
www.mustangdyne.com

®

DD YY NN AA MM OO MM EE TT EE RR

2300 Pinnacle Parkway, Twinsburg, Ohio 44087
Ph: 330-963-5400 • Toll Free: 888-468-7826

Email: sales@mustangdyne.com

MD-AWD-1100

30” / 12.625” Rolls, 225-mph, 3,500-hp, 1,800-hp Peak Absorption, 2WD/AWD Modes

MD-AWD-1100

Horsepower: 3,500 hp peak measurement capacity
900/1,800-hp peak absorption (SE/DE model)

Loading: Air-cooled eddy current power absorber (model MDK-250)

Inertia: 3,300 lbs. (AWD) /1,500 lbs (2WD) / 700 lbs (bike)

Max Speed: 175 mph (AWD Mode)
225 mph (2WD Mode)

Controls:
Closed Loop Digital Controller with WindowsXP based
software. Includes Patented Virtual Road Simulation
Technology (RST)

Rolls/Wheelbase:

Precision machined & dynamically balanced, knurled rolls
30” rear & 12.625” diameter balanced front rolls
1 x 50” and 1 x 28” face length
30” inner track width
108” outer track width (2WD)
98” outer track width (AWD)
80”-134” wheelbase

Roll Lock: Pneumatic for locking rolls (not for loading)

Roll Decelerator: Allows vehicle deceleration without use of vehicle brakes.
Eddy Current PAU used to decelerate rollers.

Air Requirements: 100 PSI, dry, regulated, oil free

Power Requirements:
115 VAC, single phase, 60 Hz, 15 Amps (computer)
230 VAC, single phase, 60 Hz, 40 Amps (dynamometer)
230 VAC, three phase, 60 Hz, 40 Amps (DE model)

Axle Weight: 10,000 lbs. maximum

Shipping Weight: 16,000 lbs. (dynamometer weight only)

Specifications

THE MD-AWD-1100. Designed to test virtually any vehicle
on the road.

The AWD-1100 is the first of its kind - offering all of the large
benefits of an AWD eddy current dynamometer in a large roll
configuration. With a wheelbase maximum of 134”, you can
test nearly any AWD vehicle on the road today.

• SmartTach Engine RPM
• Temperature Sensors
• Pressure Sensors
• Weather Station
• Air to Fuel Ratio Modules
• 5 Gas Analyzer
• Optical RPM Pick-up
• DE Upgrade
• Above Ground Kit
• Opacity Meter

• Above Ground Ramps
• Vehicle Pull Down Kit
• Integrated Xmas Tree
• Motorcycle Kit
• OBD Interface
• On-Site Training
• Touchscreen Interface
• Vehicle Cooling Fan
• TS1 Coil Pickup

Options & Hardware

© 2012 Mustang Dynamometer

Mustang designed the MD-AWD-1100 Series to be a dyno that
could be easily adapted to fit literally any testing scenario without
ever having to make a single compromise. In AWD mode, the
1100 Series can test AWD vehicles with wheelbases up to 134”,
large enough to handle Hummer H2s. In 2WD mode, the 1100
Series uses 30” diameter rolls with low base mechanical inertia
to allow you to test the lightest vehicles out there. De-coupling
the two 30” rolls takes the system down to a single 30”roller and
a PAU, perfect for testing motorcycles. When Mustang says that
the MD-AWD-1100 is the most versatile AWD dyno at any price,
this is what we mean. You can test any vehicle or motorcycle
that comes through your door. Switch from AWD to 2WD to MC
modes with a simple click of the mouse when equipped with the
optional air-actuated coupling systems.

Like all Mustang dynos, the MD-AWD-1100 includes all of the
advanced tuning capabilities that are included witht the standard
PowerDyne Software application such as constant speed,
constant torque, step tests, and elapse time tests like 1/4 sprint
- all performed using Mustang’s patented Vehicle Simulation
technology where the dyno automatically controls the loading to
simulate actual “on-road” conditions.

