

U.S. Department of Transportation
**National Highway Traffic Safety
Administration**

1200 New Jersey Avenue SE
Washington, DC 20590

January 21, 2020

Mr. John Turley
Honda (American Honda Motor Co.)
1919 Torrance Blvd
Torrance, CA 90501

NEF-150SS
20V-026

Subject: Air Bag Inflators May Rupture or Underinflate Bag

Dear Mr. Turley:

This letter serves to acknowledge Honda (American Honda Motor Co.)'s notification to the National Highway Traffic Safety Administration (NHTSA) of a safety recall which will be conducted pursuant to Federal law for the product(s) listed below. Please review the following information to ensure that it conforms to your records as this information is being made available to the public. If the information does not agree with your records, please contact us immediately to discuss your concerns.

Makes/Models/Model Years:

ACURA/CL/1997-1999, 2001
ACURA/MDX/2001
ACURA/RL/1998-2000
ACURA/TL/1999-2000
HONDA/ACCORD/1998-2000
HONDA/CIVIC/1996-2000
HONDA/CR-V/1997-2000
HONDA/EV PLUS/1997-1998
HONDA/ODYSSEY/1998-2000
ISUZU/OASIS/1998-1999

Mfr's Report Date: January 17, 2020

NHTSA Campaign Number: 20V-026

Components:

AIR BAGS:FRONTAL:DRIVER SIDE INFLATOR MODULE

Potential Number of Units Affected: 1,500,705

Problem Description:

Honda (American Honda Motor Co.) is recalling certain 1997-1998 Acura 2.2CL, 1998-1999 Acura 2.3CL, 1997-1999 Acura 3.0CL, 2001 Acura 3.2CL and Acura MDX, 1998-2000 Honda Accord Coupe, Accord Sedan, Civic Sedan, Odyssey and Acura 3.5RL, 1999-2000 Acura 3.2TL, 1996-2000 Civic Coupe, 1997-2000 CR-V, 1997-1998 EV Plus, and 1998-1999 Isuzu Oasis vehicles.

These vehicles were equipped with Non-Azide Driver air bag Inflators (NADI) and do not contain phase stabilized ammonium nitrate (PSAN) propellant. Due to a manufacturing issue, the NADI inflators may absorb moisture, causing the inflators to rupture or the air bag cushion to underinflate.

Consequence:

In the event of a crash necessitating air bag deployment, an inflator rupture may result in metal fragments striking the driver or other

occupants. An underinflated air bag cushion may not properly protect the occupant. These scenarios increase the risk of serious injury or death.

Remedy:

Honda will notify owners, and dealers will replace the driver frontal air bag inflator with an inflator of a different design, when the replacement parts become available. Owners will be notified of the issue beginning March 9, 2020. A second letter will be mailed once remedy parts become available. Owners may contact American Honda's Customer Support & Campaign Center at 1-888-234-2138 or Isuzu customer service at 1-866-441-9638.

Notes:

Owners may also contact the National Highway Traffic Safety Administration Vehicle Safety Hotline at 1-888-327-4236 (TTY 1-800-424-9153), or go to www.safercar.gov.

Please be reminded of the following requirements:

You are required to submit a draft owner notification letter to this office no less than five days prior to mailing it to the customers. Also, copies of all notices, bulletins, dealer notifications, and other communications that relate to this recall, including a copy of the final owner notification letter and any subsequent owner follow-up notification letter(s), are required to be submitted to this office no later than 5 days after they are originally sent (if they are sent to more than one manufacturer, distributor, dealer, or purchaser/owner).

Please be reminded that under 49 U.S.C. § 30112(a)(3), it is illegal for a manufacturer, to sell, offer for sale, import, or introduce or deliver into interstate commerce, a motor vehicle or item of motor vehicle equipment that contains a safety defect once the manufacturer has notified NHTSA about that safety defect. This prohibition does not apply once the motor vehicle or motor vehicle equipment has been remedied according to the manufacturer's instructions.

As stated in Part 573.7, submission of the first of six consecutive quarterly status reports is required within one month after the close of the calendar quarter in which notification to purchasers occurs. Therefore, the first quarterly report will be due on, or before, 30 days after the close of the calendar quarter.

Your contact for this recall will be Sarah Shiver who may be reached by phone at (202) 366-7401, or by email at sarah.shiver@dot.gov. We look forward to working with you.

Sincerely,

Joshua Neff
Chief, Recall Management Division
Office of Defects Investigations
Enforcement