

Chrono::Vehicle Tutorial Co-simulation framework

Tire test rig (2-way) co-simulation framework

- Rig node
 - Simulates rig mechanism + deformable tire (ANCF)
 - Terrain interaction through external applied tire mesh vertex forces
 - Adaptive HHT integrator + MKL solver
 - OpenMP parallelization (internal force and Jacobian, MKL solver)
- Terrain node
 - Simulates terrain particles (spherical contact) + proxy bodies
 - Proxy bodies:
 - State dictated by tire mesh state on rig node
 - Associated with tire mesh faces (triangle contact shapes)
 - Contact shape adjusted at each synchronization time
 - DEM-P simulation (semi-implicit Euler)
 - Contact forces accumulated on each proxy body and distributed to corresponding mesh vertices
 - OpenMP parallelization (Chrono::Parallel)

Nonlinear FEA tire on granular terrain

Contact normal pressure

Upon impact on the granular terrain

• Peak in normal contact pressure ~ 500kPa

Steady state rolling

• Average normal pressure ~ 70 kPa

Drawbar pull

Reference

• Tire pressure: 200 kPa

• Soil cohesion: 80 kPa

• Load: 450 kg

Trends

• Lower cohesion → less available drawbar pull

Lower tire pressure → increased pull

Drawbar pull – effect of tire inflation pressure

Modes of operation of a tire

- Rigid
- Flexible

Drawbar pull – effect of tire inflation pressure

Trends

- Drawbar pull curve plateaus at large slip
- Drawbar pull trend with varying inflation pressure

Terrain forces

- Time evolution of normal contact forces projected in the longitudinal direction - opposing motion
- Steady-state values, obtained after t=1.2 s, are averaged to obtain reference metrics on following slides

Parametric study: influence of cohesion

- Longitudinal resultant of terrain contact forces acting on the tire
- Samples are taken from steady state results towards the end of simulation
- For lower values of cohesion 10kPa-40kPa, no available drawbar pull at a slip of 0.3

Parametric study: influence of cohesion

- Longitudinal resultant of terrain normal contact forces acting on the tire
- Samples are taken from steady state results towards the end of simulation
- For lower values of cohesion, larger terrain resistance

B-PONO (

Multipass simulations

Multipass effects

Senatore and Sandu, Off-road tire modeling and the multi-pass effect for vehicle dynamics simulation, Journal of Terramechanics, 2011

Rig, ANCF Tire

- 90x24 ANCF multilayered, orthotropic shell elements
- ANCF mounted in test rig: Linear and angular velocity imposed
- Longitudinal slip fixed at 0.3
- Linear velocity at zero slip 4.0 m/s
- System mass: 465 kg; inflation pressure: 200 kPa

Granular Terrain

- Particle radius: 6 mm
- 20 layers of particles: 424,000
- Terrain: 10m x 0.5m
- Cohesion: 80 kPa
- Time step: 1e-4 s

Full HMMWV with ANCF tires on rigid terrain

Full HMMWV with ANCF tires on granular terrain

Straight-line acceleration: chassis

Straight-line acceleration: contact and resistance forces

Full HMMWV with ANCF tires on granular terrain over obstacle

Performance – full vehicle on granular terrain simulation

HMMWV vehicle

- Tires: 90 x 24 ANCF multilayered, orthotropic shell elements
- Inflation pressure: 200 kPa
- Acceleration test (80% throttle after 0.5s)
- 2 OpenMP threads / tire

Granular Terrain

- Particle radius: 12 mm
- 16 layers of particles: 923,000
- Terrain: 20m x 3.3m
- Cohesion: 100 kPa
- 24 OpenMP threads

- Time step: 3.5e-5 s
- Comp time: 5.5 days for 7.65 s
- Real time ratio: ~ 61900 s/s