# **List of Chapters:**

### Chapter 1 - INTRODUCTION

Dawn of the Motor Vehicle Age Introduction to Vehicle Dynamics Fundamental Approach to Modeling Lumped Mass Vehicle Fixed Coordinate System Motion Variables Earth Fixed Coordinate System Euler Angles Forces Newton's Second Law **Dvnamic Axle Loads** Static Loads on Level Ground Low-Speed Acceleration Loads on Grades **Example Problems** References

# Chapter 2 — ACCELERATION PERFORMANCE

Power-Limited Acceleration Engines Power Train Automatic Transmissions Example Problems Traction-Limited Acceleration Transverse Weight Shift due to Drive Torque Traction Limits Example Problems References

# Chapter 3 – BRAKING PERFORMANCE

**Basic Equations** Constant Deceleration **Deceleration with Wind Resistance** Energy/Power **Braking Forces Rolling Resistance** Aerodynamic Drag Driveline Drag Grade Brakes Brake Factor **Tire-Road Friction** Velocity Inflation Pressure Vertical Load **Example Problems** 

Federal Requirements for Braking Performance Brake Proportioning Anti-Lock Brake Systems Braking Efficiency Rear Wheel Lockup Pedal Force Gain Example Problem References

# Chapter 4 – ROAD LOADS

Aerodynamics Mechanics of Air Flow Around a Vehicle Pressure Distribution on a Vehicle Aerodynamic Forces **Drag Components** Aerodynamics Aids **Bumper Spoilers** Air Dams **Deck Lid Spoilers** Window and Pillar Treatments Optimization Drag Air Density **Drag Coefficient** Side Force Lift Force **Pitching Moment** Yawing Moment **Rolling Moment Crosswind Sensitivity Rolling Resistance** Factors Affecting Rolling Resistance Tire Temperature Tire Inflation Pressure/Load Velocitv Tire Material and Design Tire Slip **Typical Coefficients Total Road Loads Fuel Economy Effects Example Problems** References


#### Chapter 5 – RIDE

**Excitation Sources** Road Roughness **Tire/Wheel Assembly Driveline Excitation** Engine/Transmission Vehicle Response Properties Suspension Isolation Example Problem Suspension Stiffness Suspension Damping Active Control Wheel Hop Resonances Suspension Nonlinearities **Rigid Body Bounce/Pitch Motions Bounce/Pitch Frequencies** Special Cases Example Problem Perception of Ride Tolerance to Seat Vibrations Other Vibration Forms Conclusion References

#### Chapter 6 — STEADY-STATE CORNERING

Introduction Low-Speed Turning **High-Speed Cornering Tire Cornering Forces Cornering Equations** Understeer Gradient Characteristic Speed **Critical Speed** Lateral Acceleration Gain Yaw Velocity Gain Sideslip Angle Static Margin Suspension Effects on Cornering **Roll Moment Distribution** Camber Change **Roll Steer** Lateral Force Compliance Steer Aligning Torque Effect of Tractive Forces on Cornering Summary of Understeer Effects

Experimental Measurement of Understeer Gradient Constant Radius Method Constant Speed Method Example Problems References

#### Chapter 7 – SUSPENSIONS

Solid Axles Hotchkiss Four Link De Dion Independent Suspensions Trailing Arm Suspension SLA Front Suspension MacPherson Strut Multi-Link Rear Suspension Trailing-Arm Rear Suspension Semi-Trailing Arm Swing Axle Anti-Squat and Anti-Pitch Suspension Geometry Equivalent Trailing Arm Analysis Rear Solid Drive Axle Independent Rear Drive Front Solid Drive Axle Independent Front-Drive Axle Four-Wheel Drive Anti-Dive Suspension Geometry Example Problems **Roll Center Analysis** Solid Axle Roll Centers Four-Link Rear Suspension Three-Link Rear Suspension Four-Link with Parallel Arms Hotchkiss Suspension Independent Suspension Roll Centers Positive Swing Arm Geometry Negative Swing Arm Geometry Parallel Horizontal Links **Inclined Parallel Links** MacPherson Strut Swing Axle Active Suspensions **Suspension Categories Functions** Performance References


#### Chapter 8 – THE STEERING SYSTEM

Introduction The Steering Linkages Steering Geometry Error Toe Change Roll Steer Front Wheel Geometry Steering System Forces and Moments Vertical Force Lateral Force Tractive Force Aligning Torque Rolling Resistance and Overturning Moments Steering System Models **Examples of Steering System Effects** Steering Ratio Understeer Braking Stability Influence of Front-Wheel Drive Driveline Torque About the Steer Axis Influence of Tractive Force on Tire Cornering Stiffness Influence of Tractive Force on Aligning Moment Fore/Aft Load Transfer Summary of FWD Understeer Influences Four-Wheel Steer Low-Speed Turning High-Speed Cornering References

#### Chapter 9 – ROLLOVER

Quasi-Static Rollover of a Rigid Vehicle Quasi-Static Rollover of a Suspended Vehicle Transient Rollover Simple Roll Models Yaw-Roll Models Tripping Accident Experience References

#### Chapter 10 – TIRES

Tire Construction Size and Load Rating Terminology and Axis System Mechanics of Force Generation **Tractive Properties** Vertical Load Inflation Pressure Surface Friction Speed Relevance to Vehicle Performance Cornering Properties Slip Angle Tire Type Load Inflation Pressure Size and Width Tread Design Other Factors **Relevance to Vehicle Performance** Camber Thrust Tire Type Load Inflation Pressure Tread Design Other Factors **Relevance to Vehicle Performance** Aligning Moment Slip Angle Path Curvature **Relevance to Vehicle Performance** Combined Braking and Corning Friction Circle Variables Relevance to Vehicle Performance Conicity and Ply Steer **Relevance to Vehicle Performance Durability Forces Tire Vibrations** References

Appendix A — SAE J670e - Vehicle Dynamics Terminology

Appendix B — SAE J6a - Ride and Vibration Data Manual