
24 Electric Power Steering Systems

FIGURE 24.3 A Toyota Prius EPS assembly. (Courtesy of Tony Martin)

PEARSON Advanced Automotive Electricity and Electronics
James D. Halperman © 2013 Pearson Higher Education, Inc.
Pearson Prentice Hall, Upper Saddle River, NJ 07458

24 Electric Power Steering Systems

NOTE: If the steering wheel, steering column, or steering gear is removed or replaced, the system must be recalibrated, which resets the zero point of the torque sensors.

PEARSON Advanced Automotive Electricity and Electronics
James D. Halperman © 2013 Pearson Higher Education, Inc.
Pearson Prentice Hall, Upper Saddle River, NJ 07458

24 Electric Power Steering Systems

FIGURE 24.4 The torque sensor converts the torque the driver is applying to the steering wheel into a voltage signal.

PEARSON Advanced Automotive Electricity and Electronics
James D. Halperman © 2013 Pearson Higher Education, Inc.
Pearson Prentice Hall, Upper Saddle River, NJ 07458

24 Electric Power Steering Systems

REAL WORLD FIX

The Hard Steering Chevrolet HHR

The owner of a Chevrolet HHR complained that the steering wheel was harder to turn after the battery was jump started. The tow truck driver did not know what to do and advised the owner to take it to a shop to have it looked at but the driver did not think that jump starting the vehicle could affect the power steering. A technician at the shop determined that the electric power steering did not work because of a blown fuse. Apparently, the vehicle was jump started by connecting the positive jump cable to the main terminal toward the rear of the engine compartment instead of the terminal designed to be used to jump start the vehicle as the battery is located at the rear of this vehicle. **SEE FIGURE 24-8.**

After the blown fuse was replaced, the electric power steering worked correctly.

PEARSON Advanced Automotive Electricity and Electronics James D. Halperin © 2013 Pearson Higher Education, Inc. Pearson Education, Inc. Upper Saddle River, NJ 07088

24 Electric Power Steering Systems

FIGURE 24.8 The blown fuse is the yellow 60-amp fuse next to the terminal at the top.

PEARSON Advanced Automotive Electricity and Electronics James D. Halperin © 2013 Pearson Higher Education, Inc. Pearson Education, Inc. Upper Saddle River, NJ 07088

24 Electric Power Steering Systems

CHART 24.1 Sample diagnostic trouble codes (DTCs) for the electric power steering system.

DIAGNOSTIC TROUBLE CODE (DTC)	DESCRIPTION OF FAULT
C1511; C1512; C1513; C1514	Torque sensor fault detected
C 1521	Short in motor circuit
U0073	EPS control module lost communications

CHART 24-1

PEARSON Advanced Automotive Electricity and Electronics James D. Halperin © 2013 Pearson Higher Education, Inc. Pearson Education, Inc. Upper Saddle River, NJ 07088

24 Electric Power Steering Systems

FIGURE 24.9 An electro-hydraulic power steering assembly on a Chevrolet hybrid pickup truck.

PEARSON Advanced Automotive Electricity and Electronics
James G. Halperin

© 2013 Pearson Higher Education, Inc.
Pearson Education, Inc., 501 Boylston Street, Boston, MA 02116
