
TPS anturin eli kaasuläpän asentoanturin korjaus

Kaasuläpän akseli

Tps anturin paikka

Akseli toiselta puolelta

Anturi puretaan kahteen osaan, jolloin sisäkalut tu-
levat näkyviin. Vanha potentiometri voidaan pois-
taa nyt sisältä ja uuden asettelu voi alkaa. Uusi
potikka tulee asetella siten, että sen liikerata tulee
riittämään koko kaasuläpän liikeradan alueella. Jos
potentiometri jää kanittamaan niin potentiometri
vioittuu, kun siihen kohdistuu liian suuri voima.

Tps anturi on kaasuläpän asentoanturi, joka
mittaa kaasuläpän asentoa ja kertoo sen ECM
boxille, eli tietokoneelle joka ohjaa mootto-
rin polttoainesyöttöä. Anturi on säätövastus
eli potentiometri, joka on kytketty mekaani-
sesti kaasuläppä akselin perään(ruiskuissa),
kaasari koneissa toteutus on toinen, mutta idea
on sama. Tps anturi ei ole ikuinen vaan anturin
resistanssi pinnat kuluu ja anturi alkaa
“rätisemään ja pätkimään” eli TPS signaaliin
tulee nopeita häiriöitä, joita ECM ei osaa kä-
sitellä. Viallinen TPS aiheuttaa koneeseen
nypytystä, vajaata tehoaluetta ja sammumista,
automaatissa turbiinilukko potkii päälle ja
pois edes takaisin, joka lopulta kuluttaa
kytkinpinnat sileiksi ja turbiini menee vaih-
toon. Jos automaatti on elektroninen niin vaih-
dot ovat sattumanvaraisia ja vaihteiston
ohjausyksikkö menee perusohjelmaan, jolla
pääsee nilkuttamalla eteenpäin.

Tps antureista, kun on puhe niin kaupasta
ostettujen antureiden hinta vaihtelee 20-
200euroon. Jos kyseessä on vanhempi auto
niin kynnys ostaa kallis osa on suuri, koska
osan hinta voi olla useita kymmeniä prosent-
teja auton arvosta.
Jos intoa löytyy ja kolvi pysyy käsissä niin
anturin voi itse korvata ja asentaa uuden
potentiometrin vanhan anturinboxiin. Kaupas-
ta saa laadukkaita suljettuja potentiometrejä
hintaan 4-8euroa/kpl ja anturissahan on vain
yksi potentiometri.

Työ aloitetaan siten, että irrotetaan anturista
johdot sen jälkeen irrotetaan anturi kaasu-
läpänakselin päästä. Seuraavaksi mitataan
TPS anturin jaloista 1-3 resistanssi
(laitimmaiset nastat), resistanssi on yleensä
noin 10kR, joten niillä tiedoilla kaupasta ha-
kemaan uutta potikkaa ja muistutan, että osa
on lineaarinen ei siis logaritminen! Se on tär-
keää kertoa myyjälle ettei tule vääränlaista
osaa ko.laitteeseen. Potikka tulee olla mallia
suljettu, avonaisia potikoita tulee vältää.


Potentiometrille tehdään perussäätö ennen kuin se ase-
tetaan anturin koriin kiinni. Nyt, kun kaasuläppä on
suljettu tulee potikalle kytkeä ECM ohjausjohdot ja
mitata keskimmäisestä jalasta valmistajan asettama
jännite, yleisesti noin 0.5V maatavasten. Jos jännite
on alhainen muuta potikan asentoa korissa ja asettele
oikea arvo samalla katsoen yleimittarin lukemaa.

Kuvassa anturin kotelo on avattuna, tässä
mallissa on myös WOT ja Idle kytkimet
potentiometrin lisäksi

Jos anturissa on lisäksi muita kytkimiä nekin tulee sa-
malla huoltaa tai uusia. Mikrokytkin, jolla ilmaistaan
ECM:lle kaasuläpän kiinniolo kannattaa samalla uu-
sia jos sellainen anturin sisällä on. Myös kytkin voi
olla erikseen ja sen toiminta kannattaa tarkistaa.

Kuvassa kansi johon on kiinnitetty
potentiometri.

Potentiometrin paikka täytyy mitata tarkasti, jolloin
potikka liukuu kevyesti eikä siihen kohdistu
sivuttaismomenttia joka lopulta vioittaisi potikan.
Potikan tapin voi kiinnittää epoxyllä runkoliukuun,
jolloin se kääntyy samassa suhteessa kuin pohjaosa.

Kuvassa kansi+alusta jossa kytkimet.


Mittausten jälkeen voidaan liimata kori kiinni.
Potikka tulee myös liimata juuresta koriin jolloin
momentit tulee akselille mahdollisimman pieniksi.
Näin ratkaisusta tulee kestävä ja toimiva. Liiman tu-
lee kuivua ennen asennusta, joten kuivumista kannat-
taa odotella ainakin 2-4tuntia riippuen epoxyliimasta.

Potentiometri ja kori liimattu

Korjattu TPS anturi asennettu.

Tekninen ideointi Mikko Esala
Tekstit ja kuvat Mikko Esala

Capriceman@kolumbus.fi
Päivitetty 3.11.2007

Lopuksi on johtojen asentelua kone-
tilassa, johtoejen liitokset kannattaa
juottaa keskenään kiinni ja päälle
laittaa kutistesukkaa. Riviliittimiä
kannattaa vältää siksi, että niihin tu-
lee kohtaktihäiriöitä ja vesi ja kura
voivat aiheuttaa väärän signaali-
jännitteen ECM:lle. Johdot kannat-
taa lopuksi niputtaa ja tarkistaa kon-
taktien toimivuus ja eristeiden ehyys.


