EZ Electric Power Steering

Installation in the Pantera

with

Dash Removed

by Gerry Romack

EZ Kit

Fuse Assembly

Harness plug in to the computer

Tape covers the Rheostat Knob before the contoller computer chip.

Speed Control Sensor

(designed for the VDO right angle drive)

Disconnect Battery Begin Removing Seats & Console – 10:00 AM

The Steering Wheel is taken off by removing the Allen Headed Bolts.

Hub Spacer Removed – 22mm socket Remove the 2 screws in the shroud and bag the screws (left is different than the right)

Main Power Harness to the Steering Wheel Remove the main power connector with a flat blade screwdriver

Remove the 4 bolts holding the Steering Column in place.

Label the 4 power wires

Begin Removing Dash – 10:20 AM

2 Bolts on Right & 1 bolt in Console 2 Bolts on Left & 1 Bolt on Console Unplug wiring- label & Mark **Everything**

10:40 AM

Comparing the New & Original Steering Columns
The Allen Wrench allows us to align the locking

Lock removal from the original column requires drilling out the break-off studs.

Drilling out the breakoff studs. 11:30AM Secret fluid for drilling hardened bolts-RED CAN

The original snap off bolts had an insert that protected the lock cap.

Use caution when drilling out the bolts on a drill press not to damage the insert.

You can see the locking bar here that fits into the slot of the steering shaft.

Slot in the column that the lock fits into on the bottom. 1:30 PM

Transfer everything to the new column

Adjust the lock slot to align with the shroud.

Ignition Lock bolted in Place. Turn signal bracket has a tab for the slot that is showing.

Trim the Knuckle on the new unit

All Connecting wires should be soldered and wire ends Tinned.

Don't forget the Clips

Underside of the dash column mounting plate. 3:30 PM

Cutting the Sides after marking the template lines with a magic marker.

Bolt holes are drilled with a step bit after drilling a pilot hole checking for alignment.

Looking down through the glass.

Bottom plate was cut out with an air

jigsaw. Right Side view (measure from the holes)

Inside Box Template

Outside Box Template

Box Cut out - Left Side - 3:40 PM

Box Rounded by drilling 2 holes..Cutting between them with air jigsaw. Pipe & Hammer to contour the top section up.

Steel pipe cut to fit the box.

Top view

Steel pipe cut 3 9/16 inches long

Tinned Wires ready for mounting in the connecting block.

Shroud Test Fit 1

Use a hose clamp to get the exact circumference

Measure 1st

Cover shroud Test fit 2.

Left side looking at Steering Motor

Side view

More adjustment of the shroud

Column is slightly larger and requires more plastic trimmed.

Pedal Clearance

Refresh the ground under the dash! It Corrodes & comes loose.

Speed sensor from EZ is for those that have a mechanical speedometer.

Speed Sensor #HE22CS-16 for ZF - \$154.00
16 pulse per rev. Same as Autometer 5 inch Electronic Speedometer.
The EZ Power steering uses 4 pulses per rev. and can use the SPD output from the back of the Autometer unit if a 4 pulse unit is supplied.

Roger at Milwaukee Speedometer Shop 414-463-6660 Can supply either.

The EZ power steering unit has functioned flawlessly in Alan Cameron's and Joe Russo's car. There is No difference in the road feel and handling of the car except you can turn and park with one hand easily. Parallel parking can be achieved with one finger on the wheel and there is absolutely no sound that can be heard from the steering assist motor.

American Powertrain in Cookeville, Tennesee. 34667 is the US Distributer for the EZ Power steering for a Pantera. Jay Hempstead is the product sales representative and can be reached at 931-646-4836. The current cost of the Pantera specific unit is \$2795.00 each. If you purchase more than one unit they can be flexible with the price and shipping.

Speed Sensitive

Assist is reduced at speed for great road feel without the sloppy feel of hydraulic power steering **Modern**

Electric steering assist is replacing hydraulic assist on many high end modern cars and trucks.

Easy Installation

Model specific columns replace existing columns and look 100% stock

Computer Controlled

For optimal efficiency & performance.

Quick Response

Never hesitates, cavitates or irritates

Proven Reliabilty

Many years of durable performance in MG's, Lambos, Jags, Aston Martins and other high end cars.

Clean

No pumps, belts, hoses, fluid or other messy stuff.

Safe

Because we drive a full column with a worm gear a complete electrical failure only results in manual steering until you fix the issue.

Ultimate Air Conditioning

