

DTC	P0420	CATALYST SYSTEM EFFICIENCY BELOW THRESHOLD (BANK 1)
DTC	P0430	CATALYST SYSTEM EFFICIENCY BELOW THRESHOLD (BANK 2)


MONITOR DESCRIPTION

The ECM uses sensors mounted before and after the three–way catalyst (TWC) to monitor its' efficiency. The first sensor, an Air Fuel ratio (A/F) sensor, sends pre–catalyst A/F ratio information to the ECM. The second sensor, a heated oxygen sensor (O2S) sends post–catalyst information to the ECM. The ECM compares these two signals to judge the efficiency of the catalyst and the catalyst's ability to store oxygen. During normal operation, the TWC stores and releases oxygen as needed. The capacity to store oxygen results in a low variation in the post–TWC exhaust stream as shown below.

If the catalyst is functioning normally, the waveform of the heated oxygen sensor slowly switches between RICH and LEAN. If the catalyst is deteriorated, the waveform will alternate frequently between RICH and LEAN. As the catalyst efficiency degrades, its ability to store oxygen is reduced and the catalyst output becomes more variable.

When running the monitor, the ECM compares sensor 1 signals (A/F sensor) over a specific amount of time to determine catalyst efficiency. The ECM begins by calculating the signal length for both sensors (for the rear oxygen sensor, the ECM uses the output voltage signal length). If the oxygen sensor output voltage signal length is greater than the threshold (threshold is calculated based on the A/F sensor signal length), the ECM concludes that the catalyst is malfunctioning. The ECM will turn on the MIL and a DTC will be set.


DTC No.	DTC Detecting Condition	Trouble Area	
P0420	After engine and catalyst are warmed up, and while vehicle is driven within set vehicle and engine speed ranges: Waveform of heated oxygen sensor (bank 1 sensor 2) alternates frequently between RICH and LEAN (2 trip detection logic)	Gas leakage in exhaust system A/F sensor (bank 1 sensor 1) Heated oxygen sensor (bank 1 sensor 2) Three–way catalytic converter (Exhaust manifold)	
P0430	After engine and catalyst are warmed up, and while vehicle is driven within set vehicle and engine speed ranges: Waveform of heated oxygen sensor (bank 2 sensor 2) alternates frequently between RICH and LEAN (2 trip detection logic)	Gas leakage in exhaust system A/F sensor (bank 2 sensor 1) Heated oxygen sensor (bank 2 sensor 2) Three–way catalytic converter (Exhaust manifold)	

HINT:

- Bank 1 refers to the bank that includes cylinder No.1.
- Bank 2 refers to the bank that does not include cylinder No.1.
- Sensor 1 refers to the sensor closest to the engine assembly.
- Sensor 2 refers to the sensor farthest away from the engine assembly.

MONITOR STRATEGY

Related DTCs	P0420: Catalyst (Bank 1) Deterioration P0430: Catalyst (Bank 2) Deterioration
Required sensors / components (Main) Catalyst	
Required sensors / components (Related)	A/F sensor, Rear HO2S, IAT sensor, MAF meter, Crankshaft position sensor, ECT sensor
Frequency of operation	Once per driving cycles
Duration	150 seconds (30 seconds x 5)
MIL operation	2 driving cycles
Sequence operation	None

TYPICAL ENABLING CONDITIONS

The monitor will run whenever these DTCs are not present	See page 05–507
Accumulated time that the following conditions are met	30 seconds
Battery voltage	11 V or more
IAT	-10°C (14°F) or more
Idle status	OFF
MAF (1MZ-FE)	6 to 35 g/sec.
MAF (3MZ-FE)	6 to 45 g/sec.
Engine RPM	Less than 3,000 rpm
ECT	75°C (167°F) or more
Fuel system status	Closed Loop
Rich experience after fuel cut	Yes
A/F sensor	Activated
Rear HO2S	Activated
Estimated catalyst temperature	Both of the following conditions 1 and 2 are met
Up stream catalyst temperature	500 to 800°C (932 to 1472°F)
2. Down stream catalyst temperature	500 to 800°C (932 to 1472°F)

TYPICAL MALFUNCTION THRESHOLDS

Door LIO2C logge longth	10 V or more (varies with A/F sensor locus length) (1MZ–FE)	İ
Rear HO2S locus length	15 V or more (varies with A/F sensor locus length) (3MZ–FE)	l

MONITOR RESULT

Refer to page 05–516 for detailed information.


The test value and test limit information are described as shown in the following table. Check the monitor result and test values after performing the monitor drive pattern (see page 05–518).

- TID (Test Identification Data) is assigned to each emissions-related component.
- TLT (Test Limit Type):
 - If TLT is 0, the component is malfunctioning when the test value is higher than the test limit.
 - If TLT is 1, the component is malfunctioning when the test value is lower than the test limit.
- CID (Component Identification Data) is assigned to each test value.
- Unit Conversion is used to calculate the test value indicated on generic OBD II scan tools.

TID \$01: Catalyst – Sensor 1 A/F sensor, Sensor 2 HO2S

-	TLT	CID	Unit Conversion	Description of Test Data	Description of Test Limit
0		\$01	Multiply by 0.0078 (no dimension)	Catalyst deterioration level (bank 1): Determined by waveforms of A/F sensor and HO2S 2	Malfunction criteria for catalyst deterioration
0		\$02	Multiply by 0.0078 (no dimension)	Catalyst deterioration level (bank 2): Determined by waveforms of A/F sensor and HO2S 2	Malfunction criteria for catalyst deterioration

CONDITIONING A/F SENSOR AND HEATED OXYGEN SENSOR FOR TESTING


- Connect the hand-held tester or the OBD II scan tool to the DLC3. (a)
- Start the engine and warm it up with all the accessories switched OFF until the Engine Coolant Temper-(b) ature (ECT) is stable.
- Run the engine at 2,500 to 3,000 rpm for about 3 minutes. (c)
- When alternating the engine between 3,000 rpm for 2 seconds and 2,000 rpm for 2 seconds, check (d) the waveform of the oxygen sensor (bank 1 sensor 2).

INSPECTION PROCEDURE

HINT:

Read freeze frame data using the hand-held tester or the OBD II scan tool. Freeze frame data records the engine conditions when a malfunction is detected. When troubleshooting, freeze frame data can help determine if the vehicle was running or stopped, if the engine was warmed up or not, if the air-fuel ratio was lean or rich, and other data from the time the malfunction occurred.

1 CHECK OTHER DTC OUTPUT (IN ADDITION TO DTC P0420 AND/OR P0430)

Read the DTC using the hand-held tester or the OBD II scan tool.

Result:

Display (DTC Output)	Proceed to
Only P0420 and/or P0430 are output	A
P0420 or P0430 and other DTCs are output	В

HINT:

If any other codes besides P0420 and/or P0430 are output, perform the troubleshooting for those codes first.

GO TO RELEVANT DTC CHART (See page 05-543)


2 CHECK FOR EXHAUST GAS LEAKAGE

OK: No gas leakage.

NG REPAIR OR REPLACE EXHAUST GAS LEAKAGE POINT

OK

3 INSPECT AIR FUEL RATIO SENSOR (See page 12-24)

NG > REPLACE AIR FUEL RATIO SENSOR

OK

4 INSPECT HEATED OXYGEN SENSOR (See page 05–617)

OK: During air-fuel ratio feedback, the O2S's output alternates between rich and lean.

NG REPLACE HEATED OXYGEN SENSOR

OK

REPLACE THREE-WAY CATALYTIC CONVERTER (EXHAUST MANIFOLD LH OR RH AND FRONT EXHAUST PIPE)

NOTICE:

On the damaged bank, replace both the front catalyst and rear catalyst.

HINT:

Hand-held tester only:

- The following procedure enables the technician to identify a trouble area if malfunction in A/F sensors front or rear heated oxygen sensors other than the catalyst converter, or the malfunction that indicates the actual air–fuel ratio extremely RICH or LEAN.
- It is possible the malfunctioning area can be found using the ACTIVE TEST A/F CONTROL operation. The A/F CONTROL operation can determine if the A/F sensor, heated oxygen sensor or other potential trouble areas are malfunctioning or not.
- (a) Perform ACTIVE TEST using hand-held tester (A/F CONTROL).

HINT:

"A/F CONTROL" is ACTIVE TEST which changes the injection volume -12.5 % or +25 %.

- (1) Connect the hand-held tester to the DLC3 on the vehicle.
- (2) Turn the ignition switch ON.
- (3) Warm up the engine by running the engine speed at 2,500 rpm for approximately 90 seconds.
- (4) Enter the following menus: DIAGNOSIS / ENHANCED OBD II / ACTIVE TEST / A/F CONTROL.
- (5) Perform the A/F CONTROL operation with the engine idle (press the right or left button).

Result:

Heated oxygen sensor reacts in accordance with increase and decrease of injection volume +25 % \to rich output: More than 0.5 V

–12.5 % \rightarrow lean output: Less than 0.4 V

NOTICE: The A/F sensor output has a few seconds of delay and the heated oxygen sensor output has about 20 seconds of delay at maximum.

	Output voltage of A/F sensor (sensor 1)	Output voltage of heated oxygen sensor (sensor 2)	Mainly suspected Trouble Area
Case 1	Injection volume +25 % -12.5 % Output voltage More than 3.35 V Less than 3.0 V OK	Injection volume +25 % -12.5 % Output voltage More than 0.55 V Less than 0.4V OK	_
Case 2	Injection volume +25 % -12.5 % Output voltage Almost No reaction NG	Injection volume +25 % -12.5 % Output voltage More than 0.55 V Less than 0.4V OK	A/F sensor (A/F sensor, heater, A/F sensor circuit)
Case 3	Injection volume +25 % -12.5 % Output voltage More than 3.35 V Less than 3.0V OK	Injection volume +25 % -12.5 % Output voltage Almost No reaction NG	Heated oxygen sensor (heated oxygen sensor, heater, heated oxygen sensor circuit)
Case 4	Injection volume +25 % -12.5 % Output voltage Almost No reaction NG	Injection volume +25 % -12.5 % Output voltage Almost No reaction NG	Extremely rich or lean actual air–fuel ratio (Injector, fuel pressure, gas leakage in exhaust system, etc.)

The following of A/F CONTROL procedure enables the technician to check and graph the voltage outputs of both the heated oxygen sensors.

For displaying the graph, enter "ACTIVE TEST / A/F CONTROL / USER DATA", select "AFS B1S1 and O2S B1S2" by pressing "YES" and push "ENTER". Then press "F4".