
STEERING COLUMN
Article Text

1993 Volkswagen Passat
For Volkswagen Technical Site: http://vw.belcom.ru

Copyright © 1998 Mitchell Repair Information Company, LLC
Wednesday, March 22, 2000 10:22PM

ARTICLE BEGINNING

 1993 STEERING
 Volkswagen - Steering Columns

 Passat

 DESCRIPTION

 Swing-away steering column is held by a clamp and leaf
spring. On impact, the "U" joint shaft pushes steering column against
the leaf spring. The spring allows the column to disengage and swing
away.

 REMOVAL & INSTALLATION

 STEERING WHEEL & HORN PAD

 Removal & Installation
 1) Disconnect negative battery cable. On Passat, lift cover
from bottom, then pull cover away from steering wheel. Spread horn
button locating lugs, then separate contact plates.
 2) Disconnect horn wiring. Ensure steering wheel is in
straight-ahead position. Mark shaft and wheel for reassembly
reference. Remove retaining nut and washer. Pull steering wheel from
shaft. To install, reverse removal procedure.

 TURN SIGNAL SWITCH

 Removal & Installation
 Remove steering wheel. See STEERING WHEEL & HORN PAD. Unplug
harness connector. Remove turn signal switch. To install, reverse
removal procedure.

 WINDSHIELD WIPER SWITCH

 Removal & Installation
 Remove steering wheel. See STEERING WHEEL & HORN PAD. Remove
turn signal switch. See TURN SIGNAL SWITCH. Unplug harness connector.
Remove windshield wiper switch. To install, reverse removal procedure.

 IGNITION SWITCH

 Removal
 1) Remove steering wheel. See STEERING WHEEL & HORN PAD.
Remove lower cover from steering column.
 2) Remove turn signal and windshield wiper switches. See TURN
SIGNAL SWITCH and WINDSHIELD WIPER SWITCH. Remove lock washer, spring
and horn contact ring. Remove bolt retaining steering column tube to
steering column housing.
 3) Disconnect wiring from ignition switch. Unlock steering

STEERING COLUMN
Article Text (p. 2)

1993 Volkswagen Passat
For Volkswagen Technical Site: http://vw.belcom.ru

Copyright © 1998 Mitchell Repair Information Company, LLC
Wednesday, March 22, 2000 10:22PM

with ignition key. Remove steering column housing, ignition lock and
upper half of steering column switch cover. Remove retaining screw and
ignition switch.

 Installation
 To install ignition switch, reverse removal procedure.

 STEERING COLUMN

NOTE: Refer to illustration for exploded view of steering column.
 See Fig. 1.

 Removal
 1) Disconnect negative battery cable. Remove steering wheel.
Remove bolt and screw from switch housing recess. Tilt switch unit
toward instrument panel. Pry spacer sleeve from column.
 2) Pull up combination switch to disconnect wires. Remove
combination switch. Disconnect steering shaft from "U" joint shaft.
Disconnect brake pedal push rod.
 3) Disconnect clutch cable from clutch pedal. Using a
screwdriver, push down leaf spring retainer clip to disengage it from
mounting slot.
 4) Remove bolts that retain steering column under instrument
panel. Drill out shear bolts. Remove column assembly from vehicle.

 Installation
 To install, reverse removal procedure. Place wheels in
straight-ahead position. Tighten pinch bolt. Install spacer. See
Fig. 1. Install combination switch and steering wheel. Adjust brake
pedal and clutch pedal height.

 OVERHAUL

 STEERING COLUMN

NOTE: Refer to illustration for exploded view of steering column.
 See Fig. 1.

Fig. 1: Exploded View Of Steering Column
Courtesy of Volkswagen United States, Inc.

STEERING COLUMN
Article Text (p. 3)

1993 Volkswagen Passat
For Volkswagen Technical Site: http://vw.belcom.ru

Copyright © 1998 Mitchell Repair Information Company, LLC
Wednesday, March 22, 2000 10:22PM

 Disassembly
 Press steering shaft from column. Remove bearings from
steering column.

 Inspection
 Check upper bracket for damage and upper bearing for smooth
rotation. Check shafts for signs of bending, damaged splines, or
damaged "U" joints. Check column tube for bending or other damage.
Repair or replace components as necessary.

 Reassembly
 Press in steering shaft and new bearings. DO NOT use more
than 200 lbs. (90 kg) force to press shaft and bearings into column
tube.

 "U" JOINT SHAFT

 Disassembly
 1) Remove pinch bolt that connects lower end of "U" joint
shaft to steering gear pinion shaft. Separate manual gearshift linkage
from steering box. Remove steering gear retaining nuts.
 2) Pull box down to separate from lower "U" joint. Remove
rubber boot from lower "U" joint. Remove upper "U" joint pinch bolt.
Pull down joint and remove shaft with "U" joints.

 Inspection
 Inspect "U" joints for wear or excessive play. If abnormal
wear or play exists, replace as necessary.

 Reassembly
 1) Fit "U" joint to steering shaft. Align steering shaft
notch with lower "U" joint slot. Install boot and damping grommet. Fit
steering box to frame while guiding pinion shaft into lower "U" joint.
 2) Hand-tighten steering gear retaining nuts. Place wheels in
straight-ahead position. Align pinion shaft and "U" joint. Tighten
pinch bolt. Tighten steering gear retaining nuts. Connect gearshift
linkage. Check linkage for smooth operation.

 TORQUE SPECIFICATIONS

TORQUE SPECIFICATIONS TABLE
ÄÄ
Application Ft. Lbs. (N.m)

Pinch Bolt 22 (30)
Steering Column-To-Instrument Panel
 Retaining Bolt 15 (20)
 Shear Bolt .. (1)
Steering Gear Retaining Nut 22 (30)
Steering Wheel Nut 30 (40)

 INCH Lbs. (N.m)

STEERING COLUMN
Article Text (p. 4)

1993 Volkswagen Passat
For Volkswagen Technical Site: http://vw.belcom.ru

Copyright © 1998 Mitchell Repair Information Company, LLC
Wednesday, March 22, 2000 10:22PM

Air Bag Unit-To-Steering Wheel Screws 89 (10)

(1) - Tighten until bolt head snaps off.
ÄÄ

END OF ARTICLE

