
Engine Dynamometer Drive

2000

2000

Engine
Dynamometer

Drive

The Engine Dynamometer Drive from Unico is an all-digital AC flux vector drive
engineered for dynamometer applications. The drive system consists of a Unico
2000 series Performance Vector Drive that incorporates software designed
specifically for engine-testing dynamometer applications.

Line Regeneration
The drive uses a sinusoidal pulse-width-modulated (PWM) inverter for full
regeneration to the three-phase power grid. Regenerated power has a unity power
factor due to the strict regulation of current output to the mains. The drive produces
power compliant with IEEE 519 when used in conjunction with Unico’s line-
regenerative filter.

NVH Configurable
The drive can be configured for ultra-quiet operation using the built-in dual current
regulators. It is ideal for applications where sound measurements of the test
speciman are required. Unico’s NVH capabilities have been used in both anechoic
and hemianechoic test cells.

Inertia Simulation
Unico’s dynamometer drive provides internal inertia simulation. The inertia
simulator can simulate both fixed and dynamic inertias using either internal inertia
models or an external real-time command from another controller.

Closed-Loop Torque Control
The torque control loop can be closed internal to the drive without requiring any
additional hardware to the system. The drive can also close the torque loop on
an external torque transducer while using the internal torque estimator feed-
back at the same time. This provides the accuracy of the torque transducer
while gaining the responsiveness of the torque estimator.

Quadrant Control
The drive has full four-quadrant operation with the ability to limit or block operation
in any of the quadrants. This allows operation to be matched to the application,
since many engines can never be run in reverse. Additionally, the drive can limit
the power in both motoring and regenerating modes.

Overview

Features

®

Quadrant Limiting
Many engines can never be run reverse. The drive incorporates internal
quadrant limiting that can be set for either full or partial blocking, depending
upon the application.

Torque Foldback
Typical drives shut off if they operate above their RMS limits for too long a period.
The torque foldback feature allows the Unico drive to reduce its torque to a level
that it can maintain indefinitely. This can save the engine from costly runaway
conditions that can occur when other drives shut off.

CASMA Filter
The CASMA filter provides a comparison of the cylinder-to-cylinder contribution
to the overall engine output. Additionally, an accurate acceleration feedback
signal is also provided

Engine Starter
The dynamometer drive is ideal for starting engines. The drive can be run in
velocity mode to drive the engine, then switch automatically to regeneration
mode when the engine kicks over. Partial engine firing and high-torque spikes
are no problem. The drive will continue to run until the engine is fully running.

Bumpless Transfer
The drive smoothly switches from speed mode to torque mode and back using a
controlled transition. Programmable ramp rates for both speed and torque provide
exceptionally smooth mode transitions.

Catch a Spinning Load
For systems that require the dyno to start up while the engine is already running,
the catch-a-spinning-load feature is ideal. When the drive is turned on, the
controller automatically synchronizes the current of the drive to the speed of the
engine and smoothly applies the commanded load without glitches.

Torque Estimator
A torque estimator eliminates the need for expensive and mechanically complicated
torque-measuring devices. Using motor currents and voltages, the estimator
calculates motor electrical torque, which can then be translated, if the appropriate
inertia and friction information has been provided, into the torque that would be
measured by an in-line torque transducer. The torque estimate can be output as
an analog signal that can replace load cells in many applications. The torque
estimator functions down to zero speed.

Deadweight Calibration Software
For systems that rely on the torque estimator to provide a measure of motor
torque, the drive provides the ability to deadweight calibrate the torque estimator
output. Deadweight calibration is done by loading an arm attached directly to the
motor shaft with calibration weights.

Standard Serial Interface
The drive control module provides a serial interface that allows monitoring of
drive screens and changing of parameters from a remote terminal. Many different
serial protocols are available for communicating to programmable controllers,
personal computers, external control systems, and data-acquisition systems.

Engine Dynamometer Drive
2000

Overview
(continued)

Engine Dynamometer Drive
2000

Overview
(continued)

High-Speed Serial Interface
An optional high-speed serial interface provides the ability to communicate with
the drive using high-speed networks such as EtherCAT, Profibus, ControlNet,
Ethernet, Modbus Plus, Modbus TCP, Remote I/O, DeviceNet, CanBus,
LonWorks, and Interbus-S.

Standard Analog Interface
The drive provides as standard three analog inputs and two analog outputs for
external commands and feedback.

Fast Stop
A fast stop feature quickly decelerates the drive to a stop when an emergency
stop is pressed.

High-Speed Fiber-Optic Interface
An optional high-speed fiber-optic interface allows real-time synchronous control
of the drive. Commands and feedback can be communicated to and from the
drive in real time. All inputs, outputs, and setup parameters can be accessed
through the fiber-optic link. Advantages include full optical isolation, full 16-bit
data communications without loss of resolution due to noise, elimination of
noise-related drift problems, and synchronous sampling of data within the drive.

Power Ride-Through
The power ride-through option allows a dynamometer to continue to operate or
shut down safely in the event of a power failure. Specifically designed for areas
where power may be unreliable due to storms or generation and transmission
problems, power ride-through lets the system function even if three-phase is
completely disconnected. The feature averts potential runaway conditions that
can occur when operating at full power.

Motoring Capabilities
Fully regenerative dynamometers can have anywhere from 75% to 100%
motoring capabilities.

Non-Regenerative Dyno
For installations where power cannot be regenerated onto the mains due to utility
company policies or power-line capacity limitations, Unico offers a version with full
absorption capabilities and zero line regeneration.

Modular Design
The modular design of the drive allows individual components to be selected
and sized for each application. Inverters for running motors and for use as line-
regenerative front ends are fully interchangeable, thus reducing the size of individ-
ual components and the quantity of spare parts required.

Motor Independent Design
A unique design incorporating a proprietary digital current regulator and a state-
of-the-art controller allows the drive to operate any AC induction, AC synchronous,
servo, or brushless DC motor without the current-loop setup required by
conventional drives.

Auto Tuning
The drive features full automatic tuning capabilities that can be operated from
either a remote terminal or the drive’s built-in keypad. After entering the motor
nameplate data, the auto-tuning algorithm automatically identifies the additional
parameters for operating the attached motor and configures itself for operation.

Engine Dynamometer Drive
2000

All trade designations
are provided without
reference to the rights of
their respective owners.

Specifications subject to
change without notice.

2000.21(014) 5/20

Corporate Headquarters

Unico, LLC.
3725 Nicholson Rd.
P. O. Box 0505
Franksville, WI
53126-0505
262.886.5678
262.504.7396 fax

www.unicous.com
Unico is a leading global innovator of motion-control solutions for industry. Founded in 1967, the company develops, manufactures, and
services variable-speed drives, application-engineered drive products, integrated drive systems, and ancillary products that improve
operations by increasing productivity, safety, and equipment life while lowering energy and maintenance costs.

UNICO —Worldwide

