Fortran Tyre Model Subroutines

B.1 Interpolation tyre model subroutine

```
SUBROUTINE TIRSUB ( ID, TIME, TO, CPROP, TPROP, MPROP,
 &
 PAR, NPAR, STR, NSTR, DFLAG,
 IFLAG, FSAE, TSAE, FPROP )
C
 This program is part of the CUTyre system - M Blundell, Feb 1997
 This version is based on an interpolation approach using measured
C tyre test data which is include in SPLINE statements. The model is referred
to as the
 Limited version based on the limited testing where camber and slip
are varied
C
 independently.
C
C.
 The coefficients in the model assume the following units:
С
 slip angle: degrees
 camber angle: degrees
C
 Fz (load): kg
 Fy and Fx: N
 Tz:Nm
 Note this subroutine is developed to not account for offsets
 twice. The offsets are include for slip interpolation
 but for camber the offset at zero camber is subtracted.
С
C Inputs:
 INTEGER
 ID, NPAR, NSTR
 DOUBLE PRECISION TIME, TO
 DOUBLE PRECISION CPROP(*), TPROP(*), MPROP(*), PAR(*)
 CHARACTER*80
 STR(*)
 LOGICAL
 DFLAG, IFLAG, ERRFLG
С
C Outputs:
 DOUBLE PRECISION FSAE(*), TSAE(*), FPROP(*), ARRAY(3)
```

```
C Local Variables:
С
 DOUBLE PRECISION SLIP, ALPHA, DEFL, DEFLD
 DOUBLE PRECISION R2, CZ, CS, CA, CR, DZ, AMASS, WSPIN
С
 DOUBLE PRECISION GAMMA, CG, RALPHA, RGAMMA, FZL, TZL, TZLA, TZLG
 DOUBLE PRECISION CFY, DFY, EFY, SHFY, SVFY, PHIFY, TZLGO, TZLG1
 DOUBLE PRECISION CTZ.DTZ.ETZ.BTZ.SHTZ.SVTZ.PHITZ
 DOUBLE PRECISION CFX, DFX, EFX, BFX, SHFX, SVFX, PHIFX
С
 INTEGER
 TORD
 DOUBLE PRECISION ZERO, ONE, SCFACT, DELMAX, FYA, FYG, FYGO, FYG1
 DOUBLE PRECISION FX, FY, FZ, FX1, FX2, TY, TZ, H, ASTAR, SSTAR
 DOUBLE PRECISION U, FZDAMP, FZDEFL, WSPNMX, DTOR, RTOD
 LOGICAL
 ERFLG
C
 PARAMETER
 (ZER0=0.0)
 PARAMETER
 (ONE=1.0)
 PARAMETER
 (IORD=0)
 (WSPNMX=5.0D-1)
 PARAMETER
 PARAMETER
 (DTOR=0.017453292)
 PARAMETER
 (RTOD=57.29577951)
С
С
C EXECUTABLE CODE
С
С
C
 Extract data from input arrays
C
 SLIP = CPROP(1)
 DEFL = CPROP(4)
 DFFID = CPROP(5)
 WSPIN = CPROP(8)
С
 AMASS = MPROP(1)
С
 R2
 = TPROP(2)
 CZ
 = TPROP(3)
 CS
 = TPROP(4)
 CA
 = TPROP(5)
 CR
 = TPROP(7)
 DZ = TPROP(8)
 = TPROP(11)
C
 RALPHA = CPROP(2)
 RGAMMA = CPROP(3)
 CG = TPROP(6)
```

```
AI PHA=RAI PHA*RTOD
 GAMMA=RGAMMA*RTOD
С
С
 Initialize force values
С
 FX = 0.D0
 FY = 0.D0
 FZ = 0.D0
 TY = 0.D0
 TZ = 0.D0
С
 IF(DEFL .LE. O.DO) THEN
 GOTO 1000
 ENDIF
С
 Calculate normal loads due to stiffness (always .LE. zero)
С
С
 FZDEFL = - DEFL*CZ
С
С
 Calculate normal loads due to damping
С
 FZDAMP = - 2.D0*SQRT(AMASS*CZ)*DZ*(DEFLD)
С
С
 Calculate total normal force (fz)
C
 FZ = MIN (0.0D0, (FZDEFL + FZDAMP))
С
C
 Convert to kg and change sign
С
 FZL = -FZ/9.81
С
С
 Calculate critical longitudinal slip value
С
 SSTAR = ABS(U*FZ/(2.D0*CS))
С
С
 Compute longitudinal force
 IF(ABS(SLIP) .LE. ABS(SSTAR)) THEN
 FX = -CS*SLIP
 ELSE
 FX1 = U*ABS(FZ)
 FX2 = (U*FZ)**2/(4.D0*ABS(SLIP)*CS)
 FX = -(FX1-FX2)*SIGN(1.0D0,SLIP)
 ENDIF
С
С
 Compute lateral force
C
```

```
CALL CUBSPL (ALPHA, FZL, 100, 0, ARRAY, ERRFLG)
 FYA=ARRAY(1)
 CALL CUBSPL (0, FZL, 300, 0, ARRAY, ERRFLG)
 FYG0=ARRAY(1)
 CALL CUBSPL (GAMMA, FZL, 300, 0, ARRAY, ERRFLG)
 FYG1=ARRAY(1)
 FYG=FYG1-FYG0
 FY=FYA+FYG
С
 Compute self aligning moment
C
 CALL CUBSPL (ALPHA, FZL, 200, 0, ARRAY, ERRFLG)
 TZLA=ARRAY(1)
 CALL CUBSPL (0, FZL, 400, 0, ARRAY, ERRFLG)
 TZLG0=ARRAY(1)
 CALL CUBSPL (GAMMA, FZL, 400, 0, ARRAY, ERRFLG)
 TZLG1=ARRAY(1)
 TZLG=TZLG1-TZLG0
 TZL=TZLA+TZLG
С
С
 Convert to Nmm
С
 TZ = TZL*1000.0
С
 Copy the calculated values for FX, FY, FZ, TY & TZ to FSAE
C
С
 and TSAE arrays
1000 \text{ FSAE}(1) = \text{FX}
 FSAE(2) = FY
 FSAE(3) = FZ
С
 TSAE(1) = 0.0
 TSAE(2) = 0.0
 TSAE(3) = TZ
С
 FPROP(1) = 0.0
 FPROP(2) = 0.0
С
 RETURN
 END
```

B.2 Magic formula tyre model (version 3) subroutine

```
SUBROUTINE TIRSUB ( ID, TIME, TO, CPROP, TPROP, MPROP, & PAR, NPAR, STR, NSTR, DFLAG, & IFLAG, FSAE, TSAE, FPROP )
C
```

```
This program is part of the CUTyre system - M Blundell, Feb 1997
С
 This version is based on the Magic Formula tyre model (Version 3).
C
 Coefficients are for TYRE B
С
С
 The coefficients in the model assume the following units:
С
 slip angle: radians
С
 camber angle: radians
С
 slip ratio %
С
 Fz (load): N
С
 Fy and Fx: N
C
 Tz : Nm
 Note sign changes between Paceka formulation and SAE convention
С
С
 If camber is not included set A5, A10, A13, A14, A15, A16
 and C6,C10,C13,C16,C17,C18,C19,C20 to zero
C Inputs:
С
 INTEGER
 ID, NPAR, NSTR
 DOUBLE PRECISION TIME, TO
 DOUBLE PRECISION CPROP(*), TPROP(*), MPROP(*), PAR(*)
 STR(*)
 CHARACTER*80
 DFLAG, IFLAG
 LOGICAL
С
C Outputs:
C.
 DOUBLE PRECISION FSAE(*), TSAE(*), FPROP(*)
C.
C Local Variables:
 DOUBLE PRECISION SLIP, ALPHA, DEFL, DEFLD
 DOUBLE PRECISION R2, CZ, CS, CA, CR, DZ, AMASS, WSPIN
C
С
C
 DOUBLE PRECISION GAMMA, CG, RALPHA, RGAMMA, FXP, FZP, FYP, TZP
 DOUBLE PRECISION A0, A1, A2, A3, A4, A5, A6, A7, A8, A9, A10, A11, A12, A13
 DOUBLE PRECISION A14, A15, A16, A17, SLIPCENT
 DOUBLE PRECISION CO,C1,C2,C3,C4,C5,C6,C7,C8,C9,C10,C11,C12,C13
 DOUBLE PRECISION C14, C15, C16, C17, C18, C19, C20
 DOUBLE PRECISION CFY, DFY, EFY, SHFY, SVFY, PHIFY
 DOUBLE PRECISION CTZ, DTZ, ETZ, BTZ, SHTZ, SVTZ, PHITZ
 DOUBLE PRECISION CFX, DFX, EFX, BFX, SHFX, SVFX, PHIFX, DUMTZ, DUMFY
С
 INTEGER
 TORD
 DOUBLE PRECISION ZERO, ONE, SCFACT, DELMAX
 DOUBLE PRECISION FX, FY, FZ, FX1, FX2, TY, TZ, H, ASTAR, SSTAR
 DOUBLE PRECISION U, FZDAMP, FZDEFL, WSPNMX, DTOR, RTOD
 LOGICAL
 ERFLG
```

```
С
 PARAMETER
 (ZER0=0.0)
 PARAMETER
 (ONE=1.0)
 PARAMETER
 (IORD=0)
 PARAMETER
 (WSPNMX=5.0D-1)
 PARAMETER
 (DTOR=0.017453292)
 (RTOD=57.29577951)
 PARAMETER
С
 Define Pacejka Coefficients
С
С
 A0=.103370E+01
 A1=-.224482E-05
 A2=.132185E+01
 A3=.604035E+05
 A4=.877727E+04
 A5 = 0.0
 A6=.458114E-04
 A7=.468222
 A8=.381896E-06
 A9=.516209E-02
 A10=0.00
 A11=-.366375E-01
 A12=-.568859E+02
 A13=0.00
 A14=0.00
 A15=0.00
 A16=0.00
 A17=.379913
С
С
 CO=.235000E+01
 C1=.266333E-05
 C2=.249270E-02
 C3=-.159794E-03
 C4=-.254777E-01
 C5=.142145E-03
 C6=0.00
 C7=.197277E-07
 C8 = -.359537E - 03
 C9=.630223
 C10=0.00
 C11=.120220E-06
 C12=.275062E-02
 C13=0.00
 C14=-.172742E-02
 C15=.544249E+01
 C16=0.00
 C17 = 0.00
```

```
C18=0.00
 C19 = 0.00
 C20=0.00
С
С
С
 EXECUTABLE CODE
С
С
С
 Extract data from input arrays
С
 SLIP = CPROP(1)
 DEFL = CPROP(4)
 DEFLD = CPROP(5)
 WSPIN = CPROP(8)
С
 AMASS = MPROP(1)
С
 R2
 = TPROP(2)
 CZ = TPROP(3)
 CS = TPROP(4)
 CA
 = TPROP(5)
 CR
 = TPROP(7)
 DΖ
 = TPROP(8)
 = TPROP(11)
С
C
 Convert sign on alpha
 RALPHA = CPROP(2)
 RGAMMA = CPROP (3)
 CG = TPROP (6)
 ALPHA=-RALPHA
 GAMMA=RGAMMA
С
С
 Initialize force values
C
 FX = 0.D0
 FY = 0.D0
 FZ = 0.D0
 TY = 0.D0
 TZ = 0.D0
C
 IF(DEFL .LE. O.DO) THEN
 GOTO 1000
 ENDIF
С
С
 Calculate normal loads due to stiffness (always .LE. zero)
С
 FZDEFL = -DEFL*CZ
```

```
C
С
 Calculate normal loads due to damping
C
 FZDAMP = - 2.D0*SQRT(AMASS*CZ)*DZ*(DEFLD)
С
С
 Calculate total normal force (fz)
C
 FΖ
 = MIN (0.0D0, (FZDEFL + FZDAMP) )
С
С
 Convert to kN and change sign
С
 FZP = -FZ
С
С
 Compute longitudinal force
 IF(ABS(SLIP) .LE. ABS(SSTAR)) THEN
 FX = -CS*SLIP
 ELSE
 FX1 = U*ABS(FZ)
 FX2 = (U*FZ)**2/(4.D0*ABS(SLIP)*CS)
 FX = -(FX1-FX2)*SIGN(1.0D0,SLIP)
 ENDIF
С
С
 Compute lateral force
С
 CFY=A0
 SHFY=A8*FZP+A9+A10*GAMMA
 DFY=(A1*FZP+A2)*(1-A15*GAMMA**2)*FZP
 IF(ALPHA+SHFY.LT.0.0)THEN
 DUMFY=-1.0
 ELSE
 DUMFY=1.0
 ENDIF
 EFY=(A6*FZP+A7)*(1-(A16*GAMMA+A17)*DUMFY)
 BFY=((A3*SIN(2*ATAN(FZP/A4)))*(1-A5*ABS(GAMMA)))/(CFY+DFY)
 SVFY=A11*FZP+A12+(A13*FZP**2+A14*FZP)*GAMMA
 PHIFY=(1-EFY)*(ALPHA+SHFY)+(EFY/BFY)*ATAN(BFY*(ALPHA+SHFY))
 FYP=DFY*SIN(CFY*ATAN(BFY*PHIFY))+SVFY
С
С
 Change sign
С
 FY=FYP
С
С
 Compute self aligning moment
 CTZ=C0
 SHTZ=C11*FZP+C12+C13*GAMMA
 DTZ = (C1*FZP**2+C2*FZP)*(1-C18*GAMMA**2)
```

```
IF(ALPHA+SHT7.IT.0.0)THFN
 DUMTZ=-1.0
 ELSE
 DUMTZ=1.0
 ENDIF
 ETZ=(C7*FZP**2+C8*FZP+C9)*(1-(C19*GAMMA+C20)*DUMTZ)
 ETZ=ETZ/(1-C10*ABS(GAMMA))
 BTZ=((C3*FZP**2+C4*FZP)*(1-C6*ABS(GAMMA))*EXP(-C5*FZP))/(CTZ+DTZ)
 SVTZ=C14*FZP+C15+(C16*FZP**2+C17*FZP)*GAMMA
 PHITZ=(1-ETZ)*(ALPHA+SHTZ)+(ETZ/BTZ)*ATAN(BTZ*(ALPHA+SHTZ))
 TZP=DTZ*SIN(CTZ*ATAN(BTZ*PHITZ))+SVTZ
С
С
 Convert to Nmm and change sign
C
 TZ = TZP*1000.0
C
С
 Copy the calculated values for FX, FY, FZ, TY & TZ to FSAE
С
 and TSAE arrays
1000 \text{ FSAE}(1) = \text{FX}
 FSAE(2) = FY
 FSAE(3) = FZ
 TSAE(1) = 0.0
 TSAE(2) = 0.0
 TSAE(3) = TZ
 FPROP(1) = 0.0
 FPROP(2) = 0.0
С
 RFTURN
 END
```

B.3 The Harty tyre model subroutine **TYR501**

```
C MDI TYR501 : Concept Tyre Model
C
С
C A Quick & Dirty Tyre Model which plugs in as the FIALA
C model does, with a "TIRE" statement.
C
C Unlike FIALA, critical slip angle is broadly independent
C of load and initial cornering stiffness is strongly
C load dependent.
C These attributes better represent a modern radial tyre
C than does either the FIALA or University of Arizona
C model.
C
```

```
C The model does handle comprehensive slip. Lateral force
C generation is zero at peak longitudinal force slip ratio
C (typically about 20%) but returns to a value around one
C tenth of the peak lateral force as the wheel progresses
C beyond that limit. This may result in poor post-spin
C performance. The force generated with locked wheels is
C aligned with the wheel plane; this is incorrect.
C
C Longitudinal force generation is assumed to be symmetric
C for tractive and braking slip. This is not generally
C true beyond the critical slip ratio for real tyres but
C is reasonable up to that point. This tyre will over
C estimate longitudinal forces for tractive slip and
C slightly underestimate them for braking slip in the
C post-critical regions.
C -- 29th December 2000 --
C
C Camber thrust is included as for the motorcycle tire
C model using "taut string" logic. Lateral migration of
C the contact patch is also included, as for the motorcycle
C tyre model.
С
C Aligning Torque calculation includes the lateral force
C due to camber. This is not quite right as the camber
C force mechanism has no pneumatic trail associated with
C it. Pay attention if using this for motorcycle work;
C consider reworking it so that TZ does not include the
C camber force. The form of the aligning torque is a
C bit poor and would benefit from some more thought;
C pneumatic trail collapses linearly with lateral force.
C -- 10th January 2001 --
C
C Unsuitable Aligning Moment behaviour substantially improved
C for motorcycle use.
C
C --
C
C Relaxation Length is externally imposed as with the
C Fiala tyre.
С
C Tyre Data is taken from the tyre parameter file (.tpf)
C but note that not all the data is used. The other
C parameters are passed in via the UPARAMETERS argument
C on the TIRE statement inside an ADAMS deck.
C
```

```
C The model is quite empirical and has no basis in any sort
C of established fact or theory. It may or may not bear a
C passing resemblance to "Maltyre", a Malcolm Burgess model
C implemented at Lotus to the same end. I don't care, I
C did it all myself without a grown-up to help with the
C pointy bits.
C
C -- 24th April 2001 --
C
C Banner and zero parameter check added in IFLAG loop.
C
C -- 7th July 2001 --
C
C Improved representation of behaviour outside friction
C circle. Correct differentiation between lock and
C wheelspin in terms of force vector.
C -- 6th October 2004 --
C Improved aligning moment form - was significantly too high.
C Uses passed in paremeter for Pneumatic Trail on-centre.
C Note that passed-in parameter can be negative, giving
C pneumatic "lead".
C
C -- 10th March 2006 --
C
C Pneumatic lead introduced for camber forces to match
C measured motorcycle data. Minor error in limit camber
C clipping corrected
C
C -- 30th March 2006 --
C Minor error with form of camber clipping (asymmetric)
C corrected.
С
C -- 16th February 2009 --
C Damian made the mistake of letting someone else have a go at
C his model and so I am attempting to migrate it to TYR501
C since the TIRSUB routine will become defunct at the next release.
C
C (Teena Gade)
C -- 7th September 2009 --
C Migration to TYR501 completed by DAH after Teena did all the
C nasty bits getting the right data into the right place.
```

```
C -- 22nd May 2013 --
С
C Sign error in forces carried over from original MSC TYR501
C sample file has led to erratic behaviour of TYR501 until
C pinned down, now fixed. Not that FORCES and TORQUE are the
C variables which actually deliver forces back to the solution.
C VARINF is associated with VPG Tire, a mode of usage I have
C never successfully invoked. VARINF information is of unknown
C provenance and should be used without checking.
C
C Also uncovered some strange behaviour of original TYR501
C that didn't allow it to run backwards - fixed with velocity
C sign check just before FORCES is returned. VARINF not
C corrected.
С
C Resulting bug with rolling resistance fixed, works
C correctly (has it ever done before?)
C
C --
С
C (c) DAH 24 Oct 1999-2013
 SUBROUTINE TYR501( NDEV, ISWTCH, JOBFLG, IDTYRE,
 TIME, DIS, TRAMAT, ANGTWC, VEL, OMEGA, OMEGAR,
 +
 +
 NDEQVR, DEQVAR, NTYPAR, TYPARR,
 NCHTDS, CHTDST, ROAD, IDROAD,
 +
 NROPAR, ROPAR, NCHRDS, CHRDST,
 +
 +
 FORCES, TORQUE, DEQINI, DEQDER, TYRMOD,
 NVARS, VARINF, NWORK, WRKARR,
 NIWORK, IWRKAR, IERR )
C
C Inputs:
 INTEGER
 NDEV
 INTEGER
 ISWTCH
 INTEGER
 JOBFLG
 INTEGER
 IDTYRE
 DOUBLE PRECISION TIME
 DOUBLE PRECISION DIS(3)
 DOUBLE PRECISION TRAMAT(3,3)
 DOUBLE PRECISION ANGTWC
 DOUBLE PRECISION VEL(3)
 DOUBLE PRECISION OMEGA(3)
 DOUBLE PRECISION OMEGAR
 INTEGER
 NDEQVR
 DOUBLE PRECISION DEQVAR(NDEQVR)
 NTYPAR
 DOUBLE PRECISION TYPARR(NTYPAR)
```

```
INTEGER
 NCHTDS
 CHARACTER*256
 CHTDST
 INTEGER
 IDROAD
 INTEGER
 NROPAR
 DOUBLE PRECISION ROPAR(NROPAR)
 INTEGER
 NCHRDS
 CHARACTER*256
 CHRDST
C Outputs:
 DOUBLE PRECISION FORCES(3)
 DOUBLE PRECISION TORQUE(3)
 DOUBLE PRECISION DEQINI(NDEQVR)
 DOUBLE PRECISION DEQDER(NDEQVR)
 CHARACTER*256
 TYRMOD
 INTEGER
 NVARS
 DOUBLE PRECISION VARINF(NVARS)
 NWORK
 DOUBLE PRECISION WRKARR(NWORK)
 INTEGER
 NIWORK
 INTEGER
 IWRKAR(NIWORK)
 INTEGER
 IERR
С
С
С
С
 Local Variables:
С
C
  Locals:
 INTEGER I
С
 DOUBLE PRECISION C_SLIP
 DOUBLE PRECISION C_ALPHA
 DOUBLE PRECISION C GAMMA
 DOUBLE PRECISION U1
 DOUBLE PRECISION UO
 DOUBLE PRECISION GAIN
 DOUBLE PRECISION R LEN
 DOUBLE PRECISION URAD(3)
 DOUBLE PRECISION U
 DOUBLE PRECISION F(6)
 DOUBLE PRECISION FCP(3)
 DOUBLE PRECISION TCP(3)
 INTEGER
 ARRPTR
 INTEGER
 UMODE
 DOUBLE PRECISION RAD(3)
 DOUBLE PRECISION RADIUS
 INTEGER
 NROAD
 DOUBLE PRECISION RCP(3)
 DOUBLE PRECISION RNORM(3)
 DOUBLE PRECISION SURFAC
```

```
DOUBLE PRECISION CN
 DOUBLE PRECISION RDR
C
 DOUBLE PRECISION CRR
 DOUBLE PRECISION CPMTX(3,3)
 DOUBLE PRECISION VCPLON
 DOUBLE PRECISION VCPLAT
 DOUBLE PRECISION VCPVRT
 DOUBLE PRECISION VLON
 DOUBLE PRECISION ALPHA
С
 DOUBLE PRECISION ALPHA_L
 DOUBLE PRECISION KAPPA
 DOUBLE PRECISION KAPPA_L
 DOUBLE PRECISION GAMMA
 DOUBLE PRECISION FRCRAD
 DOUBLE PRECISION FRCVRT
 DOUBLE PRECISION FRCLON
 DOUBLE PRECISION FRCLAT
 DOUBLE PRECISION TROALN
 DOUBLE PRECISION FZMAG
С
C ------
C -- Carried across from tirsub --
 DOUBLE PRECISION FX, FY, FZ, TX, TY, TZ
 DOUBLE PRECISION SLIP, ALPHA, DEFL, DEFLD
 DOUBLE PRECISION R1, R2, CZ, CS, C_MX, CR, DZ, AMASS, WSPIN
 DOUBLE PRECISION ALPHA_C, Ay, By, R_LOAD, dB_dFz, B
 DOUBLE PRECISION SLIP_C, Ax, SLIP_M, FR_ELLIP, CP_LEN
 DOUBLE PRECISION LSLIP, USLIP, UNLRAD
 DOUBLE PRECISION THRSH, CAMB_C, CAMB_INC, A_INT, B_INT, C_INT
 DOUBLE PRECISION SLIPSQ, TAN_ALPHA_SQ, DIVISOR
 DOUBLE PRECISION FX1, FY1, FX2, FY2, ABSLIP, PTRAILC, PNOFFSET
 DOUBLE PRECISION PLEAD, FY_CAMBER, FYWAS
С
С
С
C Scaling parameters
С
 DOUBLE PRECISION SCLRR
 DOUBLE PRECISION SCLFY
 DOUBLE PRECISION SCLMX
 DOUBLE PRECISION SCLMZ
C Drift array parameters
 DOUBLE PRECISION PLYFRC
 DOUBLE PRECISION CONFRC
```

```
DOUBLE PRECISION PLYTRO
 DOUBLE PRECISION CONTRO
 LOGICAL
 ERRFLG
С
C Road Declarations:
 INTEGER
 MAXDIV
 PARAMETER
 (MAXDIV = 10)
 INTEGER
 N_T_SHAPE
 DOUBLE PRECISION T_SHAPE(2, MAXDIV)
 DOUBLE PRECISION EFFVOL
 DOUBLE PRECISION EFFPEN
 CHARACTER*256
 ERRMSG
 CHARACTER*80
 ERRTMP
С
 DOUBLE PRECISION STARTUP
 DOUBLE PRECISION OFF_GRND
С
C Useful Parameters:
 DOUBLE PRECISION ZERO_VAL
 PARAMETER
 (ZERO_VAL = 0.D0)
 DOUBLE PRECISION ONE
 PARAMETER
 (ONE = 1.D0)
 DOUBLE PRECISION ZERLIM
 PARAMETER
 (ZERLIM = 1.0E-10)
 DOUBLE PRECISION TFULL
 PARAMETER
 (TFULL = 0.5)
 DOUBLE PRECISION NO_FRC
 PARAMETER
 (NO FRC = 448)
 DOUBLE PRECISION WSPNMX
 PARAMETER (WSPNMX = 5.0D-1)
 INTEGER
 DYNAMIC
 PARAMETER
 (DYNAMIC = 1)
 STATIC
 INTEGER
 PARAMETER
 (STATIC = 0)
 INTEGER
 IORD
 PARAMETER
 (IORD=0)
 IMODE
 INTEGER
C
 include 'ac_tir_jobflg.inc'
 include 'abg_varptr.inc'
 include 'tyrHarty_501.inc'
C Functions:
 DOUBLE PRECISION DOT
 EXTERNAL
 DOT
С
```

```
FXTFRNAI
 ROAD
 LOGICAL
 STAFLG
 SAVE
 STAFLG
 DATA STAFLG /.FALSE./
 IERR = 0
C Read the tire property file during initialization:
 IF ( JOBFLG .EQ. INIT ) THEN
 CALL USRMES( .TRUE.,
  + ', ', 0,
 + 'INFO NOPAD')
 CALL USRMES( .TRUE.,
 + ', ', 0,
 + 'INFO_NOPAD' )
 CALL USRMES( .TRUE.,
 + 'INFO_NOPAD' )
 CALL USRMES( .TRUE.,
  + 'TYR501 Harty Model: Compiled 12 Aug 2013', IDTYRE,
 + 'INFO_NOPAD' )
 CALL USRMES( .TRUE.,
 + 'INFO_NOPAD')
 CALL USRMES( .TRUE.,
 + ', ', 0,
 + 'INFO_NOPAD' )
 CALL USRMES( .TRUE.,
 + ', ', 0,
 + 'INFO NOPAD' )
 CALL RPF501( NCHTDS, CHTDST, IDTYRE, NTYPAR, TYPARR )
 ENDIF
C Set DEQINI:
 IF ( JOBFLG .EQ. INQUIRE ) THEN
 DEQINI(1) = 0.0D0
 DEQINI(2) = 0.0D0
 ENDIF
 IF (JOBFLG .NE. ENDSIM) THEN
C Decode TYPARR Array:
 UMODE = NINT( TYPARR( use_mode ) )
 UNLRAD = TYPARR( unloaded_radius )
 TIREW = TYPARR(width)
 TIREK = TYPARR( vertical_stiffness )
```

```
TIREC = TYPARR( vertical_damping )
 CR
 = TYPARR( rolling_resistance )
 CA
 = TYPARR( calpha )
 C\_GAMMA = TYPARR(cgamma)
 U_MIN = TYPARR(umin)
 U MAX = TYPARR(umax)
 R_LEN = TYPARR( relaxation_length )
 ALPHA_C = TYPARR( alpha_critical )
 = TYPARR( curvature_factor_angle )
 By = TYPARR( scale_factor_lateral )
 R_LOAD = TYPARR( rated_load )
 dB_dFz = TYPARR( scale_factor_dim )
 SLIP_C = TYPARR( slip_ratio_critical )
 Ax = TYPARR( curvature_factor_ratio )
 PTRAILC = TYPARR( pneum_trailing_scaling )
 PLEAD = TYPARR( pneumatic_lead_camber )
 THRSH = TYPARR( limit_camber_onset_fric )
C
 N_T_SHAPE = NINT(TYPARR(n_shape))
С
 IF ( JOBFLG .EQ. INIT .OR. JOBFLG .EQ. RESET ) THEN
С
 -- Debug only - check we're getting what we think --
C
 WRITE(*,*) 'UNLRAD ', UNLRAD, ', TIREK ', TIREK
С
 WRITE(*,*) ', TIREW ', TIREW
 WRITE(*,*) 'TIREC', TIREC, ', CR ', CR
С
С
 WRITE(*,*) 'CA ', CA
С
 WRITE(*,*) 'C_GAMMA ', C_GAMMA, 'U_min ', U_min
С
 WRITE(*,*) 'U_max ', U_max, 'R_LEN ', R_LEN
 WRITE(*,*) 'ALPHA_C ', ALPHA_C, 'Ay ', Ay
С
С
 WRITE(*,*) 'By ', By, 'R_LOAD ', R_LOAD
 WRITE(*,*) 'dB_dFz ', dB_dFz
C.
 WRITE(*,*) 'SLIP_C ', SLIP_C
С
 WRITE(*,*) 'Ax ', Ax
С
 WRITE(*,*) 'PTRAILC', PTRAILC, 'PLEAD', PLEAD, 'THRSH', THRSH
C
С
 ENDIF
С
C -- All this is standard TYR501 stuff
C - dynamic or static

 soft start to calculations
```

```
 road/tyre interaction including profile

 - states for the tyre model
C Initialize mode (STATIC or DYNAMIC)
 IMODE = DYNAMIC
 IF ( ISWTCH .EQ. 0 ) IMODE = STATIC
C Set flag for quasi-statice analyses
 IF ( ISWTCH .EQ. 2 ) STAFLG = .TRUE.
C Setup Smoothing Function:
С
C The MDI tire models include a feature for smoothing the
C tire forces around time=0.0. So, for example, if there's
C some initial slip angle at time=0.0, the lateral force
C builds up slowly instead of acting like a step input.
C This helps the integrator get started. UMODE comes
C from the tire property file.
 IF(UMODE .GE. 2 .AND.(.NOT.STAFLG) )THEN
 CALL STEP(TIME, ZERO_VAL, ZERO_VAL, TFULL, ONE, 0,
 STARTUP, ERRFLG)
 ELSE
 STARTUP = ONE
 ENDIF
C Setup The Tire Carcase (Cross Section) Shape
C for use by the durability tire road contact
C model:
 IF (N_T_SHAPE.EQ.O) THEN
 T_SHAPE(1,1) = 0.D0
 T_SHAPE(2,1) = 0.D0
 ELSE
 ARRPTR = SHAPE
 DO I=1, N_T_SHAPE
 T_SHAPE(1,I)=TYPARR(ARRPTR)
 T_SHAPE(2,I)=TYPARR(ARRPTR+1)
 ARRPTR = ARRPTR + 2
 FNDD0
 ENDIF
C Offset rolling radius - this is in the original code but
C I don't know why.
С
С
 UNLRAD = UNLRAD + SCLRR
```

```
C Call ROAD routine
C
C The road routine calculates the local road normal, the
C road contact point (contact patch location), the
C local surface coefficent of friction and the tire's
C vertical deflection. The STI passes in the name of
C the subroutine to be called. Hence "ROAD" is just a
C placeholder.
 CALL ROAD(JOBFLG, IDTYRE,
 TIME, DIS, TRAMAT,
 &
 IDROAD, NROPAR, ROPAR, NCHRDS, CHRDST,
 N_T_SHAPE, T_SHAPE, UNLRAD, TIREW,
 NROAD, EFFVOL, EFFPEN, RCP,
 RNORM, SURFAC, IERR, ERRMSG )
C Call the TIRE Kinematics Routine (ACTCLC):
C.
C The ACTCLC routine calculates the slip angle (ALPHA),
C inclination (camber) angle (GAMMA), longitudinal slip
C (KAPPA), the longitudinal (VCPLON) and lateral (VCPLAT)
C slip velocities, the longitudinal velocity of wheel
C center (VLON), the vertical velocity of the wheel center
C normal to the road (VCPVRT), the unit vector directed
C from the wheel center to the contact patch (URAD) expressed
c in global coordinates, and the transformation
C matrix from SAE contact patch coordinates (CPMTX) to
C global (ground part) coordinates.
C
C Calculate the tire kinematics if:
С
 The tire is in contact with road (e.g. not flying)
С
С
 - and -
С
С
 The job is normal execution or differencing for
С
 derivatives.
С
 IF(
 NROAD .EQ. 1 .AND. IERR .NE. 3
 .AND.
 JOBFLG .EQ. NORMAL .OR.
 JOBFLG .EQ. DIFF
 ) THEN
```

С

С

С

```
RADIUS = UNLRAD - EFFPEN
 CALL ACTCLC(TRAMAT, VEL, OMEGA, OMEGAR, RADIUS, RNORM,
 VLON, VCPLON, VCPLAT, VCPVRT,
 ALPHA, GAMMA, KAPPA,
 &
 URAD, CPMTX)
c Lag The slip angle to for tire relaxation effects:
c d(Alpha_lagged)/dt = (VLON/Relaxation_Length)*(Alpha - Alpha_lagged)
c If the relaxation length is less than 1e-4 Meters, then don't lag the
c slips.
 IF ( R_LEN .LT. 1D-4 .OR.
 IMODE .EQ. STATIC ) THEN
 ALPHA_L = ALPHA
 KAPPA_L = KAPPA
 ELSE
 GAIN = ABS(VLON)/R_LEN
 ALPHA_L = DEQVAR(1) + DEQINI(1)
 KAPPA L = DEQVAR(2) + DEQINI(2)
 DEQDER(1) = GAIN*(ALPHA - ALPHA_L)
 DEQDER(2) = GAIN*(KAPPA - KAPPA_L)
 ENDIF
C=----
C -- End of the Standard TYR501 Stuff --
```

```
C -- Now the tyre modelling proper can start --
```

C All forces calculated in SAE reference frame and transformed to TYDEX

C afterwards - ease of continuity with previous model (also true of reference

C TYR501 model provided by MSC)

```
C -- SAE Vertical Force like original tirsub calculations --
 Normal Loads; simple calculations as with sample tirsub.f;
 Penetrations to hub are not accounted for.
C -- Calculate normal loads due to stiffness (always .LE. zero) --
 FZDEFL = -EFFPEN*TIREK
C -- Calculate normal loads due to damping --
 FZDAMP = -VCPVRT*TIREC
C -- Note the startup modification that was present in the tirsub
model is
C no longer needed --
C -- Sum for total normal force --
 FZ = MIN (0.0D0, (FZDEFL + FZDAMP))
 IF ( IMODE .EQ. DYNAMIC ) THEN
С
 Coefficient of friction as function of combined slip:
 U = U_MAX + SQRT(KAPPA_L **2 + (TAN(ALPHA_L)) **2) *(U_MIN - U_MAX)
 Modify coefficient of friction based on road surface
C
 factor:
 U = U * SURFAC
C Longitudinal Loads
C -- We're working in percent --
 SLIP=KAPPA*100
 IF(ABS(SLIP) .LE. ABS(SLIP_C)) THEN
```

```
C -- Exponential Rise (1-e-x) below critical slip ratio --
 FX = (1-EXP(-Ax*ABS(SLIP)/SLIP_C))*U*ABS(FZ)*SIGN(1.0D0,SLIP)
 ELSE
C -- Linear Decay to Sliding Friction above critical slip ratio --
 FX = ABS(FZ)*(1-EXP(-Ax))*U*SIGN(1.0D0,SLIP)
 ENDIF
C Lateral force and aligning torque (FY & TZ)
C -- Scale Factor Diminished with Load FZ --
 B = By+(ABS(FZ)-R_LOAD)*dB_dFz
C -- We're working in degrees --
 ALPHA_L=ALPHA_L*45/ATAN(1.0)
C -- Don't let alpha go beyond 80 - the TAN functions go kinda wild --
 IF(ALPHA_L.GT.80.) THEN
 ALPHA_L = 80.0
 ENDIF
 IF(ALPHA_L.LT.-80.) THEN
 ALPHA_L = -80.0
 ENDIF
 IF(ABS(ALPHA_L) .LE. 1.D-10) THEN
 FY = 0.D0
 TZ = 0.D0
 ELSE IF( ABS(ALPHA_L) .LE. ALPHA_C ) THEN
C -- As for longitudinal forces, Exponential Rise (1-e-x) below
C critical slip angle --
C -- This line contains an even number of minus-sign errors --
 FY = (1-EXP(-Ay*ABS(ALPHA_L)/ALPHA_C))
 *U*B*FZ*SIGN(1.0D0,ALPHA_L)
```

```
ELSE
C -- As for longitudinal forces, Linear Decay to Sliding Friction
 above critical slip ratio --
С
 FY = FZ*U*B*SIGN(1.0D0,SLIP)*(1-(ABS(ALPHA_L)-ALPHA_C)/800)
C -- Simplified - ADAMS handles transition from static to sliding
 friction in the calling routine --
 FY = FZ*(1-EXP(-Ay))*U*B*SIGN(1.0D0,ALPHA_L)
  ENDIF
C Aligning Torque based on intermediate FY excluding camber force.
C -- Contact Patch Length --
  R1=UNLRAD
  R2=TIREW
  CP_{LEN} = (R1**2 - (R1-ABS(FZ)/TIREK)**2)**0.5 * 2.0
  IF(ABS(ALPHA_L) .GT. 1.D-10) THEN
 IF( ABS(ALPHA_L) .LE. ALPHA_C ) THEN
 TZ = -FY*CP_LEN/6*(1-ABS(ALPHA_L)/ALPHA_C)*PTRAILC
C -- Divisor is because lever arm is not the entire contact patch
length. --
C -- Parameter PTRAILC should be set to 1.0 for tyres with recetangular
C contact patches (i.e. car tyres) and 0.5 for tyres with elliptical
C contact patches (i.e. motorcycle tyres.) --
 ELSE
 TZ = 0.0
 FNDIF
 ENDIF
```

```
C -- Add camber force to FY - "Taut String" --
C DAH Sign of Camber Component Changed 13-11-00
  FY = FY - FZ * TAN(GAMMA)
С
 CAMBER=GAMMA
 -- "Clipped" Camber model - improved limit behaviour --
С
 DAH 10-01-00
C
С
 -- THRSH represents aggression of departure at limit; high value
С
 implies high limit & aggressive departure, lower value implies
С
 progression.
C
 -- was hard-coded, now user parameter
С
 THRSH=0.8
 IF (ABS(GAMMA) .LT. ATAN(THRSH*U/C GAMMA)) THEN
С
 -- Camber term now held separate for aligning moment calculation
 FY\_CAMBER = - FZ * TAN(GAMMA) * C\_GAMMA
 ELSE
 CAMB C=ATAN(THRSH*U/C GAMMA)
 CAMB_INC=ABS(GAMMA)-CAMB_C
 A_INT=(1/(1-THRSH*C_GAMMA))/(COS(ATAN(THRSH*U/C_GAMMA)))**2
 B_INT=-(1-THRSH)*U*C_GAMMA
С
 -- Needed when C_GAMMA is not equal to unity --
 C INT= - FZ * TAN(CAMB C) * C GAMMA /
 &
 SIGN(1.,CAMB_C)*FZ*B_INT*(1-EXP(-A_INT*CAMB_INC)) -
 &
 &
 SIGN(1.,CAMB_C)*THRSH*U*FZ*C_GAMMA
 &
 )
С
 MUX=C_INT
 FY_CAMBER =SIGN(1.,GAMMA)*FZ*B_INT*(1-EXP(-A_INT*CAMB_INC)) -
 SIGN(1.,GAMMA)*THRSH*U*FZ*C_GAMMA * C_INT
 ENDIF
```

```
FY = FY + FY\_CAMBER
 FYWAS = FY
С
 Mitigate FY depending on "Friction Ellipse"
 FR\_ELLIP = (FX/(FZ*U))**2 + (FY/(FZ*U*B))**2
 X_SIGN = SIGN(1.0D0,FX)
 Y SIGN = SIGN(1.0D0,FY)
 IF ( FR_ELLIP .GT. 1.0 ) THEN
 LSLIP=50.0
 USLIP=100.0
 ABSLIP=ABS(SLIP)
С
 -- Friction Ellipse treatment for comprehensive slip below
С
 critical slip ratio - revised over previous calculations
С
 to preserve ratio of FX, FY but bring them inside the
C.
 friction ellipse --
 DIVISOR=1 + (FY/FX)**2/B**2
 FX1 = ((U*FZ)**2 / DIVISOR)**0.5 * X_SIGN
C
 -- Alternative term; longitudinal force is preserved at the
C
 expense of lateral; seems intuitively more correct but
С
 produces apparently poorer results. --
С
 FX1 = FX
 FY1 = ( (1-(FX1/(FZ*U))**2) * (FZ*U*B)**2)**0.5*Y_SIGN
С
 -- Revised formulation for highest slip ratios arrived at
 by consideration of contact patch velocity. Gives pleasing
```

```
results for wheels locked and wheels spinning cases. Note
С
 conversion of ALPHA from degrees back to radians for
 this calculation and SLIP back from percent. --
 SLIPSO = (SLIP/100)**2
 TAN\_ALPHA\_SQ=(TAN(ALPHA\_L*ATAN(1.0)/45))**2
 DIVISOR=( 1 + TAN_ALPHA_SQ/SLIPSQ )
 FX2 = ((U*FZ)**2 / DIVISOR)**0.5 * X_SIGN
 FY2 = ((1-(FX2/(FZ*U))**2)*(FZ*U)**2)**0.5*Y_SIGN
 -- Smear between two models using slip ratio --
C
 CALL STEP(ABSLIP, LSLIP, FX1, USLIP, FX2, IORD, FX, ERRFLG)
 CALL STEP(ABSLIP, LSLIP, FY1, USLIP, FY2, IORD, FY, ERRFLG)
С
 FX=FX1
С
 FY=FY1
 -- Mitigate Camber forces too, for subsequent aligning moment
calculations
C
 CALL STEP(ABSLIP, LSLIP, FY1, USLIP, FY2, IORD, FY_CAMBER, ERRFLG)
 Is this right? Doesn't it significantly corrupt aligning torque for
С
 a locking wheel at a high slip angle?
 FY CAMBER=FY CAMBER*FY/FYWAS
 ENDIF
C C -- The real MUX and MUY; all others are for debug only --
C C
 MUX = (FX/(FZ*U))
C
 MUY = (FY/(FZ*U*B))
С
 Rolling resistance moment (TY) as FIALA Tyre:
C
 IF ( OMEGAR .GE. 0.0 ) THEN
C
C
 TY = -CR * FZ
```

```
C
С
 ELSE
C
С
 TY = CR * FZ
С
С
 ENDIF
С
 No need for loop above - velocity change below takes care of it
 TY = CR * FZ
C
 Compute righting moment due to lateral Contact Patch Shift (TX)
С
 Use CA as "shape factor" to add to or subtract righting moment
C
 from ADAMS' Toroidal assumption. CA > 1 = fatter than toroid
C
 CA < 1 = more like blade.
С
 Lateral Contact Patch Shift clips at tyre extremity
С
С
 Add aligning torque based on lateral offset of contact patch and
C
 longitudinal forces to give "stand up under braking" behaviour for
C.
 motorcycles or tramlining for cars.
 PNOFFSET = 2 * GAMMA * R2/2 * (CA - 1)
 IF (ABS(PNOFFSET) .LT. R2/2 ) THEN
 TX = FZ * PNOFFSET
 TZ = TZ - FX * PNOFFSET
 ELSE
 TX = FZ * R2/2 * SIGN(1.,PNOFFSET)
 TZ = TZ - FX * R2/2 * SIGN(1., PNOFFSET)
 ENDIF
С
 Measured data shows evidence of significant "pneumatic lead" on
С
 camber force data, aligning moment further modified to reflect
this.
C
 Real data shows small dependency on load, some dependency on
camber
C.
 angle at low cambers; constant lead formulation neglects load
С
 dependency and may overestimate torques at small cambers.
However,
C
 camber forces are low and so torques are low too.
 TZ = TZ + FY\_CAMBER*PLEAD
```

ELSE

c For static equilibrium zero the forces.

FX = ZERO VAL

```
FY = ZERO_VAL
 TX = ZERO_VAL
 TY = ZERO_VAL
 TZ = ZERO_VAL
 ENDIF
C------
С
C -- After the tyre model giving forces & moments in SAE co-ordinates,
C the long and arduous business of giving them back to ADAMS. Is this
C *really* progress? --
C
C -- Below here, all is standard TYR501 code except for sign mapping in
C FCP and TCP --
C Apply the start-up transient smoothing and force the
C all other tire forces to zero when the vertical force goes to
C zero (e.g. when the tire is flying).
 FZMAG = DABS(FZ)
 CALL STEP(FZMAG, ZERO_VAL, ZERO_VAL, NO_FRC, ONE,
 0,0FF_GRND,ERRFLG)
 IF( IMODE .EQ. DYNAMIC ) THEN
 FCP(1) = -FX
 FCP(2) = FY
 FCP(3) = FZ
 TCP(1) = TX
 TCP(2) = TY
 TCP(3) = TZ
```

```
FLSF
 FCP(1) = 0.0
 FCP(2) = 0.0
 FCP(3) = FZ
 TCP(1) = 0.0
 TCP(2) = 0.0
 TCP(3) = 0.0
 ENDIF
C Transform the contact patch forces and moments to hub
C coordinates:
C
С
 Inputs:
С
 FCP tire forces at contact patch in SAE contact patch
С
 coordinates.
С
 TCP Tire moments (torques) at contact patch in SAE
 contact patch coordinates.
С
С
С
 RAD Tire radius vector express in global (ground)
С
 coordinates.
С
С
 CPMTX Transformation from SAE contact patch coordinates
С
 to ground.
С
С
 Outputs:
С
C.
 F tire forces at hub in global coordinates
С
 T Tire moments (torques) at hub (wheel center) in
 global coordinates.
С
С
 \{F\} = [CPMTX]\{FCP\}
 \{T\} = [CPMTX]\{TCP\} + \{RAD\} X \{F\}
С
С
 CALL SVEC( RAD, URAD, RADIUS, 3 )
 CALL XCP2HB(FCP, TCP, RAD, CPMTX, F(1), F(4))
C Transformation of forces/torques from global to wheelcarrier
C axes
 CALL M3T1(FORCES, TRAMAT, F(1))
 CALL M3T1(TORQUE, TRAMAT, F(4))
 XVEL=VEL(1)
 IF (XVEL .GE. 0.0) THEN
C
 WRITE(*,*) 'Reverse'
 FORCES(1)=-FORCES(1)
```

```
TOROUF(2) = -TOROUF(2)
С
 WRITE(*,*) FORCES
C
 WRITE(*,*) TORQUE
 ELSE
С
 WRITE(*,*) 'Forwards'
С
 WRITE(*,*) FORCES
С
 WRITE(*,*) TORQUE
 ENDIF
( *********************************
C Assigning output quantities to VARINF array
IF(NVARS .GE. 75) THEN
C Contact Patch Forces/Torques
C
 VARINF in ISO coordinates, FCP and TCP in SAE coordinates
C
  - Note the VARINF array is for examination inside A/View and
 does not represent the forces passed back to the solver
С
C - Arrays FORCES and TORQUE are the ones which influence
C.
 the solution
 VARINF(FX_ISO_PTR) = FCP(1)
 VARINF(FY_ISO_PTR) = -FCP(2)
 VARINF(FZ_ISO_PTR) = -FCP(3)
 VARINF(MX_ISO_PTR) = TCP(1)
 VARINF(MY ISO PTR) = -TCP(2)
 VARINF(MZ_ISO_PTR) = -TCP(3)
C Derivatives of state variables
 CALL COPYD(VARINF(DUDT_PTR), DEQDER(1), 2)
C Slip quantities
С
  Kinematic:
 VARINF(SLIPX_PTR) = KAPPA
 VARINF(SLIPI_PTR) = -ALPHA
 Dynamic:
С
 VARINF(SLIPX_D_PTR) = KAPPA_L
 VARINF(SLIPI_D_PTR) = -ALPHA_L
```

```
C Friction coefficients
 VARINF(MUXTYR PTR) = DABS(FRCLON/FCP(3))
 VARINF(MUYTYR\_PTR) = DABS(FRCLAT/FCP(3))
C Tire characteristics
 VARINF(PT PTR) = 0.D0
 VARINF(MZR\_PTR) = 0.D0
 VARINF(S_PTR) = 0.D0
 VARINF(SIGKPO_PTR) = 0.D0
 VARINF(SIGALO_PTR) = 0.D0
 VARINF(MGYR\_PTR) = 0.D0
 VARINF(SVYKAP PTR) = 0.D0
 VARINF(SVX\_PTR) = 0.D0
 VARINF(SVY\_PTR) = 0.D0
C Contact Point
 CALL COPYD(VARINF(RCP1_PTR), RCP, 3)
C Road Normal
 CALL COPYD(VARINF(RNORM1_PTR), RNORM, 3)
C Surface Friction
 VARINF(SURFAC1\_PTR) = SURFAC
 VARINF(SURFAC2 PTR) = SURFAC
 VARINF(SURFAC3_PTR) = SURFAC
C Tire kinematics
 VARINF(CAMB\_PTR) = GAMMA
 VARINF(EFFPEN_PTR) = EFFPEN
 VARINF(VCPVRT_PTR) = VCPVRT
 VARINF(RADIUS PTR) = RADIUS
 VARINF(VCPLON_PTR) = VCPLON
 VARINF(VCPLAT_PTR) = VCPLAT
 VARINF(VLON_PTR) = VLON
 ELSE
 CALL ZERO(VARINF(1), NVARS)
 IERR = 2
 ERRMSG = 'TYR501: Incorrect Dimension on VARINF Array'
```

ENDIF

```
C **************
C Use these values if tire is FLYING
 ELSE
 CALL ZERO(VARINF(1), NVARS)
 IF(NVARS .GE. 75) THEN
 CALL COPYD(VARINF(DUDT_PTR), DEQDER(1), 2)
 VARINF(RADIUS_PTR) = UNLRAD
 ELSE
 CALL ZERO(VARINF(1), NVARS)
 IERR = 2
 ERRMSG = 'TYR501: Incorrect Dimension on VARINF Array'
 ENDIF
 ENDIF
 ELSE
 CALL ZERO(VARINF(1), NVARS)
 ENDIF
C Error Handling
 IF(IERR .EQ. 0) THEN
 TYRMOD = 'TYR501 -> Harty Tyre Model '
 FLSF
 TYRMOD = ERRMSG(1:256)
 ENDIF
С
 RETURN
 END
```

RPF501

```
SUBROUTINE RPF501( NCHTDS, CHTDST, TIR_ID, NTYPAR, TYPARR )

c Copyright (C) 2000-1999
c By Mechanical Dynamics, Inc. Ann Arbor, Michigan
c
c All Rights Reserved, This code may not be copied or
c reproduced in any form, in part or in whole, without the
c explicit written permission of Mechanical Dynamics, Inc.
c
c DESCRIPTION:
c
c Reads property file for user tire model based on
c the Fiala Tire model and initializes the
c tire parameter array (TYPARR).
```

```
C.
c ARGUMENT LIST:
 name type storage use description
 _____
С
 NCHTDS I.S. -
 R Number of characters in tire
С
 property file name.
С
 R Tire property file name
 CHTDST C.A.
С
 TIR_ID I.S. 1 R Tire GFORCE id NTYPAR I.S. 1 R Dimension of TYPARR
c TIR_ID I.S. 1
С
 TYPARR D.A. NTYPAR E Tire parameter array
С
С
c *** Legend: I integer S scalar R referenced
 D double precision A array E evaluated
С
С
 C character
C Inputs:
 INTEGER NCHTDS
 CHARACTER*(*) CHTDST
 INTEGER
 TIR_ID
 INTEGER NTYPAR
C Outputs:
 DOUBLE RECISION TYPARR( NTYPAR )
C Locals:
C Units conversions:
 CHARACTER*(12) UNITS(5)
 DOUBLE PRECISION CV2MDL(5)
 DOUBLE PRECISION CV2SI(5)
 DOUBLE PRECISION FCVSI
 DOUBLE PRECISION LCVSI
 DOUBLE PRECISION MCVSI
 DOUBLE PRECISION ACVSI
 DOUBLE PRECISION TCVSI
c Fiala Property File Map
 INCLUDE 'tyrHarty_501.inc'
C RTO variables:
 RETURN_VAL
 DOUBLE PRECISION TMPREAL
```

```
C Shape Array RTO Stuff:
 DOUBLE PRECISION TMP1, TMP2
 INTEGER N_NODES
 INTEGER
 ARRPTR
 CHARACTER*80 FORM
 INTEGER FLEN
 CHARACTER*80 TABLE
 INTEGER TLEN
 LOGICAL ERRFLG
 CHARACTER*80 MESSAG
C+----*
С
c Open the file:
 CALL RTO_OPEN_FILE_F2C ( CHTDST, NCHTDS, RETURN_VAL )
 ERRFLG = RETURN_VAL .EQ. 0
 MESSAG = 'Harty Tyre 501: No Error opening tire property file.'
 CALL ERRMES ( ERRFLG, MESSAG, TIR_ID, 'STOP' )
c Read [UNITS] block from property file:
 Parameters in the property file may be given in any consistent
С
c set of units. The [UNITS] block identifies those units.
c During evaluation, however, SI Units are used. So as parameters
c are read from the property file they are converted
c to SI units.
  SI unit system.
C.
 LENGTH = meter
С
 FORCE = newton
С
С
 ANGLE = radians
 MASS = kg
С
 TIME = second
c UNITS(1)-> FORCE UNITS(2)-> MASS UNITS(3)-> LENGTH
c UNITS(4)-> TIME UNITS(5)-> ANGLE
 CALL ATRTOU( TIR_ID, UNITS )
 CALL ACUNFN (UNITS, CV2MDL, CV2SI)
 FCVSI = CV2SI(1)
  Force Conversion
 MCVSI = CV2SI(2)
C Mass Conversion
 LCVSI = CV2SI(3)
```

```
C Length Conversion
 TCVSI = CV2SI(4)
 Time Conversion
 ACVSI = CV2SI(5)
С
  Angle Conversion
c Read [MODEL] block:
 CALL RTO_READ_REAL_F2C
 'MODEL', 5, 'USE_MODE', 8,
 TYPARR( USE_MODE ), RETURN_VAL
 ERRFLG = RETURN_VAL .EQ. 0
 CALL ERRMES( ERRFLG ,
 'Harty Tyre 501: No Use_mode?'
 ,TIR_ID,'STOP')
c Read [DIMENSION] block:
 CALL RTO_READ_REAL_F2C
 . (
 . 'DIMENSION', 9, 'UNLOADED_RADIUS', 15,
 . TMPREAL, RETURN_VAL
 . )
 ERRFLG = RETURN_VAL .EQ. 0
 CALL ERRMES( ERRFLG,
 . 'Harty Tyre 501: No UNLOADED_RADIUS?'
 . ,TIR_ID,'STOP')
 TYPARR( UNLOADED_RADIUS ) = TMPREAL * LCVSI
 CALL RTO_READ_REAL_F2C
 . (
 . 'DIMENSION', 9, 'WIDTH', 5,
 . TMPREAL, RETURN_VAL
 . )
 ERRFLG = RETURN_VAL .EQ. 0
 CALL ERRMES( ERRFLG, 'Harty Tyre 501: No WIDTH?'
 ,TIR_ID,'STOP')
 TYPARR( WIDTH ) = TMPREAL * LCVSI
```

```
c Read [PARAMETER] block
 CALL RTO_READ_REAL_F2C
 . 'PARAMETER', 9, 'VERTICAL_STIFFNESS', 18,
 . TMPREAL, RETURN_VAL
 . )
 ERRFLG = RETURN_VAL .EQ. 0
 CALL ERRMES( ERRFLG, 'Harty Tyre 501: No VERTICAL_STIFFNESS?'
 ,TIR_ID,'STOP')
 TYPARR( VERTICAL_STIFFNESS ) = TMPREAL * (FCVSI / LCVSI)
 CALL RTO_READ_REAL_F2C
 . 'PARAMETER', 9, 'VERTICAL_DAMPING', 16,
 . TMPREAL, RETURN_VAL
 . )
 ERRFLG = RETURN_VAL .EQ. 0
 CALL ERRMES( ERRFLG, 'Harty Tyre 501: No VERTICAL_DAMPING?'
 ,TIR_ID,'STOP')
 TYPARR( VERTICAL_DAMPING ) = TMPREAL * (FCVSI * TCVSI / LCVSI)
 CALL RTO_READ_REAL_F2C
 . (
 . 'PARAMETER', 9, 'ROLLING_RESISTANCE', 18,
 TMPREAL, RETURN_VAL
 . )
 ERRFLG = RETURN_VAL .EQ. 0
 CALL ERRMES( ERRFLG.
 . 'Harty Tyre 501: No ROLLING_RESISTANCE?',
 . TIR_ID,'STOP')
 TYPARR(ROLLING_RESISTANCE) = TMPREAL
 CALL RTO_READ_REAL_F2C
 . 'PARAMETER', 9, 'CMX', 3,
 . TMPREAL, RETURN_VAL
 . )
```

```
ERRFLG = RETURN_VAL .EQ. 0
CALL ERRMES( ERRFLG,
. 'rpf501: CMX undefined.',
. TIR_ID, 'STOP')
TYPARR(CMX) = TMPREAL
CALL RTO_READ_REAL_F2C
. 'PARAMETER', 9, 'CGAMMA', 6,
. TMPREAL, RETURN_VAL
. )
ERRFLG = RETURN_VAL .EQ. 0
CALL ERRMES( ERRFLG,
. 'Harty Tyre 501: No CGAMMA?',
. TIR_ID,'STOP')
TYPARR( CGAMMA ) = TMPREAL * (FCVSI / ACVSI)
CALL RTO_READ_REAL_F2C
. (
. 'PARAMETER', 9, 'UMIN', 4,
. TMPREAL, RETURN_VAL
. )
ERRFLG = RETURN_VAL .EQ. 0
CALL ERRMES( ERRFLG,
. 'Harty Tyre 501: No UMIN?',
. TIR_ID, 'STOP')
TYPARR(UMIN) = TMPREAL
CALL RTO_READ_REAL_F2C
. 'PARAMETER', 9, 'UMAX', 4,
. TMPREAL, RETURN_VAL
. )
ERRFLG = RETURN_VAL .EQ. 0
CALL ERRMES( ERRFLG,
. 'Harty Tyre 501: No UMAX?',
. TIR_ID, 'STOP')
TYPARR(UMAX) = TMPREAL
```

```
CALL RTO_READ_REAL_F2C
. 'PARAMETER', 9, 'RELAXATION_LENGTH', 17,
. TMPREAL, RETURN_VAL
. )
ERRFLG = RETURN_VAL .EQ. 0
CALL ERRMES( ERRFLG,
. 'Harty Tyre 501: No RELAXATION_LENGTH?',
. TIR_ID,'STOP')
TYPARR( RELAXATION_LENGTH ) = ABS(TMPREAL * LCVSI)
CALL RTO_READ_REAL_F2C
. 'PARAMETER', 9, 'ALPHA_CRITICAL', 14,
  TMPREAL, RETURN_VAL
. )
ERRFLG = RETURN_VAL .EQ. 0
CALL ERRMES( ERRFLG,
. 'Harty Tyre 501: No ALPHA_CRITICAL?',
. TIR_ID, 'STOP')
TYPARR( ALPHA_CRITICAL ) = ABS(TMPREAL * ACVSI)
CALL RTO_READ_REAL_F2C
. (
. 'PARAMETER', 9, 'CURVATURE_FACTOR_ANGLE', 22,
  TMPREAL, RETURN_VAL
ERRFLG = RETURN_VAL .EQ. 0
CALL ERRMES( ERRFLG.
. 'Harty Tyre 501: No CURVATURE_FACTOR_ANGLE?',
. TIR_ID,'STOP')
TYPARR( curvature_factor_angle ) = ABS(TMPREAL)
CALL RTO_READ_REAL_F2C
. 'PARAMETER', 9, 'SCALE_FACTOR_LATERAL', 20,
. TMPREAL, RETURN_VAL
. )
```

```
ERRFLG = RETURN_VAL .EQ. 0
CALL ERRMES( ERRFLG,
. 'Harty Tyre 501: No SCALE_FACTOR_LATERAL?',
. TIR_ID,'STOP')
TYPARR( SCALE_FACTOR_LATERAL ) = ABS(TMPREAL)
CALL RTO_READ_REAL_F2C
. (
. 'PARAMETER', 9, 'RATED_LOAD', 10,
. TMPREAL, RETURN_VAL
. )
ERRFLG = RETURN_VAL .EQ. 0
CALL ERRMES( ERRFLG,
. 'Harty Tyre 501: No RATED_LOAD?',
. TIR_ID, 'STOP')
TYPARR( rated_load ) = ABS(TMPREAL * MCVSI)
CALL RTO_READ_REAL_F2C
. 'PARAMETER', 9, 'SCALE_FACTOR_DIM', 16,
. TMPREAL, RETURN_VAL
. )
ERRFLG = RETURN_VAL .EQ. 0
CALL ERRMES( ERRFLG,
. 'Harty Tyre 501: No SCALE_FACTOR_DIM?',
. TIR_ID, 'STOP')
TYPARR( scale_factor_dim ) = ABS(TMPREAL)
CALL RTO_READ_REAL_F2C
. 'PARAMETER', 9, 'SLIP_RATIO_CRITICAL', 19,
. TMPREAL, RETURN_VAL
. )
ERRFLG = RETURN_VAL .EQ. 0
CALL ERRMES( ERRFLG,
. 'Harty Tyre 501: No SLIP_RATIO_CRITICAL?',
. TIR_ID, 'STOP')
```

```
TYPARR( slip_ratio_critical ) = ABS(TMPREAL)
CALL RTO_READ_REAL_F2C
. 'PARAMETER', 9, 'CURVATURE_FACTOR_RATIO', 22,
. TMPREAL, RETURN_VAL
. )
ERRFLG = RETURN_VAL .EQ. 0
CALL ERRMES( ERRFLG,
. 'Harty Tyre 501: No CURVATURE_FACTOR_RATIO?',
. TIR_ID, 'STOP')
TYPARR( curvature_factor_ratio ) = ABS(TMPREAL)
CALL RTO_READ_REAL_F2C
. 'PARAMETER', 9, 'PNEUM_TRAILING_SCALING', 22,
  TMPREAL, RETURN_VAL
. )
ERRFLG = RETURN_VAL .EQ. 0
CALL ERRMES( ERRFLG,
. 'Harty Tyre 501: No PNEUM_TRAILING_SCALING?',
. TIR_ID, 'STOP')
TYPARR( pneum_trailing_scaling ) = ABS(TMPREAL)
CALL RTO_READ_REAL_F2C
. 'PARAMETER', 9, 'PNEUMATIC_LEAD_CAMBER', 21,
  TMPREAL, RETURN_VAL
. )
ERRFLG = RETURN_VAL .EQ. 0
CALL ERRMES( ERRFLG,
. 'Harty Tyre 501: No PNEUMATIC_LEAD_CAMBER?',
. TIR_ID, 'STOP')
TYPARR( pneumatic_lead_camber ) = ABS(TMPREAL * LCVSI)
```

```
CALL RTO_READ_REAL_F2C
 . (
 . 'PARAMETER', 9, 'LIMIT_CAMBER_ONSET_FRIC', 23,
 . TMPREAL, RETURN_VAL
 . )
 ERRFLG = RETURN_VAL .EQ. 0
 CALL ERRMES( ERRFLG,
 . 'Harty Tyre 501: No LIMIT_CAMBER_ONSET_FRIC?',
 . TIR_ID, 'STOP')
 TYPARR( limit_camber_onset_fric ) = ABS(TMPREAL * ACVSI)
 n_nodes = 0
 arrptr = shape
C READ [SHAPE] BLOCK IF IT EXISTS:
 CALL RTO_START_TABLE_READ_F2C
 . 'SHAPE', 5, FORM, FLEN, RETURN_VAL
 . )
 IF ( RETURN_VAL .EQ. 1 ) THEN
800
 CONTINUE
 CALL RTO_READ_TABLE_LINE_F2C( TABLE, TLEN, RETURN_VAL )
 if ( return_val . eq. 1.and. tlen .gt. 3 ) then
 call act_line_parse (table, tmp1, tmp2, tlen)
 if ( n_nodes .lt. max_shape .and. tlen .eq. 2) then
 n\_nodes = n\_nodes + 1
 typarr(arrptr) = tmp1
 typarr(arrptr + 1) = tmp2
 arrptr = arrptr + 2
 else
 if ( n_nodes .gt. max_shape) then
 CALL ERRMES( .true.,
 . 'Harty Tyre 501: Shape table has more than 10 nodes',
 . TIR_ID, 'STOP')
 endif
```

```
if (tlen .ne. 2) then
 CALL ERRMES( .true.,
 . 'Harty Tyre 501: Error parsing line of SHAPE table',
 . TIR_ID, 'STOP')
 endif
 endif
 goto 800
 endif
 typarr( n_shape ) = n_nodes
 else
call usrmes( .true.,
  . 'Harty Tyre 501: No shape table. Cylinder will be used'
  . ,tir_id, 'WARN')
 endif
C Close tire property file:
 CALL RTO_CLOSE_FILE_F2C ( CHTDST, NCHTDS, RETURN_VAL )
 ERRFLG = RETURN_VAL .EQ. 0
 MESSAG = 'exa_fiaini: Error closing tire property file.'
 CALL ERRMES( ERRFLG, MESSAG, TIR_ID, 'STOP' )
 RETURN
 END
```

Sample .TIR file

```
$-----
----MDI_HEADER
[MDI_HEADER]
FILE_TYPE = 'tir'
FILE_VERSION = 2.0
FILE_FORMAT = 'ASCII'
(COMMENTS)
{comment_string}
'Tyre - Dunlop 100/90 19 D401'
'Pressure - Unknown'
'Test Date - Estimated DAH 2004'
```

```
'Harty Tire Model 2013'
'New File Format v2.1'
-----units
[UNITS]
LENGTH = 'mm'
FORCE = 'newton'
ANGLE = 'radians'
MASS = 'kg'
TIME = 'sec'
[MODEL]
 use mode 1 2
$
$
 smoothing X
 PROPERTY_FILE_FORMAT = 'USER'
 FUNCTION NAME = 'HTire501 2013::TYR501'
 = 2.0
 USE MODE
$-----------dimension
 [DIMENSION]
 UNLOADED_RADIUS = 341
 WIDTH = 100.0
$-----parameter
 [PARAMETER]
 VERTICAL_STIFFNESS = 146.0
 VERTICAL_DAMPING = 0.2
 ROLLING_RESISTANCE = 0.02
 CMX = 1.70
 CGAMMA = 1.00
 UMIN = 1.40
 UMAX = 1.30
 RELAXATION_LENGTH = 100.0
 ALPHA\_CRITICAL = 10.0
 CURVATURE\_FACTOR\_ANGLE = 2.70
 SCALE\_FACTOR\_LATERAL = 1.6417
 RATED LOAD = 1662
 SCALE\_FACTOR\_DIM = -1.0E-4
 SLIP_RATIO_CRITICAL = 20.0
 CURVATURE\_FACTOR\_RATIO = 5.5
 PNEUM_TRAILING_SCALING = 1.25
 PNEUMATIC_LEAD_CAMBER = 20.0
 LIMIT_CAMBER_ONSET_FRIC = 0.80
```

Sample build file

```
@echo off
rem for Intel Fortran 2013 and ADAMS 2013.1

dir /b *.f > build.lst

call \msc.software\adams_x64\2013_1\common\mdi cr-us n @build.lst
HTire501_2013_for_Adams2013_1.dll

del build.lst
copy HTire501_2013_for_Adams2013_1.dll
"C:\MSC.Software\Adams_x64\2013_1\win64\HTire501_2013.dll"
```