
**User's
Manual**

**Combustion Pressure
Analysis Software
(For Gasoline)**

Introduction

Thank you for purchasing the Combustion Pressure Analysis Software. This user's manual contains useful information about the functions and operating procedures of the software (for gasoline). To ensure proper use of the software, please read this manual thoroughly before beginning operation. After reading the manual, keep it in a convenient location for quick reference in the event a question arises.

Notes

- The contents of this manual are subject to change without prior notice as a result of improvements in the software's performance and functions. Display contents illustrated in this manual may differ slightly from what actually appears on your screen.
- Every effort has been made in the preparation of this manual to ensure the accuracy of its contents. However, should you have any questions or find any errors, please contact your nearest YOKOGAWA dealer.
- Copying or reproduction of all or any part of the contents of this manual without the permission of YOKOGAWA is strictly prohibited.

Trademarks

- Microsoft, Internet Explorer, Windows, Windows 7, Windows 8, Windows 8.1, and Windows 10 are registered trademarks or trademarks of Microsoft Corporation in the United States and/or other countries.
- Adobe and Acrobat are registered trademarks or trademarks of Adobe Systems Incorporated.
- In this manual, the ® and TM symbols do not accompany their respective registered trademark or trademark names.
- Other company and product names are trademarks or registered trademarks of their respective holders.

Revisions

- 1st Edition: December 2012
- 2nd Edition: February 2014
- 3rd Edition: February 2015
- 4th Edition: November 2015
- 5th Edition : October 2017
- 6th Edition : July 2019

Overview of This Manual

This manual consists of eight chapters and an appendix as described below.

Chapter	Title	Description
1	System Configuration	Describes the hardware configurations needed for applications of the software.
2	Functions	Gives an overview of the combustion pressure analysis software functions and their flow of operations.
3	Common Operations	Describes installation, graph and window operations, and the various screens.
4	Monitor Function	Gives instructions on how to operate the Measurement and Monitor functions.
5	Combustion Pressure Analysis Function	Explains operations using the combustion pressure analysis function.
6	CSV Files	Provides a list of items that are saved to analysis data files.
7	Equations	Explains how each item is calculated.
8	Error Messages	Provides a list of error messages.
Appendix		Provides input module information and FAQ.
Index		

Conventions Used in This Manual

- The following symbols and codes are used in the tables that describe the software's settings and display data.

Data Type

C: Character string

I: Integer

F: Floating point

Size

For numerical data

10.2

└─ Total number of characters displayed (including the decimal point, +/- signs, e and E) (no. of bytes)

└─ Number of digits displayed before the decimal point (no. of bytes)

For character strings

38

└─ Maximum number of bytes

- When necessary for clarity, key names of the measuring instrument and items that appear on screen are set in boldface.

Contents

Chapter 1 System Configuration

1.1	Hardware Configuration	1-1
-----	------------------------------	-----

Chapter 2 Functions

2.1	Flow of Operation	2-1
2.2	Measurement and Monitor Functions	2-2
2.3	Combustion Pressure Analysis Functions	2-8

Chapter 3 Common Operations

3.1	Installing and Starting the Software	3-1
3.2	Screens	3-2
3.3	Graph Operations	3-5
3.4	Window Operations	3-7
3.5	Environment Settings	3-8

Chapter 4 Monitor Function Startup

4.1	Starting the Setup Wizard	4-1
4.2	DL850 Series/SL1000 Connection Settings (Setup screen)	4-2
4.3	Setting Measurement Conditions (Measurement Conditions Setting screen)	4-4
4.4	Setting Filter Conditions (Filter Conditions Screen)	4-6
4.5	Setting TDC Correction and the Calibration Factor	4-7
4.6	Setting Channel Conditions for the Input Module (Detailed Setting Screen)	4-10
4.7	Setting Calculation Parameters (Parameter Settings Screen)	4-13
4.8	Displaying Measured Data	4-16
4.9	Displaying Crank Angle Graphs	4-17
4.10	Displaying Numeric Analysis Data Items	4-18
4.11	Saving Measured Data (Saving to wdf Files)	4-19

Chapter 5 Combustion Pressure Analysis Function

5.1	Loading Measured Data	5-1
5.2	Saving/Loading Analysis Condition	5-3
5.3	Displaying Measured Data	5-4
5.4	Setting the TDC Correction Value and Calibration Factor	5-5
5.5	Combustion Pressure Analysis	5-6
5.6	Displaying Crank Angle Graphs	5-7
5.7	Displaying Cycle Graphs	5-9
5.8	Displaying Numeric Analysis Data Items	5-10
5.9	Saving Analysis Data	5-11
5.10	Setting Filter Conditions and Calculation Parameters	5-12

Chapter 6 CSV Files

6.1	Format of Analysis Data	6-1
-----	-------------------------------	-----

Chapter 7 Equations

7.1	Explanation of Equations	7-1
-----	--------------------------------	-----

Chapter 8 Error Messages

8.1 A List of Error Messages 8-1

Appendix

Appendix 1 Relationship between Number of Mounted Modules and Maximum Number of Measurable Cycles..... App-1

Appendix 2 Supported Modules App-2

Appendix 3 Frequently Asked Questions (FAQ)..... App-3

Index

1.1 Hardware Configuration

- * The data that can be analyzed by the analysis function is the wdf data of the data measured on the DL850 series/SL1000.
- ** The Ethernet interface is an option on the SL1000.
- *** WVF data saved with the DL750/WE7000 can also be analyzed offline.

PC System Requirements

- OS: Windows 7, Windows 8, Windows 8.1, Windows 10
- CPU: Core 2 Duo 2 GHz or higher
- Memory: 2 GB or more
- Hard disk: 2 GB or more of free space
- USB port: 1 port or more (for USB license key)

For the DL850 Series/SL1000 (Monitor Function/Analysis Function)

- **Main Unit**
DL850 series/SL1000
(This application does not support synchronized operation of multiple SL1000s.)
Memory length > (no. of cycles to acquire/save + 2) × 1 cycle data length
For 4-cycle engines: 1 cycle data length = (360/res) × 2
For 2-cycle engines: 1 cycle data length = (360/res)
res: angular resolution (1, 0.5, 0.25, 0.1)
- **Input/Output Modules**
701251 (High-Speed 1 MS/s, 16-Bit Isolation Module)
However, ((RPM/60) × 360/res) < 1 MHz
701261 and 701262 (Universal (Voltage/Temp.) Modules)
However, ((RPM/60) × 360/res) < 100 kHz
500 Hz is the highest frequency for temperature measurement, but for higher frequencies, the same value are stored.

2.1 Flow of Operation

2.2 Measurement and Monitor Functions

Measurement Function

Using this software, you can enter channel (range, etc.) and trigger conditions on the DL850 series/SL1000, and perform measurement.

Trigger Conditions

You can set the trigger source (internal or external), trigger pattern, and level. Also, you can display the current waveform by using the Start waveform checking function, allowing you to check whether triggers activate per the specified trigger conditions.

Modules on Which Channel Conditions Can Be Set

You can enter the input coupling, range, bandwidth limit, invert waveform setting, and other settings on the following input modules.

- 701251 (High-Speed 1 MS/s, 16-Bit Isolation Module)
- 701261 and 701262 (Universal (Voltage/Temp.) Modules)

For a list of other supported input modules, see appendix 2.

Monitor Function

You can display the raw data and combustion pressure analysis results for one cycle's worth of data.

Displaying Measured Data (Raw Data)

Displays filtered waveforms for (one cycle's worth of) measured data before and after TDC correction.

Displaying Combustion Pressure Analysis Results

After performing calculations on data after TDC correction, you can display a crank angle graph of the results or the numeric analysis data items.

Note

- The TDC correction value is set in the TDC Correction and Calibration Factor Setting screen.
- Trigger conditions are set in the TDC Correction and Calibration Factor Setting screen.

- **Displayable Analysis Data Items**

The analysis data items that can be displayed in the crank angle graph and Numeric Analysis Data Item screen vary as follows depending on the selected monitor items.

Monitor Item	Crank Angle Graph	Numeric Analysis Data Item	
None	Cylinder pressure	Maximum cylinder pressure and the corresponding crank angle	
	P-V graph	NMEP	
	Other signals	IMEP PMEP	
dP θ	Rate of cylinder pressure rise	Maximum rate of cylinder pressure rise and the corresponding crank angle	
T θ	Cylinder gas temperature	Maximum cylinder gas temperature and the corresponding crank angle	
dQ θ	Rate of heat release	Maximum rate of heat release and the corresponding crank angle	
Q θ	Amount of heat release	Maximum amount of heat release and the corresponding crank angle	
	Combustion mass rate		Crank angle at combustion mass rate N1%
			Crank angle at combustion mass rate N2%
			Crank angle at combustion mass rate N3%
			Start point of combustion (point a)
		End point of combustion (point b)	

Saving Measured Data (Saving wdf Files)

You can acquire measured data of the number of cycles specified under number of cycles to acquire/save (during combustion) in the Measurement Conditions Setting screen and save the data in wdf format (Yokogawa proprietary format).

Settings Required for Measurement and Monitoring

Settings in the following setting screens must be entered before using the Measurement and Monitor functions.

- Setup (section 4.2):
Set the number of strokes for the DUT, connected devices, and connected unit (DL850 series/SL1000)
- Measurement conditions (section 4.3):
Set the angular resolution, number of cycles to acquire/save, and monitor items (dP θ /T θ /dQ θ /Q θ)
- Filter settings (section 4.4):
Enter digital filter settings
- TDC correction and calibration factor settings (section 4.5):
Set trigger conditions, calculate the TDC correction value, and enter absolute pressure correction and other settings
- Detailed module conditions (section 4.6):
Set the input coupling, probe, bandwidth limit, and range
- Parameter settings (section 4.7):
Set parameters for combustion pressure analysis calculations

When initially starting up the DL850 series/SL1000, the Setup Wizard appears and presents the above setting screens in order. The Setup Wizard will not appear again once settings have been entered initially (the setting conditions can be changed even after the Setup Wizard no longer appears upon startup).

Setup Settings

You can set the conditions for connection with the DL850 series/SL1000 and other parameters. If this first screen of the Setup Wizard does not appear, click **Settings > Setup**.

The following settings are available.

- Number of strokes: Select the number of strokes of the engine under test.
- Communication device: Select the method of communication between the PC running the software and the DL850 series/SL1000.
- Instrument search: Searches for connectable DL850 series/SL1000s.
- Units found: Displays a list of connectable DL850 series/SL1000s. Select an instrument to connect to, then click Done.
- Channel information: Displays information about the unit selected in the Units found list.

Setting Measurement Conditions

Set the following items.

- Angular resolution: Select the resolution for displaying graphs.
- Number of cycles to acquire/save
 - During motoring: Set the number of cycles of measured data to acquire for calculation of the TDC correction value.
 - During combustion: Set the number of cycles of measured data to save. Used when saving measured data.
- Monitor items: Select the monitor items. The item under analysis during monitoring varies depending on the selected monitor items.

2.2 Measurement and Monitor Functions

Filter Settings

You can apply filters to raw data. When applying filters, the first cycle's worth of data is always dropped to cancel out the effect of signal rise. The remaining data is treated as the raw data and used for rotational offset correction, TDC correction, and combustion pressure analysis.

- Filter types
None, Lowpass, Bandpass, Highpass
- Characteristics
4th order (24 db/oct) butterworth
- Cutoff frequency
 - At 1 CA resolution, 7.2 order (times) of the number of revolutions (2%) to 72 order (times) (20%)
 - At 0.5 CA resolution, 14.4 order (times) of the number of revolutions (2%) to 144 order (times) (20%)
 - At 0.25 CA resolution, 28.8 order (times) of the number of revolutions (2%) to 288 order (times) (20%)
 - At 0.1 CA resolution, 72 order (times) of the number of revolutions (2%) to 720 order (times) (20%)
 - * The percentage in parentheses is the ratio relative to the sampling frequency.
% = specified multiple / (360 degrees / angular resolution (1, 0.5, 0.25, 0.1)) × 100
For example, to apply a low pass filter with a 1 kHz cutoff:
At 3000 rpm (equivalent to 50 Hz),
Cutoff = 1 kHz divided by 50 Hz = 20 times the rpm.

The TDC correction value is calculated for the filtered data, and all analyses are performed.

Parameter Settings

Enter values for the following parameters required for combustion pressure analysis.

1 Con-rod Length	13 Ratio for judging angle of combustion mass rate
2 Bore	14 Value for judging misfire
3 Piston offset	15 Fuel consumption
4 Stroke	16 Measured fuel consumption
5 Clearance volume	17 Number of cylinders
6 Compression ratio	18 Gas constant
7 Method of absolute pressure correction (absolute pressure correction for each cycle, and absolute pressure correction for cycle average)	19 Atmospheric temperature
8 Start point of combustion	20 Measured intake manifold temperature
9 Number of data items for judging start point of combustion	21 Atmospheric pressure
10 End point of combustion	22 Boost pressure
11 Number of data items for judging end point of combustion	23 Measured intake manifold pressure
12 Window of searching maximum rate of heat release	24 Suction volumetric efficiency
	25 Revolutions per minute
	26 Measured revolutions per minute
	27 Specific gravity
	28 Ratio of specific heat

TDC Correction and Calibration Factor Settings

- **TDC Correction**

You can perform TDC correction on data measured when motoring.

Determines the offset values (calculated TDC correction value, number of engine cylinders, and cylinder-to-cylinder TDC correction value) between the TDC pulse position and the actual maximum pressure position using the specified number of cycles worth of acquired raw data. The offset values can also be entered manually. Note that the number of cycles to acquire is set in the Measurement Conditions screen as the number of cycles to acquire/save (when motoring).

- **Absolute Pressure Correction, Calibration Factor (Conversion Coefficients), and Other Signals**

For the signals input to each of the channels (1 to 16), you can set the type (cylinder pressure (up to 8 cylinders), intake manifold pressure, intake manifold temperature, mass fuel combustion, revolutions per minute, and other signals), range, starting/ending angle, coefficients for conversion to absolute cylinder pressure, and other parameters.

- **Detailed Module Conditions**

You can set the input coupling, probe, bandwidth limit, and range for the 701251 (High-Speed 1 MS/s 16-Bit Isolation Module) and 701261/701262 (Universal (Voltage/Temp.) Modules).

Correcting Rotational Offset and Calculating the TDC Correction Value

Since rotation pulse (TDC) signals are output once per revolution, there is an offset of 1/2 cycle for each single cycle of intake, compression, explosion, and exhaust.

Therefore, the crank angle at the maximum point of pressure is determined from within one cycle's worth of data, and if there is a pressure peak on the exhaust or intake stroke, the first 1/2 cycle's worth of data is discarded.

If the crank angle at the maximum point of pressure < -180 CA or if +180 CA < the crank angle at the maximum point of pressure, the rotational offset is set to "yes."

For the pressure data from the first cylinder during motoring, the software searches for the maximum pressure value after the rotational offset correction is performed, then determines the TDC position. It then calculates the offset from the TDC pulse position. This offset value is used for all analysis thereafter.

2.2 Measurement and Monitor Functions

- **TDC Correction Calculation Method**

- 1 You can compute the average data for all cycles of the cylinder pressure data from the motoring data of the first cylinder.

- 2 Using 10 CA's worth of data before and after the maximum pressure point of the averaged cylinder pressure data, you can apply the least square method to compute the crank angle of maximum cylinder pressure θ_X .
- 3 The TDC correction value can be determined using θ_X . The TDC correction value is given as the amount of divergence of the maximum pressure point θ_X from the start of measurement, and a correction value is determined such that the position of θ_X is zero (CA).

See the figure below.

Method of Absolute Pressure Correction

You can convert measured cylinder pressure to absolute cylinder pressure. For example, cylinder pressure can be corrected so that the average cylinder pressure (on a per cycle or all cycle basis) of the crank angle range near BDC (which can be specified by the user) equals the atmospheric or intake manifold pressure. You can manually input atmospheric pressure (including boost pressure) or use measured intake manifold pressure.

- **When using the per-cycle average value**

$$\text{Pressure after absolute pressure correction} = P_{\theta in n} - P_{adj n} + P_{x n}$$

$P_{x n}$: Atmospheric pressure (including boost pressure) or intake manifold pressure

- **When using the all-cycle average value**

$$\text{Pressure after absolute pressure correction} = P_{\theta in n} - P_{adj} + P_{x n}$$

$P_{x n}$: Atmospheric pressure (including boost pressure) or intake manifold pressure

Other Signals

You can specify signals that are not to be used for combustion pressure analysis. There are no physical units associated with these channels (channels you named "other signals"). Please consider these values to have whatever units are appropriate for your application. When converting voltage to physical values, enter the conversion coefficients (calibration factors) A and B for the equation $y = Ax + B$. Also, note that absolute pressure correction is not performed on these signals.

2.3 Combustion Pressure Analysis Functions

Analyzed Data

Combustion pressure data saved in wdf or wvf format (both are Yokogawa proprietary formats) can be analyzed. The maximum number of cylinders that can be analyzed is 8.

Loading Measured Data

The software can load wdf files (Yokogawa proprietary format) containing cylinder data measured by the DL850 series/SL1000 from 4- or 2-cycle engines, or wvf files containing data measured by the DL750 or WE7000.

After extracting a specified portion of this data (up to 800 cycles worth) for filter processing, rotational offset correction, and TDC correction, it can be analyzed.

Filter Settings

You can apply filters (None, Lowpass, Bandpass, or Highpass) to raw data.

For filter processing and filter characteristics, see section 2.2.

Parameter Settings

You can set the calculation parameters used for combustion pressure analysis. For details on settings, see section 2.2.

TDC Correction and Calibration Factor Settings

- **TDC Correction**

Correction values such as the calculated TDC correction value, number of engine cylinders, and cylinder-to-cylinder TDC correction value can be displayed. These correction values can be changed or recalculated.

- **Absolute Pressure Correction and Calibration Factors (Conversion Coefficients)**

For the signals input to each of the channels (1 to 16), the type (cylinder pressure (up to 8 cylinders), intake manifold pressure, intake manifold temperature, mass fuel combustion, revolutions per minute, and other signals), range, starting/ending angle, coefficients for conversion to absolute cylinder pressure, and other parameters are displayed. These settings can be changed.

- **Other Signals (Channel Names)**

You can specify signals to be excluded from combustion pressure analysis. Cycle-averaged values are displayed in the crank angle graph, the average value at each cycle is shown in the cycle graph, and the data can be saved in CSV format. TDC correction is based on the first cylinder.

For details on rotational offset correction, calculating the TDC correction value, absolute pressure correction, and other signals, see section 2.2.

Manually Input Data Items

You can change the settings and perform combustion pressure analysis of the items below.

Settings Related to TDC Correction and Calibration Factor

- TDC correction values
- Conversion coefficients (calibration factors A and B)
- Unused channels
- Starting angle of correction interval
- Ending angle of correction interval

Settings Related to Parameters

- Con-rod length
- Bore
- Piston offset
- Stroke length
- Clearance volume
- Compression ratio
- Method of absolute pressure correction
- Number of data items for judging start point of combustion
- Number of data items for judging end point of combustion
- Start point of combustion
- End point of combustion
- Window for searching maximum rate of heat release
- Fuel consumption
- Gas constant
- Atmospheric temperature
- Atmospheric pressure
- Suction volumetric efficiency
- Revolutions per minute
- Specific gravity
- Ratio of specific heat
- Boost pressure
- Ratio for judging angle of combustion mass rate (3 locations)
- Value for judging misfire

Selecting Combustion Pressure Analysis Data Items

You can select the items with which to perform combustion pressure analysis from the ones below.

Crank Angle Graph

- Cylinder pressure
- Amount of heat release
- Combustion mass rate
- Polytropic index
- Rate of cylinder pressure rise
- Rate of heat release
- Cylinder gas temperature
- Other signals

P-V Graph

- Cylinder pressure - Piston displacement graph
- Logarithmic cylinder pressure - Logarithmic piston displacement graph

Cycle Graph

- Maximum cylinder pressure
- Averaged maximum cylinder pressure of all cylinders
- Crank angle at maximum cylinder pressure
- Averaged crank angle at maximum cylinder pressure of all cylinders
- Maximum rate of pressure rise
- Averaged maximum rate of cylinder pressure rise of all cylinders
- Crank angle at maximum rate of cylinder pressure rise
- Averaged angle at maximum rate of cylinder pressure rise of all cylinders
- NMEP
- IMEP
- PMEP
- Maximum amount of heat release
- Maximum rate of heat release
- Crank angle at combustion mass rate N1 %
- Crank angle at combustion mass rate N3 %
- Other signals
- Averaged NMEP of all cylinders
- Averaged IMEP of all cylinders
- Averaged PMEP of all cylinders
- Crank angle at maximum amount of heat release
- Crank angle at maximum rate of heat release
- Crank angle at combustion mass rate N2 %

2.3 Combustion Pressure Analysis Functions

Analysis Data Items Graphed in 3D

- Cylinder pressure
- Amount of heat release
- Combustion mass rate
- Polytropic index
- Rate of cylinder pressure rise
- Rate of heat release
- Cylinder gas temperature
- Other signals

Numeric Analysis Data Items

When performing combustion pressure analysis, you can display a list of the following items.

- Piston displacement (m³)
- Averaged maximum cylinder pressure of all cycles and cylinders (kPa)
- Averaged maximum rate of cylinder pressure rise of all cycles and cylinders (kPa/deg)
- Averaged NMEP of all cycles and cylinders (kPa)
- Averaged IMEP of all cycles and cylinders (kPa)
- Averaged PMEP of all cycles and cylinders (kPa)
- Minimum IMEP of all cycles and cylinders (kPa)
- LNV of IMEP of all cycles and cylinders (%)
- Average cylinder pressure across correction interval
(When calculating the average pressure of the crank angle range determined from the all-cycle average and applying the result to all cycles)
- Average, standard deviation (kPa), and rate of change (%) of the maximum cylinder pressure
- Average, standard deviation (kPa), and rate of change (%) of the maximum rate of cylinder pressure rise
- Average, standard deviation (kPa), and rate of change (%) of NMEP
- Average, standard deviation (kPa), rate of change (%), minimum (kPa), and LNV (%) of IMEP
- Average, standard deviation (kPa), and rate of change (%) of PMEP
- Rate of misfire (%)
- Average, standard deviation (°C), and rate of change (%) of the maximum cylinder gas temperature
- Average, standard deviation (J/deg), and rate of change (%) of the maximum rate of heat release
- Average, standard deviation (J), and rate of change (%) of the maximum amount of heat release
- Average, standard deviation (CA), and rate of change (%) of the angle at combustion mass rate N1%
- Average, standard deviation (CA), and rate of change (%) of the angle at combustion mass rate N2%
- Average, standard deviation (CA), and rate of change (%) of the angle at combustion mass rate N3%
- Average start point of combustion (point a) (CA)
- Average end point of combustion (point b) (CA)

Performing Combustion Pressure Analysis and Displaying Results

- **Performing Calculations**

You can perform calculation and analysis on the selected combustion pressure analysis data items based on the manually input data item settings (such as calculation parameters, TDC correction value, and interval of absolute pressure correction).

- **Displaying Combustion Pressure Analysis Results**

After performing calculations, you can select one calculated item and display a graph (crank angle graph or cycle graph) or display numeric analysis data items in a list. Note that manually input data items and analysis data items can be entered or reselected so that additional calculations can be performed.

Saving Analysis Data

You can save data of the following items in CSV format (.csv files). Raw data cannot be saved.

- Test Information
Test date/Data name/Testing personnel/Department/Test name/Engine type/Serial No./Place of test/Test bench type/Comments
- Manually Input Data Items (for details, see above).
- Numeric Analysis Data Items (for details, see above).
- Crank Angle Graph Data
- Cycle Graph Data
- Analysis Data for Other Signals
- Measured Intake Manifold Pressure, Intake Manifold Temperature, Fuel Consumption, and Revolutions per Minute (only when measured)

Saving Analysis Data (of a Specified Range of Cycles)

For the seven items below, the crank angle graph data from a specified range of cycles can be saved in CSV format (as .csv files).

- Cylinder pressure
- Rate of cylinder pressure rise
- Amount of heat release
- Combustion mass rate
- Logarithmic cylinder pressure
- Cylinder gas temperature
- Rate of heat release

Loading and Saving Analysis Conditions

The following analysis conditions can be saved (as .ecp files) in text format and loaded.

- TDC correction value
- Interval of absolute pressure correction
- Coefficients for conversion to physical values (calibration factors)
- Filter setting conditions
- Calculation execution items
- Screen layout
- Number of cylinders
- Calculation parameters
- Analysis graph display conditions

3.1 Installing and Starting the Software

Installing the Software

Use the setup program on the CD to install (set up) the Combustion pressure analysis software.

Run the file, CD Drive:/Setup.exe.

You must log in as the administrator to perform the installation. For details, see the separate user's manual.

Starting the Program

Connect the hardware license key to a USB port.

Click the icon for the combustion pressure analysis software on the desktop. The Combustion pressure analysis software starts.

Uninstallation

Select "Combustion Pressure Analysis Software" from "Programs and Features" on "Control Panel".

Click Uninstall.

3.2 Screens

Startup Screen

Differences between the Monitor and Analysis Screens

Monitor screen

Analysis screen

Menu Bar and Toolbar

Menu Bar	Toolbar	Explanation
1 File		
Load measured data	 *1, 2	Loads wdf/wvf files containing data measured by the DL850 series, SL1000, DL750, or WE7000.
Save measured data	 *1	Acquires the specified number of cycles worth of data measured during monitoring and saves it to a file (wdf data).
Save analysis data	 *2	Saves data analyzed with the analysis functions to a file (csv format).
Load analysis conditions	 *1, 2	Loads files to which test information, manually input data items, calculation data items, and other items were saved.
Save analysis conditions	 *1, 2	Saves test information, manually input data items, calculation data items, and other items.
Setup Wizard	 *2	Displays the Monitor and Setup screens. You can use the wizard when nothing is displayed in the combustion pressure analysis software window.
Close	-	Closes the active window and all other associated windows.
Exit application	-	Exits the program.
2 Edit		
Undo	-	
Cut		
Copy		
Paste		
3 View		
Measured data ^{*1, 2}	-	Displays measured (raw) data before or after TDC correction.
Crank angle graph ^{*1, 2}	-	Displays a crank angle graph.
Cycle graph ^{*1, 2}	-	Displays a cycle graph (only when using the analysis function).
Numeric analysis data item ^{*1, 2}	-	Displays a list of analysis results
4 Settings		
Setup	 *1	Displays the Setup screen (the first screen of the Setup Wizard). You can set the conditions for connection with the DL850 series / SL1000 and other parameters.
Measurement conditions	 *1	Sets measurement conditions (angular resolution, number of cycles to acquire/save, etc.).
Filter	 *1, 2	Sets filter conditions.
TDC correction and calibration factor setting	 *1, 2	Sets TDC correction and the calibration factor.
5 Calculation		
Set parameters	 *1, 2	Sets the parameters used for performing combustion pressure analysis.
Calculate	 *2	Selects the items of analysis and performs the calculation.
6 Monitor		
Start	 *1	Starts the monitor.
Stop	 *1	Stops the monitor.

*1 Available when using the Monitor function

*2 Available when using the Combustion Pressure Analysis function

3.2 Screens

	Menu Bar	Toolbar	Explanation
7	Graph		
	3D graph	 *2	Enters 3D graph related settings.
	Axis range	 *1, 2	Sets the scales of the X and Y axes.
	Displayed channels*1, 2	-	Selects the channels to be displayed in the graph.
	Cycles	 *2	Sets the number of cycles to display in the crank angle graph.
	Graph colors	 *1, 2	Sets the colors of the graph.
8	Window		
	Cascade	-	
	Tile	-	
	Arrange icons	-	
	Minimize		
	Restore		
9	System		
	Environment settings*1, 2	-	Sets the operating conditions.
10	Help*1, 2		
	Help	 *3	Opens the user's manual in pdf format.
	About ECP	-	Displays the software version.
11	-	 *1, 2	Moves the cursor to the right or left when displaying a graph.
12	-	 *1, 2	Saves the image as a bitmap file.

*1 Available when using the Monitor function

*2 Available when using the Combustion Pressure Analysis function

*3 To view PDF files, you need Adobe Reader.

3.3 Graph Operations

If you right-click on a window displaying a graph, the following shortcut menu appears, and the following operations can be performed.

Monitor screen

Analysis screen

- **Measured data:**
Opens a new window displaying a crank angle graph of raw data (data after TDC correction).
- **Crank angle graph:**
Opens a new window displaying a crank angle graph of selected analysis data items.
- **Cycle graph:**
Opens a new window displaying a cycle graph of selected analysis data items. Note that this operation is not available when using the Monitor function.
- **Numeric analysis data items:**
Opens a window displaying calculated numeric analysis results.
- **3D graph:**
Displays the **Graph Dimension Settings** screen. Selects 2D or 3D graph, and sets 3D graph conditions (when displaying a crank angle graph or 3D analysis graph). The range of cycles extracted from the raw data is set as the maximum range, crank angle data is extracted every number of cycles specified by "by," and the data is displayed in a 3D graph (displays up to 20 waveforms). Note that this operation is not available when using the Monitor function.

- **Axis range:**
Displays the **Axis Settings** screen. You can set a fixed value for the X and Y axes, or choose Autoscale. These settings are entered for each graph.

- **Display channels:**
Displays a pull-down menu for display channels. This setting is entered for each graph.

3.3 Graph Operations

- Cycles:
Displays a setting screen for the **Displayed Cycles**. These settings are entered for each graph.

- AVE: Displays a cycle average crank angle graph
- ALL: Displays superimposed crank angle graphs of all cycles
- Other: Displays a crank angle graph of the specified cycles

- Graph colors:
Displays the **Graph Color Setting** screen. These settings are entered for each graph.

Clicking Background, Grid, Axes, Cursor, or Graph displays a Color window where you can set the color.

- Move cursor:
Reads the cursor position directly. Cursors can be moved from left to right in units of angular resolution using the following buttons.

- Displaying the Mouse Pointer Position:
When the mouse is moved over a graph, the X and Y value of the current position is displayed on the graph.
- Save screen to BMP file:
Click to save the active graph window as a bitmap file.
- Show help:
Click Help > Help, or click the button to display the user's manual in pdf format. You can also click Help > About ECP to display version information.

3.4 Window Operations

Functions

The window operations below can be performed. You can select these from the menu bar **Window**, or click the corresponding icon.

Cascade: Arranges all open windows in a cascading fashion.

Tile: Arranges all open windows so that they do not overlap.

Arrange icons: Arranges minimized icons.

Minimize: Minimizes all windows accessing the same data.

Minimizes all real time monitor function windows.

Restore: Restores all minimized windows that were accessing the same data.

Restores all minimized real time monitor function windows.

• Closing Windows

You can close a window with either of the procedures below.

- Click the close button (×) in the upper right corner of the active window.
The active window closes.

- On the menu bar, click File > Close.

All windows accessing the data files used for the current window are closed. The current analysis results are discarded at the same time.

3.5 Environment Settings

Click System > Environment settings

Functions

You can change the operating conditions of the combustion pressure analysis software. Edit settings in the screen that is displayed when you click **System > Environment settings**.

Setting/Display Data

Combustion pressure analysis software operating conditions

- Startup in Analysis mode: Select to bypass the Setup Wizard and display the file loading screen for the combustion pressure analysis.
- Show wizard upon startup: Select to start the Setup Wizard.

Note that the operation differs depending on the Startup in Analysis mode setting as follows.

Startup in Analysis Mode	Show Wizard upon Startup	Operation upon Startup
ON	ON	Displays the combustion pressure analysis screen
ON	OFF	Displays the combustion pressure analysis screen
OFF	ON	Opens the Setup Wizard
OFF	OFF	Opens a startup confirmation message ^{*1} or displays the monitor screen ^{*2}

*1 If the condition of the hardware upon startup differs from the previous session

*2 If the condition of the hardware upon startup is the same as the previous session

Button Operations

OK: Enters set conditions and exits. To change conditions, you must restart the combustion pressure analysis software.

Cancel: Discards setting conditions and exits.

4.1 Starting the Setup Wizard

When Starting the Combustion Pressure Analysis Software

Perform one of the following operations.

- A **startup confirmation message** appears immediately after installation or if the previous measurement setting conditions and hardware conditions (connection conditions) are different.
- If the measurement setting conditions match the previous conditions, the Monitor screen opens and monitoring starts.
- If you selected Start up in Analysis Mode in the Environment Settings screen, a **file selection** screen opens.

Setup Wizard

The Setup Wizard takes you through the various setting screens, in order, that are described in sections 4.2 through 4.7. Using the wizard allows you to systematically enter all of the settings required for measurement and monitoring. For details on each setting screen, see sections 4.2 to 4.7.

Note that you can display the Setup screen (the first screen of the wizard) by clicking **Settings > Setup**.

Click No when performing combustion pressure analysis or when not using the Measurement Setup Wizard.

Note

- To perform only analysis with data saved to the PC, click No.
- If you select the Display wizard on startup check box, the setup wizard will always appear upon startup. However, the wizard will not appear if you specify to start up for combustion pressure analysis in the system settings.
- The Show wizard upon startup setting can be changed in the environment settings screen (section 3.5).

4.2 DL850 Series/SL1000 Connection Settings (Setup screen)

The screenshot shows a 'Setup' dialog box with the following sections:

- Analyzer select:** Radio buttons for DL850 (selected) and SL1000.
- Number of Strokes:** Radio buttons for 2-cycle and 4-cycle (selected).
- Communication device:** Radio buttons for Ethernet and USB (selected).
- Instrument search:**
 - DL850:** Serial No. field contains '123456789091'. IP address field is empty.
 - SL1000:** Group ID dropdown is '0'. Unit address dropdown is 'Auto'. A 'Search' button is present.
- Units found:** A list box containing one entry: '0:DL850V' with a small icon to its left.
- Channel information:** A table for '0:DL850V' with columns ID, Channel, and Module.

ID	Channel	Module
0	CH1	M701251HS1M16
0	CH2	M701251HS1M16
- Navigation:** Buttons for Back, Next, OK, and Cancel at the bottom.

Click Settings > Setup, or click .

Functions

- Sets the interface for communication between the SL1000 or DL850 series and the PC, as well as various conditions for the interface.
- Searches for measurement instruments connected to the PC through the specified interface.
- If you click one of the measurement instruments found, a list of input modules mounted on that measurement instrument is generated.

Setting/Display Data

No.	Item	Default Setting	Data Type	Size	Numerical Data	
					Min. Value	Max. Value
1	Measuring Instrument Selection	Prev. value				
2	No. of Strokes	Prev. value	-	-	-	-
3	Communication Device	Prev. value				
4	DL850 series: Serial No.	Prev. value				
5	DL850 series: IP Address	Prev. value				
6	Group ID	Prev. value	-	-	-	-
7	SL1000:Unit Address	Prev. value	-	-	-	-
8	SL1000:IP Address	Prev. value	l	16	-	-
9	Connected Units	Prev. value	-	-	-	-
10	Channel Information					
	ID	Prev. value	-	-	-	-
	Channels	Prev. value	-	-	-	-
	Modules	Prev. value	-	-	-	-

- 1 Measuring Instrument Selection: Select DL850 series or SL1000.
- 2 No. of Strokes: Select 2-cycle or 4-cycle engine.
- 3 Communication Device: Select Ethernet or USB.
- 4 Instrument Search
- DL850 series:
- Serial No.: If you select USB, set the DL850 series serial number. For the serial number, see the install manual (IM 720340-04EN.)
- IP address: If you select Ethernet, set the DL850 series IP address.
- SL1000 Group ID: Select an area group number for the SL1000 from 0 to F and Not Specified. If you select "Not Specified," all units on the communication device will be searched for.
- Unit Address: Select Auto Search or Specify Address. If you select Specify Address, enter an IP address.
- 9 Connected Units: Icons are displayed for the instruments that are found in the search.
- If you click one of the found instruments, a list of input modules installed in the instrument will be created.
- If the same units are not present, or if the module list is not the same the next time you start the software, the Setup Wizard will appear.

Button Operations

- Search: Searches for DL850 series or SL1000s based on specified conditions, and displays an icon for each connected unit found. For SL1000, the units displayed are the master units for their group.
- Back: Cannot be selected.
- Next: Saves settings and moves to the Measurement Conditions Setting screen.
- Exit: Saves settings and closes the screen.
- Cancel: Discards settings and closes the screen.

4.3 Setting Measurement Conditions (Measurement Conditions Setting screen)

Click Settings > Measurement conditions, or click

Functions

You can set the following items.

- Angular resolution: Select a horizontal axis resolution for graphs of 1 CA, 0.5 CA, 0.25 CA, or 0.1 CA.
- Number of cycles to acquire/save
 - During motoring: Sets the number of cycles of measured data to acquire for calculation of the TDC correction value.
 - During combustion: Sets the number of cycles of measured data to save. Used when saving measured data.
- Select monitor items: Select the monitor items. The analysis data items that can be displayed in the crank angle graph and Numeric Analysis Data Item screen vary as in the table below depending on the selected monitor items.

Note

The settings take effect after monitoring is resumed.

Displayable Analysis Data Items

Monitor Items	Crank Angle Graph	Numeric Analysis Data Item
None	Cylinder pressure	Maximum cylinder pressure and the corresponding crank angle
	P-V graph	NMEP
	Other Signals	IMEP PMEP
dP θ*	Rate of cylinder pressure rise	Maximum rate of cylinder pressure rise and the corresponding crank angle
T θ*	Cylinder gas temperature	Maximum cylinder gas temperature and the corresponding crank angle
dQ θ*	Rate of heat release	Maximum rate of heat release and the corresponding crank angle
Q θ*	Amount of heat release	Maximum amount of heat release and the corresponding crank angle
	Combustion mass rate	Crank angle at combustion mass rate N1% Crank angle at combustion mass rate N2% Crank angle at combustion mass rate N3% Start point of combustion (point a) End point of combustion (point b)

* The analysis data items when no monitor items are selected (None) are also targeted for analysis/display.

4.3 Setting Measurement Conditions (Measurement Conditions Setting screen)

Setting/Display Data

No.	Item	Default Setting	Data Type	Size	Numerical Data	
					Min. Value	Max. Value
1	Angular resolution	Prev. value	-	-	-	-
2	Number of cycles to acquire/save	Prev. value	l	3	2	See Appendix 1
3	Select monitor items	Prev. value	-	-	-	-

Button Operations

Back: Saves settings and returns to the Setup screen.

Next: Saves settings and moves to the Filter Conditions screen.

Exit: Saves settings and closes the screen.

Cancel: Discards settings and closes the screen.

4.4 Setting Filter Conditions (Filter Conditions Screen)

Click Settings > Filters, or click

Functions

- You can perform digital filter processing on raw data. If the raw data has already been displayed and filter settings are changed, filters are automatically reapplied and the display is updated.

However, this does not affect current analysis results. All analysis results are discarded, and any currently displayed analysis results windows (crank angle graphs or numeric analysis data items) are forcibly closed.

After recalculation, display the analysis results window.

- You can select a filter of None, Lowpass, Bandpass, or Highpass.
- The filter function is a 4th order Butterworth (24 db/oct).
- The cutoff frequency is set in numbers of orders (multiples) since data acquisition uses synchronization with the rotation pulse.
- When filters are applied, any TDC correction and combustion pressure analysis performed thereafter is done on filtered data.

Setting/Display Data

No.	Item	Default Setting	Data Type	Size	Numerical Data	
					Min. Value	Max. Value
1	Filter type	Prev. value	-	-	-	-
2	Cutoff	Prev. value	F	6.1	7.2	720

1 Filter type: Select a filter of None, Lowpass, Bandpass, or Highpass.

2 Cutoff: At 1 CA resolution, 7.2 order (times) to 72 order (times) of the number of revolutions
 At 0.5 CA resolution, 14.4 order (times) to 144 order (times) of the number of revolutions
 At 0.25 CA resolution, 28.8 order (times) to 288 order (times) of the number of revolutions
 At 0.1 CA resolution, 72 order (times) to 720 order (times) of the number of revolutions

Button Operations

Back: Saves settings and returns to the Measurement Conditions screen.

Next: Saves settings and moves to the TDC Correction and Calibration Factor screen.

Exit: Saves settings and closes the screen.

Cancel: Discards settings and closes the screen.

4.5 Setting TDC Correction and the Calibration Factor

Acquires data of the number of cycles specified under “number of cycles to acquire/save” in the Measurement Condition Setting screen (opened by clicking Settings > Measurement Conditions) and calculates the correction value.

Click Settings > TDC correction and calibration factor, or click

Functions

- The TDC correction value can be calculated using one cycle's worth of all-cycleaveraged motoring data from cylinder 1 (P1).
The calculated TDC correction value is added to the difference in angle between cylinders according to the specified number of cylinders (for example at 4 cycles and 4 cylinders) in the following manner: 0 + calculated TDC correction value, 180 + calculated TDC correction value, 360 + calculated TDC correction value, 540 + calculated TDC correction value, then the cylinder-to-cylinder TDC correction value is automatically set.
You can also set the cylinder-to-cylinder TDC correction values manually (excluding P1).
- Signal assignments can be entered.
You can assign channels to cylinder pressure (up to eight cylinder's worth), intake manifold pressure, intake manifold temperature, fuel consumption, rpm, and other signals.
- The cylinder pressure signals undergo TDC correction per the specified TDC correction value.

4.5 Setting TDC Correction and the Calibration Factor

- Cylinder pressure measurements take place in the cylinder's firing order, with the assumption that all signals are assigned to contiguous channels starting with channel 1.
- You can specify channels to be excluded from combustion pressure analysis.
- If raw data is already displayed, settings are automatically applied and the display is updated. However, this does not affect current analysis results. When changing these settings, all previously calculated analysis results are discarded, and any currently displayed analysis results windows (crank angle graphs or numeric analysis data items) are forcibly closed. After recalculation, display the analysis results window.
- You can enter trigger condition settings. With CH level triggers, you can enter level settings with the waveform checking function.
If the trigger does not activate properly, you can use a manual trigger to check the waveform.
- You can acquire data for calculating the TDC correction value (data acquisition when motoring), and use that waveform for obtaining TDC correction results.

Setting/Display Data

No.	Item	Default Setting	Data Type	Size	Numerical Data	
					Min. Value	Max. Value
1	Calculated TDC Correction Value	Calculated value	F	7.2	*1	*2
2	Number of Cylinders	Prev. value	I	2.0	1	8
3	Cylinder-to-cylinder TDC Correction	Calculated value	F	7.2	*1	*3
4	Ch Selection	None	-	-	-	-
5	Channel Name	None	-	-	-	-
6	Interval of Absolute Pressure Correction	Prev. value	F	7.2	*1	*2
7	A	Prev. value	F	8.2	1	99999.99
8	B	Prev. value	F	8.2	1	99999.99
9	Trigger conditions	Prev. value				
10	Edge	Prev. value	-	-	-	-
11	CH select	Prev. value	-	-	-	-
12	Level	Prev. value	F	5.2	-999.99	999.99

*1: 4 cycles = -360; 2 cycles = -180

*2: 4 cycles = -359.9; 2 cycles = -179.9

*3: 4 cycles = -1079.9; 2 cycles = -539.9

1 Calculated TDC Correction Value:

Displays the TDC correction values calculated using the average of all cycles of the first cylinder (P1). The value can also be entered manually. When the OK button is used, this value is rounded to the angular resolution and applied to each channel.

2 Number of Cylinders:

Specified for automatic calculation of the cylinder-to-cylinder correction value. If the value is changed, click the Calculate button to recalculate the results.

3 Cylinder-to-cylinder TDC Correction:

The calculated TDC correction value is added to the difference in the crank angle.

For example, with a 4-cycle engine:

4 cylinders = 180 CA, 6 cylinders = 120 CA, and 8 cylinders = 90 CA. You can also set the value manually (excluding P1).

4 Ch Selection

Selected channels are targeted for combustion pressure data measurement and analysis, and for saving in csv format.

5 Channel Names:

Signals are assigned to channels 1 through 16. Select the signal type from the options below.

- P1 to P8: Cylinder pressure in the order of firing
- Pitk: Intake manifold pressure
- Gfuel: Fuel consumption
- Ne: Revolutions per minute
- Td: Intake manifold temperature
- Other: Other Signals

For signals other than P1 through P8, TDC correction is performed based on the 1st cylinder.

This measured data can be used when measuring intake manifold pressure, fuel consumption, revolutions per minute, and intake manifold temperature, and performing analysis. The average value at each cycle can be saved to a .csv file. Other signals can be displayed in a crank angle graph or cycle graph, and that graphical data can be saved in CSV format.

7 A, B:

The measured voltage signals are converted to physical values using the equation $y = Ax + B$

9 Trigger conditions:

Select External trigger or CH level trigger. For external triggers, select rising or falling edge. For CH level triggers, specify a channel number, level, and edge.

Button Operations

Start measurement of TDC correction data:

Measures motoring data and calculates the TDC correction value.

The measured number of cycles is the value specified for the number of cycles during motoring in the measurement condition settings. A progress bar is displayed during measurement.

Start waveform checking:

Opens the Waveform checking screen. You can check whether the range and trigger conditions are set correctly. Note that if trigger conditions are not set correctly, a waveform is not displayed. If you click **Manual trigger** a trigger is forcibly activated, allowing you to check the waveform. Reenter the range and trigger conditions, making sure they are correct. If you click the **Start waveform checking** key, it changes to the **Stop waveform checking** key. Waveform checking involves repeating cycles of data measurement and waveform display. After checking the waveforms, you can change the display channel and move the cursor on the last-displayed waveform to check values.

Manual trigger: Opens the Waveform Checking screen. Forcibly activates a trigger and displays the waveform on screen.

Detailed settings: For the 701251 and 701261/701262 modules, moves to the Detailed Settings screen.

Back: Saves settings and returns to the Filter Conditions screen.

Next: Saves settings and moves to the Parameter Settings screen.

Exit: Saves settings and closes the screen.

Cancel: Discards settings and closes the screen.

4.6 Setting Channel Conditions for the Input Module (Detailed Setting Screen)

701251

Click Settings > Channel conditions in the TDC Correction and Calibration Factor screen > Detailed settings

Setting/Display Data

No.	Item	Units	Default Setting	Data Type	Size	Numerical Data Min. Value	Max. Value
1	Channel number	-	-	-	-	-	-
2	Input coupling	-	Prev. value	-	-	-	-
3	Probe	-	Prev. value	-	-	-	-
4	Bandwidth limit	-	Prev. value	-	-	-	-
5	Range	-	Prev. value	-	-	-	-
6	Invert waveform	-	Prev. value	-	-	-	-

- 2 Input coupling: Sets the coupling information of the signal to connect. Select AC, DC, or GND. Default value: DC
- 3 Probe information: Select 1:1, 10:1, 100:1, 1000:1, 10A:1, or 100A:1.
- 4 Bandwidth limit: Select a limit from the box.
Select 400 Hz, 4 kHz, 40 kHz, or Full.
- 5 Range: Select a limit from the box.
The setting range varies depending on the probe information. Range is displayed using V/div and voltage range.
- | V/div | Voltage range |
|------------------------|-----------------------------------|
| 2 mV/div to 40 V/div | 10 mV to 200 V (1:1) |
| 20 mV/div to 400 V/div | 100 mV to 2 kV (10:1) |
| 200 mV/div to 4 KV/div | 1 V to 20 kV (100:1) |
| 2 V/div to 40 KV/div | 10 V to 200 kV (1000:1) |
| 20 mA/div to 400 A/div | 100 mA to 2 kA (10 A:1 V 0.1 V/A) |
| 200 mA/div to 4 KA/div | 1 A to 20 kA (100 A:1 V 0.01 V/A) |
- 6 Invert waveform: Selects whether or not to invert the waveform on screen.

Button Operations

- Previous channel: Saves settings and moves to the previous detailed conditions screen.
- Next channel: Saves settings and moves to the next detailed conditions screen.
- Exit: Saves settings and closes the screen.
- Cancel: Discards settings and closes the screen.

701261

Click Settings > Channel conditions in the TDC Correction and Calibration Factor screen > Detailed settings

Setting/Display Data

No.	Item	Units	Default Setting	Data Type	Size	Numerical Data	
						Min. Value	Max. Value
1	Channel number	-	-	-	-	-	-
2	Input coupling	-	Prev. value	-	-	-	-
3	Probe	-	Prev. value	-	-	-	-
4	Bandwidth limit	-	Prev. value	-	-	-	-
5	Range	-	Prev. value	-	-	-	-
6	Invert waveform	-	Prev. value	-	-	-	-

- 2 Input coupling: Select AC, DC, TC, or GND.
- 3 Bandwidth limit: If voltage is selected under input coupling, select 40 Hz, 400 Hz, 4 kHz, or Full, and if thermocouple (TC) is selected, select 2 Hz, 8 Hz, 30 Hz, or Full.
- 4 Range: Select a limit from the box. If the input coupling is AC, DC, or GND, select from 10 mV/div to 40 V/div (50 mV to 200 V), and if TC, select K, E, J, T, L, U, N, R, S, B, W, or iron doped gold/chromel (Au7Fe).
- 5 Invert waveform: Selects whether or not to invert the waveform on screen. Can only be set if AC, DC, or GND is selected under input coupling. Can be set if TC is selected.
- 6 TC Units: If the input coupling is TC, select °C, K or F.
- 7 RJC: Select RJC.
- 8 Burnout: Selects whether or not to perform a burnout check. Can only be set if TC is selected under input coupling. Cannot be set if AC, DC, or GND is selected.

Button Operations

- Previous channel: Saves settings and moves to the previous detailed conditions screen.
- Next channel: Saves settings and moves to the next detailed conditions screen.
- Exit: Saves settings and closes the screen.
- Cancel: Discards settings and closes the screen.

4.6 Setting Channel Conditions for the Input Module (Detailed Setting Screen)

701262

Detailed conditions for the model 701262 Universal module

Channel: CH5

Input coupling: DC

Probe: Full

Range: 1V/div;5V

Invert waveform: OFF

Units: C

RJC: ON

Burnout: OFF

Previous channel Next channel OK Cancel

Click Settings > Channel conditions in the TDC Correction and Calibration Factor screen > Detailed settings

Setting/Display Data

No.	Item	Units	Default Setting	Data Type	Size	Numerical Data	
						Min. Value	Max. Value
1	Channel number	-	-	-	-	-	-
2	Input coupling	-	Prev. value	-	-	-	-
3	Probe	-	Prev. value	-	-	-	-
4	Bandwidth limit	Prev. value	-	-	-	-	-
5	Range	-	Prev. value	-	-	-	-
6	Invert waveform	-	Prev. value	-	-	-	-

- 2 Input coupling: Select AC, DC, TC, or GND.
- 3 Bandwidth limit: If voltage is selected under input coupling, select 40 Hz, 400 Hz, 4 kHz, or Full, and if thermocouple (TC) is selected, select 2 Hz, 8 Hz, 30 Hz, or Full.
- 4 Range: Select a limit from the box. If the input coupling is AC, DC, or GND, select from 10 mV/div to 40 V/div (50 mV to 200 V), and if TC, select K, E, J, T, L, U, N, R, S, B, W, or iron doped gold/chromel (Au7Fe).
- 5 Invert waveform: Selects whether or not to invert the waveform on screen. Can only be set if AC, DC, or GND is selected under input coupling. Can be set if TC is selected.
- 6 TC Units: If the input coupling is TC, select °C, K or F.
- 7 RJC: Select RJC.
- 8 Burnout: Selects whether or not to perform a burnout check. Can only be set if TC is selected under input coupling. Cannot be set if AC, DC, or GND is selected.

Button Operations

- Previous channel: Saves settings and moves to the previous detailed conditions screen.
- Next channel: Saves settings and moves to the next detailed conditions screen.
- Exit: Saves settings and closes the screen.
- Cancel: Discards settings and closes the screen.

4.7 Setting Calculation Parameters (Parameter Settings Screen)

Click Settings > Parameters, or click

Functions

- You can enter the engine type and other parameters necessary for combustion pressure analysis.
- You can select either Clearance volume or Compression ratio.
- Enter the number of data to be used when searching for the start and end of combustion through calculation. You can also specify the start and end points of combustion directly.
- Specify the range for searching for the maximum rate of heat release.
- Select the method of absolute pressure correction.
- Select whether or not to use this measured data for analysis when measuring intake manifold pressure, fuel consumption, revolutions per minute, and intake manifold temperature, (see numbers 16, 20, 23, and 26 in the table on the next page).
- When changing these settings, all previously calculated analysis results are discarded, and any currently displayed analysis results windows (crank angle graphs or numeric analysis data items) are forcibly closed.
After recalculation, display the analysis results window.

4.7 Setting Calculation Parameters (Parameter Settings Screen)

Setting/Display Data

No.	Item	Unit	Default Setting	Data Type	Size	Numerical Data	
						Min. Value	Max. Value
1	Con-rod Length	mm	Prev. value	F	9.3	0	99999.999
2	Bore	mm	Prev. value	F	9.3	0	99999.999
3	Piston offset	mm	Prev. value	F	9.3	-99999.999	99999.999
4	Stroke	mm	Prev. value	F	9.3	0	99999.999
5	Clearance volume	cm ³	Prev. value	F	9.3	0	99999.999
6	Compression ratio	-	Prev. value	F	6.3	0	99.999
7	Method of absolute pressure correction	-	-	-	-	-	-
8	Start point of combustion	CA	Prev. value	F	6.2	-360	359.99
9	Number of data items for judging start point of combustion	-	Prev. value	I	2	3	99
10	End point of combustion	CA	Prev. value	F	6.2	-360	359.99
11	Number of data items for judging end point of combustion	-	Prev. value	I	2	3	99
12	Window of searching maximum rate of heat release	CA	Prev. value	F	6.2	-360	359.99
13	Ratio for judging angle of combustion mass rate	%	Prev. value	I	2	5	95
14	Value for judging misfire	kPa	Prev. value	F	9.3	0	99999.999
15	Fuel consumption	cm ³ /s	Prev. value	F	9.3	0	99999.999
16	Measured fuel consumption	-	-	-	-	-	-
17	Number of cylinders	-	Prev. value	I	1	1	8
18	Gas constant (× 9.80665 J/kg.K)	-	Prev. value	F	9.3	0	99999.999
19	Atmospheric temperature	°C	Prev. value	F	9.3	-273	99999.999
20	Measured intake manifold temperature	-	-	-	-	-	-
21	Atmospheric pressure	kPa	Prev. value	F	9.3	0	99999.999
22	Boost pressure	kPa	Prev. value	F	9.3	0	99999.999
23	Measured intake manifold pressure	-	-	-	-	-	-
24	Suction volumetric efficiency	%	Prev. value	F	9.3	0	99999.999
25	Revolutions per minute	rpm	Prev. value	I	5	0	99999
26	Measured revolutions per minute	-	-	-	-	-	-
27	Specific gravity	-	Prev. value	F	9.3	0	99999.999
28	Ratio of specific heat	-	Prev. value	F	9.3	0	99999.999

- 8 Start point of combustion: The specified value (without searching).
- 10 End point of combustion: The specified value (without searching).
- 12 Window of searching maximum rate of heat release:
Set the range for finding the maximum angle of the rate of heat release used as the standard for searching for the start and end points of combustion.
- 13 Ratio for judging angle of combustion mass rate:
Determines the crank angle at which the combustion mass rate matches the specified percentage.
- 14 Value for judging misfire:
Cycles for which the IMEP is lower than this setting are judged as misfires, and the rate of misfire is determined by the ratio of the number of misfiring cycles relative to the total number of cycles.
- 16 Measured fuel consumption and Number of cylinders:
Measures the fuel consumption, and when using the result for calculations, you can select this item or specify how many cylinders worth of fuel consumption it represents. In the **TDC Correction and Calibration Factor Setting** screen, it is assumed that fuel consumption (Gfuel) is assigned to a channel.
- 20 Measured intake manifold temperature:
Select this item when measuring the temperature of the intake manifold and using the result for calculations. In the **TDC Correction and Calibration Factor Setting** screen, it is assumed that fuel consumption(Td) is assigned to a channel.
- 23 Measured intake manifold pressure:
Select this item when measuring the pressure in the intake manifold and using the result for calculations. In the **TDC Correction and Calibration Factor Setting** screen, it is assumed that intake manifold pressure (Pitk) is assigned to a channel.
- 26 Measured revolutions per minute:
Select this item when measuring rpm's and using the result for calculations. In the **TDC Correction and Calibration Factor Setting** screen, it is assumed that rpm (Ne) is assigned to a channel.

Button Operations

- Back: Saves settings and returns to the TDC Correction and Calibration Factor screen.
- Next: Saves settings, moves to the Monitor screen, and starts updating of the Monitor screen.
- Exit: Saves settings and closes the screen.
- Cancel: Discards settings and closes the screen.

4.8 Displaying Measured Data

Click Display > Measured data

Functions

- Displays a crank angle graph in the Monitor screen of raw data (voltage data) that has been filtered according to the filter conditions.
- Raw data can be either before or after TDC correction, and you can select which data to display.
View > Measured data > Raw data: Displays raw data before TDC correction
View > Measured data > Corrected data: Displays raw data after TDC correction
- Shows the displayed channels, displayed cycles, and the current filter settings.
- When filter settings are changed, the display is updated.
- When nothing is displayed in the window, click **File > Setup Wizard**, or click . The measured data **Monitor** screen and **Setup** screen appear.

Button Operations (Icons)

- (Monitor > Start): Starts the monitor.
- (Monitor > Stop): Stops the monitor.

4.9 Displaying Crank Angle Graphs

Click View > Crank angle graph > Cylinder pressure*

- * You can select the analysis data items to display from the ones below. However some may not be selectable depending on the measurement condition settings. For details, see section 4.3, “Displayable Analysis Data Items.”

Cylinder pressure, rate of cylinder pressure rise, amount of heat release, rate of heat release, combustion mass rate, cylinder gas temperature, cylinder piston displacement, and other signals

Functions

- Displays a crank angle graph of one cycle’s worth of combustion pressure analysis results.
- The selected measurement items whose check boxes are selected (enabled) in the Numeric Analysis Data Items and **Parameter Settings** screens are displayed in the lower portion of the screen.

4.10 Displaying Numeric Analysis Data Items

Displays the one selected item as a trend

Displays the value of the selected item

<input checked="" type="radio"/> Maximum cylinder pressure	1.048250e+002	kPa	<input type="radio"/> Angle	-1.00	CA
<input type="radio"/> Maximum rate of cylinder pressure rise		kPa/deg	<input type="radio"/> Angle		CA
<input type="radio"/> NMEP	-9.424244e+000	kPa			
<input type="radio"/> IMEP	2.108403e+002	kPa			
<input type="radio"/> PMEP	-2.202646e+002	kPa			
<input type="radio"/> Maximum cylinder gas temperature		°C	<input type="radio"/> Angle		CA
<input type="radio"/> Maximum amount of heat release		J	<input type="radio"/> Angle		CA
<input type="radio"/> Maximum rate of heat release		J/deg	<input type="radio"/> Angle		CA
<input type="radio"/> Angle at combustion mass rate N1%		CA	<input type="radio"/> Start point of combustion(point a)		CA
<input type="radio"/> Angle at combustion mass rate N2%		CA	<input type="radio"/> End point of combustion(point b)		CA
<input type="radio"/> Angle at combustion mass rate N3%		CA			

Click View > Analysis data item

Functions

- Displays one cycle's worth of combustion pressure analysis results in a list.
- The selected one numeric analysis data item is displayed as a trend. The item to trend-display can be selected when the monitor is stopped.
- The items selected from the measurement items whose check boxes are selected (enabled) in the **Parameter Settings** screen are displayed in the lower right portion of the screen.

4.11 Saving Measured Data (Saving to wdf Files)

While monitoring, click Save Waveform on the File menu or click .

Functions

- Interrupts the monitor and displays the screen for **Measuring data**. When the number of cycles (when firing) specified in the measurement conditions is acquired, the file save dialog box is displayed. The raw (measured) data that has not undergone TDC correction or filtering is saved.
- When saving files, you can specify the number of cycles at which to start and stop loading.
- When saving is completed, the Calculation screen is automatically displayed.
- If you cancel the file save dialog box, the Measurement Wizard closes (and the Calculation screen is not displayed). To start the monitor again, click **Monitor > Start monitor**, or click .
- When data acquisition starts, the **Measuring data** screen appears displaying the status and progress of data acquisition.
- When saving is completed, the **Calculation** screen is automatically displayed.

4.11 Saving Measured Data (Saving to wdf Files)

Setting/Display Data (the Save As Dialog Box)

Use this screen to specify the folder where files will be saved to and the file name. You can specify the number of cycles to save using the start cycle and end cycle.

No.	Item	Description
1	No. of strokes	Displays the number of strokes in the selected file
2	No. of effective cycles	Displays the number of effective cycles in the selected file
3	No. of cycles to start/stop loading	Specifies the range of cycles with which to perform analysis of measured data files
4	Angular resolution	Displays the angular resolution of the selected file

Setting/Display Data (Measuring Data Screen)

No.	Item	Description
1	Progress bar	Displays the progress. The display is updated every 2 seconds during measurement, and the progress is reset to 0 when it reaches 100% (progresses 10% in 2 seconds).
2	Acquiring combustion data / trigger wait state	Displays after measurement starts when in trigger wait state. If this state continues, no external sampling signal is being input, or triggers are not activating. Click Abort.
3	Acquiring combustion data / performing trigger measurement	Displayed when a trigger activates and data is acquired

Button Operations

Abort: Aborts measurement and returns to the Monitor screen.

Save: Saves the file to the specified data file and moves to the Calculation screen.

Cancel: Cancels saving of combustion data and reopens the monitor.

Note

Can only save when monitoring (when the monitor start icon is active).

5.1 Loading Measured Data

Click File > Load measured data, or click

Functions

- Loads the selected measured data file.
- To load data, set the following values.
 - Number of strokes
 - Range of cycles to be analyzed (load start cycle / load end cycle)
 - Crank angle resolution
- When loading is complete, the Measured Data Display screen (section 5.3) and **Calculation** screen (section 5.5) open automatically.

5.1 Loading Measured Data

Setting/Display Data

No.	Item	Default Setting	Data Type	Size	Numerical Data	
					Min. Value	Max. Value
1	No. of Strokes	Value when saving	-	-	-	-
2	No. of effective cycles	Value when saving	I	5.0	1	25000
3	Start cycle	1	I	5.0	1	25000
4	End cycle	Number of effective cycles	I	5.0	1	25000
5	Angular Resolution	1.0	CA	-	-	-
6	Measuring Instrument	-	-	-	-	-

2 No. of effective cycles: When selecting the file to be loaded, the angular resolution is assumed to be 1 CA, and the number of effective cycles is calculated using the equation below. If the angular resolution is changed to 0.5, 0.25, or 0.1, the number of effective cycles is updated accordingly.

(portion before the decimal (no. of measured data / no. of data per cycle)) - 3

The maximum number of effective cycles varies depending on the angular resolution as follows.

- For 1 CA: 25000 cycles
- For 0.5 CA: 12500 cycles
- For 0.25 CA: 6250 cycles
- For 0.1 CA: 2500 cycles

3 Start cycle, End cycle: Enter the range of cycles to be analyzed (up to 800 cycles). You cannot enter a value greater than the number of effective cycles for the data under analysis.

5 Angular Resolution: Select 1, 0.5, 0.25, or 0.1 according to the conditions during measurement.

6 Measuring Instrument: When loading files, the appropriate instrument is automatically selected.

Button Operations

Open: Checks the start and stop cycles, and if the setting is correct, opens the Measured Data Display screen (see section 5.3) and the Calculation screen (see section 5.5). If the number of start/end cycles selected exceeds the maximum number of cycles of the data to be analyzed, a message is displayed.

Cancel: Clears all screen settings and closes the screen.

5.2 Saving/Loading Analysis Condition

Analysis Condition Loading screen

Analysis Condition Saving screen

Click File > Open/save analysis conditions, or click , or .

Functions

Loading Analysis Condition

- Loads analysis conditions (TDC correction value, Number of cylinders, interval of absolute pressure correction, coefficients for conversion to physical values (calibration factors), filter setting conditions, calculation parameters, calculation execution items, analysis graph display conditions, screen layout), and places them into effect as the current conditions.

Note that when executing this function, all previously calculated analysis results are discarded, and any currently displayed analysis results windows (crank angle graphs, cycle graphs, or numeric analysis data items) are forcibly closed. After recalculation, display the analysis results window.

Saving Analysis Condition

- Saves analysis conditions (TDC correction value, Number of cylinders, interval of absolute pressure correction, coefficients for conversion to physical values (calibration factors), filter setting conditions, calculation parameters, calculation execution items, analysis graph display conditions, screen layout).

5.3 Displaying Measured Data

Click Display > Measured data > Raw data or Corrected data

Functions

- Displays a crank angle graph in the analysis screen of loaded measured data that has been filtered (raw data).
- Raw data can be either before or after TDC correction, and you can select which data to display.
View > Measured data > Raw data: Displays raw data before TDC correction
View > Measured data > Corrected data: Displays raw data after TDC correction
- The data name, cycle range, and angular resolution are displayed in the title bar of the window.
- Shows the displayed channels, displayed cycles, and the current filter settings.
- When filter settings are changed, the display is updated.

5.4 Setting the TDC Correction Value and Calibration Factor

Calculates the correction value using loaded measured data

TDC Correction

Calculate

TDC Correction and Calibration Factor Setting: 172.60 CA

Number of Cylinders: 4

Cylinder-to-cylinder TDC Correction

P1: 173.00 CA
P2: 353.00 CA
P3: 533.00 CA
P4: 713.00 CA
P5: 173.00 CA
P6: 173.00 CA
P7: 173.00 CA
P8: 173.00 CA

Start measurement of TDC correction data

Trigger conditions

Edge: RIZING Level: 0 V

Waveform checking function

Start waveform checking Manual trigger

Conditions by Channel

Channel Select	Channel Name	Range	Starting angle	Ending angle	A	B	
CH1 <input checked="" type="checkbox"/>	P1(bar)		0.00	0.00	1000.00	* X +	0.00 Detailed settings
CH2 <input type="checkbox"/>			0	0	0	* X +	0 Detailed settings
CH3 <input type="checkbox"/>			0	0	0	* X +	0 Detailed settings
CH4 <input type="checkbox"/>			0	0	0	* X +	0 Detailed settings
CH5 <input type="checkbox"/>			0	0	0	* X +	0 Detailed settings
CH6 <input type="checkbox"/>			0	0	0	* X +	0 Detailed settings
CH7 <input type="checkbox"/>			0	0	0	* X +	0 Detailed settings
CH8 <input type="checkbox"/>			0	0	0	* X +	0 Detailed settings
CH9 <input type="checkbox"/>			0	0	0	* X +	0 Detailed settings
CH10 <input type="checkbox"/>			0	0	0	* X +	0 Detailed settings
CH11 <input type="checkbox"/>			0	0	0	* X +	0 Detailed settings
CH12 <input type="checkbox"/>			0	0	0	* X +	0 Detailed settings
CH13 <input type="checkbox"/>			0	0	0	* X +	0 Detailed settings
CH14 <input type="checkbox"/>			0	0	0	* X +	0 Detailed settings
CH15 <input type="checkbox"/>			0	0	0	* X +	0 Detailed settings
CH16 <input type="checkbox"/>			0	0	0	* X +	0 Detailed settings

Back Next OK Cancel

Click Settings > TDC correction and calibration factor, or click

Functions

- You can change the calculated TDC correction value, number of engine cylinders, and cylinder-to-cylinder TDC correction value.
- When you click Calculate, the TDC correction value for the measured data being displayed is recalculated.
- When changing these settings, all previously calculated analysis results are discarded, and any currently displayed analysis results windows (crank angle graphs, cycle graphs, or numeric analysis data items) are forcibly closed. After recalculation, display the analysis results window.
- For details on setting the TDC correction value and calibration coefficient, see section 4.6.

5.5 Combustion Pressure Analysis

Click Calculation > Calculate, or click

Functions

- You can select analysis data items and perform calculation. Cylinder pressure and rate of cylinder pressure rise are always analyzed.
- The check boxes of calculated items are selected. If a particular calculation is impossible, the item is skipped and the software advances to the next item.

Button Operations

Calculate: Calculates the selected data items (including related calculations).

Click Calculate to display the Calculating screen. To stop the calculation in progress, click Stop.

Close Button: This button appears when calculation ends. Closes the window.

Cancel Button: This button disappears when calculation is started. Closes the window.

Select All Button: Selects all items for analysis.

— Displays the progress of calculation

5.6 Displaying Crank Angle Graphs

Displaying 2D Graphs

Click View > Crank angle graph > Cylinder pressure*

* You can select the analysis data item to display from the ones below. However you cannot select an item that has not been calculated. For information on performing calculations, see section 5.5.

Cylinder pressure, rate of cylinder pressure rise, amount of heat release, rate of heat release, combustion mass rate, cylinder gas temperature, cylinder piston displacement, logarithmic cylinder pressure, Polytropic index, and other signals

Functions

- Displays a crank angle graph of the combustion pressure analysis results.
- The selected values from the cycle graph data items and the measurement items set to Use in Calculations in the Parameter Settings screen are displayed in the lower right portion of the screen.

The following shows how the displayed contents varies depending on the settings for displayed channels and displayed cycles (see section 3.3, "Common Operations").

Display Channels	Cycles	Displayed Value
Specified channel	Specified cycle	Value for specified cycles
	AVE	Same values as in the numeric analysis data item screen
	ALL	None
ALL	-	None

5.6 Displaying Crank Angle Graphs

Displaying 3D Graphs

If you select "3D" on the Graph Dimension Settings screen (see section 3.3, "Graph Operations"), the following 3D display appears.

Click View > Crank angle graph

Functions

- Crank angle display data is extracted each number of specified cycles from the specified range of cycles, and a 3D graph is displayed.
- The maximum number of cycles that can be displayed is 20.

Setting/Display Data

No.	Item	Default Setting	Data Type	Size	Numerical Data	
					Min. Value	Max. Value
1	Range of Cycles	Extracted cycles	I	3	1	800

5.7 Displaying Cycle Graphs

Click View > Cycle graph > Max. cylinder pressure*

- * You can select the analysis data item to display from the ones below. However you cannot select an item that has not been calculated. For information on performing calculations, see section 5.5.

Maximum cylinder pressure, angle of maximum cylinder pressure, averaged maximum cylinder pressure of all cylinders, averaged angle at maximum cylinder pressure of all cylinders, maximum rate of cylinder pressure rise, maximum angle of cylinder pressure rise, averaged maximum rate of cylinder pressure rise of all cylinders, average angle of maximum rate of cylinder pressure rise of all cylinders, NMEP, averaged NMEP of all cylinders, IMEP, averaged IMEP of all cylinders, PMEP, averaged PMEP of all cylinders, angle of maximum heat release, maximum amount of heat release, angle of maximum rate of heat release, maximum rate of heat release, angle at combustion mass rate N1%, angle at combustion mass rate N2%, angle at combustion mass rate N3%, other signals

Functions

- Displays a cycle graph of the combustion pressure analysis results in the Analysis screen.
- Displays in the bottom of the screen the average values (the same values as those in the Numeric Analysis Data Item screen) of the items selected from among the cycle graph items and the measurement items whose check boxes are selected (enabled) in the Parameter Settings screen .

5.8 Displaying Numeric Analysis Data Items

Item	Value
Piston displacement (m3)	1.007352e-003
Averaged maximum cylinder pressure...	2.225488e+003
Averaged maximum rate of cylinder p...	1.444406e+002
Averaged NMEP of all cycles and cyli...	3.317983e+002
Averaged IMEP of all cycles and cylin...	3.300049e+002
Averaged PMEP of all cycles and cyli...	1.793424e+000
Minimum IMEP of all cycles and cylin...	3.297146e+002
LNV of IMEP of all cycles and cylin...	9.991205e+001

Item	P1	P2	P3	P4
Averaged cylinder pressure across c...				
Averaged maximum cylinder pressure...	2.225488e+003			
Standard deviation of maximum cylind...	1.378840e+000			
Rate of change in maximum cylinder p...	6.195678e-002			
Averaged maximum rate of cylinder p...	1.444406e+002			
Standard deviation of maximum rate o...	7.169271e-001			
Rate of change in maximum rate of cy...	4.963473e-001			
Averaged NMEP (kPa)	3.317983e+002			
Standard deviation of NMEP (kPa)	1.464480e-001			
Rate of change in NMEP (%)	4.413766e-002			
Averaged IMFP (kPa)	3.300049e+002			

Click View > Analysis data item

Functions

- Displays the numeric analysis data items of the combustion pressure analysis results.

5.9 Saving Analysis Data

Click File > Save analysis data, or click

Functions

- Test information can be entered and combustion pressure analysis results can be saved to a file in CSV format.

Setting/Display Data

For Numeric Data

No.	Item	Default Setting	Data Type	Size	Min. Value	Max. Value
1	Data Name	Prev. value	C(N)	8	-	-
2	Testing Personnel	Prev. value	C	8	-	-
3	Department	Prev. value	C(N)	16	-	-
4	Test Name	Prev. value	C(N)	32	-	-
5	Engine model	Prev. value	C(N)	16	-	-
6	Serial No.	Prev. value	C(N)	16	-	-
7	Place of Test	Prev. value	C(N)	16	-	-
8	Test Bench	Prev. value	C(N)	16	-	-
9	Comments	Prev. value	C(N)	32	-	-
10	Start cycle, End cycle	Prev. value	I	5.0	1	25000

10 Start cycle, End cycle: To save a specified range of cycles of crank angle graph data from the analysis results to a CSV file, choose this command, then enter the range of cycles to be saved. The suffix "-all" is added to the specified file name. For example, if you name the file Sample, the actual file name will change to Sample-all.csv when saved.

Button Operations

Cancel: Clears all screen settings and closes the window.

Save: Displays a window allowing you to specify the save location. Clicking OK in that window saves combustion pressure analysis results data to a text file in CSV format. Raw data cannot be saved.

5.10 Setting Filter Conditions and Calculation Parameters

Functions

You can change the following settings and perform combustion pressure analysis.
For details on settings, see the corresponding sections listed.

- Filter conditions: Section 4.4
- Calculation parameters: Section 4.7

6.1 Format of Analysis Data

Test Information, Manually Input Data Items

Test Information

Test date
 Data name
 Testing personnel
 Department
 Test name
 Engine type
 Serial No.
 Place of test
 Test bench type
 Comments

Manually Input Data Items

Calculated TDC correction value (CA)
 Number of cylinders
 Channel-by-channel TDC correction value (CA)
 Channel-by-channel calibration factor A (kPa/V)
 Channel-by-channel calibration factor B (kPa/V)
 Channel-by-channel used/unused (1: Used)
 Starting angle of correction interval (CA)
 Ending angle of correction interval (CA)
 Channel name
 Con-rod length (m)
 Bore (m)
 Piston offset (m)
 Stroke length (m)
 Clearance volume (m³)
 Compression ratio
 Boost pressure (kPa)
 Number of cylinders
 Angle for start point of combustion (point a) (CA)
 Number of data items for judging start point of combustion
 Angle for end point of combustion (point b) (CA)
 Number of data items for judging end point of combustion
 Start point of searching maximum rate of heat release (CA)
 End point of searching maximum rate of heat release (CA)
 Ratio for judging angle of combustion mass rate N1 (%)
 Ratio for judging angle of combustion mass rate N2 (%)
 Ratio for judging angle of combustion mass rate N3 (%)
 Value for judging misfire (kPa)
 Fuel consumption (m³/s)
 Gas constant ($\times 9.80665$ J/kg.K)
 Suction volumetric efficiency (%)
 Specific gravity
 Ratio of specific heat
 Revolutions per minute (rpm)
 Atmospheric temperature (°C)
 Atmospheric pressure (kPa)
 Method of absolute pressure correction

Calculation Results

Calculation Data Items: Numeric Analysis Data

Average cylinder pressure across correction interval (kPa)
Averaged maximum cylinder pressure (kPa)
Standard deviation of maximum cylinder pressure (kPa)
Rate of change in maximum cylinder pressure (%)
Averaged maximum rate of cylinder pressure rise (kPa/deg)
Standard deviation of maximum rate of cylinder pressure rise (kPa/deg)
Rate of change in maximum rate of cylinder pressure rise (%)
Piston displacement (m³)
Averaged NMEP (kPa)
Standard deviation of NMEP (kPa)
Rate of change in NMEP (%)
Averaged IMEP (kPa)
Standard deviation of IMEP (kPa)
Rate of change in IMEP (%)
Averaged PMEP (kPa)
Standard deviation of PMEP (kPa)
Rate of change in PMEP (%)
Averaged maximum cylinder gas temperature (°C)
Standard deviation of maximum cylinder gas temperature (°C)
Rate of change in maximum cylinder gas temperature (%)
Averaged maximum rate of heat release (J/deg)
Standard deviation of maximum rate of heat release (J/deg)
Rate of change in maximum rate of heat release (%)
Averaged maximum amount of heat release (J)
Standard deviation of maximum amount of heat release (J)
Rate of change in maximum amount of heat release (%)
Averaged angle at combustion mass rate N1 % (CA)
Standard deviation of angle at combustion mass rate N1 % (CA)
Rate of change in angle at combustion mass rate N1 % (%)
Averaged angle at combustion mass rate N2 % (CA)
Standard deviation of angle at combustion mass rate N2 % (CA)
Rate of change in angle at combustion mass rate N2 % (%)
Averaged angle at combustion mass rate N3 % (CA)
Standard deviation of angle at combustion mass rate N3 % (CA)
Rate of change in angle at combustion mass rate N3 % (%)
Average start point of combustion (point a) (CA)
Average end point of combustion (point b) (CA)
Minimum value of IMEP (kPa)
LNV of IMEP (%)
Rate of misfire (%)
Averaged maximum cylinder pressure of all cycles and cylinders (kPa)
Averaged maximum rate of cylinder pressure rise of all cycles and cylinders (kPa/deg)
Averaged NMEP of all cycles and cylinders (kPa)
Averaged IMEP of all cycles and cylinders (kPa)
Averaged PMEP of all cycles and cylinders (kPa)
Minimum IMEP of all cycles and cylinders (kPa)
LNV of IMEP of all cycles and cylinders (%)

Calculation Data Items: Crank Angle Graph Data Items

Crank angle
 Average cylinder pressure (kPa)
 Logarithmic average cylinder pressure (kPa)
 Piston displacement (m)
 Piston displacement (m³)
 Logarithmic piston displacement (m³)
 Average rate of cylinder pressure rise (kPa/deg)
 Average cylinder gas temperature (°C)
 Average rate of heat release (J/deg)
 Average amount of heat release (J)
 Average combustion mass rate (%)
 Polytropic index

Calculation Data Items: Cycle Graph Data Items

Cycle
 Maximum cylinder pressure (kPa)
 Crank angle at maximum cylinder pressure (CA)
 Averaged maximum cylinder pressure of all cylinders (kPa)
 Averaged crank angle at maximum cylinder pressure of all cylinders (CA)
 Maximum rate of cylinder pressure rise (kPa/deg)
 Crank angle at maximum rate of cylinder pressure rise (CA)
 Averaged maximum rate of cylinder pressure rise of all cylinders (kPa/deg)
 Averaged angle at maximum rate of cylinder pressure rise of all cylinders (CA)
 Compression/expansion work (J)
 Pumping loss (J)
 NMEP (kPa)
 Averaged NMEP of all cylinders (kPa)
 IMEP (kPa)
 Averaged IMEP of all cylinders (kPa)
 PMEP (kPa)
 Averaged PMEP of all cylinders (kPa)
 Maximum cylinder gas temperature (°C)
 Crank angle at maximum cylinder gas temperature (CA)
 Maximum rate of heat release (J/deg)
 Crank angle at maximum rate of heat release (CA)
 Maximum amount of heat release (J)
 Crank angle at maximum amount of heat release (CA)
 Angle at combustion mass rate N1 % (CA)
 Angle at combustion mass rate N2 % (CA)
 Angle at combustion mass rate N3 % (CA)
 Start point of combustion (point a) (CA)
 End point of combustion (point b) (CA)

* When carrying out a per-cycle absolute pressure correction, the per-cycle absolute pressure correction value are left in the Calculation Item: Cycle Graph Data field.

Calculation Data Items: Crank Angle Graph Data (Other Signals)MBT2

Crank angle
Intake manifold pressure (kPa)
Fuel consumption (cm³/s)
Revolutions per minute (rpm)
Intake manifold temperature (°C)
Other signals (Crank angle graph data)

Calculation Data Items: Cycle Graph Data Items (Other Signals)

Cycle
Intake manifold pressure (kPa)
Fuel consumption (cm³/s)
Revolutions per minute (rpm)
Intake manifold temperature (°C)
Other signals (Cycle graph data)

Crank Angle Graph Data of Specified Range of Cycles

Crank angle
Cylinder pressure (kPa)
Logarithmic cylinder pressure (kPa)
Rate of cylinder pressure rise (kPa/deg)
Cylinder gas temperature (°C)
Rate of heat release (J/deg)
Amount of heat release (J)
Combustion mass rate (%)
Intake manifold pressure (kPa)
Fuel consumption (cm³/s)
Revolutions per minute (rpm)
Intake manifold temperature (°C)
Other signals (Crank angle graph data)

* Intake manifold pressure, fuel consumption, rpm, and intake manifold temperature are saved only when they are measured.

7.1 Explanation of Equations

In the explanations below, 720 indicates the angle at cycle 1 for a 4-cycle engine. Substitute 360 for a 2-cycle engine.

1. P_{θ} in

Cylinder pressure (kPa) of the specified range of cycles extracted after rotational offset correction and TDC correction

$$P_{\theta} \text{ in} = A \times U[720, N] + B$$

N: Number of cycles

U: Voltage value (measured value) of the specified range of cycles extracted after rotational offset correction and TDC correction (V)

A, B: Sensor calibration factor (kPa/V) (manually input)

2. $P_{adj}[N]$

Average cylinder pressure (kPa) of the specified crank angle range used for the absolute pressure correction

For per-cycle average

$$P_{adj}[N] = \text{ave}(P_{\theta} \text{ in}[\theta = \text{adj } \theta 1 \text{ to adj } \theta 2, N]) \quad \# \text{ ave: average value}$$

For all-cycle average

$$P_{adj}[N] = \text{ave}(P_{\theta} \text{ in_ave}[\theta = \text{adj } \theta 1 \text{ to adj } \theta 2]) \quad \# \text{ ave: average value}$$

N: Number of cycles

P_{θ} in: Cylinder pressure (kPa) (calculated value) of the specified range of cycles extracted after rotational offset correction and TDC correction

P_{θ} in_ave: Average cylinder pressure (kPa) (calculated value)

$$P_{\theta} \text{ in_ave}[720] = (1 / N) \times \sum (P_{\theta} \text{ in}[720, N])$$

adj $\theta 1$: Starting angle (CA) of the range used for absolute pressure correction (manually input)

adj $\theta 2$: Ending angle (CA) of the range used for absolute pressure correction (manually input)

3. $P_{itk_ave}[N]$

Average intake manifold pressure at each cycle (kPa)

When intake manifold pressure is set to be measured and used in calculations:

$$P_{itk_ave}[N] = \text{ave}(P_{\theta} \text{ itk}[720, N]) \quad \# \text{ ave: average value}$$

N: Number of cycles

P_{θ} itk: Intake manifold pressure (kPa) (measured value)

4. $P\theta$ [720,N]

Cylinder pressure after absolute pressure correction (kPa)

- When the atmospheric and boost pressures are manually input,
 $P\theta$ [720,N] = $P\theta$ in[720,N] – $P_{adj}[N]$ + P_a + P_t
- When depending on the measured intake manifold pressure,
 $P\theta$ [720,N] = $P\theta$ in[720,N] – $P_{adj}[N]$ + P_{itk_ave} [N]

N: Number of cycles
 $P\theta$ in: Cylinder pressure (kPa) after rotational offset correction and TDC correction (calculated value)
 P_{adj} : Average cylinder pressure across correction interval (kPa) (calculated value)
 P_a : Atmospheric pressure (kPa) (manually input)
 P_t : Boost pressure (kPa) (manually input)
 P_{itk_ave} : Average intake manifold pressure (kPa) (calculated value)

5. $\log P\theta$ [720,N]

Logarithmic cylinder pressure (kPa)

$$\log P\theta$$
 [720,N] = $\log_{10}(P\theta$ [720,N])

N: Number of cycles
 $P\theta$: Cylinder pressure (kPa) after absolute pressure correction (calculated value)

6. $P\theta$ ave[720]

Average cylinder pressure (kPa)

$$P\theta$$
 ave[720] = (1 / N) × $\sum(P\theta$ [720,N])

N: Number of cycles
 $P\theta$: Cylinder pressure (kPa) after absolute pressure correction (calculated value)

7. $\log P\theta$ ave[720]

Logarithmic average cylinder pressure (kPa)

$$\log P\theta$$
 ave[720] = $\log_{10}(P\theta$ ave[720])

$P\theta$ ave: Average cylinder pressure (kPa) (calculated value)

8. X_{θ} [720]

Piston displacement (m)

$$R = S/2$$

$$\phi = \arcsin(\gamma/(L+R))$$

$$X_{\theta} [720] = \sqrt{((R+L)^2 - \gamma^2)} - R \times \cos((\theta + \alpha) \times \pi / 180) + \phi \\ - \sqrt{L^2 - (-R \times \sin((\theta + \alpha) \times (\pi / 180) + \phi) + \gamma)^2} \quad \# \text{ sqrt: square root}$$

S: Stroke length (m) (manually input)

L: Con-rod length (m) (manually input)

γ : Piston offset (m) (manually input)

θ : Crank angle (CA) radian

4-cycle engine: -360 to $+359$ CA: at 1 CA resolution

2-cycle engine: -180 to $+179$ CA: at 1 CA resolution

α : The numbers to the right of the decimal of the TDC correction value (CA) (calculated or manually input). In other words, given an angular resolution of 1 CA, the value is $(\theta - \alpha) = 0 - \alpha, 1 - \alpha, \dots$

π : The circular constant

9. V_{θ} [720]

Piston displacement (m^3)

When **Clearance volume** is selected on the Parameter Settings screen

$$V_{\theta} [720] = (\pi/4) \times B^2 \times X_{\theta} [720] + V_c$$

When **Compression ratio** is selected on the Parameter Settings screen

$$V_{\theta} [720] = (\pi/4) \times B^2 \times X_{\theta} [720] + V_{st} / (Cr-1)$$

π : The circular constant

B: Bore (m) (manually input)

X_{θ} : Piston displacement (m) (calculated value)

V_c : Clearance volume (m^3) (manually input)

V_{st} : Piston displacement (m^3) (calculated value)

Cr: Compression ratio (manually input)

10. dV θ [720]

Rate of piston displacement increase (m³/deg)

$$dV\theta [720] = (V\theta_{n-2} - 8 \times V\theta_{n-1} + 8 \times V\theta_{n+1} - V\theta_{n+2}) / (12 \times \text{res})$$

When the angular resolution is 1 CA, the calculation is made as shown below.

When n = 1 or 2, (V θ_{n-2} , V θ_{n-1}) = (V θ_{719} , P θ_{720}) or (V θ_{720} , V θ_{001})

When n = 719 or 720, (V θ_{n+1} , V θ_{n+2}) = (V θ_{720} , V θ_{001}) or (V θ_{001} , V θ_{002})

V θ : Piston displacement (m³) (calculated value)

res: Angular resolution (1, 0.5, 0.25, or 0.1 CA)

11. logV θ [720]

Logarithmic piston displacement (m³)

$$\log V\theta [720] = \log_{10}(V\theta [720])$$

V θ : Piston displacement (m³) (calculated value)

12. dP θ [720,N]

Rate of cylinder pressure rise (kPa/deg)

$$dP\theta [720, N] = (P\theta_{n-2} - 8 \times P\theta_{n-1} + 8 \times P\theta_{n+1} - P\theta_{n+2}) / (12 \times \text{res})$$

When the resolution is 1 CA, the calculation is made as shown below.

When n = 1 or 2, (P θ_{n-2} , P θ_{n-1}) = (P θ_{001} , P θ_{001})

When n = 719 or 720, (P θ_{n+1} , P θ_{n+2}) = (P θ_{720} , P θ_{720})

N: Number of cycles

P θ : Cylinder pressure (kPa) after absolute pressure correction (calculated value)

res: Angular resolution (1, 0.5, 0.25, or 0.1 CA)

13. dP θ ave[720]

Average rate of cylinder pressure rise (kPa/deg)

$$dP\theta \text{ ave}[720] = (1 / N) \times \sum(dP\theta [720,N])$$

N: Number of cycles

dP θ : Rate of cylinder pressure rise (kPa/deg) (calculated value)

14. Pmax[N]

Maximum cylinder pressure (kPa)

$$P\text{max}[N] = \max(P\theta [720,N]) \quad \# \text{ max: maximum value}$$

N: Number of cycles

P θ : Cylinder pressure (kPa) (calculated value)

15. θ Pmax [N]

Crank angle at maximum cylinder pressure (CA)

$$\theta P\text{max}[N] = \text{pos}(P\theta [720,N]) \quad \# \text{ pos: crank angle at max. cylinder pressure}$$

N: Number of cycles

P θ : Cylinder pressure (kPa) (calculated value)

16. θP_{max_ave}

Averaged crank angle at maximum cylinder pressure (CA)

$$\theta P_{max_ave} = (1 / N) \times \sum(\theta P_{max} [N])$$

N: Number of cycles

 θP_{max} : Crank angle at maximum cylinder pressure (CA) (calculated value)**17. P_{max_ave}**

Averaged maximum cylinder pressure (kPa)

$$P_{max_ave} = (1 / N) \times \sum(P_{max} [N])$$

N: Number of cycles

 P_{max} : Maximum cylinder pressure (kPa) (calculated value)**18. P_{max_std}**

Standard deviation of maximum cylinder pressure (kPa)

$$P_{max_std} = \text{sqrt}((1 / (N-1)) \times \sum(P_{max} [N] - P_{max_ave})^2) \quad \# \text{ sqrt: square root}$$

N: Number of cycles

 P_{max} : Maximum cylinder pressure (kPa) (calculated value) P_{max_ave} : Averaged maximum cylinder pressure (kPa) (calculated value)**19. P_{max_cov}**

Rate of change (%) in maximum cylinder pressure

$$P_{max_cov} = (P_{max_std} / P_{max_ave}) \times 100$$

 P_{max_std} : Standard deviation of the max. cylinder pressure (kPa) (calculated value) P_{max_ave} : Averaged max. cylinder pressure (kPa) (calculated value)**20. $P_{max_Cy}[N]$**

Averaged maximum cylinder pressure of all cylinders (kPa)

$$P_{max_cy}[N] = (1 / Cy) \times \sum(P_{max} [Cy, N])$$

Cy: Number of cylinders

N: Number of cycles

 P_{max} : Maximum cylinder pressure (kPa) (calculated value)**21. $P_{max_Cy_ave}$**

Averaged maximum cylinder pressure of all cycles and cylinders (kPa)

$$P_{max_Cy_ave} = (1 / N) \times \sum(P_{max_Cy} [N])$$

N: Number of cycles

 P_{max_Cy} : Averaged maximum cylinder pressure of all cylinders (kPa) (calculated value)

22. θP_{max_Cy} [N]

Averaged crank angle at maximum cylinder pressure of all cylinders (CA)

$$\theta P_{max_Cy}[N] = (1 / Cy) \times \sum(\theta P_{max} [Cy, N])$$

- Cy: Number of cylinders
- N: Number of cycles
- θP_{max} : Crank angle at maximum cylinder pressure (CA) (calculated value)

23. $\theta P_{max_Cy_ave}$

Averaged crank angle at maximum cylinder pressure of all cycles and cylinders (CA)

$$\theta P_{max_Cy_ave} = (1 / N) \times \sum(\theta P_{max_Cy} [N])$$

- N: Number of cycles
- θP_{max_Cy} : Averaged crank angle at maximum cylinder pressure of all cylinders (CA) (calculated value)

24. dP_{max} [N]

Maximum rate of cylinder pressure rise (kPa/deg)

$$dP_{max}[N] = \max(dP\theta [720,N]) \quad \# \text{ max: maximum value}$$

- N: Number of cycles
- $dP\theta$: Rate of cylinder pressure rise (kPa/deg) (calculated value)

25. θdP_{max} [N]

Crank angle at maximum rate of cylinder pressure rise (CA)

$$\theta dP_{max}[N] = \text{pos}(dP\theta [720,N])$$

pos: crank angle at the maximum rate of cylinder pressure rise

- N: Number of cycles
- $dP\theta$: Rate of cylinder pressure rise (kPa/deg) (calculated value)

26. θdP_{max_ave}

Averaged crank angle at maximum rate of cylinder pressure rise (CA)

$$\theta dP_{max_ave} = (1 / N) \times \sum(\theta dP_{max} [N])$$

- N: Number of cycles
- θdP_{max} : Crank angle at maximum rate of cylinder pressure rise (CA) (calculated value)

27. dP_{max_ave}

Averaged maximum rate of cylinder pressure rise (kPa/deg)

$$dP_{max_ave} = (1 / N) \times \sum(dP_{max} [N])$$

- N: Number of cycles
- dP_{max} : Maximum rate of cylinder pressure rise (kPa/deg) (calculated value)

28. dPmax_std

Standard deviation of maximum rate of cylinder pressure rise (kPa/deg)

$$dPmax_std = \sqrt{\left(\frac{1}{N-1}\right) \times \sum(dPmax [N] - dPmax_ave)^2} \text{ \# sqrt: square root}$$

N: Number of cycles

dPmax: Maximum rate of cylinder pressure rise (kPa/deg) (calculated value)

dPmax_ave: Averaged maximum rate of cylinder pressure rise (kPa/deg) (calculated value)

29. dPmax_cov

Rate of change (%) in maximum cylinder pressure rise

$$dPmax_cov = (dPmax_std / dPmax_ave) \times 100$$

dPmax_std: Standard deviation of maximum rate of cylinder pressure rise (kPa/deg) (calculated value)

dPmax_ave: Averaged maximum rate of cylinder pressure rise (kPa/deg) (calculated value)

30. dPmax_Cy[N]

Averaged maximum rate of cylinder pressure rise of all cylinders (kPa/deg)

$$dPmax_Cy[N] = (1 / Cy) \times \sum(dPmax [Cy, N])$$

Cy: Number of cylinders

N: Number of cycles

dPmax: Maximum rate of cylinder pressure rise (kPa/deg) (calculated value)

31. dPmax_Cy_ave

Averaged maximum rate of cylinder pressure rise of all cycles and cylinders (kPa/deg)

$$dPmax_Cy_ave = (1 / N) \times \sum(dPmax_Cy [N])$$

N: Number of cycles

dPmax_Cy: Averaged maximum rate of cylinder pressure rise of all cylinders (kPa/deg) (calculated value)

32. θdPmax_Cy [N]

Averaged crank angle at maximum rate of cylinder pressure rise of all cylinders (CA)

$$\theta dPmax_Cy[N] = (1 / Cy) \times \sum(\theta dPmax [Cy, N])$$

Cy: Number of cylinders

N: Number of cycles

θdPmax: Crank angle at maximum rate of cylinder pressure rise (CA) (calculated value)

33. θdPmax_Cy_ave

Averaged crank angle at maximum rate of cylinder pressure rise of all cycles and cylinders (CA)

$$\theta dPmax_Cy_ave = (1/N) \times \sum(\theta dPmax_Cy [N])$$

N: Number of cycles

θdPmax_Cy: Averaged crank angle at maximum rate of cylinder pressure rise of all cylinders (CA) (calculated value)

34. Wpower [N]

Compression/expansion work (J)

$$\Delta V = \text{abs}(V_{\theta_i} - V_{\theta_{i+1}}) \quad \# \text{ abs: absolute value}$$

$$A[N] = \sum (0.5 \times (P_{\theta_i} + P_{\theta_{i+1}}) \times 1000.0 \times \Delta V) \quad \theta = -180 \text{ to } -1$$

$$B[N] = \sum (0.5 \times (P_{\theta_i} + P_{\theta_{i+1}}) \times 1000.0 \times \Delta V) \quad \theta = 0 \text{ to } 179$$

$$W_{\text{power}}[N] = B[N] - A[N]$$

For a 2-cycle engine, when $\theta = 179$, $P_{\theta_{i+1}}$ is P_{θ_i} , and $V_{\theta_{i+1}}$ is $V_{\theta_{-180}}$.

N: Number of cycles

V_{θ} : Piston displacement (m^3) (calculated value)

P_{θ} : Cylinder pressure (kPa) after absolute pressure correction (calculated value)

35. Wpump[N]

Pumping loss (J)

$$\Delta V = \text{abs}(V_{\theta_i} - V_{\theta_{i+1}}) \quad \# \text{ abs: absolute value}$$

$$C[N] = \sum (0.5 \times (P_{\theta_i} + P_{\theta_{i+1}}) \times 1000.0 \times \Delta V) \quad \theta = 180 \text{ to } 359$$

$$D[N] = \sum (0.5 \times (P_{\theta_i} + P_{\theta_{i+1}}) \times 1000.0 \times \Delta V) \quad \theta = -360 \text{ to } -181$$

$$W_{\text{pump}}[N] = C[N] - D[N]$$

When $\theta = 359$, $P_{\theta_{i+1}}$ is P_{θ_i} , and $V_{\theta_{i+1}}$ is $V_{\theta_{-360}}$.

$W_{\text{pump}}[N]$ is zero for 2-cycle engines.

N: Number of cycles

V_{θ} : Piston displacement (m^3) (calculated value)

P_{θ} : Cylinder pressure (kPa) after absolute pressure correction (calculated value)

36. Vst

Piston displacement (m^3)

$$V_{\text{st}} = (\pi / 4) \times B^2 \times S$$

π : The circular constant

B: Bore (m) (manually input)

S: Stroke length (m) (manually input)

37. NMEP[N]

NMEP (kPa)

$$\text{NMEP}[N] = (W_{\text{power}}[N] / 1000.0 - W_{\text{pump}}[N] / 1000.0) / V_{\text{st}}$$

N: Number of cycles

W_{power} : Compression/expansion work (J) (calculated value)

W_{pump} : Pumping loss (J) (calculated value)

V_{st} : Piston displacement (m^3) (calculated value)

38. NMEP_ave

Averaged NMEP (kPa)

$$\text{NMEP}_{\text{ave}} = (1 / N) \times \sum(\text{NMEP}[N])$$

N: Number of cycles

NMEP: NMEP (kPa) (calculated value)

39. NMEP_std

Standard deviation of NMEP (kPa)

$$\text{NMEP_std} = \sqrt{\left(\frac{1}{N-1}\right) \times \sum(\text{NMEP [N]} - \text{NMEP_ave})^2} \quad \# \text{ sqrt: square root}$$

N: Number of cycles

NMEP: NMEP (kPa) (calculated value)

NMEP_ave: Averaged NMEP (kPa) (calculated value)

40. NMEP_cov

Rate of change in NMEP (%)

$$\text{NMEP_cov} = (\text{NMEP_std} / \text{NMEP_ave}) \times 100$$

NMEP_std: Standard deviation of NMEP (kPa) (calculated value)

NMEP_ave: Averaged NMEP (kPa) (calculated value)

41. NMEP_Cy[N]

Averaged NMEP of all cylinders (kPa)

$$\text{NMEP_Cy[N]} = (1 / \text{Cy}) \times \sum(\text{NMEP [Cy, N]})$$

Cy: Number of cylinders

N: Number of cycles

NMEP: NMEP (kPa) (calculated value)

42. NMEP_Cy_ave

Averaged NMEP of all cycles and cylinders (kPa)

$$\text{NMEP_Cy_ave} = (1 / N) \times \sum(\text{NMEP_Cy [N]})$$

N: Number of cycles

NMEP_Cy: Averaged NMEP of all cylinders (kPa) (calculated value)

43. IMEP[N]

IMEP (kPa)

$$\text{IMEP[N]} = (\text{Wpower [N]} / 1000.0) / \text{Vst}$$

N: Number of cycles

Wpower: Compression/expansion work (J) (calculated value)

Vst: Piston displacement (m3) (calculated value)

44. IMEP_ave

Averaged IMEP (kPa)

$$\text{IMEP_ave} = (1 / N) \times \sum(\text{IMEP [N]})$$

N: Number of cycles

IMEP: IMEP (kPa) (calculated value)

45. IMEP_std

Standard deviation of IMEP (kPa)

$$\text{IMEP_std} = \sqrt{\left(\frac{1}{N-1}\right) \times \sum(\text{IMEP}[N] - \text{IMEP_ave})^2} \quad \# \text{ sqrt: square root}$$

N: Number of cycles

IMEP: IMEP (kPa) (calculated value)

IMEP_ave: Averaged IMEP (kPa) (calculated value)

46. IMEP_cov

Rate of change in IMEP (%)

$$\text{IMEP_cov} = (\text{IMEP_std} / \text{IMEP_ave}) \times 100$$

IMEP_std: Standard deviation of IMEP (kPa) (calculated value)

IMEP_ave: Averaged IMEP (kPa) (calculated value)

47. IMEP_min

Minimum value of IMEP (kPa)

$$\text{IMEP_min} = \min(\text{IMEP}[N]) \quad \# \text{ min: minimum value}$$

N: Number of cycles

IMEP: IMEP (kPa) (calculated value)

48. IMEP_LNV

LN of IMEP (%)

$$\text{IMEP_LNV} = (\text{IMEP_min} / \text{IMEP_ave}) \times 100$$

IMEP_min: Minimum value of IMEP (kPa)

IMEP_ave: Averaged IMEP (kPa) (calculated value)

49. R_misfire

Rate of misfire (%)

$$\text{R_misfire} = (\text{count}(\text{IMEP}[N] < L) / N) \times 100$$

count: calculates the number of data that are applicable to the specified conditions

N: Number of cycles

L: Value for judging misfire (kPa) (manually input)

IMEP: IMEP (kPa) (calculated value)

50. IMEP_Cy[N]

Averaged IMEP of all cylinders (kPa)

$$\text{IMEP_Cy}[N] = (1 / \text{Cy}) \times \sum(\text{IMEP}[\text{Cy}, N])$$

Cy: Number of cylinders

N: Number of cycles

NMEP: IMEP (kPa) (calculated value)

51. IMEP_Cy_ave

Averaged IMEP of all cycles and cylinders (kPa)

$$\text{IMEP_Cy_ave} = (1 / N) \times \sum(\text{IMEP_Cy}[N])$$

N: Number of cycles

IMEP_Cy: Averaged IMEP of all cylinders (kPa) (calculated value)

52. PMEP[N]

PMEP (kPa)

$$\text{PMEP}[N] = ((-1 \times W_{\text{pump}} [N]) / 1000.0) / V_{\text{st}}$$

N: Number of cycles

W_{pump}: Pumping loss (J) (calculated value)V_{st}: Piston displacement (m³) (calculated value)**53. PMEP_ave**

Averaged PMEP (kPa)

$$\text{PMEP}_{\text{ave}} = (1 / N) \times \sum(\text{PMEP} [N])$$

N: Number of cycles

PMEP: PMEP (kPa) (calculated value)

54. PMEP_std

Standard deviation of PMEP (kPa)

$$\text{PMEP}_{\text{std}} = \sqrt{((1 / (N-1)) \times \sum(\text{PMEP}[N] - \text{PMEP}_{\text{ave}})^2)} \quad \# \text{ sqrt: square root}$$

N: Number of cycles

PMEP: PMEP (kPa) (calculated value)

PMEP_ave: Averaged PMEP (kPa) (calculated value)

55. PMEP_cov

Rate of change in PMEP (%)

$$\text{PMEP}_{\text{cov}} = (\text{PMEP}_{\text{std}} / \text{PMEP}_{\text{ave}}) \times 100$$

PMEP_std: Standard deviation of PMEP (kPa) (calculated value)

PMEP_ave: Averaged PMEP (kPa) (calculated value)

56. PMEP_Cy[N]

Averaged PMEP of all cylinders (kPa)

$$\text{PMEP}[N] = (1 / \text{Cy}) \times \sum(\text{IMEP} [\text{Cy}, N])$$

Cy: Number of cylinders

N: Number of cycles

NMEP: PMEP (kPa) (calculated value)

57. PMEP_Cy_ave

Averaged PMEP of all cycles and cylinders (kPa)

$$\text{PMEP}_{\text{Cy_ave}} = (1 / N) \times \sum(\text{PMEP}_{\text{Cy}} [N])$$

N: Number of cycles

PMEP_Cy: Averaged PMEP of all cylinders (kPa) (calculated value)

58. Gf

Mass of intake fuel (kg)

$$G_f = (G_{fuel} \times (1 / 1000) \times C_v) \times ((60 \times E_{n_cyl}) / N_e)$$

When fuel consumption and rpm are set to be measured and used in calculations:

$$G_f[N] = (G_{fuel_ave}[N] \times (1 / 1000) \times C_v) \times ((60 \times E_{n_cyl}) / N_{e_ave}[N])$$

N: Number of cycles

G_{fuel}: Fuel consumption (cm³/s) (manually input)

When fuel consumption is set to be measured and used in calculations:

$$G_{fuel_ave}[N] = ave(G_{fuel}[720,N]) \quad \# \text{ ave: average value}$$

C_v: Specific gravity (manually input)

E_{n_cyl}: Engine cycle

4-cycle engine: E_{n_cyl} = 2

2-cycle engine: E_{n_cyl} = 1

N_e: Revolutions per minute (rpm) (manually input)

When rpm is set to be measured and used in calculations:

$$N_{e_ave}[N] = ave(N_e[720,N]) \quad \# \text{ ave: average value}$$

59. Ga

Mass of intake air (kg)

$$G_a = (V_{eff} / 100) \times ((P_a \times (10000 / 98.0665) \times V_{st}) / (29.27 \times (T_d + 273.16)))$$

When intake manifold pressure and intake manifold temperature are set to be measured and used in calculations:

$$G_a[N] = (V_{eff} / 100) \times ((P_{itk_ave}[N] \times (10000 / 98.0665) \times V_{st}) / (29.27 \times (T_{d_ave}[N] + 273.16)))$$

N: Number of cycles

V_{eff}: Suction volumetric efficiency (%) (manually input)

P_a: Atmospheric pressure (kPa) (manually input)

V_{st}: Piston displacement (m³) (calculated value)

T_d: Atmospheric temperature (°C) (manually input)

When intake manifold temperature is set to be measured and used in calculations:

$$T_{d_ave}[N] = ave(T_d[720,N]) \quad \# \text{ ave: average value}$$

60. T θ [720,N]

Cylinder gas temperature (°C)

$$T\theta [720,N] = ((P\theta [720,N] \times (10000 / 98.0665) \times V\theta [720]) / ((Gf + Ga) \times R)) - 273.16$$

When intake manifold pressure, intake manifold temperature, fuel consumption, and rpm are set to be measured and used in calculations:

$$T\theta [720,N] = ((P\theta [720,N] \times (10000 / 98.0665) \times V\theta [720]) / ((Gf[N] + Ga[N]) \times R)) - 273.16$$

- N: Number of cycles
- P θ : Cylinder pressure (kPa) after absolute pressure correction (calculated value)
- V θ : Piston displacement (m³) (calculated value)
- Gf: Mass of intake fuel (kg)
- Gf[N]: The calculated value for mass of intake fuel (kg) when fuel consumption and rpm are set to be measured and used in calculations
- Ga: Mass of intake air (kg)
- Ga[N]: The calculated value for mass of intake air (kg) when intake manifold pressure and intake manifold temperature are set to be measured and used in calculations
- R: Gas constant ($\times 9.80665$ J/kg K) (manually input)

61. T θ ave[720]

Average cylinder gas temperature (°C)

$$T\theta \text{ ave}[720] = (1 / N) \times \Sigma(T\theta [720,N])$$

- N: Number of cycles
- T θ : Cylinder gas temperature (°C) (calculated value)

62. Tmax[N]

Maximum cylinder gas temperature (°C)

$$Tmax[N] = \max(T\theta [720,N]) \quad \# \text{ max: maximum value}$$

- N: Number of cycles
- T θ : Cylinder gas temperature (°C) (calculated value)

63. θ Tmax[N]

Crank angle (CA) at maximum cylinder gas temperature

$$\theta Tmax[N] = \text{pos}(T\theta [720,N]) \quad \# \text{ pos: crank angle at the maximum cylinder gas temperature}$$

- N: Number of cycles
- T θ : Cylinder gas temperature (°C) (calculated value)

64. Tmax_ave

Averaged maximum cylinder gas temperature (°C)

$$Tmax_ave = (1 / N) \times \Sigma(Tmax [N])$$

- N: Number of cycles
- Tmax: Maximum cylinder gas temperature (°C) (calculated value)

65. Tmax_std

Standard deviation of maximum cylinder gas temperature (°C)

$$T_{max_std} = \sqrt{\left(\frac{1}{N-1}\right) \times \sum (T_{max} [N] - T_{max_ave})^2} \quad \# \text{ sqrt: square root}$$

N: Number of cycles

Tmax: Maximum cylinder gas temperature (°C) (calculated value)

Tmax_ave: Averaged maximum cylinder gas temperature (°C) (calculated value)

66. Tmax_cov

Rate of change in maximum cylinder gas temperature (%)

$$T_{max_cov} = (T_{max_std} / T_{max_ave}) \times 100$$

Tmax_std: Standard deviation of maximum cylinder gas temperature (°C) (calculated value)

Tmax_ave: Averaged maximum cylinder gas temperature (°C) (calculated value)

67. dQθ [720,N]

Rate of heat release (J/deg)

$$dQ_{\theta} [720,N] = \left(\frac{\kappa}{\kappa-1}\right) \times P_{\theta} [720,N] \times 1000.0 \times dV_{\theta} [720] + \left(\frac{1}{\kappa-1}\right) \times dP_{\theta} [720,N] \times 1000.0 \times V_{\theta} [720]$$

N: Number of cycles

κ: Ratio of specific heat (manually input)

Pθ: Cylinder pressure (kPa) after absolute pressure correction (calculated value)

Vθ: Piston displacement (m³) (calculated value)

dVθ: Rate of cylinder volume increase (m³/deg) (calculated value)

dPθ: Rate of cylinder pressure rise (kPa/deg) (calculated value)

68. dQθ ave[720]

Average rate of heat release (J/deg)

$$dQ_{\theta} \text{ ave}[720] = \left(\frac{1}{N}\right) \times \sum (dQ_{\theta} [720,N])$$

N: Number of cycles

dQθ: Rate of heat release (J/deg) (calculated value)

69. dQmax[N]

Maximum rate of heat release (J/deg)

$$dQ_{max}[N] = \max(dQ_{\theta} [720,N])$$

max: Indicates the maximum value within the manually input search range of the maximum rate of release.

N: Number of cycles

dQθ: Rate of heat release (J/deg) (calculated value)

70. θdQmax[N]

Crank angle at maximum rate of heat release (CA)

$$\theta dQ_{max}[N] = \text{pos}(dQ_{\theta} [720,N]) \quad \# \text{ pos: crank angle at maximum rate of heat release}$$

N: Number of cycles

dQθ: Rate of heat release (J/deg) (calculated value)

71. θdQ_{max_ave}

Averaged crank angle at maximum rate of heat release (CA)

$$\theta dQ_{max_ave} = (1 / N) \times \Sigma(\theta dQ_{max} [N])$$

N: Number of cycles

θdQ_{max} : Crank angle at maximum rate of heat release (CA) (calculated value)

72. dQ_{max_ave}

Averaged maximum rate of heat release (J/deg)

$$dQ_{max_ave} = (1 / N) \times \Sigma(dQ_{max} [N])$$

N: Number of cycles

dQ_{max} : Maximum rate of heat release (J/deg) (calculated value)

73. dQ_{max_std}

Standard deviation of maximum rate of heat release (J/deg)

$$dQ_{max_std} = \text{sqrt}((1 / (N-1)) \times \Sigma(dQ_{max} [N] - dQ_{max_ave})^2) \quad \# \text{ sqrt: square root}$$

N: Number of cycles

dQ_{max} : Maximum rate of heat release (J/deg) (calculated value)

dQ_{max_ave} : Averaged maximum rate of heat release (J/deg) (calculated value)

74. dQ_{max_cov}

Rate of change (%) in maximum rate of heat release

$$dQ_{max_cov} = (dQ_{max_std} / dQ_{max_ave}) \times 100$$

dQ_{max_std} : Standard deviation of the maximum rate of heat release (J/deg) (calculated value)

dQ_{max_ave} : Averaged maximum rate of heat release (J/deg) (calculated value)

75. $Q\theta$ [720,N]

Amount of heat release (J)

$$Q\theta [720,N] = \Sigma(dQ\theta) \times \text{res}$$

Cumulative sum from point a to θ . $dQ\theta$ is zero from 0 to point a.

N: Number of cycles

$dQ\theta$: Rate of heat release (J/deg) (calculated value)

res: Angular resolution (1, 0.5, 0.25, or 0.1 CA)

a: Start point of combustion. Crank angle (CA) at which the value of $dQ\theta$ is changed to a positive value immediately before Q_{max} (calculated value) (value automatically searched for, starting from dQ_{max} in the direction of decreasing angles)

When manually input, the setting value is assumed to be point "a."

76. $Q\theta$ ave [720]

Average amount of heat release (J)

$$Q\theta \text{ ave}[720] = (1 / N) \times \Sigma(Q\theta [720,N])$$

N: Number of cycles

$Q\theta$: Amount of heat release (J) (calculated value)

77. Qmax [N]

Maximum amount of heat release (J)

$$Q_{max}[N] = \max(Q_{\theta} [720,N]) \quad \# \text{ max: maximum value}$$

N: Number of cycles

Q θ : Amount of heat release (J) (calculated value)

78. θ Qmax [N]

Crank angle (CA) at maximum amount of heat release

$$\theta Q_{max}[N] = \text{pos}(Q_{\theta} [720,N]) \quad \# \text{ pos: crank angle at the maximum amount of heat release}$$

N: Number of cycles

Q θ : Amount of heat release (J) (calculated value)

79. θ Qmax_ave

Averaged crank angle at maximum amount of heat release (CA)

$$\theta Q_{max_ave} = (1 / N) \times \Sigma(\theta Q_{max} [N])$$

N: Number of cycles

θ Qmax: Crank angle at maximum amount of heat release (CA) (calculated value)

80. Qmax_ave

Averaged maximum amount of heat release (J)

$$Q_{max_ave} = (1 / N) \times \Sigma(Q_{max} [N])$$

N: Number of cycles

Qmax: Maximum amount of heat release (J) (calculated value)

81. Qmax_std

Standard deviation of maximum amount of heat release (J)

$$Q_{max_std} = \text{sqrt}((1 / (N-1)) \times \Sigma(Q_{max} [N] - Q_{max_ave})^2) \quad \# \text{ sqrt: square root}$$

N: Number of cycles

Qmax: Maximum amount of heat release (J) (calculated value)

Qmax_ave: Averaged maximum amount of heat release (J) (calculated value)

82. Qmax_cov

Rate of change (%) in maximum amount of heat release

$$Q_{max_cov} = (Q_{max_std} / Q_{max_ave}) \times 100$$

Qmax_std: Standard deviation of maximum amount of heat release (J) (calculated value)

Qmax_ave: Averaged maximum amount of heat release (J) (calculated value)

83. Qab

Amount of heat release during the combustion period (J)

$$Q_{ab}[N] = \Sigma(dQ_{\theta} [720,N]) \times res$$

The sum from point a to point b at each cycle

N: Number of cycles

dQ θ : Rate of heat release (J/deg) (calculated value)

res: Angular resolution (1, 0.5, 0.25, or 0.1 CA)

a: Start point of combustion. Crank angle (CA) at which the value of dQ θ is changed to a positive value immediately before dQ θ _{max} (calculated value)
When manually input, the setting value is assumed to be point "a."

b: End point of combustion. Crank angle (CA) at which the value of dQ θ is changed to a negative value immediately after dQ θ _{max} (calculated value)
When manually input, the setting value is assumed to be point "b."

84. Qab_ave

Average amount of heat release during the combustion period (J)

$$Q_{ab_ave} = (1 / N) \times Q_{ab} [N]$$

N: Number of cycles

Q θ : Amount of heat release during the combustion period (J) (calculated value)

85. RH θ [720,N]

Combustion mass rate (%)

$$RH_{\theta} [720, N] = Q_{\theta} [720,N] / Q_{ab}[N]$$

N: Number of cycles

Q θ : Amount of heat release (J) (calculated value)

Q θ : The calculated sum (J) from point a to point b at each cycle

86. RH θ ave[720]

Average combustion mass rate (%)

$$RH_{\theta} \text{ ave}[720] = (1 / N) \times \Sigma(RH_{\theta} [720,N])$$

N: Number of cycles

RH θ : Combustion mass rate (%) (calculated value)

87. θ RH[N]

Crank angle at combustion mass rate N1 % (CA)

(the crank angle such that the combustion mass rate is N1 %)

$$\theta RH[N] = \text{floor}(\text{round}(RH_{\theta} [720,N]), \text{ratio})$$

floor: the angle whereby RH θ is greater than ratio (depending on the angular resolution)

round: round to 1 digit after the decimal place

N: Number of cycles

RH θ : Combustion mass rate (%) (calculated value)

ratio: Ratio for judging angle of combustion mass rate N1 % (%) (manually input)

88. θ_{RH_ave}

Averaged angle at combustion mass rate N1 % (CA)

$$\theta_{RH_ave} = (1 / N) \times \Sigma(\theta_{RH} [N])$$

N: Number of cycles

θ_{RH} : Angle at combustion mass rate N1 % (CA) (calculated value)

89. θ_{RH_std}

Standard deviation of angle at combustion mass rate N1 % (CA)

$$\theta_{RH_std} = \text{sqrt}((1 / (N - 1)) \times \Sigma(\theta_{RH} [N] - \theta_{RH_ave})^2) \quad \# \text{ sqrt: square root}$$

N: Number of cycles

θ_{RH} : Angle at combustion mass rate N1 % (CA) (calculated value)

θ_{RH_ave} : Averaged angle at combustion mass rate N1 % (CA) (calculated value)

90. θ_{RH_cov}

Rate of change in angle at combustion mass rate N1 % (CA)

$$\theta_{RH_cov} = (\theta_{RH_std} / \theta_{RH_ave}) \times 100$$

θ_{RH_std} : Standard deviation of angle at combustion mass rate N1 % (CA) (calculated value)

θ_{RH_ave} : Averaged angle at combustion mass rate N1 % (CA) (calculated value)

91. $\theta_{RH2}[N]$

Crank angle at combustion mass rate N2 % (CA)

(the crank angle such that the combustion mass rate is N2 %)

$$\theta_{RH2}[N] = \text{floor}(\text{round}(\text{RH}\theta [720,N]), \text{ratio2})$$

floor: the angle whereby RH θ is greater than ratio2 (depending on the angular resolution)

round: round to 1 digit after the decimal place

N: Number of cycles

RH θ : Combustion mass rate (%) (calculated value)

ratio2: Ratio for judging angle of combustion mass rate N2 % (%) (manually input)

92. θ_{RH2_ave}

Averaged angle at combustion mass rate N2 % (CA)

$$\theta_{RH2_ave} = (1 / N) \times \Sigma(\theta_{RH2}[N])$$

N: Number of cycles

θ_{RH2} : Angle at combustion mass rate N2 % (CA) (calculated value)

93. θ_{RH2_std}

Standard deviation of angle at combustion mass rate N2 % (CA)

$$\theta_{RH2_std} = \text{sqrt}((1 / (N - 1)) \times \Sigma(\theta_{RH2}[N] - \theta_{RH2_ave})^2) \quad \# \text{ sqrt: square root}$$

N: Number of cycles

θ_{RH2} : Angle at combustion mass rate N2 % (CA) (calculated value)

θ_{RH2_ave} : Averaged angle at combustion mass rate N2 % (CA) (calculated value)

94. θ_{RH2_cov}

Rate of change in angle at combustion mass rate N2 % (CA)

$$\theta_{RH2_cov} = (\theta_{RH2_std} / \theta_{RH2_ave}) \times 100$$

θ_{RH2_std} : Standard deviation of angle at combustion mass rate N2 % (CA) (calculated value)

θ_{RH2_ave} : Averaged angle at combustion mass rate N2 % (CA) (calculated value)

95. $\theta_{RH3}[N]$

Crank angle at combustion mass rate N3 % (CA)

(the crank angle such that the combustion mass rate is N3 %)

$$\theta_{RH3}[N] = \text{floor}(\text{round}(RH\theta [720,N]), \text{ratio3})$$

floor: the angle whereby $RH\theta$ is greater than ratio3 (depending on the angular resolution)

round: round to 1 digit after the decimal place

N: Number of cycles

$RH\theta$: Combustion mass rate (%) (calculated value)

ratio3: Ratio for judging angle of combustion mass rate N3 % (%) (manually input)

96. θ_{RH3_ave}

Averaged angle at combustion mass rate N3 % (CA)

$$\theta_{RH3_ave} = (1 / N) \times \Sigma(\theta_{RH3} [N])$$

N: Number of cycles

θ_{RH3} : Angle at combustion mass rate N3 % (CA) (calculated value)

97. θ_{RH3_std}

Standard deviation of angle at combustion mass rate N3 % (CA)

$$\theta_{RH3_std} = \text{sqrt}((1 / (N - 1)) \times \Sigma(\theta_{RH3} [N] - \theta_{RH3_ave})^2) \quad \# \text{ sqrt: square root}$$

N: Number of cycles

θ_{RH3} : Angle at combustion mass rate N3 % (CA) (calculated value)

θ_{RH3_ave} : Averaged angle at combustion mass rate N3 % (CA) (calculated value)

98. θ_{RH3_cov}

Rate of change in angle at combustion mass rate N3 % (CA)

$$\theta_{RH3_cov} = (\theta_{RH3_std} / \theta_{RH3_ave}) \times 100$$

θ_{RH3_std} : Standard deviation of angle at combustion mass rate N3 % (CA) (calculated value)

θ_{RH3_ave} : Averaged angle at combustion mass rate N3 % (CA) (calculated value)

99. $PoI_{Y\theta} [720]$

Polytropic index

$$PoI_{Y\theta} [720] = - (\log_{10}(P\theta \text{ ave}[n-1] / P\theta \text{ ave} [n]) / \log_{10} (V\theta [n-1] / V\theta [n]))$$

$n = 0$ to 719. when $n = 0$, $PoI_{Y\theta} = 1$.

$P\theta \text{ ave}$: Average cylinder pressure (kPa)

$V\theta$: Piston displacement (m^3)

100. Vmax

Maximum piston displacement (m³)

When **Clearance volume** is selected on the Parameter Settings screen

$$V_{\max} = V_{\text{st}} + V_{\text{c}}$$

When **Compression ratio** is selected on the Parameter Settings screen

$$V_{\max} = V_{\text{st}} + (V_{\text{st}} / (Cr - 1))$$

V_{st}: Piston displacement (m³)

V_c: Clearance volume (m³)

Cr: Compression ratio (manually input)

101. chXθ ave[720]

Other signals (crank angle graph data)

$$\text{chX}\theta \text{ ave}[720] = (1 / N) \times \Sigma(\text{chX}[720, N])$$

N: Number of cycles

chX: Measured value of chX

102. chXave[N]

Other signals (cycle graph data)

$$\text{chXave}[N] = \text{ave}(\text{chX}[720, N]) \quad \# \text{ ave: average value}$$

N: Number of cycles

chX: Measured value of chX

103. a_ave

Average start point of combustion (CA)

$$a_{\text{ave}} = (1 / N) \times \Sigma a[N]$$

N: Number of cycles

a: Crank angle (CA) at which the value of dQθ is changed to a positive value immediately before dQ_{max} (calculated value)

When manually input, the setting value is assumed to be point "a."

104. b_ave

Average end point of combustion (CA)

$$b_{\text{ave}} = (1 / N) \times \Sigma b[N]$$

N: Number of cycles

b: Crank angle (CA) at which the value of dQθ is changed to a negative value immediately after dQ_{max} (calculated value)

When manually input, the setting value is assumed to be point "b."

8.1 A List of Error Messages

Messages	Description
Analysis results not saved. Save the results?	
All calculated results will be discarded. OK to proceed?	
Settings take effect after system restart.	
No unit selected.	
Illegal setting value.	The input value exceeded the upper or lower limit for the setting.
No Group ID was specified.	
Failed to load the analysis conditions.	The format of the analysis file (.ecp) is incorrect.
P1 channel assignment not set correctly.	
Set P1 to CH1.	
Application has already started. (Two simultaneous sessions prohibited.)	
Cannot exit during monitoring. Please stop monitoring before exiting.	
Unused channel cannot be assigned to a trigger.	
The range defined by the start cycle and end cycle settings exceeds the number of effective cycles. Please reenter the values.	
X axis range not entered correctly.	
Y axis range not entered correctly.	
Could not update network search settings.	
Could not execute network search.	
Could not acquire network information.	
Please select a trigger type.	
Please select a range.	
Cannot start waveform check.	
Cannot stop waveform check.	
Cannot specify stroke type.	
Cannot specify measurement information.	
Cannot specify channel information.	
Cannot specify trigger information.	
Failed to create analysis work data.	
Failed to acquire specified (ch/cycle) raw data.	
Failed to acquire ASCII header information.	
Failed to initialize calculation.	
The default drive (*) may have insufficient free space.	
Analysis results may not be able to be saved. OK to continue?	
Start cycle cannot be greater than the end cycle.	
Engine type different than during measurement. Force execution?	
License is invalid.	The license key information does not match the installation information.
The period of a trial is remaining XX days.	
The period of a trial had finished.	
A license key is undetectable.	
Please push "Retry" button after connecting a usb-license-key.	
If the "Cancel" button is chosen, this software will be finished.	
This firmware version of DL850 series is not supported.	
The number of active channels exceeds the upper limit.	No more than 16 channels can be input.

Appendix 1 Relationship between Number of Mounted Modules and Maximum Number of Measurable Cycles

The maximum number of measurable cycles varies as follows according to the set number of modules mounted in the DL850 series/SL1000 and the angular resolution setting.

No. of modules	Max. measurable cycles			
	1 CA	0.5 CA	0.25 CA	0.1 CA
1	25000	12500	6250	2500
2	25000	12500	6250	2500
3	12500	6250	3125	1250
4	12500	6250	3125	1250
5	6250	3125	1562	625
6	6250	3125	1562	625
7	6250	3125	1562	625
8	6250	3125	1562	625

Appendix 2 Supported Modules

MODEL	Name	What are supported*
720210	High-Speed 100 MS/s, 12-Bit Isolation Module	△
720211	High-Speed 100 MS/s, 12-Bit Isolation Module	△
720220	16-CH Voltage Input Module	×
720221	16-CH Temperature/Voltage Input Module	×
720230	Logic Input Module	×
720240	CAN Bus Monitor Module	×
720241	CAN & LIN Bus Monitor Module	×
720242	CAN/CAN FD Monitor Module	×
720243	SENT Monitor Module	×
720250	High-Speed 10 MS/s, 12-Bit Isolation Module	△
720254	4-CH 1MS/s, 16-Bit Isolation Module	×
720266	Temperature, High Precision Voltage Isolation Module (low noise)	△
720268	High-Voltage 1 MS/s, 16-Bit Isolation Module (with AAF, RMS)	△
720281	Frequency Module	△
701250	High-Speed 10 MS/s, 12-Bit Isolation Module	△
701251	High-Speed High-Resolution 1 MS/s, 16-Bit Isolation Module	○
701255	High-Speed 10 MS/s, 12-Bit Non-Isolation Module	△
701260	High-Voltage 100 kS/s, 16-Bit Isolation Module (with RMS)	△
701261	Universal (Voltage/Temp.) Module	○
701262	Universal (Voltage/Temp.) Module (with AAF)	○
701265	Temperature, High Precision Voltage Isolation Module	△
701267	High-Voltage 100 kS/s, 16-Bit Isolation Module (with RMS)	△
701270	Strain Module (NDIS)	△
701271	Strain Module (DSUB, Shunt-Cal)	△
701275	Acceleration/Voltage Module (with AAF)	△
701280	Frequency Module	△
701281	Frequency Module	△

The table above includes discontinued modules. When making a purchase, check whether the module you want is available with your nearest YOKOGAWA dealer. You can also check the information on the YOKOGAWA Web page.

<https://tmi.yokogawa.com/solutions/products/>

* What are supported

○: Conditions can be set from the Combustion Pressure Analysis software.

△: Conditions cannot be set from the Combustion Pressure Analysis software.

Measurement is possible using the measurement conditions set on the DL850 series or SL1000.

×: The module is not supported. Do not install into the DL850 series.

- For a multi-cylinder engine, apply the cylinder pressure signals to consecutive channels starting with CH1.
- On the DL850 series, install the measurement modules consecutively from the first slot, without empty slots in the middle.

Appendix 3 Frequently Asked Questions (FAQ)

This section provides answers to questions frequently asked by users.

Does scaling need to be set on the measuring instrument?

Conversion to physical values is possible on the DL850 series and SL1000, but conversion is performed on the Combustion Pressure Analysis Software. As such, use the instrument with scaling set to off.

Is it okay to assign labels to the input channels of the measuring instrument?

Channel labels can be assigned on the DL850 series and SL1000, but because the Combustion Pressure Analysis Software searches for default channel labels, do not assign channel labels.

The USB license key for the software has been misplaced. Can it be reissued?

The USB license key cannot be reissued even if it is lost. Be careful not to lose it.

Index

Numerics

	Page
2D graph.....	5-7
3D graph.....	3-5, 5-8

A

	Page
absolute pressure correction.....	2-5
after TDC correction.....	4-16
analysis data items graphed in 3D.....	2-10
analysis screen.....	3-2
analyzed data.....	2-8
angular resolution.....	2-3, 4-4, 5-2
average cylinder pressure.....	7-1, 7-2
averaged crank angle at maximum cylinder pressure.....	7-5
of all cycles and cylinders.....	7-6
averaged crank angle at maximum cylinder pressure of all cylinders.....	7-6
averaged crank angle at maximum rate of cylinder pressure rise.....	7-6
averaged crank angle at maximum rate of cylinder pressure rise of all cycles and cylinders.....	7-7
averaged crank angle at maximum rate of cylinder pressure rise of all cylinders.....	7-7
averaged IMEP.....	7-9
averaged IMEP of all cycles and cylinders.....	7-10
averaged IMEP of all cylinders.....	7-10
averaged maximum cylinder pressure.....	7-5
averaged maximum cylinder pressure of all cycles and cylinders.....	7-5
averaged maximum cylinder pressure of all cylinders.....	7-5
averaged maximum rate of cylinder pressure rise.....	7-6
averaged maximum rate of cylinder pressure rise of all cycles and cylinders.....	7-7
averaged maximum rate of cylinder pressure rise of all cylinders.....	7-7
averaged NMEP.....	7-8
averaged NMEP of all cycles and cylinders.....	7-9
averaged NMEP of all cylinders.....	7-9
averaged PMEP.....	7-11
averaged PMEP of all cycles and cylinders.....	7-11
averaged PMEP of all cylinders.....	7-11
average intake manifold pressure.....	7-1
average rate of cylinder pressure rise.....	7-4

B

	Page
bandwidth limit.....	4-10, 4-11, 4-12
before TDC correction.....	4-16
burnout.....	4-11, 4-12

C

	Page
calculate.....	5-5, 5-6
calculated TDC correction value.....	5-5
calculation data item.....	6-2
calibration factor.....	2-5
channel condition.....	4-10, 4-11, 4-12
channel name.....	4-9
Ch selection.....	4-8
close.....	3-7
close a window.....	3-7
combustion pressure analysis.....	5-6
combustion pressure analysis data item.....	2-9

compression/expansion work.....	7-8
connection setting.....	4-2
connect to the PC.....	4-2
conversion coefficient.....	2-5
corrected data.....	4-16
correction value.....	4-8
crank angle at maximum cylinder pressure.....	7-4
crank angle at maximum rate of cylinder pressure rise.....	7-6
crank angle graph.....	2-9, 3-5
cycle graph.....	2-9, 3-5
cylinder pressure.....	7-1
cylinder-to-cylinder tdc correction.....	4-8
cylinder-to-cylinder TDC correction value.....	5-5

D

	Page
detailed module condition.....	2-3, 2-5
display graph.....	3-5
displayable analysis data item.....	4-4
display combustion pressure analysis result.....	2-2, 2-11
display crank angle graph.....	4-17, 5-7
display cycle graph.....	5-9
display measured data.....	2-2, 4-16, 5-4
display numeric analysis data item.....	4-18, 5-10

E

	Page
end cycle.....	5-2, 5-11
environment setting.....	3-8
equation.....	7-1

F

	Page
filter.....	4-6
filter setting.....	2-3, 2-4

H

	Page
hardware configuration.....	1-1

I

	Page
IMEP.....	7-9
input coupling.....	4-10, 4-11, 4-12
input module.....	1-1
install the software.....	3-1
interval of absolute pressure correction.....	4-8
invert waveform.....	4-10, 4-11, 4-12

L

	Page
LNV of IMEP.....	7-10
load analysis condition.....	2-11
load measured data.....	2-8, 5-1
loads analysis condition.....	5-3
logarithmic average cylinder pressure.....	7-2
logarithmic cylinder pressure.....	7-2
logarithmic piston displacement.....	7-4

Index

M	Page
manually input data item.....	2-9, 6-1
manual trigger.....	4-9
maximum cylinder pressure.....	7-4
maximum number of measurable cycles.....	App-1
maximum rate of cylinder pressure rise.....	7-6
measured data.....	3-5
measurement condition.....	2-3
measurement condition setting.....	2-3, 4-4
measurement function.....	2-2
measuring instrument.....	5-2
menu bar.....	3-2
message.....	8-1
method of absolute pressure correction.....	2-7
minimum value of IMEP.....	7-10
monitor function.....	2-2
monitor item.....	2-3
monitor screen.....	3-2

N	Page
NMEP.....	7-8
No. of effective cycle.....	5-2
number of cycles to acquire/save.....	2-3, 4-4
number of cylinder.....	4-8
number of engine cylinder.....	5-5
numeric analysis data item.....	2-10, 3-5

O	Page
open.....	5-3
other signal.....	2-5, 2-7, 2-8

P	Page
parameter.....	4-13
parameter setting.....	2-3, 2-4
PC system requirement.....	1-1
perform calculation.....	2-11
piston displacement.....	7-3, 7-8
PMEP.....	7-11
probe information.....	4-10
progress bar.....	4-20
pumping loss.....	7-8
P-V graph.....	2-9

R	Page
range.....	4-10, 4-11, 4-12
rate of change in IMEP.....	7-10
rate of change in maximum cylinder pressure.....	7-5
rate of change in maximum cylinder pressure rise.....	7-7
rate of change in NMEP.....	7-9
rate of change in PMEP.....	7-11
rate of cylinder pressure rise.....	7-4
rate of misfire.....	7-10
rate of piston displacement increase.....	7-4
raw data.....	4-16
RJC.....	4-11, 4-12

S	Page
save analysis condition.....	5-3
save analysis data.....	2-11, 5-11
save measured data.....	2-3
select monitor item.....	4-4
setup.....	2-3
setup screen.....	4-2
setup setting.....	2-3
setup wizard.....	4-1

show wizard upon startup.....	3-8
standard deviation of IMEP.....	7-10
standard deviation of maximum cylinder pressure.....	7-5
standard deviation of maximum rate of cylinder pressure rise.....	7-7
standard deviation of NMEP.....	7-9
standard deviation of PMEP.....	7-11
start cycle.....	5-2, 5-11
start measurement of TDC correction data.....	4-9
start the program.....	3-1
startup in analysis mode.....	3-8
startup screen.....	3-2
start waveform check.....	4-9

T	Page
TC unit.....	4-11, 4-12
TDC correction.....	2-5
TDC correction and calibration factor.....	4-7
TDC correction and calibration factor settings.....	2-3, 2-5
test information.....	5-11, 6-1
toolbar.....	3-2
trigger condition.....	4-9

V	Page
voltage data.....	4-16

W	Page
window operation.....	3-7