

HAL
open science

Prediction of contact stresses for tyre-road noise modelling

Julien Cesbron, Fabienne Anfosso-Lédée, Denis Duhamel, Honoré P. Yin,
Donatien Le Houedec

► **To cite this version:**

Julien Cesbron, Fabienne Anfosso-Lédée, Denis Duhamel, Honoré P. Yin, Donatien Le Houedec. Prediction of contact stresses for tyre-road noise modelling. Euronoise 2006, 2006, Tampere, Finland. hal-01008670

HAL Id: hal-01008670

<https://hal.science/hal-01008670>

Submitted on 2 Jul 2018

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

PREDICTION OF CONTACT STRESSES FOR TYRE/ROAD NOISE MODELLING

**Julien Cesbron¹, Fabienne Anfosso-Lédée¹, Denis Duhamel²,
Honoré Yin², and Donatien Le Houédec³**

¹Laboratoire Central des Ponts et Chaussées
Route de Bouaye, BP 4129, 44341 Bouguenais Cedex, France
julien.cesbron@lcpc.fr

²École Nationale des Ponts et Chaussées

³École Centrale de Nantes

ABSTRACT

Tyre/road noise is greatly influenced by the dynamic forces generated in the contact patch. The current research for predicting the contact stresses is based on analytical formulations in two or three dimensions.

The paper deals with the validation of an analytical multipoint contact pattern currently developed for introduction in a full model for tyre/road noise. The tyre tread is modelled by an elastic half-space and the road surface by several rigid asperities with random shapes. The contact law for each indenter depends on the interpenetrated volume, the area and the perimeter of its base. The model is three-dimensional and considers the interaction between the contact points.

The contact between a rubber block and a periodic surface composed of spherical indenters was studied. The contact areas and stresses were measured using pressure sensitive Fuji Prescale films. The accuracy of the measurement method was estimated using the hertzian contact between a spherical indenter and the rubber block. The experimental results were compared with the multipoint model.

Next work will focus on the validation of the model for real road surfaces, by evaluating the contact stresses first in statics and then in rolling conditions.

1 INTRODUCTION

Tyre/road noise is greatly influenced by the dynamic forces generated in the contact patch. These forces are due to a complex interaction between the tyre tread and the surface roughness. Sandberg and Descornet [1] showed that tyre/road noise level was linked to road texture level using statistical correlations. Then, an envelopment procedure, based on an analytical contact model in two dimensions, was developed by Klein *et al.* [2] in order to predict the tyre deformations from road texture profile. An analytical contact model in three dimensions for tyre/road interaction in rolling conditions was developed by Wullens and Kropp [3].

Recently, Sameur [4] proposed an analytical multipoint approach for modelling tyre/road interaction in three dimensions. The purpose of the present study is to validate this model from contact area and pressure measurements for a simple configuration. More realistic cases will be studied in a near future.

2 ANALYTICAL MULTIPOINT CONTACT MODEL

2.1 Hypothesis

The tyre tread is modelled by a perfectly flat three dimensional elastic half-space with a Young's modulus E and a Poisson's ratio ν . The road surface is described by several perfectly rigid indenters with random shapes. The surfaces in contact are frictionless, which means that there is no tangential tractions and only the normal pressure is taken into account in the contact area.

The contact problem is solved in statics along the driving path line for each space step Δx . The time-dependence of the contact forces is then obtained by a combination of the static results at each time step $\Delta t = \Delta x/V$, where V is the car velocity during rolling.

2.2 Contact model for a single asperity with random shape

The contact between an elastic half-space and a single asperity with random shape can be described by the theory of interaction potential of Wilke [4]. When a normal load P is applied on the elastic half-space, its surface penetrates into the indenter. The normal deformation of the surface δ at the summit of the indenter is called the interpenetration.

The relation between P and δ is named the contact law. It can be calculated from the interaction potential U using equation (1), where c is a constant depending on the indenter shape and Ω , Σ and Γ are respectively the interpenetrated volume, the area and the perimeter of its base.

$$P(\delta) = \frac{\partial U(\delta)}{\partial \delta} \quad \text{where} \quad U(\delta) = c \frac{8\pi^{\frac{3}{4}}}{15} \frac{E}{1-\nu^2} \frac{\Omega^2(\delta)\Gamma^{\frac{1}{2}}(\delta)}{\Sigma^{\frac{7}{4}}(\delta)} \quad (1)$$

The model was analytically and experimentally validated for single spherical and conical asperities by Sameur [4]. The constant c was 0.36 for a sphere and 0.45 for a cone, which means that the geometry of the indenter has a small influence on the contact force.

2.3 Multipoint formulation

When the elastic half-space is loaded on a surface composed of N asperities (Fig.1), the total normal load P is divided into N normal forces P_i applied at the summit M_i of each indenter.

These forces are figured out using the interaction potential U_i as in equation (1). The local interpenetration δ_i at the point M_i is calculated from the total interpenetration δ_0 , the height H_i and the interaction displacement u_i due to the forces existing at the other points M_j .

Fig. 1. Contact between the elastic half-space and several asperities with random shapes.

The multipoint formulation results in a system of N non-linear equations (2) with N unknowns P_i . The interaction coefficients T_{ij} are calculated from the Boussinesq's theory [5] for a concentrated normal force loading the surface of an elastic half-space.

$$\forall i \in [1, N], \quad P_i = \frac{\partial U_i}{\partial \delta} (\delta_0 - H_i - u_i) \quad \text{with} \quad u_i = \sum_{j=1}^N T_{ij} P_j \quad (2)$$

The problem is solved using the Newton-Raphson's iterative method. Then, the contact areas and the pressure distribution are locally calculated from the normal forces P_i .

3 EXPERIMENTAL VALIDATION FOR A SIMPLE CONTACT PROBLEM

The quasi-static contact between a rubber block and a periodic surface composed of 25 spherical indenters was studied. The purpose was to validate the multipoint model from contact force and area measurements for a simple configuration.

3.1 Experimental set-up

The rubber block was a square parallelepiped of side 140 mm and thickness 20 mm. The Young's modulus E of the rubber was estimated from a pure compression test ($E = 5.25$ MPa) and its Poisson's ratio assumed to be $\nu = 0.5$.

The periodic surface was elaborated using 25 steel-made rolling balls of equal radius ($R = 5$ mm). The spherical indenters were arranged as shown in Fig. 2 and their summits were in the same plane.

The surfaces of the bodies were brought into contact using a press (Fig. 2) and the total applied load P was measured during the experiment.

Fig. 2. Periodic surface and experimental set-up for the contact tests with the rubber block.

3.2 Measurement of contact forces and areas

The contact forces and areas were measured using LLW and LLLW Fuji Prescale films at the contact interface. Such films are color-forming materials which print density depends on the pressure level. Each film has its own applicable pressure range (0.5 to 2.5 MPa for LLW film and 0.2 to 0.6 MPa for LLLW film). Thus, the LLW film, which has a wide pressure range, is well suited for contact force measurements, while the LLLW film is more adapted for area measurements, since it is very sensitive but saturates very fast.

The precision of the films was estimated using the Hertz's contact theory [6] between a single spherical indenter and the rubber block. It was found that the differences between experiments and theory were less than 6 %, considering an equivalent Young's modulus $E_{eq} = 6.54$ MPa for the composite structure composed of the film and the rubber block.

The contact forces were measured using LLW Fuji film. An example is given in Fig. 3 for a total normal force $P = 419$ N. The mean gray level inside the print of each indenter was calculated. It was converted in a mean contact pressure using a calibration curve. The LLW film was calibrated following the recommendations of Liggins *et al.* [7]. Then the contact forces P_i were calculated by multiplying the mean pressure by the apparent contact area, which was evaluated using the number of reacted pixels. The measured forces were compared to the theoretical normal forces given by the multipoint model.

Fig. 3. Comparison between the experimental and the theoretical contact forces for $P = 419$ N.

The contact areas between the rubber block and the periodic surface were measured using LLLW film. An example is given in Fig. 4 for a total normal force $P = 500$ N. For each spherical indenter, the apparent contact radius a_s was locally estimated from the contact print in gray level n , using a best-fit ellipse procedure [8]. The measured radii were compared to the theoretical radii given by the multipoint model and calculated using Hertz's theory.

Fig. 4. Comparison between the experimental and the theoretical apparent radii for $P = 500$ N.

3.3 Results

The contact forces and the radii of the contact areas were measured using Fuji films and compared to the multipoint model for four loads P varying between 289 N and 500 N. The average errors $\bar{\varepsilon}_p$ and $\bar{\varepsilon}_a$ for forces and contact radii and their standard deviations $\Delta\bar{\varepsilon}_p$ and $\Delta\bar{\varepsilon}_a$ were calculated for each loading case. The results are given in Table 1.

The differences between experiments and theory were less than 10 % for the contact radii, which is fairly acceptable. However, the differences can be over 10 % for the contact forces. This could be explained by the difficult calibration of the LLW films that leads to some uncertainties. This problem has to be investigated more thoroughly for a reliable validation of the model.

Table 1. Errors between experiments and model for the contact forces and the apparent radii.

P (N)	$\bar{\varepsilon}_p$ (%)	$\Delta\bar{\varepsilon}_p$ (%)	$\bar{\varepsilon}_a$ (%)	$\Delta\bar{\varepsilon}_a$ (%)
289	5.6	± 5.8	5.1	± 3.9
355	7.3	± 5.1	4.4	± 3.3
419	8.0	± 5.4	3.5	± 3.0
500	8.8	± 6.8	2.4	± 1.9

4 CONCLUSIONS

The analytical multipoint contact model was formulated for the contact between an elastic half-space and a surface composed of asperities with random shapes. It was experimentally

validated for contact areas for a periodic surface of spherical indenters. However, the differences between experiments and theory for contact forces were not fully satisfactory.

Further investigation is needed for the validation of the multipoint model. For instance, a more accurate experimental procedure or device (Tekscan) could be used or the model could be compared to a FEM model. Finally, next work will focus on the validation for more complex configurations, in statics first and then in rolling conditions.

REFERENCES

- [1] U. Sandberg and G. Descornet. Road surface influence on tire/road noise. In *Proceedings of the 9th International Conference on Noise Control Engineering (Internoise 1980)*, pages 1-16, Miami, Florida, 8-10 December 1980.
- [2] P. Klein, J-F Hamet, and F. Anfosso-Lédée. An envelopment procedure for tire/road contact. In *Surf 2004 – Symposium AIPCR sur les caractéristiques de surfaces de chaussée*, Toronto, June 2004.
- [3] F. Wullens and W. Kropp. A three-dimensional contact model for tyre/road interaction in rolling conditions. *Acta Acustica united with Acustica*, 90:702-711, 2004.
- [4] A. Sameur, *Modèle de contact pneumatique/chaussée pour la prévision du bruit de roulement*. PhD Thesis, École Nationale des Ponts et Chaussées, 2004.
- [5] J. Boussinesq, *Application des potentiels à l'étude de l'équilibre et du mouvement des solides élastiques*. Paris, Gauthier-Villars, 1885.
- [6] H. Hertz, *Über die Berührung fester elastischer Körper (On the contact of elastic solids)*. *J. Reine und Angewandte Mathematik*, 92:156-171, 1882.
- [7] A. B. Liggins, J. C. E. Stranart, J. B. Finlay, and C. H. Rorabeck, *Calibration and Manipulation of Data from Fuji Pressure-Sensitive Film*. *Experimental Mechanics – Technology Transfer between High Tech Engineering and Biomechanics*, Ed. E. G. Little, p. 61-70, Elsevier Science Publishers B. V., 1992.
- [8] J. Haddadnia, M. Ahmadi and K. Faez, An efficient feature extraction method with pseudo-Zernike moment in RBF neural network-based human face recognition system. *EURASIP Journal on Applied Signal Processing*, 9:890-901, 2003.