

July 2019
FL757A-N
Transport Canada #17-581 (Non-School Buses)
Transport Canada #17-582 (School Buses)

Subject: ICU3S Instrument Cluster Hydraulic Brake Telltale

Models Affected: Specific Freightliner Business Class M2 vehicles and Freightliner Custom Chassis S2C bus and B2 school bus (Thomas Built Buses Saf-T-Liner C2) chassis manufactured March 2, 2015, through October 23, 2017.

General Information

Daimler Trucks North America LLC (DTNA), on behalf of its Freightliner Trucks Division and its wholly owned subsidiary, Freightliner Custom Chassis Corporation, has decided that a defect that relates to motor vehicle safety exists on the vehicles mentioned above.

There are approximately 2,500 vehicles involved in this campaign.

On certain vehicles, when there is a brake malfunction, the incorrect ISO symbol may illuminate (the symbol for parking brake applied instead of the brake malfunction symbol). Per CMVSS 101 – Controls, Tell-tales, Indicators and Sources of Illumination and CMVSS 105 – Hydraulic and Electric Brake Systems, the ISO symbol for brake malfunction must be used to indicate a brake malfunction. If the incorrect symbol illuminates, the driver may not be aware there is a brake malfunction, increasing the risk of a vehicle crash.

Affected instrument clusters will be replaced.

Additional Repairs

Dealers must complete all outstanding Recall and Field Service campaigns prior to the sale or delivery of a vehicle. A Dealer will be liable for any progressive damage that results from its failure to complete campaigns before sale or delivery of a vehicle.

Owners may be liable for any progressive damage that results from failure to complete campaigns within a reasonable time after receiving notification.

Work Instructions

Please refer to the attached work instructions. Prior to performing the campaign, check the vehicle for a completion sticker (Form WAR260).

Replacement Parts

Replacement parts are now available and can be obtained by ordering the kit or part number(s) listed below from your facing Parts Distribution Center.

If our records show your dealership has ordered any vehicles involved in campaign number FL757, a list of the customers and vehicle identification numbers will be available in OWL. Please refer to this list when ordering parts for this recall.

July 2019
FL757A-N
Transport Canada #17-581 (Non-School Buses)
Transport Canada #17-582 (School Buses)

Table 1 - Replacement Parts for FL757

Campaign Number	Part Description	Part Number	Qty. per Vehicle
FL757A	SERVR-ICU3S	VDO A2C1753100096	1 ea
FL757B	SERVR-ICU3S	VDO A2C1753090096	1 ea
FL757C	SERVR-ICU3S	VDO A3C0095350096	1 ea
FL757D	SERVR-ICU3S	VDO A3C0140200096	1 ea
FL757E,F	SERVR-ICU3S	VDO A2C1753040096	1 ea
FL757G,H	SERVR-ICU3S	VDO A2C1753130096	1 ea
FL757I	SERVR-ICU3S	VDO A3C0095360096	1 ea
FL757J	SERVR-ICU3S	VDO A3C0140210096	1 ea
FL757K	SERVR-ICU3S	VDO A3C0140230096	1 ea
FL757L	SERVR-ICU3S	VDO A3C0095380096	1 ea
FL757M	SERVR-ICU3S	VDO A3C0095370096	1 ea
FL757N	SERVR-ICU3S	VDO A3C0140220096	1 ea
FL757A-N	Completion Sticker	WAR260	1 ea

Table 1

Removed Parts

U.S. and Canadian Dealers, please follow Warranty Failed Parts Tracking shipping instructions for the disposition of all removed parts. Export distributors, please destroy removed parts unless otherwise advised.

Labor Allowance

Table 2 - Labor Allowance

Campaign Number	Procedure	Time Allowed (hours)	SRT Code	Corrective Action
FL757A-N	Inspect ICU3S instrument cluster	0.1	996-R062A	06-Inspect
FL757A-N	Inspect and replace ICU3S instrument cluster	0.5	996-R062B	12-Repair Recall/Campaign

Table 2

IMPORTANT: When the Recall has been completed, locate the base completion label in the appropriate location on the vehicle, and attach the red completion sticker provided in the recall kit (Form WAR260). If the vehicle does not have a base completion label, clean a spot on the appropriate location of the vehicle and first attach the base completion label (Form WAR259). If a recall kit is not required or there is no completion sticker in the kit, write the recall number on a blank sticker and attach it to the base completion label.

Claims for Credit

You will be reimbursed for your parts, labor, and handling (landed cost for Export Distributors) by submitting your claim through the Warranty system within 30 days of completing this campaign. Please reference the following information in OWL:

- Claim type is **Recall Campaign**.
- In the FTL Authorization field, enter the campaign number and appropriate condition code (e.g. **FL757-A, FL757-B, FL757-C, etc.**).
- In the Primary Failed Part Number field, enter **25-FL757-000**.

July 2019

FL757A-N

Transport Canada #17-581 (Non-School Buses)

Transport Canada #17-582 (School Buses)

- In the Parts field, enter the appropriate kit or part number(s) as shown in the Replacement Parts Table.
- In the Labor field, first enter the appropriate SRT from the Labor Allowance Table. Administrative time will be included automatically as SRT 939-0010A for 0.3 hours.
- The VMRS Component Code is **003-002-024** and the Cause Code is **A1 - Campaign**.
- **U.S. and Canada -- Reimbursement for Prior Repairs.** When a customer asks about reimbursement, please do the following:
 - Accept the documentation of the previous repair.
 - Make a brief check of the customer's paperwork to see if the repair may be eligible for reimbursement. (See the "Copy of Owner Letter" section of this bulletin for reimbursement guidelines.)
 - Submit an OWL Recall Pre-Approval Request for a decision.
 - Include the approved amount on your claim in the Other Charges section.
 - Attach the documentation to the pre-approval request.
 - If approved, submit a based on claim for the pre-approval.
 - Reimburse the customer the appropriate amount.

IMPORTANT: OWL must be viewed prior to performing the recall to ensure the vehicle is involved and the campaign has not been previously completed. Also, check for a completion sticker prior to beginning work.

U.S. and Canadian dealers, contact the Warranty Campaigns Department via Web inquiry at DTNAConnect.com / WSC, or the Customer Assistance Center at (800) 385-4357, after normal business hours, if you have any questions or need additional information. Export distributors, submit a Web inquiry or contact your International Service Manager.

U.S. and Canadian Dealers: To return excess kit inventory related to this campaign, U.S. dealers must submit a Parts Authorization Return (PAR) to the Memphis PDC. Canadian dealers must submit a PAR to their facing PDC. All kits must be in resalable condition. PAR requests must include the original purchase invoice number. Export Distributors: Excess inventory may be returned as noted for U.S. and Canadian dealers. Export locations will pay freight to return kits. Export Distributors: Excess inventory is not returnable.

The letter notifying U.S. and Canadian vehicle owners is included for your reference.

Please note that the National Traffic and Motor Vehicle Safety Act, as amended (ICU3S Instrument Cluster Hydraulic Brake Telltale 49, United States Code, Chapter 301), requires the owner's vehicle(s) be corrected within a reasonable time after parts are available to you. The Act states that failure to repair a vehicle within 60 days after tender for repair shall be prima facie evidence of an unreasonable time. However, circumstances of a particular situation may reduce the 60 day period. Failure to repair a vehicle within a reasonable time can result in either the obligation to (a) replace the vehicle with an identical or reasonably equivalent vehicle, without charge, or (b) refund the purchase price in full, less a reasonable allowance for depreciation. The Act further prohibits dealers from selling a vehicle unless all outstanding recalls are performed. Any lessor is required to send a copy of the recall notification to the lessee within 10 days. Any subsequent stage manufacturer is required to forward this notice to its distributors and retail outlets within five working days.

July 2019
FL757A-N
Transport Canada #17-581 (Non-School Buses)
Transport Canada #17-582 (School Buses)

Copy of Notice to Owners

Subject: ICU3S Instrument Cluster Hydraulic Brake Telltale

This notice is sent to you in accordance with the Canada Motor Vehicle Safety Act.

Daimler Trucks North America LLC (DTNA), on behalf of its Freightliner Trucks Division and its wholly owned subsidiary, Freightliner Custom Chassis Corporation, has decided that a defect that relates to motor vehicle safety exists on specific Freightliner Business Class M2 vehicles and Freightliner Custom Chassis S2C bus and B2 school bus (Thomas Built Buses Saf-T-Liner C2) chassis manufactured March 2, 2015, through October 23, 2017.

On certain vehicles, when there is a brake malfunction, the incorrect ISO symbol may illuminate (the symbol for parking brake applied instead of the brake malfunction symbol). Per CMVSS 101 – Controls, Tell-tales, Indicators and Sources of Illumination and CMVSS 105 – Hydraulic and Electric Brake Systems, the ISO symbol for brake malfunction must be used to indicate a brake malfunction. If the incorrect symbol illuminates, the driver may not be aware there is a brake malfunction, increasing the risk of a vehicle crash.

Affected instrument clusters will be replaced.

Please contact an authorized Daimler Trucks North America dealer to arrange to have the Recall performed and to ensure that parts are available at the dealership. To locate an authorized dealer, go to www.Daimler-TrucksNorthAmerica.com. On the menu tab, select “Contact,” scroll down to “Find a Dealer,” and select the appropriate brand. The Recall will take approximately an hour and will be performed at no charge to you.

You may be liable for any progressive damage that results from your failure to complete the Recall within a reasonable time after receiving notification.

If you do not own the vehicle that corresponds to the identification number(s) which appears on the Recall Notification, please return the notification to the Warranty Campaigns Department with any information you can furnish that will assist us in locating the present owner. If you have leased this vehicle, Federal law requires that you forward this notice to the lessee within 10 days. If you are a subsequent stage manufacturer, Federal law requires that you forward this notice to your distributors and retail outlets within five working days.

If you have questions about this Recall, please contact the Warranty Campaigns Department at (800) 547-0712, 7:00 a.m. to 4:00 p.m. Pacific Time, Monday through Friday, e-mail address DTNA.Warranty.Campaigns@Daimler.com, or the Customer Assistance Center at (800) 385-4357 after normal business hours.

We regret any inconvenience this action may cause but feel certain you understand our interest in motor vehicle safety.

WARRANTY CAMPAIGNS DEPARTMENT

Enclosure

July 2019
FL757A-N
Transport Canada #17-581 (Non-School Buses)
Transport Canada #17-582 (School Buses)

Work Instructions

Subject: ICU3S Instrument Cluster Hydraulic Brake Telltale

Models Affected: Specific Freightliner Business Class M2 vehicles and Freightliner Custom Chassis S2C bus and B2 school bus (Thomas Built Buses Saf-T-Liner C2) chassis manufactured March 2, 2015, through October 23, 2017.

NOTE: The telltale cartridges will be moved from the existing cluster to the new ICU3S cluster on all vehicles.

ICU3S Instrument Cluster Inspection and Replacement

1. Check the base label (Form WAR259) for a completion sticker for FL757 (Form WAR260) indicating this work has been completed. The base label is usually located on the passenger-side door, about 12 inches (30 cm) below the door latch (trucks) or over the driver's window (buses). If a completion sticker is present, no work is needed. If a completion sticker is not present, proceed to the next step.
2. Park the vehicle, shut down the engine, and apply the parking brakes. Chock tires.
3. During the bulb check at key-on, inspect the telltales on the ICU3S (affected telltales will be illuminated for three seconds). See [Fig. 1](#) and [Fig. 2](#).

If the ICU3S displays a "parking brake applied" ISO symbol, continue with the next step.

If the ICU3S displays a "brake malfunction" ISO symbol, no further work is needed. Clean a spot on the base label (Form WAR259), write the recall number, FL757, on a red completion sticker (Form WAR260), and attach it to the base label.

Fig. 1, A Parking Brake Applied - Replace ICU3S

Fig. 2, A Brake Malfunction - OK, No Replacement

4. Attach a sticker to the driver side door frame indicating the mileage from the driver display and the date the ICU is being replaced.

July 2019
FL757A-N
Transport Canada #17-581 (Non-School Buses)
Transport Canada #17-582 (School Buses)

5. Disconnect all negative leads from the batteries.

! WARNING

Air lines under pressure can whip dangerously if disconnected. Drain all air from the air tanks before disconnecting air lines. Disconnecting pressurized air lines can cause personal injury and/or property damage.

6. Discharge the air pressure from the primary and secondary air tanks.
7. Remove the dash trim piece by removing the eleven screws that secure it. All fasteners for this procedure are 10–16 Torx® capscrews. See [Fig. 3](#).

Fig. 3, Dash Trim Piece

NOTICE

Do not forcibly pull the ICU3S from the dash. This may dislodge electrical connections or air lines from the back of the ICU3S, causing damage to connections, lines, or the dash.

8. Remove the four screws that secure the ICU.
9. Disconnect the two electrical connectors from the back of the ICU. See [Fig. 4](#).

July 2019
FL757A-N
Transport Canada #17-581 (Non-School Buses)
Transport Canada #17-582 (School Buses)

Fig. 4, ICU3, Rear View

10. Remove the air lines by pressing the push-lock connectors, then pulling the air lines away from the gauges. The lines are color-coded for ease of installation. The primary air line is green and is connected to the upper gauge. The secondary air line is red and is connected to the lower gauge.
 11. Remove the two telltale carriers (cartridges) from the old ICU, making sure to pay attention to their orientation. Install the carriers on the new ICU. Make sure that the left and right carriers remain on the same sides as they were removed and that the arrow on the top is facing the same side as the display.
 12. Connect the air lines to the air gauges to the new ICU3S by pressing them firmly into the push-lock connector on the back of the gauge. The green air line connects to the primary (upper) gauge. The red air line connects to the secondary (lower) gauge.
 13. Connect the electrical connectors to the back of the ICU3S.
 14. Place the ICU3S in the dash opening and secure it with the four capscrews. Tighten the capscrews 30 lbf-in (340 N·cm).
 15. Install the dash trim piece and secure it with eleven capscrews. Tighten the capscrews 30 lbf-in (340 N·cm).
 16. Connect the batteries.
- NOTE: Mechanical (air) gauges do not make a sweep.
17. Turn on the ignition and test the operation of the cluster. All electronic gauges should make one complete sweep and return to their normal indicating positions. The warning and indicator lights should turn on, then off.
 18. Start the engine and verify proper operation of the air gauge module as the air pressure builds.
 19. Clean a spot on the base label (Form WAR259), write the recall number, FL757, on a red completion sticker (Form WAR260), and attach it to the base label.