NGK Iridium IX – simply the best

NGK developed the Iridium IX high-performance spark plug specially for motorcycles. It offers very good acceleration values, optimized starting, operates more quietly and has a longer service-life – while also reducing fuel consumption. An investment that is worth making!

Optimum starting


Iridium IX	
Standard	
	1


No clogging up with carbon particulate


Improved acceleration


Long service-life


Reduces fuel consumption


NGK Spark Plug Europe GmbH Harkortstraße 41 D-40880 Ratingen Phone +49 2102 974-000 Fax +49 2102 974-039 www.ngk-europe.com

Dealer stamp


NGK Iridium IX The high-performance spark plug


NGK Iridium IX – Performance and efficiency


The distinguishing feature of the Iridium IX spark plug is its laserwelded iridium electrode. Iridium is a high-tech metal that provides an absolutely first-rate performance, in motor sport, as well as in everyday driving, which is why manufacturers are increasingly fitting iridium spark plugs as standard. So when will you make the change? To learn about the benefits of upgrading from standard spark plugs to Iridium IX, please see the itemised comparison.

Optimum starting

The laser-welded central electrode made from iridium has a diameter of only 0.6 mm. This keeps the required ignition voltage low and ensures that the ignition spark the plug generates is a powerful one.


No clogging up with carbon particulate

A specially developed annular gap prevents the deposition of carbon particulate, thereby avoiding any dissipation of the ignition voltage. This is particularly beneficial in stop-start traffic.


Fewer misfires


With standard spark plugs, the distance between the electrodes increases over time. This affects the ignition guality, resulting in misfires. In the case of iridium spark plugs, however, the distance between the electrodes remains constant for the entire service-life of the spark plug.


Standard

Improved acceleration

The small diameter of the electrodes, coupled with the taper-cut ground electrode, improves the ignition of the air-fuel mix. This enables the engine to run at full power and the motorbike to accelerate more rapidly.


Long service-life

An Iridium IX spark plug will last at least twice as long as a conventional spark plug, saving money, as well as the time taken to remove and refit the spark plug.


Reduces fuel consumption

The slender shape of the Iridium centre electrode ensures that more ignitable mixture comes within reach of the spark. Making combustion more efficient and reducing consumption.


Comparative specifications Standard spark plug > Iridium IX

Standard	Iridium IX	Standard	Iridium IX
BCPR6ES		C6HSA	
BCPR6ET	BCPR6EIX	CR6HSA	CR6HIX
BCPR6E		CR6HS	
BCP7ES	BCPR7EIX	CR7E	
BKR6E-11	BKR6EIX-11	CR7EKB	
BKR7EKC	BKR7EIX	C7E	CR7EIX
BKR7E-11	BKR7EIX-11	CR7EB	
BP5ES		CR7HSA	
BP5ES-A	BPR5EIX	C7HSA	CR7HIX
BPR5ES	811102.00	CR7HS	Criticity (
BPR5ES-11	BPR5EIX-11	C8EH-9	
BP6ES	BIHOLIXIII	CR8EH-9	CR8EHIX-9
BPR6ES	BPR6EIX	CR8EB	
BPR6ES-11	BPR6EIX-11	CR8EKB	
BP6HS		CR8E	CR8EIX
BPR6HS		CR8EK	
BPR6HSA	BPR6HIX	C8E	
BP6HSA		CR8HS	
BP7ES		CR8HSA	CR8HIX
BPR7ES	BPR7EIX	C8HSA	CHOHIX
BP7HS		CR9EH-9	CR9EHIX-9
BPR7HS	BPR7HIX	CR9E	CH9EIIX-9
BPR8ES		CR9EB	
BP8ES	BPR8EIX	CR9EKB	CR9EIX
BPR8HS		CR9EKB CR9EK	
BP8HS	BPR8HIX	CR10EK	
B6HS		CR10EK	CR10EIX
BR6HS	BR6HIX	DCPR7E	DCPR7EIX
BR6HSA	BRUNIA	DCPR7E DCPR8E	
B7ES		DCPR8EKC	DCPR8EIX
BR7ES	BR7EIX	DCPR8EKC DCPR9E	DCPR9EIX
B7HS		DPR7FA-9	DOFN9EIX
BR7HS	BR7HIX	DPR7EA-9 DP7EA-9	DPR7EIX-9
BR8ECM	BR8ECMIX	DP7EA-9	
BROECINI	BROEGINIA	DP8EA-9 DPB8EA-9	DPR8EIX-9
	BR8EIX	DPR8EA-9	
BR8ES			DPR9EIX-9
B8HS		DP9EA-9	
BR8HS	BR8HIX	DR8ES	
BR8HSA	BR9ECMIX	D8EA	
BR9ECM	BRAECWIX	DR8EA	DR8EIX
B9ES		DR8EB	
BR9ES	BR9EIX	DR8ES-L	
BR9EG		JR8B	
BR9HS	BR9HIX	DR9EA	
B10ES	BR10EIX	D9EA	DR9EIX
BR10ES		JR9C	
CPR7EA-9	CPR7EAIX-9	JR9B	VDC
		XR5	XR5IX