

Sonda Lambda - zwana również sondą O₂

Sonda lambda po raz pierwszy pojawiła się przed 25 laty. Była to konstrukcja firmy Bosch. Jako element układu wydechowego ma duży wpływ zarówno na emisję spalin, jak i zużycie paliwa. Następnym krokiem było pojawienie się w 1982 sondy podgrzewanej, która w niecałe 30 sekund potrafiła być w pełni gotową do pracy. Dodatkowo jej żywotność była średnio dwukrotnie wyższa od poprzedniej, a wynikało to z faktu, że wstępne podgrzanie do wysokiej temperatury (kilkaset °C) nie narażało jej już tak na gwałtowne zmiany temperatury, w związku z czym potrafiła zachować swą sprawność i to przez dobre 150.000 km. Rokiem przełomowym w konstrukcji sondy lambda okazał się rok 1994, w którym zaprezentowano sondę wykonaną w technologii planarnej. Tej wystarczy już tylko 10 sekund, aby w pełni osiągnąć swoją sprawność. Sondę montuje się głównie w kanale wylotowym przed katalizatorem. Piszę głównie, bowiem pojawiły się już konstrukcje z dodatkową sondą umieszczoną również za katalizatorem.

Istnieje również pojęcie sondy szerokopasmowej dzięki której możliwa się staje realizacja najnowocześniejszych wersji silnikowych z bezpośrednim wtryskiem paliwa, które dla obciążenia częściowego spalają mieszkankę ubogą, natomiast dla pełnego jednorodną, podczas gdy w cyklu regeneracji katalizatora z zasobami tlenków azotu pracują z mieszkanką bogatą. Taka sonda potrafi dokładnie stwierdzić różnice w wykorzystaniu mieszkanki jednorodnej, więc jest idealnym elementem dla konstrukcji pojazdów z takimi silnikami.

Zgodnie z zaleceniami poprawność pracy sondy należałoby kontrolować co 30.000 km, a jej wymianę wg ustalonych okresów przeglądu, bowiem jedynie sprawna sonda jest w stanie zapewnić zachowanie odpowiednio niskiego poziomu emisji toksycznych składników spalin oraz jest w stanie zapobiec uszkodzeniu katalizatora, co jak wiemy wiąże się z dość sporymi kosztami.

Sondę Lambda można rozpatrywać jako źródło napięciowe pracujące w zakresie 0 do 1 V, jeśli tylko osiągnie ono swoją temperaturę roboczą 315 °C. Napięcie takiego źródła będzie wówczas zależeć wyłącznie od zawartości tlenu w spalinach.

Ciągle zmiany termiczne, mechaniczne i chemiczne powodują fizyczne zużycie sondy. Stąd starsze sondy mogą powodować większą emisję szkodliwych związków zawartych w spalinach oraz przyczyniać się do zmniejszenia mocy silnika i zwiększonego zużycia paliwa. Zakłada się, że w normalnych warunkach sonda zapewnia prawidłowe wyniki dla przebiegu 50.000 – 80.000, podgrzewane dla 100.000 – 150.000. Na pewno zmienne warunki jazdy, niska jakość paliwa są tymi elementami, które mogą drastycznie obniżyć jej żywotność. Zanieczyszczone, niskooktanowe i posiadające dużo ołowiu paliwo może nawet sondę uszkodzić. Także śladowe ilości oleju czy wody dostające się, np. w wyniku uszkodzonej uszczelki mogą dostać się do komory spalania, a zatem do układu wydechowego i naszej sondy.

Dalej zaprezentowana zostanie budowa i zasada działania sondy, a na koniec metoda pomiarowa kontroli jej sprawności.

Wszystkie czujniki O₂ w stosunku do atmosfery, jak wiemy zawierającej około 21% tlenu są otwarte. Spaliny silnika benzynowego zawierają natomiast do 2% tlenu. Napięcie wyjściowe czujnika – jak już wspomniano – zależy od wielkości udziału tlenu w spalinach.

Inaczej mówiąc, kiedy spaliny zawierają 2% tlenu określamy je jako „ubogie”, a wynikiem tego jest napięcie mniejsze od 300 mV (0,3 V). W przypadku takich spalin tworzą się tlenki azotu.

I odwrotnie, kiedy spaliny zawierają prawie 0% tlenu określamy je mianem „bogaty”, a zmierzone napięcie przekracza 600mV (0,6 V). Tu dla odmiany powstają węglowodory i tlenek węgla.

Napięcia te przesyłane są do modułu sterującego silnika, a ten reaguje na nie w postaci kalibracji stosunku mieszanki powietrze/benzyna. Taki system nosi nazwę systemu regulowanego O₂. Kiedy zatem system podejmuje pracę mówimy o zamkniętym obwodzie (Loop) lub też o obwodzie sterowanym. Jeśli system nie podejmie pracy, inaczej mówiąc, kiedy komputer nie czyta żadnych danych i nie reaguje na czujnik O₂ to mówimy wówczas o otwartym obwodzie lub też o obwodzie niesterowanym.

Pod uwagę należy wziąć fakt, że moduł sterujący silnika odczytuje dane ze wszystkich czujników, aby móc kontrolować moment zapłonu, system tworzenia mieszanki i emisji spalin. Czujnik O₂ widziany jest zatem przez moduł jako wielkość wejściowa dla utrzymywania w balansie wielkości mieszanki. Jeśli zatem stosunek powietrze/benzyna znajduje się w takim „balansie to składają się na to 14,7 jednostek wagowych powietrza i 1 jednostka wagowa benzyny. Ujmując to krótko, aby spalić 1

kg benzyny silnik potrzebuje zużyć 14,7 kg powietrza. Proszę zwrócić uwagę na to, że tlen stanowi jedynie 21% całkowitej objętości powietrza zużywanego przez silnik. Pojęciem „stechiometryczny” określamy punkt w którym katalizator osiąga swoją max

sprawność podczas przetwarzania trzech najważniejszych szkodliwych związków (CO, HC, NOX) na „nieškodliwą” emisję (CO₂, H₂O, N, H).

Wykres obok ukazuje bardzo stromy punkt pracy czujnika O₂ wokół stechiometrycznego optimum w zależności od napięcia. Nie jest pożądane, aby elektronika silnika zawsze utrzymywała takie optimum. Przykładowo podczas przyspieszania należy ustawić bardzo bogatą mieszankę, podczas gdy zbyt długa nastawa i zbyt uboga mieszanka mogą nawet doprowadzić do uszkodzenia silnika. Wzajemna zależność niezbędnych dla realizacji tego celu innych czujników dostarcza danych, porównywanych z danymi „tabelarycznymi” zaszytymi w pamięci modułu sterującego silnika po to, aby program modułu reagował w postaci odpowiednich sygnałów sterujących. Graficzne przedstawienie takiej tabeli reprezentują dwa poniższe wykresy 3-D. Tabele takie stanowią punkt wyjścia dla chip-tuningowców.

Moduł sterujący silnika może odczytywać dane wyjściowe czujnika O₂ tylko w określonych warunkach. Po pierwsze, czujnik musi być rozgrzany do odpowiedniej temperatury (315 °C), aby móc wytwarzać normalny sygnał. Stąd też dzisiejsze czujniki najczęściej wyposaża się w autpodgrzewanie dla przeciwdziałania schładzającemu efektowi podczas długiego biegu jałowego silnika i jak najszybszego osiągnięcia stanu obwodu sterowanego (zamkniętego). Poza tym takie ogrzewanie przyczynia się do utrzymywania w czystości samej sondy przedłużając znacząco jej żywotność. Zasilanie elektryczne ogrzewania realizowane jest zazwyczaj poprzez obwód zapłonu, podobnie jak ma to miejsce w przypadku pompy benzynowej. Te czujniki, jak z tego wynika, posiadają 2, 3 lub 4 wyprowadzenia. W przypadku 4 wyprowadzeń czujnika O₂ będą to zatem: wyjście, masa, „+”ogrzewania 12 V i „-” 12V. Dla trzech wyprowadzeń masę ogrzewania zintegrowano z masą obudowy.

Po drugie moduł tak zaprogramowano, aby nie przechodził on do obwodu sterowanego (zamkniętego) tak długo, jak długo czujnik temperatury cieczy chłodzącej silnika nie zamelduje, że silnik jest już ciepły. Zatem jeśli system przejdzie zbyt wcześnie do obwodu sterowanego, to efekt zubożenia systemu spowoduje zakłócenia w jeździe samochodem oraz zwiększoną emisję związków szkodliwych w spalinach.

Po trzecie moduł zaprogramowano tak, aby ignorował czujnik O₂ w przypadku prawie całkowitego otwarcia przepustnicy. Max moc wymaga przecież maksymalnie bogatej mieszanki.

Niektórzy producenci wykorzystują dodatkowo człon zwłoczny. Tak więc w przypadku niektórych modeli GM ma miejsce zwłoka czasowa rzędu 1 do 2 minut przed osiągnięciem stanu obwodu sterowanego po każdym uruchomieniu silnika. W ten sposób silnik otrzymuje czas na stabilizację jego pracy, nim przejdzie do pracy w obwodzie sterowanym.

Aby odczytać napięcie czujnika większość modułów podaje określone napięcie do przewodu wyjściowego czujnika. To napięcie wynosi zazwyczaj 450 mV (0,45 V) i jest napięciem referencyjnym. Ponieważ już wiemy, że czujnik w przypadku ubogiej mieszanki podaje niskie napięcie (poniżej 300mV) a dla bogatej wysokie (ponad 600mV) to moduł może w ten sposób zliczać czas, kiedy czujnik przechodzi akurat przez punkt 450mV. Wynikiem takiego zliczania przejść jest liczba czasów, podczas których czujnik przechodzi przez punkt 450mV. Istnieją przyrządy, tzw. skanery które właśnie takie momenty bardzo dobrze pokazują.

Nawet kiedy nie dysponujemy takim przyrządem możemy obserwować otwarty/zamknięty stan systemu dzięki multimetrowi cyfrowemu. W takim przypadku woltomierz multimetru należy podłączyć wg schematu połączeń jak obok, podczas gdy czujnik O₂ pozostaje cały czas podłączony, a silnik pracuje. Połączenie musi być o niskiej rezystancji doprowadzeń i wysokiej oporności wewnętrznej miernika, co w przypadku pomiaru w zakresie mV ma duże znaczenie dla dokładności pomiaru.

Uwaga: nie zwierać przewodu wyjściowego sondy do masy, bowiem może to spowodować uszkodzenie samego czujnika i zafałszowanie odczytu danych !!!

Jeśli silnik jest zimny, to odczyt na wyjściu sondy O₂ powinien wynosić ok. 450mV. Ta wartość może się nieznacznie zmieniać, tzn. najczęściej w zakresie 350-550 mV. Mówimy wówczas, że system znajduje się w obwodzie niesterowanym (otwartym).

Ważne: począwszy od roku 1995 sondę podgrzewaną w przypadku silników X14XE, X16XE i X16XEL samochodów Tigra/Corsa B i Astra-F stopniowo zaczęto zastępować wersją bez podgrzewania (planarną)

Po kilku minutach (krócej dla sondy O₂ z podgrzewaniem) wartość napięcia powinna zacząć pełzać. Na mierniku powinniśmy odczytać napięcia od wartości bliskich 0 V do prawie 1 V – wykres obok przedstawia taki wzorcowy przebieg sygnału napięciowego sondy. Możemy z niego odczytać, że czas narastania sygnału napięciowego wynosi ok. 1 s, podczas gdy czas opadania ok. 2,5s. Jeśli tak jest istotnie, to wszystko jest w

porządku. Wolniejsze zmiany od przedstawionego tu wzorcowego przebiegu mogą być już wynikiem zestarzenia się sondy (mniejsza częstotliwość sygnału napięciowego sondy).

Brak natomiast rozpoczęcia pełzania wartości napięcia wyjściowego (sonda w trybie obwodu niesterowanego) jest powodem dla poszukiwań przyczyn takiego stanu rzeczy. Mogą to być przerwane przewody, wadliwe połączenia wtykowe itd. Zwarcie do masy natomiast może spowodować całkowity brak sygnału z sondy, podczas gdy sonda jest sprawna. Dopiero **w ostateczności** należy podejrzewać samą sondę.

Powyższy materiał powstał min. dzięki uprzejmości i zgodzie p. Gerharda Müllera na wykorzystanie części zasobów strony www.obd-2.de