


## First Response Guide - Proterra Electric Transit Bus


(behind panel)

DO NOT ATTEMPT TO EXTINGUISH A LITHIUM-CONTAINING FIRE WITHOUT CORRECT PERSONAL PROTECTIVE EQUIPMENT AS WARNING HOT METALS MAY BE EJECTED FROM THE BATTERY MODULE.

- Avoid spraying water directly on battery packs or any high voltage areas.
- High voltage lines are shown in orange.


## Proterra Electric Transit Bus - Manual Shutdown


Important: The following actions will shut down the electrical systems on the bus.

1. Set the Parking Brake by pulling the **yellow knob** on the driver's left panel:


2. Turn the Master Power switch, which controls the electrical systems, located on the lower left dashboard, to the OFF position:

OFF Position (shown)


3. Open the curb-side rear fender at the rear of the bus and turn the 12/24V emergency disconnect switches to the OFF position:


Curbside Rear Fender Access Push-Button

12/24 Emergency Disconnect (shown in OFF position)

