztással jár. Nincs szükség a légkondicionáló állandó működtetésére. Megfelelő külső hőmérséklet esetén a természetes szellőzés is hatásos, ilyenkor kapcsolja ki az A/C kapcsolót.

Kiegészítő felszerelések, Átalakítások

Az autó módosítása, illetve nem eredeti Honda-tartozék beszerelése megváltoztathatja az autó menetstabilitását, biztonságát. Mielőtt döntene e termékek megvásárlásáról vagy bármilyen módosítás végrehajtásáról, olvassa el a következő fejezetet.

Kiegészítő felszerelések

Honda-márkaképviselőjénél számtalan olyan eredeti Honda-tartozékot vásárolhat, amellyel saját igényei szerint felszerelheti Hondáját, „egyénséget” adhat autójának. Ezeket a tartozékokat az Ön Honda gépkocsijához tervezték, ahhoz tökéletesen illeszkednek.

A nem eredeti Honda-kiegészítők általános felhasználásra készültek. Bár ezek a termékek felszerelhetők az autójára, de nem biztos, hogy megfelelnek a szigorú gyári előírásoknak. A nem megfelelő kiegészítők felszerelése jelentősen rontja autója kezelhetőségét, stabilitását. Például: a nem megfelelő keréktárcsák felszerelése az

autóra árthat a futóműnek, ugyanakkor az ebből eredő meghibásodásokra nem vonatkozik a jótállás. (További információk: Átalakítások 249. oldal.)

▲ VIGYÁZAT

Nem megfelelő kiegészítők beépítése, helytelen átalakítások végrehajtása ronthatják autója kezelhetőségét, stabilitását, csökkenthetik a teljesítményét, sérüléssel, esetleg halállal járó balesetet okozhatnak.

Tartsa be a Kezelési könyv utasításait, a kiegészítők beszerelésére és az átalakításokra vonatkozóan.

A szakszerűen beépített kiegészítők (mobiltelefon, riasztó, autórádió stb.) nem zavarják az autó számítógépezérlésű rendszereinek (például SRS, ABS rendszerek) működését.

Abban az esetben, ha az elektronikus berendezéseket szakszerűtlenül szerelik be, vagy ezen eszközök energiaigénye meghaladja az autó elektromos hálózatának teljesítményét, azok befollyással lehetnek az autó elektronikus vezérelt rendszereire, akár indokolatlan légszakindítást is előidézhetnek.

Bármilyen kiegészítő beszerelése előtt:

- Győződjön meg a berendezés műszaki paramétereiről, hogy az nem zavarja az autó rendszereinek normális működését.
- Az elektromos berendezések energiaigénye nem haladja meg az autó elektromos hálózatának terhelhetőségét (lásd 407–415. oldal).
- Bármilyen elektromos berendezés beszerelése előtt a beszerelést végző lépjen kapcsolatba az Ön Honda-márkakereskedőjével.

Ha ez lehetséges, az Ön Honda-márkakereskedője ellenőrizze le a beépített kiegészítő felszerelés szerelését.

Kiegészítők felszerelések, Átalakítások

Átalakítások

Az autó eredeti berendezéseit, részegységeit ne távolítsa el, ezeket ne alakítsa át. Ne hajtson végre olyan módosításokat, amelyek a jármű eredeti jellegét, működését megváltoztatják. Az ilyen átalakítások veszélyeztetik az autó biztonságosságát, alkalmatlanná tehetik a közúti forgalomban való használatra.

Például: ne változtassa meg autója szabadmagasságát, vagy ne szereljen fel autójára az eredetitől eltérő méretű keréktárcsákat, gumiabroncsokat.

Az ilyen vagy ehhez hasonló átalakítások jelentősen csökkentik az autó kezelhetőségét, károsan befolyásolják a blokkolásgátló (ABS) és az autó egyéb rendszereinek működését.

Az autó szabadmagasságának csökkentésével járó átalakítások megnövelik a veszélyét annak, hogy az autó alja nekiütődik az útfelületnek, vagy a gépkocsi felakad. Ha ez nagyobb sebességnél következik be, a légzsákok kinyílnak.

Ne változtassa meg a kormánykereket vagy a légzsákrendszer (SRS) egyéb alkatrészeit. Az ilyen változtatások a rendszer működésképeségét veszélyeztetik.

További biztonsági óvintézkedések

Ne tartson vagy rögzítsen semmilyen idegen tárgyat a légzsákok borításain. Bármilyen olyan tárgy, amely a kormánykeréken vagy a műszerfal tetején lévő SRS AIRBAG felirattal ellátott fedeleken kerül elhelyezésre, befolyásolhatja a légzsákok helyes működését. Ugyanakkor a légzsákok kinyílásakor a szétrepülő tárgyak a bennülők sérüléseit okozhatják.

Az oldallégzsákkal szerelt típusoknál

- **Ne szereljen/helyezzen semmilyen kemény tárgyat az első ajtókra vagy azok közelébe.** Ha az oldallégzsák kinyílik, eltalálhatja az ajtóra szerelt tárgyat – pohártartó vagy egyéb kemény tárgy –, és annak szétrepülő darabjai sérüléseket okozhatnak.
- **Ne helyezzen semmit az első ülések háttámláinak külső szélei közelébe.** A külön ülészetek felszerelése nem javasolt, mivel ezek megakadályozhatják az oldallégzsákok kinyílását.

Csomagok szállítása

Az Ön autójában számos olyan tárolóhelyet alakítottak ki, ahol biztonságosan elhelyezheti csomagjait, illetve személyes tárgyait.

A kesztyűtartót, az ajtó- és ülés hátámlazsebeket (néhány modell esetén) apró, illetve könnyű tárgyak tárolására tervezték. A nagyobb és nehéz tárgyak szállítására a csomagteret használja. Néhány modell esetén a hátsó üléstámlák lehajtásával a csomagtér tovább növelhető, lehetővé téve több csomag vagy hosszabb tárgyak szállítását.

Túl sok csomag szállítása vagy a szállított csomagok nem megfelelő elhelyezése veszélyeztetik az autó stabilitását, vezethetőségét. Mielőtt bármilyen csomagot szállítana autójában, figyelmesen olvassa el a következő fejezetet.

Az autó terhelhetősége

Az autóba való rakodáskor kérjük, vegye figyelembe azt, hogy annak össztömege utasokkal, csomagokkal, vonóhorog terhelésével együtt sem haladhatja meg a jármű megengedett legnagyobb össztömegét.

Az első és a hátsó tengelyek terhelése szintén nem haladhatja meg a maximálisan megengedett tengelyterhelési értékeket.

A megengedett legnagyobb össztömeg és az ebből adódó tengelyterhelési értékek a 424. oldalon olvashatók.

VIGYÁZAT

A jármű túlterhelése, a rakomány szakszerűtlen elhelyezése rontja az autó kezelhetőségét, stabilitását, ugyanakkor súlyos sérülésekkel járó balesetet okozhat.

Mindig tartsa be a Kezelési könyvben leírt terhelési határértékeket és a rakodási utasításokat.

Csomagok szállítása az utastérben

- Minden olyan tárgyat megfelelően helyezzen el és rögzítsen, amely egy esetleges balesetnél elszabadulva sérüléseket okozhat.
- Ne tegyen semmilyen tárgyat a csomagtér borítására, mert akadályozza a kilátást hátrafelé, és egy esetleges balesetnél elszabadulva sérüléseket okozhat.
- Győződjön meg arról, hogy az első ülések mögé, a padlóra helyezett tárgyak nem tudnak előregurulni az ülések alatt, ezzel akadályozva a vezetőt a pedálok kezelésében, az ülés beállításában. A szállítandó tárgyakat az első ülések háttámlájánál magasabbra ne pakolja.
- Menet közben mindig tartsa zárva a kesztyűtartót. Balesetnél vagy hirtelen fékezésnél a nyitott kesztyűtartó az első utas térdsérüléseit okozhatja.

Csomagok szállítása

Csomagok szállítása a csomagterben vagy a tetőcsomagtartón

- A szállítandó csomagokat egyenletesen rendezze el a csomagtartó padlóján úgy, hogy a nehezebbek kerüljenek legalulra, és lehetőleg a csomagtartó legbelső részére. A berakodott tárgyakat próbálja meg zsinórral vagy kötéllel rögzíteni, hogy azok vezetés közben ne mozduljanak el.
- Néhány modell esetén a hátsó üléstámlák lehajthatók. Ha a hátsó üléstámlák lehajtásával szállít csomagokat autójában, minden olyan tárgyat megfelelően kötözzön le, amely egy esetleges balesetnél, vagy hirtelen fékezéskor előrerepülhet. A szállítandó tárgyakat az első ülések háttámlájánál magasabbra ne pakolja.

A berakodott tárgyakat próbálja meg zsinórral vagy kötéllel rögzíteni, hogy vezetés közben ne mozduljanak

el. Az első ülések háttámlájánál magasabbra ne pakoljon.

A hátsó üléstámlák ledöntéséről a 118. oldalon olvashat.

- Ne tegyen semmilyen tárgyat a csomagter borítására, mert akadályozza a kilátást hátrafelé, és egy esetleges balesetnél elszabadulva sérüléseket okozhat.
- Ha olyan nagyméretű tárgyakat szállít, hogy a csomagterajtót nem lehet becsukni, a kipufogógáz beáramolhat az utastérbe. A szén-monoxid-mérgezés elkerülése érdekében kövesse a 80. oldalon leírt utasításokat.
- Ha a tetőcsomagtartón szállít csomagokat, bizonyosodjon meg arról, hogy a tetőcsomagtartó tömege és a ráakott teher tömege együtt nem haladja meg a tetőterhelhetőségét. További informá-

cióért lépjen kapcsolatba Hondamárkakereskedőjével.

Az eredeti Honda-kiegészítők között széles választékban található különféle csomagrögzítő eszközök. Ezeket beszerezheti az Ön Honda-márkakereskedőjénél.

MEGJEGYZÉS

Normál kerékpártartót tilos a csomagterajtóra rögzíteni.

Ebben a fejezetben tanácsokat adunk a különböző körülmények közötti indításra, bemutatjuk az ötfokozatú kézi, valamint az automata sebességváltó kezelését. Ismertetjük autójának fékrendszerét és a teendőket utánfutó vontatásakor.

Előkészület vezetéshez	254
A motor indítása (Benzines modellek)	255
A motor indítása hidegben, nagy magasságban	256
A motor indítása (Dízelmodellek)	257
A motor indítása hideg időben	257
Melegítés	257
Leállítás	257
Ötfokozatú, kézi sebességváltó . .	258
Mikor váltsunk sebességet? . .	259
Maximum elérhető sebesség fokozatonként	260
Automata sebességváltó	261
Sebességfokozat-kijelző	261
Sebességfokozatok	262
Maximum elérhető sebesség fokozatonként	266
Sebváltókar-reteszelés oldása	267
Parkolás	268
Fékrendszer	269
Kopásjelzők	269
A fékrendszer felépítése	270
ABS (blokkolásgátló)	270

Fontos biztonsági figyelmeztetések	271
ABS visszajelző	271
Vezetés rossz időben	273
Utánfutó vontatása	275

Előkészület vezetéshez

Mielőtt autóját elindítja, mindennap ellenőrizze és állítsa be a következőket:

1. Ellenőrizze az ablakok, a tükrök és a lámpaüvegek tisztaságát. Ha szükséges, távolítsa el a párát, havat vagy a jeget.
2. Ellenőrizze, hogy a csomagtartó-fedél és a motorháztető le van-e zárva.
3. Ellenőrizze a gumik állapotát. Ha laposnak tűnnek, állítsa be a gumi-nyomásokat.
4. Ellenőrizze az autó belsejében levő tárgyak megfelelő rögzítését.
5. Ellenőrizze az ülések beállítását (115. oldal).
6. Ellenőrizze a külső és a belső tükrök beállítását (127. oldal).
7. Ellenőrizze a kormánykerék beállítását (103. oldal).
8. Ellenőrizze az ajtók becsukását.
9. Kapcsolja be biztonsági övét. Ellenőrizze, hogy az utasok is bekötötték-e magukat (18. oldal).
10. Kapcsolja be a gyújtást, ON (II). Ellenőrizze a jelzőlámpákat a műszerfalon.
11. Indítsa be a motort (255. oldal benzines modellek esetén, 257. oldal dízelmodellek esetén).
12. Ellenőrizze a műszerfal műszereit és jelzőlámpáit (86. oldal).

Motor indítása (Benzines modellek)

1. Húzza be a kéziféket.
2. Hideg időben minden elektromos fogyasztót kapcsoljon ki, hogy csökkentse az akkumulátor terhelését.
3. *Kézi sebességváltós modell:*
Nyomja be a kuplungpedált, és tegye a sebességváltót üresbe.

Automata sebváltós modell:
Győződjön meg róla, hogy a váltókar P fokozatban van, majd nyomja le a fékpedált.
4. A gázpedál benyomása nélkül indítsa be a motort, START (III). Ha a motor nem indul be azonnal, ne erőltesse tovább 15 másodpercnél. Tartson 10 másodperc szünetet, majd próbálja meg újra.
5. Amennyiben a motor nem indult be 15 másodpercen belül, vagy beindult ugyan, de le is állt, akkor próbálkozzon újra a 4. lépésben leírtakkal, a gázpedált félig benyomva. Ha a motor beindult, engedje fel a gázpedált.
6. Ha a motor nem indult be, nyomja be egészen a gázpedált indítózás közben, hogy a motort átszellőztesse. Ne indítózzon tovább 15 másodpercnél. Ha a motor nem indul, ismétlje meg az 5. lépésben leírtakat. Ha beindult, engedje fel a gázpedált.

Motor indítása (Benzines modellek)

Motorindítás hideg időben, nagy magasságban (2400 méter felett)

Hideg időben nehezebb a motor indítása. A ritka levegő (2400 méter felett) fokozza az indítási nehézséget. Ilyen esetekben a következő módszert kövesse:

1. Kapcsoljon ki minden elektromos fogyasztót, hogy kímélje az akkumulátort.
2. A gázpedált félig nyomja be, tartsa ebben a helyzetben és indítson, de 15 másodpercnél ne tovább. Ha a motor elindul, engedje fel lassan a gázpedált, míhelyt a motor egyenletesen jár.
3. Ha a 2. pontban leírtak elvégzése ellenére nem indulna a motor, nyomja be teljesen a gázpedált, és tartsa ebben a helyzetben indítás közben. Ne próbálkozzon tovább 15 másodpercnél. Ha a motor most sem indulna, térjen vissza a 2. pont szerinti eljáráshoz.

Ha a külső hőmérséklet fagypont alatti, vagy több napon át nem használta az autót, néhány percig álló helyzetben melegítse a motort (Németországban tilos! § 30 StVO).

1. Húzza be a kéziféket.
2. Minden elektromos fogyasztót kapcsoljon ki, hogy csökkentse az akkumulátor terhelését.
3. Nyomja be a kuplungpedált, és tegye a sebességváltót üresbe.
4. Fordítsa a gyújtáskapcsoló kulcsot ON (II) állásba. Várja meg, amíg az izzítást visszajelző lámpa ki nem alszik.
5. A gázpedál benyomása nélkül indítsa be a motort, START (III), és engedje el a gyújtáskulcsot, amikor a motor járni kezd. Ha a motor nem indul be azonnal, ne erőltesse tovább 10 másodpercnél. Tartson 10 másodperc szünetet, majd próbálja meg újra.

6. Ha a motor nem indult be, vagy elindult, de nyomban le is állt, ismétlje meg a 4. lépésben leírtakat félig lenyomva tartott gázpedállal. Ha beindult, engedje fel a gázpedált.

A motor indítása hideg időben

Nagy hidegben az akkumulátortöltés és az olajnyomás-visszajelző lámpa csak hosszabb idő múlva alszik ki. Hasonlóképpen a motor indításához szükséges idő is növekszik.

Melegítés

Az üzemanyag-takarékosságra való tekintettel tanácsos az autó beindítása után azonnal elindulni, ugyanakkor figyelembe kell venni, hogy a motor normál üzemi hőmérsékletének elérése előtt a nagy gázzal történő gyorsítások vagy a motor nagy fordulatszámon történő járata a motor tönkremeneteléhez vezethetnek.

MEGJEGYZÉS

Amíg az olajnyomás-visszajelző lámpa világít, addig a motor fordulatszáma nem lépheti túl az indításkor jellemző alapjárat fordulatszámot. Ez biztosítja azt, hogy a normál üzemmód és elindulás előtt a turbófeltöltő csapágái megfelelő kenést kapjanak.

Leállítás

Hogy a turbófeltöltő csapágai ne sérüljenek a nem hatékony kenés következtében, leállítás előtt **MINDEN ESETBEN** járassa a motort alapjáraton legalább 10 másodpercig.

Ötfokozatú, kézi sebességváltó

A kézi sebességváltó minden előremeneti fokozata szinkronizált. Retesz biztosítja, hogy az ötödik fokozatból ne tudjon hátramenetbe kapcsolni. Váltáskor nyomja be a tengelykapcsoló pedálját, váltson, majd lassan engedje fel a pedált. Ha nem vált, ne tartsa a lábát a kuplungkapcsoló pedálján, mert azzal idő előtti elhasználódást okoz.

Mielőtt hátramenetbe kapcsol, teljesen álljon meg az autóval. Ha mozgó autóban kapcsol hátramenetbe, akkor tönkretelheti a sebességváltót. Mielőtt hátramenetbe kapcsol, nyomja be a tengelykapcsoló pedált, és tartson rövid szünetet. (Ebben a pillanatban bármelyik előremeneti fokozatba is beteheti a váltót.) Ezzel a módszerrel reccsenésmentesen kapcsolhat. Lassításkor alacsonyabb fokozatba kapcsolva kihasználhatja a motor fékező hatását is. A motorfék hatása lejtőn lefelé biztonságos autózást tesz lehetővé, használatával megelőzheti a fékek felmelegedését. Ne váltson úgy vissza, hogy attól a motor fordulatszáma a tilos (vörös) tartományba kerüljön. Ha nincs az autóban fordulatszám-mérő, akkor úgy váltson vissza, hogy a sebesség soha ne lépje túl az alacsonyabb sebességi fokozatban megengedett legnagyobb sebességet. Nézze meg az egyes fokozatokhoz tartozó maximális sebességekről szóló részt.

⚠ VIGYÁZAT

Csúszós úton hirtelen lassításkor vagy gyorsításkor elveszítheti uralmát az autó felett. Ha ütközik, megsérülhet.

Ha csúszós úton vezet, legyen rendkívül óvatos.

Mikor váltsunk sebességet?

Lehetőleg abban a legmagasabb fokozatban vezessen, amelyben még nem rángat a motor, és finoman gyorsítson. Ilyenkor takarékosan vezet, és a motor üzeme is tisztább. A szokásos gyorsítást figyelembe véve a következő sebességeknél ajánlatos feljebb kapcsolni.

Felkapcsolás	Sebesség
1–2.	24 km/h
2–3.	40 km/h
3–4.	64 km/h
4–5.	75 km/h

Ötfokozatú, kézi sebességváltó

Maximum elérhető sebesség fokozatonként

A táblázatban megadott értékek az egyes fokozatokban megengedett legnagyobb sebességet jelentik.

Ha ezeket túllépi, a motor túlpörög, a fordulatszám-láló műszer mutatója a vörös mezőbe ér. Ilyenkor a motort vezérlő elektronika leszabályozza a fordulatszámot. Ha lecsökkenti a motor fordulatszámát, a motor újra szabályosan működik.

Visszaváltás előtt győződjön meg arról, hogy a motor sérüléseinek elkerülése végett, az alacsonyabb sebességi fokozatban a jármű nem lép túl a táblázatban megadott maximumon elérhető sebességet.

(Benzines modellek):

Sebességi fokozat	Maximális elérhető sebesség
1.	45 km/h ^{*1} 45 km/h ^{*2} 49 km/h ^{*3}
2.	85 km/h ^{*1} 85 km/h ^{*2} 91 km/h ^{*3}
3.	128 km/h ^{*1} 128 km/h ^{*2} 138 km/h ^{*3}
4.	164 km/h ^{*1} 164 km/h ^{*2} 177 km/h ^{*3}

*¹ : 1,4 literes SOHC modellek

*² : 1,6 literes VTEC-2 modellek

*³ : 1,7 literes VTEC-2 modellek

2,0 literes VTEC modell

Sebességi fokozat	Maximális elérhető sebesség
1.	55 km/h
2.	101 km/h
3.	147 km/h
4.	193 km/h

(Dízelmodellek):

Sebességi fokozat	Maximális elérhető sebesség ^{*4}
1.	43 km/h
2.	74 km/h
3.	114 km/h
4.	165 km/h

*4 : A jelzett sebességek 5000 fordulat/szám/perc értéken mért adatok

Az Ön autójának automata sebességváltója 4 előremeneti fokozattal rendelkezik, amit a sima váltás érdekében a rendszer elektronikusan szabályoz. A kedvezőbb üzemanyag-fogyasztás érdekében rövidre zárható a hidraulikus kuplung. Ha ez bekapcsol, olyan érzést kelt, mintha még egy sebességet váltott volna.

Sebességváltófokozat-jelző

Ezt a lámpasort a műszerfalon helyezték el, s ez jelzi, milyen fokozatban van a sebességváltó.

A D fokozatjelző a gyújtás rátétele után néhány másodpercig folyamatosan világít. Ha menet közben (függetlenül attól, hogy melyik fokozatban halad) villogni kezd, az a sebességváltó meghibásodására utal. Elkerülendő a felesleges rongálást a váltóműben – gyorsítások mellőzésével –, a lehető leghamarabb keresse fel az Ön hivatalos Honda-márka-szervizét.

Automata sebességváltó

Sebességváltó-fokozatok

A váltónak hat vagy hét fokozata van, modelltől függően. A motor indításakor parkoló P vagy üres N állásban kell lennie. Ha D, D3, 2, 1, N vagy R fokozatban lefékezett és megállt, határozottan nyomja a fékpedált, és vegye le a lábát a gázpedálról.

Kapcsolás	Teendő
P-ből R-be	Nyomja le a fékpedált, és húzza a kart a kívánt fokozatba
R-ből N-be N-ből D-be D-ből D3-ba D3-ból 2-be 2-ből 1-be 1-ből 2-be 2-ből D3-ba D3-ból D-be D-ből N-be N-ből R-be R-ből P-be	Húzza a kart a kívánt fokozatba

A váltókar mozgatásához mozgassa azt a konzolon található megvezetőben.

A váltókart nem lehet kivenni P állásból, ha a fékpedál le van nyomva és a gyújtáskapcsoló LOCK (0) vagy ACCESSORY (I) állásban van.

Parkolófokozat (P) – Ez az állás mechanikusan zárja a sebességváltót. Mindig ezt a fokozatot használja, amikor leállítani vagy beindítani akarja az autóját. Ha parkolóállásból akar átkapcsolni, nyomja be a fékpedált, és vegye le a lábát a gázpedálról. Nyomja a váltókart oldalra, és vegye ki a P fokozatból.

Ha az előbbieket ellenére nem tud P állásból más fokozatba kapcsolni, olvassa el a Váltókar-reteszelés oldása című részt a 267. oldalon.

A váltó megsérülését elkerülendő, teljesen álljon meg, mielőtt P állásba kapcsol. A gyújtáskulcsot csak ebben az állásban tudja kivenni a gyújtáskapcsolóból.

Hátramenet (R) – Ha R állásba akar kapcsolni a P állásból, olvassa el a P pozícióról írottakat. Ha N állásból kapcsol R-be, először teljesen álljon meg, utána kapcsoljon.

Az Ön autójába egy olyan reteszelés lett beépítve, amely megakadályozza, hogy az N állásból vagy bármilyen előremeneti fokozatból véletlenül hátramenetbe kapcsoljon, ha az autó sebessége meghaladja a 12-14 km/h sebességet.

Ha az autó megállása után nem tud hátramenetbe kapcsolni, akkor nyomja le a fékpedált, és lassan kapcsoljon N fokozatba, majd hátramenetbe.

Ha bármilyen probléma adódik a hátramenet-reteszelés rendszerrel, illetve ha az autó akkumulátorának saruit eltávolította vagy lemerült, nem tud hátramenetbe kapcsolni (lásd a Hátramenet-reteszelés oldása című fejezetet a 267. oldalon).

FOLYTATÓDIK

Automata sebességváltó

Üres (N) – Használja az N állást, ha a motort újra kell indítania, vagy ha rövid ideig kell megállnia. Ha kiszáll az autóból, mindig P állásba kapcsoljon. Ha N-ből bármely más fokozatba kapcsol, lépjen a fékre előtte.

Menetfokozat (D) – A szokásos közlekedéshez a D állást használja. A sebességváltó automatikusan választja ki a sebességnek és gyorsításnak megfelelő fokozatot.

Menetfokozat (D3) – Ez az állás hasonló a D-hez, azzal a különbséggel, hogy ilyenkor csak az első három fokozatig kapcsol a váltó. D3-ba kapcsoljon, ha utánfutót vontat dombos vidéken, vagy ha lejtőn haladva a motorféket akarja használni. Meg-megtörpanó csúcsforgalomban is tanácsos a D3 használata, mert ez megakadályozza a hármashból négyesbe való állandó kapcsolgatást.

Ha erősebben kíván gyorsítani, D3 és D4 állásban is nyomja be teljesen a gázpedált. A sebességtől függően a váltó visszavált egy vagy két fokozatot.

Második fokozat (2) – Kapcsolásakor 2. fokozatban rögzíti a váltót, s akkor sem kapcsol vissza 1-be, ha az autó megállt. A 2. fokozatot hegymenetben, lejtőn motorfékként, csúszós úton vagy mély hóban elindulásakor használhatja. Az utóbbi esetekben csökkenti a kerékkipörgést, lágyabb elindulást biztosítva.

Első fokozat (1) – Ebben az állásban a sebességváltó az 1-es sebességi fokozatban zár.

Ha akkor kapcsol 1-es sebességi fokozatba, amikor az autó sebessége meghaladja az 50 km/h sebességet, akkor a váltó először a 2-es fokozatba kapcsol a hirtelen motorfék megelőzése érdekében.

Automata sebességváltó

Maximum elérhető sebességek fokozatonként

A táblázatban az egyes fokozatokban megengedett legnagyobb sebességeket találja. Ha azt túllépi, a motor fordulatszámja tilos tartományba kerül (vörös zóna a fordulatszám mérőn), és a motorvezérlés elektronikája letilt. A veszélyes tartományt elhagyva, a motor újra rendesen jár.

Mielőtt visszaváltana, legyen biztos abban, hogy nem lépi át a táblázatban szereplő sebességi értékeket. Ellenkező esetben a motor tönkremehet.

1,4 literes SOHC motorral szerelt modellek

Sebességi fokozat	Maximális elérhető sebesség
1. 2. D3	55 km/h 102 km/h MAX SEBESSÉG

1,6 I VTEC-2 motorral szerelt modellek

Sebességi fokozat	Maximális elérhető sebesség
1. 2. D3	55 km/h 102 km/h MAX SEBESSÉG

1,7 I VTEC-2 motorral szerelt modellek

Sebességi fokozat	Maximális elérhető sebesség
1. 2. D3	59 km/h 110 km/h MAX SEBESSÉG

Váltókar reteszelésének oldása (Néhány modell esetén)

Ezzel az eljárással P állásból kivetheti a váltókart, ha a normál módon – fékpedál lenyomásával – ez nem lehetséges.

1. Húzza be a kéziféket.
2. A gyújtáskapcsoló kulcsot tegye OFF (0) állásba.

A hátramenet-reteszelés oldásához a gyújtáskapcsoló kulcsnak ACCES-SORY (I) állásban kell lennie.

3. Helyezzen egy puha rongydarabot a reteszoldó nyílásának a széléhez. Használjon kis lapos csavarhúzózt a fedél eltávolításához. Óvatosan feszítse ki a fedelet az éle mentén.

4. Tegyen be egy lapos csavarhúzózt a nyílásba.
5. Nyomja le a csavarhúzózt, közben mozgassa a váltókart P-ből N-be.

A hátramenet-reteszelés oldásához mozgassa a váltókart N-ből hátramenetbe, majd P-be.

6. Vegye ki a csavarhúzózt a reteszoldó nyílásból, majd pattintson vissza egy új fedelet. Nyomja meg a fékpedált, és indítsa el a motort.

Ha erre a műveletre szüksége van, mert nem tudja a váltókart normálisan kivenni P-ből, az azt jelenti, hogy a rendszerrel valamilyen probléma van. Vigye márkaszervizbe.

Parkolás

Parkoláskor mindig húzza be a kéziféket. Ha a kézifék nincs teljesen kiengedve, a műszerfalon egy ellenőrző lámpa világít. Ha a kézifék nincs teljesen behúzva, azt nem jelzi az ellenőrző lámpa. Lejtőn parkolva mindig bizonyosodjon meg arról, hogy behúzta a kéziféket, ellenkező esetben az autója könnyen elgurulhat.

Ha az Ön autója automata sebességváltóval van szerelve, parkoláskor először a kéziféket húzza be, majd ezután kapcsoljon P fokozatba. Így megakadályozza a parkolófokozat mechanizmusának befeszülését a kocsni esetleges mozgása miatt. Ezzel elindulásakor megkönnyíti a sebességváltó kar kivételét a P állásból.

Ha emelkedőn orral felfelé parkol, kormányozza a járdaszegélytől kifelé a kerekeket. Ha az autója kézi váltós, kapcsoljon első sebességi fokozatba.

Ha lejtőn orral lefelé parkol, kormányozza a járdaszegély felé a kerekeket. Ha az autója kézi váltós, kapcsoljon hátrameneti fokozatba.

Elindulás előtt győződjön meg arról, hogy a kéziféket teljesen kiengedte. A nem teljesen kiengedett kézifékkal autózva a hátsó fék túlmelegedhet, károsodhat.

Parkolási tippek

- Nézze meg, hogy az ablakokat és a naptetőt bezárta-e.
 - Kapcsolja le a világítást.
 - A csomagjait, értékeit vigye magával, vagy legalább tegye be a csomagtartóba.
 - Mindig zárja be az ajtókat a kulccsal vagy a távkapcsolóval (néhány modell esetén).
- Riasztóval felszerelt modellek esetén*
Ellenőrizze a műszerfalon a riasztó-visszajelzőt, hogy valóban működésbe lett helyezve.
- Soha ne parkoljon kiszáradt füves részen vagy más gyúlékony anyag közelében. A katalizátor, üzeméből adódóan, nagyon meleg, lángra lobbanthatja környezetét.

Autójának az első két kerekét tárcsa-, hátul modelltől és felszereltségtől függően tárcsa- vagy dobfékekkel szerelték fel. A fékpedálra kifejtendő erőt szervoberendezés segíti. Blokkolásgátló, ABS (néhány modell esetén) segíti megtartani az autó kormányozhatóságát, különösen erős fékezések esetén.

Csak akkor lépjen a fékpedálra, ha fékezni akar. Ha állandóan a fékpedálon tartja a lábát, a fék felmelegszik, ami csökkenti hatékonyságát, egyúttal folyamatosan égnek a hátsó féklámpák, megtevesztve az Ön mögött közlekedőket.

A lejtőn való hosszabb fékezéskor a fékek felmelegednek, ami csökkenti a hatásosságukat. Ezért alacsonyabb fokozatba kapcsolva használja ki a motor fékező erejét, vegye le lábát a gázpedálról.

Ha mély vízben haladt keresztül, próbálja ki a fékeket. Óvatosan lépjen a fékre, és ellenőrizze a fékhatást. Ha nem működnének kellően, lépjen a fékpedálra többször egymás után addig, amíg a fékek ismét jól működnek. A vizes fékek megnövelik a fékutat, ezért ilyenkor különösen óvatosan vezessen.

Kopásjelzők

A két első keréken lévő tárcsafékekre akusztikus visszajelzőket szereltek. A hátul is tárcsafékekkel szerelt típusok esetében szintén ilyen rendszerű a kopásjelző.

Amikor a fékbetéteket már cserélni kell, jellegzetes fémes, csikorgó hangot hall fékezéskor. Ha nem cseréli ki a betéteket, a hangjelenség állandósul.

A fék néha, finom fékezésekkor, enyhén csikorgó hangot adhat. Ne tévessze ezt össze az elhasználódást jelző csikorgó hang igen éles hangjával.

Fékkrendszer

A fékkrendszer hidraulikus, kétkörös felépítésű. Mindegyik rendszer átlósan működik (a bal első fék a jobb hátsóval van összekötve stb.). Ha az egyik rendszer meghibásodna, a másik kör még működik.

Blokkolásgátló, ABS (Néhány modell esetén)

Az ABS segít fenntartani a kormányozhatóságot. Működése a kerekek blokkolásának és megcsúszásának megakadályozásán alapul.

Ha az első kerekek blokkolnak, elveszti az autó az irányíthatóságát. A gépkocsi – függetlenül a kormánykerék állásától – tehetetlenségénél fogva csúszik egyenesen tovább. Az ABS ezt segít megelőzni azzal, hogy a fékeket szakaszosan üzemelteti, „pumpálja”, sokkal nagyobb gyorsasággal, mint egyes gyakorlott vezetők tennék.

Az ABS elosztja továbbá az első és hátsó fékekhez jutó erőt a jármű terhelésének függvényében.

Soha ne pumpálja a fékpedált, hiszen ez a funkciója az ABS berendezésnek. Fékezzen egyenletes, határozott erővel, ahogy azt a forgalmi szituációk megkövetelik. Vetkőzze le a régi beidegződést: „kanyarodás közben nem fékezni”.

Az ABS működése – teljesen normális jelenség – hangot hallat. Ugyancsak érezni fogja a pedál „visszarúgását”. Ezek normális visszajelzések működés közben, mivel az ABS rendszer pumpálja a féket.

Az ABS bekapcsolódása a gumik tapadásától függ. Száraz úton nagyon erősen kell fékezni, hogy érezhesse az ABS működését, a fékpedál lüktetését. Hóban és jégen való fékezéskor ellenben már kis fékezéskor is azonnal érzi az ABS jótékony hatását.

Fontos biztonsági emlékeztető
Az ABS nem csökkenti le a megállásig szükséges időt, illetve nem rövidíti le a fékutat.

Funkcióját tekintve a kormányozhatóságot hivatott biztosítani fékezés közben. Ezért tartson mindig biztonságos követési távolságot.

Az ABS nem gátolja meg az autó megpördülését, ha túl nagy sebességgel kanyarodik, vagy hirtelen vált sávot. Mindig az útviszonyoknak megfelelő sebességgel vezessen.

Az ABS nem tudja megelőzni a stabilitás elvesztését, ha Ön nagy sebességgel kanyarodva erősen fékez. A hirtelen kormánymozdulatok miatt szintén megpördülhet.

Az ABS rendszerrel felszerelt autó **laza vagy egyenetlen talajon hosszabb úton állhat meg**, mint egy hasonló autó ABS nélkül. Az ABS rendszer nem ismeri a forgalmi helyzetet, nem hozza helyre a hibás döntéseket. Az Ön felelőssége, hogy az út- és időjárási viszonyoknak megfelelően vezesse járművét. Vezessen mindig biztonságosan.

ABS-visszajelző

Az ABS minden egyes fékezés után önmagát ellenőrzi. Ha bármi elromlik, kigyullad a műszerfalán az ABS ellenőrzőlámpa (lásd 90. oldal). Ilyenkor azt jelzi, hogy az ABS nem működik. A férendszer azonban hagyományos fékként továbbra is működik, és a szokásos fékhatást nyújtja. Hiba esetén azonnal forduljon Honda-márkakereskedőjéhez.

FOLYTATÓDIK

Fékkrendszer

Ha az ABS-ellenőrző lámpa és a kézi-fékkékkrendszer-ellenőrző lámpa együtt kigyullad teljesen kiengedett kézifék mellett, akkor az első-hátsó tengely közötti elektronikus fékerő-elosztás sem működik.

Ellenőrizze fékkékkrendszerét a 402. oldalon leírtaknak megfelelően. Ha a fékkékkrendszer hibátlanak tűnik, lassan hajtson, és minél előbb javíttassa meg autóját az Ön Honda-márka-kereskedőjével. Kerülje a hirtelen fékezéseket, mert a hátsó kerekek könnyen blokkolhatnak, és az autó megpördülhet.

Esőben, ködben és hóban mindig más-más vezetési technika szükséges, mert a látótávolság csökken, és megváltozik a gumik tapadása. Autója legyen mindig kifogástalan műszaki állapotban; rossz időben vezessen fokozott óvatossággal.

Vezetési technika – Vezessen mindig lassabban, mint kedvező útviszonyok esetén. Csúszós úton az autó nehezebben engedelmeskedik parancsainak. Erős fékezés, gyors kormánymozdulat nedves úton a kocsí megcsúszását okozhatja. Különösen óvatosan vezessen az első néhány kilométeren, amíg meg nem tapasztalja az útviszonyokat. Ez főként havas úton lényeges. A nyári hónapok alatt elfelejti az ember a hóban való vezetés technikáját. Javasoljuk, hogy a tél beállta előtt frissítse fel ismereteit.

Ha hosszan tartó szárazság után esőben vezet, legyen nagyon óvatos, mert az első esők olajat mosnak az útburkolatra, s az útfelület csúszóssá válik.

FOLYTATÓDIK

Vezetés rossz időben

Láthatóság – Látni és látszani minden időjárási körülmények között igen fontos. Fokozottan érvényes ez rossz időjárási körülmények között. A tompított fénnel való közlekedés még nappal is ajánlatos (lakott területen kívül kötelező).

Gyakran ellenőrizze az ablaktörlőt és a mosófolyadék tartályát. Legyen mindig elegendő folyadék a tartályban. Ha az ablaktörlők az üveg egyes részeit nem törlik le vagy csíkosan törölnek, cserélje ki őket. Az ablakok bepárásodásának megelőzésére (néhány modell esetén) használja a szellőzőberendezést és a légkondicionálót (lásd 144. és 156. oldal).

Tapadás – Gyakran ellenőrizze a guminyomást és a köpenyek kopását. Mindkettő igen lényeges az aquaplaning – a kerék alatti vízfilm képződése – megelőzésében. Télen mind a négy keréken a téli gumik használata a legcélszerűbb.

Figyelje az útviszonyokat, és annak megfelelően vezessen. Az útviszonyok egyik pillanatról a másikra is megváltozhatnak. A nedves levelek olyan csúszósak lehetnek, akár a jég. A tisztának látszó úton vékony jégréteg rakódhat le. Ha a külső hőmérséklet fagypont közelében van, az útviszonyok igen veszélyesek lehetnek. Az út felületén víz és jég keveredhet, így minden előjel nélkül megváltozhat a kerekek tapadása.

Visszaváltáskor is legyen óvatos. Ha rossz a tapadás, akkor a meghajtott kerekek kismértékű forgási sebességváltozása is megcsúszással járhat.

Legyen óvatos, ha előz, vagy ha Önt előzik. A nagyobb járművek által felfröcskölt víz váratlanul ront a látási viszonyokon.

Autóját elsősorban utasok és az azok csomagjainak szállítására tervezték. Autóját használhatja utánfutó vontatására is, ha néhány általános szabályt az alábbiakban leírtak szerint gondosan betart.

Terhelhetőség

A vonóhorog és az utánfutó (fékezett/nem fékezett) tömege a csomagokkal együtt nem lehet több a maximális vontatható tömegnél (lásd 424. oldal).

Néhány modell esetén további fontos információkat olvashat az automata váltó folyadékhűtőről (lásd 323. oldal), amely utánfutó vontatásához szükséges.

FOLYTATÓDIK

Utánfutó vontatása

- A vonóhorog terhelése sohasem haladhatja meg az 50 kg-t. Ez az érték, amit a teljesen terhelt utánfutó fejt ki a horogra. 500 kg alatti utánfutó-terhelés esetén a következő oldalon leírt szabályt kell alkalmazni.

Például, ha az utánfutó és a terhelése 225 kg, a vonóhorog terhelése ennek tíz százaléka, azaz 22,5 kg. Ha szükséges, változtassa meg a csomagok helyzetét az utánfutóban, ezáltal a vonóhorog terhelése is megváltozik. A csomagok mintegy 60 százalékát helyezze előre, és 40 százalékát hátra. Ha az utánfutó terhelése több mint 500 kg, tolja el a csomagokat a hátsó rész felé. Sohase terhelje meg az utánfutót úgy, hogy a hátsó rész nehezebb legyen, mint az elülső. Ha így tenne, megemelné az autó hátsó felfüggesztését, tengelyét, és csökkentené tapadását az úthoz.

- A megengedett legnagyobb tömeg soha nem lehet több, mint amennyi a 424. oldalon meg van adva.
- A megengedett legnagyobb tömeg az autó teljes tömege, a vezető, az utasok, a csomagok tömegének és a vonóhorog terhelésének összegzett értéke.
- Vegye figyelembe, hogy a kiegészítők felszerelése (beleértve a vonóhorogot is) csökkenti az autó terhelhetőségét.

Túlságosan nagy teher vontatása háttal lehet az Ön autójának kezelhetőségére és teljesítményére. Ilyen esetben könnyen megsérülhet a motor és a hajtáslánc.

VIGYÁZAT

A helytelenül terhelt autó és utánfutó csökkenti a kormányozhatóságot és a fékek hatását. Ez balesethez és súlyos sérüléshez vezethet.

Mielőtt útnak indul, gondosan ellenőrizze az autó és az utánfutó terhelését.

Terhelés ellenőrzése

Az össztömeg ellenőrzésének legjobb módja, ha leméri az autót és az utánfutót egy hitelesített mérleggel, és összehasonlítja a gyári adatokkal.

Megfelelő mérleggel vagy speciális vonóhorogterhelés-mérővel ellenőrizze az össztömeget, a tengelyterheléseket és a vonóhorogra jutó erőt első alkalommal (teljesen terhelt autó és utánfutó), és újra ellenőrizze, valahányszor a terhelési feltételek változnak.

Vontatási eszközök és tartozékok

A vontatáshoz sokféle berendezés vagy eszköz szükséges, az utánfutó méretétől, használati módjától és a vontatott tömegtől függően.

Az Ön részére szükséges berendezések kiválasztásához keresse fel Honda márkakereskedőjét, valamint kövesse a továbbiakban leírtakat. Győződjön meg arról, hogy minden berendezés az előírásoknak megfelelően lett felszerelve.

Vonóhorog

A vonóhorgot az autó alvázához kell erősíteni oly módon, hogy a terhelés nagy felületen oszoljon el. A vonóhorog rögzítési pontjait a 423. oldalon találja meg.

Biztonsági lánc

Ha utánfutót vontat, mindig használjon biztonsági láncot. A láncot mindkét végén biztonságosan rögzítse. Úgy tegye fel, hogy biztosan megtartsa az utánfutót akkor is, ha a vonófej leesne a horogról. A lánc ne lógjon a földre, de túl feszes se legyen, mert éles kanyarokban ez akadályozhatja a fordulást.

FOLYTATÓDIK

Utánfutó vontatása

Automataváltófolyadék-hűtő

Néhány automata sebességváltóval felszerelt modell esetén automata sebességváltó-folyadék (ATF) hűtőt kell felszerelni (lásd 424. oldal). Ez segít megelőzni a sebességváltó túlmelegedését, amely súlyos sérüléshez vezet. A hűtőt a Honda-márka-kereskedőjénél tudja megvásárolni.

Fékezett utánfutó

Amikor az utánfutót kiválasztja, vegye figyelembe, hogy autója csak elektromosan működtethető fékkel rendelkező utánfutót képes vontatni. Nincs lehetőség hidraulikus fékrendszer működtetésére, az autó hidraulikus fékrendszeréhez való csatlakoztatására. Minden ilyen irányú próbálkozás csak autója fékrendszerének hatásosságát gyengíti, működését teszi bizonytalanná.

Utánfutó-világítás

Az Ön autójában egy csatlakozó található, amellyel az utánfutó-világítás csatlakozója összeköthető. Ez a csatlakozó a csomagtérben, a jobb hátsó lámpánál található. Amennyiben azt szeretné, hogy ez a csatlakozó más helyre kerüljön, keresse fel az Ön Honda-márka-kereskedőjét.

Mivel a különböző típusú utánfutók vezetékai és világítása különbözőek, ezért tapasztalt szerelő segítségével módosítsa a világításcsatlakozót. Esetlegesen egy köztes csatlakozó is szükséges lehet az autó és az utánfutó világításrendszere között.

Minden olyan esetben, ha utánfutó-világítást akar az autója világítási rendszeréhez csatlakoztatni, feltétlenül keresse fel az Ön Honda-márka-kereskedőjét.

További utánfutó-felszerelés

Sok országban törvény szabályozza az utánfutót vontató autók tükreinek nagyságát, elhelyezését. Mindig vegye figyelembe az előírásokat. Ha jogszabály nem is írja elő, javasoljuk a tükrök felszerelését. Kapcsolja fel az utánfutót autójához, és nézze meg az eredeti tükrökben, mennyire rontja a hátralátást. Ha nem lát kellően hátra – nagy a holtter, nem lát az autó mögé –, akkor kiegészítő tükröket kell felszerelnie.

Felkészülés indulásra

Ellenőrizze a következőket:

- Az autó karbantartása el lett végezve, továbbá a gumik, fékek, a felüggesztés elemei és a hűtési rendszer megfelelően működnek.
- Az összes tömeg és terhelési adat a megadott határértékeket nem lépi túl (lásd 275. és 276. oldal).
- A horog, a biztonsági lánc és az egyéb berendezések biztosan rögzítve vannak.
- Az utánfutóhoz tartozó és azon található minden tárgy megfelelően rögzítve van, és vezetés közben nem tud elmozdulni.
- Az autó és az utánfutó világítása és a fékek megfelelően működnek.

- A guminyomások az autón és az utánfutó kerekein is megfelelőek. Az alacsony nyomás kedvezőtlenül befolyásolja a kormányozhatóságot. Ne feledkezzen meg a pótkerék nyomásának ellenőrzéséről sem.
- Legyen tisztában a vontatásra vonatkozó közlekedési szabályokkal, az előírt sebességhatárolásokkal. Amennyiben külföldre utazik, előre tájékozódjon a célországban érvényes előírásokról. Ha utánfutót vontatva több országon utazik keresztül, tájékozódjon az érintendő országokban érvényben lévő jogszabályokról. A különböző országok előírásai eltérőek lehetnek.

Utánfutót vontató gépjármű sebessége 100 km/h-ra van korlátozva.

Utánfutó vontatása

Biztonságos vontatás

A vontatás következtében megnövekedett súly, hossz és magasság mind hatással van az autó kezelhetőségére és teljesítményére, így a vontatás különleges vezetési tudást és képességet kíván meg.

Az Ön és mások biztonsága érdekében, mielőtt normál útra hajt, ne sajnálja az időt a különböző vezetési manőverek, helyzetek begyakorlására és olvassa el a következő tanácsokat, javaslatokat.

Vontatási sebesség és sebességfokozatok

Minden vezetési körülmény között lassabban vezessen, és tartsa be a vontatásra előírt sebességhatárokat. Ha automata sebességváltóval felszerelt az autója, sík terepen vontatásnál használja a D fokozatot. Amennyiben hegyes-dombos vidéken vezet, akkor a D3 a javasolt fokozat (lásd következő oszlop, Vezetés emelkedőn és lejtőn fejezetben leírtak).

Kanyarodás és fékezés

Soha ne felejtse el, hogy járműve hosszabb a megszokottnál, kanyarodáskor nagyobb helyre van szüksége. Kanyarodjon mindig lassabban. Kanyarodáskor az utánfutó kanyarodási íve kisebb, mint az autóé, ezért az utánfutó ütközhet azzal, amit az autó még ki tudott kerülni. Másik jármű előzésekor ügyeljen arra, hogy nagyobb szabad távolság szükséges. Autója nem áll meg olyan gyorsan, mint utánfutó nélkül. Ezért növelje

meg a követési távolságot. Kerülje a hirtelen fékezést és kanyarodást, amelyek az utánfutó felborulását és ráfutását okozhatják.

Vezetés emelkedőn és lejtőn

Felfelé haladáskor figyelje a hűtővíz hőmérsékletét. Ha a felforrás veszélye fenyeget, kapcsolja ki a légkondicionálót (amennyiben üzemel). Ha nem csökken a hűtővíz hőmérséklete, húzódjék az út szélére, álljon meg, és várjon, amíg a motor lehül.

Ha hegyemenetben az automata sebességváltó gyakran vált fel és le a 3. és 4. fokozatok között, akkor váltson D3 fokozatba.

Amennyiben hegyemenetben meg kell állnia, akkor – automata váltós autó esetén – ne a gázpedál enyhe benyomásával tartsa helyben az autót, mert a váltó túlmelegedhet. Használja a kéziféket vagy a fékpedált.

Ha lejtőn lefelé vezet, csökkentse a sebességet és váltson 2-es sebességi fokozatba. Ne használja folyamatosan a fékeket, és ne felejtse el, hogy utánfutó vontatása esetén sokkal hosszabb ideig tart lelassítani és megállni.

A 12%-nál meredekebb emelkedőre ne kapaszkodjon fel autójával.

Oldalszél és széllokések kezelése

Az autó és utánfutó együttese sokkal érzékenyebb az oldalszélre, széllokésekre és a teherautók előzése után keletkező légörvényekre, mint az autó önmagában. Ez megzavarhatja a kormányzást, és az utánfutó belengését okozhatja. Amikor nagyobb jármű előzi, tartson állandó sebességet, és ügyeljen az egyenes kormányzásra. Ha túl nagyok a másik jármű okozta széllokések, lassítson, de ne tegyen gyors kormánymozdulatokat, illetve ne fékezgessen.

Tolatás

Az utánfutóval való tolatás nehéz művelet, nagy gyakorlatot kíván. Vezessen lassan, apránként forgassa a kormányt, és kérjen meg valakit, hogy kintről irányítsa a manővert. Fogja lejjebb a kormánykereket, mint egyébként. Ha azt akarja, hogy az utánfutó balra kanyarodjon, kormányozzon balra, ha jobbra akarja irányítani az utánfutót, kormányozzon jobbra.

Parkolás

Amikor leparkol autójával és utánfutójával – különösen emelkedőn –, tartsa be az előírt óvatossági rendszabályokat. Az első kerekeket fordítsa a járda felé, erősen húzza be a kézféket, és a sebességváltót manuálisnál 1-es vagy hátramenet-, automataánál P fokozatba kapcsolja. Az utánfutó kerekeit ékekkel támassza ki.

Autója rendszeres karbantartása a legjobb módja annak, hogy megóvja e nagy értékű befektetését, hogy biztonságosabban, gazdaságosabban, és hibamentesen autózhasson. Ebben a fejezetben megismerheti a rendszeresen ellenőrizendő tételeket, valamint az ellenőrzési módokat is. Néhány egyszerűbb feladatot saját maga is megcsinálhat. A karbantartási terv ismerteti, hogy a különböző ellenőrzések során mit is kell elvégezni.

Karbantartási terv	284
Karbantartási feljegyzések	292
Időszakos ellenőrzések	293
Folyadékok elhelyezkedése	294
Motorolaj (Benzines modellek)	297
Utántöltés	297
Ajánlott olajok	297
Adalékok	298
Olaj- és szűrőcsere	298
Motorolaj (Dízelmodellek)	302
Utántöltés	302
Ajánlott olajok	302

Adalékok	303
Olaj- és szűrőcsere	303
Hűtőrendszer (Benzines modellek)	306
Utántöltés	306
Hűtőfolyadék-csere	309
Hűtőrendszer (Dízelmodellek)	316
Utántöltés	316
Hűtőfolyadék-csere	318
Ablakmosók	321
Sebességváltó-olaj	323
Automata sebességváltó	323
Ötfokozatú, kézi sebességváltó	324
Fék- és tengelykapcsoló folyadék	325
Fékrendszer	326
Tengelykapcsoló	327
Levegőszűrő (Benzines modellek)	328
Levegőszűrő (Dízelmodellek)	331
Motorháztetőzár	333
Gyújtógyertyák (Benzines modellek a 2,0 literes kivételével)	334
Csere	334

Típusai, értékei	336
Gyújtógyertyák (2,0 literes modellek)	337
Csere	337
Típusai, értékei	339
Akkumulátor	340
Ablaktörlő lapátok	344
Légkondicionáló rendszer	347
Pollenszűrő	348
Csere	348
Ékszíjak	349
Vezérműsíz	351
Gumik	352
Előírt nyomásértékek	352
Ellenőrzés	353
Karbantartás	354
Gumik felcserélése	354
Gumi- és kerékcsere	355
Kerekek és gumik	356
Téli gumik	357
Hólánccok	357
Világítás	359
Fényszóró-beállítás	361
Izzócsere	361
Az autó tárolása	369

Karbantartási terv

Az előírt karbantartási terv határozza meg, milyen gyakran kell autóját szervizeltetni ahhoz, hogy annak kifogástalan műszaki állapotát fenntartsa. A karbantartási munkákat olyan képzett szerelővel végeztesse el, aki ismeri a Honda műszaki előírásait és szabványait. Az Ön Honda-márkaszervizének munkatársai megfelelnek ezeknek a kívánalmaknak.

A pontos karbantartási táblázatot autójának Jótállási könyve tartalmazza.

A karbantartási tervben szereplő kilométer- és időintervallumok, illetve az előírt szervizmunkák átlagos autóhasználatot feltételeznek (utas és poggyász).

Tartsa be a következőket:

- Ne terhelje túl autóját, mert az túlzott igénybevételt jelent a motor, a fékrendszer és az autó egyéb alkatrészei számára.
- Autóját jó minőségű utakon, a megengedett sebességhatárok betartásával használja.
- Rendszeresen tegyen meg néhány kilométernél hosszabb utakat.
- Mindig csak az előírt üzemanyagot használja (lásd 236. oldal).

Ajánljuk, mindig eredeti Honda-alkatrészeket és folyadékokat, illetve azokkal egyenértékű jó minőségű termékeket használjon karbantartáskor. A gyári alkatrészek megegyeznek a gyártáskor autójába szereltekkel, így Ön nyugodt lehet, hogy pontosan illeszkednek autójába, és kifogástalanul működnek.

Lásd Szervizkönyv.

--	--

Karbantartás

Lásd Szervizkönyv.

Lásd Szervizkönyv.

--	--

Karbantartás

Lásd Szervizkönyv.

Lásd Szervizkönyv.

Karbantartás

Lásd Szervizkönyv.

Lásd Szervizkönyv.

--	--

A **SHELL Hungary** által ajánlott, egész évben használható kenőanyagok:

MOTOR

Mindegyik modellhez

Shell Helix Ultra 5W-40 SJ/CF

Shell Helix Plus 10W-40 SJ/CF

HAJTÓMŰ

Mechanikus sebességváltó

Automata sebességváltó

Azonos a motorolajjal.

Shell Donax TA (ATF Dexron II)

DIFFERENCIÁL MŰHÖZ

Shell Spirax AX 80W-90 (API GL-5) Legend, Civic 4WD

SZERVOKORMÁNY

Kizárólag az eredeti HONDA Servo Oil folyadék használható!

FÉKRENDSZER

Shell Donax YB fékfolyadék (DOT 4; SAE J 1703)

Shell Donax ZB fékfolyadék (DOT 5; SAE J 1703)

FONTOS! Az olajcsere minden 20 000 km után vagy 12 havonta szükséges. Fokozott igénybevétel esetén végezze el az olajcserét minden 10 000 km után. Rendszeresen ellenőrizze az olajszintet, és ha szükséges, mindig ugyanolyan olajból töltsön utána.

SHELL Hungary

H-1036 Budapest, Lajos u. 48-66.

☎ 436-3200, fax: 436-3399

A megadott időközönként ellenőriznie kell a felsorolt tételeket. Ha nem biztos benne, mit kell tennie, lapozzon a megfelelő oldalra.

- Motorolaj (Benzines modellek) Szintjének ellenőrzése minden tankoláskor (lásd 240. oldal). (Dízelmodellek) Szintjének ellenőrzése naponta (lásd 240. oldal).
- A hűtőfolyadék – szintjének ellenőrzése a kiegyenlítőtartályban, minden tankolás alkalmával (lásd 244. oldal).
- Az ablakmosó folyadék – szintjének ellenőrzése a tartályban havonta. Ha az időjárási körülmények miatt az ablakmosót gyakrabban kell használni, akkor minden tankolás alkalmával ellenőrizze (lásd 321. oldal).
- Ablaktörlők állapota – Ellenőrizze

havonta. Ha csíkosan töröl, ellenőrizze le, hogy a gumilapát okozza-e vagy a kar sérült.

- Automata sebességváltó folyadék – Szintjének ellenőrzése havonta (lásd 323. oldal).
- A fék, a tengelykapcsoló folyadék – Szintjét havonta ellenőrizze (lásd 325. oldal).
- Fékpedál – Ellenőrizze akadástmentes működését.
- Kézfékkar – Ellenőrizze akadástmentes működését.
- Gumik – Nyomásukat havonta ellenőrizze. Figyelje meg a gumiköpeny futófelületét kopás szempontjából, illetve nem lát-e benne idegen tárgyat beékelődve (lásd 352. oldal).
- Akkumulátor – Ellenőrizze állapotát

és saruit havonta, hogy nem korrodálódnak-e (lásd 340. oldal).

- Légkondicionáló (néhány modell esetén) – Ellenőrizze működését hetenként (lásd 347. oldal).
- Szélvédő-párátlanító – Ellenőrizze havonta működését, a fűtés – és ha van autójában – a légkondicionáló együttes bekapcsolásával.
- Világítás – Ellenőrizze havonta a fényszórók, helyzetjelzők, hátsó lámpák, irányjelzők, féklámpák és a rendszám-tábla világítását (lásd 359. oldal).
- Ajtók – Ellenőrizze az összes ajtót, beleértve a csomagtartó és a motorháztető könnyű és biztonságos zárhatóságát.
- Kürt – Rendszeresen ellenőrizze működését.

Feltöltési helyek

Benzines modellek, kivéve a 2,0 literes modellt

Jobbkormányos modell

2,0 literes modell

Feltöltési helyek

Dízelmodellek

Motorolaj (Benzines modellek)

Olajutántöltés

2,0 literes modell kivételével

Az olajbetöltéshez csavarja le a töltőnyílás sapkáját. Öntse be az olajat, majd csavarja vissza a fedelet. Várjon néhány percet, és újra ellenőrizze az olajsintet. Ne öntse túl az olajat a felső jelzés fölé, mert ez károsíthatja a motort.

2,0 literes modell

OLAJTÖLTŐNYÍLÁS
SAPKA

Ajánlott olaj

A motorolaj az egyik legfontosabb tényező a motor teljesítménye és élettartama szempontjából. Csak jó minőségű, előírt viszkozitású olajat használjon (leginkább javasolt az eredeti Honda motorolaj használata).

FOLYTATÓDIK

Motorolaj (Benzines modellek)

Válassza ki a SAE viszkozitási szabványnak megfelelő olajat az alábbi táblázatból.

Mindig az úgynevezett üzemanyag-takarékos olajok közül válasszon („API Service SJ, SL fokozatok”). Ezek az olajok üzem közben – csökkentve a belső súrlódást – üzemanyagot takarítanak meg.

Adalékok

Autójának nincs szüksége olajadalékokra. A motorban vagy a váltóban való használatuk nem autójának teljesítményét, hanem az üzemben tartási költségeket növeli meg.

Olaj- és olajsűrőcsere

Az olajat és a szűrőt mindig az előírt kilométerértéknél, illetve előírt idő után cserélje, ahogy ez a karbantartási tervben megtalálható. Az olaj és a szűrő olyan szennyeződések tartalmaz, illetve gyűjt össze, amelyeket rendszeresen el kell távolítani, mert megrongálhatják a motort.

Az olaj- és szűrőcseréhez speciális szerszámokra van szükség, s az autót fel kell emelni hozzá. Csak akkor végezze el ezt a munkát, ha rendelkezik a szükséges ismeretekkel és a megfelelő szerszámokkal, egyébként bízza szakképzett szerelőre.

Motorolaj (Benzines modellek)

⚠ FIGYELMEZTETÉS

A használt motorolajjal történő többszöri és tartós érintkezés bőrrákot okozhat.

A munka befejezése után azonnal mosson kezet erős tisztítószerrel.

⚠ FIGYELMEZTETÉS

Az olaj és a motor egyes részei, valamint a kipufogórendszer forró, megégetheti az embert.

Nagy figyelemmel és védőöltözetben dolgozzon.

2,0 literes modell kivételével

OLAJLEERESZTŐ CSAVAR ALÁTÉT

1. Járassa a motort, amíg el nem éri az üzemi hőmérsékletet, majd állítsa le.

2,0 literes modell

OLAJLEERESZTŐ CSAVAR ALÁTÉT

2. Nyissa ki a motorháztetőt és csavarja le az olajbetöltő-nyílás fedelét. Csavarja ki az olajleeresztő-csavart a motor alján. Az olajat tartályba engedje le.

FOLYTATÓDIK

Motorolaj (Benzines modellek)

2,0 literes modell kivételével

OLAJSZŰRŐ

3. Tekerje ki az olajsűrőt, és eressze le a maradék olajat. Speciális szerszámmal tudja csak levenni a szűrőt.

2,0 literes modell

OLAJSZŰRŐ

4. Csavarja be az új szűrőt a hozzá mellékelt utasítások szerint.

5. Tegyen fel új tömítőgyűrűt az olajleeresztő csavarra, majd csavarja vissza. Húzza meg a csavart az alábbi nyomatékkel:

Acél olajteknő esetén
44 Nm

Motorolaj (Benzines modellek)

6. Töltse a motorba az ajánlott olajat.

A motor olajsükséglete (szűrővel együtt):

Acél olajteknő esetén
3,2 l

2,0 literes modell esetén
4,2 l

7. Csavarja vissza az olajbetöltő nyílás fedelét, és indítsa be a motort; az olajnyomás jelzőlámpának öt másodpercen belül ki kell aludnia. Ha nem alszik ki, kapcsolja ki a motort, és vizsgálja felül a munkáját.

8. Járassa a motort pár percig, majd ellenőrizze, nincs-e szivárgás az olajleeresztő csavarnál és a szűrőnél.

9. Állítsa le a motort, majd néhány perc elteltével ellenőrizze az olajszintet. Ha szükséges, töltsön utána, hogy a szint a felső jelzésnél legyen.

MEGJEGYZÉS

A használt motorolaj helytelen tárolása súlyos hatással lehet a környezetre. Olajcserénél a használt olajat megfelelően tárolja: öntse zárt tartályba, és vigye a szeméttgyűjtőhelyre. A fáradt olajat ne tegye a szeméttbe és ne öntse a földre.

Motorolaj (Dízelmodellek)

Olajutántöltés

OLAJTÖLTŐNYÍLÁS-SAPKA

Az olajbetöltéshez csavarja le a töltőnyílás sapkáját. Öntse be az olajat, majd csavarja vissza a fedelet. Várjon néhány percet, és újra ellenőrizze az olajsintet. Ne öntse túl az olajat a felső jelzés felé, mert ez károsíthatja a motort. Lassan és óvatosan öntse az olajat, ne csöpöngen mellé. Ha ez megtörténik, azonnal törölje le, mert a motortérben található egységek sérülését okozhatja.

Ajánlott olaj

Bármilyen márkájú 5W/40 viszkozitású motorolajat használhat, amely eléri a minimum ACEA B-3 specifikációt.

Az előbbi specifikációknak megfelelő motorolajok -30 °C és $+40\text{ °C}$ közötti hőmérséklet-tartományban használhatóak. Ha olyan helyen tartózkodik, ahol a hőmérséklet általában alatta marad vagy meghaladja az előbbi alsó vagy felső határértéket, kérje márkakereskedője tanácsát.

Adalékok

Autójának nincs szüksége olajadalékokra. A motorban vagy a váltóban való használatuk nem autójának teljesítményét, hanem az üzemben tartási költségeket növeli meg.

Olaj- és olajsűrőcsere

Az olajat és a szűrőt mindig az előírt kilométerértéknél, illetve előírt idő után cserélje, ahogy ez a karbantartási tervben megtalálható. Az olaj és a szűrő olyan szennyeződések tartalmaz, illetve gyűjt össze, amelyeket rendszeresen el kell távolítani, mert megrongálhatják a motort.

Az olaj- és szűrőcseréhez speciális szerszámokra van szükség, s az autót fel kell emelni hozzá. Csak akkor végezze el ezt a munkát, ha rendelkezik a szükséges ismeretekkel és a megfelelő szerszámokkal, egyébként bízza szakképzett szerelőre.

FIGYELMEZTETÉS

A használt motorolajjal történő többszöri és tartós érintkezés bőrrákot okozhat.

A munka befejezése után azonnal mosson kezét erős tisztítószerrel.

1. Járássa a motort, amíg el nem éri az üzemi hőmérsékletet, majd állítsa le.

FOLYTATÓDIK

Motorolaj (Dízelmodellek)

▲ FIGYELMEZTETÉS

Az olaj és a motor egyes részei, valamint a kipufogórendszer forró, megégetheti az embert.

Nagy figyelemmel és védőöltözetben dolgozzon.

2. Nyissa ki a motorháztetőt, és csavarja le az olajbetöltő-nyílás fedelét.

3. Laposfejű csavarhúzó segítségével vegye ki a motorvédő alsó borítást rögzítő patentokat.

4. Csavarja ki az olajleeresztő csavart a motor alján. Az olajat tartályba engedje le.

5. Vegye le az olajszűrő borítását jobbról lefelé fordítva.

Tekerje ki az olajszűrőt, és eressze le a maradék olajat. Speciális szerzővel tudja csak levenni a szűrőt. Az olajszűrő eltávolítása során takarja le nedves ronggyal a szűrő körül található egységeket, nehogy olaj fröccsenjen rájuk.

6. Csavarja be az új szűrőt a hozzá mellékelt utasítások szerint.
7. Tegyen fel új tömítőgyűrűt az olajleeresztő csavarra, majd csavarja vissza. Húzza meg a csavart az alábbi nyomatékkal:
39 Nm
8. Tegye vissza az olajszűrő-borításo-
kat.

9. Töltse a motorba az ajánlott olajat.

A motor olajszükséglete (szűrővel együtt):
5,0 l

10. Csavarja vissza az olajbetöltő nyílás fedelét, és indítsa be a motort; az olajnyomásjelző lámpának öt másodpercen belül ki kell aludnia. Ha nem alszik ki, kapcsolja ki a motort és vizsgálja felül a munkáját.
11. Járassa a motort pár percig, majd ellenőrizze, nincs-e szivárgás az olajleeresztő csavarnál és a szűrőnél.

MEGJEGYZÉS

A használt motorolaj helytelen tárolása súlyos hatással lehet a környezetre. Olajcserénél a használt olajat megfelelően tárolja: öntse zárt tartályba, és vigye a szemétygyűjtőhelyre. A fáradt olajat ne tegye a szemétkébe és ne öntse a földre.

Hűtőrendszer (Benzines modellek)

A hűtőfolyadék-utántöltés

2,0 literes modell kivételével

HŰTŐFOLYADÉK-KIEGYENLÍTŐ TARTÁLY

A hűtőfolyadék szintjét a kiegyenlítő-tartályban tudja ellenőrizni. Ha a folyadékszint a MIN alatt van, töltsse fel a MAX jelig. A hűtőfolyadéknak 50% fagyálló és 50% desztillált víz keverékéből kell állnia. Soha ne töltsön tiszta fagyállót vagy vizet a tartályba.

2,0 literes modell

HŰTŐFOLYADÉK-KIEGYENLÍTŐ TARTÁLY

Mindig eredeti Honda hűtőfolyadékot használjon (Honda négy évszakos hűtőfolyadék/típus 2). Ez a hűtőfolyadék 50% fagyálló és 50% desztillált víz keverékéből áll. További keverése nem szükséges. Ha nem elérhető azonnal, akkor ideiglenesen használhat jó minőségű más hűtőfolyadékot is, de feltétlenül győződjön meg arról, hogy alumínium motorblokk esetén is javasolt a használata. Hosszú távon bármilyen nem eredeti Honda hűtőfolyadék használata kor-

róziót és a hűtési rendszer meghibásodását, sérülését okozza. A hűtőrendszer sok alumínium alkatrészt tartalmaz, amelyek korrodálódhatnak, ha nem megfelelő fagyállót használ. Néhány fagyálló folyadék – annak ellenére, hogy alumíniumra nem károsnak hirdetik, mégis – megromlíthatja a hűtőrendszert. Lehetőség szerint mielőbb töltsse fel a hűtőrendszerét eredeti Honda hűtőfolyadékkal.

Ha a kiegyenlítőtartály teljesen üres, a hűtőfolyadék szintjét a hűtőben is ellenőrizni kell.

▲ VIGYÁZAT

Amíg meleg a motor, tilos a hűtősapkát eltávolítani, mert a kiáramló forró gőz és folyadék égési sérülést okozhat.

A feltöltéssel a motor és a hűtő lehűlését meg kell várni.

Hűtőrendszer (Benzines modellek)

2,0 literes modell kivételével

HŰTŐSAPKA

1. Győződjön meg arról, hogy a motor és a hűtő lehűlt.
2. Fordítsa el a hűtősapkát az óramutató járásával ellentétes irányban, míg akadályba nem ütközik. Közben ne nyomja le. Ez alatt megszűnik a hűtő esetleges túlnyomása.
3. Távolítsa el a hűtősapkát úgy, hogy lenyomja és továbbfordítja az óramutató járásával ellenkező irányban.

2,0 literes modell

HŰTŐSAPKA

4. A hűtőfolyadéknek a töltőnyílás nyakának aljáig kell érnie. Ha a szint alacsony, töltsön utána hűtőfolyadékot.

A hűtőfolyadékot lassan és óvatosan töltsen. Ha melléfolyik, akkor azonnal törölje le, mert az a motortérben található alkatrészeket tönkretelheti.

5. Tegye vissza a sapkát. Húzza meg erősen.

2,0 literes modell kivételével

KIEGYENLÍTŐTARTÁLY

6. Töltsön hűtőfolyadékot a kiegyenlítőtartályba. Töltse meg a MAX és a MIN jelzések közötti távolság feléig. Helyezze vissza a tartály sapkáját.

FOLYTATÓDIK

Hűtőrendszer (Benzines modellek)

2,0 literes modell

KIEGYENLÍTŐTARTÁLY

Ne öntsön a hűtőrendszerbe rozsdásodásgátló vagy egyéb adalékanyagokat, ezek néha nem felelnek meg a motor egyes részeinek.

Hűtőrendszer (Benzines modellek)

Hűtőfolyadék-csere (2,0 literes modell kivételével)

A hűtőrendszert teljesen le kell engedni, és újra kell tölteni friss hűtőfolyadékkal a karbantartási tervben található kilométeróra-állásoknál vagy időpontoknál. Csak ajánlott eredeti Honda fagyállót/hűtőfolyadékot használjon (Honda négy évszakos hűtőfolyadék/típus 2).

A hűtőfolyadék leeresztésekor hozzá kell férnie az autó aljához. Ha hiányzik a megfelelő gyakorlata és nincsenek szerszámai, ezt a munkát bízza szakképzett szerelőre.

1. Fordítsa a gyújtáskulcsot ON (II) állásba. Állítsa a fűtéskapcsoló tárcsát a legerősebb fokozatba. Vegye le a gyújtást.
2. Nyissa ki a motorháztetőt. Győződjön meg róla, hogy a motor és a hűtő hideg.
3. Vegye le a hűtősapkát.

4. Lazítsa meg a leeresztődugót a hűtő alján. A hűtőfolyadék a lyukon keresztül kifolyik. Vegye ki a leeresztőcsavart és alátétet a motorblokkból.

FOLYTATÓDIK

Hűtőrendszer (Benzines modellek)

5. A hűtőfolyadék-tartály kivételéhez először ki kell vennie az akkumulátort.

Először húzza le az akkumulátor negatív (-), majd pozitív (+) saruját. Vegye le a csavart és az anyát a megfelelő szerszámmal, majd a leszorítólemezt. Ezután akassza ki a tartó alsó végét a furatból, vegye le a tartót és az akkumulátor borítását.

6. Vegye ki az akkumulátort és a tálcát.

7. Megfelelő szerszámmal szerelje le a kiegyenlítőtartályt tartó rögzítőcsavart, majd a hűtőcsövet húzza ki a három tartófülből. Húzza ki a tartályt a tartójából, és engedje le a hűtőfolyadékot.

8. A hűtőcsövet tegye vissza a fülékbe, a kiegyenlítőtartályt helyezze vissza a helyére, és győződjön meg arról, hogy az alsó rögzítőfül bepattant a helyére. Ezután csavarja vissza és húzza meg a tartályt rögzítő csavart.

9. Tegye vissza a tálcát, az akkumulátort, a tartót, a borítást és a leszorítólemezt a kiserelés fordított sorrendjében. Tegye vissza a csavart és az anyát, majd húzza meg megfelelően.

Hűtőrendszer (Benzines modellek)

10. Tegye vissza az akkumulátorsarukat a helyükre. Először a pozitív (+), majd a negatív (-) oldalt csatlakoztassa.

Amennyiben az akkumulátor saruit levették, a gépkocsi audiorendszere kikapcsolja magát, és a rádióba integrált digitális óra alaphelyzetbe állítódik. Ilyen esetben, amikor újra bekapcsolja a rádiót, meg kell adnia a rádió kódját, és a digitális órát újra be kell állítani a pontos időre (audiorendszer kóddal kapcsolatban lásd 229. oldal, a digitális óra beállításához lásd az egyes audiorendszerek működésének leírását).

11. Amikor a hűtőfolyadék kifolyt, húzza meg a hűtő alján a leeresztődugót.

12. Tegyen új alátétet a leeresztőcsavar alá, és csavarja be a motorblokkba. Húzza meg megfelelően. A meghúzási nyomaték: **78 Nm**

13. Töltse meg a hűtőt a hűtő nyakának aljáig az eredeti ajánlott hűtőfolyadékkal (Honda négy évszakos hűtőfolyadékkal/típus 2). Ez a hűtőfolyadék 50% fagyálló és 50% desztillált víz keverékéből áll.

A hűtőrendszer űrtartalma:

Ötfokozatú, kézi sebességváltó:
4,0 l

Automata sebességváltó:
3,9 l

FOLYTATÓDIK

Hűtőrendszer (Benzines modellek)

14. Indítsa el a motort, és 30 másodpercig járassa. Állítsa le a motort.

15. Ellenőrizze a hűtőfolyadék mennyiségét a hűtőben. Amennyiben szükséges, töltsön utána.

16. Töltse fel a kiegyenlítőtartályt a MAX jelzésig. Csavarja vissza a sapkáját.

17. Csavarja a sapkát a hűtőre első ütközésig.

18. Indítsa be a motort, és hagyja felmelegedni (amíg a ventilátor legalább kétszer be nem kapcsol). Állítsa le a motort.

19. Csavarja le a hűtősapkát. Töltsön hűtőfolyadékot a hűtőbe a hűtő nyakának aljáig.

20. Indítsa be a motort és tartsa 1500-as fordulatszámon, amíg a ventilátor kétszer be nem kapcsol. Állítsa le a motort. Ellenőrizze a hűtőfolyadék szintjét a hűtőben, és szükség esetén újra töltsön bele.

21. Szorosan zárja vissza a hűtősapkát.

22. Amennyiben szükséges, töltse fel ismét a kiegyenlítőtartályt a MAX jelig. Csavarja vissza a kiegyenlítőtartály sapkáját.

Hűtőrendszer (Benzines modellek)

Hűtőfolyadék-csere (2,0 literes modell)

A hűtőrendszert teljesen le kell engedni és újra kell tölteni friss hűtőfolyadékkal a karbantartási tervben található kilométeróra-állásoknál vagy időpontoknál. Csak ajánlott eredeti Honda fagyállót/hűtőfolyadékot használjon (Honda négy évszakos hűtőfolyadék/típus 2).

A hűtőfolyadék leeresztésekor hozzá kell férnie az autó aljához. Ha hiányzik a megfelelő gyakorlata és nincsenek szerszámai, ezt a munkát bízva szakképzett szerelőre.

1. Fordítsa a gyújtáskulcsot ON (II) állásba. Állítsa a fűtéskapcsoló tárcsát a legerősebb fokozatba. Vegye le a gyújtást.
2. Nyissa ki a motorháztetőt. Győződjön meg róla, hogy a motor és a hűtő hideg.
3. Vegye le a hűtősapkát.

4. A hűtőfolyadék leengedése előtt szerelje le a hűtő alatt található védőborítást. Csillagsavarhúzóval vegye ki a két csavart, majd laposfejű csavarhúzó segítségével pattintsa ki a kilenc rögzítőpatentot (öt patent alul, négy patent oldalt). Vegye le a borítást.

FOLYTATÓDIK

Hűtőrendszer (Benzines modellek)

5. Lazítsa meg a leeresztődugót a hűtő alján. A hűtőfolyadékot engedje le egy arra kialakított tárolótartályba.

6. Lazítsa meg a kiegyenlítőtartály alján található összeszorító bilincset. Vegye le a sapkát, és csatlakoztasson egy gumicsövet hozzá. A hűtőfolyadékot engedje le egy arra kialakított tárolótartályba.

7. Amikor a hűtőfolyadék kifolyt, húzza meg a hűtő alján a leeresztődugót.

8. Húzza le a gumicsövet, és tegye vissza a sapkát.

9. Az összeszorító bilinccsel rögzítse a sapkát szorosan.

10. Helyezze vissza az alsó borítást, és húzza meg a csavarokat. Tegye a helyére a kilenc patentot, és rögzítse azokat oly módon, hogy a középsüket benyomja.

Hűtőrendszer (Benzines modellek)

11. Töltse meg a hűtőt a hűtő nyakának aljáig az eredeti ajánlott hűtőfolyadékkal (Honda négy évszakos hűtőfolyadékkal/típus 2). Ez a hűtőfolyadék 50% fagyálló és 50% desztillált víz keverékéből áll.

A hűtőrendszer űrtartalma:
5,1 l

12. Indítsa el a motort, és 30 másodpercig járassa. Állítsa le a motort.
13. Ellenőrizze a hűtőfolyadék mennyiségét a hűtőben. Amennyiben szükséges, töltsön utána.

14. Töltse fel a kiegyenlítőtartályt a MAX jelzésig. Csavarja vissza a sapkáját.
15. Csavarja a sapkát a hűtőre első ütközésig.

16. Indítsa be a motort, és hagyja felmelegedni (amíg a ventilátor legalább kétszer be nem kapcsol). Állítsa le a motort.
17. Csavarja le a hűtősapkát. Töltsön hűtőfolyadékot a hűtőbe a hűtő nyakának aljáig.
18. Indítsa be a motort, és tartsa 1500-as fordulatszámon, amíg a ventilátor kétszer be nem kapcsol. Állítsa le a motort. Ellenőrizze a hűtőfolyadék szintjét a hűtőben, és szükség esetén újra töltsön bele.
19. Szorosan zárja vissza a hűtősapkát.
20. Amennyiben szükséges, töltsse fel ismét a kiegyenlítőtartályt a MAX jelig. Csavarja vissza a kiegyenlítőtartály sapkáját.

Hűtőrendszer (Dízelmodellek)

A hűtőfolyadék-utántöltés

Ha a tágulási tartály teljesen üres, töltse fel a MAX jelig. Ellenőrizze a hűtőrendszert, nincs-e szivárgás valahol. A hűtőfolyadéknak 50% fagyálló és 50% desztillált víz keverékéből kell állnia. Soha ne töltsön tiszta fagyállót vagy vizet a tartályba.

Mindig eredeti Honda hűtőfolyadékot használjon. A hűtőrendszer sok alumínium alkatrészt tartalmaz, amelyek korrodálódhatnak, ha nem megfelelő fagyállót használ. Néhány fagyálló folyadék – annak ellenére, hogy alumíniumra nem károsnak hirdetik – megrongálhatja a hűtőrendszert. Lehetőség szerint mielőbb töltsse fel a hűtőrendszert eredeti Honda hűtőfolyadékkal.

⚠ VIGYÁZAT

Amíg meleg a motor, tilos a hűtősapkát eltávolítani, mert a kiáramló forró gőz és folyadék égési sérülést okozhat.

A feltöltéssel a motor és a hűtő lehűlését meg kell várni.

1. Győződjön meg arról, hogy a motor és a hűtő lehült.

Hűtőrendszer (Dízelmodellek)

2. Fordítsa el a hűtősapkát az óramutató járásával ellentétes irányban 1/8 fordulattal. Ezalatt megszűnik a hűtő esetleges túlnyomása.
3. Távolítsa el a hűtősapkát úgy, hogy továbbfordítja az óramutató járásával ellenkező irányban.

4. Töltsön hűtőfolyadékot a tartályba a MAX jelig, és tegye vissza a hűtősapkát.

A hűtőfolyadékot lassan és óvatosan töltsen. Ha melléfolyik, azonnal törölje le, mert az a motortérben található alkatrészeket tönkretelheti.

Ne öntsön a hűtőrendszerbe rozsdásodásgátló vagy egyéb adalékanyagokat, ezek néha nem felelnek meg a motor egyes részeinek.

Hűtőrendszer (Dízelmodellek)

Hűtőfolyadék-csere

A hűtőrendszert teljesen le kell engedni, és újra kell tölteni friss hűtőfolyadékkal a karbantartási tervben található kilométeróra-állításoknál vagy időpontoknál. Csak ajánlott eredeti Honda fagyállót/hűtőfolyadékot használjon (Honda négy évszakos hűtőfolyadék/típus 2).

A hűtőfolyadék leeresztésekor hozzá kell férnie az autó aljához. Ha hiányzik a megfelelő gyakorlata és nincsenek szerszámai, ezt a munkát bízza szakképzett szerelőre.

1. Fordítsa a gyújtáskulcsot ON (II) állásba. Állítsa a fűtéskapcsoló tárcsát a legerősebb fokozatba. Vegye le a gyújtást.
2. Nyissa ki a motorháztetőt. Győződjön meg arról, hogy a motor és a hűtő hideg.

3. Vegye le a hűtősapkát.

Hűtőrendszer (Dízelmodellek)

4. Lazítsa meg a leeresztődugót a hűtő alján. A hűtőfolyadék a lyukon keresztül kifolyik.

5. Mossa át a rendszert alacsony nyomású vízzel.

MEGJEGYZÉS

A hűtő átmosásához ne használjon nagy nyomású vizet, mert attól a hűtő tönkremehet.

Amikor a hűtőfolyadék kifolyt, húzza meg a hűtő alján a leeresztődugót.

FOLYTATÓDIK

Hűtőrendszer (Dízelmodellek)

Töltse meg a hűtőt a hűtő nyakának aljáig az eredeti ajánlott hűtőfolyadékkal. Ez a hűtőfolyadék 50% fagyálló és 50% desztillált víz keverékéből áll.

A hűtőrendszer űrtartalma:
5,33 l

Ebből a tágulási tartály űrtartalma (MAX jelig):
0,73 l

6. Töltse fel a tágulási tartályt a MAX jelzésig. Csavarja vissza a sapkáját. Indítsa be a motort, és hagyja felmelegedni (amíg a ventilátor legalább egyszer be nem kapcsol). Ha felszereltség, ne indítsa be a légkondicionáló rendszert.

7. Állítsa le a motort, és várja meg, amíg a motor és a hűtőrendszer lehűl. Ellenőrizze a tágulási tartályt, és amennyiben szükséges, töltse fel ismét éppen a MAX fölé. Csavarja vissza a tartály sapkáját szorosan.

Legalább havonta ellenőrizze az ablakmosó folyadék szintjét a tartályban. Rossz időben, amikor az ablakmosót gyakrabban használja, minden tankolásakor ellenőrizze a folyadékszintet.

Benzines modellek, a 2,0 literes modell kivételével

Az ablakmosó folyadék tartálya a bal oldali fényszóró mögött található.

2,0 literes és dízelmodellek

Az ablakmosó folyadék tartálya a jobb oldali fényszóró mögött található.

Benzines modellek FOLYADÉKSZINTMÉRŐ

A folyadékszintet ellenőrizze oly módon, hogy lepattintja a tartály sapkáját, és a sapkához rögzített folyadékszintmérőn leolvassa az ablakmosó folyadékszintet.

A folyadékszintet a következőképpen ellenőrizze:

1. Pattintsa le a tartály sapkáját.

Dízelmodellek FOLYADÉKSZINTMÉRŐ

2. Nyomja az ujját a sapkán található lyukra, és húzza kifelé egészen addig, amíg a cső teljesen ki nem látszik.

3. Ellenőrizze a csövön a folyadékszintet. Ha a folyadékszint az 1/4 jel közelében van, akkor színültig töltse fel a tartályt ablakmosó folyadékkal.

FOLYTATÓDIK

Ablakmosók

A tartályt mindig jó minőségű ablakmosó folyadékkal töltsse fel; ez javítja a tisztítási képességet, és a folyadék hideg időben nem fagy be.

A tartály újratöltésekor tisztítsa meg az ablaktörlő gumik törlő élét egy ablaktörlő folyadékkal nedvesített tiszta ruhával. Ez segít megfelelő állapotban tartani az ablaktörlő gumik életét.

MEGJEGYZÉS

Ne használjon motorba való fagyálló folyadékot vagy ecet-víz keveréket.

A motorba való fagyálló megrongálhatja az autó fényezését, az ecet-víz keverék árthat az ablakmosó szivattyúnak.

Csak a kereskedelemben kapható ablakmosó folyadékot használjon.

Automata sebességváltó

A folyadékszint ellenőrzéséhez a motornak és a sebességváltónak normál üzemi hőmérsékleten kell lennie.

1. Az autóval vízszintes helyen álljon meg. Állítsa le a motort.
2. Húzza ki a nivópálcát (sárga fogantyú) a váltóból, és törölje le tiszta ruhával.

3. Dugja vissza a nivópálcát teljesen a váltóba.
4. Húzza ki a nivópálcát, és ellenőrizze a folyadékszintet. Az alsó és felső jel között kell lennie.

5. Ha a szint az alsó jel alatt van, töltsön utána folyadékot a betöltőnyíláson keresztül úgy, hogy a szint ismét elérje a felső jelzést.

Az utántöltéshez mindig eredeti Automata Sebességváltó Folyadékot (Honda ATF-Z1) használjon, vagy amennyiben ez nem elérhető, akkor ideiglenesen a DEXRON® III automata sebességváltó folyadékot használja. Ennek folyamatos használata azonban hatással lehet a sebességváltó működésére. Arra kérjük, hogy amint az lehetséges, mossa át és töltsse fel a váltót eredeti Honda ATF-Z1 automata sebességváltó folyadékkal.

6. Tegye vissza az ellenőrző pálcát teljesen a helyére, az ábrának megfelelően.

FOLYTATÓDIK

Sebességváltó olaj

Az automata sebességváltó folyadékot a karbantartási táblázatban meghatározott kilométer- vagy időintervallumoknak megfelelően kell cserélni.

Ötfokozatú, kézi sebességváltó

Benzines modellek, a 2,0 literes modell kivételével

TÖLTŐNYÍLÁS CSAVARJA

Megfelelő szint

Az olajsintet a motor normális üzemi hőmérsékletén ellenőrizze. Győződjön meg róla, hogy az autó vízszintesen áll. Ezután távolítsa el a váltó töltőnyílásának csavarját. Az olajnak a furat alsó pereme széléig kell érnie. Dugja be az ujját a furatba. Ha nem érez olajat, lassan töltsön bele eredeti Honda Kézi Sebességváltó Olajat (MTF), míg el nem kezd kifolyni. Ezután csavarja vissza a töltőnyílás csavarját, s húzza meg szorosan.

2,0 literes modell

TÖLTŐNYÍLÁS CSAVARJA

Megfelelő szint

Sebességváltó olaj, Fék- és tengelykapcsoló folyadék

Először távolítsa el a váltó alatt található védőborítást.

Amennyiben Honda MTF nem elérhető, akkor ideiglenesen használhat SAE 10W-30 vagy 10W-40 viszkozitású, SJ vagy magasabb osztályú motorolajat. A motorolaj ugyanakkor nem tartalmazza a szükséges adalékanyagokat és nagyobb váltóerő-szükségletet fog eredményezni, ezért minél hamarabb cserélje Honda MTF olajra.

A kézi sebességváltó folyadékot az autó Szervizkönyvében meghatározott kilométer- vagy időintervallumoknak megfelelően kell ellenőrizni és cserélni.

Fék- és tengelykapcsoló folyadék

Ellenőrizze a folyadékszintet a tartályban havonta. Modelltől függően összesen 2 tartály lehet. Ezek a következők:

- Fékfolyadéktartály (minden modellenél)
- Tengelykapcsolófolyadék-tartály (csak kézi sebességváltós benzines modellek esetén)

A fékfolyadékot az autó Szervizkönyvében meghatározott kilométer- vagy időintervallumoknak megfelelően kell ellenőrizni és cserélni.

Mindig használjon eredeti Honda Fékfolyadékot vagy annak megfelelő minőségű DOT3, illetve DOT4 jelzésű más fékfolyadékot. A DOT5 fékfolyadékok nem felelnek meg autója fékrendszerének.

Fék- és tengelykapcsoló folyadék

A fékrendszer

Benzines modellek

Dízelmodellek

A folyadékszintnek a tartály falán látható MIN és MAX jelek között kell lennie. Ha a szint a MIN jel alatt van, különös gonddal figyelje a fékrendszert. Ilyenkor előfordulhat szivár-gás, vagy elkophattak a fékbetétek.

Tengelykapcsoló rendszer

Benzines modellek

A folyadékszintnek a tartály falán látható MIN és MAX jelek között kell lennie. Ha a szint a MIN jel alatt van, öntsön fékfolyadékot utána a helyes szint eléréséhez. Ugyanolyan folyadékot használjon, mint a fékrendszer esetén.

Dízelmodellek

Alacsony folyadékszint a rendszer szivárgását is jelentheti, ezért ilyen esetben minél hamarabb vizsgáltsa meg Honda-márkaszervizben.

Levegőszűrő (Benzines modellek)

A levegőszűrőt az autó Szervizkönyvében meghatározott kilométer- vagy időintervallumoknak megfelelően kell ellenőrizni és cserélni.

A levegőszűrő a motortér jobb oldalán lévő levegőszűrő házban található.

Csere (Benzines modellek, a 2,0 literes modell kivételével)

CSAVAR

Kövesse az alábbiakat a szűrő kicserélésekor:

1. Lazítsa meg a csavart, és pattintsa le a hat leszorítófület. Vegye le a levegőszűrő ház tetejét.

2. Vegye ki az elhasznált levegőszűrőt.
3. Figyelmesen tisztítsa ki a ház belsejét egy nedves ruhadarabbal.
4. Tegye be az új levegőszűrőt a házba.
5. Tegye vissza a levegőszűrő ház tetejét, húzza meg a csavart, és pattintsa vissza a leszorítófüleket.

Levegőszűrő (Benzines modellek)

Csere (2,0 literes modell)

Kövesse az alábbiakat a szűrő kicserélésékor:

1. Lazítsa meg a csőbilincset csillagcsavarhúzó segítségével. Ezután húzza ki a levegőszívó csövet a levegőszűrő ház elülső részéből.

2. Csillagcsavarhúzó segítségével távolítsa el az öt csavart, majd emelje le a levegőszűrő ház tetejét.

3. Vegye ki az elhasznált levegőszűrőt.
4. Figyelmesen tisztítsa ki a ház belsőjét egy nedves ruhadarabbal.

FOLYTATÓDIK

Levegőszűrő (Benzines modellek)

5. Tegye be az új levegőszűrőt a házba.
6. Tegye vissza az öt csavart, és húzza meg szorosan.
7. Illessze a levegőszívó csövet a levegőszűrő házhoz oly módon, hogy a szívócsövön található fület szorosan nyomja a házhoz található mélyedésbe. Húzza meg erősen a csőbilincsen található csavart.

Levegőszűrő (Dízelmodellek)

A levegőszűrőt az autó Szervizkönyvében meghatározott kilométer- vagy időintervallumoknak megfelelően kell ellenőrizni és cserélni.

A csere során kövesse a következő folyamatot.

A levegőszűrő a motortér bal oldalán lévő levegőszűrő házban található.

Kövesse az alábbiakat a szűrő kicserélésekor:

1. Húzza fel a két kábelköteget, patintsa ki az egyik csövet, húzza szét a másik csövet, majd emelje ki a biztosítékdobozt.

FOLYTATÓDIK

Levegőszűrő (Dízel modellek)

2. Pattintsa le a levegőszűrőház fedelét tartó négy rögzítőpatentot.

3. Emelje fel a levegőszűrőház fedelét, és tolja a motortér hátsó része felé.

4. Vegye ki az elhasználódott levegőszűrőt.

5. Figyelmesen tisztítsa ki a ház belsejét egy nedves ruhadarabbal.

6. Tegye be az új levegőszűrőt a házba.

7. Tegye vissza a levegőszűrőház tetejét, és pattintsa vissza a leszorítófüleket.

8. Tegye vissza a helyére a két csövet, a két kábelköteget és a biztosítékdobozt.

Üzemanyagszűrő, Motorháztetőzár

Üzemanyagszűrő

Az üzemanyagszűrőt az autó Szervizkönyvében meghatározott kilométer- vagy időintervallumoknak megfelelően kell ellenőrizni és cserélni.

A cserét szakember végezze. Az üzemanyagrendszer nyomás alatt van, ezért igen óvatosan kell dolgozni, mert az üzemanyag kifolyhat, másrészt veszélyforrássá válhat, ha az üzemanyag-vezeték csatlakozásai szivárognak.

A szűrő cseréjét hamarabb is el kell végeztetnie, ha szennyezett üzemanyagot vásárol. Ennek gyanúja esetén vizsgálta meg és tisztítsa meg a régi szűrőt, vagy cseréltesse ki újra.

Motorháztetőzár

Enyhe tisztítószerrel tisztítsa meg a motorháztető zárszerkezetét, majd kenje meg zsírral. Minden mozgó alkatrészt (lásd az ábrán) kenjen be zsírral, beleértve a forgó csapokat is. Amennyiben nem biztos abban, hol kell megtisztítani és megzsírozni a motorháztető zárszerkezetét, forduljon Honda-márkaszervizbe.

Gyújtógyertyák

Gyújtógyertyák (Benzines modellek, a 2,0 literes modell kivételével)

A gyújtógyertyákat az autó Szervizkönyvében meghatározott kilométer- vagy időintervallumoknak megfelelően kell ellenőrizni és cserélni.

Gyertyacsere

1. Laposfejű csavarhúzó segítségével az óramutató járásával ellentétes irányban 1/4 fordulattal fordítsa el a két rögzítőpatentot. Húzza le egyenesen felfelé a borítást.
2. Tisztítsa meg a gyújtótekerccsek környékét a kosztól és olajtól.

3. Ha a csatlakozón található rögzítőfüleket benyomja, akkor a csatlakozót le tudja húzni a gyújtótekercsről. Mindig a műanyag csatlakozó házat húzza és ne a vezetékét.

4. Megfelelő szerszámmal csavarja le a gyújtótekerceszt rögzítő anyát. A gyújtótekerceszt egyenesen felfelé húzza ki.
5. Vegye ki a gyertyát. Használjon gyertyakulcsot – 16 mm-es (5/8 inch) méret.

6. Az új gyertyát a gyertyakulcsot használva, de kézzel csavarja be, vigyázzon, nehogy mellékapjon a menet.

7. Nyomatékkulccsal húzza meg a gyertyákat. Ha nincs nyomatékkulcsa, 2/3 fordulatot húzzon még a gyertyákon a hengerfejjel való érintkezése után.
Meghúzási nyomaték:
18 Nm

FOLYTATÓDIK

Gyújtógyertyák

MEGJEGYZÉS

Igen óvatosan húzza meg a gyertyákat. Ha laza marad, a motor felmelegedhet és károsodhat, túlhűzés esetén pedig megszakadhat a menet a hengerfejen.

8. Tegye vissza a gyújtótekerccset.
9. Nyomja be teljesen a gyújtótekerccset, és csavarja vissza az anyát.
10. A csatlakozót tegye vissza a gyújtótekercsre. Győződjön meg arról, hogy a helyére került.

11. Ismétlje meg az előbb leírtakat a többi gyertyánál.
12. Tegye vissza a borítást. Laposfejű csavarhúzóval az óramutató járásával megegyező módon forgassa el a két rögzítőpatentot. Ellenőrizze, hogy a borítás megfelelően rögzítve lett.

Előírások:

1,4 l és 1,6 l modellek

Normál vezetési körülmények

NGK: ZFR5F-11

DENSO:

KJ16CR-L11

Magas hőmérséklet vagy folyamatosan nagy sebességgel vezetés

NGK: ZFR6J-11

DENSO:

KJ20CR-L11

Gyertyahézag:

1,1 mm $\begin{matrix} +0 \\ -0,1 \text{ mm} \end{matrix}$

1,7 l modell

Normál vezetési körülmények

NGK: ZFR6J-11

DENSO:

KJ20CR-L11

Magas hőmérséklet vagy folyamatosan nagy sebességgel vezetés

NGK:

ZFR7J-11

DENSO:

KJ22CR-L11

Gyertyahézag:

1,1 mm $^{+0}_{-0,1\text{mm}}$

Gyújtógyertyák (2,0 literes modell)

A gyújtógyertyákat az autó Szervizkönyvében meghatározott kilométer- vagy időintervallumoknak megfelelően kell ellenőrizni és cserélni.

Gyertyacsere

1. Csavarja le a négy anyát, és vegye le a gyújtótekerccs-borítást.

FOLYTATÓDIK

Gyújtógyertyák

2. Tisztítsa meg a gyújtótekercek környékét a kosztól és olajtól.
3. Megfelelő szerszámmal vegye ki a gyújtótekercesztartó csavart. Húzza meg a gyújtótekerceszt finoman.

4. Ha a csatlakozón található rögzítőfüleket benyomja, akkor a csatlakozót le tudja húzni a gyújtótekercsről. Mindig a műanyag csatlakozóházat húzza és ne a vezetékét.

5. Vegye ki a gyújtótekerceszt.

6. Vegye ki a gyertyát. Használjon gyertyakulcsot – 16 mm-es (5/8 inch) méret.
7. Az új gyertyát a gyertyakulcsot használva, de kézzel csavarja be, vigyázzon, nehogy mellékapjon a menet.

8. Nyomatékkulccsal húzza meg a gyertyákat. Ha nincs nyomatékkulcsa, 2/3 fordulatot húzzon még a gyertyákon a hengerfejjel való érintkezése után.
Meghúzási nyomaték:
25 Nm

MEGJEGYZÉS

Igen óvatosan húzza meg a gyertyákat. Ha laza marad, a motor felmelegedhet és károsodhat, túlhűzés esetén pedig megszakadhat a menet a hengerfejben.

9. Tegye be a gyújtótekerccset a helyére.
10. A csatlakozót tegye vissza a gyújtótekercsre. Győződjön meg arról, hogy a helyére került-e.
11. Nyomja be teljesen a gyújtótekerccset a helyére, és csavarja vissza csavart.
12. Ismétlje meg az előbb leírtakat a többi gyertyánál.
13. Tegye vissza a borítást, és húzza meg a négy csavart.

Előírások:

2,0 literes modell

Normál vezetési körülmények

NGK: ZFR6K-11

DENSO:

KJ20DR-M11

Gyertyahézag:

1,1 mm $^{+0}_{-0,1\text{ mm}}$

Akkumulátor

Havonta ellenőrizze az akkumulátor állapotát. Vizsgálja meg az elektrolitszintet és a pólusok tisztaságát, elkorrodálását.

⚠ VIGYÁZAT

Az akkumulátor működése közben hidrogéngáz keletkezik. Szikra vagy nyílt láng hatására felrobbanhat, s halálos vagy súlyos sérülést okozhat.

Tartson távol az akkumulátortól minden nyílt lángot, szikrát okozó anyagot.

Védőruhát és álarcot viseljen, vagy bízza a munkát a szakemberre.

⚠ VIGYÁZAT

Az akkumulátorban erősen maró és mérgező kénsav van.

A bőrre és a szembe kerülő akkumulátorsav súlyos égést okozhat. Viseljen védőruhát és szemüveget, amikor az akkumulátorral dolgozik.

Az elektrolit lenyelése életveszélyes mérgezést okozhat, ha nem történik azonnali beavatkozás.

GYERMEK NE KERÜLHESSEN A KÖZELBE!

Teendők baleset esetén

Szem – Ha az akkufolyadék a szembe jut, legalább 15 percen keresztül mossa a szemét egy edényből vagy más víztartályból. (A nyomás alatt levő víz szemkárosodást okozhat). Azonnal hívjon orvost.

Bőr – Távolítsa el a savtól szennyezett ruházatot. A bőrt bőségesen mossa le vízzel. Azonnal hívjon orvost.

Lenyelés – Igyon vizet vagy tejet. Azonnal hívjon orvost.

Benzines modellek, a 2,0 literes modell kivételével
VARÁZSSZEM

2,0 literes modell

VARÁZSSZEM

Ellenőrizze az akkumulátor töltöttségét a varázsszem színének megállapításával.

Zöld = megfelelő töltöttségi állapot

Fehér = desztillált víz hozzáadása szükséges

Fekete = töltésre van szükség

Az akkumulátoron levő címke ismerteti a különböző állapotokat jelző színeket.

FOLYTATÓDIK

Akkumulátor

Dízelmodell

Benzines modellek, a 2,0 literes modell kivételével

Ha az akkumulátor csatlakozói korrodáltak, szódával és vízzel tisztítsa meg őket. Ez pezsegni fog, és barna színű lesz. Amikor befejeződött, tiszta vízzel mossa le. Ronggyal vagy papír törülközővel törölje szárazra az akkumulátort. Ezután kenje be zsírral a csatlakozókat.

2,0 literes modell

Ha az akkumulátor csatlakozói erősen korrodáltak, szódával és vízzel tisztítsa meg őket. Ezután oldja meg villáskulccsal a saruk szorítócsavarjait és vegye le a sarukat a pólusokról. Először mindig a negatív (-) sarut vegye le, s azt is tegye vissza utoljára. A sarukat drótkefével vagy csiszolóvászonnal alaposan tisztítsa meg. Helyezze vissza a kábeleket, és szorítsa meg a csavarokat. Ezután kenje be zsírral a csatlakozókat.

Ha az akkumulátort tölteni kell, az autó elektromos hálózatának védelmében mindig vegye le mindkét akkumulátorsarut.

Amennyiben az akkumulátor saruit levették vagy az akkumulátor lemerült, akkor a vezetőoldali ablak AUTO működése megszűnik. Ebben az esetben ezt a funkciót újra be kell állítani, illetve tanítani (lásd 124. oldal).

MEGJEGYZÉS

Az akkumulátor töltése súlyos károsodást okozhat gépkocsija elektronikus rendszerében. Az akkutöltőre való csatlakozás előtt mindig vegye le az akkumulátorsarukat a pólsokról.

(Néhány modell esetén)

Amennyiben az akkumulátor saruit levették, vagy az akkumulátor lemerült, a gépkocsi audiorendszere kikapcsolja magát. Ilyen esetben, amikor újra bekapcsolja a rádiót, a CODE felirat jelenik meg a kijelzőn. Az állomáshely gombok segítségével adja meg a rádió 5 jegyű kódját (lásd 229. oldal).

Néhány modell esetén

Az akkumulátor saruinak levételekor a rádióba integrált digitális óra beállítása törlődik. Az audiorendszer fejezetben leírtaknak megfelelően állítsa be újra a helyes időt.

Ablaktörölők

Legalább hathavonta ellenőrizze az ablaktörölők állapotát. A gumilapon vizsgálja meg a repedéseket és a megkeményedett részeket. Ha ilyeneket talál rajta, vagy csíkosan, kihagyásokkal töröl a lapát, cserélje ki.

Az ablaktörölők cseréje:

1. Emelje fel a karokat a szélvédőről. Először a vezetőoldalt, majd az utasoldalt emelje fel.

2. A törőlapátot le lehet húzni a karról. Tolja a kar töve irányába, miközben a rögzítőpatentot benyomva tartja.

3. A gumilap végét megfogva húzza erősen kifelé azt a tartójából.

4. Vizsgálja meg az új törlőgumikat. Ha a hátsó éle mentén nem talál végig műanyag vagy fémmerevítést, akkor a régi ablaktörlő gumból távolítsa el a fémmerevítőt, és ezt helyezze be az új gumi él mentén végigfutó nyílásba.

5. Csúsztassa be az új ablaktörlő gumikat a tartóba, amíg a rögzítőpatentok a helyükre nem pattannak.
6. Tegye fel az új ablaktörlő lapátokat a karokra, s ellenőrizze a rögzítőpatentok bepattanását a helyükre.
7. Hajtsa vissza a karokat a szélvédőre. Először az utasoldali, majd a vezetőoldali kart hajtsa le.

FOLYTATÓDIK

Ablaktörlők

A hátsó ablaktörlő cseréje:

1. Emelje fel a kart a szélvédőről.
2. Az ablaktörlő gumi egyik végét húzza ki a tartóból.
3. Csúsztassa ki az egész ablaktörlő gumit a tartóból.

4. Vizsgálja meg az új törlőgumit. Ha a hátsó éle mentén nem talál végig műanyag vagy fémmerevítést, akkor a régi ablaktörlő gumiból távolítsa el a fémmerevítőt, és ezt helyezze be az új gumi éle mentén végigfutó nyílásba.
5. Csúsztassa be az új ablaktörlő gumit a tartóba. Győződjön meg arról, hogy teljes hosszában a helyére került.

6. Akassza be a gumi mindkét végét a tartóba, és ellenőrizze, hogy a helyükre kerültek.
7. Hajtsa vissza a kart a hátsó szélvédőre.

Légkondicionáló (Néhány modell esetén)

Autója légkondicionálója zárt rendszerű. Karbantartásához, újratöltéséhez szakemberre van szükség. Néhány egyszerű módszerrel Ön is ellenőrizheti, hogy a légkondicionáló rendszeren működik-e.

Időnként ellenőrizze a motor hűtőjét és a légkondicionáló hűtőjét, nem tapadtak-e bogarak, levelek a felületeikre. Ezek megakadályozzák a levegő érintkezését a hűtőlamellákkal, csökkentik a hűtő hatásfokát. Gyenge vízermettel és finom kefével tisztítsa meg a lamellákat.

MEGJEGYZÉS

A hűtőlamellák könnyen elhajlanak. Csak alacsony víznyomást és nagyon finom kefével használjon tisztításukhoz.

Télen legalább hetente egyszer kapcsolja be a légkondicionálót. Legalább 10 percig hagyja bekapcsolva, miközben állandó sebességgel vezet és a motor üzemi hőmérsékleten van. Ezzel keringteti a kenőolajat, amely a gázban található.

Ha a klíma a korábban megszokottnál kevésbé hűt, akkor valószínűleg szivárog valahol a rendszerből a gáz. Forduljon márkaszervizhez a feltöltéshez, használjanak HFC-134a (R-134a) gázt hozzá.

MEGJEGYZÉS

Ellenőrizze, hogy a szervizben, ahol légkondicionáló berendezését javítják, rendelkeznek e zárt gáz újrafelhasználó rendszerrel vagy sem. A szabadba kiengedett gáz veszélyt jelent környezetünkre.

Pollenzűrő (Néhány modell esetén)

A pollenzűrő kiszűri és megakadályozza a klíma(hűtés-, fűtés)-szabályzó rendszer által a külvilágból az autó belseje felé áramló levegőben található pollenek és a por továbbhaladását.

A pollenzűrőt az autó Szervizkönyvében meghatározott kilométer- vagy időintervallumoknak megfelelően kell ellenőrizni és cserélni.

A pollenzűrőt sűrűbben kell cserélni, ha inkább városi körülmények között használja az autót, mivel a városban az ipari üzemekből és a dízel járművekből származó korom nagyobb koncentrációban van jelen a levegőben. Amennyiben a klímaszabályzó rendszer által szállított levegő mennyisége kevesebb, mint normális esetben, akkor is sűrűbben kell cserélni a pollenzűrőt.

Csere

A pollenzűrő a kesztyűtartó mögött található. Amennyiben cserélni szeretné, tegye a következő lépéseket:

1. Nyissa ki a kesztyűtartót.
2. Az oldalfalak megnyomásával a rögzítőfülek elengednek és a kesztyűtartó teljesen lehajtható.
3. Hajtsa le teljesen a kesztyűtartót.

4. A pollenzűrő házának fedelét úgy tudja eltávolítani, ha a tartófület benyomja, és a fedelet saját maga irányába lehúzza.

5. Először húzza ki az első pollenszűrőt egyenesen a házból. Ezután a második pollenszűrőt jobbra el kell csúsztatni és azt is ki tudja húzni egyenesen a házból.

6. Tegyen be új pollenszűrőket.

7. Hajtsa fel a kesztyűtartót teljesen, és a rögzítőfüleket nyomja a helyükre.

8. Zárja be a kesztyűtartót.

Amennyiben nem biztos abban, hogy a pollenszűrők cseréjét el tudja végezni, akkor a cserét hivatalos Honda-márkaszervizben végeztesse.

Ékszíjak

Ellenőrizze a motor ékszíjainak állapotát. Nézze meg a peremüket, nincsenek-e kirepedezve, kirojtosodva.

Benzines modellek a 2,0 literes modell kivételével

Ellenőrizze az ékszíjak feszességét, a két tárcsa között hüvelykujjával benyomva.

Elektronikus szervokormányval (EPS) szerelt modellek esetén nincs szervopumpaékszíj. Ilyenkor csak a kompresszorékszíjat ellenőrizze (légkondicionáló nélküli modellek esetén a generátorékszíjat).

FOLYTATÓDIK

Ékszíjak

Légkondicionáló nélküli modellek esetén

GENERÁTORÉKSZÍJ

Az ékszíjaknak a következő „játékuk” lehet:

(Légkondicionáló nélküli modellek esetén)

Generátorékszíj:
5,5–8,0 mm

(Légkondicionálóval felszerelt modellek esetén)

Légkondicionálókompreszor-ékszíj:
8,5–11,0 mm

Légkondicionálóval felszerelt modellek esetén

LÉGKONDITIONÁLÓKOMPRESSZOR-ÉKSZÍJ

Minden modell esetén

Ha nyúlás, kopás, elhasználódás jeleit tapasztalja, ellenőriztesse és cseréltesse ki az ékszíjakat Honda-márkaszervizben.

Előírt tartomány

JELÖLÉS

2,0 literes modell

Az automata szíj feszítő a szíj feszeségét állítja be. A jelzésnek az előírt tartományon belül kell lennie. Az automata szíj feszítőt az autó Szervizkönyvében meghatározott kilométervagy időintervallumoknak megfelelően kell ellenőrizni.

Amennyiben a jelzés nincs a működési tartományon belül vagy kopás jeleit tapasztalja, akkor a vezérműszíjat mielőbb cseréltesse ki az Ön hivatalos Honda-márkaszervizében.

Dízelmodellek

Az Ön autójában automata szíj feszítő mechanizmus van beépítve. Mivel a szíj feszessége automatikusan beállítódik, ezért nincs szükség annak ellenőrzésére.

Vezérműszíj

A vezérműszíjat az autó Szervizkönyvében meghatározott kilométer- vagy időintervallumoknak megfelelően kell cserélni.

A vezérműszíjat 80 000 km-nél cserélje ki, ha autóját rendszeresen az alábbi körülmények között vezeti:

- Nagyon magas hőmérséklet (43 °C felett)
- Nagyon alacsony hőmérséklet (-29 °C alatt)

Gumiabroncsok

A biztonságos autózáshoz elengedhetetlen, hogy megfelelő méretű és minőségű gumikat használjon, amelyek egyformán kifogástalan állapotban vannak és kellően fel vannak fújva. A következő oldalak részletes információkkal szolgálnak, mikor és hogyan kell a guminyomást ellenőrizni, hogyan kell a sérülések szempontjából megvizsgálni a gumikat, mit kell tenni kerékcseré esetén.

⚠ VIGYÁZAT

A kopott vagy helytelenül felfújt gumik használata könnyen balesethez vezethet, amelyben Ön, illetve más megsérülhet, meghalhat.

Fogadja meg a következő tanácsokat, amelyek a gumiabroncsok karbantartásáról, helyes használatáról szólnak.

Guminyomás

Az előírt guminyomás alkalmazásával optimalizálja az autó jó kezelhetőségét, a gumik élettartamát, az utazási komfortot. A nem kellően felfújt gumik egyenetlenül kopnak, rontják az autó vezethetőségét, növelik az üzemanyag-fogyasztást és könnyebben túlmelegedhetnek. A túlzottan felfújt gumik miatt az autó rázkódik, az úthibák károsítják a szerkezeti elemeket és a gumik is egyenetlenül kopnak.

Azt tanácsoljuk, hogy mindennap vegye szemügyre a gumiabroncsokat. Ha úgy találja, hogy a gumik laposak, azonnal ellenőrizze guminyomásmérővel.

Havonta egyszer mérje meg a gumik nyomását guminyomásmérővel. Még ha a gumik kifogástalan állapotban vannak is, 7-15 kPa nyomást veszíthetnek havonta. A gumik ellenőrzésekor és mérésekor ne feledkezzen meg a pótkerékről sem.

A gumik nyomását azok hideg állapotában ellenőrizze. Hidegnek akkor tekinthetők, ha az autó legalább három órát állt egy helyben. Amennyiben a mérés előtt mindenképpen mennie kell az autóval, a gumik akkor tekinthetők hidegnek, ha nem ment többet 1,6 km-nél.

Ha a gumik meleg állapota mellett méri meg nyomásukat, 30-40 kPa-lal nagyobb nyomást mér, mint hideg állapotban. Ez teljesen normális. Ne engedjen ki levegőt a kerékből, mert az lapos lesz.

A legcélszerűbb, ha saját légnyomás-mérője van, és azt használja. Így mindig kiderül, valóban csökkent-e a levegőnyomás a gumiban, hiszen a különféle pontosságú műszerek miatt is adódhatnak eltérések.

Előírt guminyomásértékek

Az előírt guminyomások (hideg állapotban) a vezetőoldali ajtóoszlopon elhelyezett címkén pontosan fel vannak tüntetve.

A tömlő nélküli gumik képesek a defekt által okozott levegőkiáramlás lassítására, az önzárásra. Ezért, mivel a szivárgás gyakran lassú, ha a gumi laposodását tapasztalja, vizsgálja meg, nem kapott-e defektet.

Gumik ellenőrzése

Valahányszor ellenőrzi a nyomást, meg kell vizsgálnia, hogy a gumiban nincsenek-e szögek, nem látszik-e rajtuk sérülés, nem kopik-e rendellenesen.

A következőket kell megvizsgálnia:

- Kidudorodások a gumi futófelületén, valamint oldalán. Ilyenkor cserélje ki a gumit.
- Vágások, hasadások és repedések a gumi oldalán. Ki kell cserélni a gumit, ha valahol kilátszik a szövet vagy egyéb szálszerkezet.
- A futófelület erős kopása.

Az abroncsokba kopásjelzőket égetnek. Amikor a futófelület elkopik, a futófelületen keresztül előtűnik egy 12,7 mm széles fehér sáv. Ez azt mutatja, hogy már kevesebb mint 1,6 mm mély a mintázat. Az olyan gumi, amelyen ez a sáv már látható, nagyon rosszul tapad nedves úton. Ha a kopásjelzőt már több mint három helyen látja, ki kell cserélnie a gumit.

Gumiabroncsok

Karbantartás

A helyes légnyomás mellett a helyes futómű-beállítás is csökkenti az abroncs kopását. Amennyiben valamilyik gumi rendellenesen kopik, keresse fel márkaszervizét a futómű ellenőrzése végett.

A kerekeket pontosan kiegyensúlyozták a gyárban. Ennek ellenére, ha kellemetlen rázást érez vezetés közben, újra ki kell egyensúlyoztatni azokat. Ugyanezt kell tenni akkor is, ha valamilyen okból a gumit leszerelték az abroncsról.

Amikor új gumikat szerelnek fel, győződjön meg arról, hogy a kerekek ki vannak egyensúlyozva. Ez növeli a gumik élettartamát, a vezetés komfortját és a menetbiztonságot. Az eredeti kerekeket a gyárban dinamikusan egyensúlyozták ki. Ezt javasoljuk Önnek a későbbiekre is.

MEGJEGYZÉS

(Csak könnyűfém keréktárcsákkal szerelt gépjárművek esetén)

Nem megfelelő kiegyensúlyozó súlyok használata miatt megrongálódhatnak az autó könnyűfém keréktárcsái. Mindig eredeti Honda súlyokat használjon a kiegyensúlyozásnál.

Kerekek felcserélése

Ahhoz, hogy a gumik élettartamát a kopási igénybevétel elosztásával megnövelje, minden 10 000 km után cserélje fel a kerekeket az ábrának megfelelően. Az ábra felül azt mutatja, hogyan kell a kerekeket megcserélni, ha az autóban speciális pótkerék található vagy ha a pótkereket nem vonja bele a felcserélésbe.

Vásárlás esetén találkozhat úgynevezett „meghatározott forgási irányú” gumiabroncsokkal. Ez azt jelenti, hogy egy ilyen gumiabroncsot csak egy irányban történő forgásra tervezték. Ennek használata esetén csak azonos oldalon, előlről hátra lehet felcserélni.

Amennyiben az autóban normál pótkerék található, a következő ábrának megfelelően cserélje fel a gumikat.

Nem meghatározott forgási irányú kerekek és gumik esetén

(balkormányos)

(jobb kormányos)

Meghatározott forgási irányú kerekek és gumik esetén

(balkormányos)

(jobb kormányos)

A gumiabroncsok és keréktárcsák cseréje

Autóját olyan abroncsokkal látták el, amelyek megfelelnek az autó teljesítményének, és a kormányozhatóság, az utazási kényelem és az élettartam kiváló kombinációját nyújtják. Cseré esetén a méretet, a terhelhetőséget és a használható sebességet tekintve az eredetiekkel megegyező radiál abroncsokat vásároljon. Egymástól és az eredetiektől eltérő tulajdonságú gumik felszerelése csökkenti a fékezés hatásosságát, az útpadást és a kormányozhatóságot.

⚠ VIGYÁZAT

Helytelen gumik használata az autó kormányozhatósága és útstabilitása rovására mehet, amely olyan balesethez vezet, melyben Ön megsérülhet, esetleg meghalhat.

FOLYTATÓDIK

Gumiabroncsok

A legjobb, ha mind a négy kereket egyidejűleg cseréli. Ha ez nem lenne lehetséges, vagy nem szükséges, javasoljuk, hogy a két első vagy a két hátsó gumit párban cserélje. Csak egyetlen gumit le cserélése kedvezőtlenül befolyásolja az autó menettulajdonságait.

Az ABS az egyes kerekek sebességének összehasonlítása alapján működik. Amikor gumiabroncsot cserél, mindig az eredeti gyárral megegyező méretű gumiabroncsot használjon. Miután a gumiabroncsok mérete és konstrukciója hatással van a keréksebességekre, ezért a rendszer hibás működését eredményezhetik.

Ha valamikor keréktárcsát kell cserélni, nagyon ügyeljen arra, hogy ugyanolyan acél vagy könnyűfém tárcsát használjon, mint amilyen eredetileg volt az autóján. Ezeket Honda-márka-képviselőjénél beszerezheti. Gumicsere előtt szintén kérje ki márkaszervize tanácsát.

Keréktárcsák és gumiköpenyek

Keréktárcsaméretetek:

14 x 5 1/2 J
14 x 5 1/2 JJ
15 x 6 J
15 x 6 JJ

Gumiméretetek:

185/70R14 88H
195/60R15 88H
195/65R15 91V

A keréktárcsák és gumiköpenyek mérete modelltől függő.

Nézze meg a vezetőoldali ajtóoszlopon elhelyezett címkén feltüntetett gumiméreteket, vagy kérdezze meg márkaképviselőjét a helyes adatokról.

Téli gumik

Havas és jeges úton a nyári gumik képessége korlátozott, ezért ilyen körülmények esetén javasoljuk a téli gumik (M+S gumik) használatát. Ha M+S téli gumikat használ, mind a négy kerékre ilyet szereltesen. Csak azonos méretű és profilú gumikat használjon. Vásárláskor ügyeljen a méretre, a terhelhetőségre és az igénybe vehető maximális sebességre.

Az európai szabványoknak megfelelően téli gumi használata esetén, amennyiben az autó maximális sebessége meghaladja a felszerelt téli gumira megengedett maximális sebességi határt, a szélvédőn kötelező a téli gumi megengedett maximális sebességét egyértelműen matricával feltüntetni. Ez a matrica elérhető a gumiabroncs forgalmazójánál. Amennyiben bármilyen kérdése merül fel ezzel kapcsolatban, forduljon a Honda-márkakereskedőjéhez.

Hólánc

Hóláncot csak veszélyhelyzetben vagy akkor használjon, ha azt előírják. A láncot mindig az első két kerékre szerelje fel. Hólánc használatakor óvatosan közlekedjen a jégen és a havon. Az autó menettulajdonságai ilyenkor rosszabbak lehetnek, mint jó téli gumikkal. Egyes hóláncok alkalmazása károsíthatja a gumiköpenyt, a keréktárcsát, a felfüggesztést és a karosszériát. Csak olyan hóláncot válasszon, amelynek elég helye van a kerékjáratban. A hólánchoz mellékelt előírásokat gondosan tartsa be. Mielőtt hóláncot vásárol, kérjen tanácsot Honda-márkakereskedőjétől.

FOLYTATÓDIK

Gumiabroncsok

Hólánccal az autó maximális sebessége 30 km/h lehet a hóval és jéggel fedett úton. A gumi és a lánc kímélése érdekében ne vezessen hólánccal száraz úton.

(EU-modellek esetén)

A felsorolt gumikra használja az alábbi vagy azzal megegyező hólánccot.

Eredeti gumiméret* ¹	Hólánc típusa
185/70R14	RUD starmatic 49779 vagy hasonló
195/60R15	RUD starmatic 49779 vagy hasonló
195/65R15* ²	nem elérhető

*¹: Nézze meg a vezetőoldali ajtóoszlopon elhelyezett címkén feltüntetett gumiméreteket, vagy kérdezze meg márkaképviselőjét a helyes adatokról.
Amennyiben az Ön autóján gyárilag 185/70R14 méretű gumi található és ezt lecseréli az opciós 195/60R15 gumira, akkor az Ön autójára nem szerelhető fel hólánc.

*²: Ha szeretne hólánccot használni az autóján, akkor cserélje 195/60R15 méretűre.

Legalább havonta ellenőrizze a világítást. A kiégett izzó csökkenti a biztonságot, mert csökken az autó láthatósága és annak lehetősége, hogy a közlekedésben részt vevőkkel pontosan közölje irányváltoztatási, fékezési stb. szándékát.

FOLYTATÓDIK

Világítás

* : Néhány modell esetén

A következőket ellenőrizze:

- Tompított világítások és fényszórók
- Helyzetjelzők
- Hátsó világítások
- Féklámpák
- Irányjelzők
- Oldalsó irányjelzők
- Tolatólámpák
- Vészvillogó
- Rendszámtábla-világítás
- 3. féklámpa
- Hátsó ködlámpa

A kiégett izzót minél hamarabb ki kell cserélni. Az izzó típusára vonatkozóan a 428. oldalon talál információt.

Fényszóró beállítása (Néhány modell esetén)

Fényszóróállítóval nem felszerelt modellek esetén

Az autó újkorában a fényszórói gyárilag be lettek állítva. Amennyiben rendszeresen nagy terhet szállít a csomagtartójában, akkor előfordulhat, hogy újra be kell állítani. A fényszóró beállítását az Ön Honda márkakereskedőjénél végeztesse el.

Fényszóróállítóval felszerelt modellek esetén

A fényszóró függőleges szöge beállítható vele. További információkért lásd a 102. oldalt.

Fényszóróizzó cseréje

Autója fényszóróiban halogénizzók vannak. Cserénél ne fogja meg az üvegrészt, ha ez esetleg mégis megtörténne, denaturált szesszel mossa le a kéznyomokat. Óvakodjon a kemény tárgyakhoz ütésétől.

MEGJEGYZÉS

A halogénizzók magas hőmérsékletre hevülnek fel használat közben. Az olaj, a nedvesség, a karcolás az égő túlhevülését és szétrobbanását idézheti elő.

1. Nyissa ki a motorháztetőt.
2. Húzza le a csatlakozót az izzóról úgy, hogy a csatlakozót két oldalán összenyomja a rögzítőfülek elengedéséhez. A csatlakozót húzza egyenesen hátra.
3. Húzza le a gumi védősapkát füleinek meghúzásával

FOLYTATÓDIK

Világítás

4. Akassza ki a leszorítórugót. Forgassa el, majd vegye ki az izzót.
5. Tegye be az új izzót, győződjön meg róla, hogy biztosan a helyén van. Forgassa vissza, majd akassza vissza a leszorítórugót.
6. Tegye vissza a gumisapkát. Győződjön meg arról, hogy a megfelelő oldala – ahol a TOP jelölés található – került felülre.
7. Dugja vissza az elektromos csatlakozót az új izzóra. Győződjön meg róla, hogy megfelelően a helyére került.
Kapcsolja fel a világitást az izzó kipróbálására.

Az első irányjelző izzójának cseréje

1. Ha a bal oldalon cserél izzót, akkor indítsa be az autót, forgassa a kormánykereket teljesen jobbra, majd állítsa le a motort. Ha a jobb oldalon cserél izzót, akkor forgassa a kormánykereket teljesen balra.
2. Csillagszavarhúzó segítségével távolítsa el a dobetét tartó patentot.

3. Húzza a dobbetétet a sárvédőtől és a lökhárítótól a kerék felé.
4. Az óramutató járásával ellentétes irányban 1/4 fordulattal elforgatva húzza ki a foglalatot a fényszóró lámpatestből.
5. A kiégett izzót úgy tudja kivenni, ha befelé nyomja a foglalatba, majd az óramutató járásával ellentétes irányba elforgatja.

6. Tegyen vissza egy új izzót a foglalatba és forgassa az óramutató járásával megegyező irányba zárásig.
7. Tegye vissza a foglalatot a fényszóró lámpatestbe és forgassa az óramutató járásával megegyező irányba zárásig.
8. Győződjön meg arról, hogy az izzó megfelelően működik.
9. Nyomja vissza a dobbetétet a helyére, és rögzítse a patental oly módon, hogy annak közepét benyomja.

Az első helyzetjelző izzójának cseréje

1. Nyissa ki a motorháztetőt. Az első helyzetjelző izzója a fényszóróizzó mellett található. Amennyiben a jobb oldali izzót cseréli, először a levegőbeszívó csövet vegye ki.
2. Az óramutató járásával ellentétes irányban 1/4 fordulattal elforgatva húzza ki a foglalatot a fényszóró lámpatestből.

FOLYTATÓDIK

Világítás

3. Egyenesen húzza ki az izzót a foglalatból.
Útközésig nyomja be az új izzót
4. Tegye vissza a foglalatot a fény-szóró lámpatestbe, és forgassa az óramutató járásával megegyező irányba zárásig.
5. Győződjön meg arról, hogy az izzó megfelelően működik.

Hátsó világítás izzóinak cseréje

1. Nyissa ki a csomagtartót. A belső oldalon található fedelet vegye le.

2. Határozza meg, hogy a hátsó lámpatestben melyik izzó – fék/hátsó lámpa, tolatólámpa, irányjelző vagy hátsó ködlámpa – égett ki.
3. Az óramutató járásával ellentétes irányban 1/4 fordulattal elforgatva vegye ki a foglalatot.

Néhány modell esetén

4. Távolítsa el a kiégett izzót oly módon, hogy az izzót benyomja, majd az óramutató járásával ellentétes irányba elforgatja addig, amíg ki nem tudja húzni.
5. Tegyen be új izzót a foglalatba.
6. Győződjön meg arról, hogy az izzó megfelelően működik. Tegye vissza a foglalatot a helyére, és forgassa az óramutató járásával megegyező irányba zárásig.
7. Szerelje vissza a hátsólámpa-egységet a hátsó sárvédőpanelba. Csavarja vissza és húzza meg a két csavart.

Az oldalsó irányjelző izzójának cseréje

1. Nyomja a lámpatest hátsó részét az autó eleje felé, amíg ki nem ugrik a helyéről.
2. Forgassa el a foglalatot 1/4 fordulattal az óramutató járásával ellentétesen, és húzza ki a lámpatestből.

FOLYTATÓDIK

Világítás

3. Egyenesen húzza ki az izzót a foglalatból. Ütközésig nyomja be az új izzót.
4. Tegye vissza a foglalatot, s forgassa el az óramutató járásával megegyezően zárásig.
5. Az izzó kipróbálásához működtesse az irányjelző kart.
6. Tegye vissza a lámpatestet a helyére. Először az első részét tegye be, majd nyomja a hátsó peremét, amíg bepattan a helyére.

A hátsó rendszám-tábla-világítás izzójának cseréje

1. Nyissa fel a csomagterajtót. Helyezzen egy rongyot a borítás peremére. Vékony, laposcsavarhúzóval a közepénél pattintsa le.

2. A tolatólámpa foglalatát vegye ki oly módon, hogy a foglalat oldalán található fülekkel összenyomja.
3. Egyenesen húzza ki az izzót a foglalatból. Ütközésig nyomja be az új izzót.

4. Kapcsolja fel a helyzetjelző világitást, és ellenőrizze az új izzó működését.
5. Tegye vissza a hátsó rendszámtábla-világítás foglalatát a helyére. Óvatosan tegye vissza a borítást, amíg be nem pattan a helyére.

Belső világítás izzóinak cseréje

UTASTÉR ELSŐ VILÁGÍTÁS (Néhány modell esetén)

A belső világítás izzóinak cseréje hasonló, de mindenhol más típusú izzó használatos.

1. Vékony, lapos csavarhúzóval pattintsa le a burát. Ne a burát körülvevő peremet feszegesse.

UTASTÉR HÁTSÓ VILÁGÍTÁS

2. Egyenesen húzza ki az izzót a foglalatból.
3. Helyezzen új izzót vissza a foglalatba, majd pattintsa vissza a helyére a burát.

FOLYTATÓDIK

Világítás

CSOMAGTÉR-VILÁGÍTÁS

Néhány modell esetén

3. féklámpa izzójának cseréje

1. Tegyen egy rongyot a lámpaegység-borítás pereméhez. Pattintsa ki óvatosan a borítást mindkét oldalán egy vékony, laposcsavarhúzó segítségével, amíg ki nem ugrik a helyéről.
2. Vegye ki a négy patentot, majd távolítsa el a lámpaegység borítását.
3. Egyenesen húzza ki a lámpaegységet.

IZZÓTARTÓ

4. A lámpaegységből szerelje ki az izzók tartóját oly módon, hogy a két végén található fület benyomja, és a tartót lefelé húzza.
5. Húzza ki az izzót egyenesen a tartóból. Nyomja be az új izzót a tartóba zárásig.

Ellenőrizze az új izzó működését.

Amennyiben nem biztos abban, hogy az izzókat ki tudja kicserélni, akkor ezt Honda-márkaszervizben végeztesse el.

Az autó tárolása

Ha egy hónapnál hosszabb időre akarja leállítani autóját, számos dolgot el kell végeznie, hogy megteremtse a megfelelő körülményeket a tároláshoz. Ezek az előkészületek megelőzik az autó károsodását, és könnyebbé teszik az újabb üzembe helyezést. Lehetőleg zárt helyen tárolja az autót.

- Töltse tele az üzemanyagtartályt.
- Cserélje le a motorolajat és a szűrőt (lásd 289. oldal benzines, 303. oldal dízelmodellek esetén).
- A karosszériát mossa le és szárítsa meg.
- Takarítsa ki az utasteret. Győződjék meg arról, hogy a szőnyegek, a kárpit, a padlózat teljesen szárazak.
- Ne húzza be a kéziféket. Kézi váltó esetén tegye a váltót hátramenetbe, automata esetében P állásba.

- Támassza ki a hátsó kerekeket.
- Ha hosszabb ideig tárolja az autót, meg kell emelni, hogy a kerekek ne érintkezzenek a talajjal.
- Egy ablakot hagyjon nyitva kissé (ha az autót zárt térben tudja tárolni).
- Vegye le az akkumulátor saruit, ezzel áramtalanítja az autót.
- Tegyen az ablaktörlő lapátok alá összehajtott törülközőt vagy törlőrongyot, hogy közvetlenül ne érintkezzenek a szélvédővel.
- A későbbi ajtó- és csomagtérfelnyitás megkönnyítése érdekében fújja be szilikonnal az összes ajtó és a csomagtartófedél szigetelőgumiját. Emellett a fényezett felületeket olyan vékony viaszréteggel vonja be, amely nem okoz kárt az ajtó és csomagtartófedél szigetelőgumijában.

FOLYTATÓDIK

Az autó tárolása

- Takarja be a járművet valamilyen légáteresztő anyaggal, például pamutborítással. A nem porózus anyagok, mint amilyenek a műanyagok, nem alkalmasak, mert a benmaradó pára károsíthatja a fényezést.
- Ha lehetséges, járassa néha a motort (lehetőleg havonta egyszer).

Ha egy évig vagy ennél hosszabb időre állítja le autóját, annak végeztével Honda-márkaszervizben azonnal végeztesse el a 24 hónapos, illetve a 45 000 kilométernél esedékes normál karbantartást (lásd Szervizkönyv). Az egyes alkatrészek cseréje nem feltétlenül szükséges ilyenkor, hacsak az autó nem érte el az előírt időt vagy kilométert.

(Csak dízelmodellek esetén)

Ha huzamosabb tárolás után autója nem indul, akkor az autó üzemanyagrendszerébe levegő jutott be. Ebben az esetben a rendszert légteleníteni kell. A légtelenítő csavart ki kell cserélni újra, és a szivárgás megakadályozása végett a megfelelő nyomatékkal meg is kell húzni. Kérjük, hogy vegye fel a kapcsolatot Honda-márkakereskedőjével.

Huzamosabb tárolás vagy nagyon meleg időszak beállta előtt víztelenítse az üzemanyagszűrőt a következők szerint.

1. Nyissa fel a motorháztetőt.
2. Helyezzen egy tárolóedényt az üzemanyagszűrő alá a víz felfogása érdekében.

3. Lazítsa meg az üzemanyagszűrő alján található vízleeresztő csavart, amíg a víz el nem kezd csepegni.
4. Engedjen le körülbelül 85-150 ml vizet.
5. Csavarja vissza a leeresztőcsavart kézzel, és ellenőrizze, hogy a folyás vagy szivárgás megszűnt.

A rendszeres tisztítás, ápolás újszerű állapotban tartja az Ön Hondáját. Ebben a fejezetben útmutatást adunk, hogyan ápolja autóját: a fényezést, a festést, a kerekeket, az utasteret. Emellett számos tanácsot adunk a korrózióvédelemmel kapcsolatban is.

Külső ápolás	372
Mosás	372
Tetőantenna	372
Viaszolás és polírozás	373
Alumínium keréktárcsák	373
Festés	373
Az utastér ápolása	374
Szőnyegek	374
Padlószőnyegek	374
Kárpit	375
Műanyag részek	375
Fabetétek	375
Bőr	375
Biztonsági övek	376
Ablakok	376
Levegő frissítés	376
Korrózióvédelem	377

Külső ápolás

Mosás

A gyakori mosás az autó előnyös, szép megjelenését szolgálja. A kosz, a szennyeződés árthat a festéknek, míg a fákról és a madaraktól származó anyagok maradandó foltot hagyhatnak.

Az autót ne napfényben, hanem árnyékos helyen mossa. Ha autójával napon állt, előbb hajtson árnyékba, várjon, míg a karosszéria lehűl, majd utána mossa le.

Csak olyan oldó- és tisztítószereket használjon, amelyeket ebben a használati utasításban megtalál.

MEGJEGYZÉS

Egyes vegyi anyagok, oldószeres és igen erős tisztítószeres károsodást okozhatnak az autó fényezésén, fém és műanyag alkatrészein.

- Bő hideg vízzel öblítse le autóját és távolítsa el a szennyeződéseket.

- Egy vödört töltsön tele hideg vízzel, ehhez keverjen autósampont.
- Az autót ezzel az oldattal mossa le, puha kefével, szivacsot vagy finom ruhát használjon. Mindig a tetőrésznél kezdje, innen haladjon lefelé. Gyakran öblítse ki a mosóeszközt.
- Keresse meg az útról felferődött kátrányszemcséket, fáról származó foltokat stb. Folttisztítóval vagy terpentinnel távolítsa el a foltokat, majd azonnal bő vízzel öblítse le a karosszériarészt. Ezeket a helyeket újból be kell vonni viasz védőréteggel, még akkor is, ha az autót máshol nem kell viaszozni.
- Ha lemosta és bő vízzel leöblítette az autót, utána puha textillel vagy szarvasbőrrel törölje szárazra. Ne hagyja, hogy a levegőn magától megszáradjon, mert foltos marad a karosszéria.

Szárításakor figyelje az esetleges karcolásokat, amelyek helyén rozsdásodás keletkezhet. Ezeket javítófestékkel tüntetheti el (373. oldal).

Tetőantenna

A tetőlemez hátsó, középső részén kézzel lecsavarható antenna található. Amennyiben autóját gépi mosóban mosatja, előtte feltétlenül szerelje le az antennát. Ezzel megelőzi az antenna esetleges sérülését, amelyet a mosó keféi okoznak.

Viaszolás és polírozás

E művelet előtt mindig alaposan mossa végig és szárítsa meg autóját. Még a fémléceket és azokat a helyeket is be kell vonni viasszal, amelyeken a víz nagy foltokban áll meg. Kezelés után a víz csak cseppekben vagy egyáltalán nem marad meg ezeken a helyeken.

A viaszt folyadék vagy paszta formájában árulják. Mindig a használati utasításnak megfelelően járjon el. Általában kétféle anyag használatos:

Viasz – A viasz vékony réteget képez a felületen, így megvédi az erős napfény, légszennyeződés stb. káros hatásától. Új autóját mindig célszerű vékony viasszal bekenni.

Polír – A polírozás és tisztítás/viaszolás elősegíti a már oxidálódott, színét veszített felületek újbóli csillogását. Rendszerint enyhe tisztítószereket is tartalmaznak, amelyek eltávolítják a

fényezés legfelső, szennyezett rétegét. A karosszériát polírozni kell, ha a viaszolás után nem nyerte vissza eredeti csillogását.

A kátrány vagy rovarok tisztítószerral való eltávolítása után mindig használjon viaszt, még akkor is, ha nem kell viasszal védenie az autó egyéb részeit.

Alumínium keréktárcsák (Néhány modell esetén)

Amikor autóját mossa, ugyanazzal a folyadékkal tisztítsa meg a könnyűfém keréktárcsákat is. Bő vízzel öblítse le a tárcsákat.

A keréktárcsákon különleges védőréteg van, amely az oxidációtól és a feketedéstől óvja az alumíniumot. Néhány erős, általában kerekekre ajánlott tisztítószert vagy kefe megsértheti ezt a vékony réteget. A keréktárcsák tisztításakor mindig csak finomtisztítószert, lágy kefét vagy szivacsot használjon.

A Honda-márkakereskedésben segítségére lesznek, hogy autójához a megfelelő színű javítófestéket szerezzé be. A festék színének kódját a motortérben, a jobb oldali lengéscsillapító-házra rögzített címkén vagy a vezetőoldali ajtóoszlopon találja. Ahhoz, hogy a megfelelő színű festéket kapja, ezt a színkódot kell Honda-márkakereskedőnél megrendelnie.

Minden mosásnál figyelje a karcolásokat, az esetleges hibákat. A korrózió megelőzésére minél előbb ki kell javítani a fényezést. A kevésbé sérült helyeken a festést kézzel végezze el. Nagyobb károsodás esetén forduljon szakemberhez.

Belső ápolás

Szőnyegek

Gyakran tisztítsa a szőnyeget por-szívóval. A szőnyegben hagyott szennyeződés idő előtti elhasználódáshoz vezet. A szőnyeget időnként samponnal tisztítsa ki. A szokásos szőnyegtisztító habzó anyagokat használja a tisztításhoz. Mindig gondosan ügyeljen az előírások betartására. A tisztításhoz szivacsot vagy puha kefét használjon. Ügyeljen arra, hogy a szőnyeget szárazon tartsa, amennyire lehet.

Padlószőnyegek

Ha felszereltség

Az eredeti Honda padlószőnyeg a vezetőoldalon, az ülés felőli részen két kiképzett kampóra rögzíthető. Ez segít megelőzni azt, hogy a szőnyeg előrecsússzon és a pedálok működését akadályozza.

Ha a padlószőnyeget eltávolítja, majd visszatesszi, ne felejtse el a kampókra rögzíteni.

Ha kicseréli a szőnyeget, mindig használjon eredeti Honda padlószőnyeget, amely megfelelően illeszkedik az autójához.

Amennyiben nem eredeti padlószőnyeget használ a vezetőoldalon, győződjön meg arról, hogy rögzíthető-e a beszerelt kampóra és nem zavarja-e a pedálok működését.

Egy rögzített szőnyegre ne tegyen másik szőnyeget, amelyet már nem lehet rögzíteni, mert az elcsúszhat és akadályozhatja a pedálok működését.

Kárpit

A kárpitot porszívóval tisztíthatja. Lemosásához enyhén szappanos meleg vizet használjon. Mosás után hagyja természetes úton megszáradni. Ha nehezen eltávolítható foltokat talál, először takart, nem látható helyen próbálja ki a tisztítószer hatását, csak utána végezze el a tisztítást. Mindig kövesse a tisztítószeren található előírásokat.

Műanyag részek

A port és a szennyeződést porszívóval távolítsa el. Magát a műanyagot szappanos, vizes, lágy ruhával tisztítsa. Az erősebb szennyeződések tisztításához használjon puha keféket. A tisztításhoz a kereskedelemben is használatos műanyag tisztítóspray vagy habféleség is alkalmas.

Fabetét (Néhány modell esetén)

A fabetéteket tiszta vízbe mártott puha ronggyal tisztítsa meg, majd törölje szárazra egy másik puha ronggyal. A szappan vékony filmréteget képezhet, amelynek következtében a fényes réteg megfakul.

Bőr

(Néhány modell esetén)

Gyakran porszívózza. Helyezzen hangsúlyt a hajlatokra és a varratokra. Tiszta vízzel megnedvesített puha ruhával tisztítsa, majd egy másikkal törölje szárazra. Amennyiben további tisztítás szükséges, használjon speciális, bőrhöz alkalmazható szappant. Puha, megnedvesített ruhával tisztítsa, majd törölje szárazra.

Ha bőrtisztítót használ, gyorsan törölje le puha, száraz ruhával. Soha ne hagyja a bőrtisztító folyadékkal átitatott ruhát az utastérben hosszabb ideig. Néhány bőrtisztító elszíneződést, repedezést okozhat a belső kárpitozásban.

Az utastér ápolása

Biztonsági övek

Ha a biztonsági öv bepiszkolódna, puha kefével és szappanos meleg vízzel végezze el a tisztítást. Ne használjon fehérítő vagy tisztítószerket, mert gyengíthetik az öv anyagát. Mielőtt használja az öveket, várja meg, amíg természetes úton megszáradnak.

Ha az ajtóoszlopon különféle magasságban rögzíthető övtartó elszennyeződik, meggátolja az automata működését és csökkentheti a visszahúzás sebességét. Ezért a tartó csúszófelületét időnként tisztítsa meg alkohollal átitatott textillel vagy meleg vizes, szappanos ruhával.

Ablakok

Az ablakokat kívül-belül tisztítsa meg a kereskedelemben kapható ablaktisztítóval. A fehérecet és a víz 1:10 arányú keveréke is alkalmas erre. Eltávolítja az ablakok belső felén található párasságot és ködfátyolt. Az üvegek és az átlátszó műanyagok tisztításához puha ruhát vagy papírtörülközőt használjon.

MEGJEGYZÉS

A hátsóablak-fűtés fémszála és az antenna vezeték (néhány modell esetén) az üveg belső felületéhez tapad. Az erős függőleges irányú törlés elmozdíthatja és megsértheti a vezetéket. A hátsó ablak tisztításakor finoman lenyomva vízszintes irányban töröljön.

Levegőillatosító

Ha autójában levegőillatosítót szeretne használni, feltétlenül szilárd anyagok használatát javasoljuk. Néhány levegőillatosító folyadék olyan kémiai anyagokat tartalmazhat, amelyek repedezést vagy színváltozást okozhatnak a kárpiton.

Amennyiben folyadékot használ, megfelelően rögzítse a tartályt, nehogy vezetés közben kiömöljön.

Az autó rozsdásodását rendszerint két tényező okozza:

1. A nedvességnek a karosszéria üregeiben történő lecsapódása. Az autó alján található üregekben, lyukakban összegyűlt szennyeződés és só alatt megmarad a nedvesség és elősegíti a korrózió kialakulását.
2. Az autó fényezésének és alvázvédelmének meghibásodása.

Az Ön Honda autójába többszörös védelem van a korrózió megelőzésére, de emellett néhány időszakosan elvégzendő műveletet is javasolunk a védelem megtartására:

- A fényezésen levő pattogzást, karcokat javítsa ki, amint felfedezte őket.
- Az ajtóknál és az alvázon található üregeket ellenőrizze, és ha szükséges, végezze el tisztításukat.
- Ellenőrizze az autó padlózatának állapotát. A szőnyegekben és alattuk könnyen összegyűlik a nedvesség, különösen télen. Ez az autó padlólemezének rozsdásodásához vezethet.

- Az autó aljának tisztításakor nagynyomású vizet használjon. Ez különösen fontos télen, amikor sózzák az utakat. Nedves klíma és sós tengeri levegő esetén szintén fontos ez a művelet. Néhány – ABS fékrendszerrel felszerelt – típusnál a jeladók és a vezetékek a kerekeknél találhatóak. Ügyeljen arra, hogy ezeket ne sértse meg.
- Az alvázvédelem állapotát időnként ellenőriztesse. Ha szükséges, végeztesse el javítását.

Ebben a fejezetben a leggyakrabban előforduló hibákat ismertetjük. Utalást talál arra, hogyan tudja biztonságosan felismerni a felmerült problémát és hogy tudja azt kijavítani, illetve ha valamilyen ok miatt az autó mozgásképtelenné válik, hogyan tudja ismét működésbe hozni. Ha mégsem sikerülne újból elindulni, ismertetjük az autó elszállításának szabályait is.

Speciális pótkerék	380
Kerékcseré	382
Ha a motor nem indul	388
Semmi sem történik, vagy az önindító lassan működik . .	388
Az önindító jól működik	389
Indítás segédakkumulátorról . . .	390
Ha a motor túlmelegszik (Benzines modellek)	397
Ha a motor túlmelegszik (Dízelmodellek)	397
Alacsony olajnyomás	399
Akkumulátor töltésének ellenőrzése	400
Motorellenőrző lámpa	401
Fékrendszer-ellenőrző lámpa . . .	402
Napfénytető zárása	403
Biztosítékok	404
Ellenőrzés és csere	405
Autó vontatása	416

Speciális pótkerék (Néhány modell esetén)

Az Ön autója egy speciális pótkereket tartalmaz, amely kevés helyet foglal. Ezt a pótkereket kizárólag ideiglenesen használja. A lehető leggyorsabban gondoskodjon az esetlegesen sérült normál kerék javításáról vagy cseréjéről.

A speciális pótkerék nyomását minden olyan alkalommal ellenőrizze, amikor a többi gumit is ellenőrzi.
Előírt guminyomás: 420 kPa

Amennyiben a speciális pótkereket használja, az alábbi előírásokat kövesse:

- Semmilyen körülmények között se menjen 80 km/h-nál gyorsabban.
- Ez a speciális pótkerék keményebb útfekvést ad, és kisebb tapadást biztosít az úton, ezért fokozott elővigyázatossággal használja.
- A speciális pótkerekre sohase szereljen hóláncot.
- Ezt a speciális pótkereket úgy tervezték, hogy tökéletesen illeszkedik az Ön autójához. Sohase használja ezt a pótkereket más autón, kivéve akkor, ha ugyanaz a márka és ugyanaz a modell.
- Egyidejűleg csak egyetlen speciális pótkereket használhat az autóján.

A speciális pótkerék futófelületének élettartama jóval rövidebb, mint a normál kereké. Amikor a pótkerék futófelületén megjelennek a kopást jelző sávok, a kereket le kell cserélni. A speciális pótkereket csak ugyanolyan méretű és tervezésű, valamint ugyanarra a keréktárcsára felszerelt másik pótgumival lehet helyettesíteni. A speciális pótkerék gumiját nem lehet normál keréktárcsán használni, illetve a speciális pótkerék tárcsájára nem lehet normál gumit felszerelni.

Defektes gumi cseréje

Ha kilyukadt az autó gumija, biztonságos helyre húzódjon félre autójával. A forgalomban vagy nagy forgalmú út padkáján veszélyes megállni. Az útpadkán lassan haladva keressen lehajtót vagy forgalomtól távoli helyet.

MEGJEGYZÉS

Csak azt az emelőt használja, amely az autójával gyárilag érkezett. Ha más autót próbál az Ön emelőjével felemelni vagy Ön próbálja autóját más autó emelőjével felemelni, mind az autó, mind pedig az emelő megsérülhet.

VIGYÁZAT

Az emelőről az autó könnyen leeshet, súlyos sérülést okozhat.

Pontosan kövesse a gumicserére vonatkozó tanácsokat és sohasse feküdjön a kocsi alá, ha az csak kézi emelővel van felemelve.

1. Álljon le az autóval szilárd talajon, távol a forgalomtól. Az automata sebességváltóval kapcsoljon P állásba, kézi sebességváltónál hátramenetbe. Húzza be a kéziféket.
2. Kapcsolja be a vészvillogót, és a gyújtáskulcsot helyezze LOCK (0) állásba. A művelet idején senki ne tartózkodjon az autóban.

Defektes gumi cseréje

3. Nyissa ki a csomagterajtót. Emelje fel a takarólapot a fülnél megfogva.

4. Vegye ki a szerszámkészletet a csomagtartóból.

5. A tartóból vegye ki az emelőt.

6. Csavarja ki a szárnyascsavart, és emelje ki a pótkereket.

7. Ékelje ki az emelendő ponttal átellenes kereket mindkét oldalról.

FOLYTATÓDIK

Defektes gumi cseréje

8. Lazítsa meg a négy kerékcsavart, félfordulatot téve a kerékkulccsal.

9. Keresse meg a cserélendő kerékhez legközelebb eső emelési pontot. Helyezze az emelőt e pont alá, és győződjön meg arról, hogy az emelő alja biztonságosan fekszik a földön. Forgassa az emelő karját az óramutató járásával megegyezően, amíg az emelő nem érintkezik az emelési ponttal. Győződjön meg arról, hogy az emelési pont kiemelkedése belefekszik-e az emelő hornyába.

10. Emelje az autót olyan magasra (az óramutató járásával megegyezően forgatva), amíg a gumi alja már nem érintkezik a talajjal.

Defektes gumi cseréje

11. Csavarja ki a kerékanyákat, és távolítsa el a díztárcsát (néhány modell esetén). Ez utóbbi csak a kerékanyák eltávolítása után vehető le. Ne feszegesse a díztárcsát csavarhúzóval vagy más tárggyal.

12. Vegye le a defektes kereket. A belső részét lefelé fordítva tegye le a földre. A külső oldal felülete a földdel való érintkezéskor megsérülhet, összekarcolódhat.

13. A pótkerék felhelyezése előtt tisztítsa meg ruhával a kerék belső részét és a kerékagyat. A kerékagyat óvatosan tisztítsa, mivel a haladás során felforrósodhatott.

FOLYTATÓDIK

Defektes gumi cseréje

14. Tegye fel a pótkereket. Először kézzel csavarja vissza a kerékcsavarokat, majd kulccsal. Egymás után mindig az egymással szemben lévő csavarokat húzza meg úgy, hogy a kerék szilárdan csatlakozzon a kerékagyhoz. Ne húzza meg őket teljesen.

15. Engedje le az autót a földre, majd távolítsa el az emelőt.

16. Húzza meg a csavarokat – átlósan. A legközelebbi szervizben ellenőriztesse a csavarok meghúzási nyomatékát. Az előírt nyomaték: 108 Nm

Defektes gumi cseréje

17. Mielőtt a defektes kereket a pótkerék helyére teszi, néhány modell esetén a műanyag kerékközépet távolítsa el.

18. Tegye a defektes kereket a pótkerék helyére a külső felével lefelé.
19. Ha az Ön autója speciális pótkeréssel van felszerelve, húzza le a távtartót a szárnyascsavarról, fordítsa meg, majd tegye így vissza a csavarra.

20. Tegye be az emelőt a tartójába. Tegye el a szerszámkészletet. Engedje le a takarólapot.

⚠ VIGYÁZAT

Egy esetleges ütközés során az autó belsejében a rögzítetlen tárgyak szabadon repülhetnek, és súlyos sérüléseket okozhatnak a bennülőknek.

A pótkereket, az emelőt és a szerszámkészletet biztonságosan rögzítse a vezetés előtt.

A dísztárcsát és a kerékközépet a csomagtérben tárolja és győződjön meg róla, nincs-e elrepedve vagy megsérülve.

21. Zárja le a csomagterajtót.

Ha a motor nem indul

Autójának motorja két fő ok miatt nem indulhat. Ezekre abból lehet következtetni, amit akkor hall, amikor indítózik, azaz a gyújtáskulcsot START (III) állásba forgatja.

- Alig hall valamit vagy esetleg semmit, az önindító egyáltalán nem vagy csak nagyon lassan működik.
- Az önindító motorja jól hallhatóan működik, vagy esetleg gyorsabban forog, mint normálisan, ennek ellenére a motor mégsem ugrik be.

Semmit nem hallani vagy az önindító nagyon lassan működik

Ha a gyújtáskulcsát START (III) állásba fordítja, nem hallja a motor jellegzetes indítási hangját. Esetleg egyetlen kattánót hall vagy sorozatban hallja a kattogásokat, avagy semmit sem hall. Ilyenkor a következőket ellenőrizze:

- Ha az autóban automata sebességváltó van, akkor ellenőrizze a váltókar állását. A váltónak P vagy N állásban kell lennie.
- Fordítsa a gyújtáskulcsot ON (II) állásba és kapcsolja be a világítást. Ha a fényerő gyenge vagy a lámpák egyáltalán nem világítanak, akkor lemerült az akkumulátor. A 390. oldalon megtalálja, hogyan kell segédakkumulátorról indítani.

- Fordítsa a gyújtáskulcsot START (III) állásba. Ha a világítás nem gyenge, akkor ellenőrizze a biztosítékok állapotát. Ha a biztosítékok jók, akkor valószínűleg a gyújtáskapcsoló vagy az önindító motor elektromos rendszerében van a hiba. Ilyen esetben szakemberhez kell fordulnia. A 416. oldalon megtalálja az autó vontatásával kapcsolatos tudnivalókat.

Ha a motor indításakor a világítás igen gyenge, indítózás közben elhalványodik, akkor vagy lemerült az akkumulátor, vagy az érintkezései szennyeződtek. Ellenőrizze az akkumulátor és csatlakozóinak állapotát (lásd 340. oldal). Ilyen esetben meg kell kísérelnie, hogy egy másik akkumulátorról indítsa el autóját (lásd 390. oldal).

Az önindító megfelelően működik
Ebben az esetben az önindító hangja a megszokott, talán gyorsabb a normálisnál, amikor a gyújtáskulcsot START (III) állásba fordítja, a motor ennek ellenére nem indul.

MEGJEGYZÉS

Ne indítózzon – gyújtáskulcs START (III) állásban – 30 másodpercnél hosszabb ideig.

- Mivel az autóban indításgátló található, ezért a motor indításához a megfelelő kódolt kulcsra van szükség (lásd 105. oldal). Ha olyan kulcsot használ, amely nem a megfelelő kódot tartalmazza, akkor az indításgátló rendszer visszajelző lámpája a műszerfalon folyamatosan villog.
- Biztos, hogy megfelelően indít?
A tudnivalókat a motor indításáról benzines modellek esetén a 255.

oldalon, dízelmodellek esetén a 257. oldalon olvashatja.

- Van üzemanyag? A gyújtáskulcs ON (II) állásba fordítása után körülbelül egy perccel figyelje meg az üzemanyagszint-jelző állását. Előfordulhat, hogy bizonyos okok miatt a kevés üzemanyagot jelző lámpa nem ég, így nem tudja, hogy fel kell tölteni a tartályt.

(Csak dízelmodellek estén)

Ha tankolt az autójába és az ennek ellenére sem indul, akkor olvassa el az Autó tárolása fejezetben leírtakat a 369. oldalon.

FOLYTATÓDIK

Ha a motor nem indul, Indítás segédakkumulátorról

- Elektromos hiba is lehet, például az üzemanyag-szivattyú nem kap áramot. Ellenőrizze a biztosítékokat (lásd 405. oldal).
- Üzemanyag-ellátást elzáró kapcsolóval felszerelt modellek esetén az üzemanyagot a rendszer elzárhatta. Ilyenkor a rendszert alapállapotba kell helyezni a kapcsoló megnyomásával. Ezután a motor indítható (lásd 255. oldal).

Ha mindezeket ellenőrizte, s a motor ennek ellenére sem indul, szakemberre van szüksége. Lásd az Autó vontatása fejezetet a 416. oldalon.

Indítás segédakkumulátorról

Ha az akkumulátora lemerült, egy másik akkumulátorról elindíthatja a motort. Jóllehet ez egyszerű műveletnek látszik, mégis sok mindenre kell figyelnie. A következő utasításokat pontosan tartsa be.

VIGYÁZAT

Az akkumulátor felrobbanhat és súlyos sérülést okozhat a közelben tartózkodóknak, ha nem tartja be az előírt utasításokat.

Nyílt láng, szikrát keltő eszköz és gyúlékony anyag ne legyen az akkumulátor közelében.

Az automata sebességváltós autót nem lehet betolással, behúzással indítani.

A segédakkumulátorról való indítás előtt a következőket kell tennie:

1. Nyissa ki a motorháztetőt, és ellenőrizze az akkumulátor fizikai állapotát (lásd 340. oldal). Igen hideg idő esetén ellenőrizze az elektrolit állapotát. Ha jeges vagy fagyott, ne próbálkozzon másik akkumulátorról indítani, míg a fagyott folyadék fel nem enged.

MEGJEGYZÉS

Ha az akkumulátor nagy hidegben van, akkor a folyadék megfagyhat. Fagyos akkumulátorfolyadék esetén TILOS az autó külső akkumulátorról való indítása, mert az autó saját akkumulátora szétrepedhet vagy felrobbanhat.

2. Kapcsolja ki az összes elektromos fogyasztót: a fűtés- és légkondicionálókapcsolót, a rádiót, a világítást stb. A váltót helyezze N vagy P állásba és kézfékkal rögzítse az autót.

Indítás segédakkumulátorról

Benzines modellek a 2,0 literes modell kivételével

2,0 literes modell

Dízelmodellek

3. Kösse az indítókábelt a segédakkumulátor pozitív (+) pólusára. Másik végét kapcsolja az autója akkumulátorának pozitív (+) pólusára.

FOLYTATÓDIK

Indítás segédakkumulátorról

Benzines modellek a 2,0 literes modell kivételével

2,0 literes modell

Dízelmodellek

4. A másik indítókábelt kapcsolja a segédakkumulátor negatív (-) pólusára. Ennek másik végét csatolja a motor jobb oldalán lévő testkábel-csatlakozáshoz. Ez a kábel nem érhet a motor más részeihez.

(Csak dízelmodellek esetén)

A másik indítókábelt kapcsolja a segédakkumulátor negatív (-) pólusára. Ennek másik végét csatolja a szívócsövön található csavarra, az ábrának megfelelően. Ez a kábel nem érhet a motor más részeihez.

Indítás segédakkumulátorról

Benzines modellek a 2,0 literes modell kivételével

SEGÉDAKKUMULÁTOR

2,0 literes modell

SEGÉDAKKUMULÁTOR

Dízelmodellek

SEGÉDAKKUMULÁTOR

Az ábrán látható számok mutatják a kábelek csatlakozási sorrendjét. A kábelek eltávolítása a csatlakoztatás ellenkező sorrendjében kell hogy történjen.

5. Ha segédakkumulátorként másik autó akkumulátorát használja, a segítő autó motorját járassa magas alajjárati fordulatszámon.

6. Indítózzon saját autójával. Ha az önindító még mindig lassan működne, ellenőrizze, hogy a kábelek jól „fémesen” érintkeznek-e.

FOLYTATÓDIK

Indítás segédakkumulátorról

7. Miután beindult a motorja, előbb a negatív (-) kábelt vegye le autójáról, majd ennek másik végét a segédakkumulátorról. Ugyanebben a sorrendben vegye le a pozitív kábelt is.

Az indítókábelek végeit tartsa távol egymástól és más, az autón található fémtárgytól, amíg mindet el nem távolította. Ellenkező esetben rövidzárat okozhat.

A motor túlmelegedése (Benzines modellek)

Az autó hűtővizének hőmérséklet mutatója többnyire középső állásban van. Ha nagy melegben emelkedőn vezet, feljebb kúszik. Ha eléri a vörös mezőt, az rendellenességnek számít, ezért meg kell keresni az okát.

MEGJEGYZÉS

Ha a hűtővíz hőmérsékletének mutatója tartósan a vörös mezőben van, a motort súlyos károsodás érheti.

Autója több ok miatt is túlhevülhet, például, ha az előírtnál kevesebb a hűtővíz, de a jelenséget más műszaki hiba is kiválthatja. Akár csak a hőmérő mutatója jelzi, akár már gőz csap fel a motorháztető alól, vagy folyik a hűtőfolyadék, minden esetben azonnal kell cselekedni.

VIGYÁZAT

A túlmelegedett motorból fel-törő gőz súlyos égési sérülést okozhat.

Ne nyissa ki a motorháztetőt, ha gőzölgést észlel.

1. Húzódjék autójával biztonságos helyre az út szélén. Az automata sebességváltót helyezze P vagy N állásba, majd kézzel rögzítse az autót. Kapcsolja ki a hűtő-, a fűtő- és minden más elektromos berendezést. Kapcsolja be a vészvillogót.
2. Ha gőz jön a motorháztető alól, vagy a hűtővíz folyik, állítsa le a motort.

3. Ha egyik jelenséget sem észleli, hagyja alapjáraton járni a motort, és figyelje a hőmérő mutatóját. Ha a túlmelegedést túlterhelés okozza (hosszú, meredek szakaszon való vezetés, igen nagy melegben, bekapcsolt légkondicionálóval), akkor a motor nagyon gyorsan elkezd lehűlni. Ilyenkor várjon, amíg a mutató a fehér mezőbe ér, csak ezután vezessen tovább.
4. Ha a mutató továbbra is a vörös mezőben marad, állítsa le a motort.
5. A motorháztetőt csak akkor nyissa ki, ha már nem jön ki gőz alóla.

FOLYTATÓDIK

A motor túlmelegedése (Benzines modellek)

6. Keressen esetleges szivárgást a hűtőrendszerben, például a hűtőcsőnél. Ha a rendszer szivárog, előbb meg kell javíttatni, csak azután vezethet tovább (lásd Autó vontatása fejezet 416. oldal).
7. Ha nem talál szivárgást, ellenőrizze a hűtőfolyadék szintjét a kiegyenlítő-tartályban (lásd 244. oldal). Ha a hűtőfolyadék szintje a MIN jelzés alatt van, töltsön utána, amíg a szint a MIN és MAX jelzés közé nem kerül.
8. Ha nincs hűtőfolyadék a tartályban, valószínűleg a hűtőben is utána kell töltenie. A hűtőben levő szintet csak akkor ellenőrizze, ha a motor már lehűlt.

VIGYÁZAT

Ha forró a motor, a hűtősapka lecsavarásakor a hűtővíz kifröcskenhet, ezzel égési sérülést okozhat.

Mielőtt a hűtősapkát kinyitná, mindig várja meg, hogy a motor lehüljön.

9. A hűtősapkát az óramutató járásával ellentétesen kell lecsavarni, amíg nem ütközik, s közben ne nyomja le. Ehhez a művelethez kesztyűt vagy vastag rongyot használjon. Ezzel kiengedi az esetleges túlnyomást a hűtőből. Amikor a nyomás lecsökkent, nyomja le a sapkát, majd teljesen csavarja le.
10. Indítsa el a motort, a fűtést állítsa a legerősebb fokozatra. Töltsön hűtőfolyadékot a hűtőbe, a hűtő nyakának alsó részéig. Ha nincs hűtőfolyadék, vizet is használhat. A későbbiekben ne felejtse el, hogy a lehető leghamarabb eredeti hűtőfolyadékkal kell feltölteni a hűtőrendszert.
11. Tegye vissza a hűtősapkát a helyére és szorítsa meg. Indítsa el a motort, és figyelje a hűtővízhőmérőt. Ha visszamenne a vörös jelig, akkor a motort javíttatni kell (lásd Autó vontatása 416. oldal).
12. Ha a hőmérséklet normális értéken marad, ellenőrizze a szintet a kiegyenlítőtartályban. Ha lecsökkent, töltsse fel hűtőfolyadékkal egészen a MAX jelig. Ezután tegye vissza és húzza meg a hűtősapkát.

A motor túlmelegedése (Dízelmodellek)

Az autó hűtővizének hőmérséklet-mutatója többnyire középső állásban van. Ha nagy melegben emelkedőn vezet, följebb kúszik. Ha eléri a vörös mezőt, az rendellenességnek számít, ezért meg kell keresni az okát.

MEGJEGYZÉS

Ha a hűtővíz hőmérsékletének mutatója tartósan a vörös mezőben van, a motort súlyos károsodás érheti.

Autója több ok miatt is túlhevülhet, például, ha az előírtnál kevesebb a hűtővíz, de a jelenséget más műszaki hiba is kiválthatja. Akár csak a hőmérő mutatója jelzi, akár már gőz csap fel a motorháztető alól, vagy folyik a hűtőfolyadék, minden esetben azonnal kell cselekedni.

⚠ VIGYÁZAT

A túlmelegedett motorból fel-törő gőz súlyos égési sérülést okozhat.

Ne nyissa ki a motorháztetőt, ha gőzölgést észlel.

1. Húzódjék autójával biztonságos helyre az út szélén. Az automata sebességváltót helyezze P vagy N állásba, majd kézfékkal rögzítse az autót. Kapcsolja ki a hűtő-, a fűtő- és minden más elektromos berendezést. Kapcsolja be a vészvillogót.
2. Ha gőz jön a motorháztető alól vagy a hűtővíz folyik, állítsa le a motort.

3. Ha egyik jelenséget sem észleli, hagyja alapjáraton járni a motort, és figyelje a hőmérő mutatóját. Ha a túlmelegedést túlterhelés okozza (hosszú, meredek szakaszon való vezetés, igen nagy melegben, bekapcsolt légkondicionálóval), akkor a motor nagyon gyorsan elkezd lehűlni. Ilyenkor várjon, amíg a mutató a fehér mezőbe ér, csak ezután vezessen tovább.
4. Ha a mutató továbbra is a vörös mezőben marad, állítsa le a motort.
5. A motorháztetőt csak akkor nyissa ki, ha már nem jön ki gőz alóla.

FOLYTATÓDIK

A motor túlmelegedése (Dízelmodellek)

6. Keressen esetleges szivárgást a hűtőrendszerben, például a hűtőcsőnél. Ha a rendszer szivárog, előbb meg kell javíttatni, csak azután vezethet tovább (lásd Autó vontatása fejezet 416. oldal).
7. Ha nem talál szivárgást, ellenőrizze a hűtőfolyadék szintjét a tágulási tartályban (lásd 244. oldal).

VIGYÁZAT

Ha forró a motor, a hűtősapka lecsavarásakor a hűtővíz kifröccsenhet, ezzel égési sérülést okozhat.

Mielőtt a hűtősapkát kinyitná, mindig várja meg, hogy a motor lehüljön.

8. Ha nincs hűtőfolyadék a tartályban, le kell venni a tartály sapkáját. Mielőtt ezt tenné, fordítsa el a gyújtáskulcsot ON (II) állásba és ellenőrizze a hűtővízhőmérséklet-kijelzőt. Csak akkor vegye le a tartály sapkáját, ha a hőmérséklet a normál vagy az alatti értékű – a piros színű tartományon kívül van –, illetve nem hall bugyborékoló, forrásra utaló hangokat a hűtőrendszerből.
9. A sapka levételénél kesztyűt vagy vastag rongyot használjon. A sapkát az óramutató járásával ellentétes irányban 1/8 fordulattal tekerje el. Ezzel kiengedi az esetleges túlnyomást a tartályból. Amikor a nyomás lecsökkent, csavarja le a sapkát teljesen.
10. Indítsa el a motort, a fűtést állítsa a legerősebb fokozatra. Töltsön hűtőfolyadékot a tartályba, a MAX jelig. Ha nincs hűtőfolyadék, vizet is használhat. A későbbiekben ne felejtse el, hogy a lehető leghamarabb eredeti hűtőfolyadékkal kell feltölteni a hűtőrendszert.
11. Tegye vissza a sapkát a helyére és szorítsa meg. Indítsa el a motort, és figyelje a hűtővízhőmérőt. Ha visszamenne a vörös jelig, akkor a motort javíttatni kell (lásd Autó vontatása 416. oldal).
12. Ha a hőmérséklet normális értéken marad, ellenőrizze a szintet a tartályban. Ha lecsökkent, töltsse fel hűtőfolyadékkal egészen a MAX jelig. Ezután tegye vissza és húzza meg a sapkát.

Ez a lámpa kigyullad, amikor a gyújtáskulcsot ON (II) állásba fordítja, majd elalszik, ha elindítja a motort. Amikor a motor jár, ennek a lámpának sohasem szabad kigyulladnia. Ha elkezd villogni, az azt jelenti, hogy az olajnyomás egy pillanatra leesett, de azután visszatért a normális értékre. Ha a lámpa járó motor mellett folyamatosan ég, az azt jelenti, hogy az olajnyomás megszűnt, és súlyos motorkárosodás léphet fel. Minden esetben azonnal cselekednie kell.

MEGJEGYZÉS

Az alacsony olajnyomásnál járó motorban nagyon rövid idő alatt is már súlyos károsodások léphetnek fel. Biztonságos helyre érve azonnal állítsa le a motort.

1. Húzódjék az út szélére és állítsa le a motort. Kapcsolja be a vészvillogót.
2. Várjon néhány percet. Nyissa ki a motorháztetőt, és ellenőrizze az olajsintet (lásd 240. oldal). Jóllehet az olajsint és az olajnyomás nincsenek közvetlen kapcsolatban egymással, az alacsony olajsint kanyarodáskor és más manővereknél a nyomás csökkenéséhez vezet.

3. Ha szükséges, annyi olajat töltsön utána, hogy az a nívópálca felső szintjéig érjen (lásd 297. oldal benzines modellek, 302. oldal dízelmodellek esetén).
4. Indítsa el a motort, és figyelje az olajnyomást jelző lámpát. Ha 10 másodpercen belül nem alszik ki a fény, állítsa le a motort. Ilyenkor valószínűleg javítást kívánó szerkezeti hiba következett be. Az autót csak a javítás után lehet használni (lásd Autó vontatása 416. oldal).

Töltésellenőrzés

A töltésellenőrző lámpa a gyújtáskulcs ON (II) állásba történt forgatása után kigyullad, majd a motor beindulása után el kell aludnia. Ha járó motor mellett fényesen világít, akkor a generátor nem tölti az akkumulátort.

Azonnal kapcsoljon ki minden elektromos berendezést: rádiót, fűtést, légkondicionálót, hátsóablak-párátlanító stb. Lehetőleg semmilyen elektromos berendezést (pl. elektromos ablakemelőt) ne használjon, ne állítsa le a motort, és különösen arra vigyázzon, nehogy magától leálljon. A motor újraindítása ugyanis az akkumulátor gyors lemerüléséhez vezet.

Ha az elektromos fogyasztók használatát a minimumra csökkentette, még jó néhány kilométert vezethet, mielőtt az akkumulátor teljesen lemerül. Így eljuthat a legközelebbi szervizhez és szerelőhöz.

Ha gyújtáskulcsot ON (II) állásba fordítja, akkor a motorellenőrző lámpa kigyullad néhány másodpercre. Ha a motorellenőrző lámpa menet közben kigyullad, akkor a motorban vagy a befecskendezés- és károsanyag-kibocsátás ellenőrző rendszerben keresendő a hiba. Ez az állapot még akkor is növeli a fogyasztást és a kipufogógáz károsanyag-tartalmát, ha az autó teljesítőképességében nem észlelne változást. Ilyen körülmények között a motor megrongálódhat.

(Csak dízelmodellek esetén)
A motorellenőrző lámpa addig világít, amíg el nem indítja a motort. Ha bármilyen más esetben kigyullad, miközben az izzítás-visszajelző lámpa is világít, akkor probléma lehet a motor károsanyag-kibocsátás ellenőrző rendszerének valamely részében.

Ha a lámpa kigyullad, biztonságosan húzódjon az út szélére, és állítsa le a motort. Ismét indítsa el a motort és figyelje az ellenőrző lámpát. Ha változatlanul ég, minél előbb szervizbe kell vinnie az autót. Ilyenkor nyugodtan vezessen, kerülje a hirtelen gyorsításokat és a nagy sebességen való vezetést.

Ha a lámpa többször kigyullad, jöhetnek a fenti eljárás során megszűnik, szintén feltétlenül keresse fel a szervizt.

MEGJEGYZÉS

Ha ég a motorellenőrző lámpa és mégis továbbmegy az autójával, a motorban, illetve a befecskendező- és károsanyag-kibocsátás ellenőrző rendszerben súlyos károsodás keletkezhet. Az ilyen jellegű meghibásodásra nem érvényes a jótállás.

Férendszer-ellenőrző lámpa

A férendszer-ellenőrző lámpa emlékezteti Önt a kézifék ellenőrzésére. Néhány modell esetén normálisan a gyújtáskapcsoló ON (II) állásában gyullad ki.

A férendszer-ellenőrző lámpa normálisan csak akkor gyullad ki és marad égve, ha a kézifék nincs teljesen kinyugvedve.

Ha egyéb más esetben kigyullad, az azt jelenti, hogy az autó férendszerre meghibásodott. Legtöbbször ez a

fékfolyadéktartályban lévő fékfolyadék alacsony szintjét jelenti. Óvatosan nyomja le a fékpedált, hogy normálisan működik-e. Ha igen, akkor ellenőrizze a fékfolyadék szintjét a következő szervizlátogatás alkalmával (lásd 326. oldal).

Ha alacsony a fékfolyadék szintje, akkor vigye autóját egy Honda-márkaszervizbe, ahol ellenőrzik, nincs-e szivárgás, illetve fékbetétkopás.

A lámpa akkor is világít, ha a fékrásegítő rendszerben lép fel meghibásodás. Ilyen esetben vigye az autót Honda-márkaszervizbe, a férendszer átvizsgálása céljából.

Amennyiben azonban a fékpedál nem működik normálisan, azonnali ellenőrzésre van szükség. Miután az Ön autójának fékrendszere kétkörös, még mindig két keréken működik a fék. Érezni fogja, hogy a fékpedált sokkal erősebben kell lenyomni és

hosszabb úton tudja lenyomni, mielőtt az autó lassulni kezdene. A megállási út megnövekszik.

Úgy lassítson, hogy alacsonyabb sebességi fokozatokba kapcsol. Húzódjon le az út szélére, ahol biztonságosabban haladhat. Miután a fékút jelentősen megnő, ezért kockázatos az autó további vezetése. Célszerű és biztonságosabb az autót ilyenkor mihamarabb elvontatni és megjavíttatni (lásd Autó vontatása 416. oldal).

Ha feltétlenül szükséges ilyen állapotban az autó további vezetése egy rövid szakaszon, akkor lassan és óvatosan vezessen.

ABS rendszerrel felszerelt modellek esetén

Amennyiben a férendszer-ellenőrző lámpa az ABS-visszajelző lámpával együtt gyullad ki, azonnal vigye autóját Honda-márkakereskedésbe, és vizsgálta meg az autóját.

Napfénytető zárása

Ha az elektromotor nem zárja a napfénytetőt, a következők a tennivalók:

1. Ellenőrizze a megfelelő biztosítékot (lásd 412. oldal). Ha a biztosíték kiégett, cserélje ki ugyanolyannal, szükség esetén gyengébb teljesítményűvel.
2. Próbálja meg bezárni a tetőt. Ha a biztosíték ismét kiég, vagy a tetőmozgató motor nem működik, kézzel is be tudja zárni a tetőt.
3. Vegye ki a tetőjavító szerszámokat a csomagtartóban lévő szerszámkészletből.

4. Csavarhúzóval vagy pénzérmével vegye ki a kerek patentot a tetőkárpit közepén.

5. Helyezze a napfénytető kulcsát a patent helyén a foglalatba. Forgassa addig a kulcsot, amíg a tető teljesen bezárul.
6. Ezután vegye ki a kulcsot, majd tegye vissza a patentot a helyére.

Biztosítékok

Az utastéri biztosítéktábla a kormányoszlop alatt található. Vegye le a fedelét a nyitógomb jobbra való elforgatásával.

A motortéri biztosítékdoboz a motor-tér jobb oldalának hátsó részén található. A fedél levételéhez nyomja be a fület az ábrának megfelelően.

Az autó minden elektromos berendezését biztosítékok védik a rövidzárlat vagy a túlterhelés ellen. A biztosítékok két vagy három dobozban találhatóak.

A motortéri biztosítékdoboz a motor-tér bal oldalának hátsó részén van. A fedél levételéhez nyomja be a fület az ábrának megfelelően.

A biztosítékok ellenőrzése és cseréje

Ha az autó valamelyik elektromos egysége nem működik, az első teendő a biztosítékdoboz fedelén levő leírás, illetve a 407–415. oldalon található táblázatok megmutatják, melyik biztosíték milyen feladatot lát el. Először a működésképtelen egységek biztosítékait ellenőrizze, de a legjobb, ha minden egyes biztosítékot megnéz, mielőtt másutt keresné a hibát. Cserélje ki a kiégett biztosítékokat, majd ellenőrizze a megfelelő egység működését.

1. A gyújtáskulcsot fordítsa LOCK (0) állásba. Ellenőrizze, hogy a világítás és minden más fogyasztó kikapcsolt állapotban legyen.
2. Vegye le a biztosítékdoboz vagy -tábla fedelét.

3. Ellenőrizzen minden egyes nagyméretű biztosítékot a motortérben. Szabad szemmel is látszik, ha valamelyik fémszál meg van szakadva. A biztosítékokat csillagsavarhúzóval tudja kivenni.

FOLYTATÓDIK

Biztosítékok

4. Ellenőrizze a kisebb biztosítékokat a motortérben, és az összes biztosítékot az utastérben. A biztosítékokat a motortéri biztosítékdozban található fogóval tudja kivenni és visszatenni.

5. A kiégett biztosítékban a fémszál megszakadt. Ha szükséges, ugyanolyan vagy gyengébb tartalék biztosítékot tegyen a kiégett helyére.

Ha nincs tartalék biztosító, akkor olyan áramkörből vehet ki ugyanolyan vagy alacsonyabb értékűt, amelyiket nem kell bekapcsolnia. (Ha például nincs szüksége a rádióra, ennek biztosítékát ideiglenesen felhasználhatja stb.).

Ha a kiégett biztosítékot gyengébbel helyettesíti, előfordulhat, hogy az is kiég. Ez tulajdonképpen nem jelent hibát, a kiégettet a leghamarabb megfelelő teljesítményű biztosítékkal kell pótolni.

MEGJEGYZÉS

Az előírtnál nagyobb erősségű, azaz nagyobb amperszámú biztosíték használata miatt az autó elektromos rendszere károsodhat. Ezért javasoljuk a gyengébb biztosíték ideiglenes használatát.

6. Ha a megfelelő erősségű új biztosíték is rövidesen kiégne, akkor az autónak minden bizonnyal komoly elektromos hibája van. Ilyenkor hagyja a kiégett biztosítékot a helyén, és forduljon szerelőhöz.

Biztosítékok

Sorsz.	Védett áramkör
1.	Kondenzátorventilátor
2.	Kisebb világítás
3.	Utastér-világítás
4.	Hűtőventilátor
5.	Vészvillogó
6.	Üzemanyag-befecskendező rendszer vezérlőegység, ECU
7.	Kürt, Féklámpa
8.	ABS (F/S)*
9.	Memóriatörlés, vészáramkör
10.	ABS motor*
11.	Hátsó szélvédő-párátlanító
12.	Fűtőmotor
13.	Elektromos ablakemelő
14.	Opcionális
15.	Bal oldali fényszóró
16.	Központi zár

Sorsz.	Védett áramkör
17.	Jobb oldali fényszóró
18.	EPS főbiztosíték*
19.	Akkumulátor főbiztosíték
20.	Gyújtás főbiztosíték
21–25.	Tartalék biztosíték

* : Néhány modell esetén

A motortéri biztosítékok fajtája a különböző modellekben kissé eltérhetnek egymástól. Néhány modell esetén a biztosítékok elhelyezkedése szimbólumokkal van megjelölve a biztosítékdoboz-címkén. Vegye figyelembe a következő oldalon található tábla értékeit autója biztosítékainak azonosításához.

Dízelmodellek

MOTORTÉRI BIZTOSÍTÉKDOBOZ

BIZTOSÍTÉKDOBOZ-CÍMKÉ (Néhány modell esetén)

A motortéri biztosítékok fajtája a különböző modellekben kissé eltérhetnek egymástól. Néhány modell esetén a biztosítékok elhelyezkedése szimbólumokkal van megjelölve a biztosítékdoboz-címkén. Vegye figyelembe a következő oldalon található tábla értékeit autója biztosítékainak azonosításához.

FOLYTATÓDIK

Biztosítékok

Sorsz.	Védett áramkör
1.	Kondenzátorventilátor
2.	Kisebb világítás
3.	Utastér-világítás
4.	Légkondicionáló-kompresszor kuplung
5.	Vészvillogó
6.	Gyújtásvezérlő-egység, IGP
7.	Kürt, Féklámpa
8.	ABS (F/S)*
9.	Memóriatörlés, vészáramkör
10.	ABS motor*
11.	Hátsó szélvédő-párátlanító
12.	Fűtőmotor
13.	Elektromos ablakemelő
14.	Opcionális
15.	Bal oldali fényszóró
16.	Központi zár

Sorsz.	Védett áramkör
17.	Jobb oldali fényszóró
18.	EPS főbiztosíték*
19.	Akkumulátor főbiztosíték
20.	Gyújtás főbiztosíték
21–25.	Tartalék biztosíték

* : Néhány modell esetén

Benzines modellek UTASTÉRI BIZTOSÍTÉKTÁBLA

Az utastéri biztosítékok fajtája a különböző modellekben kissé eltérhetnek egymástól. Néhány modell esetén a biztosítékok elhelyezkedése szimbólumokkal van megjelölve a biztosítéktábla-címkén. Vegye figyelembe a következő oldalon található tábla értékeit autója biztosítékainak azonosításához.

BIZTOSÍTÉKTÁBLA-CÍMKE (Néhány modell esetén)

FOLYTATÓDIK

Biztosítékok

Sorsz.	Védett áramkör
1.	Gyújtótekerecs
2.	LAF fűtés*
3	Nappali világítás*
4.	ACG (IG)
5.	Hátsó ködlámpa*
6.	Elektromos ablakemelő relé
7.	Napfénytető*
8.	ACC rádió
9.	Hátsó ablaktörlő
10.	Mérőműszerek
11.	ABS
12.	Nappali világítás*
13.	SRS
14.	Elektromos tükörállítás, Légkondicionáló*
15.	Fényszórómosó*
16.	Ülésfűtés*

Sorsz.	Védett áramkör
17.	Üzemanyag-szivattyú
18.	ACC szivargyújtó
19.	Irányjelzők
20.	Első ablaktörlő
21.	Nem használt
22.	Elektromos ablakemelő, jobb első
23.	Elektromos ablakemelő, bal első
24.	Elektromos ablakemelő, bal hátsó
25.	Elektromos ablakemelő, jobb hátsó

* : Néhány modell esetén

Dízelmodellek

UTASTÉRI BIZTOSÍTÉKTÁBLA

Az utastéri biztosítékok fajtája a különböző modellekben kissé eltérhetnek egymástól. Néhány modell esetén a biztosítékok elhelyezkedése szimbólumokkal van megjelölve a biztosítéktábla-címkén. Vegye figyelembe a következő oldalon található tábla értékeit autója biztosítékainak azonosításához.

* 1 : IGP biztosíték jobb kormányos modellek esetén

* 2 : IGP biztosíték balkormányos modellek esetén

BIZTOSÍTÉKTÁBLA-CÍMKE (Néhány modell esetén)

FOLYTATÓDIK

Biztosítékok

Sorsz.	Védett áramkör
1.	Gyújtótekerecs
2.	LAF fűtés*
3.	Nappali világítás*
4.	ACG (IG)
5.	Hátsó ködlámpa*
6.	Elektromos ablakemelő relé
7.	Napfénytető*
8.	ACC rádió
9.	Hátsó ablaktörlő
10.	Mérőműszerek
11.	ABS
12.	Nappali világítás*
13.	SRS
14.	Elektromos tükörállítás, Légkondicionáló*
15.	Fényszórómosó*
16.	Ülésfűtés*

Sorsz.	Védett áramkör
17.	Üzemanyag-szivattyú
18.	ACC szivargyújtó
19.	Irányjelzők
20.	Első ablaktörlő
21.	Nem használt
22.	Elektromos ablakemelő, jobb első
23.	Elektromos ablakemelő, bal első
24.	Elektromos ablakemelő, bal hátsó
25.	Elektromos ablakemelő, jobb hátsó

* : Néhány modell esetén

Dízelmodellek

MOTORTÉRI SEGÉD BIZTOSÍTÉKDOBOZ

Sorsz.	Védett áramkör
1.	Nem használt
2.	Vízmelegítés 1
3.	Motormelegítés
4.	Vízmelegítés 2
5.	Hűtőventilátor-motor
6.	Nem használt

Az autó vontatása

Az autó elszállítására csak megfelelően képzett, hivatásos országúti segélyszolgálatot vegyen igénybe. Sose vontassák autóját egy másik személyautóval, pusztán kötél vagy lánc segítségével, mert ez nagyon veszélyes.

Három gyakori és népszerű módja van a vontatásnak.

Szállítás autóval – Az autómentő karakterére veszi az elromlott autót.
A mentésnek ez a legjobb módja.

Szállítás kerékemeléssel – A vontatóautóból az első vagy a hátsó kerekek alá gurulószámolyt raknak. A vontatott autó másik kerékpárja a földön marad.
Ez egy elfogadható módja autója vontatásának.

Szállítás akasztással – Az autószállító ebben az esetben drótkötelet és kampókat használ. Ezeket a kampókat az autó egy bizonyos részénél a karosszériára vagy a futóműre akasztják, és az autó azon részét megemelik. Ennél a módszernél megsérülhet a futómű is, a karosszéria is.

Az ilyen típusú vontatás nem megengedett az Ön autója számára.

Ha nincs lehetőség arra, hogy autóját autómentőre emelve szállítsák el, úgy a második módszert ajánljuk, úgy, hogy a vontatószámoly az első kerekek alá kerüljön. Ha esetleg olyan károsodás érte az autóját, amelynek következtében az első kerekeknek kell a földön gurulniuk, akkor a következőket kell tennie:

Kézi sebességváltó esetén

- Engedje ki a kéziféket.
- Tegye a sebességváltót üres fokozatba.

Automata sebességváltó esetén

- Engedje ki a kéziféket.
- Indítsa be a motort.
- Kapcsoljon D, majd N állásba.
- Állítsa le a motort.

MEGJEGYZÉS

A nem megfelelő vontatás a sebességváltó károsodását okozza. Az említett műveleteket pontosan tartsa be. Ha nem tudná a váltót a megfelelő fokozatba kapcsolni, vagy a motort elindítani (automata sebességváltó esetén), akkor az autó szállítását csak olyan autómentővel javasoljuk, amelyik platójára emeli, nem pedig húzza az autóját.

Autója vontatásakor a maximális megengedett sebesség 80 km/h, de inkább az 55 km/h sebességet javasoljuk.

Amennyiben autóján első alsó spoiler található, vontatás előtt szerelje le, elkerülendő a sérülését.

Amennyiben autóját úgy vontatják, hogy mind a négy kereke a földön gurul, akkor győződjön meg arról, hogy megfelelően tervezett és felszerelt vonóhorgot használ. Az előzőekben leírtaknak megfelelően készítse elő autóját vontatásra. Hagyja a gyújtáskapcsoló kulcsot ACCESSORY (I) állásban, hogy ne kapcsoljon be a kormányzár.

A rádiót és az összes elektromos fogyasztót kapcsolja ki, hogy ne merítsék le az akkumulátort.

MEGJEGYZÉS

Ha a kormányzár be van kapcsolva, akkor a kormánymű megsérülhet. Hagyja a gyújtáskapcsoló kulcsot ACCESSORY (I) állásban, és vontatás előtt győződjön meg arról, hogy a kormánykerék szabadon elforgatható.

MEGJEGYZÉS

Az autót a lökhárítóknál fogva húzni vagy megemelni nem szabad, mert ez súlyos károsodást okoz. A lökhárítók nem bírják el az autó súlyát.

Ebben a fejezetben autója műszaki adatait, az azonosítási számok elhelyezését ismertetjük. A műszaki érdeklődésű autótulajdonosok számos elektromos és mechanikai egység adatait is megtalálják. Szintén található itt néhány fejezet a károsanyag-kibocsátásról.

Azonosítási számok	420
Műszaki adatok	423
Háromfokozatú katalizátor	429

Azonosítási számok

Autójában több helyen is talál azonosítási számokat.

1. Az alvázszám a motortérben, a tűzfalba van beleütve.
2. A motorszám a motorblokkba van beleütve.
3. A sebességváltó száma a sebességváltó házának tetejére van felcímkezve.

Ne tévessze össze a motorszámot és a sebességváltó azonosítási számát.

Benzines modellek a 2,0 literes modell kivételével

2,0 literes modell

Azonosítási számok

Dízelmodellek

Azonosítási számok

Néhány modell esetén az alváz- és motorszámot megtalálja a tűzfalon vagy a jobb oldali lengéscsillapító ház oldalán elhelyezett azonosítási táblán is.

Néhány modell esetén az alvázszám a műszerfal tetejére erősített táblán is megtalálható.

Méreték

Hosszúság		4285 mm
Szélesség		1715 mm
Magasság		1495 mm
		1585 mm*
Tengelytáv		2685 mm
Nyomtáv	elől	1472 mm
	hátsó	1489 mm

* : Tetőantennával együtt

A vonóhorog felerősítési és csatlakozási pontjai

Sorsz.	Méreték (mm)
(1.)	641
(2.)	635
(3.)	582
(4.)	480
(5.)	380
(6.)	234
(7.)	852
(8.)	934
(9.)	976
(10.)	1044
(11.)	1126
(12.)	905

MEGJEGYZÉS:

- jelzi a vonóhorog felerősítési pontjait.
- ◆ jelzi a vonóhorog és az utánfutó csatlakozó pontját.

FOLYTATÓDIK

Műszaki adatok

Tömeg

Saját tömeg	
Kézi sebességváltós modell	1125–1274 kg 1288–1323 kg* ¹
Automata sebességváltós modell	1160–1230 kg
Max. megengedett össztömeg	Lásd, motortérben a jobb oldali lengéscsillapító házon található táblát vagy kérjen információt márkakereskedőjétől.
Megengedett legnagyobb tengelyterhelés	

Legnagyobb vontatható tömeg	
Fékezett utánfutó MT	1200 kg
AT	1000 kg* ²
Nem fékezett utánfutó	500 kg
Legnagyobb vonóhorog terhelés	50 kg

*¹: Dízelmodellek

*²: Néhány országban automata sebességváltófolyadék-hűtő építhető be. További információkért forduljon Honda-márkakereskedőjéhez.

Motor (Benzines modellek)

Típus	Vízhűtéses, négyütemű SOHC* ¹ (SOHC VTEC* ²) és DOHC VTEC* ³ soros, négyhengeres benzinmotor	
Furat x löket	1,4 l motor	75 x 79 mm
	1,6 l motor	75 x 90 mm
	1,7 l motor	75 x 94,4 mm
	2,0 l motor	86 x 86 mm
Hengerűrtartalom	1,4 l motor	1396 cm ³
	1,6 l motor	1590 cm ³
	1,7 l motor	1668 cm ³
	2,0 l motor	1998 cm ³

*1 : 1,4 l motortípus

*2 : 1,6 l és 1,7 l motortípusok

*3 : 2,0 l motortípus

Motor (Dízelmodellek)

Típus	Vízhűtéses, négyütemű DOHC TURBO soros, négyhengeres dízelmotor
Furat x löket	79 x 86 mm
Hengerűrtartalom	1686 cm ³
Kompresszióviszony	18,4 : 1

Kompresszióviszony	1,4 l motor	10,4 : 1
	1,6 l motor	10,4 : 1
	1,7 l motor	9,9 : 1
	2,0 l motor	9,8 : 1
Gyújtógyertya	Lásd a gyújtógyertyák karbantartásánál, a 334. oldalon.	

FOLYTATÓDIK

Műszaki adatok

Folyadékmennyiségek

Üzemanyagtartály	kb. 50 liter
Hűtőfolyadék	
kézi sebességváltó	
Csere *1	4,0 l
	5,1 l *4
	5,33 l *2,3
Teljes mennyiség	5,1 l
	6,7 l *4
	6,93 l *2,3
Automata sebességváltó	
Csere *1	3,9 l
Teljes mennyiség	5,0 l

*1: Beleértve a kiegyenlítőtartályban és a motorban maradó mennyiséget is. A kiegyenlítőtartály kapacitása 0,4 l

*2: Dízelmodellek esetén

*3: Beleértve a tágulási tartályban és a motorban maradó mennyiséget is. A tágulási tartály kapacitása 0,73 l

*4: 2,0 l modell

Folyadékmennyiségek

Motorolaj		
	Csere *5	3,2 l
	Szűrővel	3,5 l *6
		4,2 l *8
		5,0 l *7
	Szűrő nélkül	3,0 l
		3,3 l *6
		4,0 l *8
		4,8 l *7
	Teljes mennyiség	4,2 l
		5,3 l *8
		5,75 l *7

*5: Kivéve a motorban maradó olajat

*6: Alumínium olajteknővel rendelkező modellek esetén (1,6 l és 1,7 l modellek)

*7: Dízelmodellek

*8: 2,0 l modell

Folyadékmennyiségek

Kézi sebességváltó olaj		
Csere	1,5 l	
	1,9 l ^{*3}	
Teljes mennyiség		1,6 l
	1,7 l	
	2,0 l ^{*3}	
Automata sebváltó folyadék		
Csere	2,7 l	
Teljes menny.		6,0 l
Ablakmosófolyadék-tartály		2,5 l ^{*1}
		5,5 l ^{*2}

*1: Fényszórómosó nélküli modellek

*2: Fényszórómosóval felszerelt modellek

*3: Dízelmodellek

*4: 2,0 l modell

Gumiabroncsok

Méret/nyomás	Nézze meg a vezetőoldali ajtóoszlopon található címkén, illetve kérdezze meg a márkakereskedőjét.
--------------	---

Futómű-beállítási értékek

Összetartás	elől	0,0 mm
	hátsó	2,0 mm
Dőlés	elől	0° 0° 09' ^{*4}
	hátsó	-0° 45' -0° 51' ^{*4}
Utánfutás	elől	1° 33'
		0° 36'

FOLYTATÓDIK

Karbantartás

Felfüggesztés

Típus	Elöl	McPherson felfüggesztés
	Hátul	Független, kettős kereszt lengőkaros

Kormánymű

Típus	Fogasléces, elektronikus rásegítéssel
-------	---------------------------------------

Tengelykapcsoló

Típus	Száraz, egytárcsás, tányérrugós
-------	---------------------------------

Fék

Típus	Szervorásegítéses
Elöl	Belső ventilációs tárcsafék
Hátso	Tárcsafék vagy fékdob
Kézifék	Mechanikus

Akkumulátor

Kapacitás	12 V – 36 AH/5 HR 12 V – 45 AH/20HR 12 V – 64 AH/5HR*1
-----------	--

*1: Dízelmodellek

Biztosítékok

Kapcsolótéri	Lásd a 411., 413. oldalak, illetve a mányoszlop alatt a biztosítéktábla fedelének belső oldalán található címke.
Motortéri	Lásd 407., 409. oldalak, illetve a motortéri biztosítékdoboz fedelén lévő címke.

Világítás

Fényszóró	12 V–60/55 W (H4/HB2)
Első irányjelzők	12 V–21 W
Első helyzetjelzők	12 V–5 W 12 V–3 CP*2
Első helyzetjelző/szélességjelző*2	12 V–21/5 W
Oldalsó irányjelzők*2	12 V–5 W
Hátso irányjelzők	12 V–21 W
Fék/hátso világítás	12 V–21/5 W
Fék/hátso világítás/hátso szélességjelző*2	12 V–21/5 W
Tolatólámpa	12 V–21 W
Hátso világítás	12 V–5 W 12 V–3 CP*2
Hátso ködlámpa*2	12 V–21 W
Rendszám-tábla-világítás	12 V–5 W 12 V–3 CP*2
3. féklámpa	12 V–5 W
Utastér-világítások*2	12 V–5 W
Mennyezetvilágítások	
Elöl*2	12 V–5 W
Hátul	12 V–8 W
Térképolvasó lámpák*2	12 V–8 W
Csomagtér-világítás	12 V–5 W

*2: Néhány modell esetén

Háromfokozatú katalizátor (Csak benzines modellek)

A háromfokozatú katalizátor nemesfémeket, platinát és ródiumot tartalmaz. Ezek a fémek meggyorsítják a vegyi reakciókat, és átalakítják az égéstermékeket. A katalizátort háromfokozatú katalizátornak hívják, mivel háromféle káros anyagot semlegesít: eredményesen állja útját a szén-monoxidnak, a nitrogén-oxidnak, valamint a szénhidrogéneknek. A katalizátort annak elhasználódása után csak eredeti Honda vagy azzal megegyező minőségű új katalizátorra cserélje ki.

A katalizátor igen magas hőfokon működik, ezért bármilyen égő anyagot lángra lobbanthat. Autójával ne álljon száraz, magas fűvel, levelekkel vagy egyéb gyúlékony anyaggal borított helyre.

Benzines modellek a 2,0 literes modell kivételével

Ha a katalizátor meghibásodik, szennyezi a környezetet, s a motor sem működik tökéletesen. A katalizátor hibátlan működésének érdekében tartsa be a következőket:

- Mindig ólommentes benzint tankoljon. Már a legkisebb mennyiségű ólomtartalmú benzin is tönkreteszi a katalizátort.

2,0 literes modell

- A motor mindig legyen előírászerű állapotban.
- Műszerekkel ellenőriztesse és javíttassa meg autóját, ha tovább jár leállítás után, ha egyenetlenül jár, ha gyújtása nem előírt, ha nem működik megfelelően.

Háromfokozatú katalizátor (Csak dízelmodellek)

Dízelmodellek

Az oxidációs katalizátor nemesfémeket, platinát és ródiumot tartalmaz. Ezek a fémek meggyorsítják a vegyi reakciókat, és átalakítják az égéstermékeket. A katalizátor kétféle káros anyagot semlegesít: eredményesen állja útját a szén-monoxidnak és a szénhidrogéneknek. A katalizátort annak elhasználódása után csak eredeti Honda vagy azzal megegyező minőségű új katalizátorra cserélje ki.

- Mindig dízel üzemanyagot tankoljon (lásd 237. oldal).
- Soha ne engedje, hogy autójából kifogyjon az üzemanyag. Az égés-hiba a katalizátor tönkremenetelét okozhatja.

A

Ablakok	
Tisztítása	376
Elektromos ablak működése	123
Hátsó szélvédő-párátlanítás	101
Ablaktisztítás	376
Ablaktörlő lapátok	
Törlőgumik cseréje	344
Működése	98
ACCESSORY	
(gyújtáskulcs-pozíció)	107
Adalékok, motorolaj	297
Adattáblák	423
Ajánlott autósebesség fokozatonként	259
Ajtók	
Zárás és nyitás	108
Központi zár	108
Alacsonyabb sebességi fokozat, visszakapcsolás	258
Alacsony motorhűtőfolyadék-szint	244
Alacsony olajnyomás-visszajelző lámpa	88, 399
Alacsony üzemanyag-szintjelző	91

Alumínium keréktárcsák, tisztítás	373
Alvázsám	420
Alváz tisztítása	377
Akkumulátor	
Töltésellenőrző lámpa	88, 400
Segédakkumulátorról indítás	390
Karbantartás	340
Adatok	428
Antenna	372
Audiorendszer	158
Automata sebességváltó	261
Folyadékmenyiség	426
Folyadékszint ellenőrzése	323
Váltás	261
Sebességváltófokozat-visszajelző	261
Váltófokozatok	262
Automata biztonsági övfeszítő	69
Autóazonosítási számok	420
Autóápolás	371
Autó felemelése	386
Autómentő vontatásnál	416
Autó méretei	423
Autó tárolása	369
Autó terhelhetősége	424

Autó vontatása	416
Autó vontatása autómentővel	416
Azonosítási számok	420

B

Belső világítás	134
Belső visszapillantó tükör	127
Blokkolásgátló (ABS)	
Visszajelző lámpa	90, 271
Működés	270
Biztonsági övek, ülések	10
Biztosítékok ellenőrzése	405
Beállítások	
Fényszóró	102
Fejtámla	116
Tükör	127
Ülések	115
Kormány	103
Bevezetés	i
Biztonsági berendezések	9
Légzsákok	12
Fejtámlák	14
Biztonsági övek	10
Ülések és ülés háttámlák	13

FOLYTATÓDIK

Tartalomjegyzék

Biztonsági feliratok	
elhelyezkedése	81
Biztonsági gyermekülés	24
Biztonsági öv cseréje	
ütközés után	70
Biztonsági övek	10, 67
Tanács terhes nőknek	22
Tisztítás	376
Csere	70
Terhesség alatti használat	22
Biztonsági öv használata	18
További információ	67
Hárompontos biztonsági öv	67
Biztonsági öv karbantartása	70
Biztonsági öv részei	67
Automata övfeszítő	69
Gyermekülés rögzítése	24
Biztonsági üzenetek	ii
Biztonsági zár	113

C

CD-lejátszó	189, 218
Csere	
Levegőszűrő	328
Motorhűtő folyadék	309

Motorolaj és olajszűrő	298
Üzemanyagszűrő	333
Biztosítékok	404
Izzók	361
Karbantartási terv	285
Gyújtógyertyák	334
Gumik	352
Ablaktörlő lapátok	344
Pollenszűrő	348
Csomagok	250
Csomagszállítás	250
Csomagtartóajtó	114
Csomagtartó nyitva	
jelzőlámpa	92
Csomagtartó nyitása	114
Csomagtartó-borítás	121

D

Defekt, kerékcseré	382
Dízel üzemanyag	237

E

Ékszíjak	349
--------------------	-----

Ellenőrzés	
Automata sebességváltó	
folyadék	323
Akkumulátor állapota	340
Fékfolyadék	326
Tengelykapcsoló folyadék	327
Ékszíjak	349
Motorhűtő folyadék	244
Motorolaj	240
Biztosítékok	404
Kézi sebességváltó olaj	324
Ellenőrzések, indulás előtt	254
Előrehajtható hátsó ülés	118
Első sebességi fokozat	265
Emelő	386

F

Fagyálló folyadék	306
Fáradt olaj tárolása	301
Fejtámlák	116
Felnőttek biztonsága	15
További biztonsági	
óvintézkedések	22
Tanács terhes nőknek	22
Festés javítása	373

Fékek	
Blokkolásgátló (ABS)	270
Bejáratási időszak, új vezetékek	236
Folyadék	326
Világítás, kiégett izzó	364
Kézifék	129
Rendszervisszajelző	88, 402
Kopásjelzők	269
Fékek bekoptatása, új autó	236
Fékrendszer	269
Fényszórók	
Beállítás	102
Nappali világítás	97
Országúti fényszóró- visszajelző	91
Országúti fényszóró bekapcsolása	96
Tompított fényszóró bekapcsolása	96
Figyelmeztető hangjelzés	96
Halogénizzók cseréje	361
Bekapcsolás	96
Mosó	99
Fényszórómosó	99

Fényszóró országúti/tompított kapcsoló	96
FIGYELMEZTETÉS, jelentése	ii
FIGYELMEZTETÉS magyarázata	i
Figyelmeztető címkék elhelyezkedése	81
Folyadékmennyiségek, táblázat	426
Folyadékok	
Automata sebességváltó	323
Fék	326
Tengelykapcsoló	327
Ötfokozatú, kézi sebességváltó	324
Ablakmosó	321
Fontos biztonsági előírások, balesetek megelőzése	8
Fordulatszám mérő	92
Fűtés- és klímaszabályzó rendszer	138, 147

G

Gazdaságosság, üzemanyag	247
Gumiabroncsok	352
Guminyomás	352
Hólánccok	357

Kopás ellenőrzése	353
Felfújás	352
Ellenőrzés	353
Csere	355
Felcserélés	354
Téli gumi	357
Adatok	427
Műszaki ismertető	427
Speciális pótkerék	380
Kiegyensúlyozás	354
Gumiellenőrzés	353
Gyermekek biztonsága	24
Csecsemők biztonsága	39
Nagyobb gyermekek biztonsága	55
Kisgyermekek biztonsága	46
Gyermekzár	113
Gyújtás	
Kulcsok	104
Kapcsoló	106
Gyújtógyertyák cseréje	334

H

Ha az autót vontatni kell	416
-------------------------------------	-----

FOLYTATÓDIK

Tartalomjegyzék

Halogén fényszóróizzók	361
Hamutartók	133
Háromfokozatú katalizátor	429
Hárompontos biztonsági övek	67
Használt motorolaj tárolása	301
Hátramenet-sebességi fokozat	263
Hátsó ködlámpa	101
Hátsó lámpák, izzócsere	364
Hátsó szélvédő-ablaktörlő és -mosó	99
Hátsó szélvédő-páramentesítő	101
Hátsó világítás, izzócsere	364
Hátsó visszapillantó tükör	127
Helyes biztonságiöv-használat	18
Helyes guminyomás	352
Helyzetjelzők	96
Hibaelhárítás	379
Hibaelhárítás az út szélén	379
Akkumulátor, segédindítás	390
Fékrendszer-ellenőrző lámpa	402
Defektes kerék cseréje	382
Töltésellenőrző lámpa	400
Biztosítékok ellenőrzése	405
Alacsony olajnyomásjelző lámpa	399
Motorellenőrző lámpa	401

Napfénytető kézi zárása	403
A motor túlmelegedése	395
Hibavisszajelző lámpa	88, 401
Hideg idő, indítás	256
Hidraulikus tengelykapcsoló	325
Hólánc	357
Hűtőfolyadék	
Utántöltés	306
Ellenőrzés	244
Helyes összetétel	306
Hűtőfolyadék hőmérséklet-jelző	94
Csere	309
Hűtőfolyadék hőmérséklet-jelző műszer	94

I

Időszakos ellenőrzés a tulajdonos által	293
Immobilizer rendszer	105
Indulás előtti ellenőrzés	254
Indítás segédakkumulátorról	390
Irányjelzők	97
Izzításvisszajelző	88

Izzócsere	
Tolatólámpa	364
Csomagtér-világítás	368
Féklámpák	364
Fényszórók	361
Belső világítás	367
Rendszámlemez-világítás	366
Helyzetjelzők	363
Hátsó világítás	364
Oldalsó irányjelzők	365
Adatok	428
Irányjelzők	362
Hátsó ködlámpa	364

K

Kabátakasztó	129
Karbantartás	283
Időszakos ellenőrzés a tulajdonos által	293
Karbantartási feljegyzések	292
Karbantartási terv	284
Karbantartási intervallumok	283
Kábelek, indítás segédakkumulátorról	390
Kárpit, tisztítás	375

Kazettalejátszó	170, 200
Kenőanyagadatok	426
Kényelmi és kiegészítő berendezések	137
Kerekek	
Kormánykerék beállítása	103
Futómű-beállítás és kerékkiegyensúlyozás	354
Alumínium keréktárcsák tisztítása	373
Kerékkulcs	384
Speciális pótkerék	380
Kerekek felcserélése	354
Kerékcseré	352
Kesztyűtartó	113
Kézifék	129
Kézifék és fékrendszer- visszajelző lámpa	88
Kézi sebességváltó	258
Olajsint-ellenőrzés	324
Váltás	258
Kézi sebességváltó olaj	324
Kiegészítő felszerelések és változtatások	248
Kiegészítő felszerelések	248
Biztonsági utasítás	249
Változtatások	249
Kiegészítő védelmi berendezések	
Légzsákok	12
Javítás	78
SRS(légzsák)-visszajelző	69, 76
Rendszer elemei	73
Kiegyenlítőtartály, motorhűtő folyadék	244
Kipufogógázok	80
Kipufogógáz utastérbe kerülése	80
Kopásjelzők	353
Kopott gumiabroncsok	353
Kormánykerék	
Beállítás	103
Kormányzár	107
Kormányzár	107
Korrózióvédelem	377
Könyöklő	117
Központi zár	108
Kulcsok	104
Külső ápolás	372
Külső tükrök	127
Kürt	95

L

Levegőbefúvók	141
Levegőnyomás, gumik	352
Levegőszűrő	328
Légbefúvók	141
Légkondicionáló	347
Karbantartás	347
Használat	138
Légzsák (SRS)	12, 73
LOCK (gyújtáskulcs-pozíció)	107

M

Maximum elérhető autó- sebesség fokozatonként	260, 266
Méreték	423
Mérőműszerek	92
Hűtőfolyadék hőmérséklet- jelző	94
Üzemanyagszint-jelző	94
Sebességmérő	92
Fordulatszám mérő	92
Mérőműszerek és kapcsolók	92
Mosás	372

FOLYTATÓDIK

Tartalomjegyzék

Motor			
Hűtőfolyadék hőmérséklet- mérő	94		
Ellenőrző lámpa	88, 401		
Olajsűrűcseré	298		
Olajnyomás-ellenőrző lámpa	88, 399		
Olaj, típusok	297		
Túlmelegedés	395		
Adatok	425		
Ékszíjak	349		
Motorellenőrző lámpa	88, 401		
Motorháztető nyitása	239		
Motorháztetőzár	333		
Motorhűtő folyadék	306		
Motor indítása	255		
Hideg időben, nagy magasságban	256		
Működésképtelen akkumulátor	390		
Motorindítás nagy magasságban	256		
Motorolaj viszkozitása	298		
Motorszám	420, 421		
Motorból kiáramló gőz	395		
Motor és kinyitása	239		
Motorteljesítmény-adatok	425		
Motor túlmelegedés	395		
Műanyag részek tisztítása	375		
Műszaki ismertető			
Háromfokozatú katalizátor	429		
Műszerfal	84		
Műszerfal világításszabályozása	97		
N			
Napfénytető	126		
Bezárás kézzel	403		
Működés	126		
Napi kilométer-számláló	93		
Nappali világítás	97		
Nívópálca			
Automata sebességváltó	323		
Motorolaj	241		
O			
Olaj			
Hogyan cserélje?	298		
Mikor cserélje?	285		
Motor ellenőrzése	240		
Nyomásvisszajelző lámpa	88, 399		
		Táblázat a helyes olaj kiválasztásához	298
		Olajcseré	
		Hogyan?	298
		Mikor?	285
		Oldallégzsák	75
		Oldószeres tisztítóanyagok	372
		ON (gyújtáskulcs-pozíció)	107
		Órabeállítás	172, 188, 203, 216
P			
		Parkoló (P) sebességi fokozat	262
		Parkolás	268
		Párátlanítás és jégtelenítés	144, 156
		Pohártartó	130
		Pollenzűrő	348
		Pótkerék	382
		Speciális pótkerék	380
R			
		Rádió	161, 177, 197, 208
		Riasztórendszer	231
		Rossz akkumulátor, teendők	390

S

Sávváltás, irányjelzés	97
Sebességmérő műszer	92
Sebességváltó	
Folyadékszint-ellenőrzés	
automata sebességváltónál . . .	323
Olajsztint-ellenőrzés kézi	
sebességváltónál	324
Olaj- és váltófolyadék	
kiválasztása	323
Azonosítási számok	420
Váltás automata	
sebességváltóval	261
Váltás kézi sebességváltóval . .	258
Sebességváltó-fokozatok	
Automata sebességváltó . . .	262
Ötfokozatú,	
kézi sebességváltó	258
Sebességváltókar-pozíció	
visszajelző	261
Speciális pótkerék	380
SRS (légszák),	
további információk	73
A légszákok működése	73
A légszák részei	73

A légszákrendszer javítása	78
Automata övfeszítő	69
Az oldallégszákok működése . .	75
Az oldallégszákkipcsolás-	
visszajelző működése	77
SRS(légszák)-visszajelző	
lámpa	69, 76
START (gyújtáskulcs-pozíció) .	1 08
Szerszámok, kerékcseré	383
Szélvédő	
Tisztítása	98
Jégtelenítés	144, 156
Folyadékok	321
Szélvédőablak-törlő lapátok . . .	344
Szélvédőmosó	
Folyadékszint ellenőrzése . . .	321
Működése	99
Szén-monoxid-mérgezés	
veszély	80
Szivargyújtó	133
Szőnyegek tisztítása	374
Szűrők	
Levegő	328
Légkondicionáló	348
Üzemanyag	333
Olaj	298

T

Tárcsafékkopás-jelzők	269
Távkapcsoló	110
Teendők benzinkútnál	237
Tankolás	237
Motorháztető felnyitása	239
Tengelykapcsoló folyadék	327
Terhelhetőség	275
Terhes nők biztonságiö- vhasználata	22
Téli gumik	357
Térképolvasó lámpák	134
Tisztítás	
Alumínium keréktárcsák	373
Karosszéria, fényezés	372
Utastér	374
Biztonsági övek	376
Műanyag részek	375
Ablakok	376
Tetőantenna	372
Töltésellenőrző lámpa	88, 400
Tükörállítás	127

FOLYTATÓDIK

Tartalomjegyzék

U

Új autó bejáratása	236
Utastér ápolása	374
Utastér-világítás	134
Utántöltés	
Automataváltó-folyadék	323
Fékfolyadék	326
Tengelykapcsoló folyadék	327
Hűtőfolyadék	306
Motorolaj	297
Kézi sebességváltó olaj	324
Szélvédőmosó folyadék	321

Ü

Ülések beállítása	115
Ülésfűtés	122
Ülésháttámla döntése	118
Üres (N) sebességi fokozat	264
Üzemanyag	236
Lezáró rendszer	246
Betöltőnyílás fedele és tanksapka	237
Szűrő	333
Szintjelző	94

Oktánszám	236
Alacsony üzemanyagszint- jelző lámpa	91
Tankolás	237
Gazdaságosság	247

V

Váltózárr oldása	267
Ventilátor	141, 148
VESZÉLY, jelentése	ii
Vezetés	253
Gazdaságosan	247
Rossz időben	273
Vezetés előtt	235
Vészvillogó	100
Vészvillogó-visszajelző	90
Viaszolás és polírozás	373
VIGYÁZAT magyarázata	ii
Világítások	
Izzócsere	361
Visszajelző lámpa	86
Elhelyezkedés	96
Irányjelző	97
Visszajelző lámpák	86
Visszajelző lámpák, műszerfal	86

Visszaváltás, ötfokozatú, kézi sebességváltó	258
Vonóhorog felerősítési pontjai	423
Vontatás	
Utánfutó	275
Autómentő	416

V

Zárak	
Kormányzár	107
Csomagtér	114
Gyermekzár	113
Üzemanyagbetöltő-nyílás fedele	237
Kesztyűtartó	113
Központi zár	108

HONDA

32HUS6D620
00X32-S6D-6200

© 2004 Honda Hungary Kft.

HU PP H500.2004.03.Y
PRINTED IN HUNGARY