HONDA

Service Bulletin

16-013

July 20, 2018

Version 6

High Pressure Fuel Pump Chirps

Supersedes 16-013, dated April 26, 2018, see REVISION SUMMARY.

AFFECTED VEHICLES

Year	Model	Trim	VIN Range
2016-18	Pilot	ALL	ALL
2017-19	Ridgeline	ALL	ALL
2018-19	Odyssey	ALL	ALL

REVISION SUMMARY

Under REPAIR PROCEDURE, a torque specification was revised.

SYMPTOM

There is a chirping coming from the engine area with the engine warmed up.

POSSIBLE CAUSES

The high pressure fuel pump is making a chirp.

NOTE

This noise does not impact pump, engine function, or reliability.

CORRECTIVE ACTION

Replace the high pressure fuel pump.

PARTS INFORMATION

Part Name	Part Number	Quantity
Fuel Joint Pipe Set	16012-R9P-315	1
High Pressure Fuel Pump	16790-RLV-305	1
Retainer	17711-S0X-931	1
EGR Pipe Seal	17103-RLV-A01	2

CUSTOMER INFORMATION: The information in this bulletin is intended for use only by skilled technicians who have the proper tools, equipment, and training to correctly and safely maintain your vehicle. These procedures should not be attempted by "do-it-yourselfers," and you should not assume this bulletin applies to your vehicle, or that your vehicle has the condition described. To determine whether this information applies, contact an authorized Honda automobile dealer.

Part Name	Part Number	Quantity
Intake Manifold Gasket	17101-RLV-A01	6
Throttle Body Gasket	17102-RLV-A01	1
Intake Manifold Gasket	17065-R9P-A01	1
Intake Manifold Gasket	17055-R9P-A01	1
EGR Pipe Gasket	18716-RB0-G01	1

WARRANTY CLAIM INFORMATION

The normal warranty applies.

Operation Number	Description	Flat Rate Time	Defect Code	Symptom Code	Template ID	Failed Part Number
1211U6	Pilot and Ridgeline Replace the high pressure fuel pump.	1.6 hrs	03214	04201	16-013A	16790-5J6-305
1211U6	Odyssey Replace the high pressure fuel pump.	1.1 hrs	03214	04301	16-013B	16790-5J6-305

Skill Level: Repair Technician


DIAGNOSIS

- 1. With the hood open, listen for chirping with the engine warmed up. Click HERE to hear an example.
 - If the noise is coming from the high pressure fuel pump, go to REPAIR PROCEDURE.
 - If the noise is not coming from the high pressure fuel pump, continue with normal troubleshooting.


REPAIR PROCEDURES

- 1. Relieve the fuel pressure. See service information.
- 2. Set the No. 1 piston at top dead center (TDC). See service information.
- 3. Remove the intake manifold and intake manifold base. See service information.

4. Remove the high pressure fuel pump cover.


5. Remove the quick-connect fitting cover.


- 6. Disconnect the quick connect fitting.
- 7. Remove the fuel joint pipe.


8. Disconnect the high pressure fuel pump connector.


- 9. Remove the bolts by loosening them alternately, then remove the high pressure fuel pump and the roller.
- 10. Rotate the crankshaft and check the high pressure fuel pump cam for pits, scores, and excessive wear. If needed, replace the rear camshaft.


- 11. Set the No. 1 piston at top dead center (TDC).
- 12. Install the roller onto the high pressure fuel pump cam.


- 13. Set the gauge on the roller and hold it, then set the dial to zero.
- 14. Rotate the crankshaft 720° and measure the three cam lobes height. If the cam lobes are excessively worn, replace the rear camshaft.

NOTE


The high pressure fuel pump cam has three cam lobes. Cam Lobe Height Standard (New): 0.236 in (6.0 mm)

15. Set the No. 1 piston at top dead center (TDC).

16. Check the position of the cam that drives the high pressure fuel pump as shown.


17. Coat the roller, O-ring, cam and around the bore of the lifter with clean engine oil.


18. Install the roller and the high pressure fuel pump. Install the bolts loosely by hand in an alternate pattern. Connect the connector.


NOTE

Failure to install a new fuel joint pipe will cause fuel leaks.


19. Lubricate the top of the new fuel joint pipe and the threaded area of the fuel rails and the high pressure fuel pump with polyethylene glycol included in the new fuel joint pipe kit.

NOTE


Do not reuse the fuel joint pipe.


20. Tighten the fuel joint pipe nuts by hand until the end of the joint pipe is seated on the fuel rails and high pressure fuel pump.


- 21. Set the fuel joint pipe bracket on the cylinder head and loosely install the bolts.
- 22. Tighten the high pressure fuel pump mounting bolts to the specified torque.


23. Tighten the fuel joint pipe bracket mounting bolts and the fuel joint pipe nuts to the specified torque in the numbered sequence shown.

NOTES

- A crowfoot-type special tool increases the torque applied by the torque wrench. Search Torque Specifications on the iN for details on how to recalculate the torque wrench setting.
- Failure to tighten the fuel joint pipe nuts to the proper torque will cause a fuel leak.
- 24. Connect the quick-connect fitting and install the quick-connect fitting cover.
- 25. Set the power mode to ON, but do not start the engine. After the fuel pump runs for about two seconds, the fuel line will be pressurized. Repeat this two or three times, then check for fuel leakage.

26. Install the high pressure fuel pump cover and torque it to 12 N \cdot m (9 lb-ft). 12 N m (9 lb-ft)


27. Install the intake base and intake manifold.

END