

SONDAS LAMBDA

NGK | **NTK**
SPARK PLUGS | TECHNICAL CERAMICS

Sustancias Contaminantes

CO	Monóxido de carbono.	0.850%
HC	Hydrocarburos	0.050%
NO _x	Oxido de Nitrógeno	0.080%
	Sustancias Sólidas	0.005%

Valores de Emisiones

Emisiones para vehículos nuevos (vehículos con motores a gasolina)

	Vigente a partir de	CO (gr/km)	HC (gr/km)	NOx (gr/km)	HC+NOx
Euro I	07/92	2.72	→	→	0.97
Euro II	01/96	2.20	→	→	0.50
Euro III	01/00	2.30	0.20	0.15	
Euro IV	01/05	1.00	0.10	0.08	

SONDA LAMBDA

Sonda Lambda , Normalmente va situada en el tramo del escape previo al catalizador. Calcula constantemente la cantidad de oxígeno presente en el gas de escape, de tal modo que analiza si es rica o pobre.

Informa de la mezcla A / F (Aire / Combustible)

CATALIZADOR

Catalizador o convertidor catalítico.

Su función es la de reducir la cantidad de emisiones de los gases nocivos de escape. Está situado justo en la salida del colector de escape, antes del silenciador.

SONDA LAMBDA

Desde Julio del 2000 va instalada otra sonda después del catalizador (EOBD II).

Esta última verifica que el catalizador esté siempre en condiciones de máxima eficiencia.

Como Trabaja la Sonda Lambda

Parámetro lambda

Se indica con el símbolo griego Lambda (λ) a la proporción entre la cantidad de aire necesaria y la cantidad de aire suministrada por parte de combustible.

$$\lambda = \frac{\text{Cantidad de aire suministrada}}{\text{Parte de combustible}} = 1$$

Mezcla pobre $\lambda > 1$ contiene demasiado aire

Mezcla rica $\lambda < 1$ contiene poco aire

Relación Estequeométrica

La aportación de gasolina para una buena combustión del carburante debe ser:

A esta relación se le define como **ESTEQUEOMÉTRICA**

Que tipos de sonda hay?

Hay dos tipos principales de sonda lambda :

- Con elemento sensible de Circonio (OZA...)
Son las más utilizadas
- Con elemento sensible de Titanio (OTA....)

Sonda de Circonio

Sonda de Titanio

TIPOS DE SONDA LAMBDA Y SU FUNCIONAMIENTO

Sonda lambda en óxido de Circonio

Elemento de Circonio

Electrodo externo de platino

Las capas de Platino son los electrodos que transmiten la señal del sensor del elemento al terminal del cable de enlace.

Como funciona la sonda de Circonio

Gas de escape

Aire

Elemento del sensor

La superficie externa del elemento sensible en Circonio está en contacto con el gas de escape, mientras que la interna está en contacto con el aire de enfriamiento.

Ambas capas están revestidas por una fina capa Platino.

Funcionamiento del elemento de Circonio

La sonda lambda es una especie de interruptor

Trabaja por diferencia de tensión

- Por las especiales propiedades del óxido de Circonio, cuando la concentración de oxígeno a uno y otro lado del mismo es diferente, se genera una tensión.

Señal de salida de una sonda

Campo de trabajo del m.c.i

(motor de combustión interna)

Los catalizadores de los motores modernos trabajan correctamente solo con $\lambda = 1$

La sonda lambda tiene la función de mantener constante este parámetro por este motivo se llama **SONDA LAMBDA**

¿Porqué mantener la relación 14,7:1?

Campo de conversión óptima del catalizador

Algunos tipos de sondas NTK de Circonio

1 Cable = EGO

2 Cables = ISO-EGO

3 Cables = HEGO

4 Cables = ISO-HEGO

Calentador de la sonda de Circonio

Como el sensor solo genera tensión cuando el elemento está por encima de los 300°C, el gas de escape requiere muy poco tiempo para calentar el elemento hasta esa temperatura después de haber puesto el motor en marcha.

Para reducir el tiempo que el sensor emplea en activarse, los sensores actuales se instalan con un calentador cerámico interior, son los de 3 o 4 cables.

Conexiones de las sondas de Circonio

Nº de Cables **Colores**

Función

1	Negro		Salida del sensor		
2	Negro Blanco		Salida del sensor Masa		
3	Negro Blanco Blanco		Salida del sensor Alimentación Calentamiento Masa Calentamiento		
4	Negro Blanco Blanco Gris	Violeta Marrón Marrón Beige	Violeta Rojo Negro Beige	Azul Negro Negro Blanco	Salida del sensor Alimentación Calentamiento Masa Calentamiento Masa del Sensor

Sonda de Titanio

Como funciona la sonda de Titanio

En este tipo de sonda, la resistencia eléctrica del elemento de Titanio se modifica en relación a la cantidad de oxígeno presente en el gas escape.

IMPORTANTE :
LOS SENSORES DE ZIRCONIO Y TITANIO NO SON
INTERCAMBIABLES
ENTRE SI.

Elemento de la sonda de Titanio

La resistencia R entre los electrodos desciende con un gas de escape rico ya que mas iones libres de oxigeno procedentes del titanio reaccionan con el gas de escape.

ANALISIS DE LA SONDA LAMBDA

Válido para todos los tipos

Como controlar la sonda lambda

Las Sondas Lambda averiados o desgastados causan problemas como:

1. Excesivo consumo de combustible
2. Perturbaciones en las pruebas de emisión.
3. Condiciones de conducción deficientes.

Causas externas de mal funcionamiento

Causas de mal funcionamiento:

- Envenenamiento por Plomo (ya inexistente)
- Daños mecánicos Vibraciones.
- Humedad Corrosión
- Suciedad. Depositos carbonosos.
- Mezcla aire/combustible inadecuada.

Efectos:

- Bajas prestaciones del motor.
- Elevado consumo de carburante
- Problemas legales en caso de control sobre las emisiones

Cuando cambiar la sonda Lambda

Analisis visual externo

Deformaciones en el cuerpo metalico

Calentador roto

La sonda debe ser sustituida

Cuando cambiar la sonda Lambda

Analisis visual externo

Deformaciones en el tubo de protección

La sonda debe ser sustituida

Cuando cambiar la sonda Lambda

Analisis visual externo

Daños en los cables (cortes, pliegues irreversibles, etc...)

La sonda debe ser sustituida

Cuando cambiar la sonda Lambda

Analisis visual externo

Daño, rotura u oxido en el conector

La sonda debe ser sustituida

Conector y cable

Función del conector :
El conector une el cable de la sonda lambda a la unidad de control electrónica del motor.

Importante - solo una conexión original transmite correctamente a la unidad de control del motor el valor de tensión adecuado de la sonda lambda.

Cuando cambiar la sonda Lambda

Inspección visual externa

En presencia de :

- Deformaciones del tubo de protección o del cuerpo metálico.
- Daños en los cables (corte, pliegues irreversibles, etc...)
- Daños o rotura del conector.

La sonda debe ser sustituida

2. Inspección visual externa

Problema : **Depósitos de Carbonilla**

Una excesiva cantidad de carbonilla puede obstruir el sensor y afectar a su tiempo de respuesta. La mezcla puede ser excesivamente rica y ocasionar daños al sensor.

Causa : La mezcla pudo ser demasiado rica o el calentador del sensor pudo estar dañado.

Solución: Sustituir la sonda y controlar los otros componentes de la inyección.

2. Inspección visual externa

Depósitos Blancos: La excesiva cantidad de depósitos Blancos o Grises, nos indica que el motor está quemando aceite, o que se están usando aditivos en el combustible o aceite del motor.

Causa : algunos de estos aditivos pueden contaminar el elemento sensor, obstruyendo su función

Solución: Corregir la causa y substituir el sensor.

2. Inspección visual externa

Problema : **Depósitos Brillantes**

La aparición de depósitos Brillantes, nos indica la presencia de plomo.

Causa : El plomo ataca al Platino del elemento sensor y al catalizador.

Solución: Cambiar el sensor y utilizar únicamente Gasolina Sin Plomo.

Nota:

Al desaparecer la gasolina con plomo este problema queda sin vigencia

Analisis del calentador

CONTROL

Es necesario un tester

- Desconectar el terminal del sensor.
- Preparar el tester para medir resistencia (Ω)
- Medir la resistencia entre los dos terminales del calentador.

El sensor debe ser sustituido si la resistencia supera los 30Ω

Sondas de Circonio

Análisis de la señal eléctrica

CONTROL

Es necesario un osciloscopio

- Controlar que los parámetros del motor correspondan a las especificaciones del constructor.
 - Llevar el motor a la temperatura de funcionamiento. La sonda Lambda solo funciona cuando se consigue la temperatura óptima.
 - Utilizando un instrumento de empalme adecuado, empalmar la salida de la sonda al osciloscopio (cable negro o cable negro y cable gris en el caso de ISO). Llevar el motor a 2.000 revoluciones. Una sonda lambda que funciona de modo adecuado dará una señal de salida que oscilará rápidamente entre 0 y 1 Volt.
 - La frecuencia de oscilación debe ser de unos 300 milisegundos.
- Si la salida del sensor es constante o el tiempo de respuesta es excesivamente lento, deberá sustituirse la sonda.
- Una sonda con oscilaciones lentas afectará al consumo de combustible : una sonda nueva se amortizará pronto por si misma, reduciendo el consumo de carburante hasta un 15%..
- Es importante comprobar el funcionamiento de la sonda lambda en cada revisión o al menos cada 30.000 Kms.

Sondas de Dióxido de Titanio

Distribución de Cables

Tipo I

Rojo	→	Elemento Calefactor (+)
Blanco	→	Elemento Calefactor (-)
Negro	→	Señal (-)
Amarillo	→	Señal (+)

Tipo II

Gris	→	Elemento Calefactor (+)
Blanco	→	Elemento Calefactor (-)
Negro	→	Señal (-)
Amarillo	→	Señal (+)

Porqué escoger la sonda lambda NTK

1. Calidad y fiabilidad de primer equipo.
2. Todas las especificaciones técnicas cumplen los mismos requisitos que en primer equipo.
3. Fácil instalación. Para instalar una sonda lambda NTK no es necesario ni trabajo extra ni perdidas innecesarias de tiempo
4. Gama completa
5. NTK es el mayor fabricante del mundo de sondas lambda.
6. Homologación TÜV/KBA

