

See discussions, stats, and author profiles for this publication at: <https://www.researchgate.net/publication/317345024>

Vehicle Dynamics Modeling & Simulation

Book · September 2016

CITATIONS

4

READS

19,258

3 authors, including:

Mohd Azman Abdullah

Technical University of Malaysia Malacca

82 PUBLICATIONS 218 CITATIONS

[SEE PROFILE](#)

Ahmed Esmael Mohan

Al-Furat Al-Awsat Technical University

11 PUBLICATIONS 8 CITATIONS

[SEE PROFILE](#)

Some of the authors of this publication are also working on these related projects:

Optimization of semi-active suspension controller for vehicle application featuring magnetorheological damper [View project](#)

Performance analysis of brake discs in trains [View project](#)

VEHICLE DYNAMICS MODELING & SIMULATION

MOHD AZMAN ABDULLAH
JAZLI FIRDAUS JAMIL
AHMED ESMAEL MOHAN

VEHICLE DYNAMICS

MODELING & SIMULATION

MOHD AZMAN ABDULLAH

JAZLI FIRDAUS JAMIL

AHMED ESMAEL MOHAN

First published 2016

Copyright © 2016 by Centre for Advanced Research on Energy (CARe)

All rights reserved. No part of this publication may be reproduced, stored in a retrieval system, or transmitted, electronic, mechanical photocopying, recording or otherwise, without the prior permission of the Publisher.

ISBN: 978-967-0257-78-5

Published and Printed in Malaysia by:

Centre for Advanced Research on Energy,
Faculty of Mechanical Engineering, Universiti Teknikal Malaysia Melaka,
Hang Tuah Jaya 76100, Durian Tunggal, Melaka, MALAYSIA.

Tel: +6062346891 | Fax: +6062346884 | Email: care@utem.edu.my

As part of anti-plagiarism policy, we hereby acknowledge all various sources of facts and figures that we used in this book to give the understanding to the students. Most of the facts and figures we could not find the sources. We would like to thank all legal owners of the facts and figures.

CONTENTS

1	Introduction	
1.1	Dynamics of Vehicle	1
1.2	Tire Axis System	5
1.3	Vehicle Modeling	8
2	Vertical Vehicle Dynamic Modeling And Simulation	
2.1	Introduction	17
2.2	1DOF Quarter Car Model	18
2.3	2DOF Quarter Car Model	20
2.4	2DOF Bounce and Pitch Model	28
2.5	4DOF Pitch Plane Ride Model	29
2.6	4DOF Roll Plane Ride Model	30
2.7	7DOF Full Car Ride Model	31
3	Lateral Vehicle Dynamic Modeling And Simulation	
3.1	Introduction	32
3.2	Lateral Vehicle Kinematic Model	32
3.3	Steady-State Handling Characteristics	38
3.4	Influence of Vehicle Parameters on Handling Characteristics	43
3.5	1DOF Roll Dynamics Model	48
4	Longitudinal Vehicle Dynamic Modeling And Simulation	
4.1	Introduction	53

4.2	2DOF Longitudinal Vehicle Dynamics Model	53
4.3	7DOF Longitudinal Vehicle Dynamics Model	57
4.4	Powertrain Dynamic Modeling	59
5	Tire Dynamic Modeling And Simulation	
5.1	Introduction to Tire Forces and Moments	62
5.2	Tire Structure	64
5.3	Tire Rolling Resistance	65
5.4	Longitudinal Tire Force	67
5.5	Lateral Tire Force	70
5.6	Aligning Moment	78
5.7	Dugoff's Tire Model	80
5.8	Magic Formula Tire Model	82
5.9	Calspan's Tire Model	86
5.10	Interpolation Tire Model	86
6	Mechanical System Modeling Tutorial Using Matlab	
6.1	Introduction	91
6.2	Matlab Coding	91
6.3	One Degree of Freedom (1DOF) System	93
6.4	Two Degrees of Freedom (2DOF) System	100
7	Vehicle Dynamic Modeling Tutorial Using Matlab/Simulink	
7.1	Introduction	106
7.2	One Degree of Freedom (1DOF) System	106

8	Vehicle Dynamic Simulation Tutorial Using CarSim	
8.1	Introduction	121
8.2	Simulation	122
8.3	Data Manipulation	132
9	Vehicle Dynamic Modeling Verification Tutorial	
9.1	Introduction	143
9.2	4DOF Vehicle Dynamic Roll Model	143
9.3	Model Verification	178
10	Modeling and Simulation of Vehicle Adaptive Cruise Control	
10.1	Introduction	179
10.2	Methodology	179
10.3	Simulation Results	195

CHAPTER 6

MECHANICAL SYSTEM MODELING TUTORIAL USING MATLAB

6.1 Introduction

In this chapter, the analysis of 1DOF and 2 DOF quarter car mode is through transfer function coding in MATLAB interface. For higher degree of freedom systems, it is advisable to use MATLAB/Simulink (Chapter 7) or vehicle dynamic software CarSim (Chapter 8).

6.2 Matlab Coding

Fig. 6.1 shows the MATLAB software interface. This software is used for mathematical analysis, graph presentation and basic programming. **Fig. 6.2** shows the editor window of the programming. The coding is saved through this file and executed in the MATLAB interface.

Fig. 6.1: Matlab interface

Fig. 6.2: Editor window

Fig. 6.3 shows example of figure produced by MATLAB for this example of coding.

```

clc; %clear command window
close all; %close all figure windows
clear; %clear all parameters

x=[1:1:10]; % ; = value not shown in command window
y=2*x;
y2=5*x+10;
y3=x.^2;

figure(1)
plot(x,y); %default blue
hold on
plot(x,y2,'r--') %r = red line, y = yellow, c = cyan
plot(x,y3,'g-.') %g = green line, k = black, b = blue
title('Title')
xlabel('Time, s')
ylabel('Force, kgm/s^2')
legend('Line y','Line y2','Line y3')

```


Fig. 6.3: Example plots

6.3 One degree of freedom system (1DOF)

Fig. 6.4 shows a simple 1DOF mechanical system. The derivation of equations is shown in the next page.

Fig. 6.4: 1DOF system

$$m\ddot{z}_b + c\dot{z}_b + kz_b - c\dot{z}_r - kz_r = 0$$

$$m\ddot{z}_b + c\dot{z}_b + kz_b = c\dot{z}_r + kz_r$$

The parameters for 1DOF system as follows.

```
>>m = 250; %kg
>>c = 1000; %Ns/m
>>k = 16000; %N/m
```

The transfer function coding,

$$Z_b(s) [m \ c \ k] = Z_r(s) [c \ k]$$

```
>>A = tf([m \ c \ k], [1]) %tf = transfer function
```

```
>>B = tf([c \ k], [1])
```

```
>>ZbZr = B/A
```

The transfer function is shown by,

```
ZbZr =
```

$$\frac{1000 \ s + 16000}{250 \ s^2 + 1000 \ s + 16000}$$

Continuous-time transfer function.

Step input function is used to study the performance of the system (**Fig. 6.5**),

```
>>step(ZbZr)
```


Fig. 6.5: Step response

The bode plot is used to study the frequency of the system (**Fig. 6.6** and **Fig. 6.7**).

>>bode (ZbZr)

Fig. 6.6: Bode plot

Fig. 6.7: Natural frequency from the plot = 7.48 rad/s (428.57 Hz)

Natural frequency from calculation, $\omega_n = \sqrt{k/m} = 8$ rad/s (458.37 Hz)

Natural frequency from coding,

```
>> [Wn, zeta] = damp(ZbZr); % Wn = natural frequency, zeta = damping factor

Wn =
8.0000
8.0000

zeta =
0.2500
0.2500
```

Analysis at different parameters, analysis at different k (**Fig. 6.8**). Write the parameters in the m-file (parameters_1dof.m).

```

clc; %clear command window
close all; %close all figure windows
clear; %clear all parameters

m = 250; %kg
c = 1000; %Ns/m
k = 16000; %N/m
A = tf([m c k], [1]) %tf = transfer function
B = tf([c k], [1])
k0 = 10000; %N/m
k2 = 20000; %N/m
A0 = tf([m c k0], [1])
A2 = tf([m c k2], [1])
B0 = tf([c k0], [1])
B2 = tf([c k2], [1])
ZbZr0 = B0/A0
ZbZr2 = B2/A2

figure(1)
bode(ZbZr0, 'r--')
hold on;
bode(ZbZr)
bode(ZbZr2, 'g-.')
legend('k = 10000 N/m', 'k = 16000 N/m', 'k = 20000 N/m')

```


Fig. 6.8: Bode plot at different k

Analysis at different c (Fig. 6.9)

```

clc; %clear command window
close all; %close all figure windows
clear; %clear all parameters

m = 250; %kg
c = 1000; %Ns/m
k = 16000; %N/m
A = tf([m c k], [1]); %tf = transfer function
B = tf([c k], [1]);
c0 = 100; %Ns/m
c2 = 10000; %Ns/m
A3 = tf([m c0 k], [1]);
A4 = tf([m c2 k], [1]);
B3 = tf([c0 k], [1]);
B4 = tf([c2 k], [1]);
ZbZr3 = B3/A3
ZbZr4 = B4/A4

figure(2)
bode(ZbZr3, 'r--')
hold on;
bode(ZbZr)
bode(ZbZr4, 'g-.')
legend('c = 100 Ns/m', 'c = 1000 Ns/m', 'c = 10000 Ns/m')

```


Fig. 6.9: Bode plot at different c

Analysis at different m (Fig. 6.10)

```

clc; %clear command window
close all; %close all figure windows
clear; %clear all parameters

m = 250; %kg
c = 1000; %Ns/m
k = 16000; %N/m
A = tf([m c k], [1]); %tf = transfer function
B = tf([c k], [1]);
m0 = 200; %kg
m2 = 300; %kg
A5 = tf([m0 c k], [1]);
A6 = tf([m2 c k], [1]);
B5 = B % B5 = B = tf([c k], [1]);
B6 = B % B6 = B = tf([c k], [1]);
ZbZr5 = B5/A5
ZbZr6 = B6/A6

figure(3)
bode(ZbZr5, 'r--')
hold on;
bode(ZbZr)
bode(ZbZr6, 'g-.')
legend('m = 200 kg', 'm = 250 kg', 'm = 300 kg')

```


Fig. 6.10: Bode plot at different m

6.4 Two degree of freedom system (2DOF)

Fig. 6.11 shows a simple 2DOF mechanical system. The derivation of equations is shown.

Fig. 11: 2DOF system

$$m_b \ddot{z}_b + c_s \dot{z}_b + k_s z_b = c_s \dot{z}_w + k_s z_w$$

$$m_t \ddot{z}_w + c_s \dot{z}_w + (k_s + k_t) z_w = k_t z_r$$

Transfer function,

$$Z_b(s) [m_b \ c_s \ k_s] = Z_w(s) [c_s \ k_s]$$

$$Z_w(s) [m_t \ c_s \ k_s + k_t] = Z_r(s) [k_t]$$

```
A = tf([mb cs ks], [1])
B = tf([cs ks], [1])
C = tf([mt cs ks+kt], [1])
D = tf([kt], [1])
```

The parameters for 2DOF system is shown in the next coding.

```
mb = 454.5; %kg
mt = 45.45; %kg
ks = 22000; %N/m
cs = 2400; %Ns/m
kt = 176000; %N/m

A = tf([mb cs ks],[1])
B = tf([cs ks],[1])
C = tf([mt cs ks+kt],[1])
D = tf([kt],[1])

% vibration isolation
ZbZr = D/(A*C/B-B); %Zb output Zr input, Zb/Zr = vibration isolation
% ZbZr = (D*B/C) / (A-B*B/C)

% susp travel response and road input
ZwZbZr = ZwZr - ZbZr % ( Zw - Zb ) / Zr

% tire deflect response and road input
ZrZwZr = 1 - ZwZr; % = ( Zr - Zw ) / Zr

figure(1)
step(ZbZr);
```

Fig 6.12 shows the step response for ZbZr.

Fig. 6.12: Step response for ZbZr

```

wnb = sqrt(ks(mb)) % nat freq body rad/s
wnt = sqrt(kt(mt)) % nat freq tire rad/s
wnb =
6.9574
wnt =
62.2285

```

```

figure(2)
bode(ZbZr)

```

Fig. 6.13 shows the frequency response for ZbZr

Fig. 6.13: Frequency response for ZbZr

```

% constant mb, increase mt

mt0 = mb*0.05;
mt2 = mb*0.20;
mt3 = mb*0.75;

wnt0 = sqrt(kt(mt0)) % nat freq tire rad/s
wnt2 = sqrt(kt(mt2)) % nat freq tire rad/s
wnt3 = sqrt(kt(mt3)) % nat freq tire rad/s

% 1) mt affects C
C0 = tf([mt0 cs ks+kt], [1]);

```

```

C2 = tf([mt2 cs ks+kt],[1]);
C3 = tf([mt3 cs ks+kt],[1]);

ZbZr0 = D/(A*C0/B-B);
ZbZr2 = D/(A*C2/B-B);
ZbZr3 = D/(A*C3/B-B);

figure(2)
bode(ZbZr0,'r--');
hold on;
bode(ZbZr);
bode(ZbZr2,'g-.');
bode(ZbZr3,'k:');
legend('mt(mb = 0.05','mt(mb = 0.10','mt(mb = 0.20','mt(mb = 0.75')
title('Zb/Zr')

```

Fig. 6.14 shows the analysis at different mass ratio.

Fig. 6.14: Analysis at different mass ratio

```

% 2) change ks increase ks constant kt
ks0 = kt/5
ks2 = kt/8
ks3 = kt/10

% ks affects A, B, C
A0 = tf([mb cs ks0],[1]);
A2 = tf([mb cs ks2],[1]);
A3 = tf([mb cs ks3],[1]);

B0 = tf([cs ks0],[1]);
B2 = tf([cs ks2],[1]);

```

```

B3 = tf([cs ks3], [1]);

C0 = tf([mt cs ks0+kt], [1]);
C2 = tf([mt cs ks2+kt], [1]);
C3 = tf([mt cs ks3+kt], [1]);

ZbZr00 = D / (A0*C0/B0-B0);
ZbZr02 = D / (A2*C2/B2-B2);
ZbZr03 = D / (A3*C3/B3-B3);

figure(3)
bode(ZbZr00, 'r--');
hold on;
bode(ZbZr02, 'g-.');
bode(ZbZr03, 'k:');
legend('kt/ks = 5', 'kt/ks = 8', 'kt/ks = 10')
title('Zb/Zr')

```

Fig. 6.15 shows the analysis at different spring stiffness ratio.

Fig. 6.15: Analysis at different spring stiffness ratio

```

% 3) change zeta increase zeta increase cs
% cs = 2*zeta*mb*wnb
cs0 = 2*0.1*mb*sqrt(ks/mb)
cs2 = 2*0.3*mb*sqrt(ks/mb)
cs3 = 2*0.707*mb*sqrt(ks/mb)

% cs affects A, B, C
A0 = tf([mb cs0 ks], [1]);
A2 = tf([mb cs2 ks], [1]);
A3 = tf([mb cs3 ks], [1]);

```

```

B0 = tf([cs0 ks],[1]);
B2 = tf([cs2 ks],[1]);
B3 = tf([cs3 ks],[1]);

C0 = tf([mt cs0 ks+kt],[1]);
C2 = tf([mt cs2 ks+kt],[1]);
C3 = tf([mt cs3 ks+kt],[1]);

ZbZr00 = D/(A0*C0/B0-B0);
ZbZr02 = D/(A2*C2/B2-B2);
ZbZr03 = D/(A3*C3/B3-B3);

figure(4)
bode(ZbZr00,'r--');
hold on;
% bode(ZbZr);
bode(ZbZr02,'g-.');
bode(ZbZr03,'k:');
legend('zeta = 0.1','zeta = 0.3','zeta = 0.707')
title('Zb/Zr')

```

Fig. 6.16 shows the analysis at different damping ratio.

Fig. 6.16: Analysis at different damping ratio

Exercise

Find the responses for $(Zw-Zb)/Zr$ (coding $ZwZbZr$) and $(Zr-Zw)/Zr$ (coding $ZrZwZr$)
 Analysis at different parameters $(Zw-Zb)/Zr$ and $(Zr-Zw)/Zr$

CHAPTER 7

VEHICLE DYNAMIC MODELING TUTORIAL USING MATLAB/SIMULINK

7.1 Introduction

This chapter provides step by step tutorial of modelling the vehicle dynamic using MATLAB/Simulink coding. At the end of this chapter, students should be able to model the dynamic of a vehicle, in this case the 1DOF and 2 DOF quarter car model using Matlab/Simulink.

7.2 One degree of freedom system (1DOF)

Fig. 7.1 shows the 1DOF system.

Fig. 7.1: 1DOF system

$$m\ddot{z}_b + c\dot{z}_b + kz_b - c\dot{z}_r - kz_r = 0$$

$$m\ddot{z}_b = -c\dot{z}_b - kz_b + c\dot{z}_r + kz_r$$

$$\ddot{z}_b = \frac{1}{m}(-c\dot{z}_b - kz_b + c\dot{z}_r + kz_r)$$

Modeling in Matlab/Simulink

Click Simulink Library button to start Simulink (**Fig. 7.2**)

Fig. 7.2: Simulink block library icon

Click New Model icon → New Model to create a new Simulink model (**Fig. 7.3**)

Fig. 7.3: New model for Simulink

New untitled Simulink model window (**Fig. 7.4**)

Fig. 7.4: New untitled window

Modeling the equation.

$$\ddot{z}_b = \frac{1}{m} (-c\dot{z}_b - kz_b + c\dot{z}_r + kz_r)$$

From the Simulink Library Browser window click Commonly Used Blocks (**Fig. 7.5**), click, hold and drag the Gain block to the new model window (**Fig. 7.6**).

Fig. 7.5: Commonly used blocks

Fig. 7.6: New model window

Draw a line from the left point and right point of the Gain block. The line on the right represents \ddot{z}_b and label the line as *zbdotdot* (**Fig. 7.7**).

$$\ddot{z}_b = \frac{1}{m} (-c\dot{z}_b - kz_b + c\dot{z}_r + kz_r)$$

Fig. 7.7: Line *zbdotdot*

Double click the Gain block (**Fig. 7.8**) and change the Gain to $1/m$ and click Apply

$$\ddot{z}_b = \frac{1}{m} (-c\dot{z}_b - kz_b + c\dot{z}_r + kz_r)$$

Fig. 7.8: Gain block parameters

Resize the Gain block to see the Gain parameter (**Fig. 7.9**)

Fig. 7.9: Gain block

On the Simulink Library Browser, click Continuous and click, hold and drag the Integrator block to the model window.

Fig. 7.10: Continuous

Connect the line zbdotdot to the Integrator block.

Fig. 7.11: Integrator

Click the Integrator block, copy and paste the block (control c and control v).

Fig. 7.12: Integrator blocks

Rearrange the block and connect a line between the Integrator blocks and draw a line on the right point of the second Integrator block. The line between the Integrator blocks represents \dot{z}_b and label the line as zbdot. The line on the right point of the second Integrator block represent z_b and label the line as zb. Save the model as model_1dof.slx.

Fig. 7.13: Lines of zbdot and zb

Fig. 7.14: Saving the model

Notice that the window title is changed from untitled* to mode_1dof and in the Model Browser the model name untitled is changed to model_1dof. The * on the window title means the file is not being saved yet. Please save the file as often as possible.

Fig. 7.15: Model file saved

From the Equation 1, there are 4 signs (terms) in a box bracket, 2 negatives and 2 positives.

$$\ddot{z}_b = \frac{1}{m} (-c\dot{z}_b - kz_b + cz_r + kz_r)$$

In the Simulink Library Browser, click Math Operations, click, hold and drag Add block to the model_1dof window. Add block is used for submission (and subtraction) functions in an equation.

Fig. 7.16: Math operation blocks

Double click the Add block and add another two ‘-’ signs in the List of signs and click Apply (**Fig. 7.17**).

Fig. 7.17: Add block parameters

Enlarge the Add block and connect it to the Gain block (**Fig. 7.18**).

Fig. 7.18: Connections

The first – sign is for the first – term in the bracket of Equation 1 and so on and so forth. The constants c and k will be represented by a Gain blocks.

$$\ddot{z}_b = \frac{1}{m} (-c\dot{z}_b - kz_b + cz_r + kz_r)$$

Fig. 7.19: Gain blocks

Connect the Gain blocks to the Add block. The line connected on the left side of c is $zbdot$ and on the left side of k is zb .

Fig. 7.20: Gain blocks connections

In this analysis, zr is the input to the system.

$$\ddot{z}_b = \frac{1}{m} (-c\dot{z}_b - kz_b + cz_r + \textcircled{k}z_r)$$

In the Simulink Library, click Sources. Click hold and drag the Step block into the model_1dof window.

Fig. 7.21: Step input block

Connect the Step block to the 2nd Gain k block. Name the line as zr.

Fig. 7.22: Gain block connection

Double click the Step block and change the Final value to 0.1 and click OK or Apply. This means the Step input to the system is 0.1 m.

Fig. 7.23: Step input parameters

In the Simulink Library, click Continuous. Click, hold and drag the Derivative block into the model_1dof window.

Fig. 7.24: Derivative block

Connect the line from the Step block to the Derivative block and proceed to 2nd Gain c block. Rename the line as zrdot.

Fig. 7.25: Derivative block connection

In the Simulink Library, click Sinks. Click, hold and drag the Scope block to the model_1dof to observe the response.

Fig. 7.26: Scope

Double click the Scope block, click Parameters icon and change the Number of axes to 2. Click Apply.

Fig. 7.27: Scope parameters

Connect the Scope to line zb as the output and zr as the input.

Fig. 7.28: Scope connections

Create an m-file in the Editor window with the 1DOF system parameters. Run the file before we run the model.

Fig. 7.29: File parameters_1dof

Run the model. Double click the Scope to see the result. Click Autoscale to enlarge the graph.

Fig. 7.30: Scope autoscale

The top graph is the output zb of the system and the bottom graph is the input zr of the system. Compare the result to step response from Chapter 6.

Fig. 7.31: Step response from Chapter 6 and Simulink

Exercise

- 1) 2DOF Simulink model.
- 2) 4DOF Simulink model.

UNIVERSITI TEKNIKAL MALAYSIA MELAKA

CENTRE FOR ADVANCED RESEARCH ON ENERGY
Universiti Teknologi Malaysia Melaka

ActiVe
Advanced Vehicle Technology

27th September 2016