

Appendix 11: New Features in v 3.9 A

Engine Analyzer Pro has had many updates since this user manual was written for the original v2.1 for Windows. These include v2.1 B, v2.1C, v2.1D, v3.3, v3.5 and now v3.9. Here is a brief listing of some of the features new since v3.5 was released, including Version 3.9:

New Features:

The screen for opening standard Engine Analyzer Example Cams now shows the Gross Valve Lift and Lobe Separation for the cam you selected if you right click on the selected cam. Fig A44.

The screen for opening standard Engine Analyzer Example components now lets you select to only show components which match up to 3 criteria you have selected at the bottom of the screen. For example, you can choose to only show "Crower" cams with a lobe lift greater than .330 inches. Fig A44.

The screen to pick a Category of standard Engine Analyzer examples is now more intuitively obvious as to how it works, and it also remembers your last choices which will save time when you use this feature often. Fig A43.

We've now added 'Chain Calc These Cams' button when displaying standard Engine Analyzer example cams. This will have the program calculate performance for all cams in the list which meet the criteria of 'Show Examples Only Fitting These Limits'. Fig A44.

You can include a graphics file, which could be your company logo, when printing graphs and reports. This file is loaded in via the Preferences screen. Fig A45 and Fig A49.

You can include add dyno power curves which you have entered manually to a graph. This lets you make comparisons between actual dyno performance and the Engine Analyzer Pro's simulated results. Soon we will be exporting power runs from our Dyno DataMite software to the Engine Analyzer Pro. The default location for these files is the "engine" folder in the Engine Analyzer Pro v3.9 folder. Fig A48.

You can now import Cam Analyzer files almost seamlessly. The Pro will now install the cam nearly exactly as measured, even if the lobe is asymmetric. Fig A56.

You can now email results as a simple text file now in Print Options, which does not require a PDF writer program like Adobe Acrobat.

Program now remembers the ASCII file name and path, and which data channels have been selected to be output in an ASCII file.

Program now better accommodates the first column in printouts if the title in the left column is very long, like for a chain calculation. Fig A44.

A new Preference has been added under "General Operation, cont" tab to let you hide the Progress Bar during calculations. This lets you minimize the program during calculations to work with other programs, which can be very handy when doing long chain calculations. Fig A45.

We've now added Delete Row and Insert Row buttons to the Flow Table screens in Head Specs. Fig A47.

You can now select to include the torque and HP data when you print out RPM data graphs as long as there are torque and/or HP data on the graph. Click on the Tq / HP Data option. Fig A49.

The program now has a separate ASCII File command in the Output Screen to make it more obvious you can export the data as ASCII data.

Now program can now better find newer versions of Acrobat or Acrobat Reader to display the user's manual, supplements, and more. You can also 'browse' to find Adobe Acrobat in the Preferences screen. Also, the program now allows other "PDF Writing" programs produce PDF files for emailing, other than just Adobe programs.

Program now better remembers the printer you have selected and landscape vs portrait when you click on Windows Printer Setup in various screens.

Some printouts now use a proportional font for better printouts.

Program now remembers its screen position and window size and restores it when it is opened again.

Now program should require you to 'Allow' it to run in Vista (same as right click on desktop icon, then select Run As Administrator'). This should make the program more Vista compatible.

New Inputs:

The program now lets you enter various types of ethanol fuels, like E85, and other percents of ethanol and gasoline. It now also has a Richness factor input which makes it easier to pick different types of fuels and richness factors. Fig A50.

You can now specify a variable cam timing, or Variable Valve Timing (VVT). This lets you specify a particular RPM where the program switches from the base cam timing to a modified cam timing and lift. This can be for the intake and/or cam profiles. Fig A53.

You can now specify an amount of Asymmetry to a cam profile being created in the program. Fig A52.

You can now specify up to 6 break points in spark curve. It was previously limited to just 4.

We've added a "Clc" button for Lobe Lift being calculated from Gross Valve Lift and Rocker Arm Ratio in the Cam Specs.

We've added several general intake manifold types. These choices let you pick a manifold type and the program will estimate various measurements based on the engine size and intake port size in the Head Specs screen. You can see what the program has estimated for these specs. Then if you change the type to "Use Specs Below", you can modify these to your liking. Fig A51.

The Centrifugal Superchargers now have a Max Airflow input. This allows the program to better fine tune the supercharger performance map within its calculations.

We've added hundreds of new standard Engine Analyzer Example cams, including Comp Cams, Crower, Isky, Lunati, Harley Davidson, and production cams. Hundreds of these are for stock engines courtesy of John Holm. Many thanks John. Many of the Harley Davidson cams are courtesy of Stephen Mullen of S&P Mullen Enterprises, Inc www.Nightrider.com or www.tuneyourharley.com. Many thanks Stephen.

We've added several new standard Engine Analyzer Example cam categories, especially Imports. Fig A43.

You can now specify .053" lift for rating cam events (like Harley Davidson cams).

We've added an option to import Other Format Files for Head files, like .flw and .dfw files from Desktop Dyno (tm) and DynoSim (tm). Hundreds of compatible head files with flow data, valve sizes, and some with port volume (not available with typical Desktop Dyno or DynoSim files) are available via Stan Weiss at <http://users.erols.com/srweiss/tablehdc.htm> You can purchase a CD from Stan with all the files or just visit his site for free info for your particular heads. I believe if you purchase the CD, everything will be in the correct format and you may have additional data not free on the website, like port volume. Note: Not all head files have port volume, material, etc. Fig A54.

We've added an option to import Other Format Files for Cam files, like .cam and .scm files from Desktop Dyno (tm) and DynoSim (tm). Fig A55.

Program now has section for storing comments about the valve train dynamics specs.

We've added several new Chevy LSx and LTx example files of both Components and Total Engines courtesy of Aaron Anderson. Many thanks Aaron.

We've added many example Garrett turbocharger files, courtesy of Bjørn Deildok of SWR Performance, Norway. Many thanks Bjorn.

We've added the ability to calculate turbo turbine Nozzle Diameter based on exhaust turbine flow data.

The program now asks if you want to use an unrecognized cam file format. This can help if you have a file which is not *exactly* the correct format but still useable.

New Outputs:

We've added Sq In Area and Port Volume to the Head Specs screen.

We've added a new Preference under "Calculations, cont" tab to let you pick the number of decimal places to use to display torque and HP. This does NOT improve the accuracy of the calculations. Fig A46.

We've added 2 new Preferences to allow all or user selected outputs to be displayed in Metric units. Fig A46.

We've modified the Preference setting of 'Include Averages in Chain Results' to 'Chain Results Include' either No Averages, Average Tq and HP, and now Avgs + Engine Masters Challenge. The Chain Calculations now include the engine Displacement in CID with Idle Vacuum to provide the info necessary for this calculation. The calculation is:

$$\text{Engine Masters Challenge Score} = (\text{Avg Tq} + \text{Avg HP}) \times 1000 / \text{cid}$$

The Average torque and HP is calculated over the RPM range you have selected to calculate. The Engine Masters Challenge rules can change from year to year, and will determine the RPM range. You can also rank your chain results based on this EMC Score. See Fig A44 for results and Fig A45 for the Preference Setting.

Accuracy Improvements:

We've improved the accuracy of Roots Supercharger simulation at very low RPMs which would typically produce very low boost levels.

We've made some improvements to the calculation about the amount of boost or exhaust pressure required to blow the valves off their seat.

We've made some improvements to the tables of Spring Force vs Spring Height, available in the Valve Train Dynamics screen.

We've added a Preference for Filter (smooth) Cam Lobe File data. Since Cam File data can come from many different sources, it may be best to set this to Yes, especially if you are doing Valve Train Dynamics. Fig A45.

If you are using a Cam Lobe File for either the intake or exhaust lobe, then the velocity and acceleration data for this lobe will be filtered also.

We've increased the "Number of Cam Bearings" allowed up to 40 (was 20) for calculating Bearing Size Coef. in Short Block Specs.

We've fixed a bug where direct acting OHC buckets would show valve toss at very low RPM (less than 1000) due to math problem.

We've refined the blow-by calculations, so that the amount of leakage also reflects a loss of fuel energy due to lost fuel.

The program now allows for up to 20 degrees cam advance or retard.

We've made refinements to the Estimated Idle Vacuum in the Special Calculations section. Now it is based on the Barometer setting in the Calculation Conditions screen, supercharger type, and some other refinements.

We've added a Preference to have Cranking Compression calculated by cranking RPM, barometric pressure, and cylinder leakage, or just the simpler v3.5 and earlier versions. For a little background, if there is any leakage as specified in the Short Block Specs screen, that bleeds off cranking compression. The faster you spin the engine to recording cranking compression, the less time available to leak and the higher the pressure. Also, the higher the barometric pressure, obviously the higher the cranking compression. Fig A46.

Lifts at TDC are now done with NO lash, to better match what most cam grinders report.

We're now doing a more precise simulation of the difference between aluminum vs cast iron heads for Knock Index difference.

We've increased the Piston Speed limit above which program says is Impossibly High because materials and technology have made huge improvements over the years.

We've made some refinements to the Cam Profiles created by the EA Pro to more precisely time them to the nearest 0.1 deg.

Figure A43 New Features for Using Standard Engine Example Component Files

Click on Retrieve from Library and you are presented with choices. This list of options can grow as you choose different options at the next 'Retrieve' screen show below. For example, the 'Corvair...' choice is presented because you have picked a 'Corvair...' cam in the past.

Just to contrast the 'Std Engine Analyzer Example' files from 'Engine Analyzer Pro' files, the **Pro** files are listed in this section, and when you click on them, a preview is shown to the right. Most all the commands and options above the 'Std Engine...' button relate to **Pro** files which typically contain more detail than the 'Std Engine Analyzer...' examples.

Click on 'Std Engine Analyzer Cam Examples' button to open up the screen below, showing categories of literally thousands of cam specs preloaded from which you can choose.

Pick a Category of Std Engine Analyzer Example file, then click the Use Category button.

Now there's a Use Category and Cancel button in this section for Examples Added by User. They act the same as the original Use Category and Cancel button in the Performance Trends' Examples section to the left.

Note: You typically add Examples if you have our Standard Engine Analyzer program and have linked the Pro and Std programs in EA Pro's Preferences. When you save a Cam /Valve Train file in the Pro, you are saving it in EA Pro format. Note: You can also add a Category and "Other Format" cam files as shown in Figure A55

Figure A44 New Features for Using Standard Engine Example Component Files, cont


Figure A45 New Preference Settings

Top Left Tab: General Operation

- Number of Tests Held in History Log:** 25
- Ask to Save Latest Test Results:** Yes
- Use Old v2.1's 'Common List' as Method of Picking which Saved Files to Graph:** No
- Choose what to include in Chain Calculation Results:** Results Summary (Current Avg+Peaks@RPM)
- Estimate 'Starting Point Suggestions':** Yes
- Show 'Special Calculations' Section:** Standard
- Beep when:** Never
- Chain Results to Display:** Top 10 only
- Chain Results Include:** Avgs + Eng Masters Challanc
- Submenu:** No Averages, Avg Tq and HP, Avgs + Eng Masters Challange

Top Right Tab: General Operation

- Auto-Link to Vehicle Program:** None, Don't Auto-Link to Any Program
- Send Power Curve to Vehicle Program:** Allow a Choice Each Time
- Choose Data NOT To Display:** Thermal Eff, % IMEP, PSI, Frctn Tq, ft-lbs, Frctn HP, FMEP, PSI, Mech Eff, %
- Allow 'Chassis Dyno Losses' Factor:** No
- Hide Progress Bar During Calculations:** No

Bottom Left Tab: Printing / Graphing

- Program Title Comments:**
 - First Line:** Your name and phone
 - Second Line:** here. Click on Preferences

Tip: Enter text (company name, phone #, etc.) which will appear at top of printouts.
- Use Logo File:** Yes (selected)
- Browse:** C:\WB98\projects6\EAPROX\PTI.BMP
- Graph Labels Font:** default font
- Dot Matrix Graph Printer:** No
- Printer Fonts:** Arial Font
- Printed Graph Width, % of Page:** 100%
- Always Autoscale a New Graph:** No
- Always Remember Last Graph Setup:** Yes
- Printing Special Calculations:**
 - Font Preference:** Courier
 - Font Size:** Standard Size
- Set Graph Colors:**

Bottom Right Tab: Calculations

- Engine Dimensions:** Inches
- Default Test Pres. for Flow Data:** 28
- Desired Piston-Valve Clearance, Intake:** .100
- Desired Piston-Valve Clearance, Exhaust:** .100
- Desired Hemi/4 Valve 'Clash' Clearance:** .100
- Filter (smooth) Cam Lobe File Data:** Yes

Common Buttons Across All Tabs:

- OK, Cancel, Restart Showing Help Tips, Turn Off Showing Help Tips, Help, Don't Ask About Updating, Look for New Adobe Acrobat, Return All to Defaults

Callout Boxes:

- A callout box points to the 'Ask' dropdown in the 'Filter (smooth) Cam Lobe File Data' section of the bottom right tab, with the text: "Setting this to Yes lets you minimize the program when it performs long Chain Calculations so you can work with other applications."
- A callout box points to the 'Ask' dropdown in the 'Filter (smooth) Cam Lobe File Data' section of the bottom right tab, with the text: "Set to Yes and program will Filter (smooth out) the Cam Lift data file it reads to describe the cam lobe, like a Cam Dr™ file, Cam Pro Plus™ file, etc. specified in the Cam/Valve Train screen."

Figure A46 Options in Preferences Under 'Calculations, cont' Tab


Figure A47 Flow Data Table Screen (from Head Specs Screen), New Commands


Figure A48 Including Actual Dyno Curves with Graphs


Figure A49 Including a Torque and HP Data Table with the Printed Graph


Figure A50 New Ethanol Fuel Choices (like E85) and Separate Richness Setting.


Figure A51 Picking a “Typical” Manifold Type in the Intake Specs Screen.


Figure A52 Asymmetric Cam Profiles


Figure A53 Variable Valve Timing (VVT) Feature

Set to Yes to enable Variable Valve Timing (VVT) specs.

Once enabled, click on the See Specs for VVT button to bring up screen shown below.

Enter the values you want to use at and above the "RPM to Change to Final Values" input in the lower left corner.

Final Intake Cam Profile	Final Value	Starting Value	Change	Final Exhaust Cam Profile	Final Value	Starting Value	Change
Centerline, deg ATDC	105.6	108	-2.4	Centerline, deg BTDC	99.5	108	-8.5
Duration @ .050"	233.0	180	53				
Opening @ .050"	10.9	-18	28.9				
Closing @ .050"	42.1	18	24.1	Closing @ .050"	18.5	-18	36.5
Max Lobe Lift, in	.302	Clc	.23	Max Lobe Lift, in	.302	Clc	.23

These are the settings from the original Cam Specs screen shown above for comparison.

In this column, the program calculates the "Change" (difference) between the Starting Value and the Final Value.

Enter the RPM at which the program should switch from the specs on the original Cam Specs screen shown above to the specs on this VVT screen.

Your choice here determines which specs are enabled and visible on this screen.

Click here for more details on how this screen

Cam Profile for 5500 RPM and above

Starting Cam Profile

Figure A54 Importing an “Other Format Head File”

Top Left Screenshot: Shows the 'Chamber Design' interface with 'Pent Roof' selected. The 'Comments' section contains 'Honda B18C5 Head'. The 'Retrieve from Library' button is highlighted.

Top Right Callout: At bottom of Head Specs screen, click on Retrieve from Library for these choices to appear. Click on either of the top 2 choices and the “Retrieve” screen to the lower left appears.

Top Middle Callout: Click on the “Open Other Format Head Files” choice and you jump directly to the “Open a Head Flow File” shown below.

Middle Left Screenshot: 'Retrieve a Cylinder Head File' dialog box showing a list of cylinder heads in the library. One entry is highlighted: '2.3L OHC Ford D Port Stock'. A callout points to it with the text: 'These are Engine Analyzer Pro format head files.'

Middle Left Callout: Click here to open the screen to the right to find and open a .dfw or a .flw head file.

Middle Right Screenshot: 'Open a Head Flow File' dialog box showing a file browser window. A file named '4.6L 2V P.I. CNC M2 Race Systems Alum_1220_St...' is selected.

Middle Right Callout: From this screen you can browse most anywhere on your computer to find .dfw or .flw format head files. Click on one to highlight it and then click on Open in the lower right corner to bring up the screen at the lower left.

Bottom Screenshot: 'Import a Head File' dialog box. It shows settings for an intake valve (dia 1.780, lift 28.0°) and an exhaust valve (dia 1.450, lift 28.0°). A dropdown menu for the intake port length is open, showing options like 102.0, 180.0, 1.78, 2.37, etc. The 'Use my New entry' option is selected.

Bottom Callouts:

- If this head file has port volume, it will calculate an Avg Port Diameter based on either the Port Length of the current Eng Analyzer Pro file, or select “Use my New entry” and you can enter a new port length for calculating the Avg Port Diameter.
- These comments are created by the program based on file name and other info in the file. You can these comments now or any time later to anything you want.
- This file does NOT have all the Engine Analyzer specifications. If you choose to import these limited specifications, be sure to adjust those missing specs in your current file to better match these heads.
- Click here for more info.

Figure A55 Using the “Load Other Format Files” for Cam Files Feature


Figure A56 Importing a Cam File from Cam Analyzer

Screenshot 1: Cam/Valve Train Specs for: Honda VTEC Big Cams Stock Import

This screenshot shows the 'Cam Profile' section of the 'Cam/Valve Train Specs' dialog. It includes fields for Intake and Exhaust Centerline (deg ATDC), Actual Valve Lash (in), Rocker Arm Ratio, Lifter (profile) Type, Duration @ .200", and a 'Use a Cam File' checkbox. Below these are 'Pick Intake' and 'Pick Exhaust' buttons, and standard OK, Help, Retrieve from Library, Save to Library, and Print buttons.

Screenshot 2: Open Cam Analyzer Test File

This screenshot shows the 'Open Cam Analyzer Test File' dialog. It displays a list of 12 tests and folders in the library. The folder 'examples' is selected, showing sub-items like 'Harley Davidson for .053 Lift Point', 'my-tests', and 'oldfiles'. On the right, a preview window shows engine specifications for 'Ron Jackson's 350 CID Chevy - Cast Iron Heads'.

Screenshot 3: Cam/Valve Train screen

This screenshot shows the main 'Cam/Valve Train' screen. A context menu is open over the 'Save to Library' button, listing options like 'Open Example from Performance Trends', 'Open from My Saved Files', 'Open Std Engine Analyzer Example', 'Open Std EA 'Chevy Corvair' Cams', and 'Open Cam Analyzer File'. A callout box points to the 'Open Cam Analyzer File' option.

Text Annotations:

- At the Retrieve screen click on Load from Cam Analyzer to bring up the screen to the right.**
- For the Pro to find the Cam Analyzer (and for this button to be visible), you must set up Cam Analyzer in the Preferences screen under the Reading Data Files tab**
- At bottom of Cam/Valve Train screen, click on Retrieve from Library and select one of the first two "Open.." options to bring up screen to lower left. The Open Cam Analyzer File option will appear once you've opened a Cam Analyzer file via this**
- This screen shows all tests and folders (in lower right corner) for your Cam Analyzer program. Click on a different Folder if needed to find your file, then click on the file to highlight it, then click on the Open button in the lower left.**
- Back at the Cam/Valve Train specs screen, you will see this cam file name (slightly modified with "Int" or "Exh") being used for both lobes. The Cam Analyzer program puts them in the Engine Analyzer Pro's "CamFiles" folder, the default location for the Pro's cam files. Other specs like Lash, Rocker Ratio, Centerline, Comments, etc are also carried over to the Pro, so the Pro should be reading the file exactly as you entered it or measured it in the Cam Analyzer.**
- What the Cam Analyzer program has done is created 2 files in Comp Cams™ format, adding "Int" and "Exh" to the name and storing them in the CamFiles folder. Raw Cam Analyzer format is too complicated and may not include all modifications you have made (like virtual follower, timing changes, etc) and that is why the Cam Analyzer writes them in the much simpler Comp Cams™ format.**

Appendix 12: New Features in v 3.9 B

Engine Analyzer Pro v3.9 B has many updates, new example engine files and component files, and improved features. Here is a listing of the features new since v3.9 A was released.

New Features:

You can now link your engine file to a picture file. This picture appears on main screen and adjusts to fit the available screen. This picture file can also be included in printouts of graphs and reports. Fig A57-A58.

You can now do Chain Calculations on Opening and Closing Cam Events.

Program now has a Graph on the Cam Specs screen to give you an idea of the shape of the valve lift curves, this graph is updated with each change you make to the inputs. You can also click the graph lines in the Cam/Valve Train specs screen and the data at that point are displayed at the bottom of the graph. Fig A59.

The program has several new features for outputting reports as ASCII text files. Fig A60. These files are useful for using results in other programs like Microsoft Excel™. These features include:

- Option for exporting as simple text (.txt) or files more compatible with Excel, like comma separated (.csv).
- There is a new Browse button for creating names locating where the files are written.
- There's a new option for outputting the data as either Rows or Columns.
- There's a new field where you can enter several comments which will appear at the bottom of the ASCII file.

When opening a Total Engine File, there is a new "Compare" button. If you click on a file name (but not open it), you can click this button and see what modifications have been done to a particular file compared to the file you are currently working with. Fig A61.

Printed graphs have a new layout which eliminates the left side border which could appear "broken" on some printers.

When sending files to vehicle programs, there is a new Browse button for looking for files and programs.

The program now sends files you delete to the Recycle Bin instead of permanently deleting them. This allows you to recover them from the Recycle bin if you made a mistake.

The program now works better if you are pressing the < > and >< buttons on graph to change scales or after changing scales you go to print the graph.

There is a new option on the Graph screen under File called "Email Graph Printout as PDF" file.

The program now has many enhancements for Email Preferences for more modern email servers. Fig A62-A63.

The program has a new "Convert" option to be able to modify the CFM entries on the screen for entering detailed turbo map data. This allows the user to enter data in various units, and then convert the flow data to CFM or increase or reduce the data by a particular factor. Enterprise Edition only.

The input grid on the screen for detailed turbo or centrifugal map screen will now enlarge better if the screen is enlarged. This makes it much easier to read the grid. Also, now clicking on the Turbo or Cent SC Map will highlight the cell at the point you clicked on the map. Enterprise Edition only.

You can now load a .jpg image of a compressor map for more efficient and accurate "translating" its data into an Engine Analyzer Pro compressor map file. Enterprise Edition only.

New Inputs:

The Enterprise Edition has a completely new input screen called Valve Spring Dynamics. Here you can describe 1, 2 or 3 valve springs for Intake and Exhaust and the program will evaluate how they will work with a particular valve train. New graph options let you watch how well controlled the coils behave, and if you are likely to have valve spring surge. With valve spring dynamics On, the program will also simulate valve bounce on the seat and how that valve bounce re-opens a valve and could affect power. Note: For this first version, the units in this screen are always in English units. Files you create in Engine Analyzer Pro are saved in the Users Spring Files folder.

The program now has 2 more types of Roots Supercharger Types to pick from, "Modern" and "Modern 2000+". The original Roots Supercharger type (now called "Standard") is for an old style GMC blower, like a "671". The new types represent superchargers installed on production supercharged cars like modern Mustangs and Corvettes. Fig A64.

The program now allows for a "ramp" (gradual) change in valve duration, timing and lift when simulating VVT (variable valve timing). Fig A68.

The program will now read a ".p" file format of cam file.

Valve Spring "Compression to Bind" is a new input in the Valve **Train** Dynamics screen and the Valve **Spring** Dynamics screen. The program also considers this bind travel when doing valve train dynamics calculations for improved valve train simulation accuracy. There is also a new "Clc" calculation utility screen for calculating this travel. Fig A65.

There are now more Std Engine Analyzer example cams supplied with 'the Pro were available, mostly Comp Cams BB and SB Chevy.

In Head Specs, there is a new choice for Chamber Designs which are for modern Direct Injection. Fig A66.

Program now lets you select which ports to use for importing tests from the Port Flow Analyzer program. Fig A67.

We've added several new Example Total Engine Files, component files like Complete Heads, and full compressor maps for both turbos and centrifugal superchargers.

You can now use KG for force for calculating spring force and rate for valve train dynamics in 'Clc' screen.

There's a new Preference called "Valve Lift at TDC Assumes 0 Lash" under the Calculations tab. The Valve Lift @ TDC is shown in the Special Calculations section of the results. If you choose Yes for this, the program assumes there is NO LASH when checking this lift, like if checking with a light duty test spring. If you choose No, the program assumes there is the lash the program used for performance calculations. For Hydraulic lifters, this is typically assumed to be .006" lash, or compliance.

New Outputs:

When doing Valve Spring Dynamics, the program has new Graph Options for graphing the valve spring motion, and an "animation" screen to visualize the valve spring motion. Enterprise Edition only.

If you choose a Cam File for the cam profile in the Cam/Valve Train specs screen, the program now checks the Max Valve Lift for the cam file, and displays it on the screen.

There is a new Preference to allow you to pick of number of decimal places for RPM data to be reported.

Printouts now show proper units for Engine Input Specs in either Inches or MM, depending on your choice of units in Preferences.

Bind Clearance now displayed in the Special Calculations section of the Report Screen after calculating performance. Bind Clearances is calculated from peak valve lift from the cam specs and the new input Valve Spring "Compression to Bind".

The Special Calculations section at the bottom of results now are shown in mm instead of inches where appropriate.

Accuracy:

The program considers the new input of Valve Spring "Compression to Bind" when doing valve train dynamics calculations for improved valve train simulation accuracy.

The new Roots Supercharger types will greatly improve accuracy of simulating modern positive displacement (roots type) superchargers. See New Inputs section.

The program has refined its simulation of plenum volume for race EFI and tunnel ram intake manifolds.

There has been some refining of the Knock Index calculation. This does not affect performance calculations.

Figure A57 Picture File Features

The figure consists of three screenshots of the Engine Analyzer Pro software interface, showing different ways to display and interact with engine component pictures.

Screenshot 1: Shows a component file dialog for 'PROD-GT40.EFI'. A callout box points to the text 'Click here for Picture File options'.

Screenshot 2: Shows a component file dialog for 'PROD-GT40.EFI'. A large callout box points to the main window area with the text 'Picture File shown here'.


Screenshot 3: Shows a component file dialog for 'MAINE-3.51'. A callout box points to the text 'If screen is enlarged, the picture file will fill the available screen area.' A large image of an engine is displayed in the main window.

Screenshot 4: Shows the 'Printed Graph Comments' dialog. A callout box points to the text 'File options in Graph screen.' A second callout box points to the 'Graph Comment' section with the text 'Options for including picture file in graph printouts.'

Printed Graph Comments Dialog (Screenshot 4):

- Graph Title:** spring metric coil clash
- Test Comment:** Nearly production 351 Windsor with GT-40 Mods
Dyno'd at 330 ft lbs @ 3250 and 249 HP at 4000 with retarded spark curve
- Include on Graph:**
 Test Comments
 Engine Comments
 Graph Comment
 Tq / HP Data
 Engine Picture
 Make Picture Smaller
- Titles to Use:**
 Std Titles
 Alt. Titles
 See Titles
- Graph Comment:** Options for including picture file in graph printouts.
- Check:** Check Comments in the 'Include...' list on left to have those comments enabled for changing.

Figure A58 Picture File Features, cont


Printout Options

Report Printing Options

- Include Engine Specs
- Include Engine Comments
- Request Report Comment
- Dot Matrix Printer Adjustment
- Include Special Calcs
- Include Engine Picture
- Small Picture (if portrait)
- Email as PDF (tm) File
- Email as Text File

Print Report Using These Specs

Other Printout Types

Print Blank Worksheet

Print Definitions of Outputs

Cancel

Tip
See page 145 in manual for more info.

Printing picture file in reports

Printing picture file smaller in Reports

Engine Analyzer Pro v3.9 B
Eng: spring metric coil clash
Calculated Test Results

Your name and phone # can go here. Click on Preferences.
Performance Trends (C) 2009

This Report Printed:
10:17:45 am 08-14-16
Page: 1

Projected Performance					
Engine RPM	2000	3000	4000	5000	6000
Brk Tq, ft-lbs	415	464	462	398	303
Brake HP	158	265	351	379	346
Exh Pres, PSI	7	1.9	3.5	4.8	5.7
Boost, PSI	9.76	11.60	12.30	13.73	17.78
Vol Eff, %	112.6	126.1	131.4	125.4	114.7
Actual CFM	229	365	535	638	701
Fuel Flow, lb/hr	60.1	134.5	186.9	222.9	244.7
Nitrous, lb/hr	00	00	00	00	00

Figure A59 Graph in Cam Specs Screen


Figure A60 New ASCII File Features


Figure A61 File Compare Feature


Figure A62 New Emailing Preferences


Figure A63 New Emailing Features for Reports and Graphs


Figure A64 New Roots Supercharger Types


Figure A65 Valve Spring “Compression to Bind”


Figure A66 New Direct Injection Input


Figure A67 Picking Which Ports to Import from Port Flow Analyzer


Figure A68 Ramp Change for Variable Valve Timing Feature

