

REFERENCE:	Nova Bus Manuals
SECTION:	09 Alternator and voltage regulator
RS N°:	MQR 7621-815
EFFECTIVE IN PROD.:	L777-63 (2014 Au)
TC RECALL N°:	2014-263
NHTSA RECALL N°:	14-381

APPLICATION DEADLINE: NA
CLAIM REFERENCE NUMBER: CR3201

SUBJECT:	Angled terminal alternator cable
JUSTIFICATION:	The positive alternator cable terminal may have been damaged during installation. As a result, the terminal may fracture and allow the cable to arc to other components, which may result in an engine compartment fire.

LEVEL	DESCRIPTION	DIRECT CHARGES		TIME
		LABOUR	MATERIAL	
1	Replace the alternator cable.	Nova Bus	Nova Bus	45 min
2	–	–	–	–

MATERIAL

QTY	PART N°	REV.	DESCRIPTION	REPLACES PART N°
LEVEL 1				
1	N80099-01	–	Alternator cable	–
6	N37749		Dual clamp tie	–
LEVEL 2				
–	–	–	–	–

Materials will be available within 35 days. To order, please contact Prevost Parts by phone at 1-800-771-6682, by fax at 1-888-668-2555 or by email at prevostparts.commandes@volvo.com. Specify document number, quantity of parts required and shipping address.

DISPOSAL OF PARTS

REMOVED PARTS ARE:	DISCARDED *	RETAINED	* Dispose of the unused parts and the defective parts in accordance with local environmental standards in effect.
	Yes	–	

REVISION HISTORY

REV.	DATE	CHANGE DESCRIPTION	WRITTEN BY
NR	2014AU27	Initial release	Wilder Galiano
NR	2014SE18	Note added on customer list. Apply prerequisite document before this recall campaign document. Add 6 tie wraps. Instruction 1.3, remove the note "Retain the red boot". Instruction 1.12, remove the note "retained".	Wilder Galiano

BEFORE APPLYING THE PRESENT RECALL CAMPAIGN, ENSURE THAT THE CORRESPONDING SERVICE BULLETIN HAS BEEN APPLIED. IF NECESSARY, APPLY SIMULTANEOUSLY.

SHADED ROWS IDENTIFY THE LOTS TO WHICH THE SERVICE BULLETIN AND THE RECALL CAMPAIGN SHOULD BE APPLIED.

WHITE COLOR ROWS, IDENTIFY THE LOTS TO WHICH ONLY THE RECALL CAMPAIGN SHOULD BE APPLIED.

	CLIENT	ORDER	ROAD NUMBER		VIN (2NVY/4RKY...)		QTY	Prerequisite document
			FROM	TO	FROM	TO		
	Airdrie Transit - Alberta	L664	—	—	L82U2B3000507	L82U2B3000507	1	—
—	Belleville Transit - Ontario	L598	—	—	L82U5A3000581	L82U7A3000582	2	BS1747
	Belleville Transit - Ontario	L655	—	—	L82U3B3000385	L82U3B3000385	1	—
	Brantford - Ontario	L663	10121	10121	L82U1B3000532	L82U1B3000532	1	—
—	Calgary Transit - Alberta	L601	8101	8114	L82U5A4000099	L82U4A4000112	14	BS1747
—	Calgary Transit - Alberta	L607	8115	8130	L82UXA3000477	L82U6A3000492	16	BS1747
—	Calgary Transit - Alberta	L615	8131	8158	L82U1B4000019	L82U4B4000046	28	BS1747
	Calgary Transit - Alberta	L637	8161	8180	L82U7B3000356	L82U2B3000376	20	—
	Clemson Area Transit - South Carolina	L617	—	—	S92U5C4500002	S92U5C4500002	1	—
	Clemson Area Transit - South Carolina (ref. L641)	L722	—	—	L82U1C4500005	L82U5C4500010	5	—
—	CT Transit - Connecticut	L554	1041	1065	S92U1A4000139	S92U0A4000164	25	BS1747
	CT Transit - Connecticut	L571	1101	1110	S92YXB4000144	S92Y4B4000169	10	—
	Duke University - North Carolina	L651	—	—	S92Y1B4000145	S92Y3B4000146	2	—
	Duke University - North Carolina (ref. L703)	L641	—	—	L82U9C4500012	L82U1C4500022	8	—
	Fredericton - New Brunswick	L672	8111	8112	L82U0B3000540	L82U2B3000541	2	—
	Grand River Transit - GRT - Ontario	L633	21101	21115	L82U7B3000289	L82U8B3000303	15	—
	Greater Toronto Airports Authority - GTAA - Ontario	L616	—	—	L82U4C4500001	L82U4C4500001	1	—
—	Guelph - Ontario	L579	221	224	L82UXA3000401	L82U5A3000404	4	BS1747
	Guelph - Ontario	L669	225	228	L82U9B3000536	L82U4B3000539	4	—
—	Halifax - Nova Scotia	L558	717	731	S92UXA3000293	S92U6A3000307	15	BS1747
—	Halifax - Nova Scotia	L613	732	741	S92UXB3000019	S92UXB3000028	10	BS1747
	Marketing Sales Demo - MSD 6 Houston	L628	—	—	L82U8C4500003	L82UXC4500004	2	—
	Regina - Saskatchewan	L639	645	654	L82U1B3000336	L82U2B3000345	10	—
—	Saskatoon - Saskatchewan	L568	—	—	S92U9B3000013	S92U9B3000013	1	BS1747
	Saskatoon - Saskatchewan	L618	—	—	S92U1C3000377	S92U1C3000377	1	—
	Sault Ste-Marie Transit Services - Ontario (ref. L686)	L641	135	139	L82U7C4500008	L82U6C4500016	5	—
	Stratford - Ontario	L634	—	—	L82UXB3000352	L82UXB3000352	1	—
—	Strathcona County Transit - Alberta	L580	2011	2023	L82U1A3000464	L82U8A3000476	13	BS1747
	Strathcona County Transit - Alberta	L659	2024	2028	L82U7B3000440	L82U4B3000444	5	—
	Sudbury - Ontario	L632	811	817	L82U9B3000326	L82U4B3000332	7	—
—	Thunder Bay - Ontario	L614	—	—	L82UXB3000061	L82U3B3000063	3	BS1747
	Thunder Bay - Ontario	L662	20168	20168	L82U3B3000533	L82U7B3000535	3	—
	Timmins - Ontario	L661	—	—	L82U9B3000486	L82U9B3000486	1	—
	University of Alabama - Alabama	L640	—	—	L82U9B4000141	L82U0B4000142	2	—
	University of Colorado - Colorado	L627	—	—	S92UXB4000139	S92U6B4000140	2	—
—	York Regional Transit - Ontario	L562	1080	1082	S92U2A3000420	S92U6A3000422	3	BS1747
—	York Regional Transit - Ontario	L572	1083	1094	S92U3A3000569	S92U2A3000580	12	BS1747

WARNING

Follow your internal safety procedures.

Refer to the Nova LFS maintenance manual for safety procedures before applying this document.

- 1.1. Open the rear engine access door and remove the belt guard. Retain the hardware.
- 1.2. Open the engine access panel of the five place seat, inside at the rear of the vehicle. Retain the hardware.
- 1.3. Locate the angled alternator cable terminal . Push up the red boot to free the terminal. Remove the existing angled alternator cable terminal. Retain the hardware.

Figure 1 - Alternator Cable Location

- 1.4. Remove the alternator cable. Retain the hardware.
- 1.5. Install the new angled alternator cable terminal, following the specified routing. Ensure that there is no contact with the surrounding components.
- 1.6. Connect the cable to the alternator as shown in correct alternator cable images.

Install angled terminal with no stress or tension

Correct terminal and cable installation

Cable routing

Figure 2 - Correct Alternator Cable Routing

- 1.7. If electric fans are installed, when performing the installation, ensure that the flat cable terminal is not in contact with the alternator oil flexible hose.

Figure 3 - Flat Terminal Alternator Cable Routing

- 1.8. Tighten to the specified torque.
- 1.9. Route the cable to the engine cradle cable connector.

Figure 4 - Alternator Cable Routing

- 1.10. Connect the cable to the engine cradle.
- 1.11. Tighten to the specified torque.
- 1.12. Replace the red boot on top of the alternator terminal.
- 1.13. Close the rear engine access door and install the belt guard with the retained hardware.
- 1.14. Inside at the rear of the vehicle. Close the engine access panel of the five place seat using the retained hardware.❖