

Aha

Settings

Aha

(mc (P)

Ver. 1.1 - 04/16

Frequently Asked Questions

CONTENTS

1.	Honda Connect Settings	3
	Device connectivity (Wi-Fi/ Bluetooth/Mirrorlink)	
3.	Internet browsing	9
4.	Audio & Video playback	11
5.	Apps & Widgets	15
6.	Garmin Navigation	16
7.	Aha – Internet Audio Player	21
8.	Honda App Center	28

1. Honda Connect Settings

Q: Why does the display sometimes take over a minute to be ready to use (I see a 2D design H symbol during this time)?

A: The unit normally takes just a few seconds to become ready from ignition ON but sometimes a full reboot is performed. Under these circumstances it will display a 2D design 'H' symbol, prior to the usual 3D design 'H' symbol, and this can take approximately one minute before normal operation is resumed.

Q: Why do I not see guidelines on my rear camera screen?

A: The guidelines are overlaid on top of the rear camera image by the Honda Connect. If reverse is selected while the Honda Connect is still booting-up, the rear camera image is displayed without guide lines until the boot-up process has completed.

Q: When I drove to another time zone, why did my clock not automatically update?

A: The unit obtains time from GPS and permits the user to set a time zone, and also adjust the clock for personal preferences, e.g. set 5 minutes early. When a time zone border is crossed the unit maintains the customer setting and does not automatically switch. This allows the customer to choose to keep home country time or switch to local time.

(Note: The arrival time in Navigation does automatically update to local time).

Q: Why does my live wallpaper disappear when I start driving?

A: Honda driver distraction guidelines restrict the display of video images whilst driving. Live wallpaper falls into this category and is therefore suspended until the vehicle is stationary and the handbrake is on.

Q: Can I have more than one set of personalised customisation settings? (One for me and one for an alternative driver).

A: No. The Honda Connect can be customised by any user, but does not have the ability to hold two different set of settings, for example, based upon which key is used.

Q: How do I reset the device in cases of system error messages etc.

A: Like all computers sometimes programs or applications unexpectedly stop running. The Honda Connect will inform the user by way of an error message. To reinstate the program a full reboot may be required. This can be done by pressing and holding down the Honda Connect power button for more than 10 seconds.

Q: Why do I need to change the language in the Honda Connect as well as in the Centre Display i-MID? (i-MID is applied with Civic & CR-V Only).

A: The Centre Display has several languages to support the selection of vehicle settings. The Honda Connect however has more languages to support a variety of applications that may be available to download from the App Centre. It is therefore possible to select one language for vehicle customisation and another for the Honda Connect, based on customer preference.

Q: Is there a 'hands free' method of controlling the Honda Connect rather than touching the screen?

A: Yes, There is a sub menu that is not mentioned in the Owner's Manual for controlling various functions when in either the Audio or Phone screens. To access the sub menu press and hold the MENU button on the steering wheel for more than 2 seconds.

Q: 'Audio is OFF' is displayed on the screen, however, when I press the 'Audio is OFF' message nothing happens. How do I switch Audio ON?

A: Press the power ON/OFF button in the top right/left corner of the Honda Connect to switch audio ON / OFF. This button can also be used to switch the unit ON/OFF when the ignition is OFF.

2. <u>Device connectivity (Wi-Fi/ Bluetooth/Mirrorlink)</u>

Q: Why do I get a message "Unable to connect to smartphone" after I press the smartphone image in the audio source menu?

A: The smartphone icon is used when the smartphone is setup and connected for use with phone applications via MirrorLink1.1. If the phone is not capable of Mirrorlink or has not been connected via Bluetooth and USB this message will be displayed.

Q: Why does my phone sometimes not charge when connected to a USB port?

A: The USB ports to the Honda Connect have a current supply limitation of 1 Amp, if the device battery is very flat it may not charge via the USB port.

Q: I have two phones connected via Bluetooth, how can I change which phone I want to use for HFT?

A: Follow the following sequence: **HOME > Settings > Phone > Connect Phone,** select the phone from the list that you wish to be connected for HFT.

Q: I have two smartphones connected via Wi-Fi. How can I change which phone I want to use for Internet connection?

A: Follow the following sequence: **HOME > Settings > Bluetooth/Wi-Fi > Wi-Fi** device list, select the phone from the list that you wish to be connected for Wi-Fi.

Q: I have 3 different phones connected to the vehicle for Wi-Fi, Bluetooth Audio and HFT, Which phone does the display status bar relate to?

A: The Phone status bar shows battery and signal strength information of the phone connected for HFT.

Q: What does the Wi-Fi symbol shown on the status bar refer to?

A: The Wi-Fi symbol shown on the status bar indicates the connection strength between the Honda Connect and the connected device that has been set-up as a portable Wi-Fi hot spot. It is not a measure of Internet connectivity strength etc.

Q: What Mobile phones are compatible with Honda Connect for mirrorlink?

A: Mirrorlink compatible phone list can be found on the Mirrorlink website www.mirrorlink.com.

Q: How do I set-up and use the Mirrorlink feature between my mobile and vehicle?

A: The mobile phone needs to be capable of supporting Mirrorlink 1.1. Ensure that the phone settings are such to allow Mirrorlink connection (this may vary from phone to phone). To connect through Mirrorlink with the vehicle head unit the phone must be connected via both Bluetooth and USB. When Mirrorlink has been established an extra page will appear on the HOME screen (to the right).

Q: How can I check if my phone is supported for use with the Honda Connect system?

A: Phone compatibility can be checked on the available list.

Q: Why is my smartphone not detected when scanning for Wi-Fi even though I have turned Wi-Fi 'ON' on the phone?

A: The phone that is to be connected to the vehicle using Wi-Fi must be capable of being used and set-up as a 'Portable Wi-Fi hot-spot'. On most smartphones, phones Wi-Fi and Portable Wi-Fi hot-spot are different settings. Where Wi-Fi is switched ON to allow the phone to connect to a Wi-Fi device, such as home router. For the vehicle, the phone must be set-up as the router for the vehicle to connect to. Therefore with connection to the vehicle, it may be necessary to switch Wi-Fi OFF on the phone and switch Portable Wi-Fi hot-spot ON.

Please Note: Wi-Fi hotspot also known as Tethering function of the Smartphone device may require to be included in the mobile contract agreement with the network provider. If this feature cannot be enabled, check Terms & Conditions of your contract.

Q: How do I know which phone(s) is/are connected for Wi-Fi, Bluetooth audio and HFT?

A: The phone that is connected to the Honda Connect unit though Wi-Fi is positioned at the top of the Wi-Fi device list within the Settings Menu and is highlighted. (A). The phone/s that is/are connected for BTA and/or HFT are shown within the Bluetooth device list within the Settings menu and have the appropriate icon highlighted white. (B). Music note icon indicates BTA, phone icon indicates HFT.

Q: What happens when I switch off the vehicle ignition when I am half way through a HFT call?

A: If the vehicle ignition is switched OFF during a HFT call, the call will immediately auto transfer from the vehicle back to the phone.

Q: Why is my phone not found when trying to pair via Bluetooth, even though it is on the supported list? How can I get it connected?

A: First ensure that Bluetooth is ON and discoverable on your phone and try the following steps:-

HOME > Settings > Bluetooth/Wi-Fi > Bluetooth Device List > Add Bluetooth Device. If the phone/device is not listed press 'Phone not Found' button on the screen and perform a search for Honda HFT on your phone.

If the phone is still not found by the system try the following sequence:-

HOME > Settings > Android > Bluetooth > Search for devices (top right of screen) -> Find phone under 'Devices Available' and select -> pairing code will be offered. Phone is now paired. Go to HOME -> Settings -> Phone to connect to HFT, and Settings -> Audio to connect to BTA.

Q: My phone does not always auto reconnect to Wi-Fi when I return to my car?

A: Most phones have a time-out feature regarding how long the portable Wi-Fi hotspot remains ON when not being used. This is to save battery power. If the phone has been away from the vehicle for over 10mins the hotspot on the phone could have switched OFF. A check is required that the portable Wi-Fi hotspot setting on the phone is still switched ON.

Q: When a phonebook is imported is it taken from the phone, SIM or both?

A: Contacts are imported from the phone only; contacts saved to SIM only will not be transferred.

Q: Bluetooth phone call audio quality is poor at times and the volume fluctuates, what can cause this?

A: Mobile network signal quality will affect Bluetooth hands free telephone call quality. This is dependent on the Network operator cellular performance, environmental conditions, geographical location and vehicle speed.

Also the Bluetooth antenna on some phones is usually shared with the Wi-Fi antenna, using both Wi-Fi & Bluetooth simultaneously can cause interruptions to the Bluetooth audio quality, when the vehicle is moving, the phone may try and communicate with a new Wi-Fi network if the phone has Wi-Fi turned ON.

Smart phones and Bluetooth devices implement the Bluetooth hardware and antenna in different ways, This results in different Bluetooth performance and quality dependant on the position / distance of the device relative to the Honda Connect unit and the presence of any object(s) around the device blocking the Bluetooth signal, which may cause intermittent Bluetooth audio quality issues.

This can be when a phone is in your pocket, briefcase or handbag, moving the phone to a more central position in the car can improve its Bluetooth performance.

3. Internet browsing

Q: Why do I have to connect my Smartphone to the Honda Connect through Wi-Fi?

A: Honda Connect uses the wireless connection method of Wi-Fi to provide a mobile connection for the on-board Apps and Internet browser function.

Q: When listening to an Internet video whilst driving, how do I control (Pause / Stop / Fast Forward / Rewind)?

A: Due to Honda's driver distraction guidelines it is not possible to control an internet video whilst driving. The only function available for adjustment is volume through the steering wheel or facia switches.

Q: Can Honda Connect use an "Open Wi-Fi" network example: at my Home? A: If the Open Wi-Fi network is in range to the Honda Connect then the Wi-Fi Hotspot connection can be used.

Q: How can I navigate away from specific internet landing page? (There does not appear to be a URL bar at the top of the screen).

A: Yes, the URL bar can be added to the screen by going through the Browser settings menu. Open Internet browser, press the MENU button, scroll down the list and select 'Settings', Select 'Labs', uncheck 'Quick controls'.

Q: Is it possible to change the Internet browser home page away from Google?

A: Yes, this can be changed through the Browser settings menu. Open Internet browser, press the MENU button, scroll down the list and select 'Settings', Select 'General', Select 'Set homepage', choose from the list of 'Current', 'Default', 'Blank' or 'Most visited' or 'other'.

Q: How do I view Bookmarks, Browsing history and Saved Pages on the Internet Browser?

A: Open Internet browser, press the MENU button, or swipe the screen to the centre from the right side. Select Bookmarks or the Flag icon. This shows a sub menu of bookmarks, history and saved pages.

Q: How do I clear my Internet browsing history?

A: Open Internet Browser, press MENU > Settings > Privacy & Security, and then press 'Clear cache' and 'Clear history'.

4. Audio & Video playback

Q: Why can I not browse through all albums / songs etc. when using Bluetooth audio?

A: This functionality is controlled by the phone that is connected. Some phones allow for folder, album, track searching through Bluetooth audio, some phones limit the amount of actions possible down to only playing one album. Please check the Bluetooth Audio protocol on the phone.

See below for the different phone Bluetooth Audio protocols and their functionality:

A2DP Features

Stereo audio from Bluetooth music devices shall be played back via vehicle speakers.

AVRCP 1.0 Features

Play/Pause/Fast Forward/Fast Rewind features are supported.

AVRCP 1.3 Features

Music status (playing/paused/stopped) and track meta data are supported.

AVRCP 1.4 Features

Browsing features, including music browsing and now playing list are supported.

Q: Why is the volume very low when I play songs through Bluetooth audio?

A: The volume of the Bluetooth audio playback is primarily governed by the phone volume setting. Therefore if the phone volume is low, the vehicle volume settings must be increased significantly to hear sound.

Q: How do I safely disconnect my USB device?

A: The Honda USB system allows for USB devices to be disconnected safely without performing any special disconnection actions. Therefore it is safe to just remove USB devices at any time.

Q: I have two USB storage devices connected (not iPod), but can only access files from one of them. How can I change to the other device?

A: It is not possible to change between 2 USB storage devices through the Audio source menu. This action can only be performed by the following sequence: **Audio > USB > Menu > USB Device change**. The other USB device will now play.

Q: I have two phones connected via Bluetooth. How can I change the audio source from phone A to phone B?

A: To perform this change the Audio Source must be on BTA (Bluetooth Audio). Then perform the following sequence: **HOME > Settings > Audio > Connect Audio**, select the phone from the list that you wish to be connected for BTA.

Q: How do I save and find my radio pre-set stations easily?

A: The Radio Pre-set screen can be easily accessed by touching the screen above the line when on the Audio screen. The Audio pre-set screen can be closed by touching above the line.

To save a pre-set station press and hold a row, to listen to a station select it by a quick press. The same is also true to access in to USB folders etc. (example below)

Q: Why is the list of all DAB stations / Services not in alphabetical order?

A: DAB stations are listed alphabetically within their respective Ensembles. When the 'All Ensemble' list is selected DAB Stations are listed alphabetically in order of the Ensemble to which they belong (e.g. National, Oxford, W Wilts etc.).

Q: Why are some CD tracks labelled as "No Info"?

A: The Gracenotes feature is no longer supported by the audio unit; therefore CD's that do not contain track information will be displayed as 'No Info' on the display against each track number.

Q: Why is the track / album / song position not remembered when I change from one USB port to another?

A: Although there are 2 USB ports for 2 devices, the Honda Connect unit only as one USB audio source. Therefore, when the source is changed from one USB devices to another, it is as though the device has been changed. Therefore playback is started from track 1, folder 1.

Q: When I have a Mirrorlink connection why can I no longer hear Bluetooth audio playback?

A: Unfortunately this is a characteristic of some phones. The audio playback is diverted within the phone to support Mirrorlink. To reinstate audio playback via Bluetooth either, change the USB connection settings within the phone to not support Mirrorlink, or disconnect the phone from the USB cable. Once the Mirrorlink connection has been stopped, the phone will divert audio output back to Bluetooth audio.

Q: Can I check remaining USB device capacity when it is connected to the system?

A: Yes, USB device capacity information can be viewed through the following route sequence: Home -> Info -> Menu -> System/Device Information -> USB Device Information.

Q: If a "USB Error" message appears on the screen and the device (iPod / iPhone) stops playing music when connected via the USB cable, what do I do?

A: Press and hold the power button for more than 10 seconds to reboot the unit.

Q: How can I switch on / off the TA (Traffic Announcement)?

A: The current TA announcement can be stopped by pressing the pop up message

If you want to turn the TA feature ON / OFF, this can be done from the Audio RDS settings menu:

Or via the TA widget on the Home screen. (location can vary)

5. Apps & Widgets

Q: What is the difference between an App and a Widget?

A: In Honda Connect

The Content in App section: The App section is a grid of all installed Apps in Honda Connect. By pressing the icon customer can start/open the Application

The Content in Widget section: The widget section contains the bigger version of App Launchers which is ideal for configuring in Home screens. Unlike Icons in App grid, some of the contents in Widgets will also able to show dynamic contents (e.g instant temperature)

Q: How can I move apps and widgets around the desktop / home screen?

A: Press and hold an App or widget, the screen will then change in to a customisation mode that will allow Apps and Widgets to be dragged in to different positions on any of the HOME screens, or to trash. Once completed, click OK.

Q: If I drop an App or Widget from the HOME screen in to trash, is it permanently deleted?

A: No, the Apps and Widgets can still be found under the Android Apps icon on the HOME screen.

Q: A pop up message saying "Unfortunately, Honda App Center has stopped" appeared on the screen, what do I need to do?

A: If you leave Apps open in the background, some may stop operating properly the next time you try to use them. Close unused Apps on the system by pressing and holding the "Home" button for 3 seconds, then select "Active / History" and press "Clear All".

6. Garmin Navigation

Q: Is there a Help menu in the Garmin Navigation?

A: Yes, from the Navigation home screen select: Apps > Help

Q: Is there a short cut to get to the navigation Home screen when I am in other screens?

A: Yes, press and hold the Navigation Back button (bottom left of screen) and this will take you to the navigation home screen.

Q: How do I change the volume of the Navigation guidance voice?

A: The navigation voice guidance volume can be changed in the Honda Connect Main Settings Menu: **Settings > System > Volume**

There is also a navigation voice mute button on the navigation map screen.

Q: Why when Navigation guidance voice volume is set to 0 (Zero), does the system still mute the audio from the driver speaker for attempted guidance?

A: As the Navigation guidance has not been muted, the system still behaves as though a voice guidance is required by muting audio playback from the driver's door speaker, If no voice guidance is required then the mute button on the map screen should be used.

Q: Can I change the buttons that are displayed on the Navigation Map screen?

A: Yes, the 3 buttons displayed on the Navigation screen right side and along the bottom can be customised based upon customer preference.

Q: How do I reinstate the navigation route if I accidentally stop the guidance while driving?

A: Select: **Home screen: Where to > Recent** - gives you the destination history.

Q: Can I enter a City Centre as my destination?

A: City centre can be entered by selecting: **Search near > A Different town > Categories > Cities.**

Q: How can I set the Navigation system to re-calculate to avoid traffic?

A: If there is a TMC (Traffic Message Channel) event which is on the calculated route, it is possible that the DRG (Dynamic Route Guidance) may calculate a detour.

This can be set to Automatic (recalculates without asking), or On Request (prompts user to decide to detour).

Q: On my previous Honda vehicle the Navigation system gave me Turn by Turn information in the centre display screen (i-MID). How can I get that same information from the current system?

A: Garmin Navigation uses the Honda Connect display for the navigation guidance information where the Auto zoom map function for manoeuvre is displayed and also Junction view

Auto zoom for manoeuvre

PhotoReal Junction view

Q: Can I hear the last voice guidance again?

A: Yes, select next manoeuvre detail in the top left of map screen

Q: Why are there two navigation voice guidance options for some languages?

A: The navigation guidance voice options allows the user to select either a basic guidance information, which is using a clearer natural voice recording or a detailed voice guidance which includes the street names in the voice guidance, which is using a digital Text to Speech technology (TTS).

Q: Why are the road traffic speed signs sometimes different between the i-MID and the Navigation display?

A: The Garmin navigation system road speed information in the map display is taken from the map database.

The iMID road speed information is obtained from using the Traffic Sign Recognition system with a forward facing camera which reads the actual road speed signs.

Sometimes the Navigation Speed may show a different speed to the Traffic Sign Recognition where roads speeds have been changed since the map data was updated or there is a temporary speed limit.

Navigation road speed & TSR

i-MID TSR road speeds

Speed is from navigation database

Q: Can the Honda Connect system (without navigation) be upgraded to include the Garmin navigation?

A: No, Garmin navigation cannot be installed to the Honda Connect.

Only Honda Connect with Navigation as factory fitment is with Garmin Navigation.

Q: What can be a reason for no GPS signal when in the Garmin Navigation App?

A: In the Android menu there is the possibility to turn the GPS off (Location services). If the GPS is not working, be sure to check that the location services option is ticked.

Select **HOME > Settings > Android > Location services**

7. Aha – Internet Audio Player

Q: What is Aha?

A: Aha internet based audio player which offers thousands of stations of audio to choose from spanning music, news, podcasts, audio books as well as social media news feeds and location-based services.

Q: What type of stations does Aha offer?

A: Here are the station types to choose from:

- Podcasts
- Audiobooks
- Internet Radio (as well as internet streams of AM/FM stations)
- Music Services (8tracks Radio, AccuRadio, , PlumRadio, Deezer)
- Social Media (Facebook & Twitter)
- Location based services (Hotel, Restaurants, Weather)

Q: Do I need to pay or subscribe to Aha radio?

A: Aha radio App comes as standard with the Honda Connect system and there is no payment or subscription fee, but aha account creation is required.

Q: Why do I need to login to listen to Aha radio?

A: Initial login to Aha radio account is required to launch and activate the application. Aha radio offers thousands of radio stations, by having a login account this allows you to personalise your station listening content.

Your Aha account can also be accessed from the internet or an App on your smartphone or tablet, this enables you to customise and listen to your music where ever you are and not just in the car.

Visit Aha at: www.aharadio.com or download App to your device from the Apple or Google App stores.

Q: What details do I need to give to create a Aha account?

A: The account is simply an email address, password, Name, Gender & Date of Birth. When a new account is created an email will be sent to verify the account.

Please Note:

- The password is for the Aha account it is not the users email account password.
- User will need to verify the account within 14days.

If you log out of the account in the Honda Connect then email and password is needed to log back in.

Q: Why do some radio stations have a different control buttons at the bottom of the screen?

A: There are 3 different types of stations:

- 1. **Live radio stations** are real time listening same as with standard type radio of FM/AM. As this is live radio play/stop is available for control.
- 2. **Jukebox stations** are pre-recorded content and the content is streamed and buffered into the Honda Connect allowing you to see current track time and buffered content play/pause and next track can be selected.
- 3. **Podcast stations** which are pre-recorded content and is streamed and buffered into the Honda Connect, allowing you to see the current Track time, buffered content and also allows you to rewind 15 seconds, forward 30seconds, Pause or Skip to the next audio track.

Live radio JukeBox Podcast

Q: Where is the Aha Settings menu?

A: Touch top left of screen next to the Aha logo.

Q: How can I organise my favourite radio stations?

A: Select: **Aha Settings menu > Edit Presets**, this allows you to organise your saved stations in order of:

- Alphabetical
- Custom
- Most Played

Or you can delete the station.

Q: What is the maximum number of Presets that I can have?

A: User can save upto 36 Station Presets.

Q: Why can I not search for radio stations when I am driving?

A: Aha offers thousands of radio stations to choose from, to reduce driver distraction the station search function can only be operated when the vehicle is stationary.

Q: Can I use my Facebook and Twitter accounts with Aha?

A: Yes, this function is available in Aha.

The posts in your account will be read out to you in audio format.

Login into your account within the Settings as follows:

Aha Setting Menu > Settings > Associated Accounts.

Q: Why is Facebook & Twitter stations only audio based?

A: These stations allow you to listen to the latest postings on your Social networks without distractions while you are driving.

Q: Can I link my current internet radio Deezer account to Aha?

A: Yes, Aha offers associated radio station with Deezer

To Link the account, Select: Aha Setting menu > Associated Accounts > Deezer

Q: Can I find location based services with Aha?

A: Aha offers location services around your vehicle location for Hotels, Restaurants and Weather

If you select a Place of Interest then you can call directly using the HFT (Hands Free Telephone) or this can also link directly to the Garmin Navigation* to give you guidance to the place.

*Garmin Navigation is only available with Honda Connect with navigation system.

Nearby feature

Weather

Restaurant

Handsfree Telephone & Navigation direct link:

Q: When listening to Aha, why do I sometimes experience the audio intermittently playing?

A: Aha is an Internet based radio app which uses the mobile network to stream the audio content into the Aha App on the Honda Connect system.

In low mobile data coverage areas the data streaming performance will be limited and may stop in very poor data coverage areas, this will resume automatically when mobile data coverage improves.

Where the audio cannot be played a "Loading Content" message is shown in the station screen.

Listening to Live radio station

"Loading Content" is shown

example: Jukebox station

For Jukebox & Podcast stations the audio content will be buffered during playing and can continue to play when the network data is limited.

Q: What mobile reception strength is needed for internet radio?

A: The strength of a mobile signal varies depending on where you are and which mobile service provider is used.

Example of network reception displayed on Smartphone

To listen to internet radio the signal strength will need to be better than 2.5G. The signal reception strengths will be displayed on the users Smartphone or Wi-Fi dongle device.

Reception condition explanation:

G or GPRS: Often marked on a phone's display by the letter 'G'; General Packet Radio Service is the slowest form of data connectivity 114kbps.

2.5G or E or EDGE: Usually denoted with an 'E' and is also known as eGPRS. This connection type fills the gap between 2G (GPRS) and 3G, with theoretical speeds of 400kbps.

3G: This is 3rd Generation and is denoted by the '3G' on the phone display. 3G offers users' data speeds around double that of EDGE, with up to 384kbps.

HSPA or HSPA+: High-Speed Packet Access is the latest form of 3G mobile data technology around. Depending on the different networks and devices, accessible HSPA+ speeds can either be 14.4Mbps and 21Mbps, with 42Mbps only possible on some networks.

4G or LTE: Is currently the fastest connection type available and is also known as LTE known as LTE (Long Term Evolution). This offers up to 160Mbps.

Q: Why do I sometimes hear Aha audio playing when I switch the ignition on?

A: If you were listening to Aha radio and did not exit the App before you last switched the ignition off the buffered audio content will kept in the Honda Connect memory and will continue to play the content when the ignition is switched on again, this is part of the Aha Auto play function.

Q: How much mobile data will Aha radio App use?

A: Aha radio App in the Honda Connect system operates in the same way as an internet radio application on your Smartphone/Tablet, which requires data to stream the audio content to the Application.

There are many internet radio stations and they are transmitted at different bit rates which will effect the data consumption. On average 20Mb/hour of mobile data will be used when listening to internet radio.

The mobile data usage can be viewed in the Honda Connect, Select: **Settings > Android > Data Usage**

Please Note: In the same condition when using a mobile device outside of your network contract country data roaming charges may apply.

Data usage Data usage chart Data usage by App

Q: In the settings menu what does the setting "Explicit Content" mean?

A: By default Aha automatically filters and blocks explicit content for you.

To enable the ability to listen to explicit podcasts, as well as comedy or usergenerated shouts select: **Aha Settings menu** > **Explicit Content** > **On/Off.** If you attempt to play an explicit podcast without first enabling explicit, you will be reminded that your settings need to be changed.

In other stations, where explicit content may be mixed with non-explicit content, the explicit content items will just be filtered out entirely.

27

8. Honda App Center

Q: What is Honda App Center?

A: Honda App Center allows you to browse, purchase and download apps for your car's Honda Connect, as well as viewing a selection of apps for your smartphone recommended by Honda.

Q: How do I access the Honda App Center in the Honda Connect?

A: Honda App Center is accessible from the Honda Connect home screen by selecting: **App Center icon**

(Please note the operation of the App center is only possible when the vehicle is stationary).

Honda App Center Icon

Honda App Center

There are three menu sections of the App Center as follows:

Car Apps: You can browse through the Apps available for your car's Honda Connect, purchase and download them, as and when new Apps come available.

Phone Apps: You can view a selection of apps for your smartphone selected and recommended by Honda.

My Apps: You can manage the apps you've already downloaded, check for updates to apps or remove an App.

Please note: To browse through **Car Apps** and **Phone Apps** your Honda Connect must be connected to the Internet. If an Internet connection is not available, only **My Apps** will be accessible.

Q: Why Do I need an App Center account?

A: You need an App Center account if you wish to access your Honda Connect on the App Center web portal.

Q: Can I use App Center from my Smartphone or Personnel computer?

A: You need to login using a username and password to access some functions via the website.

The username and password has to be created from Honda Connect using Honda App Center App. You can find profile creation and modification options under App Center Settings

To access the web page visit: https://ivhs.os.ixonos.com/honda/index.html

Q: Is it possible to delete my App Center account and information related to it?

A: Yes, the Account can be removed and cannot be used again.

User can create same account again but will not have access to previous purchase history.

Within the Honda Connect App Center Select: **Settings > Delete** icon next to your account.

Please note: When account details are deleted the information cannot be recovered.

Q: How can I download new Apps on to the Honda Connect unit?

A: Go to the 'Honda App Center' icon on your Home Screen, there you will find Honda approved apps that can be downloaded to the Honda Connect.

Q: How will I know if there is an update available for Apps that I already have?

A: The Honda App Center icon will be red in colour and have a number shown advising number of updates available.

App Center Icon with updates available

Q: What sort of Apps are available in the App Center?

A: Examples of Apps available in the App center are :

Navx Parking App.

No more endless quests for a parking space in 23 countries in Europe.

This App enables you to locate nearby car parks ranked by distance and status with an easy user interface.

Navx Fuel App

An update of fuel prices covering fuel stations in 23 countries in Europe.

According to your location, choose the nearest / cheapest price fuel in the area.

In addition to the official prices provided by the government, the App enables its users to take part by updating the prices they actually see at fuel stations.

Q: Where can I find user guides for App Center Apps?

A: There is a help section in the web portal of the Honda App Center containing user guide for Apps, which can be accessed via the "Help" link on the Home page or via this page direct: https://ivhs.os.ixonos.com/honda/help.html

Q: I've installed a new App, but it has not appeared on the Home screens. How do I access it or see it on the Home screen?

A: Installed Apps will appear in the App/Widget menu under the Android Apps icon on the HOME screen. Please refer to section 5 of this FAQ for information about moving Apps/Widgets onto any of the HOME screens.