

Models with Touchscreen

Touchscreen Operation

Use simple gestures—including touching, swiping, and scrolling—to operate certain audio functions.

Some items may be grayed out during driving to reduce the potential for distraction. You can select them when the vehicle is stopped or use voice commands*.

Wearing gloves may limit or prevent touchscreen response.

You can use the microfiber cleaning cloth included in the glovebox kit to remove dust or fingerprints from the touchscreen.

■ Setting Touchscreen Sensitivity

You can adjust the touchscreen's sensitivity to your fingertip.

1. From the HOME screen, select Settings, then System.
2. Select Others, then Touch Panel Sensitivity.
3. Make your selection.

■ Changing Icon Order

You can change the order of the icons on the Home screen.

1. From the Home screen, select and hold an icon to enter the customization screen.
2. Select and hold the icon you want to move and slide it to a different position.
3. Select OK when complete.

■ Adding Apps or Widgets to the Home Screen

You can add apps or widgets to the Home screen for easy selection.

1. From the Home screen, select and hold an empty space.
2. Select Add App or Add Widget. The Apps screen appears.
3. Select and hold the app or widget you want to add to the Home screen. The customization screen appears.
4. Select and hold the app or widget and move it to where you want.
5. Select OK when complete.

Models with touchscreen

HondaLink®

Provides you with useful information about your vehicle directly from Honda. Many services require that the vehicle's location be sent to Honda and its providers.

To check phone compatibility, visit handsfreelink.com (U.S.). Standard data rates may apply with your phone service provider.

To get more information on HondaLink features and to download the app, visit www.hondalink.com (U.S.).

■ HondaLink Connection

Follow the steps below to connect to HondaLink and use its features.

1. Download the HondaLink Connect app to your compatible smartphone.
2. Pair your phone to *Bluetooth* HandsFreeLink.
3. From the HOME screen, select HondaLink.
4. Certain features require you to send vehicle information to Honda. Select Enable Once, Always Enable, or Cancel.

■ HondaLink Menu

Select a menu option.

Places*: Display restaurants, gas stations, and other locations. You can send a location to the navigation system and set a route.

Vehicle: Get instructional messages when your vehicle needs service.

Messages from Honda: Display helpful and important information from Honda.

Help & Support: Display tips for vehicle usage, get roadside assistance, or contact customer service.

Weather: Display a weekly five-day weather forecast for any location.

*if equipped

Models with touchscreen

Wi-Fi Connection

You can connect the audio system to the internet using Wi-Fi and use online services through the touchscreen. If your compatible phone has hotspot capabilities, the system can be tethered to the phone. Follow the steps below to set up Wi-Fi when the vehicle is stopped. Standard data rates apply with your phone service provider.

1. From the Home screen, select Settings.
2. Select Bluetooth/Wi-Fi. Select the Wi-Fi tab.
3. Select Wi-Fi On/Off Status, and select On.
4. Select Wi-Fi Network List. Make sure your phone's Wi-Fi setting is in access point (tethering) mode.
5. Select the phone you want to connect to the system. If the phone you want to connect does not appear, select Scan.
6. Select Connect.
7. Enter a password for your phone. Select Done.
The Wi-Fi symbol is displayed on the list when connection is successful.

Models with touchscreen

Apple CarPlay™

Connect an Apple CarPlay-compatible iPhone to the system. You can use the touchscreen to make a phone call, listen to music, and more. Visit the Apple CarPlay website for more information.

Park in a safe place before connecting your iPhone and launching any compatible apps.

1. Connect the iPhone to the front-console USB port.
2. Apple CarPlay requires you to send vehicle information to Honda. Select Enable Once, Always Enable, or Cancel. Your phone may prompt you to allow access for CarPlay to be launched.
3. From the HOME screen, select Apple CarPlay.
4. Select a menu option.

Phone: Access your contacts, make phone calls, or listen to voicemail. While connected to Apple CarPlay, calls can be made only through Apple CarPlay, not through *Bluetooth* HandsFreeLink.

Music: Play music stored on your iPhone.

Maps: View a map and operate navigation. You can use only Apple CarPlay or the pre-installed navigation system (if equipped) to set a destination with routing guidance.

Messages: View and reply to text messages, or have messages read to you aloud by the system.

Once connected, press and hold the Talk button on the steering wheel to operate the system using voice commands with Siri Eyes Free.

Depending on use, Apple CarPlay can share certain vehicle information (e.g., vehicle location, speed, and other operating conditions) with the connected iPhone. See Apple's privacy policy for details regarding Apple's use and handling of data uploaded by CarPlay. Use of CarPlay is at user's own risk, and is subject to agreement to the CarPlay terms of use, which are included as part of the Apple iOS terms of use. CarPlay vehicle integration is provided "as is," and Honda cannot guarantee CarPlay operability or functionality now or in the future due to, among other conditions, changes in CarPlay software/Apple iOS, service interruptions, or incompatibility or obsolescence of vehicle-integrated hardware or software. See dealer for details. Use CarPlay only when conditions allow you to do so safely. See your Owner's Manual on the Owner Information CD or at owners.honda.com (U.S.) for further license and warranty terms.

Models with touchscreen

Android Auto™

Connect a compatible Android phone to the system. You can use the touchscreen to make a phone call, listen to music, and more. Visit the Android Auto website for more information.

Park in a safe place before connecting your smartphone and launching any compatible apps.

1. Download the Android Auto app to your phone.
2. Connect the phone to the front-console USB port. The phone is automatically paired. A tutorial also appears.
3. From the HOME screen, select Android Auto.
4. Android Auto requires you to send vehicle information to Honda. Select Enable Once, Always Enable, or Cancel.
5. Select a menu option.

- a Maps (Navigation):** View Google Maps and operate navigation. You can use only this system or the pre-installed navigation system (if equipped) to set a destination with routing guidance. You cannot enter destinations using the keyboard while the vehicle is moving.
- b Phone:** Make phone calls or listen to voicemail. While connected to Android Auto, calls can be made only through Android Auto, not through *Bluetooth HandsFreeLink*.
- c Home (Google Now):** Display useful information organized by Android Auto into simple cards that appear only when needed.
- d Music:** Play music from compatible apps. Select this icon to switch between music apps.
- e Return to HOME screen:** Go back to the vehicle system HOME screen.
- f Voice:** Use voice commands via Google Voice Search to operate Android Auto. You can also press and hold the Talk button on the steering wheel (see page 88) to say voice commands.

Depending on use, Android Auto can share certain vehicle information (e.g., vehicle location, speed, and other operating conditions) with Google and its service providers. See Google privacy policy for details regarding Google's use and handling of data uploaded by Android Auto. Use of Android Auto is at user's own risk, and is subject to agreement to the Android Auto terms of use, which are presented to the user when the Android Auto application is downloaded to the user's Android phone. Android Auto vehicle integration is provided "as is," and Honda cannot guarantee Android Auto operability or functionality now or in the future due to, among other conditions, changes in Android Auto software/Android operating system,

(continued on next page)

Models with touchscreen

FM/AM Radio

Play FM or AM radio stations.

(continued from previous page)

service interruptions, or incompatibility or obsolescence of vehicle-integrated hardware or software. See dealer for details. Use Android Auto only when conditions allow you to do so safely. See your Owner's Manual on the Owner Information CD or at owners.honda.com (U.S.) for further license and warranty terms.

**if equipped*

Models with touchscreen

SiriusXM® Radio*

Available on a subscription basis only. For more information or to subscribe, contact your dealer, or visit www.siriusxm.com (U.S.).

Source: Select the SiriusXM icon.

Scan: Scan for each station with a strong signal.

Category: Change the category.

Presets: Select and hold a preset number to store the current station. Select a preset number to select a previously stored station.

Channel: Change the channel. Press and hold to skip 10 channels at a time.

Skip: Change the selection. Press and hold to skip rapidly.

Open/close: Display or hide the channel list or preset list.

To learn about additional features—such as multi-channel preset, replay, or SportsFlash—see your Owner's Manual on the Owner Information CD or visit owners.honda.com (U.S.).

Models with touchscreen

iPod®

Play and operate an iPod through the vehicle's audio system. Connect your device to the USB port.

■ Searching for Music

Use the touchscreen to search for tracks stored on the iPod.

1. From the audio screen, press MENU.
2. Select Music Search.
3. Select a search option.
4. Select the track you want to play.

On vehicles with navigation, you can also search for and play iPod music using Song By Voice.

Models with touchscreen

USB Flash Drive

Play and operate a USB flash drive through the vehicle's audio system. Connect your device to the USB port.

■ Searching for Music

Use the touchscreen to search for tracks stored on the USB flash drive.

1. From the audio screen, press MENU.
2. Select Music Search.
3. Select a folder.
4. Select the track you want to play.

Models with touchscreen

Bluetooth® Audio

Play streaming or stored audio from your compatible phone through the vehicle's audio system. Visit handsfreelink.com (U.S.) to check phone compatibility. Standard data rates apply with your phone service provider. Connect your phone to *Bluetooth* HandsFreeLink.

■ Searching for Music

Use the touchscreen to search for tracks stored on the device.

1. From the audio screen, press MENU.
2. Select Music Search.
3. Select a search category.
4. Select the track you want to play.

Notes:

- Make sure the volume on your phone is properly adjusted.
- You may need to enable additional settings on your phone for playback.
- The resume/pause function and remote audio controls are not supported on all phones.

Applicable laws may prohibit the operation of handheld electronic devices while operating a vehicle. Launch streaming audio on your phone only when it is safe to do so.

Models with touchscreen

Pandora®

Play and operate Pandora from your compatible phone through the vehicle's audio system. Visit handsfreelink.com to check phone compatibility. Standard data rates apply with your phone service provider. **Available in the U.S. only.**

Connect your phone when the vehicle is stopped.

For iPhone:

- Connect via *Bluetooth* HandsFreeLink or USB port.
- A pop-up may appear on your phone requesting you to allow access for Pandora to be launched.
- If you cannot operate Pandora through the audio system, it may be streaming through *Bluetooth* Audio. Make sure Pandora is selected on the audio system.
- If Pandora still does not operate, try rebooting the phone and reconnecting the cable if necessary.

For other compatible smartphones:

- Connect via *Bluetooth* HandsFreeLink.

Applicable laws may prohibit the operation of handheld electronic devices while operating a vehicle. Launch streaming audio on your phone only when it is safe to do so.