

PREDICTION OF VEHICLE MOBILITY ON LARGE-SCALE SOFT-SOIL TERRAIN MAPS USING PHYSICS-BASED SIMULATION

Tamer M. Wasfy, Paramsothy Jayakumar, Dave Mechergui, Srinivas Sanikommu

Outline

- Motivation: NRMM
- Objectives
- Soft Soils
- Review of Physics-Based Soil Models
- MBD/DEM Modeling Formulation
 - Joint & Contact Constraints
 - DEM Cohesive Soil Model
- Cone Penetrometer Experiment
- Vehicle-Soil Model
- Vehicle Mobility DOE Procedure
- Simulation Results
- Concluding Remarks

Motivation/NRMM

- Mobility measures include:
 - Speed-made-good.
 - Fuel consumption.
 - Vibration power transmitted to occupants/payloads.
- Currently Army uses NRMM (developed in 1970's) to predict speed-made-good maps.

- NRMM is based on empirical relations and considers the following terrain variables:
 - Soil cone index (CI); surface cover (normal, water or snow); grade (uphill, downhill, and side); surface roughness; mound/trench obstacle size and spacing; tree/vegetation stem size and spacing; visibility.
- Empirical relations tuned using 1960's to 1980's military vehicles.
- NRMM may not be accurate for new military vehicles: oversized wheels/tracks; small robotic vehicles; airless tires; belt-type tracks; vehicles with independent suspension or control technologies such as ABS, TCS, ESC, etc..
- Tuning the empirical relations is very expensive and time consuming.

Objectives

- Develop a high-fidelity physics-based technique to accurately and reliably predict vehicle mobility maps over large-scale off-road terrain maps.
- The focus of the paper is on only two terrain variables:
 - Soil shear strength measured by the Cone Index (CI).
 - Terrain uphill grade.
- Rest of the terrain parameters will be considered in future work.

Terrain map (22 km x 22 km) colored by speed-made-good in mph

Soft Soils

- Soft soils can be divided into: cohesive and non-cohesive.
- This paper focuses on cohesive soils.
- Cohesive soils modeling challenges:
 - Bulk density & shear strength increase with normal compressive stress.
 - Bulk density & shear strength values are maintained after removal of the normal compressive stress (consolidation/memory effect).
 - Bulk density & shear strength values decrease when the soil is subjected to normal tensile stress (relaxation effect).
 - Nonlinear elastic, damping, viscous, and friction response.

Physics-based models for soil include:

- Height-field models.
- Finite Element models.
- Particle-based models.
 - Smoothed Particle Hydrodynamics (SPH)
 - Material Point Method (MPM)
 - Discrete Element Method (DEM)

Height-field models

- Calculate normal & tangential forces between a tire/track shoe and a plastically deformable soil surface based on sinkage and relative normal & tangential velocities.
- Implemented in most commercial multibody dynamics software.
- Advantages: Fast.
- Disadvantages:
 - Bias in vertical direction.
 - Difficulty with long and side sloped terrains.
 - Inability to correctly account for the state of 3D flow/deformation/stress in the soil.
 - Ruts, heaps, and soil separation/reattachment not accurately modeled.
 - Accuracy range limited to small-moderate soil deformation.

Finite element models

- Advantages
 - · Element size can be spatially varied.
- Disadvantages
 - Soil constitutive models (eg. Drucker-Prager-Cap) cannot automatically account for flow.
 - Constitutive material model which accounts for: flow, fracture, plasticity, friction, and cohesion, and their dependence on stress/stress history is an open research problem.
 - ALE can be used to model flow. However, special treatment is needed to avoid small node mass.
 - Inability to capture soil separation/reattachment without special techniques such as VOF and level-set.
 - Difficult to capture large deformation effects (ruts & heaps) since remeshing is needed.
 - Remeshing reduces solution accuracy since the solution fields must be re-interpolated to the new mesh.
 - Remeshing is computationally expensive.

- Smooth particle hydrodynamics (SPH)
 - The continuum mechanics governing equations are discretized for each particle using a kernel smoothing function used to evaluate (interpolate) each particle properties and fluxes using neighboring particles.
 - Advantages
 - Can easily account for large material deformation, flow, and separation/reattachment.
 - Disadvantages
 - Large number of particles are needed
 → Computationally expensive.
 - Rely on a continuum mechanics formulation, and therefore, requires a continuum mechanics cohesive soil constitutive material model.

- Material-Point-Method (MPM).
 - A Cartesian grid is used along with the particles to find neighboring particles as well as to discretize and solve the continuum mechanics governing equations.
 - Advantages
 - Can easily account for large material deformation, flow, and separation/reattachment.
 - Disadvantages
 - Large number of particles are needed
 → Computationally expensive.
 - Rely on a continuum mechanics formulation, and therefore, requires a continuum mechanics cohesive soil constitutive material model.

- Discrete Element Method (DEM)
 - Material behavior modeled using inter-particle forces which include normal (elastic, damping, and cohesive) and tangential (viscous and friction) contact forces.

Advantages

 Can easily account for large material deformation, flow, & separation/reattachment.

Closer the physics of actual soil particles.
 → easier to develop inter-particle force models.

Disadvantages

Large number of particles are needed
 → Computationally expensive.

Chosen for modeling soft soil in this study.

8.19

Current Approach

- One-solver approach: DEM and multibody dynamics are seamlessly integrated into one explicit time-integration solver.
 - General cohesive soil material DEM model.
 - High-fidelity multibody dynamics model of a typical 4x4 military vehicle.
 - The cone index is calibrated to the DEM soil model using a simulation of a cone penetrometer experiment.
 - To enable predicting high vehicle speeds (up to 60 mph), a moving soil patch strategy is used.
- An HPC-based DOE procedure is used to generate the terrain mobility maps, considering two terrain variables: Cone index and up-hill slope.

MBD/DEM Formulation

Semi-discrete translational and rotational equations of motion:

$$M_{K}\ddot{x}_{Ki}^{t} = F_{s_{Ki}}^{t} + F_{a_{Ki}}^{t}$$

$$I_{Kij}\ddot{\theta}_{Kj}^{t} = T_{s_{Ki}}^{t} + T_{a_{Ki}}^{t} - \left(\dot{\theta}_{Ki}^{t} \times (I_{Kij}\dot{\theta}_{Kj}^{t})\right)_{Ki}$$

- Lumped mass and inertia matrices are used.
- Rotational equations of motion written in a body (material) frame.
- The equations of motion are integrated using a semi-explicit parallel solution procedure that uses the trapezoidal-integration rule.

$$\dot{x}_{Kj}^{t} = \dot{x}_{Kj}^{t-\Delta t} + 0.5 \,\Delta t \,(\ddot{x}_{Kj}^{t} + \ddot{x}_{Kj}^{t-\Delta t}) \qquad \dot{\theta}_{Kj}^{t} = \dot{\theta}_{Kj}^{t-\Delta t} + 0.5 \,\Delta t \,(\ddot{\theta}_{Kj}^{t} + \ddot{\theta}_{Kj}^{t-\Delta t})
x_{Kj}^{t} = x_{Kj}^{t-\Delta t} + 0.5 \,\Delta t \,(\dot{x}_{Kj}^{t} + \dot{x}_{Kj}^{t-\Delta t}) \qquad \Delta \theta_{Kj}^{t} = 0.5 \,\Delta t \,(\dot{\theta}_{Kj}^{t} + \dot{\theta}_{Kj}^{t-\Delta t})$$

The incremental rotations are added to the total body rotation matrix.

$$R_K^t = R_K^{t-\Delta t} R(\Delta \theta_{Ki}^t)$$

- Translational DOFs referenced to the global inertial reference frame.
- Rigid-body rotations referenced to a body-fixed frame.

Joints

Rigid body 2

- Penalty formulation is used for all joints.
- **Spherical Joint**: Constrains 2 points on 2 bodies such that they have the same translational coordinates relative to the global reference frame.

$$F_{p} = k_{p} d + c_{p} d_{i} \dot{d}_{i} / d$$

$$d_{i} = X_{c1_{i}^{t}} - X_{c2_{i}^{t}} \qquad \dot{d}_{i} = \dot{X}_{c1_{i}^{t}} - \dot{X}_{c2_{i}^{t}}$$

$$d = \sqrt{d_{1}^{2} + d_{2}^{2} + d_{3}^{2}} \qquad F_{p_{i}} = F_{p} d_{i} / d$$

- Revolute joint 2 spherical joints along a line
- **Universal joint** 2 perpendicular revolute joints
- Bracket joint 4 non-coincident spherical joints
- Cylindrical Joint 2 points restricted to move on a line
- **Prismatic joint** 2 parallel cylindrical joints
- **CV joint** 2 perpendicular cylindrical circular-path joints with 2 points restricted to move along each path

Penalty Contact Model

The normal contact force is a function of the penetration distance and penetration velocity.

$$F_{c_i} = F_{n_i} + F_{t_i}$$

$$F_{n_i} = n_i |F_n|$$

$$|F_n| = F_{adhesion} + F_{repulsion} + F_{damping}$$

$$F_{repulsion} = f(d) = k_n d$$

$$F_{damping} = g(d, \dot{d}) = \begin{cases} c_n \dot{d} & \dot{d} \ge 0\\ s_n c_n \dot{d} & \dot{d} < 0 \end{cases}$$

$$F_{t_i} = t_i | F_t |$$

$$|F_t| = F_{viscous} + F_{friction}$$

$$F_{viscous} = c_t |v_t|$$

Friction Force Model

$$|F_t| = F_{viscous} + F_{friction}$$

Asperity friction model (approximate Coulomb friction model).

DEM Cohesive Soil Model (1/2)

- Spherical point particles (no rotational DOFs).
- The contact force model includes:
 - Normal adhesion and repulsion forces as a function of penetration (d).

$$|F_n| = F_{adhesion} + F_{repulsion} + F_{damping}$$

Tangential forces:

$$|F_t| = F_{viscous} + F_{friction}$$

Plastic deformation specified as a function of repulsion (compression) force.

DEM Cohesive Soil Model (2/2)

Maximum adhesion force is a function of plastic deformation.

Cohesion factor f used to scale the above graph.

• Time relaxation: accounts for reduction of soil cohesive strength and soil bulk density when soil is in subjected to tension.

$$\mathcal{S}_{plastic} = \mathcal{S}_{plastic} - egin{cases} 0 & F_{repulsion, \max} \geq F_{adhesion, \max} \ V_{relax} imes \Delta t & F_{repulsion, \max} < F_{adhesion, \max} \end{cases}$$

Cone Penetrometer Experiment (1/2) MSTV

MODELING AND SIMULATION, TESTING AND VALIDATION

 MBD/FE model of standard cone penetrometer used to calibrate the cone index (CI) used in NRMM with the parameters of the DEM soil material model.

The CI is tuned by varying two DEM parameters:

Cohesion factor: f

Friction coefficient: μ

Unstressed (unconsolidated) particle diameter	0.03 m
Particle mass density	1800 kg/m^3
Inter-particle friction coefficient	0.1
Particle to tire/cone penetrometer friction coefficient	0.5
Inter-particle viscosity	0
Inter-particle damping per unit area	$2.1 \times 10^4 \text{ N/m}^3\text{/s}$
Particle stiffness (slope of repulsion stress	4.42×10^{7}
versus penetration strain in Figure 7)	N/m^2
Plastic strain versus compressive stress	Slide Figure
Nominal maximum adhesion stress versus	Slide Figure
plastic strain curve	
Plastic relaxation speed	0.045 m/s
Total number of DEM particles	300,000

Cylindrical container diameter	2 m
Consolidating lid pressure	33.3 <u>kPa</u>
Cone penetrometer base diameter	0.375 m
Cone penetrometer length	0.7 m
Cone penetrometer cone angle	30°
Penetrometer speed	0.1 m/s
Δt	$1.5 \times 10^{-5} \text{ s}$

Cone Penetrometer Experiment (2/2) MSTV

- Fix μ at 0.1 and vary f between 0.2 to 12 to tune to the value of CI.
- 3^{rd} order polynomial used to map f to CI.

IDIA Ional Definise Industrial Association

UNCLASSIFIED: Distribution Statement A. Approved for public release; distribution is unlimited. (#28138)²⁰

Vehicle-Soil Model (1/3)

- HMMWV driving over a soft cohesive soil.
 - Two soil parameters: CI and positive long grade.
- Vehicle model
 - Rotational actuator for modeling the engine (torque limited by engine characteristics).
 - Total sprung mass = 4430 kg.
 - Wheel mass = 50 kg.
 - Contact between the tires ground: polygonal tire contact surface (6662 triangles).

Vehicle-Soil Model (2/3)

- 620,000 DEM particles.
- Undeformed particle diameter = 3 cm.
- Soil particles inside bounding box: 9.3 m long, 3.5 m wide, 0.9 m high.
- Soil is compressed using a flat lid. Pressure = 33.3 kPa.
- Lid is removed after consolidated soil settles to a height ≈ 0.4 m.
- Moving soil patch technique:
 - Components: Rectangular particle emitter, leveling cylinder/plate, and bounding sphere.
 - X-coordinate of center of bounding sphere is moved with the X-coordinate of center of vehicle.
 - When a particle goes outside the bounding sphere, it is deactivated and then reemitted.
 - Technique allows using 620K particles instead of 27M particles.

Vehicle-Soil Model (3/3)

- Terrain and soil patch are set to the desired grade.
- Simulation starts by leveling and consolidating the soil using the flat lid.
- Leveling cylinder and plate are lowered to the initial height of the soil (about 0.4 m).
- Vehicle is commanded to accelerate at 1 m/s² from rest to a maximum speed of 25 m/s (56 mph) in 25 sec.
- Soil and grade resistances cause the vehicle speed to level off below the commanded maximum speed, at which point the engine is applying the maximum available torque.
- Total simulation time = 40 sec; Time step = $1.5 \times 10^{-5} \text{ s}$
- Steady-state maximum vehicle speed is the "speed-made-good."

Vehicle Mobility DOE Procedure

- Terrain map (22 x 22 km) is divided into grid cells of the same size as the vehicle (20 x 20 m).
- For each grid cell slope and CI are found.
- Range of slopes and CIs for the entire terrain map are found.
- Positive slope range of the terrain map is discretized into a certain number of values (G). The CI range is discretized into a certain number of values (C).
- A vehicle mobility simulation is performed for each of the G×C combination of slope and CIs. All
 the combinations are run in parallel on individual HPC nodes.
- For each combination, steady-state vehicle mobility measures are calculated.
- The mobility measure values for each terrain grid cell are interpolated from the calculated values.
- A map of the mobility measure over the entire terrain map is generated by coloring each grid cell using the mobility measure (such as the speed-made-good).

Simulation Results (1/4)

Simulation Results (2/4)

Time-history of vehicle speed for different soil CI and terrain slopes.

- As cone-index increases vehicle speed increases for all slopes.
- As slope increases vehicle speed decreases.

Simulation Results (3/4)

- Vehicle speed-made-good as a function of CI and terrain slope.
 - For the current physics-based model, as expected: vehicle speed is proportional to CI and inversely proportional to slope.
- The results of the current model and NRMM are different.

UNCLASSIFIED: Distribution Statement A. Approved for public release; distribution is unlimited. (#28138) 27

Simulation Results (4/4)

Comparison of mobility maps generated by the current physics-based model and NRMM

Concluding Remarks

- For the first time, a high-fidelity physics-based simulation to predict vehicle mobility measures over large terrain maps was presented. Modeling approach based on:
 - Seamless integration of MBD for modeling the vehicle and DEM for modeling cohesive soils into one solver.
 - An HPC DOE procedure.
 - A moving terrain patch strategy.
- This general approach is proposed to replace the current practice of NRMM.
- Future work will focus on:
 - Expanding the DOE procedure to include additional terrain and soil properties.
 - Experimental calibration and validation for the physics-based model.

