

September 10, 2020

Mr. Jeffrey Giuseppe
Associate Administrator for Enforcement
National Highway Traffic Safety Administration
Attn: Recall Management Division (NVS-215)
1200 New Jersey Avenue, SE
Washington, D.C. 20590

Re: NHTSA Recall No. 20V-026
Part 573, Amended Defect Information Report
Multi-model Acura and Honda Vehicles
Takata Non-Azide Driver Inflator (NADI)

Dear Mr. Giuseppe:

In accordance with the National Traffic and Motor Vehicle Safety Act and 49 CFR Part 573 Defect and Noncompliance and Responsibility Reports, Honda is submitting the enclosed amended Defect Information Report regarding NHTSA recall number 20V-026 originally submitted on January 17, 2020. Review of manufacturing records revealed that certain vehicles were incorrectly included in the recall even though these vehicles were not originally equipped with the recalled component. Conversely, the review also identified certain vehicles that were not included in the recall that should have been, as those vehicles originally were equipped with the recalled component. As a result, we are excluding from the recall 61,148 vehicles originally included in the recall and are adding 284 vehicles to the recall. Net, we are decreasing the affected vehicle population by 60,864 units. The manufacturer's campaign numbers are being superseded to appropriately account for these changes.

<u>Number of Vehicles to Exclude</u>			<u>Number of Vehicles to Include</u>		
MY1997	Acura 2.2CL	-24,651	MY1999	Acura 3.2TL	+3
MY1997	Acura 3.0CL	-20,402	MY1997	Honda CR-V	+37
MY1998	Honda Civic Sedan	-15,973	MY1998	Honda CR-V	+59
MY1998	Honda EV Plus	-122	MY1999	Honda CR-V	+121
			MY2000	Honda CR-V	+40
			MY1998	Honda Odyssey	+24

If you have any questions about this report, please feel free to contact me.

Sincerely,

AMERICAN HONDA MOTOR CO., INC.

Jeff Chang
Senior Manager
Product Regulatory Office

JC:wvt

Amended Defect Information Report

573.6(c)(2)

Identification of potentially affected vehicles:

Initial Report

<u>Make/Model</u>	<u>Model Year</u>	<u>Dates of Manufacture</u>	<u>Number of Vehicles</u>
Acura 2.2CL	1997	08/31/1995 to 08/25/1997	24,651
Acura 3.0CL	1997	03/07/1996 to 09/30/1997	20,402
Acura 3.2TL	1999	01/07/1998 to 08/27/1999	55,767
Honda Civic Sedan	1998	08/04/1997 to 07/01/1998	20,322
Honda CR-V	1997	09/11/1996 to 12/01/1997	72,694
Honda CR-V	1998	04/22/1997 to 11/02/1998	96,640
Honda CR-V	1999	09/01/1998 to 09/30/1999	110,706
Honda CR-V	2000	08/07/1999 to 12/28/1999	29,434
Honda EV Plus	1998	03/26/1997 to 07/31/1998	224
Honda Odyssey	1998	05/19/1997 to 06/01/1998	14,579

Amended Report (updates in bold)

<u>Make/Model</u>	<u>Model Year</u>	<u>Dates of Manufacture</u>	<u>Number of Vehicles</u>
Acura 2.2CL	1997	N/A	0
Acura 3.0CL	1997	N/A	0
Acura 3.2TL	1999	01/07/1998 to 08/27/1999	55,770
Honda Civic Sedan	1998	04/15/1998 to 07/01/1998	4,349
Honda CR-V	1997	09/11/1996 to 12/01/1997	72,731
Honda CR-V	1998	04/22/1997 to 11/02/1998	96,699
Honda CR-V	1999	09/01/1998 to 09/30/1999	110,827
Honda CR-V	2000	08/07/1999 to 12/28/1999	29,474
Honda EV Plus	1998	03/26/1997 to 09/29/1997	102
Honda Odyssey	1998	05/19/1997 to 06/01/1998	14,603

Description of the basis for the determination of the recall population:

The recall population was determined based on manufacturing records. The production range reflects all possible vehicles that could potentially experience the problem.

Description of how the vehicles being recalled differ from similar vehicles not included in the recall:

According to the equipment defect notification 19E-080 filed by Takata, the suspect range of Non-Azide Driver Frontal Airbag Inflators (NADI) were produced up to August 31, 1999. Out of an abundance of caution, Honda is recalling all vehicles built from production start-up through December 31, 1999 that either received a potentially suspect NADI inflator from the factory (OEM) or dealer (replacement service part). A design change and process improvement was fully implemented by Takata to the aluminum tape seal which more effectively prevented moisture ingress on the NADI inflator. The redesigned NADI inflators were used in mass production vehicles built starting on January 1, 2000.

9/10/2020 Amendment

MY1997 Acura 2.2CL and 3.0CL vehicles are being completely removed from the recall as the recalled component was not original equipment nor available as a replacement service part.

Certain early production MY1998 Honda Civic Sedan vehicles are being removed from the recall as the recalled part only was used in MY1998 Honda Civic Sedan vehicles after there was a change in the airbag inflator supplier during mid-production. The recalled component was not original equipment on the early production MY1998 Honda Civic Sedan vehicles now being excluded. The break between early production vehicles and late production vehicles can be identified by the last six characters of the VIN, and a controlled process was implemented to ensure that driver frontal airbag module replacement would parallel what was originally equipped on the vehicle.

Certain late production MY1998 Honda EV Plus vehicles are being removed from the recall as the recalled part only was used in MY1998 Honda EV Plus vehicles before there was a change in the airbag inflator supplier during mid-production. The recalled component was not original equipment on the late production MY1998 Honda EV Plus vehicles now being excluded. The break between early production vehicles and late production vehicles can be identified by the last six characters of the VIN, and a controlled process was implemented to ensure that driver frontal airbag module replacement would parallel what was originally equipped on the vehicle.

573.6(c)(3)

Total number of potentially affected vehicles:	1,500,705 (original population)
	<u>- 60,864</u> (net population reduction)
	1,439,841 (amended population)

573.6(c)(11)

Manufacturer's campaign number:	<u>Initial Report</u>	<u>Amended Report</u>
Acura	S6Q	Z8G
Honda	K6P	D8J