Estimation of Mass Moments of Inertia of Automobile

Piotr Fundowicz, Hubert Sar

Abstract— The estimation of the values of moments of inertia of vehicles for the needs of accidents reconstruction is very important. Usually, because of the problem of costs, there is no possibility to measure these parameters on a special test rig (physical or torsional pendulum). So, it is justified to look for new methods which would allow to obtain the mass moments of inertia of automobile. Of course, estimation is always burdened with error, but somebody who uses a formula for calculation of moment of inertia should put in the results the range of error of estimated value.

In this paper the authors presented their own formulas on the basis of which the values of moments of inertia are estimated. As the basis of their work, a set of measurement results of the moments were used. They were performed by NHTSA for passenger cars exploited in the USA mainly in the 80's and 90's. In used NHTSA database there were also the vehicles that had the identical body version as in Europe.

The presented new formulas were obtained using the procedure which was based on Monte Carlo method. However, the Authors decided to propose different formulas for each moment of inertia. They require a certain number of vehicle data, for example mass and wheelbase of a vehicle.

Index Terms— Safety, accidents, traffic accidents, active safety, inertial parameters, Monte Carlo method, estimation.

I. INTRODUCTION

THE Computer modelling of vehicle motion is very popular **I** nowadays as relatively cheap method of investigating active safety of an automobile, compared to road tests. However, the problem of identifying the input parameters of a vehicle model is of great importance. Usually, if there is no possibility to obtain vehicle parameters with relatively low error, it is recommended to apply such model which requires the minimum number of them. This could be for example a single track two-degree-of-freedom model for curvilinear motion description. This paper is focused on estimation of the values of mass moments of inertia relative to main axes of inertia of a vehicle crossing its center of gravity. It is worth mentioning that if the higher the dynamics of vehicle motion in any direction (roll, pitch or yaw) is, the higher is the impact of the mass moment of inertia on the results of computer simulation.

Because of the fact that test rigs are needed to measure moments of inertia of automobile and are not easy to find,

P. Fundowicz and H. Sar are with the Institute of Vehicles of Warsaw University of Technology, 02-524 Warsaw, Poland (e-mail: hubsar@wp.pl).

many researchers seek for indirect methods of the estimation of these moments. A majority of them apply road test measurements, often using the on-board sensors which belong to active safety systems of a vehicle. The examples of such works are [1], [2], [3] and [4]. In papers [5] and [6] there is analyzed the influence of mass moment of inertia estimation error on the results of simulation of traffic accident.

II. PRESENTATION OF APPLIED DATA

Table 1 presents the data of passenger cars that were selected from the group of 47 automobiles. The data of these passenger cars was selected from larger amount of the measurements whose results are enclosed in paper [7]. The vehicles were represented by different body type (sedan, hatchback, coupe and station wagon). The data includes among others the information about measured moments of inertia and basic parameters of vehicles, which are easy to find, for example vehicle real mass, wheelbase, wheel track, vehicle length. The selected data referred to the vehicles without luggage, passengers and fully tanked. These basic parameters will then be necessary to estimate the moments of inertia using proposed formulas. This is why they will be used in an optimization procedure based on Monte Carlo algorithm, where the coefficients in proposed formulas will be obtained to minimize the difference between measured and estimated value.

III. ALGORITHM OF OBTAINING THE EMPIRICAL EQUATIONS

In the beginning there was assumed that such parameters like vehicle mass, its length and height, wheel base, wheel track and additionally height of the center of gravity have stronger or weaker influence on the vehicle's mass moment of inertia described by function (1). So that, it can be written as below.

$$I = f^*(m, l_{12}, b, H, h_{CG}, L)$$
 (1)

where:

m - mass of a vehicle,

 l_{12} – wheel base,

b – average wheel track,

H – vehicle height,

 h_{CG} – center of gravity height (COG height),

L – vehicle length.

Exponential form of the above presented function will be

COG Average Vehicle Vehicle Mass moment of inertia Wheel Roof Mass wheel width length height [kgm²] Make Model Year Type base height [kg] track [m] [m] [m] Roll Pitch Yaw [m][m][m] 1986 **BMW** 325i 2S 1251 2.57 1.398 1.645 1.37 4.47 0.533 381 2011 2027 4S 1985 Chrysler LeBaron 1238 2.623 1.441 1.727 1.39 4.57 0.583 410 2091 2160 1985 2S 1007 2.393 1.406 1.674 1.35 4.24 0.511 1535 1545 Ford Escort 328 Mustang GL 1988 Ford 2S 1256 2 553 1 449 1 755 1 37 4 57 0.529 408 2150 2225 1988 4S 1419 2.685 1.546 1.793 1.44 4.80 0.563 573 2553 2687 Ford Taurus 4S 1987 1301 1 706 1 39 2083 2095 Mercedes 190 2.664 1 427 4 4 5 0.559 444 1987 Mercedes 190 E 4S 1301 2.653 1.410 1.706 1.39 4.45 0.558 443 2123 2137 4S 1410 1.461 2445 1986 Maxima 2.550 1.690 1.39 0.541 514 2465 Nissan 4.62 1986 Hyundai Excel 3H 939 2.381 1.368 1.603 1.36 4.09 0.540 312 1378 1434 1983 Tovota 5H 1116 2.601 1.443 1.690 1 39 4 47 0.549 429 1916 2036 Camry 1987 Toyota Corolla FX 3H 996 2.431 1.415 1.656 1.35 4.29 0.543 324 1485 1594

1.295

1.542

1 37

TABLE I
EXEMPLARY DATA OF 12 AUTOMOBILES FROM 47 PASSENGER CARS ANALYZED BY THE AUTHORS (SOURCE [7])

easier for further application (see eq. (2)).

Yugo

1987

$$I = k_0 \cdot l_{12}^{k_1} \cdot b^{k_2} \cdot H^{k_3} \cdot m^{k_4} \cdot h_{CG}^{k_5} \cdot L^{k_6}$$
 (2)

3H

821

2.134

As presented in further part of this article, depending on a type of equation, some exponents will be assumed as one or zero.

GV

The main issue is to determine the coefficients k_i by applying the Monte Carlo method where the values are narrowed down by systematic progression where the size of the range is being reduced until a final value is achieved. Using the generated random numbers, 100000 draws will be made for 'coefficients', which leads us to the difference between estimated and measured values of the moment of inertia and δ (see formula (4)) and thereby then the range k_i (3) of searching each of these coefficients will be narrowed.

$$k_i \in \left(k_i^{MIN}, k_i^{MAX}\right) \tag{3}$$

$$\delta = \frac{\sum_{i=1...x} \left(I_i^{(est)} - I_i^{(meas)}\right)^2}{r} \tag{4}$$

where:

 $I_i^{(est)}$ – estimated value of moment of inertia for *i*-step of optimization,

 $I_i^{(meas)}$ – measured value of moment of inertia for *i*-step of optimization,

x – number of optimization steps.

The Authors decided to obtain empirical equations for roll, pitch and yaw mass moments of inertia.

The proposed empirical equations estimating the mass moments of inertia of automobile are presented in the next chapter.

IV. COMPARISON OF ESTIMATED AND MEASURED VALUES OF MASS MOMENTS OF A PASSENGER CAR

A. Roll mass moment of inertia I_X

Firstly, below are presented empirical formulas for the calculation of roll mass moment of inertia I_X (in relation to x-

axis of a vehicle). The rolling motion of the vehicle is critical to simulate this parameter. The coefficients were adjusted accordingly to the procedure described in the previous chapter.

0.530

3.53

$$I_X = 1.359 \cdot l_{12} \cdot b^{2.25} \cdot H^{0.178} \cdot \sqrt{m} \cdot \sqrt[4]{L}$$
 (5)

$$I_X = 12.52 \cdot l_{12}^{1.1759} \cdot b^{2.5170} \cdot L \tag{6}$$

919

940

Then, the difference *D* in percentages between estimated and measured value of roll mass moment of inertia was calculated for *i*-number of automobiles.

$$D_i = \frac{I_i^{est} - I_i^{meas}}{I_i^{meas}} \tag{7}$$

where:

 I_i^{est} – estimated value of moment of inertia for *i*-number of automobile,

 I_i^{meas} – measured value of moment of inertia for *i*-number of automobile.

Figure 1 and Figure 2 show the differences between estimated and measured values of I_X . In particular, Figure 1 shows the values of roll mass moment of inertia - estimated and measured, whereas in Figure 2 are presented the differences between estimation and measurement in percentages. In the same way the results of estimation for the other directions - pitch and yaw are further presented.

Fig. 1. Measured and estimated (formulas (5) and (6)) values of roll mass moment of inertia of automobiles.

(11)

Fig. 2. Differences between measured and estimated (formulas (5) and (6)) values of roll mass moment of inertia of automobiles.

Additionally, Figure 3 and Figure 4 present the values and the differences between estimation and measurement of I_X in case of formula (8) proposed in [8] and (9) found in [9], which are cited below.

$$I_X = 0.73 \cdot \frac{m \cdot b \cdot H}{4} \tag{8}$$

$$I_X = \frac{m \cdot (H + h_{CG}) \cdot b}{7.9846} \tag{9}$$

In general, comparing equation (8) and equation (9), we note that the value of moment of inertia I_x is easier to obtain by equation 8 as compared to equation 9 due to the absence of the h_{CG} as h_{CG} may be very complicated to measure. Nevertheless, for each group of moments of inertia, there is given an alternative equation with parameters much easier to find or measure (in case of mass of automobile).

Fig. 3. Measured and estimated (formulas (8) and (9) from the literature) values of roll mass moment of inertia of automobiles.

Fig. 4. Differences between measured and estimated (formulas (8) and (9) from the literature) values of roll mass moment of inertia of automobiles.

Roll mass moment of inertia I_X plays an important role in simulating rollover traffic accidents, in particular the dynamics of roll motion of a vehicle. It may be also necessary when modeling vertical vibrations of a vehicle.

B. Pitch mass moment of inertia I_Y

Similar to roll mass moment of inertia, the value of pitch mass moment of inertia I_Y (in relation to y-axis) is necessary for simulation regarding vertical vibrations of the vehicle

The forms of equations describing pitch mass moment of inertia are as follows. The structure of equation (10) is similar to equation (8), but differs in the value of its coefficients.

$$I_{Y} = 0.284 \cdot l_{12}^{0.347} \cdot b^{-0.453} \cdot H^{0.469} \cdot m^{0.819} \cdot h_{CG}^{-0.0869} \cdot L^{1.790}$$
(10)
$$I_{Y} = 0.121 \cdot \sqrt[3]{l_{12}} \cdot \sqrt{\frac{H}{h}} \cdot m \cdot L^{1.550}$$
(11)

Figure 5 shows the estimated and measured values of I_Y and Figure 6 shows the difference between them.

Fig. 5. Measured and estimated (authorial formulas (10) and (11)) values of pitch mass moment of inertia of automobiles

Fig. 6. Differences between measured and estimated (authorial formulas (10) and (11)) values of pitch mass moment of inertia of automobiles.

Presented below is equation (12) and (13) which can be found in [9] and in [8] respectively. Figure 7 and 8 depicts the differences in pitch moments of inertia between estimated and measured values.

$$I_Y = \frac{m \cdot (H + h_{CG}) \cdot L}{5.2901} \tag{12}$$

$$I_{\gamma} = 1.07 \cdot m \cdot l_1 \cdot l_2 \tag{13}$$

Figure 7 shows the estimated values through the application of the formulas (12) and (13) of yaw moment of inertia on the background of measured values, whereas in Figure 8 the differences between measurement and estimation in percentages are shown.

Fig. 7. Measured and estimated (formulas (12) and (13) from the literature) values of pitch mass moment of inertia of automobiles.

Fig. 8. Differences between measured and estimated (formulas (12) and (13) from the literature) values of pitch mass moment of inertia of automobiles.

C. Yaw mass moment of inertia I_Z

Yaw mass moment of inertia I_Z (in relation to z-axis) is one of the most important inertial parameters necessary to perform simulations for a vehicle undergoing curvilinear motion, as the influence of tire slip has to be taken into account. Equations 14, 15 and 16 represent optimized equations necessary for the calculation of moment of inertia.

$$I_Z = 0.279 \cdot l_{12}^{0,166} \cdot b^{0.042} \cdot H^{0.357} \cdot m^{0.798} \cdot h_{CG}^{-0.343} \cdot L^{1.829}$$
 (14)

$$I_Z = 0.401 \cdot l_{12}^{0.138} \cdot b^{0.042} \cdot \sqrt[3]{H} \cdot m^{0.822} \cdot L^{1.641}$$
 (15)

$$I_Z = 0.17 \cdot \sqrt[3]{H} \cdot m \cdot L^{1.46} \tag{16}$$

Figure 9 plots the estimated and measured values (proposed by formulas (14), (15) and (16)) of I_Z and Figure 10 shows the differences between them.

Fig. 9. Measured and estimated (authorial formulas (14), (15) and (16)) values of yaw mass moment of inertia of automobiles.

Fig. 10. Differences between measured and estimated (authorial formulas (14), (15) and (16)) values of yaw mass moment of inertia of automobiles.

Many empirical equations can be found in literature which are similar to equations presented in this article. Cited below are three of them. Equation (17) is proposed by Noon [10]. Equations (18a) and (18b), were proposed by MacInnis et al. [11] which are suitable for front and rear wheel drive.

$$I_Z = \frac{m \cdot L^2}{12} \tag{17}$$

$$I_z = 0.1478 \cdot m \cdot l_{12} \cdot L \tag{18a}$$

$$I_{Z} = 1.015 \cdot \left(2 \cdot \left(1 - \frac{l_{2}}{l_{12}} \right) \frac{m \cdot L^{2}}{12} + \left(2 \cdot \frac{l_{2}}{l_{12}} - 1 \right) \cdot m \frac{l_{12}}{4} \right)$$
 (18b)

Fig. 11. Measured and estimated (formulas (17), (18a) and (18b) from the literature) values of yaw mass moment of inertia of automobiles.

Looking at the plots presenting the values of pitch and yaw mass moment of inertia, it can be concluded that the calculated and measured values for a particular vehicle are very close to each other.

Fig. 12. Differences between measured and estimated (authorial formulas (17), (18a) and (18b) from the literature) values of yaw mass moment of inertia of automobiles.

V. ESTIMATION ERRORS OF EMPIRICAL EQUATIONS OF MOMENTS OF INERTIA

Estimation of error for moments of inertia was obtained through the calculations of standard deviation calculated as the difference D_i between estimated and measured values described by equation (7). Standard deviation was further multiplied by t-Student coefficient which equaled 3, for 99.7% of confidence interval. The assumption here was that the data used in calculations was characterized by normal distribution.

$$\Delta I_{est\%} = 3 \cdot \sigma_{Iest\%} \tag{19}$$

where $\sigma_{lest\%}$ is the standard deviation of the differences between measured and estimated value of moment I, calculated for standard automobiles and is expressed in percentages.

Hence, it was then possible to obtain an estimation error (14)

$$\Delta I_{est} = \Delta I_{est\%} \cdot I_{est} \tag{20}$$

where I_{est} is current value of moment of inertia in one of three directions

In Tables 2, 3 and 4 the estimation errors of the values of I_{est} is expressed in percentages (ΔI_{est}) suitably for roll, pitch and yaw mass moment of inertia.

TABLE II ESTIMATION ERROR FOR NEW FORMULAS AND EQUATIONS FOUND IN THE LITERATURE — ROLL MASS MOMENT OF INERTIA I_X

No.	$\Delta I_{X\%}$
of equation	[%]
eq. (5)	22
eq. (6)	25
eq. (8) [8]	29
eq. (9) [9]	26

In case of empirical formulas for roll moment I_X , there are relatively high estimation errors. The value of I_X may be the most problematic for estimation, because the values of this moment are the smallest compared to pitch and yaw. Additionally, equation (6) does not include mass of a vehicle. This may be the reason for higher value of error. Generally, all the other empirical equations for moments of inertia include

mass of a vehicle. In this case, another issue is to properly estimate or, if possible, measure real mass of automobile, which for example took part in traffic incident.

TABLE III
ESTIMATION ERROR FOR NEW FORMULAS AND EQUATIONS FOUND IN THE LITERATURE — PITCH MASS MOMENT OF INERTIA I_{ν}

ETEROTIONE TITOTION NO MONEST OF EXERTERIT		
No.	$\Delta I_{Y\%}$	
of equation	[%]	
eq. (10)	14	
eq. (11)	13	
eq. (12) [9]	18	
eq. (13) [8]	26	

TABLE IV ESTIMATION ERROR FOR NEW FORMULAS AND EQUATIONS FOUND IN THE LITERATURE — YAW MASS MOMENT OF INERTIA $I_{\rm Z}$

No.	$\Delta I_{Z\%}$
of equation	[%]
eq. (14)	12
eq. (15)	12
eq. (16)	13
eq. (17) [10]	18
eq. (18a) front driven [11]	11
eq. (18b) rear driven [11]	19

VI. CONCLUSION

Because of the fact that test rigs for the measurement of mass moments of inertia are very expensive, which makes them usually difficult to find, it is justified to look for other methods to estimate moment of inertia. This article presents new formulas to obtain these moments and compares the calculations with the values of moments using equations known from literature.

The new formulas for estimation of mass moments of inertia are characterized by lower error of estimation compared to the formulas from the literature. There is one exception, where equation (18a) [11] gave the error lower than the formulas proposed in this paper. However, it may result from the fact that for equations (18a) and (18b) the error was calculated for lower number of vehicles (front and rear driven respectively).

All new formulas are characterized by comparable estimation error, as it is depicted in Tables 2, 3, 4.

REFERENCES

- M. Rozyn and N. Zhang, "A method for estimation of vehicle inertial parameters, "Vehicle System Dynamics, International Journal of Vehicle Mechanics and Mobility, vol. 48, issue 5, pp. 547-565, 2010.
- [2] A. Albinsson, F. Bruzelius, P. Pettersson, M. Jonasson and B. Jacobson, "Estimation of the inertial parameters of vehicles with electric propulsion, "Proceedings of the Institution of Mechanical Engineers, Part D: Journal of Automobile Engineering, vol. 230, Issue 9, pp. 1155 - 1172, 2016.
- [3] S. De Bruyne, H. Van der Auweraer, P. Diglio and J. Anthonis, "Online Estimation of Vehicle Inertial Parameters for Improving Chassis Control Systems, "Proceedings of the 18th World Congress, The International Federation of Automatic Control, Milano, Italy, August 28 - September 2, 2011, pp. 1814-1819, 2011.
- [4] S.-Y. Lee, K. Nakano and S.-K. Kim, "Real-Time Estimation of Yaw Moment of Inertia of a Travelling Heavy Duty Truck," Transactions of the Korean Society of Mechanical Engineers A, Vol. 41 Issue 3, pp. 205-211, 2017.
- [5] M. Gobbi, G. Mastinu and G. Previati, "The effect of mass properties on road accident reconstruction," International Journal of Crashworthiness, Vol. 19, Issue 1, pp. 71-88, 2014.

- [6] G Mastinu, M. Gobbi and G. Previati, "Influence of vehicle inertia tensor and center of gravity location on road accident reconstruction," Proceedings of the ASME International Design Engineering Technical Conferences and Computers and Information in Engineering Conference, Vol. 8, pp. 877-886, 2011.
- [7] W. Riley Garrott, "Measured Vehicle Inertial Parameters NHTSA's Data Through September 1992," SAE Paper 930897, 1993.
- [8] W.R. Garrott, M.W. Monk and J.P.Chrstos, "Vehicle Inertial Parameters-Measured Values and Approximations," SAE Technical Paper 881767, 1988.
- [9] R. Bixel, G. Heydinger, N. Durisek, D. Guenther, et al., "Developments in Vehicle Center of Gravity and Inertial Parameter Estimation and Measurement," SAE Technical Paper 950356, 1995.
- [10]K. R. Noon, Engineering Analysis of Vehicle Accidents, CRC Press, 1994.
- [11] D. MacInnis, W. Cliff, and K. Ising, "A Comparison of Moment of Inertia Estimation Techniques for Vehicle Dynamics Simulation, "SAE Technical Paper 970951, 1997.

Piotr Fundowicz received the Laurea degree in mechanical engineering and Ph.D. in design and exploitation of machines, from the Warsaw University of Technology, WUT, Poland, in 1993 and 2002, respectively.

From 1993 to 1996, he was a Research Assistant with the Institute for Sustainable Technologies in the

Laboratory of Environment Protection, Radom, Poland. From 1996 to 2002 he joined the Institute of Vehicles of the Warsaw University of Technology, Poland, as an assistant. Since 2002 he has been an assistant professor with the same Institute. His research interests include the reconstruction of traffic accidents, passive and active safety of automobiles, modeling the tire and surface cooperation including aquaplaning, methods of optimization.

Dr Piotr Fundowicz is a member of Society of Automotive Experts and Traffic, EKSPERTMOT, Poland; a member of European Association for Accident Research and Analysis (EVU) and expert witness.

Hubert Sar received the Laurea degree in mechanical engineering and Ph.D. in design and exploitation of machines, from the Warsaw University of Technology, WUT, Poland, in 2003 and 2011, respectively. From December 2006 to December 2006 he joined the Automotive Industry Institute, PIMOT, Warsaw, Poland, as a Research Assistant in the

Laboratory of Internal Combustion Engines. From 2007 to 2011 he joined the Institute of Vehicles of the Warsaw University of Technology, Poland, as an assistant. Since 2011 he has been an assistant professor with the same Institute. His research interests include passive and active safety of automobiles, non-steady-state phenomenon of side slip of tires, modeling of curvilinear motion of automobiles and road tests.