

Tire Rolling Resistance Measurement System

Supporting the Development of Tomorrow's Fuel-Efficient Tires

THE MTS TIRE ROLLING RESISTANCE MEASUREMENT SYSTEM

DELIVERS THE ACCURATE AND REPEATABLE RESULTS NEEDED TO ASSESS TIRE ROLLING RESISTANCE FOR A WIDE VARIETY OF TIRES. THE SYSTEM'S TIGHT TOLERANCES, SYSTEM-LEVEL CALIBRATION AND FLEXIBLE CONTROLS ARE JUST SOME OF THE WAYS THAT THIS SYSTEM CAN HELP YOU MEET YOUR OBJECTIVES WITH CONFIDENCE.

A flexible system delivers accurate, repeatable results

The industry-leading MTS Tire Rolling Resistance Measurement System provides the testing accuracy and repeatability you need to effectively assess tire rolling resistance for passenger car, light truck and commercial truck tires. In addition, an experienced global service network is dedicated to keep your system in top running condition.

Force and torque measurement capability provides flexibility

The MTS rolling resistance system supports both the force and torque methods of measurement. Using the force method, sensor performance is not influenced by drum inertia. It allows you to take independent carriage measurements and boost productivity because the system lets you separate the rolling resistance of multiple tires running at the same time.

The torque method has the advantage of no cross talk from Fz into the measurement for rolling resistance. This allows the tire test to be run in just one direction, while the force method requires averaging the results from running in both directions.

System-level calibration maximizes accuracy

System-level calibration minimizes the Fz into Fx cross talk because the reference forces are aligned with the drum axis and the output from the on-system load transducer is digitally compensated with a calibration matrix. This delivers a level of accuracy that is virtually impossible to achieve when the load cell is calibrated outside of the machine. The system is oriented to use gravity and Class F weights for Fx calibration, eliminating the uncertainty of cable-pulley arrangements. The system also features a Class AA load standard to achieve tire load accuracy required by ISO and SAE standards.

Tight tolerances, precise alignment and software compensation minimize errors

Tight machine tolerances and precision laser alignment reduce errors due to off-axis loading. The integrated spindle and sensor eliminate carriage friction error in radial load measurement. The multi-component sensor package is optimized to maximize the sensitivity of the axis of interest and reject off-axis force and moment loading errors. Software features like Auto-Zero compensate for the weight of the test tire and wheel, and Stabilization Monitor shortens test time by automatically detecting stabilization of Fx force during steady-state tests.

Flexibility to accommodate change and meet your unique demands

Whether you are using routine tests or developing proprietary tests, test definition is easy with the MTS Tire Test Definition application. It lets you run the full range of tests, while quickly adapting your test definition and analysis templates. This flexibility lets you easily add new tests as testing needs change.

The system uses the same intuitive software as the MTS Flat-Trac[®] Tire Test System. This familiar interface boosts productivity. Common test definition and reporting help make it easier than ever to get the data you need.

Designed to accurately test, meet and exceed ISO and SAE standards

In addition to SAE J1269, SAE J2452 and ISO 18164, MTS test systems now meet the ISO 28580 standard. MTS programs these standard tests, and analysis templates are in place, allowing you to easily run tests and generate reports on the data. The MTS software also offers the flexibility to define custom test procedures in addition to routine SAE and ISO procedures.

Worldwide service, support and experienced consultation

With expert technicians and consultants at locations around the world, MTS is uniquely equipped to provide customers with consulting services, training, and maintenance and support.

Selected Applications

STANDARD TESTS

- » ISO 28580 Passenger Car, Truck and Bus Tires – Single Point Test
- » ISO 18164 Passenger Car, Truck, Bus and Motorcycle Tires
- » SAE J1269 Steady-State Procedure for Car and Truck
- » SAE J2452 Coast-Down Procedure for Car

NON-STANDARD TESTS

- » End-level Test Definition enabling:
 Definition of custom test procedures
 - Ability to do arbitrary time histories and non-standard analysis
- » Real-time rolling resistance measurements
- » Rolling-loss computations over custom driving cycles
- » Transient tire temperature and velocity tests
- » Revolution per kilometer tests

Precisely controlling and measuring rolling resistance in the laboratory is key to delivering accurate, repeatable results needed to support your testing program. These MTS tire rolling resistance system features prove that your competitive difference is in the details.

LOW CROSS TALK, MULTIAXIAL FORCE TRANSDUCER TECHNOLOGY

Industry-leading MTS multi-axis force sensor technology is employed to maximize sensitivity and resolution while minimizing errors from off-axis loading. Using the same technology employed on the highly accurate MTS Flat-Trac Tire Test System, the Fz and Fx sensors are designed for high overturning moments and capacity to withstand overloads such as tire landing spikes.

IN-SYSTEM CALIBRATION

Our in-system calibration method improves measurement accuracy. The fixture is designed to ensure the reference loads are aligned to the drum. Calibration software built into the control system allows simultaneous system load transducer measurement and generates a calibration matrix that compensates for sensitivity and cross talk.

TORQUE OR FORCE TESTING METHODS

The system supports both torque and force testing methods for maximum flexibility. The force method eliminates the influence of drum inertia. The torque method eliminates cross talk from Fz into the measurement for rolling resistance.

ROTATING TORQUE CELL

The torque cell signal is delivered through a telemetry system so there are no parts to wear out or cause errors in the signal. The torque cell is calibrated using an off-system dead weight calibration fixture designed to eliminate bearing friction errors. This method provides the most accurate calibration available.

LOW-FRICTION, EASY-TO-MAINTAIN SPINDLE ASSEMBLY

Our unique spindle design minimizes bearing loads and therefore, bearing friction. Bearing friction is a source of error since it is compensated for under minimal load. Reducing bearing friction also reduces error in the rolling resistance measurement. The spindle has no contacting seals, eliminating maintenance and providing repeatable spindle friction.

AUTOMATED SOFTWARE

MTS software can be programmed to automatically load raw data into analysis reports and place them on specific network location. This feature allows immediate access to reports after tests are completed.

MONITORED TIRE STABILIZATION

Tire rolling resistance stabilization is detected by monitoring Fx over time. If the stabilization meets the tolerance criteria specified in the automated test, the system will collect data. This feature ensures that tire rolling resistance has stabilized before a measurement is taken. The stabilization criteria may be used to conduct tests more efficiently than to approximate the time required for tire stabilization.

PRECISION LASER ALIGNMENT

MTS uses a laser alignment system during machine assembly and to confirm that the system meets the ISO 28580 under tire load.

SECOND CARRIAGE OPTION

Adding a second carriage allows for greater flexibility and productivity. The second carriage can be of the same type to increase productivity, or MTS can deliver a PC and TB carriage, giving you flexibility to test a full range of tires.

AC ELECTRIC DRIVE

An AC electric drive delivers exceptional speed control capability and requires low maintenance.

ULTRA-STIFF FRAME TO MINIMIZE DEFLECTIONS

The frame is designed to maintain camber and steer angles within ISO tolerances at all tire load conditions.

TIRE INFLATION CONTROL AND MONITORING

This feature allows for measuring tire inflation pressure during capped or regulated pressure operation.

MTS SILENTFLO™ HYDRAULIC PUMP

Compact and efficient, the MTS SilentFlo pump delivers the lowest-rated sound power emissions in the industry, eliminating the need for a separate pump room.

SWIFT® Evo Wheel Force Transducer

The SWIFT Evo Spinning Wheel Integrated Force Transducer complements all MTS tire test systems. It features a high stiffness one-piece design that yields high sensitivity, excellent linear behavior and high overload capacity. Unique among wheel force transducers, this design delivers unmatched precision and long life, enables easy installation and measures loads directly at the spindle, eliminating the need to convert data.

Data generated with SWIFT Evo transducers are useful for many applications, including analysis, design, and modeling of the system for creation of virtual models, and application in virtual testing. They quickly attach to a modified rim for data acquisition on the road or in the lab, significantly reducing instrumentation time and costs.

Kinematic and Compliance Deflection Measurement System

This system measures the kinematic and compliance deflections of a vehicle's suspension to quickly provide the information engineers need to achieve their handling objectives. The system applies precisely controlled displacements and forces to a vehicle's tires through four independent loading platforms while holding the body fixed. The resulting wheel displacements are measured with a six-axis wheel motion sensor and the forces produced at each wheel are measured with a six-axis load cell.

Tire Tread Wear Simulation System

This system sets the standard for tread wear and advanced endurance testing of passenger car, light truck and heavy truck tires in a laboratory setting. It provides repeatable and accelerated replication of tread wear patterns in the test laboratory by precisely controlling tire loads and position. This coordination of lateral force, normal force, wheel torque and inclination angle (camber) enables highly accurate replication of tread wear.

Flat-Trac Tire Test System

Virtually every major tire or vehicle manufacturer in the world depends on MTS Flat-Trac tire test systems for critical tire performance data. These systems apply forces and motions to a tire running on a continuous flat belt and allow you to quickly gain insight about the contribution of the tire to vehicle dynamic behavior. Whether you need precision, repeatability or power, MTS Flat-Trac tire test systems will help you meet your objectives with confidence.

MTS global service and training

MTS service provides timely, cost-effective monitoring, maintenance and repair support. Hundreds of experienced local service technicians working around the world are kept current on maintenance and repair techniques through regular internal training courses.

Responsive maintenance and repair

Many MTS maintenance and repair parts are available locally; most others are available via air shipping. Our local focus, organization and commitment ensure timely maintenance and repair to maximize your uptime.

Software update agreements

MTS Software Maintenance Enhancement and Support agreements make it easy and affordable to keep up with changing technology. Over the contracted period, you automatically receive updates to all covered software, including minor enhancements and upgrades to existing MTS software.

Consulting services and training

MTS engineering consultants specialize in a variety of performance evaluation methods. Using a team approach, this allows our consultants to deliver innovative performance evaluation solutions. In addition, MTS provides in-depth, focused training on the operation and maintenance of our products. We provide onsite presentations for all standard course offerings and can develop custom courses on a range of subjects if needed.

Specifications

Tire Classification	Passenger Car & Light Truck	Commercial Truck
RR Standard Deviation	0.5 N	2.2 N
RR Standard Deviation Roadwheel Outside diameter Diameter tolerance Total indicated run-out Surface width (standard) Base surface roughness Test surface Roadway velocity, Vr Vr calibration accuracy Drive power	0.5 N 2.2 N 1708 mm or 2000 mm ± 0.254 mm 0.051 mm 508 mm or 650 mm or Custom 3.18 μm 80 Grit Abrasive ± 5 to ± 250 km/h ± 0.5 km/h 112 kW	
Tire Size Range Maximum outside diameter Minimum tire diameter Maximum width Maximum tire and wheel weight	1010 mm 450 mm 400 mm 150 N to 750 N	1400 mm 700 mm 610 mm 250 N to 1600 N
Loaded Radius, RL RL accuracy	200 mm to 525 mm ± 0.5 mm	325 mm to 725 mm ± 0.5 mm
Maximum Spindle Speed	2000 RPM (150 km/h for smallest tire)	900 RPM (120 km/h for smallest tire)
Radial Load, Fz (Rated Capacity) Fz calibrated range Fz calibration accuracy	15000 N 0 to 15000 N ± 10 N	60000 N 0 to 60000 N ± 30 N
Spindle Load, Fx (Rated Capacity) Fx measurement range Fx calibration accuracy	± 5000 N ± 500 N ± 0.5 N	± 22500 N ± 1250 N ±1N
Fx Cross Talk from Fz Load	± 1 N	$\pm 1 \text{ N} \pm 0.00008^{*}\text{Fz}$
Alignment Tire load angular alignment Slip angle Camber angle	± 0.057° ± 0.057° ± 0.114°	± 0.057° ± 0.057° ± 0.114°
Inflation Pressure, Pt Pt range Pt calibration accuracy Pt control accuracy Pt control capability	0 - 700 kPa ± 0.7 kPa ± 1.5 kPa Cap & Control	0 - 1050 kPa ± 0.7 kPa ± 1.5 kPa Cap & Control
Ambient Temperature, TA TA range TA accuracy TA control	10 to 35 °C ± 0.5 °C Customer Responsibility	10 to 35 °C ± 0.5 °C Customer Responsibility

Regional Business Centers

THE AMERICAS

MTS Systems Corporation

14000 Technology Drive Eden Prairie, MN 55344-2290 USA Telephone: 952-937-4000 Toll Free: 800-328-2255 E-mail: info@mts.com Internet: www.mts.com

EUROPE

MTS Systems France

BAT EXA 16 16/18 rue Eugène Dupuis 94046 Créteil Cedex France Telephone: +33-(0)1-58 43 90 00 E-mail: contact.france@mts.com

MTS Systems (Germany) GmbH

Hohentwielsteig 3 14163 Berlin **Germany** Telephone: +49-(0)30 81002-0 E-mail: euroinfo@mts.com

MTS Systems S.R.L. a socio unico Strada Pianezza 289 10151 Torino Italy Telephone: +39-(0)11 45175 11 sel. pass. E-mail: mtstorino@mts.com

MTS Systems Norden AB

Datavägen 37b SE-436 32 Askim **Sweden** Telephone: +46-(0)31-68 69 99 E-mail: norden@mts.com

MTS Systems Limited

98 Church Street, Hunslet, Leeds LS102AZ **United Kingdom** Telephone: +44 (0) 113 270 8011 E-mail: mtsuksales@mts.com

ASIA/PACIFIC

MTS Japan Ltd.

Raiden Bldg. 3F 3-22-6, Ryogoku, Sumida-ku, Tokyo 130- 0026 Japan Telephone: +81 3 5638 0850 E-mail: mtsj-info@mts.com

MTS Korea, Inc.

2nd F, Bundang Yemiji Building, 31, Hwangsaeul-ro 258beon-gil, Bundang-gu, Seongnam-si, Gyeonggi-do, 13595 **Korea** Telephone: +82-31-728-1600 E-mail: mtsk-info@mts.com

MTS Systems (China) Co., Ltd.

Floor 34, Building B, New Caohejing International Business Center, No.391, Guiping Road, Xuhui District Shanghai 200233 **P.R.China** Telephone: +021-24151000 Market: +021-24151111 Sales: +021-24151188 Service: +021-24151198 E-mail: MTSC-Info@mts.com

MTS Testing Solutions India Pvt Ltd.

No. 38, Ground Floor, Donata Radiance, 1st Cross, Tavarekere Main Road, DRC Post, Krishna Nagar Industrial Layout, Kormangala, Bangalore – 560 029 India Telephone: + 91 80 46254100 Email: mts.india@mts.com

MTS Systems Corporation 14000 Technology Drive Eden Prairie, MN 55344-2290 USA

ISO 9001 Certified QMS http://www.mts.com MTS, Flat-Trac, SilentFlo and SWIFT Evo are registered trademarks of MTS Systems Corporation within the United States. These trademarks may be protected in other countries. RTM No. 211177.

©2023 MTS Systems Corporation 100-153-049c Tire Rolling Resistance • Printed in U.S.A. • 08/23