

KEEP THOSE TRANNIES ROLLING

Acura's SH-AWD System: AWD Performance Leader

by Pete Huscher
members.atra.com
www.atra.com

Acura RL SH-AWD

In previous issues of *Keep Those Trannies Rolling*, we introduced you to some of the all wheel drive systems offered by Ford, General Motors and Chrysler. In this issue we're looking across the Pacific to introduce Acura's SH-AWD system.

The Acura SH-AWD system, short for "Super Handling-All Wheel Drive," is a fulltime, fully automatic, all-wheel drive, traction and handling control system.

This system was designed and engineered by Honda Motor Company and was first introduced in North America in the second generation 2005 Acura RL. The SH-AWD system has since been added to other Acura models such as the RDX, the MDX, the TL, and for 2010, Acura's new ZDX.

Honda describes the SH-AWD as a system that "provides cornering performance that responds to the driver's needs and at the same time provides outstanding vehicle stability." To the regular guy on the street, this means power and performance in an all-wheel drive vehicle, which is something that had been sadly lacking.

What Makes Acura's SH-AWD Different?

What makes Acura's SH-AWD system so different from the rest of the pack? Acura's SH-AWD, unlike any other AWD system in the world today, has the ability to control front-to-rear torque distribution and independently control torque distribution to each individual rear wheel as needed, depending on driving conditions. This ability to control the torque to each individual rear wheel is what makes the SH-AWD

Acura MDX SH-AWD

system different from all the rest.

Components of the SH-AWD System

The SH-AWD system consists of a front wheel drive engine and transmission assembly with a torque transfer unit attached to the side of the transmission, a driveshaft, an electronically controlled differential, an acceleration device (on RL models only) and a SH-AWD control module. Let's take a brief look at each of these components.

- **Torque Transfer Unit:** The torque transfer unit or transfer case is mounted to the side of the transmission. The transfer unit is purely mechanical; not computer controlled. The purpose of the torque transfer unit is to transfer

torque from the transmission through the driveshaft to the rear differential.

- **Electronically Controlled Differential:** The electronically controlled rear differential (figure 1) consists of a conventional hypoid ring and gearset, an acceleration device (on RL models only), and a direct, electromagnetically controlled clutch system. This clutch system consists of a set of coils, planetary gearsets, and electromagnetically controlled multiplate clutches. The electronically controlled differential is controlled by the SH-AWD control module, and, unlike any car today, is capable of diverting anywhere from 0%–100% of the driving torque to either rear wheel.

- **Acceleration Device:** The

As a dedicated transmission professional Rick Basta, owner of Transmission Kings, knows the secret to a successful shop is dependable performance and satisfied customers. That's why he rebuilds with TransTec®.

No surprises. Buy a TransTec® kit and you can bet the bank that all the parts required for the job are there and that they all fit. It's no accident; our engineering department, product development and technical staffs, plus a proven QA system, combine to give you the assurance you can't get anywhere else.

Manufactured to meet the strictest OE standards, TransTec® kits contribute to a faster rebuild with virtually no comebacks. And detailed technical inserts reinforce what the technicians learn at various seminars. These are just a few reasons why transmission rebuilders request "the kit in the gold and black bag".

TransTec® kits are produced by Freudenberg-NOK™, the American partnership with more than \$6 billion in resources. Yet it is the close, personal support that impresses transmission shops like Rick's.

TransTec® makes it easy.

A Division of Freudenberg-NOK

**"MY GUYS
ALWAYS REQUEST
TRANSTEC®."**

***Rick Basta,
Owner of Transmission Kings
Cleveland, OH***

TRANstec®
CELEBRATING **30** YEARS

T: 419.499.2502 • F: 419.499.2804 • www.TransTec.com • Milan, OH 44846

acceleration device (on RL models only) is bolted to the front of the electronically controlled differential. It consists of a control solenoid, a high clutch, a one-way clutch, a planetary gearset, and an oil pump. The acceleration device allows the rear wheels to be variably overdriven by as much as 5.7% faster than the front wheels, depending on driving conditions.

• **SH-AWD Control Module:** The SH-AWD control module controls the AWD system. It uses information from several different systems to control AWD operation.

How the SH-AWD System Operates

The SH-AWD system is controlled by the SH-AWD control module. The SH-AWD control module receives information through the CAN system from these sources (figure 2):

- Powertrain Control Module (PCM)
- Antilock Brake System (ABS)
- Vehicle Stability Assist System (VSA)
- Electronic Brake Force Distribution Module (EBFD)
- Throttle Control System
- Yaw Angle Sensor

Figure 1: Electronically Controlled Differential

- Speed Sensors
- Steering Angle Sensor
- Lateral G-Force Sensor

The SH-AWD control module uses this information to control the operation of the AWD system. If the SH-AWD

The One-Stop Source For High Performance Drivetrain Components

The trusted leader in high performance drivetrain components since 1968. We offer a full selection of high quality drivetrain components, many of which are our own American-made, proprietary designs.

- | | |
|---------------------|----------------|
| • Torque Converters | • Valve Bodies |
| • Speedometer Gears | • Bands |
| • Flexplates | • Pumps |
| • Shifters | • Drums |
| • ATF Fluids | • Sprags |
| • Gauges | • Fluid Pans |
| • Electronics | |
| • Rebuild Kits | |

And Much More!

Rebuilder Accounts
Wanted - Call
Ondra Terry

8222b

1.888.776.9824 • tciauto.com

Uniform Rental/Lease

Logo Apparel Purchase

Mat Rental Services

Restroom Services

Towels/Aprons/Dust

Health & Safety Products

■ System Overview

Figure 2: SH-AWD System Overview

control module detects a problem in the system, it turns the SH-AWD indicator lamp on and disables the SH-AWD differential. The vehicle defaults to front wheel drive only and the PCM reduces available engine torque until

the SH-AWD fault has been corrected.

The SH-AWD control module uses two types of programs to control the AWD system:

1. **Driving Force Control:** The driving force control program allows

the SH-AWD control module to distribute torque to each wheel based on the driver's inputs. It distributes torque to the front and rear wheels based on the throttle opening and the available engine torque. When turning, torque is

Ready to Shift to a Better Insurance Program?

Heffernan has been a proud ATRA Benefit Provider for nearly a decade. We offer all lines of coverage including:

Garage Liability/Garage Keepers	Employee Benefits
Workers Compensation	Medical/Dental
Property/Tool Coverage	Life/Disability
Commercial Auto	HR Assistance

Contact us today!
800.234.6787
www.heffins.com

Earl VanBuskirk, Jr.
earlv@heffins.com

Paul Wills
paulw@heffins.com

HEFFERNAN INSURANCE BROKERS

License #0564249

ATRA program facilitated by Heffernan Insurance Brokers.

G-Cor Automotive

"Largest Used Hard Parts Supplier in the US!"

•We Specialize in late model Foreign and Domestic Hard Parts
•Process 500+ Transmission Per Day
•300,000 + Sq/Ft

Call **877.888.5160**
Local **614.444-5160**
Fax **614.444.5165**
www.transmissionhardparts.com

Figure 3: Operational Flow Chart

applied to the rear wheels independently, based on the lateral G-force input and the direction of the turn. This helps steer the vehicle through the turn.

2. Feedback Control: The feedback control program uses inputs to identify low traction conditions. In low

traction conditions, the SH-AWD control module distributes torque to the rear wheels as needed to provide optimum traction.

The SH-AWD control module controls the AWD system by adjusting the amount of torque distributed to

the rear wheels. The SH-AWD control module sends a constantly varying signal to the electronically controlled differential main coils, which engage the electromagnetic clutches in the rear differential. By constantly varying the signal to the electromagnetic clutches, the SH-AWD module is capable of controlling the amount of torque being delivered to each rear wheel (figure 3).

Slauson Transmission Parts...

Call now to get your new 2010 Slauson Book

**Used, New & Rebuilt Hard Parts, Soft Parts,
Electrical Components & Flywheels**

Order online at Slauson.com

Offering quality products from these fine vendors:

**Transtec • Raybestos • Dynax • Sonnax
Spx Filtran • LubeGuard • Transgo • BorgWarner
Superior • Rostra • TeckPak • Hayden • Tru-Cool
Autocraft • ATSG • Allomatic • Alto**

**Phone Hours: Open 7:00 am to 5:00 pm/ PST
Call (800) 421-5580 • Local (310) 768-2099
FAX (310) 768-8298**

Diagnosing Acura's SH-AWD System

Diagnosing Acura's SH-AWD system is pretty straightforward. When the SH-AWD control module detects a problem, it lights the SH-AWD indicator light, sets a DTC, commands the AWD system to front wheel drive operation only, and informs the PCM to reduce engine torque until the fault in the SH-AWD system has been corrected.

The SH-AWD control module may also light the SH-AWD indicator light for non-AWD related issues, including:

- Using high-powered wireless devices in the vehicle (such as CB or Ham radio).
- Slipping or spinning the rear wheels while the vehicle is stuck in sand, mud or snow.
- System voltage drops below 8 volts or rises above 16 volts.

During these situations, the SH-AWD indicator light will stay on

Diagnostic Trouble Code Chart

DTC	SH-AWD Indicator Light	Code Description	DTC	SH-AWD Indicator Light	Code Description (continued)
12-1	ON	Lateral/Longitudinal Acceleration Sensor Malfunction	44-50	ON	SH-AWD Control Unit Power Supply Voltage Low
12-2	ON	Lateral/Longitudinal Acceleration Sensor Malfunction	46-1	ON	SH-AWD Control Unit Internal Power Supply (open/short)
12-3	ON	Lateral/Longitudinal Acceleration Sensor Malfunction	52-3	ON	Left Clutch Electromagnetic Coil Current Malfunction
14-1	ON	Lateral/Longitudinal Acceleration Sensor Neutral Position	53-1	ON	Left Clutch Electromagnetic Coil (open)
14-2	ON	Lateral/Longitudinal Acceleration Sensor Neutral Position	53-2	ON	Left Clutch Electromagnetic Coil (short)
16-1	ON	Steering Angle Sensor Signal	53-3	ON	Left Clutch Electromagnetic Coil (open)
19-1	ON	Steering Angle Sensor Circuit (open)	53-4	ON	Left Clutch Electromagnetic Coil (short)
19-2	ON	Steering Angle Sensor Circuit (short)	56-3	ON	Right Clutch Electromagnetic Coil Current Malfunction
19-3	ON	Steering Angle sensor Malfunction	57-1	ON	Right Clutch Electromagnetic Coil (open)
19-4	ON	Steering Angle Sensor Circuit	57-2	ON	Right Clutch Electromagnetic Coil (short)
27-1	ON	Hypoid Gear Speed Sensor (open or short)	57-3	ON	Right Clutch Electromagnetic Coil (open)
27-2	ON	Hypoid Gear Speed Sensor Malfunction	57-4	ON	Right Clutch Electromagnetic Coil (short)
33-1	ON	YAW Rate Sensor Malfunction	59-1	ON	SH-AWD Control Unit Power Supply Monitor Circuit
33-2	ON	YAW Rate Sensor Malfunction	61-1	ON	Shift solenoid Valve (open)
33-3	ON	YAW Rate Sensor Malfunction	61-2	ON	Shift Solenoid valve (short)
35-4	ON	YAW Rate Sensor Neutral Position	74-1	ON	One Way Clutch Malfunction
35-2	ON	YAW Rate Sensor Neutral Position	75-1	ON	Acceleration Device Malfunction (stuck off)
41-1	ON	Loss of Communication with PCM	75-2	ON	Acceleration Device Malfunction (stuck on)
41-2	ON	Loss of Communication with VSA Control Unit	76-1	ON	Rear Differential Fluid Overheats
41-3	ON	Loss of Communication with Gauge Assembly	77-1	ON	Functional Abnormalities in Emission or Auto Trans Sys.
42-1	ON	Differential Oil Temperature Sensor (open)	77-2	ON	Functional Abnormalities in VSA System
42-2	ON	Differential Oil Temperature Sensor (short)	77-3	ON	Functional Abnormalities in Gauge Assembly
43-1	ON	Differential Oil Temperature Sensor Circuit	78-XX	ON	SH-AWD Control Unit Self Diagnostic Malfunction
44-11	ON	SH-AWD Control Unit	81-1	ON	Left Search Coil Sensor Malfunction
44-12	ON	SH-AWD Relay Stuck On	81-2	ON	Left Search Coil Sensor (open or short)
44-21	ON	SH-AWD Control Unit	81-3	ON	Left Search Coil Sensor Magnetic Flux
44-31	ON	SH-AWD Relay Stuck Off	82-1	ON	Right Search Coil Sensor Malfunction
44-32	ON	SH-AWD Control Unit Power Supply Stuck On	82-2	ON	Right Search Coil Sensor (open or short)
44-41	ON	Power Supply Stuck Off	82-3	ON	Right Search Coil Sensor Magnetic Flux

Figure 4: SH-AWD Module Code List

until you turn the ignition key off; no DTCs will set for these conditions.

Checking for Diagnostic Codes

When the SH-AWD Control Module detects a problem, the SH-AWD control module will light the SH-AWD indicator light. The MIL (malfunction indicator lamp), the D5 indicator lamp, and the ABS lamp may also light.

Before accessing the SH-AWD control module to retrieve codes, check

for codes in the PCM, Antilock Brake System and the VSA system. Codes in any of these systems must be repaired before attempting to diagnose the SH-AWD system. Codes set in these systems will interfere with SH-AWD system operation.

To access the SH-AWD control module:

- Connect your HDS (Honda Scan Tool) or compatible scan tool to the DLC behind the driver's lower dash panel.

- Turn the Key on, Engine Off.
- Follow the prompts on the scan tool display to access the SH-AWD Control Module.

Once you've gained access to the SH-AWD control module, record and clear the codes listed, test drive the vehicle several times in AWD mode, and recheck for codes. If an AWD system code resets, diagnose and repair the code or codes as needed.

If no codes return, there may be

an intermittent problem in the AWD circuits. Be sure to check all connections within the SH-AWD system. After making any repairs it's always a good idea to update the SH-AWD control module with the latest programming.

After replacing the differential clutch sets, steering angle sensor, or yaw rate sensor, you'll need to perform a memorization procedure for each of these sensors before the SH-AWD system will function properly.

If you replace the SH-AWD control module, you'll need to initialize the new control module with an HDS or compatible scan tool.

Types of Codes

SH-AWD Control Module codes are usually three- or four-digit codes. The SH-AWD control module codes are broken up into 19 different categories (Refer to figure 4 for a complete code list).

Codes beginning with:

- 12 or 14 indicate a problem in the lateral/longitudinal acceleration sensor circuit.
- 16 or 19 indicate a problem in the

steering angle sensor circuit.

- 27 indicate a problem in the hypoid gear speed sensor circuit.
- 33 or 35 indicate a problem in the yaw rate sensor circuit.
- 41 indicate a loss of communication with another module.
- 42 or 43 indicate a differential oil temperature sensor circuit problem.
- 44 indicate a problem with a power or ground circuit to the control module.
- 46 indicate an internal power source failure in the control module.
- 52 or 53 indicate a left clutch electromagnetic coil circuit problem.
- 56 or 57 indicate a right clutch electromagnetic coil circuit problem.
- 59 indicate a control unit power supply monitor circuit problem.
- 61 indicate a solenoid valve circuit problem.
- 74 indicate a one-way clutch problem.
- 75 indicate an accelerator device problem.
- 76 indicate the rear differential

fluid is overheating.

- 77 indicate a functional error from the PCM, ABS or VSA systems.
- 78 indicate a control module self-test failure.
- 81 indicate a left search coil circuit problem.
- 82 indicate a right search coil circuit problem.

Diagnosing SH-AWD system codes is usually pretty straightforward: check the wiring, connections, and the specific component for failure. Once you've repaired the problem, you'll have to clear the codes from the SH-AWD system with an HDS or compatible scan tool.

Well, there you have it: an inside look at Acura's Super Handling All-Wheel Drive (SH-AWD) system. With a better understanding of how AWD systems operates, you should have no problem keeping those trannies *and AWD systems* rolling.

The payment processor you rely on for service and stability.

Exclusive Member-Only Credit Card Program

Save money on your credit card processing.

First National Merchant Solutions – an industry leader with over 50 years experience – is pleased to offer you an exclusive, members-only program. Competitive rates. First-rate service. Cost savings. These are just a few of the benefits to you and your bottom line!

Your payment processing program includes:

- Negotiated member-only rates.
- Qualified service representatives available 24 hours a day.
- An account management team.
- Comprehensive online reporting.

Call 800.354.3988 for your Free Consultation
Ask for Shayne Tobaben or Bruce Lonneman

800.354.3988
866.267.1197 (fax)
www.fnms.com

We protect the people who make California work.

The gears of California don't just turn in Sacramento; they turn in the fields, on the job site, and at "the shop." And when hard working businesses like yours need to keep the gears moving you can turn to us. After all, we've been providing workers' compensation insurance uninterrupted for 95 years. State Fund has never pulled out of the market due to an economic downturn, and we never will. That's stability you can count on.

Together, we'll help keep California working.
statefundca.com

A Great Product Becomes A **SUPERIOR** Product!

Translab became famous for their reliable and effective KM upgrade kits which are all now available from SUPERIOR.

The175 TransLab Valve Body Upgrade Kit Corrects or Prevents:

- 2-3 Flair
- Coast Downshift Clunks
- End Clutch Failure
- Part Throttle 3-2 Bang
- 4-2 Neutral
- Slips or Neutrals in 4th
- Slide 1-2
- 3rd Gear Starts

Part# STL-175

The175-6 TransLab Valve Body Upgrade Kit Corrects or Prevents:

- 2-3 Flair
- Slide 1-2
- Part Throttle 3-2 Bang
- Coast 3-2 Clunk
- 4-2 Kick-down Runaway
- Delayed/Soft/Slow N-D Engage
- Delay Reverse
- Mushy 2-3

Part# STL-175-6

The175-HP TransLab Valve Body Upgrade Kit Corrects or Prevents:

- 2-3 Flair
- Coast Downshift Clunks
- Long Soft Slide Shifts
- Part Throttle 3-2 Bang
- Hits Rev Limiter at Full Throttle (Driver must Lift Foot to get 2-3 Shift)
- Slide 1-2
- 3rd Gear Starts

Part# STL-175-HP

Try The Other Great Translab Products By Superior
STL-F4A-CPR • STL-540E • STL-4L30 • STL-400-5 • STL-RE5*

*Coming Soon

SUPERIOR
TRANSMISSION PARTS, INC.
THE SIMPLE SOLUTION™

800-451-3115
www.superiortransmission.com